

2013 - 2015 Performance Share Program

As of December 31st, 2015

Southern vs. Regulated Electrics (50% weight):

This performance resulted in a 0% payout for the performance period.

Southern vs. Philadelphia Utility Index (50% weight):

This performance resulted in a 55% payout for the performance period.

Total Payout: 28% of target
(0% x 50%) + (55% x 50%)

160186-OPC-POD-26-3

Example: 2013 target share grant multiplied by final payout % = shares awarded (pre-tax)