Equilibrium Wind Hedge Contract Structures Through Nash Bargaining

First Author · Second Author

Received: date / Accepted: date

Abstract With the continued maturing of electricity markets, merchant wind project developers are increasingly looking to long-term hedge contracts to control their exposure to market risks as well as to secure project financing. Such contracts are usually negotiated with load serving entities looking to hedge against spot price volatility or financial firms who repackage the electricity through structured deals that create value. We model the negotiation process using the Nash bargaining framework. The equilibrium price and quantity come out as the optimal solutions of a stochastic program wherein the objective is to maximize the product of the utility differentials for the two parties, with and without the contract. We use conditional cash flow at risk, a risk based profitability measure, to capture the risk attitudes of the bargaining parties. After incorporating the risk measure into the utility functions, we solve the resulting stochastic program using the sample average approximation method. We present numerical results as well as sensitivity analysis for the equilibrium contract structure with respect to volatility and correlation between a wind plant's outputs and spot electricity prices. We also study how the risk attitudes of the two parties affect the equilibrium structure.

Keywords wind hedge, Nash bargaining, sample average approximation, global optimization

F. Author first address

Tel.: +123-45-678910 Fax: +123-45-678910

E-mail: fauthor@example.com

S. Author second address

1 Introduction and Background

This is a test

Growing economic and social pressures in recent times have contributed to the prominence of renewable energy sources as an alternative to conventional electricity production. The last decade has seen a significant increase in wind energy production, especially in developed nations. One of the key advantages of wind power is that it is essentially free of fuel costs and air pollutant emissions. Therefore generating wind power generally has low operating costs. However wind power projects are capital intensive, which makes risk management a key issue. Wind energy producers have to deal with the inherent uncertainties present in the generation capacities as a result of variation in wind-speed as well as the financial risk caused by electricity spot price volatility. To obtain sufficient capital financing for projects, producers are often required to enter into long-term contracts with credit-worthy power purchasers for the purpose of out-sourcing the risk.

The contracts may take the form of long-term power purchase agreements in which the wind farm sells a fixed quantity to an electricity retailer at a fixed price over a certain period of time. Such contracts involve physical delivery of electricity which may be complicated by the transmission process. The wind farm may also resort to purely financial Contract-for-Difference (CFD) hedges in which the two counterparties agree to a fixed quantity, strike price and maturity period. Once the spot-market price of electricity is known the parties settle the difference between the strike price and the spot price amongst themselves. Either type of contract may include the sale of Renewable Energy Certificates (RECs) as well. Since there is no actual transfer of electricity involved in a CFD hedge, such contracts may be entered into not just with electricity retailers but also other parties such as investment firms.

The viability of such long-term hedging contracts hinges on the difference in risk-aversion between the wind power producer and the power purchaser. In this context it becomes important for both parties to analyze the risk-return implications of the contract so as to arrive at optimal contract parameters that maximizes return while restricting the risk involved to acceptable levels.

Although the problem of risk management in the context of electricity derivatives has received some attention, not much work has been done in the bargaining and negotiation framework. An iterative negotiation scheme for bilateral electricity contracts, which enables the counter parties to reach mutually beneficial and risk tolerable contract payoffs was proposed in (14). Nash bargaining theory was used in (7) to derive contract structures for nonstorable commodities. However the focus there was on a mean-variance based risk analysis, which has severe limitations as we shall explain. A similar model for studying forward contract negotiations in the electricity market was used in (36), where

cross market effects were analyzed.

In this paper, we analyze the risk management aspect of a long term CFD contract between the wind farm and a buyer. We model the negotiation process as a Nash Bargaining game (20). We model the risk preferences of the two parties using the Conditional Cash Flow at Risk (CCFaR) risk measure (26, 24). The equilibrium solution to the bargaining game is characterized by a stochastic optimization problem which we solve using the sample average approximation (SAA) method (16, 30).

The remainder of the paper is organized as follows. Section 2 describes the model we use for the negotiation process and gives a brief review of the utility functions we use. The formulation of the Nash bargaining optimization problem is given in Section 3 along with certain reformulations to make the problem more tractable. An algorithm based on the SAA method is given in Section 4. Some preliminary computational experiences are given in Section 5 and the study is concluded in Section 6 along with planned future extensions of this work.

2 Contract Model

The transaction we study is a Contract-For-Differences (CFD) between a wind farm and a counter-party such as a load serving entity or a power marketer. The wind farm will hence forth be referred to as the seller and the counterparty will be referred to as the buyer. The two parties negotiate a contract structure, which involves agreement upon a maturity period, strike price and quantity as well as the settlement mechanism and frequency. Settlements are usually paid out every month. Each month, if the average spot price is above the agreed upon strike price, then the wind farm compensates the buyer for the difference. Conversely, if the average spot price is below the strike price, then the buyer will pay the difference to the wind farm. The data and parameters associated with the model are given below in Tables 1 and 2.

Table 1 Input Data

The maturity period of a hedge contract, in months.

 ω Random variable defined on a probability space (Ω, \mathcal{F}, P) of the underlying uncertainties.

 $K_t(\omega)$ Capacity of a wind power plant at time t with $t \leq T$; [MW]. $p_t(\omega)$ Wholesale electricity price at time t with $t \leq T$; [\$/MWh].

r Risk-free discount rate.

 δ_t Discount factor at time t; $\delta_t = 1/(1+r)^t$.

 λ^B , κ^B Measures of the buyer's risk aversion.

 $\lambda^S,\,\kappa^S$ — Measures of the seller's risk aversion.

Table 2 Variables and Functions

 $\begin{array}{ll} p_C & \text{Contract price [\$/MWh].} \\ q_C & \text{Contract quantity [MW/month].} \\ \pi_C^B, \, \pi_{NC}^B & \text{The payoff function of the buyer with/without entering a contract; [\$].} \\ U^B(\pi^B) & \text{The utility function of the buyer.} \\ U^S(\pi^S) & \text{The utility function of the seller.} \end{array}$

2.1 Payoff Functions

Assuming that the wind farm sells all of its actual energy output on the spot market, it's payoff consists of the actual power sale realization combined with the settlements realized from the hedging contract. For the sake of simplicity we assume here that in the absence of a hedging contract, the buyer would invest in a risk free asset. The payoff for the buyer is then simply any earnings it realizes from the difference in the spot price and the strike price.

The discounted payoff functions for each party are given below.

$$\pi_C^S(p_C, q_C; \omega) = \sum_{t=1}^T \delta_t \left[p_C q_C + (K_t(\omega) - q_C) p_t(\omega) \right]$$

$$= \sum_{t=1}^T \delta_t \left[p_C - p_t(\omega) \right] q_C + \sum_{t=1}^T \delta_t K_t(\omega) p_t(\omega)$$

$$= \sum_{t=1}^T \delta_t \left[p_C - p_t(\omega) \right] q_C + \pi_{NC}^S;$$

$$\pi_C^B(p_C, q_C; \omega) = \sum_{t=1}^T \delta_t \left[p_t(\omega) - p_C \right] q_C.$$
(1)

Note that the term π_{NC}^S gives the discounted payoff for the wind farm in the absence of the hedging contract. Since we assume that the buyer invests in a risk free asset in the absence of the contract, the discounted payoff for the buyer in this case is $\pi_{NC}^B = 0$.

2.2 Risk adjusted profitability

In any hedging contract, the difference in risk aversion between the two parties involved is of paramount significance. Therefore, it is important to model the preferences of the two parties appropriately. As a starting point it is natural to model the risk aversion using mean-variance preferences.

Under this Markowitzian mean-variance risk model the utility function can be given as follows.

$$U(\pi) = \mu(\pi) + \lambda \ \sigma^2(\pi),$$

where λ is the risk aversion factor, and $\mu(\cdot)$ and $\sigma^2(\cdot)$ represent the mean and variance operators respectively.

