

Philadelphia Stock Exchange Options Penny Pricing Pilot Report

October 31, 2007

Prepared by: PHLX Financial Automation Group

Background

On June 7, 2006, the Philadelphia Stock Exchange (“Phlx”) received a letter from Chairman Cox of the Securities and Exchange Commission (“Commission”) urging the Phlx to begin quoting a limited number of options classes with a minimum price variation (“MPV”) of a penny by January 29, 2007. The options exchanges, in conjunction with the Commission, began a six-month pilot (“Penny Pilot”) in which 13 options would be quoted and traded in penny increments. Under the Penny Pilot, all option series overlying QQQQ are quoted and traded with an MPV of \$0.01, and all other options included in the Penny Pilot are quoted and traded with an MPV of \$0.01 if priced below \$3.00 or with an MPV of \$0.05 if priced at \$3.00 and above. As part of Commission approval of the Penny Pilot, the options exchanges were ordered to prepare and submit an analytical report to the Commission that addresses the impact of the latter portion of the Penny Pilot on the quality of the Exchange’s markets and option quote traffic and capacity.

The Phlx began a phased implementation of the pilot options on January 26, 2007 and completed the implementation of the remaining options by February 9, 2007 as follows:

- January 26, 2007
 - Whole Foods Market, Inc. (WFMI)
- February 2, 2007
 - General Electric Company (GE)
 - Microsoft Corporation (MSFT)
- February 9, 2007
 - Agilent Technologies, Inc. (A)

- Advanced Micro Devices, Inc. (AMD)
- Caterpillar Inc. (CAT)
- Flextronics International Ltd. (FLEX)
- Intel Corporation (INTC)
- Ishares Russell 2000 Index (IWM)
- NASDAQ-100 Trust Shares (QQQQ)
- Semiconductor HDLRs (SMH)
- Sun Microsystems, Inc. (SUNW)
- Texas Instruments Incorporated (TXN)

Summary of Report Findings

The following is a summary of the data on the impact of the Penny Pilot covering the initial period of Phase One of the Penny Pilot from implementation through April 30, 2007, and the latter period of the Penny Pilot from May 1, 2007 through September 30, 2007.

Data provides the following comparisons:

1. Initial period of the Penny Pilot early from implementation through April 30, 2007 compared with the baseline data from the period of November 1, 2006 through January 30, 2007
2. Late period of the Penny Pilot from May 1, 2007 through September 30, 2007 compared with the baseline data from the period of November 1, 2006 through January 30, 2007

1. Average quote spreads at the Phlx Best/Bid Offer (“PBBO”) in Penny Pilot options decreased by 36% during the first three months of the Penny Pilot when compared to the baseline. During the latter portion of the Penny Pilot, average quote spreads at the PBBO decreased by only 32% when compared to the baseline. (See Page 6);
2. The Exchange’s average disseminated size at the PBBO in Penny Pilot options decreased by 71% during the first three months of the Penny Pilot when compared to the baseline. During the latter portion of the Penny Pilot, the Exchange’s average disseminated size at the PBBO decreased by an additional 2% to 73% when compared to the baseline. (See Page 9);
3. The average disseminated size at the National Best Bid/Offer (“NBBO”) in Penny Pilot options decreased by 78% during the first three months of the Penny Pilot when compared to the baseline. During the latter portion of the Penny Pilot, the average disseminated size at the NBBO decreased 78% when compared to the baseline. (See Page 9);
4. Penny Pilot series trading at a price under \$1.00 during the first three months of the Penny Pilot represented (see Page 18):
 - a. 15.5% of all Penny Pilot quotes submitted to the Exchange, and

- b. 65.9% of all Penny Pilot contracts traded on the Exchange.

Penny Pilot series trading at a price of under \$1.00 during the latter portion of the Penny Pilot represented (see Page 18):

- a. 18.1% of all Penny Pilot quotes submitted to the Exchange, and
- b. 57.5% of all Penny Pilot contracts traded on the Exchange.

- 5. Penny Pilot series trading at a price of \$1.00 and higher during the first three months of the Penny Pilot represented (see Page 18):

- a. 84.5% of all Penny Pilot quotes submitted to the Exchange, and
- b. 34.1% of all Penny Pilot contracts traded on the Exchange.

