

Wiring America

The Short- and Long-Run Effects of Electricity Grid Expansion

Gaurav Doshi, PhD Candidate
Dept. of Ag & Applied Economics
University of Wisconsin Madison
July 8, 2021

Electricity generated from renewable sources in the US has been increasing

U.S. electricity generation from renewable energy sources, 1950-2020

Note: Electricity generation from utility-scale facilities. Hydroelectric is conventional hydropower.

Source: U.S. Energy Information Administration, Monthly Energy Review, Table 7.2a, January 2021 and Electric Power Monthly. February 2021, preliminary data for 2020

- Availability of transmission a key factor in fully utilizing the growing wind and solar capacity in the US.
- Market integration due to grid expansion can have consequences for market power as well (Borenstein, Bushnell, and Stoft 2000; Borenstein, Bushnell, and Wolak 2002; Joskow and Tirole 2000, 2005; Woerman 2019; Ryan 2021).
- Grid expansion has significant non-market benefits increasing value of wind and lowering emissions (Jorgensen, Mai, and Brinkman 2017; LaRiviere and Lu 2020; Fell, Kaffine, and Novan 2021).

POLITICO

Q

=

ENERGY & ENVIRONMENT

Down to the wire: Biden's green goals face a power grid reckoning

The U.S. will need new electric transmission lines to meet the president's aim of eliminating the power sector's net carbon pollution. But public opposition has doomed many such projects.

Solar, Utility Scale, Wind Power

There Is Not Enough Transmission to Meet US Corporate's Renewable Energy Demands

1.22.18

modernize US electric grid

By CATHY BUSSEWITZ April 27, 2021

What are the short- and the long-run effects of grid expansion?

4

- 1. How does grid expansion affect marginal fossil fuel generators in the short-run?
 - Realized markups.
 - Impact on marginal emissions global (CO₂) and local pollutants (SO₂ and NOx).
- 2. Does grid expansion enhance wind investment in the long-run?
 - Do sites with transmission infrastructure see higher investment in wind energy?

What are the short- and the long-run effects of grid expansion?

4

- 1. How does grid expansion affect marginal fossil fuel generators in the short-run?
 - Realized markups.
 - Impact on marginal emissions global (CO_2) and local pollutants (SO₂ and NOx).
- 2. Does grid expansion enhance wind investment in the long-run?
 - Do sites with transmission infrastructure see higher investment in wind energy?

Contributions:

- This paper is focused on grid expansion projects aimed at renewable integration: contextually relevant to the US.
- Use rich spatial and temporal data on transmission expansion.
- First evidence on the long-run effects of transmission expansion.

Clear localization of wind farms and fossil fuel generators in Texas

Figure 1: Wind farms and fossil fuel generators in Texas

Intro Context

text Sho

Short-run Long-run

Conclusions 00 References

The CREZ Transmission Expansion Project

- Integrate existing and growing wind capacity in West Texas to major demand centers.
- ▶ Total cost ~ \$7 Billion.
- ▶ About 80% of the project completed in 2013.
- All the lines brought in-service by Jan 2014.

- ERCOT (Texas's grid operator) :
 - Hourly data on generator(s) submitting highest offers dispatched in market clearing and prices (2011-2014).
 - Hourly data on wind generation and electricity demand.
 - Daily data on CREZ expansion county location and timing.
- ► EPA CEMS: Hourly generator level heat input and emissions data.
- ► EIA Form 860: nameplate capacity, year of operation, location, fuel type, technology.

Detailed Data Sources

Short-run: Estimating the impact of grid expansion on fossil fuel markups | 8

- ► Theory: Solve marginal generator's optimization problem to derive the optimal markup (p mc) rule.
- Construct a two-step estimator from the optimal markup rule:
- Step 1 Estimate the marginal effect of wind generation on realized markups at each hour: α_h .
- Step 2 Estimate the impact of daily transmission expansion on hourly wind generation: β_h .
- ▶ Impact of CREZ on generator markups : $\alpha_h \times \beta_h$

► Theory Model

0000

Figure 2: Effect of CREZ completion on fossil fuel generator markups and the 95% Confidence Intervals.