In this framework, the utility functions for the wind farm and the seller is given below.

$$\begin{split} U^S(\pi_C^S) &= E(\pi_C^S) - \lambda^S var(\pi_C^S) \\ &= E \sum_{t=1}^T \delta_t \left[p_C - p_t(\omega) \right] q_C + E(\pi_{NC}^S) \\ &- \lambda^S \left\{ var \left[\sum_{t=1}^T \delta_t q_C p_t(\omega) \right] + var(\pi_{NC}^S) - 2 \ cov \left[\pi_{NC}^S, \ \sum_{t=1}^T \delta_t q_C p_t(\omega) \right] \right\}; \\ U^B(\pi_C^B) &= E(\pi_C^B) - \lambda^B var(\pi_C^B) \end{split}$$

$$U^{B}(\pi_{C}^{B}) = E(\pi_{C}^{B}) - \lambda^{B} var(\pi_{C}^{B})$$

$$= E \sum_{t=1}^{T} \delta_{t} \left[p_{t}(\omega) - p_{C} \right] q_{C} - \lambda^{B} var \left\{ \sum_{t=1}^{T} \delta_{t} \left[p_{t}(\omega) - p_{C} \right] q_{C} \right\}.$$

$$(2)$$

The mean-variance framework has been immensely popular for modeling risk ever since Markowitz's seminal work on portfolio selection. However, variance is a symmetric risk measure in the sense that it measures both positive and negative deviations around the expected value. Therefore it punishes both high profits as well as high losses, which is undesirable. This along with the difficulty in working with variance within an optimization framework prompts us to look for other risk measures.

One of the popular risk measures, especially recently in the finance and insurance sectors, is value at risk (VaR). Value at risk denotes the threshold level over which the loss on the portfolio is unlikely to go at some given confidence level. VaR is essentially a quantile on the loss distribution. For a given confidence level α , the formula for VaR is given below.

$$VaR_{\alpha} = \inf\{\gamma : Prob(Loss \ge \gamma) \le 1 - \alpha\}.$$

(2) provided an axiomatic approach defining the desirable properties for a risk measure to be a good quantifier for the risk of loss. They characterized coherent risk measures using the properties of sub-additivity, monotonicity, translation invariance, positive homogeneity and relevance. Rockafellar (?) described a slightly different characterization of coherent risk measures, in terms of the additional property of convexity. It was also shown that coherent risk measures preserve convexity in the sense that if the loss function is convex in the decision space, then so is the risk measure.

It has been shown in (2) that VaR is coherent only if it is based on normal loss distributions. For general loss distributions VaR lacks sub-additivity and convexity. These two properties are significant as subadditivity represents the idea that diversification results in a decrease in risk. Morever with its lack of convexity, VaR can also be ill behaved as a function of portfolio positions, and can exhibit multiple local minima. To address this issue and to account for fat-tailed loss distributions, we look into conditional value at risk (CVaR)

proposed by (26, 27). CVaR is defined as the conditional expectation of the losses in excess of the value at risk at a given confidence level. It is also known as mean excess loss, tail VaR or mean shortfall.

$$\text{CVaR}_{\alpha} = E\left[\text{Loss}|\text{Loss} \ge \text{VaR}_{\alpha}\right].$$
 (3)

Fig. 1 VaR and CVaR

Note however that VaR is used in the finance sector where the underlying assets are usually liquid and the risky position can be closed at any time. This is not true when the underlying asset is a wind farm. The wind farm represents a physical asset that cannot be traded away quickly. This lack of liquidity for the underlying asset makes the use of the term value misleading. Moreover, we are interested in analyzing the risk for the wind farm in terms of the possibility of low cash flows in the future. Therefore extend the concept of value at risk into the cash flow domain to obtain conditional cash-flow at risk (CCFaR) (24) as our risk measure. The expression for CCFaR (and cash-flow at risk, which is needed in defining CCFaR) with a given confidence level α is as follows.

$$CFaR_{\alpha} = \sup\{\gamma : Prob(Cash Flow \leq \gamma) \leq 1 - \alpha\}$$

$$CCFaR_{\alpha} = E [Cash Flow|Cash Flow \leq CFaR_{\alpha}].$$
(4)

Note that we have redefined the measures on the profit distribution rather than on the loss distribution. Therefore when considering the problem of maximizing profit while at the same time minimizing risk, we may use a weighted sum of the expected profit and the CCFaR as our utility. This follows from the fact that the higher the CCFaR the lower the probability of the profit falling below it.

Consider the utility function given by

$$U(\pi) = \mu(\pi) + \kappa \text{ CCFaR}(\pi),$$

where $\mu(\pi)$ is the expected profit and CCFaR(π) is the conditional cash flow at risk. We use a different risk aversion factor κ than that in the mean-variance formulation (λ) to indicate that the two risk-aversion factors are not the same in general. The estimation of risk-aversion factors is beyond the scope of this paper, and will be addressed in future research.

The utility differential for the seller can then be given as

$$\Delta U^{S} = U^{S}(\pi_{C}^{S}(p_{C}, q_{C}; \omega)) - U^{S}(\pi_{NC}^{S}(p_{C}, q_{C}; \omega))$$

$$= E \sum_{t=1}^{T} \delta_{t} \left[p_{C} - p_{t}(\omega) \right] q_{C} + \kappa^{S} \left[\text{CCFaR}(\pi_{C}^{S}(p_{C}, q_{C}; \omega)) - \text{CCFaR}(\pi_{NC}^{S}(p_{C}, q_{C}; \omega)) \right].$$
(5)

Similarly the utility differential for the buyer can be given as

$$\Delta U^{B} = U^{B}(\pi_{C}^{B}(p_{C}, q_{C}; \omega)) - U^{B}(\pi_{NC}^{B}(p_{C}, q_{C}; \omega))$$

$$= \mathbb{E} \sum_{t=1}^{T} \delta_{t} \left[p_{t}(\omega) - p_{C} \right] q_{C} + \kappa^{B} \left[\text{CCFaR}(\pi_{C}^{B}(p_{C}, q_{C}; \omega)) - \text{CCFaR}(\pi_{NC}^{B}(p_{C}, q_{C}; \omega)) \right].$$
(6)

With the utility functions for the two parties defined as above, we are now ready to give the modeling framework for the negotiation process that determines the equilibrium structure of the CFD contract.

3 Nash Bargaining Formulation

Bargaining situations involve agents who engage in negotiations seeking mutual benefit. Typically in such situations, no agent can take unilateral actions without the consent of the other agents involved. This implicit coordination for mutual benefit lends itself to natural game theoretic formulations for bargaining. Two party bargaining games can be modelled using two distinct paradigms - the static axiomatic approach and the dynamic strategic approach. The static approach has its origins in the work of (20), which describes the equilibrium solution to the problem by postulating certain axioms that such a solution must satisfy. In contrast, (28) proposed a sequential game model where the process of offers and counter offers is treated explicitly as a dynamic game. Perfect equilibria to such games are then treated as solutions to the bargaining problem.

In this paper, we focus on applying Nash's bargaining approach to the problem of determining possible outcomes for wind hedge contracts as described in Section 2. Given an F player bargaining problem, the axiomatic approach given in (21) characterizes the solution using the information given in the agents' von Neumann-Morgenstern utility functions $(\pi_1, \pi_2, \ldots, \pi_F)$, the set of allowable utilities $\prod_{f=1}^F \Gamma_f$ and a tuple of utility levels $(\nu_1, \nu_2, \ldots, \nu_F)$ which represent the disagreement or threat point. Under certain assumptions Nash showed that the bargaining problem has a unique solution satisfying the

axioms if and only if the payoffs to the players are as follows.
$$\pi^* := (\pi_1^*, \dots, \pi_F^*) \in \operatorname*{argmax}_{\nu \leq \pi \in \Gamma} \prod_{f=1}^F (\pi_f - \nu_f), \tag{7}$$

where
$$\Gamma = \prod_{f=1}^{F} \Gamma_f$$

For two-player bargaining situations, the Nash bargaining solution (NBS) was shown to be unique under the assumption that the feasible utility set of each party is a non-empty, compact, convex subset of \mathbb{R}^2 (20, 21). Nash bargaining theory is extended to non-convex problems, and various relaxations to the axioms are explored in (12, 37) and (19).