Penny Pilot series trading at a price of \$1.00 and higher during the latter portion of the Penny Pilot represented (see Page 18):

- a. 81.9% of all Penny Pilot quotes submitted to the Exchange, and
- b. 42.5% of all Penny Pilot contracts traded on the Exchange.

- 6. Outbound quotes reported to the Options Price Reporting Authority (“OPRA”) in all Penny Pilot options during the first three months of the Penny Pilot increased overall by 62% while outbound quotes reported in QQQQ options increased by 206%, when compared to the baseline. Outbound quotes reported to OPRA in all Penny Pilot options during the latter portion of the Penny Pilot increased overall by 45% while outbound quotes reported in QQQQ options increased by 161%, when compared to the baseline (see Page 11):

Findings

Reduced spreads

The average quote spread of the NBBO in the pilot issues during the first three months of the Penny Pilot was reduced overall by an average of 40%. In QQQQ options, the average NBBO quote spread was reduced by 54% and for all other options, excluding QQQQ in the Penny Pilot, the NBBO quote spread was reduced by 32% when compared to the baseline. During the latter portion of the Penny Pilot, the average NBBO quote spread in the pilot issues was reduced overall by an average of 34% when compared to the baseline. In QQQQ options, the average NBBO quote spread was reduced overall by 56% and for all other Penny Pilot options, excluding QQQQ, the NBBO quote spread was reduced by 14% when compared to the baseline.

NBBO Spread

Three months of Penny Pilot
ALL

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0637	0.0263	-58.71%	0.0619	0.0218	-64.78%	0.0680	0.0285	-58.09%	0.0781	0.0361	-53.78%	0.0675	0.0279	-58.67%
1-<3	0.0861	0.0470	-45.41%	0.0795	0.0331	-58.36%	0.0836	0.0421	-49.64%	0.1026	0.0543	-47.08%	0.0861	0.0433	-49.71%
3-<5	0.1384	0.0829	-40.10%	0.1308	0.0709	-45.80%	0.1321	0.0743	-43.75%	0.1539	0.0944	-38.66%	0.1369	0.0791	-42.22%
5-<10	0.1543	0.0945	-38.76%	0.1466	0.0833	-43.18%	0.1505	0.0913	-39.34%	0.1788	0.1259	-29.59%	0.1563	0.0992	-36.53%
10-<20	0.1685	0.1141	-32.28%	0.1654	0.1058	-36.03%	0.1723	0.1089	-36.80%	0.2208	0.1629	-26.22%	0.1816	0.1239	-31.77%
20+	0.1935	0.1265	-34.63%	0.2041	0.1286	-36.99%	0.2175	0.1455	-33.10%	0.2875	0.2269	-21.08%	0.2256	0.1770	-21.54%
All	0.1341	0.0819	-41.65%	0.1314	0.0739	-47.52%	0.1373	0.0818	-43.45%	0.1703	0.1168	-36.07%	0.1423	0.0917	-40.07%

QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0549	0.0194	-64.66%	0.0549	0.0162	-70.49%	0.0610	0.0255	-58.20%	0.0827	0.0394	-52.36%	0.0615	0.0252	-59.02%
1-<3	0.0737	0.0357	-51.56%	0.0674	0.0238	-64.69%	0.0712	0.0340	-52.25%	0.0974	0.0523	-46.30%	0.0748	0.0366	-51.07%
3-<5	0.1191	0.0505	-57.60%	0.1157	0.0380	-67.16%	0.1168	0.0474	-59.42%	0.1385	0.0668	-51.77%	0.1213	0.0510	-57.96%
5-<10	0.1270	0.0541	-57.40%	0.1188	0.0465	-60.86%	0.1231	0.0586	-52.40%	0.1579	0.0870	-44.90%	0.1305	0.0629	-51.80%
10-<20	0.1283	0.0530	-58.69%	0.1210	0.0484	-60.00%	0.1267	0.0601	-52.57%	0.1805	0.0988	-45.26%	0.1418	0.0702	-50.49%
20+	0.0000	0.0000		0.1199	0.0407	-66.06%	0.1309	0.0566	-56.76%	0.2108	0.1197	-43.22%	0.1663	0.0810	-51.29%
All	0.1006	0.0425	-57.98%	0.0996	0.0356	-64.88%	0.1050	0.0470	-55.26%	0.1446	0.0773	-47.30%	0.1160	0.0545	-53.61%

