

O NOVO MERCADO DE ENERGIA ELÉTRICA E COMO CHEGAR À TERRA PROMETIDA...

Mario Veiga

mario@psr-inc.com

ENASE, Rio de Janeiro, 17 de maio de 2017

Provedora de ferramentas analíticas e consultoria (estudos econômicos, regulatórios, financeiros e tecnológicos) em eletricidade e gás natural desde 1987

Equipe de 58 especialistas (17 PhDs, 31 MSc) em engenharia, otimização, energia, estatística, finanças, regulação, TI e análise ambiental

Atuação: mais de 70 países em todos os continentes

Parte 1: As três ondas do setor elétrico

1. Hidrelétricas e Sistema interligado
2. Renováveis
3. O novo mercado

1. Hidrelétricas: histórico

Marmelos-MG (1889)

Fontes-RJ (1904)

- 24 MW

Parnaíba-SP (1901)

Hidrelétricas: hoje

- ▶ Capacidade: **150 GW**
- ▶ **Hidro (91 GW)**: 61% da capacidade
 - Usinas em diversas bacias e com grandes reservatórios
 - Usinas em “cascata” com diferentes proprietários

Como foi possível ter um sistema tão fortemente hidrelétrico?

Incerteza hidrológica: afluências

Incerteza hidrológica: afluências

Incerteza hidrológica: armazenamento

Incerteza hidrológica: armazenamento

Incerteza hidrológica: preço de curto prazo

Incerteza hidrológica: preço de curto prazo

Como lidamos com a incerteza hidrológica?

► Diversificação das bacias (portfólio climático)

► Rede de transmissão

► Reservatórios

- armazenam a água excedente nos períodos chuvosos para utilizá-la nos períodos secos ou mesmo em anos secos no futuro

2. As energias renováveis

Um portfólio de hidrelétricas, eólicas, biomassa e solar permite combinar economia de escala e flexibilidade

▶ **Projetos de menor porte**

- Diversifica os riscos de construção e outros

▶ **Espectro de investidores**

- Capital local
- Fundos de investimento estrangeiros

▶ **Menor tempo de construção**

- Contrabalança a incerteza no crescimento da demanda

Bônus 1: complementaridade regional

Norte:
Hidreletricidade

Nordeste:
Energia eólica

Sul:
Energia eólica

SE/CO:
Bioeletricidade

Bônus 2: sinergia hidro, eólica, biomassa e solar

Instrumento de inserção: leilões de contratação

liebreich BNEF Summit, New York, 5 April 2016 @MLiebreich 7

Resultados dos leilões

Note: Results for Brazil refer to the 8th Capacity Auction (November 2015), Chile refer to 2015/02 (October 2015) and Peru to 4th Renewable Energy Auction (February 2016)

Source: Bloomberg New Energy Finance, Aneel, Osinergmin, CNE and Cenace

Third phase of Dubai's DEWA solar project attracts record low bid of US 2.99 cents/kWh

02. MAY 2016 | APPLICATIONS & INSTALLATIONS, INVESTOR NEWS, MARKETS & TRENDS, TOP NEWS | BY: IAN CLOVER

Five bids worth a total of 800 MW of solar PV capacity have been submitted in the third phase tender for projects at the Dubai Electricity & Water Authority solar park; lowest bid of 2.99 cents per kilowatt-hour received.

O tiro no pé...

Perda de capacidade de regularização
+
Construção de recursos com muita variabilidade na produção

Construção de recursos renováveis (biomassa, eólicas e no futuro solar) não despacháveis

Aumenta complexidade da operação (provisão de reservas)
+
Aumenta a necessidade de “despachabilidade” para o sistema: térmicas
+
Flexibilidade será valorizada: resposta pelo lado da demanda e benefício ao “efeito portfólio”
+
Aperfeiçoamento nos modelos computacionais

O que podemos fazer?

- ▶ Melhorar capacidade de previsão
- ▶ Reduzir a variabilidade eólica (efeito portfólio)
- ▶ Armazenamento
 - Hidro 2.0
 - Hidro virtual
 - Baterias etc.
- ▶ Geração controlável

3. O novo mercado

- ▶ Mercado de baixa tensão
 - Geração distribuída a nível residencial/baterias
- ▶ O “prosumidor”
- ▶ “Demand aggregator”/ “Flexibility aggregator”
 - Novos agentes com acesso direto ao consumidor/prosumidor
- ▶ Novos produtos
 - Mercados de confiabilidade e flexibilidade
- ▶ Mercados regionais (supra-nacionais)

