[bookmark: _Toc305751931][bookmark: _Toc308601044][bookmark: _Toc316978870][bookmark: _Toc317520246][bookmark: OLE_LINK72][bookmark: OLE_LINK73][image: Australian Energy Regulator logo]Electricity Report


29 November – 5 December 2015
Introduction
The AER is required to publish the reasons for significant variations between forecast and actual price and is responsible for monitoring activity and behaviour in the National Electricity Market. The Electricity Report forms an important part of this work. The report contains information on significant price variations, movements in the contract market, together with analysis of spot market outcomes and rebidding behaviour. By monitoring activity in these markets, the AER is able to keep up to date with market conditions and identify compliance issues.
Spot market prices
Figure 1 shows the spot prices that occurred in each region during the week 29 November to 5 December 2015. There were two occasions, one in New South Wales and one in Tasmania, where the spot price exceeded the AER reporting threshold. 
[bookmark: _Ref410382491][bookmark: OLE_LINK28][bookmark: OLE_LINK29]Figure 1: Spot price by region ($/MWh)
[image: ]


Figure 2 shows the volume weighted average (VWA) prices for the current week (with prices shown in Table 1) and the preceding 12 weeks, as well as the VWA price over the previous 3 financial years.
[bookmark: _Ref410382517]Figure 2: Volume weighted average spot price by region ($/MWh)
[image: ]
[bookmark: _Ref410382587]Table 1: Volume weighted average spot prices by region ($/MWh)
	Region
	Qld
	NSW
	Vic
	SA
	Tas

	Current week
	43
	41
	44
	44
	93

	14-15 financial YTD
	33
	38
	34
	42
	37

	15-16 financial YTD
	44
	45
	39
	60
	52


Longer-term statistics tracking average spot market prices are available on the AER website. 
Spot market price forecast variations
The AER is required under the National Electricity Rules to determine whether there is a significant variation between the forecast spot price published by the Australian Energy Market Operator (AEMO) and the actual spot price and, if there is a variation, state why the AER considers the significant price variation occurred. It is not unusual for there to be significant variations as demand forecasts vary and participants react to changing market conditions. A key focus is whether the actual price differs significantly from the forecast price either four or 12 hours ahead. These timeframes have been chosen as indicative of the time frames within which different technology types may be able to commit (intermediate plant within four hours and slow start plant within 12 hours). 
There were 130 trading intervals throughout the week where actual prices varied significantly from forecasts. This compares to the weekly average in 2014 of 71 counts and the average in 2013 of 97.	Reasons for the variations for this week are summarised in Table 2. Based on AER analysis, the table summarises (as a percentage) the number of times when the actual price differs significantly from the forecast price four or 12 hours ahead and the major reason for that variation. The reasons are classified as availability (which means that there is a change in the total quantity or price offered for generation), demand forecast inaccuracy, changes to network capability or as a combination of factors (when there is not one dominant reason). An instance where both four and 12 hour ahead forecasts differ significantly from the actual price will be counted as two variations.
[bookmark: _Ref410993002][bookmark: _Ref410992996]Table 2: Reasons for variations between forecast and actual prices
	
	Availability
	Demand
	Network
	Combination

	% of total above forecast
	3
	61
	0
	2

	% of total below forecast
	28
	4
	0
	3


Note: Due to rounding, the total may not be 100 per cent.
Generation and bidding patterns
The AER reviews generator bidding as part of its market monitoring to better understand the drivers behind price variations. Figure 3 to Figure 7 show, the total generation dispatched and the amounts of capacity offered within certain price bands for each 30 minute trading interval in each region. 
[bookmark: _Ref410383507]Figure 3: Queensland generation and bidding patterns
[image: ]
The red ellipses on Figure 4, following, highlight periods where high prices occurred in New South Wales. Demand on these days was high and, as can be seen from the figure, there was limited capacity available between low prices and prices greater than $5000/MWh.

[bookmark: _Ref428273135]Figure 4: New South Wales generation and bidding patterns
[image: ]
Figure 5: Victoria generation and bidding patterns
[image: ]

[bookmark: _Ref423965683]Figure 6: South Australia generation and bidding patterns
[bookmark: _Ref410383520][image: ]
[bookmark: _Ref433287168]Figure 7: Tasmania generation and bidding patterns
[image: ]