All less QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0664	0.0284	-57.23%	0.0641	0.0234	-63.49%	0.0700	0.0301	-57.00%	0.0769	0.0350	-54.49%	0.0693	0.0291	-58.01%
1-<3	0.0900	0.0505	-43.89%	0.0835	0.0356	-57.37%	0.0879	0.0456	-48.12%	0.1044	0.0551	-47.22%	0.0898	0.0460	-48.78%
3-<5	0.1429	0.1045	-26.87%	0.1343	0.0886	-34.03%	0.1364	0.0961	-29.55%	0.1582	0.1142	-27.81%	0.1410	0.0998	-29.22%
5-<10	0.1617	0.1224	-24.30%	0.1534	0.1086	-29.20%	0.1576	0.1178	-25.25%	0.1846	0.1491	-19.23%	0.1630	0.1254	-23.07%
10-<20	0.1794	0.1351	-24.69%	0.1749	0.1263	-27.79%	0.1855	0.1458	-21.40%	0.2375	0.2093	-11.87%	0.1936	0.1581	-18.34%
20+	0.1948	0.1265	-35.06%	0.2051	0.1354	-33.98%	0.2218	0.1770	-20.20%	0.2953	0.2479	-16.05%	0.2283	0.1975	-13.49%
All	0.1392	0.0946	-35.34%	0.1359	0.0863	-40.98%	0.1432	0.1021	-33.59%	0.1762	0.1351	-29.45%	0.1475	0.1093	-31.82%

NBBO Spread 9/28

May 1, 2007 to Sept. 28, 2007
ALL

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0637	0.0226	-64.52%	0.0619	0.0229	-63.00%	0.0680	0.0277	-59.26%	0.0781	0.0450	-42.38%	0.0675	0.0267	-60.44%
1-<3	0.0861	0.0421	-51.10%	0.0795	0.0335	-57.86%	0.0836	0.0442	-47.13%	0.1026	0.0625	-39.08%	0.0861	0.0441	-48.78%
3-<5	0.1384	0.0845	-38.95%	0.1308	0.0797	-39.07%	0.1321	0.0807	-38.91%	0.1539	0.0998	-35.15%	0.1369	0.0837	-38.86%
5-<10	0.1543	0.1016	-34.15%	0.1466	0.0987	-32.67%	0.1505	0.1025	-31.89%	0.1788	0.1465	-18.06%	0.1563	0.1094	-30.01%
10-<20	0.1685	0.1171	-30.50%	0.1654	0.1120	-32.29%	0.1723	0.1243	-27.86%	0.2208	0.2253	2.04%	0.1816	0.1363	-24.94%
20+	0.1935	0.1306	-32.51%	0.2041	0.1085	-46.84%	0.2175	0.1585	-27.13%	0.2875	0.3021	5.08%	0.2256	0.1664	-26.24%
All	0.1341	0.0831	-38.04%	0.1314	0.0759	-42.24%	0.1373	0.0897	-34.72%	0.1703	0.1469	-13.75%	0.1423	0.0944	-33.65%

QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0549	0.0174	-68.31%	0.0549	0.0170	-69.03%	0.0610	0.0233	-61.80%	0.0827	0.0298	-63.97%	0.0615	0.0223	-63.74%
1-<3	0.0737	0.0355	-51.83%	0.0674	0.0251	-62.76%	0.0712	0.0326	-54.21%	0.0974	0.0398	-59.14%	0.0748	0.0333	-55.48%
3-<5	0.1191	0.0497	-58.27%	0.1157	0.0427	-63.09%	0.1168	0.0447	-61.73%	0.1385	0.0559	-59.64%	0.1213	0.0473	-61.01%
5-<10	0.1270	0.0590	-53.54%	0.1188	0.0554	-53.37%	0.1231	0.0588	-52.23%	0.1579	0.0764	-51.61%	0.1305	0.0620	-52.49%
10-<20	0.1283	0.0626	-51.21%	0.1210	0.0579	-52.15%	0.1267	0.0655	-48.30%	0.1805	0.0970	-46.28%	0.1418	0.0684	-51.76%
20+	0.1289	0.0564	-55.56%	0.1199	0.0539	-55.05%	0.1309	0.0685	-47.67%	0.2108	0.1150	-45.45%	0.1663	0.0702	-57.79%
All	0.1050	0.0468	-55.45%	0.0996	0.0420	-57.84%	0.1050	0.0489	-53.41%	0.1446	0.0690	-52.30%	0.1160	0.0506	-56.41%