(Peak hours: 7:00 - 22:00. Average markups for the sample (8/2011 - 12/2014) mentioned above the x axis.)

Short-run 00000 Long-run

Conclusions

Figure 3: Semi-elasticity of markups due to CREZ ($crez_i = 1$) and the 95% Confidence Intervals.

(Peak hours: 7:00 - 22:00. Average markups for the sample (8/2011 - 12/2014) mentioned above the x axis.)

Short-run 000000 Long-run

Conclusions

Short-run: Impact of CREZ Expansion on emissions from marginal generator(s)

|11

Estimate the impact of additional wind generation on CO_2 emissions and local pollutants from generators at the margin (ρ_{zh}) :

$$E_{zt} = \rho_{zh} \cdot w_t + f(D_{zt}|\lambda) + \alpha_{zy} + \delta_{hmy} + \epsilon_{zt}$$
 (1)

 E_{zt} Zonal level emissions from marginal generator(s) at hour t:

- 1. CO₂ emissions in tons.
- 2. Damages from SO_2 and NOx (2020 \$) use county specific damage estimates from Holland et al. (2016).
- w_t Wind generation at hour t.
- D_{zt} Polynomial of zonal electricity load.

0000

Wind added from CREZ prevented damages due to marginal carbon emissions

Figure 4: Impact on wind generation on carbon emissions

Converting these estimates to damages avoided from CREZ (2020 \$):

$$\implies \sum_{z} \sum_{h=0}^{24} 44 \times \beta_h \times \rho_{zh} \approx $54,000/\text{day}$$

0000

000

Short-run 0000●0 Long-run

Conclusions

References

4ppenai>

Damages avoided from local pollutants largely concentrated to West Zone

Figure 5: Impact on wind generation on damages from SO₂ and NOx

Converting these estimates to damage avoided from CREZ (2020 \$):

$$\implies \sum_{z} \sum_{h=0}^{24} \beta_h \times \rho_{zh} \approx \$87,000/\text{day}$$

0000

000

Short-run

Long-run

Conclusions

References

Long-run: Did counties with CREZ expansion see higher wind investment?

- \sim 3600 miles of 345kV CREZ lines were constructed between new and existing electrical substations.
- I observe the county specific location of these substations treatment indicator.

Figure 6: A typical electrical substation

Long-run: Did counties with CREZ transmission see higher wind investment?

$$y_{it} = \beta \cdot crez_i + \mathbf{X}' \Pi + \epsilon_{it}$$
 (2)

 y_{it} total wind capacity/total turbines/mean project capacity in county i in year t (T = 2012 - 2019).

crezi CREZ indicator for a county.

X vector of controls: time trend, wind resource quality, project costs, regulatory controls, county demographics, and ERCOT Zone FE.

Endogeneity of *crez_i*: Counties with already high levels of wind capacity sited CREZ substations.

0000

Context

Short-run 000000 Long-run

Conclusions

References

Appendi:

Exclusion Restriction: Conditional on **X**, RE Zones unlikely to affect wind investment post 2012 other than through CREZ counties.

0000

Context

Short-run 000000 Long-run ○○●○○○ Conclusions

References

Use designation of Renewable Energy (RE) Zones as an instrument for selection into CREZ

- Exclusion Restriction: Conditional on **X**, RE Zones unlikely to affect wind investment post 2012 other than through CREZ counties.
- Threat to identification: Counties within RE Zones are inherently different than other counties common support problem.