Mercado de baixa tensão: GD, novos modelos comerciais

- ▶ “Energy as Service”: ESCO é responsável pela aquisição, instalação e manutenção do equipamento
 - Exemplo: Solar Lease de Solar City
- ▶ ... complementada por armazenamento distribuído

O “prosumidor”

- ▶ Consumidor que quer participar do mercado de eletricidade
 - Pode ser autoprodutor
 - Quer ver **preços realistas** e reagir aos mesmos
 - O custo do déficit **não** é infinito

Oportunidades para resposta da demanda (DR)*

Aggregation

The aggregator coordinates electric heating, freezers, refrigeration,

*DR: "demand response"

Exemplos de penetração de DR: EUA

Sistema	Cap. DR	% do total*
PJM	14,118 MW	8.6%
NYISO	2,248 MW	6.7%
WEM	499 MW	13.5%

Figure 3: DY 15/16 Confirmed Load Management DR Registrations Business Segments

Note: Percent of Nominated Capacity (MWs)

Acesso direto ao consumidor

Medidor Inteligente

Processamento em Nuvem

Serviço Online

NIALM TECHNOLOGY

Innovative algorithms for load disaggregation
ART Neural Networks,
Clustering and Classification

Monitoramento não intrusivo da carga

IDENTIFICAÇÃO DE CARGAS

Desafios do novo mercado: geradores

► Efeito das renováveis:

- Perda de • 500 bilhões de valor de mercado das 10 maiores empresas de energia da Europa (*The Economist*)
- Geradores convencionais produzem menos e preços de mercado são menores
- Custos operativos maiores (operação e parada)

European utilities How to lose half a trillion euros

Europe's electricity providers face an existential threat

Oct 12th 2013 | From the print edition

Timekeeper Like 8.4K Tweet

ON JUNE 16th something very peculiar happened in Germany's electricity market. The wholesale price of electricity fell to minus €100 per megawatt hour (MWh). That is, generating companies were having to pay the managers of the grid to take their electricity. It was a bright, breezy Sunday. Demand was low. Between 2pm and 3pm, solar and wind generators produced 28.9 gigawatts (GW) of power, more than half the total. The grid at that time could not cope with more than 45GW without becoming unstable. At the peak, total generation was over 51GW, so prices went negative to encourage cutbacks and protect the grid from overloading.

Desafios do novo mercado: distribuidoras

Atividade fio – Regulada

- **Monopólios naturais** – ineficiente introduzir um mercado
- **Remuneração fixa** definida de forma regulada em função dos riscos assumidos
- Responsabilidades **bem definidas**

Atividades da distribuidora

Atividade comercialização – Livre mercado

- **Competição direta** com outros agentes
- Formação de portfólios de contratos e **gestão de risco**
- Contratos **livres**: negociados a mercado

Fornecedor de último recurso

Desafios do novo mercado: planejamento/operação

Operação: modelagem de diferentes tecnologias de armazenamento (parâmetros definem rampas, eficiências e capacidade de energia armazenada) / Coordenação TSO/DSO

Planejamento: resolução horária opções para definição de investimentos; otimização integrada geração / transmissão / reservas (equipamentos de resposta rápida, baterias etc.)

Parte 2: Como chegar até lá

- ▶ “Desvirar” o navio, resolvendo as questões urgentes

- ▶ E prepará-lo, em alto mar, para os “mares não navegados” de mudanças tecnológicas e sociais

O aperfeiçoamento regulatório/institucional é fundamental

**Êxodo tradicional:
40 anos**

**Com Google Earth:
6 dias**

As questões principais

- ▶ Institucionalidade
- ▶ Enforcement
- ▶ Legados
- ▶ “*The usual suspects*”
 - Despacho e formação de preços de curto prazo
 - Segurança de suprimento
 - Políticas públicas
 - Mercado livre e mercado cativo
- ▶ Novas questões
 - Nexo água-energia
 - Evoluções tecnológicas

Institucionalidade e “enforcement”

- ▶ É sempre tentador, para governos (e pessoas), resolver dificuldade através de acordos
- ▶ ... e duplamente tentador se o acordo evita a admissão do fracasso de planos, regulamentações, leilões, tecnologias etc.
- ▶ O problema é que esta negociação pode resultar em mudanças profundas nas regras, parâmetros e cláusulas contratuais ⇒ afeta a *institucionalidade*
- ▶ E a erosão da institucionalidade acaba comprometendo os objetivos de confiabilidade, eficiência e sustentabilidade
- ▶ A (falta de) *enforcement* está ligada à institucionalidade
 - Questão cultural, antiga, e “externa” ao setor elétrico