All less QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0664	0.0242	-63.55%	0.0641	0.0247	-61.47%	0.0700	0.0301	-57.00%	0.0769	0.0688	-13.13%	0.0693	0.0289	-58.30%
1-<3	0.0900	0.0441	-51.00%	0.0835	0.0357	-57.25%	0.0879	0.0490	-44.25%	0.1044	0.0995	-4.69%	0.0898	0.0488	-45.66%
3-<5	0.1429	0.1071	-25.05%	0.1343	0.0975	-27.40%	0.1364	0.1037	-23.97%	0.1582	0.1700	7.46%	0.1410	0.1094	-22.41%
5-<10	0.1617	0.1174	-27.40%	0.1534	0.1251	-18.45%	0.1576	0.1280	-18.78%	0.1846	0.2100	13.76%	0.1630	0.1389	-14.17%
10-<20	0.1794	0.1326	-26.09%	0.1749	0.1500	-14.24%	0.1855	0.1725	-7.01%	0.2375	0.3155	32.84%	0.1936	0.1885	-2.63%
20+	0.1948	0.1532	-21.36%	0.2051	0.1652	-19.45%	0.2218	0.2317	4.46%	0.2953	0.4146	40.40%	0.2283	0.2414	5.74%
All	0.1392	0.1691	21.48%	0.1359	0.0997	-26.63%	0.1432	0.1192	-16.78%	0.1762	0.2127	20.77%	0.1475	0.1262	-14.47%

The average PBBO quote spread in the Penny Pilot options during the first three months was reduced overall by an average of 36%, with QQQQ reduced by 48% and all other

issues excluding QQQQ by 28%. During the latter portion of the Penny Pilot, the average PBBO quote spread in the Penny Pilot issues has been reduced by an average of 32%, with QQQQ reduced by an average of 54% and all other issues excluding QQQQ by 13%.

PBBO Spread

Three months of Penny Pilot

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
	<1	0.0718	0.0376	-47.63%	0.0685	0.0311	-54.60%	0.0738	0.0357	-51.63%	0.0865	0.0453	-47.63%	0.0742	0.0364
1-<3	0.0976	0.0607	-37.81%	0.0887	0.0454	-48.82%	0.0906	0.0503	-44.48%	0.1120	0.0652	-41.79%	0.0944	0.0532	-43.64%
3-<5	0.1502	0.0978	-34.89%	0.1425	0.0852	-40.21%	0.1413	0.0847	-40.06%	0.1651	0.1080	-34.59%	0.1472	0.0912	-38.04%
5-<10	0.1647	0.1074	-34.79%	0.1590	0.0952	-40.13%	0.1624	0.1033	-36.39%	0.1915	0.1428	-25.43%	0.1682	0.1124	-33.17%
10-<20	0.1777	0.1265	-28.81%	0.1780	0.1179	-33.76%	0.1848	0.1213	-34.36%	0.2343	0.1814	-22.58%	0.1940	0.1379	-28.92%
20+	0.2060	0.1378	-33.11%	0.2171	0.1405	-35.28%	0.2287	0.1580	-30.91%	0.3000	0.2444	-18.53%	0.2377	0.1915	-19.44%
All	0.1447	0.0946	-36.17%	0.1423	0.0859	-42.13%	0.1469	0.0922	-39.64%	0.1816	0.1312	-31.76%	0.1526	0.1038	-35.69%

QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
	<1	0.0617	0.0314	-49.11%	0.0607	0.0261	-57.00%	0.0665	0.0314	-52.78%	0.0889	0.0478	-46.23%	0.0673	0.0327
1-<3	0.0840	0.0496	-40.95%	0.0761	0.0371	-51.25%	0.0779	0.0412	-47.11%	0.1030	0.0615	-40.29%	0.0821	0.0454	-44.70%
3-<5	0.1260	0.0601	-52.30%	0.1229	0.0483	-60.70%	0.1243	0.0560	-54.95%	0.1445	0.0785	-45.67%	0.1284	0.0605	-52.88%
5-<10	0.1334	0.0626	-53.07%	0.1253	0.0544	-56.58%	0.1326	0.0665	-49.85%	0.1669	0.1027	-38.47%	0.1390	0.0726	-47.77%
10-<20	0.1353	0.0613	-54.69%	0.1278	0.0561	-56.10%	0.1377	0.0687	-50.11%	0.1942	0.1152	-40.68%	0.1525	0.0810	-46.89%
20+	0.0000	0.0000		0.1249	0.0495	-60.37%	0.1411	0.0657	-53.44%	0.2237	0.1379	-38.35%	0.1772	0.0938	-47.07%
All	0.1081	0.0530	-50.03%	0.1063	0.0453	-57.00%	0.1134	0.0549	-51.37%	0.1535	0.0906	-41.62%	0.1244	0.0643	-48.45%

All less QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
	<1	0.0749	0.0395	-47.26%	0.0710	0.0326	-54.08%	0.0759	0.0381	-49.80%	0.0859	0.0444	-48.31%	0.0762	0.0379
1-<3	0.1019	0.0642	-37.00%	0.0928	0.0476	-48.71%	0.0950	0.0543	-42.84%	0.1150	0.0667	-42.00%	0.0985	0.0563	-42.84%
3-<5	0.1559	0.1229	-21.17%	0.1471	0.1051	-28.55%	0.1460	0.1081	-25.96%	0.1708	0.1292	-24.36%	0.1522	0.1138	-25.23%
5-<10	0.1731	0.1384	-20.05%	0.1673	0.1232	-26.36%	0.1701	0.1331	-21.75%	0.1982	0.1667	-15.89%	0.1758	0.1413	-19.62%
10-<20	0.1892	0.1489	-21.30%	0.1888	0.1400	-25.85%	0.1984	0.1610	-18.85%	0.2509	0.2294	-8.57%	0.2064	0.1742	-15.60%
20+	0.2074	0.1378	-33.56%	0.2181	0.1475	-32.37%	0.2331	0.1906	-18.23%	0.3078	0.2653	-13.81%	0.2405	0.2124	-11.68%
All	0.1504	0.1086	-30.06%	0.1475	0.0993	-35.99%	0.1531	0.1142	-29.57%	0.1881	0.1503	-25.49%	0.1583	0.1227	-27.54%

ALL

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0718	0.0320	-55.43%	0.0685	0.0306	-55.33%	0.0738	0.0338	-54.20%	0.0865	0.0537	-37.92%	0.0742	0.0338	-54.45%
1-<3	0.0976	0.0566	-42.01%	0.0887	0.0454	-48.82%	0.0906	0.0513	-43.38%	0.1120	0.0729	-34.91%	0.0944	0.0528	-44.07%
3-<5	0.1502	0.0983	-34.55%	0.1425	0.0920	-35.44%	0.1413	0.0893	-36.80%	0.1651	0.1107	-32.95%	0.1472	0.0935	-36.48%
5-<10	0.1647	0.1116	-32.24%	0.1590	0.1089	-31.51%	0.1624	0.1122	-30.91%	0.1915	0.1602	-16.34%	0.1682	0.1198	-28.78%
10-<20	0.1777	0.1259	-29.15%	0.1780	0.1202	-32.47%	0.1848	0.1339	-27.54%	0.2343	0.2406	2.69%	0.1940	0.1464	-24.54%
20+	0.2060	0.1390	-32.52%	0.2171	0.1157	-46.71%	0.2287	0.1671	-26.93%	0.3000	0.3175	5.83%	0.2377	0.1756	-26.13%
All	0.1447	0.0939	-35.09%	0.1423	0.0855	-39.94%	0.1469	0.0979	-33.35%	0.1816	0.1593	-12.28%	0.1526	0.1037	-32.08%

QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0617	0.0257	-58.35%	0.0607	0.0238	-60.79%	0.0665	0.0278	-58.20%	0.0889	0.0362	-59.28%	0.0673	0.0276	-58.99%
1-<3	0.0840	0.0486	-42.14%	0.0761	0.0369	-51.51%	0.0779	0.0380	-51.22%	0.1030	0.0483	-53.11%	0.0821	0.0405	-50.67%
3-<5	0.1260	0.0599	-52.46%	0.1229	0.0525	-57.28%	0.1243	0.0509	-59.05%	0.1445	0.0639	-55.78%	0.1284	0.0545	-57.55%
5-<10	0.1334	0.0649	-51.35%	0.1253	0.0609	-51.40%	0.1326	0.0646	-51.28%	0.1669	0.0844	-49.43%	0.1390	0.0682	-50.94%
10-<20	0.1353	0.0680	-49.74%	0.1278	0.0627	-50.94%	0.1377	0.0713	-48.22%	0.1942	0.1043	-46.29%	0.1525	0.0743	-51.28%
20+	0.1323	0.0614	-53.59%	0.1249	0.0590	-52.76%	0.1411	0.0746	-47.13%	0.2237	0.1198	-46.45%	0.1772	0.0760	-57.11%
All	0.1121	0.0548	-51.17%	0.1063	0.0493	-53.61%	0.1134	0.0545	-51.89%	0.1535	0.0762	-50.40%	0.1244	0.0569	-54.31%

All less QQQQ

Option premium	1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
<1	0.0749	0.0341	-54.47%	0.0710	0.0326	-54.08%	0.0759	0.0372	-50.99%	0.0859	0.0790	-8.03%	0.0762	0.0367	-51.84%
1-<3	0.1019	0.0591	-42.00%	0.0928	0.0476	-48.71%	0.0950	0.0568	-40.21%	0.1150	0.1128	-1.91%	0.0985	0.0582	-40.91%
3-<5	0.1559	0.1234	-20.85%	0.1471	0.1110	-24.54%	0.1460	0.1138	-22.05%	0.1708	0.1857	8.72%	0.1522	0.1211	-20.43%
5-<10	0.1731	0.1455	-15.94%	0.1673	0.1381	-17.45%	0.1701	0.1400	-17.70%	0.1982	0.2288	15.44%	0.1758	0.1531	-12.91%
10-<20	0.1892	0.1643	-13.16%	0.1888	0.1607	-14.88%	0.1984	0.1852	-6.65%	0.2509	0.3365	34.12%	0.2064	0.2020	-2.13%
20+	0.2074	0.1794	-13.50%	0.2181	0.1747	-19.90%	0.2331	0.2424	3.99%	0.3078	0.4367	41.88%	0.2405	0.2533	5.32%
All	0.1504	0.1176	-21.79%	0.1475	0.1108	-24.90%	0.1531	0.1292	-15.58%	0.1881	0.2299	22.23%	0.1583	0.1374	-13.18%

Reduced Quote Size

During the first three months of the Penny Pilot, the average size associated with the NBBO quote decreased by 78% for all Penny Pilot options, while the reduction in average NBBO quote size for options series overlying QQQQ decreased by 87%. During the latter portion of the Penny Pilot, the average size associated with the NBBO quote decreased by 78% for all Penny Pilot options, while the reduction in average NBBO quote size for options series overlying QQQQ decreased by 88%.

NBBO quote size

Three months of Penny Pilot
ALL

1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
7006	1226	-82.50%	8537	1415	-83.43%	8137	1860	-77.14%	3783	1200	-68.28%	7270	1581	-78.25%

QQQQ

1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
23157	2285	-90.13%	26864	2848	-89.40%	23546	3007	-87.23%	9992	2060	-79.38%	21337	2719	-87.26%

All less QQQQ

1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
3558	789	-77.82%	4390	874	-80.09%	4012	1137	-71.66%	1938	741	-61.76%	3658	965	-73.62%

NBBO quote size 9/28

May 1, 2007 to Sept. 28, 2007
ALL

1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
7006	1270	-81.87%	8537	1481	-82.65%	8137	1795	-77.94%	3783	1272	-66.38%	7270	1636	-77.50%

QQQQ

1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
23157	2149	-90.72%	26864	2431	-90.95%	23546	2753	-88.31%	9992	1801	-81.98%	21337	2506	-88.26%

All less QQQQ

1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
3558	828	-76.73%	4390	1048	-76.13%	4012	1228	-69.39%	1938	718	-62.95%	3658	1111	-69.63%

During the first three months of the Penny Pilot, the average size associated with the PBBO quote decreased by 71% for all Penny Pilot options and by 82% for options overlying QQQQ. During the latter portion of the Penny Pilot, the average size associated with the PBBO quote decreased by 73% for all Penny Pilot options and by 85% for options overlying QQQQ.