Frequency control ancillary services markets
Frequency control ancillary services (FCAS) are required to maintain the frequency of the power system within the frequency operating standards. Raise and lower regulation services are used to address small fluctuations in frequency, while raise and lower contingency services are used to address larger frequency deviations. There are six contingency services: 
fast services, which arrest a frequency deviation within the first 6 seconds of a contingent event (raise and lower 6 second)
slow services, which stabilise frequency deviations within 60 seconds of the event (raise and lower 60 second)
delayed services, which return the frequency to the normal operating band within 5 minutes (raise and lower 5 minute) at which time the five minute dispatch process will take effect.
The Electricity Rules stipulate that generators pay for raise contingency services and customers pay for lower contingency services. Regulation services are paid for on a “causer pays” basis determined every four weeks by AEMO.
[bookmark: _Ref410383413]The total cost of FCAS on the mainland for the week was $195 500 or less than 1 per cent of energy turnover on the mainland.
The total cost of FCAS in Tasmania for the week was $107 000 or less than 1 per cent of energy turnover in Tasmania.
Figure 8 shows the daily breakdown of cost for each FCAS for the NEM, as well as the average cost since the beginning of the previous financial year. 
[bookmark: _Ref418082853]Figure 8: Daily frequency control ancillary service cost
[image: ]


Detailed market analysis of significant price events
We provide more detailed analysis of events where the spot price was greater than three times the weekly average price in a region and above $250/MWh or was below ‑$100/MWh. 
New South Wales
There was one occasion where the spot price in New South Wales was greater than three times the New South Wales weekly average price of $41/MWh and above $250/MWh.
Tuesday, 1 December 
Table 5: Price, Demand and Availability
	Time 
	Price ($/MWh)
	Demand (MW)
	Availability (MW)

	 
	Actual
	4 hr forecast
	12 hr forecast
	Actual
	4 hr forecast
	12 hr forecast
	Actual
	4 hr forecast
	12 hr forecast

	4 pm
	255.78
	426.12
	382.40
	11 510
	11 418
	11 199
	13 567
	13 796
	13 502


Conditions at the time saw demand and available capacity close to forecast. 
The 4 pm spot price was around $170/MWh lower than forecast four hours ahead. Between the four hour forecast and the 4 pm trading interval, a number of participants rebid capacity priced above the forecast price into the lower price bands. 
Tasmania
There was one occasion where the spot price in Tasmania was greater than three times the Tasmania weekly average price of $93/MWh and above $250/MWh.
Wednesday, 2 December 
Table 8: Price, Demand and Availability
	Time 
	Price ($/MWh)
	Demand (MW)
	Availability (MW)

	 
	Actual
	4 hr forecast
	12 hr forecast
	Actual
	4 hr forecast
	12 hr forecast
	Actual
	4 hr forecast
	12 hr forecast

	6.30 am
	308.20
	91.83
	93.12
	1187
	1180
	1161
	2201
	2253
	2256


Conditions at the time saw demand and available capacity close to forecast. 
At 5.53 am, effective from 6.05 am, Hydro Tasmania rebid around 540 MW of capacity across the portfolio from prices between $86/MWh and $96/MWh to $347/MWh and above. The reason given was “0555A price different from forecast: vic”.
As a result of the above rebid, and with cheaper generation stranded in FCAS, the dispatch price increased from $92/MWh at 6 am to $347/MWh at 6.05 am and stayed around that price for most of the trading interval. 


Financial markets
Figure 9 shows for all mainland regions the prices for base contracts (and total traded quantities for the week) for each quarter for the next four financial years.  
[bookmark: _Ref410386540][bookmark: _GoBack]Figure 9: Quarterly base future prices Q4 2015 – Q3 2019
[image: ]
Source. ASXEnergy.com.au
Figure 10 shows how the price for each regional Quarter 1 2016 base contract has changed over the last 10 weeks (as well as the total number of trades each week). The closing quarter 1 2014 and quarter 1 2015 prices are also shown. The AER notes that data for South Australia is less reliable due to very low numbers of trades. The high volume of trades in Figure 9, 10, and 11 are due to options on calendar year base load expiring on Thursday 19 November.
[bookmark: _Ref410380382]Figure 10: Price of Q1 2016 base contracts over the past 10 weeks (and the past 2 years)
[image: ]
Note. Base contract prices are shown for each of the current week and the previous 9 weeks, with average prices shown for yearly periods 1 and 2 years prior to the current year.
Source. ASXEnergy.com.au
Prices of other financial products (including longer-term price trends) are available in the Industry Statistics section of our website.
Figure 11 shows how the price for each regional Quarter 1 2016 cap contract has changed over the last 10 weeks (as well as the total number of trades each week). The closing quarter 1 2014 and quarter 1 2015 prices are also shown. 
[bookmark: _Ref428276233][bookmark: _Ref410744936]Figure 11: Price of Q1 2016 cap contracts over the past 10 weeks (and the past 2 years)
[image: ]
Source. ASXEnergy.com.au

Australian Energy Regulator
December 2015
© Commonwealth of Australia	1	AER reference: 39220 – D15/192544