Equacionamento dos legados

- ▶ A expansão nos últimos anos foi construída com base em contratos de longa duração \Rightarrow dificuldades para criar um ambiente competitivo, que reduziria a base de consumidores cativos
- ▶ Além disto, um grande volume de contratos pode tornar-se obsoleto com os novos paradigmas tecnológicos
- ▶ Outros legados
 - Cotas
 - Repactuação do risco hidrológico
 - Grandes troncos de transmissão
 - CCC
 - Subsídios

Questões atuais e questões de sempre

- ▶ Despacho e formação de preços de curto prazo
 - Tema resolvido em quase todo o mundo, mas que continua sendo uma questão no Brasil
- ▶ Segurança de suprimento
 - Ainda não temos um modelo que assegure esta segurança “automaticamente”
- ▶ Políticas públicas
 - Faltam estudos sistemáticos sobre seus custos e benefícios
 - Ver exemplo do planejamento energético do Peru
- ▶ Mercado livre e mercado cativo
 - A tendência de crescimento do mercado livre muda fundamentalmente o papel das distribuidoras

Questões novas: água e energia elétrica

- ▶ O Setor elétrico, por ser mais organizado e ter mais recursos que os outros, sempre “comandou” o planejamento e a operação das bacias
- ▶ Só que não é mais assim
 - Restrições ambientais crescentes no planejamento
 - Tendência a que apareçam cada vez mais restrições na operação – questionamentos devem aumentar com as restrições devidas à seca no São Francisco
- ▶ O Setor necessita antecipar-se a esta discussão
 1. Criando um ambiente colaborativo
 2. Buscando soluções racionais que beneficiem setor elétrico, populações ribeirinhas e outros setores
 3. Realizando investimentos fora do setor elétrico para viabilizar essas soluções

Questões novas: evolução tecnológica

- ▶ O setor elétrico não está acostumado à entrada rápida de novas tecnologias
- ▶ Receio: estas tecnologias podem inviabilizar a infraestrutura existente, mesmo que ela ainda seja essencial para garantir a confiabilidade do sistema
 - Exemplo: o colapso do custo marginal com a entrada de renováveis
- ▶ Cuidados:
 1. Resistir à tentação de proteger tecnologias que parecem promissoras, para não acabarmos investindo em “laser disks”
 2. Não manter artificialmente vivas tecnologias obsoletas: seria equivalente a subsidiar o VHS apenas para evitar “destruição de valor”

O estudo do MIT

- ▶ Busca de soluções proativas para o modelo de negócios da distribuição:
 - Atrair capital e viabilidade do negócio da distribuidora
 - Modicidade
 - Qualidade (confiabilidade de suprimento)
 - Alocação ótima de riscos entre a distribuidora e os usuários da rede/consumidores de energia
 - Representação do impacto dos “smart grids”

Referencias adicionales

guest editorial

Hugh Rudnick and Luiz Barroso

facing uncertainties *the economics of transmission networks*

Transmission of the Future

The impact of distributed energy resources
on the network

By Ignacio J. Pérez-Arriaga

THE MASSACHUSETTS INSTITUTE OF TECHNOLOGY (MIT) study "The Future of the Electric Grid," published in December 2011, examined challenges for power systems and concluded with a number of findings and recommendations. The study carefully separated recommendations for transmission from those meant for distribution. Transmission analysis focused on the lack of comprehensive planning at interconnected system levels, siting governance shortcomings, new technologies to enhance grid observability and security, and cybersecurity issues. It also stressed the additional flexibility requirements imposed by the growing presence of intermittent wind and solar generation in the generation mix. At the distribution level, in addition to concerns related to privacy and cybersecurity, recommendations

focused on the need for a transition to dynamic pricing for end consumers, promotion of innovation in network design and management, data availability and ownership, and tariff reforms to support distribution network cost recovery.

Only a few years later the perceived challenges facing the power system are substantially different. The change is mostly due to the irruption of distributed energy resources (DERs), a diverse array of technologies including gas-fired distributed generation, solar photovoltaics (PVs), small- and medium-sized wind farms, electric vehicles, energy storage, and demand side management. These DERs, unlike traditional centralized generating units, are characterized by their small capacities (several kilowatts to several megawatts), their diverse nature (generation, storage, responsive demand, or any combination thereof), and their connection to electricity distribution grids. DERs, if properly integrated, may have the potential to deliver not only the valuable elec-

Digital Object Identifier 10.1109/MPE.2016.2500398
Date of publication: xxxxxx

IEEE power & energy magazine

1540-7977/16©2016IEEE

july/august 2016

MUITO OBRIGADO

www.psr-inc.com

psr@psr-inc.com

+55 21 3906-2100

+55 21 3906-2121