The utility differential maximization problem in (7) provides the equilibrium solution to the Nash bargaining problem in the space of utility tuples. However, as a practical matter, we are interested in solving the problem in the domain of the decision variables p_C and q_C . Given the utility functions from Section 2, we can formulate the Nash Bargaining problem as maximizing the product of the utility differentials for the two parties over the feasible regions of p_C and q_C so long as the utility differentials for both parties are non-negative.

For notational simplicity the utility differentials from equations (5) and (6) are re-organized as follows.

$$\Delta U^{S} = \underbrace{\left(\mathbb{E}\left[\sum_{t=1}^{T} \delta_{t} \left[p_{C} - p_{t}(\omega)\right] q_{C}\right] - \kappa^{S} \text{CCFaR}(\pi_{NC}^{S})\right)}_{\Psi^{S}(p_{C}, q_{C})} + \kappa^{S} \text{CCFaR}(\pi_{C}^{S}(p_{C}, q_{C}; \omega)).$$

$$(8)$$

$$\Delta U^{B} = \underbrace{\left(\mathbb{E}\left[\sum_{t=1}^{T} \delta_{t} \left[p_{t}(\omega) - p_{C}\right] q_{C}\right] - \kappa^{B} \text{CCFaR}(\pi_{NC}^{B})\right)}_{\Psi^{B}(p_{C}, q_{C})} + \kappa^{B} \text{CCFaR}(\pi_{C}^{B}(p_{C}, q_{C}; \omega)).$$

$$(9)$$

Here the Ψ terms are given by:

$$\Psi^{S}(p_{C}, q_{C}) = \mathbb{E}\left[\sum_{t=1}^{T} \delta_{t} \left[p_{C} - p_{t}(\omega)\right] q_{C}\right] - \kappa^{S} \text{CCFaR}(\pi_{NC}^{S}), \text{ and}$$

$$\Psi^{B}(p_{C}, q_{C}) = \mathbb{E}\left[\sum_{t=1}^{T} \delta_{t} \left[p_{t}(\omega) - p_{C}\right] q_{C}\right] - \kappa^{B} \text{CCFaR}(\pi_{NC}^{B}).$$
(10)

Using this notation the Nash Bargaining Solution (NBS) problem can be formulated as

$$\begin{aligned} & \underset{p_{C},\ q_{C} \geq 0}{\text{maximize}} & \prod_{i \in \{S,B\}} \left[\Psi^{i}(p_{C},q_{C}) + \kappa^{i} \text{CCFaR}(\pi_{C}^{i}(p_{C},q_{C};\omega)) \right] \\ & \text{subject to} & \Psi^{i}(p_{C},q_{C}) + \kappa^{i} \text{CCFaR}(\pi_{C}^{i}(p_{C},q_{C};\omega)) \geq 0, \quad \text{for } i \in \{S,B\}. \end{aligned}$$

$$(11)$$

As given in (11), the NBS problem is a stochastic programming problem with expected value terms in Ψ^i as well as conditional expectation terms in the two CCFaR terms. The latter present an interesting challenge in the context of optimization, since the decision variables (p_C, q_C) and the random variables ω cannot be decomposed. However, (26) showed that the CCFaR terms may be expressed in terms of expected value functions by using the following auxiliary functions.

$$\begin{split} &\Gamma^{S}(p_{C},q_{C},\tau^{S}) = \tau^{S} - \frac{1}{1-\alpha}E[\tau^{S} - \pi_{C}^{S}(p_{C},q_{C};\omega)]^{+};\\ &\Gamma^{B}(p_{C},q_{C},\tau^{B}) = \tau^{B} - \frac{1}{1-\alpha}E[\tau^{S} - \pi_{C}^{B}(p_{C},q_{C};\omega)]^{+}, \end{split}$$

where $[\cdot]^+$ is defined as maximum between the argument in [] and 0.

It can be shown that the CCFaR terms in (11) may be replaced with the corresponding Γ terms. The optimization is then done over the decision variables (p_C, q_C) as well as the auxiliary variables (τ^S, τ^B) . In order to show that this procedure results in an equivalent formulation for the NBS problem, we first give a characterization of CCFaR in terms of the auxiliary function Γ , as first given in (26).

Lemma 1 (26)

Under the assumption that the probability distribution for the underlying uncertainty factors is continous, $\Gamma^i(p_C, q_C, \tau^i)$ is a convex, continuously differentiable function in τ^i . The α -CCFaR of the profit associated with a feasible (p_C, q_C) pair can be determined from the formula

$$CCFaR_{\alpha}(\pi_C^S(p_C, q_C; \omega)) = \max_{\tau^i} \Gamma^i(p_C, q_C, \tau^i).$$

In this formula, the set consisting of the values of τ^i for which the maximum is attained, namely

$$A_{\alpha}(p_C, q_C) := \underset{\tau^i}{\operatorname{argmax}} \Gamma^i(p_C, q_C, \tau^i),$$

is a non-empty, closed and bounded interval (perhaps reduced to a single point), and the α -CFaR of the profit is given by

$$CFaR_{\alpha}(\pi_C^S(p_C, q_C; \omega)) = \sup_{\tau^i} (A_{\alpha}(p_C, q_C)).$$

Using Lemma 1, we now proceed to show that the Nash bargaining problem (11) can be reformulated in terms of the auxiliary functions Γ^i and the corresponding additional variables τ^i .

Proposition 1 Solving the NBS problem (11) is equivalent to solving the following problem -

$$\max_{p_C, q_C, \tau^S, \tau^B} \prod_{i \in \{S, B\}} \left[\Psi^i(p_C, q_C) + \kappa^i \Gamma^i(p_C, q_C, \tau^i) \right]
\text{subject to} \quad \Psi^i(p_C, q_C) + \kappa^i \Gamma^i(p_C, q_C, \tau^i) \ge 0 \quad \text{for } i \in \{S, B\}$$

$$p_C \ge 0, \ q_C \ge 0. \tag{12}$$

Proof Proof. Using Lemma 1, we can replace the CCFaR terms in (11) with the auxiliary function as follows

$$\begin{aligned} & \underset{p_{C}, \ q_{C}}{\text{maximize}} \ \prod_{i \in \{S,B\}} \left[\varPsi^{i}(p_{C},q_{C}) + \kappa^{S} \max_{\tau^{i}} \varGamma^{i}(p_{C},q_{C},\tau^{i}) \right] \\ & \text{subject to} \ \varPsi^{i}(p_{C},q_{C}) + \kappa^{i} \max_{\tau^{i}} \varGamma^{i}(p_{C},q_{C},\tau^{i}) \geq 0 \quad \text{for } i \in \{S,B\}. \end{aligned}$$

$$& p_{C} \geq 0, \ q_{C} \geq 0.$$
 (13)

We show that (13) is equivalent to (12) by making the following observations. Firstly, $\Psi^i(p_C, q_C)$ is independent of τ^i for $i \in \{S, B\}$. Therefore, we can take the inner 'max' term out of the objective function Secondly, we can relax the 'max' term within the constraints. Indeed it is easy to see that the constraint set for (12) is a relaxation of the constraint set for (13), since the only allowable τ^i in the latter are maximizers for the corresponding Γ^i terms. It suffices then to show that any optimal solution to (12) is feasible to (13).

