

GB Wholesale Market Summary June 2021

Published July 2021

Aurora offers power market forecasts and market intelligence spanning Europe's key markets, Australia and the US

Comprehensive Power Market Services

Power Market Forecast Reports

Bespoke forecasts

Market forecast reports

Power market forecast reports

 \checkmark

Forecast data in Excel

Analyst support

Aurora can provide power market forecasts upon request

Forecast data in Excel

Global energy market forecast reports

Strategic insight reports

Regular subscriber group meetings

Policy updates

(V) Bilateral workshops

Analyst support

Source: Aurora Energy Research

Executive Summary

- Power prices in June rose to £77/MWh driven by the continued increase in gas and carbon prices, a 6% increase from May
- The UK-ETS traded at an average of £46/tCO₂ in June, converging with the **EU-ETS** as generators unravelled **EU-ETS** hedges to purchase UK-ETS allowances
- Driven by a combination of lower demand and higher gas and carbon prices, thermal generation in June fell to 8 TWh, a 16% decrease from May
- Consequently, emissions fell to 3 MtCO₂e with grid intensity of 201 gCO₂e/kWh
- Lower wind speeds saw wind load factors fall by 17% on average, relative to May

	Monthly value ¹	Month-on-month change	Year-on-year change	Slide reference(s)
Power prices £/MWh	76.7	+4.4 (6.1%)	+51.1 (200.2%)	<u>5, 6</u>
Gas prices £/MWh	24.6	+2.4 (10.6%)	+20.1 (443.2%)	<u>7</u>
Carbon ² prices £/tCO ₂	63.3	+0.4 (0.6%)	+24.1 (61.7%)	7
Transmission demand TWh	18.8	-1.8 (8.9%)	+1.5 (8.4%)	<u>11</u>
Low carbon ³ generation TWh	10.7	-0.5 (4.1%)	-0.6 (5.2%)	<u>12</u> , <u>13</u>
Thermal ⁴ generation TWh	7.5	-1.4 (16.2%)	+1.0 (15.2%)	<u>12</u> , <u>13</u>
Carbon emissions MtCO ₂ e	3.3	-0.6 (15.0%)	+0.4 (14.7%)	<u>15</u>
Grid carbon intensity gCO_2e/kWh	200.9	-15.5 (7.2%)	+17.1 (9.3%)	<u>15</u>
Wind load factors ⁵ %	21.8	-4.5 (17.1%)	-6.8 (24.0%)	21
Wind capture prices ⁵ £/MWh	76.2	+9.1 (13.5%)	+55.6 (270.0%)	<u>23</u>

¹⁾ Values averaged over the calendar month, 2) Includes CPS and EU ETS until 18th of May 2021 and from 19th of May onwards, includes CPS and UK ETS, 3) Includes renewables and nuclear generation 4) Includes CCGTs, coal and other fossil plants. 5) Average of onshore and offshore wind Sources: Aurora Energy Research, Thomson Reuters, National Grid, Ofgem, Elexon

Agenda

- I. System performance
- II. Company performance (available to subscribers only)
- III. Plant performance

Half-hourly EPEX spot price for June

Sources: Aurora Energy Research, Thomson Reuters

¹⁾ Half-hourly EPEX is the volume-weighted reference price over that half-hour interval, as provided by EPEX Spot

Historic monthly average EPEX spot price

¹⁾ Average monthly EPEX is the average over the month of the volume-weighted reference prices for each half-hour interval.

Sources: Aurora Energy Research, Thomson Reuters

Historic fuel prices Gas, Coal and Carbon daily prices

¹⁾ Includes CPS and EU-ETS until 18th of May 2021 and from 19th of May onwards, includes CPS and UK ETS.

Sources: Aurora Energy Research, Thomson Reuters

Historic UK ETS and EU ETS Prices

II. Market, policy and supply updates - Market updates

Half-hourly spot prices against half-hourly system margins for June

¹⁾ Half-hourly EPEX is the volume-weighted reference price over that half-hour interval, as provided by EPEX Spot. 2) Margins are calculated as the difference between MEL and Demand for each half-hour period. Demand data presented here is Initial Transmission System Demand Out-Turn and does not include embedded demand. MEL is calculated as the sum of all transmission BM units reporting MEL values in each half-hour. Where a BMU gives multiple values in a half-hour, only the least is taken. Sources: Elexon, National Grid, Thomson Reuters, Aurora Energy Research

Daily June max and min demand Relative to historic June max and min demand since 2010¹

■ Daily range ■ Historic maximum/minimum

Sources: National Grid, Aurora Energy Research

¹⁾ Data from previous years is matched to the nearest weekday within the current month, to maintain the weekly demand pattern. 2) Demand data presented here is Initial Transmission System Demand Out-Turn, and does not include embedded demand.

Monthly historical demand on the transmission system

¹⁾ Demand data presented here is Initial Transmission System Demand Out-Turn, and includes station transformer load, pumped storage demand and interconnector demand, but does not include embedded demand.