PBBO quote size

Three months of Penny Pilot

ALL														
1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
3068	664	-78.36%	3610	824	-77.17%	3940	1198	-69.59%	2124	742	-65.07%	3426	985	-71.25%

QQQQ														
1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
11137	1295	-88.37%	12802	1866	-85.42%	12424	2255	-81.85%	6153	1519	-75.31%	11067	1968	-82.22%

All less QQQQ														
1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
1345	402	-70.11%	1530	430	-71.90%	1668	531	-68.17%	927	327	-64.72%	1464	454	-68.99%

PBBO quote size 9/28

May 1, 2007 to Sept. 28, 2007

ALL														
1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
3068	637	-79.24%	3610	769	-78.70%	3940	1018	-74.16%	2124	818	-61.49%	3426	921	-73.12%

QQQQ														
1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
11137	1158	-89.60%	12802	1447	-88.70%	12424	1830	-85.27%	6153	1239	-79.86%	11067	1630	-85.27%

All less QQQQ														
1 mon. to expir.			2 mon. to expir.			3-9 mon. to expir.			10+ mon. to expir.			All months		
Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg	Before	After	% chg
1345	375	-72.12%	1530	459	-70.00%	1668	537	-67.81%	927	376	-59.44%	1464	493	-66.33%

Quote Message Traffic and Efficiency

During the first three months of the Penny Pilot, the Exchange experienced an increase in quote message traffic in the Penny Pilot options when compared with quote message traffic during the baseline. Total Penny Pilot outbound quotes reported to OPRA increased by 62% and series overlying QQQQ increased by 206%. During the latter portion of the Penny Pilot, total Penny Pilot outbound quotes reported to OPRA increased by 45% and series overlying QQQQ increased by 161%.

PBBO O/B (outbound) quotes to OPRA

Three months of Penny Pilot

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, 3-5, 5-10, 10-<20, 20+, and All.

QQQQ

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, 3-5, 5-10, 10-<20, 20+, and All.

All less QQQQ

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, 3-5, 5-10, 10-<20, 20+, and All.

All .01 MPV's

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, and All.

PBBO O/B (outbound) quotes to OPRA 9/28

May 1, 2007 to Sept. 28, 2007

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, 3-5, 5-10, 10-<20, 20+, and All.

QQQQ

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, 3-5, 5-10, 10-<20, 20+, and All.

All less QQQQ

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, 3-5, 5-10, 10-<20, 20+, and All.

All .01 MPV's

Table with 15 columns: Option premium, 1 mon. to expir., 2 mon. to expir., 3-9 mon. to expir., 10+ mon. to expir., All months. Rows include categories <1, 1-3, and All.

For the baseline period, the Exchange found that series trading at a premium price of less than \$1.00 accounted for 15.6% of all Penny Pilot quotes during that same time period. The Exchange found that during the initial three months, series trading at a premium price of less than \$1.00 accounted for 15.5% of all Penny Pilot quotes. In the QQQQ, series trading at a premium price of less than \$1.00 accounted for 13.1% of all QQQQ quotes.

During the latter portion of the Penny Pilot, series trading at a premium price of less than \$1.00 accounted for 15.1% of all Penny Pilot. In the QQQQ, options under \$1.00 accounted for 13.4% of all QQQQ quotes.