 Context Short-run Conclusions References Appendix

000000

Variables	Post-Matching			
	Means Treated $[CREZ=1]$	$\begin{array}{c} Means \; Control \\ [CREZ = 0] \end{array}$	p-value	
Wind Capacity as of 2008 (MW)	5.581	4.264	0.138	
Wind Speed (m/s)	7.887	7.891	0.619	
Capacity Factor	0.437	0.439	0.949	
Avg. Land Price (2007-2010)	228.424	231.216	0.929	
Median Land Acreage	360.746	351.736	0.161	
Avg. Farm Size in 2007	1, 183.140	1, 262.035	0.118	
Median Income in 2007	35, 789.190	35, 574.620	0.837	
Avg. Population (2007-2010)	28,917.870	20,612.030	0.026	
Total Units	104	240		

Notes: This table presents balance test of key pre-treatment observable characteristics of a county. Each unit is a county-year observation. Exact matching on discrete variables: ERCOT Zone and Power Curve designation of a county based on wind resource.

0000

Context

Short-run 000000 Long-run

Conclusions

References

Figure 8: Control and treated counties obtained using Coarsened Exact Matching

0000

Context

Short-run 000000 Long-run 0000●0 Conclusions

References

	Dependent Variable:					
	Total Capacity (MW)		Total Turbines		Avg. Project Capacity (MW)	
2SLS	CEM	2SLS	CEM	2SLS	CEM	

CREZ

First Stage F-Stat Controls Mean Dep. Variable R^2

Observations

Notes: This table reports results of 2SLS regression and OLS regression on matching sample obtained using Coarsened Exact Matching. Controls include cubic polynomial for time trend, wind resource quality, project costs, regulatory controls, county demographics, and Zone or group FEs. Robust Standard Errors clustered at county level reported in parenthesis. Significance: ***p<0.01;**p<0.05;*p<0.1

Long-run 000000 Conclusions

	Dependent Variable:						
	Total Capacity (MW)		Total Turbines		Avg. Project Capacity (MW)		
	2SLS	CEM	2SLS	CEM	2SLS	CEM	
CREZ	62.181** (26.786)	72.640*** (26.499)					
First Stage F-Stat	12.842	_					
Controls	\checkmark	\checkmark					
Mean Dep. Variable R^2 Observations	32.939 0.216 2,024	35.907 0.467 344					

Notes: This table reports results of 2SLS regression and OLS regression on matching sample obtained using Coarsened Exact Matching. Controls include cubic polynomial for time trend, wind resource quality, project costs, regulatory controls, county demographics, and Zone or group FEs. Robust Standard Errors clustered at county level reported in parenthesis. Significance: ***p<0.01;**p<0.05;*p<0.1

Short-run

Long-run 000000 Conclusions

	Dependent Variable:					
	Total Capacity (MW)		Total Turbines		Avg. Project Capacity (MW)	
	2SLS	CEM	2SLS	CEM	2SLS	CEM
CREZ	62.181** (26.786)	72.640*** (26.499)	30.285** (13.596)	39.419*** (13.075)		
First Stage F-Stat	12.842	_	12.842	_		
Controls	\checkmark	\checkmark	\checkmark	\checkmark		
Mean Dep. Variable R ²	32.939 0.216	35.907 0.467	15.866 0.205	16.067 0.476		
Observations	2,024	344	2,024	344		

Notes: This table reports results of 2SLS regression and OLS regression on matching sample obtained using Coarsened Exact Matching. Controls include cubic polynomial for time trend, wind resource quality, project costs, regulatory controls, county demographics, and Zone or group FEs. Robust Standard Errors clustered at county level reported in parenthesis. Significance: ***p<0.01;**p<0.05;*p<0.1

	Dependent Variable:					
	Total Capacity (MW)		Total Turbines		Avg. Project Capacity (MW)	
	2SLS	CEM	2SLS	CEM	2SLS	CEM
CREZ	62.181** (26.786)	72.640*** (26.499)	30.285** (13.596)	39.419*** (13.075)	14.089 (16.136)	32.756* (19.093)
First Stage F-Stat	12.842	=	12.842	=	12.842	_
Controls	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark	\checkmark
Mean Dep. Variable R ² Observations	32.939 0.216 2.024	35.907 0.467 344	15.866 0.205 2.024	16.067 0.476 344	19.911 0.195 2,024	26.951 0.426 344
Observations	2,024	344	2,024	344	2,024	344