Sources: National Grid, Aurora Energy Research

Monthly fuel mix breakdown

¹⁾ Includes outputs from generators registered as BM Units as well as embedded wind and solar PV assets. All numbers are rounded to 0.1 TWh which means that subtotals may not sum to total value. 2) Other fossil includes oil, CHP-CCGT and OCGT. 3) Other renewables includes biomass and hydro.

Historical fuel mix breakdown

Onshore Wind Offshore Wind

Other renewables³

Coal CCGT Other fossil²

¹⁾ Includes outputs from generators registered as BM Units as well as embedded wind and solar PV. 2) Other fossil includes oil, CHP-CCGT and OCGT. 3) Other renewables includes biomass and hydro.

Monthly interconnector flow duration curve Flow in each half-hour for GB interconnectors

¹⁾ Positive flow is imports into GB, negative flow is exports.

Monthly emissions by technology

Sources: Elexon, Ofgem, Aurora Energy Research

Agenda

- I. System performance
- II. Company performance (available to subscribers only)
- III. Plant performance

Agenda

- I. System performance
- II. Company performance (available to subscribers only)
- III. Plant performance

Plant utilisation – load factors by plant

¹⁾ Represents 60 plants with highest capacity according to the Balancing Mechanism (BM) database, as well as aggregated data for wind and solar. Capacity of each plant represents the sum of capacities of all its generators that have been active at least once in the last three months. Please refer to Appendix for a detailed description of the data used and categories presented

Sources: Aurora Energy Research, Elexon, BEIS

CCGT plant utilisation – by plant

Plant Names: 1. Marchwood, 2. Langage, 3. Enfield Energy, 4. Pembroke, 5. Cottam Dvpt Centre, 6. Kings Lynn, 7. Carrington, 8. Great Yarmouth, 9. Staythorpe, 10. Spalding, 11. West Burton B, 12. South Humber Bank, 13. Didcot B, 14. Peterhead, 15. Rocksavage, 16. Shoreham, 17. Keadby, 18. Seabank 2, 19. Seabank 1, 20. Rye House, 21. Connahs Quay, 22. Medway, 23. Killingholme 2, 24. Damhead Creek, 25. Corby, 26. Coryton, 27. Little Barford, 28. Glanford Brigg, 29. Killingholme 1, 30. Sutton Bridge, 31. Peterborough, 32. Severn, 33. Baglan Bay.

Sources: Aurora Energy Research, Elexon 19

¹⁾ Includes all CCGT plants of the presented companies that report to the Balancing Mechanism

Coal plant utilisation - by plant

Plant Names: 1. Ratcliffe, 2. West Burton, 3. Uskmouth, 4. Drax Coal.

Sources: Aurora Energy Research, Elexon

¹⁾ Includes all coal plants of the presented companies that report to the Balancing Mechanism

Monthly load factors by technology

¹⁾ Includes outputs from generators registered as BM Units as well as embedded wind and solar PV

Sources: Aurora Energy Research, Elexon, Crown Estate

Wind farm utilisation - load factor by wind farm

Plant Names: 1. Whiteside Hill, 2. Gordonstown, 3. Corriegarth, 4. Hywind Scotland, 5. Halsary Windfarm, 6. Millennium, 7. Fallago Rig, 8. Dorenell, 9. Aikengall 2, 10. Crystal Rig, 11. Sanquhar Community, 12. Brockloch Rig 2, 13. Galloper, 14. Beatrice, 15. Farr, 16. Cour, 17. Hill of Glaschyle, 18. Auchrobert, 19. Stronelairg, 20. Carraig Gheal, 21. Coire Na Cloiche, 22. Dunmaglass, 23. Hornsea 1, 24. Kilbraur, 25. Galawhistle, 26. Blackcraig, 27. Rothes Extension, 28. Minsca, 29. Andershaw, 30. Gordonbush, 31. An Suidhe, 32. East Anglia One, 33. Dudgeon, 34. Braes of Doune, 35. Baillie, 36. Assel Valley, 37. Mid Hill, 38. Bad a Cheo, 39. Walney Extension, 40. Westermost Rough, 41. Strathy North, 42. Tullymurdoch, 43. Bhlaraidh, 44. Edinbane, 45. Aberdeen, 46. Lincs, 47. Dalswinton, 48. Robin Rigg, 49. Camster, 50. Humber, 51. Race Bank, 52. Corriemoillie, 53. Beinneun, 54. London Array, 55. Berry Burn, 56. Burn of Whilk, 57. West of Duddon Sands, 58. Kilgallioch, 59. Kype Muir, 60. Harburnhead, 61. Clyde, 62. Glen App, 63. Sheringham Shoals, 64. Walney, 65. Ewe Hill, 66. Beinn Tharsuinn, 67. Lochluichart, 68. Toddleburn, 69. Clashindarroch, 70. Greater Gabbard, 71. Embedded Wind, 72. Rampion, 73. Gunfleet Sands, 74. Airies, 75. Middle Muir, 76. Craig, 77. Dersalloch, 78. Freasdail, 79. Griffin, 80. Gwynt y Mor, 81. Pen y Cymoedd, 82. Tullo, 83. Glens of Foudland, 84. Thanet, 85. Minnygap, 86. Ormonde, 87. Tullo Extension, 89. Beinn An Tuirc, 90. Hill of Towie, 91. Barrow, 92. Dun Law Extension, 93. Moy, 94. Mark Hill, 95. Black Law, 96. Hadyard Hill, 97. Arecleoch, 98. Hare Hill Extension, 99. Burbo Bank, 100. Whitelee, 101. Harestanes, 102. Afton, 103. Glenchamber, 104. Goole Fields, 105. Clachan Flats, 106. Brownieleys, 107. Keith Hill, 108. Kincardine, 109. A Chruach.