2	Xxx report—month/year


	2	
image1.jpeg
AUSTRALIAN
ENERGY
REGULATOR


image2.emf
-100

-50

0

50

100

150

200

250

300

350

29 Nov 30 Nov 1 Dec 2 Dec 3 Dec 4 Dec 5 Dec

$/MWh


image3.emf
0

20

40

60

80

100

120

140

12/13 FY 13/14 FY 14/15 FY 6 Sep 13 Sep 20 Sep 27 Sep 4 Oct 11 Oct 18 Oct 25 Oct 1 Nov 8 Nov 15 Nov Previous week Current week

$/MWh

Qld NSW Vic SA Tas


image4.emf
0

2000

4000

6000

8000

10000

12000

12 noon - 29 Nov 12 noon - 30 Nov 12 noon - 1 Dec 12 noon - 2 Dec 12 noon - 3 Dec 12 noon - 4 Dec 12 noon - 5 Dec

MW

<$0/MWh $0/MWh to $50/MWh $50/MWh to $100/MWh

$100/MWh to $500/MWh $500/MWh to $5000/MWh Above $5000/MWh

Total generation (MW)


image5.emf
0

2000

4000

6000

8000

10000

12000

14000

16000

12 noon - 29 Nov 12 noon - 30 Nov 12 noon - 1 Dec 12 noon - 2 Dec 12 noon - 3 Dec 12 noon - 4 Dec 12 noon - 5 Dec

MW

<$0/MWh $0/MWh to $50/MWh $50/MWh to $100/MWh

$100/MWh to $500/MWh $500/MWh to $5000/MWh Above $5000/MWh

Total generation (MW)


image6.emf
0

2000

4000

6000

8000

10000

12000

12 noon - 29 Nov 12 noon - 30 Nov 12 noon - 1 Dec 12 noon - 2 Dec 12 noon - 3 Dec 12 noon - 4 Dec 12 noon - 5 Dec

MW

<$0/MWh $0/MWh to $50/MWh $50/MWh to $100/MWh

$100/MWh to $500/MWh $500/MWh to $5000/MWh Above $5000/MWh

Total generation (MW)


image7.emf
-3000

-2500

-2000

-1500

-1000

-500

0

500

1000

1500

1500

1000

500

0

500

1000

1500

2000

2500

3000

12 noon - 29 Nov 12 noon - 30 Nov 12 noon - 1 Dec 12 noon - 2 Dec 12 noon - 3 Dec 12 noon - 4 Dec 12 noon - 5 Dec

<$0/MWh $0/MWh to $50/MWh $50/MWh to $100/MWh

$100/MWh to $500/MWh $500/MWh to $5000/MWh Above $5000/MWh

Total non wind generation (MW)

Wind (MW) 

non wind (MW) 


image8.emf
0

500

1000

1500

2000

2500

12 noon - 29 Nov 12 noon - 30 Nov 12 noon - 1 Dec 12 noon - 2 Dec 12 noon - 3 Dec 12 noon - 4 Dec 12 noon - 5 Dec

MW

<$0/MWh $0/MWh to $50/MWh $50/MWh to $100/MWh

$100/MWh to $500/MWh $500/MWh to $5000/MWh Above $5000/MWh

Total generation (MW)


image9.emf
   0

  20 000

  40 000

  60 000

  80 000

  100 000

Average cost

29 Nov 30 Nov 1 Dec 2 Dec 3 Dec 4 Dec 5 Dec

$

Raise 6sec Raise 60sec Raise 5min Raise Reg

Lower 6sec Lower 60sec Lower 5min Lower Reg


image10.emf
0

150

300

450

600

750

900

0

20

40

60

80

100

120

Q4 2015 Q1 2016 Q2 2016 Q3 2016 Q4 2016 Q1 2017 Q2 2017 Q3 2017 Q4 2017 Q1 2018 Q2 2018 Q3 2018 Q4 2018 Q1 2019 Q2 2019 Q3 2019

Number of contracts traded

$/MWh

Qld volume NSW volume Vic volume SA volume

Qld NSW Vic SA


image11.emf
0

100

200

300

400

500

600

700

800

900

1000

0

20

40

60

80

100

120

Q1 2014 Q1 2015 27 Sep 04 Oct 11 Oct 18 Oct 25 Oct 01 Nov 08 Nov 15 Nov 22 Nov Current

Number of contracts traded

$/MWh

Qld volume NSW volume Vic volume SA volume

Qld NSW Vic SA


image12.emf
0

50

100

150

200

250

0

5

10

15

20

25

30

35

40

45

50

Q1 2014 Q1 2015 27 Sep 04 Oct 11 Oct 18 Oct 25 Oct 01 Nov 08 Nov 15 Nov 22 Nov Current

Number of contracts traded

$/MWh

Qld volume NSW volume Vic volume SA volume

Qld NSW Vic SA