Notes: This table reports results of 2SLS regression and OLS regression on matching sample obtained using Coarsened Exact Matching. Controls include cubic polynomial for time trend, wind resource quality, project costs, regulatory controls, county demographics, and Zone or group FEs. Robust Standard Errors clustered at county level reported in parenthesis. Significance: ***p<0.01;**p<0.05;*p<0.1

Evidence of market and non-market impacts in the short- and the long-run

- CREZ led to a drop in fossil fuel markups across all hours with highest semi-elasticity at the off-peak hours.
- Approximately \$51 million (2020 \$) worth of total damages avoided from marginal emissions annually.
- Counties with transmission expansion saw substantially higher levels of wind investment and bigger wind projects in the long-run.
- Investment in transmission could have substantial gains in addressing the transmission hold-out problem especially in locations with high wind quality.

Thank you!

Any Comments, Suggestions, Ideas: gdoshi2@wisc.edu

References 22

Borenstein, Severin, James Bushnell, and Steven Stoft, 2000, "The competitive effects of transmission capacity in a deregulated electricity industry." The Rand Journal of Economics 31 (2): 294.

Borenstein, Severin, James B Bushnell, and Frank A Wolak, 2002, "Measuring market inefficiencies in California's restructured wholesale electricity market." American Economic Review 92 (5): 1376-1405.

Fell, Harrison, Daniel T Kaffine, and Kevin Novan. 2021. "Emissions, transmission, and the environmental value of renewable energy." American Economic Journal: Economic Policy 13 (2): 241-272.

Holland, Stephen P, Erin T Mansur, Nicholas Z Muller, and Andrew J Yates. 2016. "Are there environmental benefits from driving electric vehicles? The importance of local factors." American Economic Review 106 (12): 3700-3729.

Jorgensen, Jennie, Trieu Mai, and Greg Brinkman. 2017. Reducing wind curtailment through transmission expansion in a wind vision future. Technical report. National Renewable Energy Lab.(NREL), Golden, CO (United States).

Joskow, Paul L. and Jean Tirole, 2000, "Transmission rights and market power on electric power networks," The Rand Journal of Economics, 450-487.

——. 2005. "Merchant Transmission Investment." The Journal of Industrial Economics 53 (2): 233–264.

LaRiviere, Jacob, and Xueying Lu. 2020. "Transmission constraints, intermittent renewables and welfare." Working Paper.

Ryan, Nicholas. 2021. "The Competitive Effects Of Transmission Infrastructure In The Indian Electricity Market." American Economic Journal: Microeconomics 13 (2): 202-242.

Woerman, Matt. 2019. "Market size and market power: Evidence from the Texas electricity market." Energy Institute Working Paper 298. References

Detailed Data Sources: Short-Run

- ► FRCOT
 - Generator level hourly data on wind generation, electricity demand, wholesale prices (August 2011 - December 2014)
 - Daily data on CREZ expansion.
- Generator level heat input and emissions data from EPA's CEMS
- ► EIA Form 860: Generator location and nameplate capacity.
- Fuel and emission allowance prices
 - Data on Coal prices (Powder River Basin) from EIA
 - Data on NG prices (Henry Hub Spot price) from Quandl
 - ► NOx and SO₂ permit allowance prices from S&P Global MI

- ► EIA Form 860 Data
 - Wind generator data nameplate capacity (MW), year of operation, and location.
 - Fossil fuel generator data nameplate capacity (MW), year of operation, location, fuel type, technology.
- Texas A&M University Real Estate Center data land price. median land acerage.
- NREL Wind Toolkit wind resource quality, capacity factor, power curve data.
- Lawrence Berkeley Wind Tech Report annual wind project cost.
- 2012 and 2017 USDA Ag Census average farm size.
- WINDExchange wind ordinance data.