Suppose now that (p_C^*, q_C^*, τ^*) is optimal to problem (12). Let there be a τ such that $\Gamma^i(p_C^*, q_C^*, \tau^i) > \Gamma^i(p_C^*, q_C^*, \tau^{*i})$ for i = S or i = B (or both). Clearly (p_C^*, q_C^*, τ) is feasible to problem (12) since

$$\Psi^{i}(p_{C}^{*}, q_{C}^{*}) + \kappa^{i} \Gamma^{i}(p_{C}^{*}, q_{C}^{*}, \tau^{i}) > \Psi^{i}(p_{C}^{*}, q_{C}^{*}) + \kappa^{i} \Gamma^{i}(p_{C}^{*}, q_{C}^{*}, \tau^{*i}) \ge 0.$$
 (14)

Moreover, (14) also implies that

$$\prod_{i \in \{S,B\}} \left[\varPsi^i(p_C^*,q_C^*) + \kappa^i \varGamma^i(p_C^*,q_C^*,\tau^i) \right] > \prod_{i \in \{S,B\}} \left[\varPsi^i(p_C^*,q_C^*) + \kappa^i \varGamma^i(p_C^*,q_C^*,\tau^{*i}) \right].$$

Since this contradicts the optimality of (p_C^*, q_C^*, τ^*) to (12), it is easy to see that $\tau^{*i} \in \operatorname{argmax}_{\tau_i} \Gamma^i(p_C^*, q_C^*, \tau^i)$.

We have thus shown that any optimal solution to the relaxation (12) is feasible to (13). Hence, the two problems (11) and (12) are equivalent.

By Proposition 1, the solutions to problem (12) provide the equilibrium contract price p_C and quantity q_C . In order to simply analysis of the NBS problem, we restrict the feasible set to be compact using the following argument. We make the assumption that the random values taken on by the spot price $p_t(\omega)$ and the wind power output $K_t(\omega)$ are bounded. Under this assumption, it is easy to see that the variables τ^i are also bounded since at optimality these variables represent the cash-flow at risk for each party. Moreover, it is then possible to propagate the bounds on p_C, q_C, τ^S and τ^B to the variables v^S and v^B . We add these implicit bounds on the variables, and use dummy variables v^S and v^B to restrict the random functions to the constraints

to obtain the following reformulation to the NBS problem (12).

$$\begin{array}{ll} \underset{p_{C},\ q_{C},\ v^{B},\ v^{S},\ \tau^{B},\ \tau^{S}}{\text{maximize}} & v^{S}v^{B} \\ \text{subject to} & v^{i} \leq \varPsi^{i}(p_{C},q_{C}) + \kappa^{i}\Gamma^{i}(p_{C},q_{C},\tau^{i}) \quad \text{for } i \in \{S,B\}, \\ & 0 \leq p_{C} \leq \bar{p}_{C}, \\ & 0 \leq q_{C} \leq \bar{q}_{C}, \\ & \underline{\tau}^{i} \leq \tau^{i} \leq \bar{\tau}^{i}, \quad i \in \{S,B\}, \\ & 0 \leq v^{i} \leq \bar{v}^{i}, \quad i \in \{S,B\}. \end{array}$$

Recall however that both the terms $\Psi^i(p_C, q_C)$ and $\Gamma^i(p_C, q_C)$ contain expected value terms taken with respect to the random vector ω . Therefore, problem (15) is a stochastic programming problem with expected value constraints. For general probability distributions, analytical expressions for these expectations are rarely available. In the following section, we introduce sampling based techniques that can be utilized to solve this problem.

4 Sample Average Approximation

The reformulated NBS problem (15) falls under the classification of expected value constrained stochastic programming problems. In their most general form, such problems can be given as follows.

minimize
$$f(x)$$

subject to $\mathbb{E}[g^i(x,\omega)] \leq 0$ for $i = 1, \dots, m$. (16)

Here the non-empty set X represents the deterministic constraints in the decision variables x. It is implicitly assumed that the expected value function $\mathbb{E}[g^i(x,\omega)]$ is well defined at all $x \in X$.

To cast the reformulated NBS problem (15) in this standard form, let $x = (p_C, q_C, \tau^S, \tau^B, v^S, v^B)$, and let X represent the bounds on x. The objective function is then

$$f(x) = f(p_C, q_C, \tau^S, \tau^B, v^S, v^B) = v^S v^B$$

. The constraint functions are given as follows.

$$g^{1}(x,\omega) = v^{S} - \left[\sum_{t=1}^{T} \delta_{t} \left[p_{C} - p_{t}(\omega)\right] q_{C}\right] + \kappa^{S} \text{CCFaR}(\pi_{NC}^{S})$$

$$-\kappa^{S} \left(\tau^{S} - \frac{1}{1-\alpha} \left[\tau^{S} - \pi_{C}^{S}(p_{C}, q_{C}; \omega)\right]^{+}\right),$$

$$g^{2}(x,\omega) = v^{B} - \left[\sum_{t=1}^{T} \delta_{t} \left[p_{t}(\omega) + p_{C}\right] q_{C}\right] - \kappa^{B} \text{CCFaR}(\pi_{NC}^{B})$$

$$-\kappa^{B} \left(\tau^{B} - \frac{1}{1-\alpha} \left[\tau^{S} - \pi_{C}^{B}(p_{C}, q_{C}; \omega)\right]^{+}\right).$$

$$(17)$$

With this notation in place, it is straightforward to see how problem (15) is of the form (16).

In many practical applications, evaluating the expectation functions $\mathbb{E}[g^i(x,\omega)]$ is either impossible due to the lack of analytical tractability or prohibitively expensive computationally. Indeed, in our case, it is difficult to obtain analytical expressions for the probability density functions for the wind power output and spot electricity price vectors. However, historical data for these parameters are readily available, and simulation models to generate samples from such historical data have been well studied. The principle of Sample Average Approximation (SAA) utilizes such sampling schemes combined with deterministic optimization methods to tackle stochastic programming problems.

The fundamental idea behind SAA is to generate a random sample $\{\omega_1, \omega_2, \dots, \omega_N\}$ of ω and replace the expectations terms $\mathbb{E}[g^i(x,\omega)]$ with the corresponding sample means. In other words, instead of solving (16), we solve the following deterministic problem -

minimize
$$f(x)$$

subject to $\frac{1}{N} \sum_{n=1}^{N} g^{i}(x, \omega_{n}) \leq 0$ for $i = 1, \dots, m$. (18)

Solutions to (18) serve as approximate solutions to (16) under appropriate assumptions.

The origins of SAA as a technique for approximating stochastic programming problems can be traced back to variants such as the stochastic counterpart method (29) and sample path optimization (25, 23, 11). Under mild assumptions, optimal solutions and the optimal value of the SAA problem can be shown to converge to their true counterparts exponentially fast, for a variety of stochastic programming problem classes. Using this theoretical convergence rate, it is possible to estimate sample sizes required to approximate solutions to the true problem with desired quality. The SAA problem also provides avenues for statistically estimating bounds on the true optimal objective value. It is therefore possible to provide solution quality guarantees for the approximate solutions obtained by solving the SAA problem. For a summary of the SAA approach and a comparison to alternative sampling approaches to stochastic programming, we refer the reader to (30, 15) and references therein.

The SAA approach has been used successfully in a variety of stochastic programming settings including chance constrained problems (22), problems with stochastic dominance constraints (13), and equilibrium/complementarity problems (10, 31). Convergence results for the SAA approach were extended to the non-convex setting in (3). In this paper, we focus mainly on solution quality analysis for the SAA approach to expected value constrained problems as laid out in (34).

We seek to answer the following key questions regarding applying SAA to the NBS problem (15).