Sources: Aurora Energy Research, Elexon, Crown Estate

¹⁾ Represents UK wind farms reporting Balancing Mechanism Unit data. Figures presented reflect Final Physical Notification (FPN) expectations reported to the grid, which are not always representative of actual production

RES capture price versus baseload price

¹⁾ Baseload price is the average monthly EPEX price; 2) Wind capture price is the load-weighted monthly average EPEX price across all wind Balancing Mechanism plants for all half-hourly periods. 3) Negative values represent capture prices above the baseload price while positive values represent capture prices below the baseload price

Sources: Aurora Energy Research, Elexon, Thomson Reuters

Appendix

Data used

- Output values used in this summary reflect the sum of Final Physical Notifications (FPN) submitted by all BM Units of a given plant that have been active over the last three months.
- Capacity values used in this summary reflect the sum of capacities of individual BM Units, as reported to the Balancing Mechanism, that have been active over the last three months. They reflect long-term capacities and exclude temporary fluctuations due e.g. to plant failures or scheduled maintenance.
- Prices used in this summary are the EPEX half-hourly Reference Prices for half-hourly, two-hourly and four-hourly spot products.

Categories presented

- Full-load hours represent the plants' load factors, calculated as the ratio of the output produced in a given month to the maximum possible output given the plants' capacity.
- Running hours represent the proportion of time in a given month when a plant has been active, i.e. when at least one of its BM Units produced output greater than zero.
- Capture prices (or average output-weighted prices) are calculated as an average of EPEX half-hourly prices per MWh weighted by the plants' corresponding half-hourly outputs for all periods.
- Average gross margins are calculated as a sum of the uplift and inframarginal rent. Uplift is calculated as the difference between the EPEX price and the system
 marginal cost (SMC). SMC is the maximum marginal cost of all the plants with at least one generator producing above 80% of its installed capacity in a given half-hour.
- Emissions are calculated as plant output divided by electrical efficiency, multiplied by theoretical carbon content of the fuel input. The carbon content of fuel inputs is sourced from BEIS's Greenhouse gas reporting Conversion factors 2016. System carbon intensity is calculated as the total emission divided by total electricity generated.

Source: Aurora Energy Research

Disclaimer and Copyright

General Disclaimer

This document is provided "as is" for your information only and no representation or warranty, express or implied, is given by Aurora Energy Research Limited and its subsidiaries Aurora Energy Research GmbH and Aurora Energy Research Pty Ltd (together, "Aurora"), their directors, employees agents or affiliates (together, Aurora's "Associates") as to its accuracy, reliability or completeness. Aurora and its Associates assume no responsibility, and accept no liability for, any loss arising out of your use of this document. This document is not to be relied upon for any purpose or used in substitution for your own independent investigations and sound judgment. The information contained in this document reflects our beliefs, assumptions, intentions and expectations as of the date of this document and is subject to change. Aurora assumes no obligation, and does not intend, to update this information.

Forward-looking statements

This document contains forward-looking statements and information, which reflect Aurora's current view with respect to future events and financial performance. When used in this document, the words "believes", "expects", "plans", "may", "will", "would", "could", "should", "anticipates", "estimates", "project", "intend" or "outlook" or other variations of these words or other similar expressions are intended to identify forward-looking statements and information. Actual results may differ materially from the expectations expressed or implied in the forward-looking statements as a result of known and unknown risks and uncertainties. Known risks and uncertainties include but are not limited to: risks associated with political events in Europe and elsewhere, contractual risks, creditworthiness of customers, performance of suppliers and management of plant and personnel; risk associated with financial factors such as volatility in exchange rates, increases in interest rates, restrictions on access to capital, and swings in global financial markets; risks associated with domestic and foreign government regulation, including export controls and economic sanctions; and other risks, including litigation. The foregoing list of important factors is not exhaustive.

Copyright

This document and its content (including, but not limited to, the text, images, graphics and illustrations) is the copyright material of Aurora, unless otherwise stated.

This document is confidential and it may not be copied, reproduced, distributed or in any way used for commercial purposes without the prior written consent of Aurora.