Setup:

- \triangleright Consider two geographically distinct regions: Region \mathcal{W} with wind generation and Region S with fossil fuel generators and inelastic market demand D^S .
- \triangleright Transmission lines K enable import of electricity from wind q_w to Region S.
- Generator i maximizes its expected profit function $\pi_i(p)$ to find price p.
- ▶ It faces uncertainty over offer schedules $S_{-i} = (b_{-i}, q_{-i})$ from competitor fossil fuel generators in S.
- Generator i's residual demand curve: $D_{i}^{r}(p, q_{w}; K) = D^{S} - q_{w} - Q_{f}(q_{w}, p).$
- Market clears when $Q_i(p) = D_i^r(p, q_w; K)$

Optimization problem of generator i

$$\max_{b_i} \mathbb{E}_{S_{-i}} \left[p(Q_i(p) - Q_i^F) + p^F Q_i^F - C_i(D_i^F(p, K)) \right]$$
 (3)

Denote $Q_i(p, q_w) - Q_i^F$ as $Q_i^{net}(p, q_w)$. Taking first order condition with respect to b_i and rearranging,

$$\implies \mathbb{E}_{\mathcal{S}_{-i}} \left[\frac{\partial p}{\partial b_i} \left(Q_i^{net}(p, q_w) + \frac{\partial D_i^r(p, q_w)}{\partial p} \left[p - C_i'(D_i^r(p, q_w)) \right] \right) \right] \Big|_{p=b_i} = 0$$
(4)

Assuming constant marginal cost c_i and full information on other generators' strategy, optimal markup rule:

$$p - c_i = -\frac{Q_i^{net}(p, q_w)}{\partial D_i^r(p, q_w)/\partial p}$$
(5)

0000

Differentiating Equation 5 wrt K and rearranging:

$$\frac{1}{p-c_{i}} \cdot \frac{\partial (p-c_{i})}{\partial \mathsf{K}} = \underbrace{\left[\frac{1}{Q_{i}^{net}(p,q_{w})} \cdot \frac{\partial Q_{i}^{net}(p,q_{w})}{\partial \mathsf{K}}\right]}_{\Delta \mathsf{Production}} - \underbrace{\left[\frac{1}{\partial D_{i}^{r}/\partial p} \cdot \frac{\partial^{2} D_{i}^{r}(p,q_{w})}{\partial p \partial q_{w}}\right]}_{\Delta \mathsf{Elasticity}}$$
(6)

 Δ Production

$$\frac{\partial Q^{net}(p, q_w)}{\partial \mathsf{K}} = \frac{\partial Q^{net}(p, q_w)}{\partial q_w} \cdot \frac{\partial q_w}{\partial \mathsf{K}} \tag{7}$$

 Δ Elasticity

$$\frac{\partial^2 D_i^r(p, \mathsf{K})}{\partial p \partial \mathsf{K}} = -\frac{\partial \eta_f}{\partial q_w} \cdot \frac{\partial q_w}{\partial \mathsf{K}}$$
 (8)

where, $\eta_f = \frac{\partial q_f(q_w,p)}{\partial p}$ (> 0) denotes the slope of competitor (marginal) fossil fuel generators supply curve.

Long-run

Conclusions

References

Substituting the expressions for the two effects from 7 and 8 in 6 and simplifying yields:

$$\frac{1}{p - c_i} \cdot \frac{\partial (p - c_i)}{\partial K} = \left[\frac{1}{Q_i^{net}} \cdot \frac{\partial Q_i^{net}}{\partial q_w} + \frac{1}{\partial D_i^r / \partial p} \cdot \frac{\partial \eta_f}{\partial q_w} \right] \cdot \frac{\partial q_w}{\partial K} \quad (9)$$

$$\frac{\partial(p-c_i)}{\partial \mathsf{K}} = \underbrace{\frac{\partial(p-c_i)}{\partial q_w}}_{\geq_0} \cdot \underbrace{\frac{\partial q_w}{\partial \mathsf{K}}}_{>0} \tag{10}$$

- 1. Transmission expansion leads to an increase in import of electricity generated from wind.
- 2. Addition of wind due to transmission would lead to inward shift of i's residual demand curve \implies lower markups.
- 3. Firm exit could incentivize i to submit steeper offer curves \implies higher markups.