(i) As a practical matter, once an appropriate sample is generated, how does one solve the resulting SAA problem?

- (ii) What theoretical guarantees can one construct about the *consistency* of optimal solutions and optimal values of the SAA problem to their true counterparts, as a function of growing sample size?
- (iii) Given finite termination of sampling at size N, what guarantees can be provided on the quality of the SAA solution generated?

We provide answers to these questions below.

4.1 Solving the SAA Problem

In this section, we discuss the deterministic optimization problem that results from replacing the expected value terms in the NBS problem (15) with the corresponding sample averages. Suppose we generate N samples of the spot price and wind output capacity - p^1, p^2, \ldots, p^N and K^1, K^2, \ldots, K^N . Then the expectation terms in the Ψ functions can be replaced by a quadratic polynomial as follows.

$$\Psi_{N}^{S}(p_{C}, q_{C}) = \left(\sum_{t=1}^{T} \delta_{t}\right) p_{C} q_{C} - \left(\frac{1}{N} \sum_{n=1}^{N} \sum_{t=1}^{T} p_{t}^{n}\right) q^{C} - \kappa^{S} \text{CCFaR}_{N}(\pi_{NC}^{S}). \tag{19}$$

Note that the term $\text{CCFaR}_N(\pi_{NC}^S)$ is simply a conditional expectation taken on a discrete distribution of the payoffs without the contract. Since these payoff terms do not contain the decision variables p_C and q_C , $\text{CCFaR}_N(\pi_{NC}^S)$ resolves into a constant after the sampling.

In a similar fashion we resolve the Ψ terms for the buyer as follows.

$$\Psi_N^B(p_C, q_C) = \left(\frac{1}{N} \sum_{n=1}^N \sum_{t=1}^T p_t^n\right) q^C - \left(\sum_{t=1}^T \delta_t\right) p_C q_C - \kappa^B \text{CCFaR}_N(\pi_{NC}^B).$$
(20)

Now consider the auxiliary function terms $\Gamma^i(p_C, q_C, \tau^i)$.

$$\Gamma_N^i(p_C, q_C, \tau^i) = \tau^i - \frac{1}{1 - \alpha} E[\tau^i - \pi_C^i(p_C, q_C)]^+ = \tau^i - \frac{1}{N(1 - \alpha)} \sum_{n=1}^N [\tau^i - \pi_C^i(p^n, K^n)]^+.$$
(21)

Note that Γ_N^i is non-differentiable because of the positive-part terms. However we may use the standard trick of using auxiliary variables z_n^i for each positive-part term inside the summation, and construct a reformulation by adding linear constraints in the z variables. The resulting deterministic equivalent to

the NBS problem (15) is given below.

We observe here that it is easy to find an initial feasible solution for the problem (22).

Lemma 2 Setting p_C and q_C to 0 will always result in a feasible solution for (22).

Proof Proof. Given $p_C = q_C = 0$, set τ^i to the corresponding Cash-Flow-at-Risk level CFAR_oⁱ. Now let

$$z_n^i = [\tau^i - \pi_C^i(p_n, q_n)]^+.$$

Then using Lemma 1 and Proposition 1, we have that

$$\left[\tau^{i} - \frac{1}{N(1-\alpha)} \sum_{n=1}^{N} z_{n}^{i}\right] = \text{CCFaR}_{\alpha}(\pi_{C}^{i}(p_{C}, q_{C})) \text{ for } i \in \{S, B\}$$

under the given sampling. Note also that setting $q_C = 0$ implies that payoffs with and without the contract are the same.

$$\pi_C^i(p_C, q_C) = \pi_{NC}^i(p_C, q_C).$$

Now consider the utility differential variables v^i . Let

$$\begin{aligned} v^i &= \Psi^i(p_C, q_C) + \kappa^i \left[\tau^i - \frac{1}{N(1 - \alpha)} \sum_{n=1}^N z_n^i \right] & \text{for } i \in \{S, B\} \\ &= \Psi^i(p_C, q_C) + \kappa^i \text{CCFaR}_{\alpha}(\pi_{NC}^i). \end{aligned}$$

Note that

$$\Psi^{i}(p_{C}, q_{C}) = \mathbb{E} \sum_{t=1}^{T} \delta_{t} \left[p_{C} - p_{t}(\omega) \right] q_{C} - \kappa^{S} \text{CCFaR}_{\alpha}(\pi_{NC}^{i})$$
$$= -\kappa^{S} \text{CCFaR}_{\alpha}(\pi_{NC}^{i}),$$

since $q_C = 0$. Thus it is easily seen that $v^i = 0$. So the above assignments of z_n^i , τ_i and v^i for $i \in \{S, B\}$ always provide a feasible solution to problem (22).

The NBS SAA problem (22) is non-convex due to the bilinear terms in $\Psi_N^i(p_C, q_C)$. In general obtaining globally optimal solutions to such problems is difficult. However, there exist several techniques such as reformulation-linearization methods (32), cutting plane algorithms (17), and outer-approximations (1) that can handle bilinear optimization problems. Since several such methods are incorporated into standard global optimization solvers such as BARON or COUENNE, we henceforth make the assumption that the SAA problem is solved to global optimality for any given sample.

4.2 Consistency of SAA estimators

In this section, we analyze the behaviour of optimal solutions and the optimal value to the SAA problem (22) as the sample size N is increased (in theory to ∞). Denote by ν^* and S^* the optimal value and the set of optimal solutions to the true problem (15). Let ν_N and S_N be the optimal value and the set of optimal solutions to the SAA problem (22). The main question we wish to answer is whether ν_N and S_N converge, in an appropriate sense, to their true counterparts as $N \to \infty$.

We establish the desired consistency for our SAA problem by relying on the following general result for stochastic programming problems, as given in (30). Consider the generic problem (16) and the corresponding deterministic equivalent (18). Let $X_N = \{x \in X \mid N^{-1} \sum_{n=1}^N g^i(x,\omega_n) \leq 0, \ i=1,\ldots,m\}$ and $\bar{X} = \{x \in X \mid \mathbb{E}[g^i(x,\omega)] \leq 0, \ i=1,\ldots,m\}$

Theorem 1 (30) Suppose that there exists a compact set $C \in \mathbb{R}^d$ such that:

- (i) The set S^* of optimal solutions of the true problem is nonempty and contained in C,
- (ii) The function f(x) is continuous and finite valued on C, and
- (iii) With probability 1 for N large enough the set S_N is nonempty and contained in C.

Suppose further that constraint sets X_N satisfy the following conditions -

- (iv) If $x_n \in X_N$ and $x_N \to x$ with probability 1, then $x \in \bar{X}$, and
- (v) For some $x \in S^*$ there exists a sequence $x_N \in X_N$ such that $x_N \to x$ with probability 1.

Then $\nu_N \to \nu^*$ and $\mathbb{D}(S_N, S^*) \to 0$ with probability 1 as $N \to \infty$.

Note that $\mathbb{D}(A, B)$ denotes the deviation of set A from set B.

In applying Theorem 1 to problem (15) the set X is an obvious choice for C. Any feasible solution to both the true problem (15) and the SAA problem (18) must lie in X. Thus we have $S^* \subset X$ and $S_N \subset X$. The objective function f is a bilinear function and must therefore be continuous on X. Moreover, since v^S and v^B are bounded, f must also be bounded on X. This takes care of condition (ii).

If for a given point $x \in X$, the functions $\bar{g}_N^i(x) = N^{-1} \sum_{n=1}^N g^i(x, \omega_n)$ converge uniformly to the true constraint functions $\bar{g}^i(x) = \mathbb{E}[g^i(x,\omega)]$ with probability 1 on a neighborhood of x, and the functions \bar{g}^i are continuous, then it can be shown that condition (iv) of Theorem 1 is satisfied. Both the uniform convergence and continuity properties may be established using the following result.

