Asia-Pacific Energy Regulatory Forum

Federal Energy Regulatory Commission Flexibility and Market Efficiency

Rama Zakaria

Advisor

Federal Energy Regulatory Commission

September 28, 2016

Seoul, South Korea

Disclaimer

The views in this presentation are those of the presenter and do not necessarily represent the views of the Federal Energy Regulatory Commission

Outline

- Changing Market Environment
- Need for Flexibility
- Options to Increase Flexibility
- ▶ Importance of Market Reforms
- Wholesale Market Reforms
 - FERC Reforms
 - Demand Response
 - Integration of VERs
 - Ancillary Services
 - Price Formation
 - Removing Barriers to Participation of Energy Storage
 - RTO/ISO Reforms: CAISO
- Retail Market Reforms

Changing Market Environment

Renewable Portfolio Standards

Need for Flexibility

The ability of a power system to respond to change in demand and supply

Need for Flexibility: CAISO

Source: California Independent System Operator (CAISO)

Options to Increase Flexibility

Source: National Renewable Energy Laboratory

Importance of Market Reforms

Market reforms enable the transition to a 21st century power grid that is efficient, reliable, and sustainable

- Provide accurate price signals and recognize the value resources provide to the grid including flexibility
- Support high penetration of VERs
- Reduce vulnerabilities and improve service reliability
- Promote efficiency and transparency
- Remove barriers to participation of new technologies e.g. energy storage
- Enable DERs to provide grid services
- Reduce system costs and save ratepayers money
- Enable customer participation and business model innovation

FERC: Demand Response

- Demand Response (DR) occurs when electricity customers change consumption patterns in response to the grid needs
- When aggregated over enough customers, DR becomes a major resource that can be used to manage the grid's variability in the short-term and avoid overbuilding the system in the long-term by cutting down peak demand
- ► Demand Response *Order 745*
 - ▶ Issued in 2011 and upheld by the Supreme Court in Jan. 2016
 - Requires grid operators to pay DR resources that provide a net benefit to the system the locational marginal price (LMP) that it pays generators in energy markets
 - Gave electricity markets access to a new cost-effective resource and contributed to the development of DR in capacity and ancillary service markets

FERC: Integration of VERs

- Integration of Variable Energy Resources (VERs) Order 764 (2012)
 - ► Allows for more efficient integration of VERs
 - ➤ Requires transmission providers to offer customers the option of scheduling transmission service on a more frequent intra-hour basis, in intervals of at least 15 minutes
 - ▶ Requires new interconnection customers with VERs facilities to provide meteorological and operational data to transmission providers to allow for more accurate power production forecasting

FERC: Ancillary Services

- ► Frequency Regulation Compensation *Order 755* (2011)
 - ► Requires compensation of frequency regulation based on actual service provided (capacity and performance payment)
- ► Third Party Provision of Ancillary Services; Accounting and Financial Reporting for New Electric Storage Technologies *Order 784* (2013)
- ➤ Sale of Primary Frequency Response at Market-Based Rates *Order 819* (2015)
- Notice of Inquiry on Provision and Compensation of Primary Frequency Response (February 2016)
- ► Reactive Power Requirements for Non-Synchronous Generation *Order 827* (June 2016)

FERC: Price Formation

In 2014, FERC initiated a proceeding to explore opportunities for improving price formation in energy and ancillary services markets

- Settlement Intervals and Shortage Pricing Order 825 (June 2016)
 - Requires RTOs/ISOs to: (1) align settlement and dispatch intervals; and (2) trigger shortage pricing for any dispatch interval during which a shortage of energy or operating reserves occurs
- ► Notice of Proposed Rulemaking on Offer Caps (January 2016)
 - ▶ Propose to cap each resource's incremental energy offer at the higher of \$1,000/MWh or the resource's verified cost-based offer
- Order Directing RTO/ISO Reports (November 2015)
 - Pricing of fast-start resources
 - Commitments to manage multiple contingencies
 - Look-ahead modeling
 - Uplift allocation
 - Transparency

FERC: Removing Barriers to Participation of Energy Storage

- Request for Information on barriers to participation of energy storage in FERC energy, capacity, and ancillary services markets (April 2016)
 - Data requests from RTOs/ISOs and request for public comments
 - Information requested includes:
 - ► Eligibility of electric storage resources to participate in RTO/ISO markets
 - ► Technical qualification and performance requirements for market participation
 - ▶ Bid parameters for different types of resources
 - Opportunities for distribution-level and aggregated electric storage resources to participate in the markets
 - Treatment of electric storage resources when receiving electricity for later injection to the grid

RTO/ISO Reforms: CAISO

- Western Energy Imbalance Market (EIM)
 - ► Launched in November 2014
 - ► EIM Entities: CAISO, PacifiCorp, NV Energy. Puget Sound Energy and Arizona Public Service to join in October 2016
 - Benefits
 - More efficient dispatch
 - ► Reduced renewable energy curtailment
 - ► Reduced need for flexibility reserves
- Flexible Resource Adequacy Criteria and Must Offer Obligation (FRAC-MOO)
 - ► Requirement to procure flexible resource capacity
- Flexible Ramping Product
- Distributed Energy Resource Provider (DERP), June 2016
 - Extends market participation to distributed energy resources
 <0.5 MW current minimum threshold by allowing distribution system level aggregation

Retail Market Reforms

- California Public Utilities Commission
 - ▶ Energy Storage
 - Distribution Resources Plans (DRP)
 - Integrated Distributed Energy Resources (IDER)
 - Energy Storage and Distributed Energy Resources (ESDER) – joint effort with CAISO
- New York Public Service Commission: Reforming the Energy Vision (REV)
 - ▶ Distribution System Platform (DSP) Provider
 - Ratemaking Reforms to support DSP Provider model
 - ► Market-Based Earnings (MBEs)
 - ► Incremental Ratemaking Reforms
 - ► Rate design Reforms