All non-QQQQ Penny Pilot series trading at over \$1.00:

Non-QQQQ Over \$1.00	Initial Period	Latter Period
Contracts	34.1 %	50.0%
Trades	30.0 %	53.9%
O/B Quotes	84.5 %	83.7 %

All Penny Pilot options with a trade price of under \$3.00:

All Pilot options Under \$3.00	Initial Period	Latter Period
Contracts	94.8 %	92.9%
Trades	92.8 %	91.0%
O/B Quotes	42.0 %	39.2 %

QQQQ Options with a trade price of under \$3.00:

QQQQ options Under \$3.00	Initial Period	Latter Period
Contracts	97.1 %	95.1%
Trades	98.0 %	96.7%
O/B Quotes	34.3 %	32.7 %

All Penny Pilot options with a trade price of over \$20.00:

All Pilot options Over \$20.00	Initial Period	Latter Period
Contracts	<0.01 %	<0.01 %
Trades	0.01 %	<0.01 %
O/B Quotes	1.6 %	4.7 %

All Penny Pilot options with 2 or fewer months to expiration:

All Pilot options 2 or fewer months	Initial Period	Latter Period
Contracts	67.7 %	74.8%
Trades	72.1 %	76.8%
O/B Quotes	25.8 %	24.5 %

QQQQ Penny Pilot options with 2 or fewer months to expiration:

QQQQ options 2 or fewer months	Initial Period	Latter Period
Contracts	80.7 %	79.8%
Trades	88.3 %	87.1%
O/B Quotes	20.8 %	20.3 %

All Penny Pilot options with 3 to 9 to expiration:

All Pilot options 3-9 months to exp	Initial Period	Latter Period
Contracts	24.7 %	23.9%
Trades	20.8 %	21.1
O/B Quotes	51.8 %	63.3 %

QQQQ Penny Pilot options with 3 to 9 months to expiration:

QQQQ options 3-9 months to exp	Initial Period	Latter Period
Contracts	16.9 %	18.8%
Trades	10.4 %	11.8%
O/B Quotes	56.9 %	62.6 %

All Penny Pilot options with 9 or fewer months to expiration:

All Pilot options 9 or fewer months	Initial Period	Latter Period
Contracts	92.4 %	98.8%
Trades	92.9 %	97.8%
O/B Quotes	77.6 %	87.8 %

All Penny Pilot options under \$1.00 and with 2 or fewer months to expiration:

All Pilot options Under \$1.00 & 2 or fewer months	Initial Period	Latter Period
Contracts	50.9 %	49.1%
Trades	59.1 %	59.3%
O/B Quotes	5.3 %	5.4 %

QQQQ options under \$3.00 and with 2 or fewer months to expiration:

QQQQ options Under \$3.00 & 2 or fewer months	Initial Period	Latter Period
Contracts	79.7 %	78.0%
Trades	87.7 %	85.9%
O/B Quotes	7.7 %	6.4 %

All Penny Pilot options under \$3.00 and with 9 or fewer months to expiration:

All Pilot options Under \$3.00 & 9 or fewer months	Initial Period	Latter Period
Contracts	88.8 %	92.5%
Trades	88.0 %	89.5%
O/B Quotes	34.7 %	36.2 %

QQQQ options under \$3.00 and with 9 or fewer months to expiration:

QQQQ options Under \$3.00 & 9 or fewer months	Initial Period	Latter Period
Contracts	95.5 %	94.0%
Trades	97.3 %	95.9%
O/B Quotes	28.4 %	27.4 %

portion of the Penny Pilot, the Exchange found that the PBBO and NBBO spreads widened.

The Exchange also observed that these results were particularly pronounced in the series with 9 months or less until expiration priced under \$1.00, which are the most actively traded series in the options marketplace. Thus, the Penny Pilot's impact on the quality of markets overall was most pronounced in the most active series.

In addition to the charts and other summaries of data that appear in this Report, attached in the Appendix is the methodology associated with collecting such data.

APPENDIX A

1. Data and Methodology

The methodology used to measure and compare the different data statistics for the Penny Pilot was to capture electronic data on the Penny Pilot options for the three months prior to the start of the Penny Pilot (the “baseline data”). This electronic data was compared to electronic data gathered from the first three months and the latter portion of the Penny Pilot. In all our reports we provided average percentage changes of the baseline data as compared to the first three months and the latter portion of the Penny Pilot. This report is intended to measure the short-term impact of the Penny Pilot on quoting and trading.

Resources

The primary resource used to capture data came from our trading systems database logs (trade log, quote log and order log). The required data was extracted through customized programs on our Trade Data Access System (“TDAS”) regulatory system and loaded into a PC spreadsheet application for analysis. The TDAS system is a comprehensive database that receives and archives detailed order, quote and trade information.