Theorem 2 (30) Let X be a nonempty compact subset of \mathbb{R}^d and suppose that

- (i) for any $x \in X$, the functions $g^i(\cdot, \omega)$ are continuous at x for almost every $\omega \in \Omega$,
- (ii) $g^{i}(x,\omega), x \in X$ are dominated by integrable functions $c^{i}(\omega)$, and
- (iii) the sample $\{\omega_1,\ldots,\omega_N\}$ is i.i.d.

Then the expected value functions $\bar{g}^i(x)$ are finite valued and continuous on X, and $\bar{g}^i_N(x)$ converges to $\bar{g}^i(x)$ with probability 1 uniformly on X.

Recall that the functions $g^i(x,\omega)$ as defined in (17) are bilinear in (p_C,q_C) and linear in v^i and τ^i for each ω . Thus the continuity of $g^i(\cdot,\omega)$ for each x and for every $\omega \in \Omega$ is obvious. Moreover, it is easy to see that $|g^i(x,\omega)| \leq 2\bar{v}^i$ by construction of the bound \bar{v}^i . Thus we can set $c^i(\omega) = \bar{v}^i$ to obtain the desired integrable functions to satisfy condition (ii) in Theorem 2. Thus we have shown that if the sampling is i.i.d then condition (iv) of Theorem 1 holds.

The continuity of $\bar{g}^i(x)$ also implies that the constraint set \bar{X} is compact. Furthermore, it is easy to see that setting $q_C = 0$ will result in both utility differentials being 0. Since this provides a feasible point x_0 in \bar{X} , it is easy to see that S^* must be non-empty. Thus condition (i) is verified.

Noting that the functions $\bar{g}_N^i(x)$ are simply summations of polynomial terms, it is easy to see that the set X_N must also be compact. Moreover, the point x_0 with $q_C = 0$ remains feasible irrespective of the sampling, i.e. $x_0 \in X_N$. This means that the set S_N must be non-empty.

In order to verify the remaining condition (v), we utilize an implicit assumption that there exists a decision tuple (p_C,q_C) which results in a strictly positive utility differential for both parties. By this assumption, there must certainly be an equilibrium solution $\bar{x} \in S^*$ with the same positive utility differential property. Formally, let $\bar{g}^i(\bar{x}) = -\epsilon^i < 0$ for $i \in \{S, B\}$. Then, by the strong law of large numbers, we must have a finite N_0 such that

$$|q_N^i(\bar{x}) - \bar{q}^i(\bar{x})| < \epsilon^i, \quad \forall N > N_0.$$

But this clearly implies that

$$g_N^i(\bar{x}) < \epsilon^i + \bar{g}^i(\bar{x}) = 0, \quad \forall N > N_0.$$

In other words, for all $N > N_0$, $\bar{x} \in X_N$. Clearly, as long as we set $x_N = \bar{x}$ for $N > N_0$, it easy to construct the desired sequence $\{x_N\}$ to satisfy condition (v).

4.3 Convergence Rate and Solution Quality

While the consistency of the optimal values ν_N and the solution sets S_N to their true counterparts is certainly reassuring, practical implementations of the SAA method must necessarily terminate with a finite sample size N. In this case, it is important to ascertain the quality of the solution generated with respect to both feasibility as well as optimality to the true problem.

In general, while applying the SAA principle to expected value constrained problems, it is not possible to guarantee that the solution to the SAA problem with a finite sample size N is feasible to true problem. Thus the main quantity of interest is the probability that the candidate solution in question is ϵ -feasible to the true problem. Furthermore, it is desired that the approximation obtained from the SAA problem is not too conservative. The main techniques to derive bounds on this probability is the theory of large deviations. The results we present in this section are outlined in detail in (34).

Consider the SAA problem (18). Let $\bar{X}^{\epsilon} := \{x \in X \mid \bar{g}^{i}(x) \leq \epsilon, \text{ for } i = 1, \ldots, m\}$ and $X_{N}^{\epsilon} := \{x \in X \mid g_{N}^{i}(x) \leq \epsilon, \text{ for } i = 1, \ldots, m\}$. Then we wish to estimate the probability $p = \Pr(\bar{X}^{-\epsilon} \subseteq X_{N}^{0} \subseteq \bar{X}^{\epsilon})$ for finite N, i.e. the probability that a feasible point to the problem (18) is ϵ -feasible to the true stochastic problem.

Before stating the formal bounding results on p, we state the following additional assumptions for solution quality analysis.

- (vi) For any $x \in X$, the moment generating function of $g^i(x,\omega) \bar{g}^i(x)$ is finite in a neighborhood of zero.
- (vii) For any $\omega \in \Omega$, there exists an integrable function $\phi : \Omega \to \mathbb{R}_+$ such that

$$|g^{i}(x_{1},\omega) - g^{i}(x_{2},\omega)| \le \phi(\omega) ||x_{1} - x_{2}||, \forall x_{1}, x_{2} \in X.$$

Let
$$\Phi := \mathbb{E}[\phi(\omega)]$$
.

(viii) The moment generating function of $\phi(\omega)$ is finite in a neighborhood of zero

It was shown in Section 4.2 we showed that $|g^i(x,\omega)| \leq 2\bar{v}^i$ for any $\omega \in \Omega$. This certainly means that $|\bar{g}^i(x)| \leq 2\bar{v}^i$. Combining the two bounds, it is easy to see that $|g^i(x,\omega) - \bar{g}^i(x)| \leq 4\bar{v}^i$. Using this bound, it is straightforward to show that assumption (vi) is satisfied.

Assumption (vii) requires that the functions $g^i(x,\omega)$ are Lipschitz continuous with respect to $x \in X$ for each $\omega \in \Omega$. This property is easy to establish

given that for fixed values of ω , $g^i(\cdot,\omega)$ are polynomials in x. Moreover, since X is closed and bounded and the random vectors $p_t(\omega)$ and $K_t(\omega)$ are also bounded, we can set

$$\phi(\omega) = L = \max_{x \in X, \omega \in \Omega} \left\| \nabla_x g^i(x, \omega) \right\|.$$

This choice gives us the desired $\phi(\omega)$ for satisfying assumptions (vii) and (viii). Under the assumptions for Theorem 2 as well as the additional assumptions (vi)-(viii), the probability p may be bounded as follows.

Theorem 3 (34) Suppose (i) - (viii) hold. Define $\sigma^2 := \max_{x \in X} \{ Var[\phi(\omega)], Var[g^i(x, \omega) - \bar{g}^i(x)] \}$ and $\mu := (4\Phi/\epsilon + 1)^{-1}$. Given $\epsilon > 0$, we have

$$Pr(\bar{X}^{-\epsilon} \subseteq X_N^0 \subseteq \bar{X}^{\epsilon}) \ge 1 - 2\left(1 + \frac{D^k}{\mu^k}\right)e^{-\frac{N\epsilon^2}{8\sigma^2}}.$$

Moreover, for a given confidence level β , if

$$N \ge \frac{8\sigma^2}{\epsilon^2} \log \left[\frac{2}{\beta} \left(1 + \frac{D^k}{\mu^k} \right) \right],$$

then
$$Pr(\bar{X}^{-\epsilon} \subseteq X_N^0 \subseteq \bar{X}^{\epsilon}) \ge 1 - \beta$$
.

Here, D is the diameter of the set X and k is a parameter representing bounds on the cardinality of subsets X_{μ} such that any point in X is within a distance of μ from X_{μ} .

The sampling size estimate obtained using Theorem 3, while theoretically appealing, is often conservative in practice. Much better sample size estimates can be obtained by performing statistical validation on candidate solutions to the SAA problem.

Given a candidate solution to the SAA problem (15), upper bounds are computed using Lagrange duality. Any feasible solution to the true problem gives valid lower bounds. Typical practice is to use solutions to the SAA problem as candidate feasible solutions. In this case, the expected value constraints must be "loosened" by an appropriate amount, in order to increase the probability that the solution generated is feasible to the true problem. We refer the reader to (34) for details of the validation scheme. The scheme itself as applied to the problem (15) is given below in Algorithm ??. The parameter \tilde{z} is chosen for a desired upper-bound confidence probability β , while $\tilde{\epsilon}$ is used for relaxing the expected value constraints. The confidence level for lower bounding is given by γ .

SAA Scheme

Step 1. Initialize:

Set $\bar{z} > 0, \bar{\epsilon} > 0, \gamma \in (0, 1)$.

Generate a sample $(\omega_1, \omega_2, \dots, \omega_N)$ of size N.

Step 2. Compute candidate dual multiplier:

Solve the SAA problem (18) to obtain an optimal primal-dual pair $(\tilde{x}, \tilde{\pi})$.

Step 3. Estimate lower bounds:

Generate an independent sample of size N_u for lower bound estimation.

Compute

$$\tilde{u} = \bar{g}_{N_u}^i(\tilde{x}) = \frac{1}{N_u} \sum_{n=1}^{N_u} g^i(\tilde{x}, \omega_n),$$

$$S_u^2(\tilde{x}) = \frac{1}{N_u(N_u - 1)} \sum_{n=1}^{N_u} [g^i(\tilde{x}, \omega_n) - \tilde{u}]^2, \text{ and}$$

$$z_\beta = \frac{-g_{N_u}(\tilde{x})}{S_u(\tilde{x})}.$$

If $z_{\beta} < \tilde{z}$, relax the SAA problem (18) by $\bar{\epsilon}$ and resolve.

Step 4. Estimate upper bounds:

Generate M_l independent samples each of size N_l for lower bound estimation.

For each sample $j = 1, ..., M_l$, solve the SAA Lagrange problem

$$\tilde{l}^{j} = \min_{x \in X} \left\{ f(x) + N_{l}^{-1} \sum_{i=1}^{m} \left(\tilde{\pi}^{i} \sum_{n=1}^{N_{l}} g^{i}(x, \omega_{n}) \right) \right\}.$$

Compute lower bound estimator \tilde{l} and its variance S_l^2 as follows.

$$\tilde{l} = \frac{1}{M_l} \sum_{j=1}^{M_l} \tilde{l}^j,$$

$$S_l^2 = \frac{1}{M_l(M_l - 1)} \sum_{j=1}^{M_l} (\tilde{l}^j - \tilde{l})^2.$$

Compute a $(1-\gamma)$ confidence interval for $\mathbb{E}[\tilde{l}]$ as $\left[\tilde{l}-z_{\gamma/2}S_l,\tilde{l}+z_{\gamma/2}S_l\right]$.

One important aspect of the SAA scheme that we haven not addressed is the computation of optimal dual multipliers $\tilde{\pi}$. Since the actual deterministic equivalent solved is problem (22) rather than directly on the sampled version of (15), care needs to be taken to ensure that the appropriate dual multipliers for (15) are found. We assume here that once (22) is solved using a global optimization solver, the optimal primal variables can be used to explicitly compute the dual multipliers for the utility differential constraints in (15).

5 Numerical Results

In this section we present numerical results for the SAA method applied to the wind hedge contract NBS problem. Our primary goal is to study how the equilibrium structure for wind hedges evolve as various input parameters such as risk aversion or market features change. To simplify this process, we use a carefully controlled simulation model to generate wind power and spot electricity prices. It must be noted that this model are grossly simplified and are used for the explicit purpose of comparative statics analysis. For more accurate state-of-the-art forecasting methods for wind power and spot electricity prices, we refer the reader to (18, 8, 4, 35) and references therein.

To begin with, we use a simple geometric Brownian motion (GBM) model to generate wind power output and spot electricity prices. The data generated from this model is then used to solve the SAA problem. By carefully modifying the input to the GBM model, we are able to conduct comparative statics studies on how parameters such as volatilities affect the equilibrium outcomes to the problem. The spot price and wind output paths are generated using the input data to the GBM model as given in Table 5.

Table 3 Parameters for forecasting data.

```
p^S
 50\$/\mathrm{MWhr} - starting price for spot electricity.
K^S
 30 MW - starting point for wind output.
 0.05 - drift in spot price.
p_{dr}
 0 - drift in wind output.
K_{dr}
 5\% - standard deviation in spot electricity price.
p_{\sigma}
K_{\sigma}
 5% - standard deviation in wind output.
corr(p, K)
 -0.5 - correlation between electricity price and wind output.
\kappa^S
 5 - risk aversion for wind farm.
\kappa^B
 1 - risk aversion for buyer.
```

The GBM model is used to construct sample paths for the wind power output and spot electricity price. The data was generated using the MATLAB financial toolbox on a Windows 7 machine with a quad core intel i7 processor and 8 GB of memory. The SAA problems were solved using the global optimization solver BARON (33) on the cloud optimization server NEOS (5, 6, 9).

We choose $\tilde{z}=2.33$ corresponding to a 99% confidence required for the upper bound candidate solution to be feasible. The parameter $\tilde{\epsilon}$ is chosen to be 1% of the average expected value constraints. For the lower bounding

scheme, we choose a 95% confidence interval. The sampling sizes are chosen as follows - N = 300, $N_u = 3000$ and $N_l = 150$. For lower bounding, 10 different samples of size N_l are generated.

With the input data as indicated above, we obtain the following numerical results. The upper bounding scheme took a total of () iterations, where the right hand side was modified to relax the expected value constraints. The candidate solution obtained was $p_C =$ and $q_C =$, with a corresponding upper bound of UB =. The left end point of the γ -confidence interval for the lower bound is given by LB =.

Comparative Statics

Fig. 2 p_C vs κ^B

We also study the behavior of the NBS equilibrium solutions as some of the model parameters are varied. Comparative statics analysis was done on the following parameters - spot price and wind power output volatilities, risk attitudes of the two parties and the correlation between wind power output and spot price.

Figures 2 and 3 plot the equilibrium price and quantity respectively, as the risk aversion parameter κ^B for the buyer is varied. As the buyer becomes less risk averse, it is willing to take on larger quantities through the hedge at larger prices. This results in larger profits and less risk for the wind farm. From the buyer's perspective, as its risk aversion increases, it demands a higher premium

Fig. 3 $q_C \text{ vs } \kappa^B$

for the transfer of risk. The higher premium appears in the form of a lower equilibrium price that the buyer is willing to pay. Because the wind farm's risk aversion remains constant throughout the experiment, a reduction in the price results in a reduction in the quantity that the wind farm is willing to sell.

An increase in the wind farm's risk aversion produces a similar result on the strike price. The wind farm is willing to pay a higher premium for the contract in exchange for hedging more of its risk. However, the quantity does not decrease since the wind farm is now willing to trade the same or higher quantities even at the higher premium levels.

Market variations such as the volatility of the spot price affect both parties equally. In this case, we expect to see opposing patterns in the equilibrium price and quantity since a lowering of price and an increase of the quantity both represent increased willingness to participate in the contract. The variations in equilibrium structure as the spot price volatility is changed is given in Figures 4 and 5. As the spot price becomes more volatile, the risk taken on by the wind farm increases. As a result of this added risk, the wind farm becomes willing to pay higher premiums for the hedge as well as to trade more of the risk away by increasing the quantity hedged. This is illustrated by the downward sloping price curve and the upward sloping quantity curve.

Fig. 4 p_C vs p_σ

6 Conclusion

The main goal of this paper was to construct a modeling framework for analyzing the risk transfer aspects of long-term wind hedges between merchant wind developers and counter-parties. We utilize Nash bargaining theory to model the negotiation process for the hedging contracts. The risk preferences of the parties involved are captured using Conditional Cash-Flow at Risk.

We show that the equilibrium price and quantity for the hedge can be computed by solving a bilinear stochastic programming problem with expected value constraints. Since the analytical form for the expectation functions in this problem is not easily obtainable, we present a sampling scheme to solve the Nash bargaining optimization problem. Conditions required to ensure consistency of solutions for the SAA scheme are verified and a validation scheme for guaranteeing solution quality is outlined.

The Nash bargaining model and the SAA scheme to solve the resulting problem is then utilized to conduct some numerical experiments. Using a controlled geometric Brownian motion model to generate the underlying random data, several problem instances are solved. We also present comparative statics for the hedge, as input parameters such as the risk attitudes of the parties involved or market parameters such as price volatility is varied.

Although commercial global optimization solvers such as BARON were used to solve the SAA subproblems, we note that these problems have bilinear constraints. This structure may be exploited to design efficient, globally convergent algorithms. Since our focus in this paper was on the model and not

Fig. 5 q_C vs p_{σ}

on computational efficiency for the solution scheme, we leave a discussion of such algorithms to future work.

The analytical model we present may be extended to more general hedges in the wind industry. For instance, quite often wind hedge contracts involve the transfer of Renewable Energy Certificates (RECs). Such transactions can easily be handled with minor modification to the NBS optimization problem. Our model can also be generalized beyond CFD type hedges to other contract structures such as load following contracts or block power contracts.

This paper mainly considers market risks in the form of spot price variations and physical risks such as wind speed variation. The scope of the model can also be broadened by considering other sources of risk, such as credit risk and liquidity risk. Such an extension would be especially important in the case where the counter-parties are large organizations, with complex risk management programs.

Acknowledgements

References

- 1. Androulakis, I., Maranas, C., Floudas, C.: bb: A global optimization method for general constrained nonconvex problems. Journal of Global Optimization **7**(4), 337–363 (1995)
- Artzner, P., Delbaen, F., Eber, J., Heath, D.: Coherent measures of risk. Mathematical finance 9(3), 203–228 (1999)

- Bastin, F., Cirillo, C., Toint, P.: Convergence theory for nonconvex stochastic programming with an application to mixed logit. Mathematical Programming 108(2), 207–234 (2006)
- Contreras, J., Espinola, R., Nogales, F., Conejo, A.: ARIMA models to predict next-day electricity prices. Power Systems, IEEE Transactions on 18(3), 1014–1020 (2003)
- Czyzyk, J., Mesnier, M., Moré, J.: The NEOS server. Computing in Science and Engineering 5(3), 68–75 (1998)
- 6. Dolan, E.D.: NEOS server 4.0 administrative guide. arXiv preprint cs/0107034 (2001)
- Dong, L., Liu, H.: Equilibrium forward contracts on nonstorable commodities in the presence of market power. Operations Research 55(1), 128–145 (2007)
- 8. Foley, A., Leahy, P., Marvuglia, A., McKeogh, E.: Current methods and advances in forecasting of wind power generation. Renewable Energy 37(1), 1–8 (2012)
- Gropp, W., Moré, J.: Optimization environments and the NEOS server. Approximation theory and optimization pp. 167–182 (1997)
- Gürkan, G., Özge, A., Robinson, S.: Sample-path solution of stochastic variational inequalities. Mathematical Programming 84(2), 313–333 (1999)
- 11. Healy, K., Schruben, L.: Retrospective simulation response optimization. In: Proceedings of the 23rd conference on Winter simulation, pp. 901–906. IEEE Computer Society (1991)
- 12. Herrero, M.: The Nash program: Non-convex bargaining problems. Journal of Economic Theory ${\bf 49}(2),\,266-277$ (1989)
- 13. Hu, J., Homem-de Mello, T., Mehrotra, S.: Sample average approximation of stochastic dominance constrained programs. Mathematical programming 133(1-2), 171–201 (2012)
- 14. Khatib, S., Galiana, F.: Negotiating bilateral contracts in electricity markets. Power Systems, IEEE Transactions on $\bf 22(2)$, 553 –562 (2007)
- 15. Kim, S., Pasupathy, R., Henderson, S.: A guide to sample-average approximation (2011)
- Kleywegt, A.J., Shapiro, A., Homem-de-Mello, T.: The sample average approximation method for stochastic discrete optimization. SIAM Journal on Optimization 12(2), 479–502 (2002)
- 17. Konno, H.: A cutting plane algorithm for solving bilinear programs. Mathematical Programming 11(1), 14–27 (1976)
- Lei, M., Shiyan, L., Chuanwen, J., Hongling, L., Yan, Z.: A review on the forecasting of wind speed and generated power. Renewable and Sustainable Energy Reviews 13(4), 915–920 (2009)
- Mariotti, M.: Extending Nash's axioms to nonconvex problems. Games and Economic Behavior 22(2), 377–383 (1998)
- 20. Nash, J.: The bargaining problem. Econometrica 18(2), 155-162 (1950)
- 21. Nash, J.: Two-Person cooperative games. Econometrica 21(1), 128-140 (1953)
- Pagnoncelli, B., Ahmed, S., Shapiro, A.: Sample average approximation method for chance constrained programming: theory and applications. Journal of optimization theory and applications 142(2), 399–416 (2009)
- Plambeck, E., Fu, B., Robinson, S., Suri, R.: Sample-path optimization of convex stochastic performance functions. Mathematical Programming 75(2), 137–176 (1996)
- Prokopczuk, M., Rachev, S., Schindlmayr, G., Truck, S.: Quantifying risk in the electricity business: A RAROC-based approach. Energy Economics 29(5), 1033–1049 (2007)
- Robinson, S.: Analysis of sample-path optimization. Mathematics of Operations Research 21(3), 513–528 (1996)
- Rockafellar, R., Uryasev, S.: Optimization of conditional Value-at-Risk. Journal of Risk
 2, 21—41 (2000)
- Rockafellar, R., Uryasev, S.: Conditional Value-At-Risk for general loss distributions. Journal of Banking & Finance 26(7), 1443–1471 (2002)

- 28. Rubinstein, A.: Perfect equilibrium in a bargaining model. Econometrica: Journal of the Econometric Society pp. 97–109 (1982)
- 29. Rubinstein, R., Shapiro, A.: Discrete event systems: Sensitivity analysis and stochastic optimization by the score function method, vol. 346. Wiley New York (1993)
- Shapiro, A.: Lectures on stochastic programming: modeling and theory. Society for Industrial and Applied Mathematics; Mathematical Programming Society, Philadelphia (2009)
- Shapiro, A., Xu, H.: Stochastic mathematical programs with equilibrium constraints, modelling and sample average approximation. Optimization 57(3), 395–418 (2008)
- 32. Sherali, H., Alameddine, A.: A new reformulation-linearization technique for bilinear programming problems. Journal of Global Optimization 2(4), 379–410 (1992)
- 33. Tawarmalani, M., Sahinidis, N.: A polyhedral branch-and-cut approach to global optimization. Mathematical Programming 103(2), 225–249 (2005)
- 34. Wang, W., Ahmed, S.: Sample average approximation of expected value constrained stochastic programs. Operations Research Letters 36(5), 515–519 (2008)
- 35. Weron, R.: Modeling and forecasting electricity loads and prices: A statistical approach, vol. 403. John Wiley & Sons (2007)
- Yu, N., Tesfatsion, L., Liu, C.: Financial bilateral contract negotiation in wholesale electric power markets using Nash bargaining theory. Tech. rep., Iowa State University, Department of Economics (2010)
- Zhou, L.: The Nash bargaining theory with non-convex problems. Econometrica 65(3), 681–685 (1997)