

Questionnaire for the Draft Framework Guideline on Harmonised transmission tariff structures¹

Please provide the Agency with your full contact details, allowing us to revert to you with specific questions concerning your answers.

Name: Robert Jan Maaskant

Position held: advisor EU & regulatory affairs, TAQA Energy

Phone number and e-mail: +31 70 88 8272 270 | robertjan.maaskant@taqaglobal.com

Name and address of the company you represent: Vereniging Gasopslag Nederland (Gas Storage Netherlands), P.O. box 490 | NL - 2501CL The Hague | The Netherlands

Please indicate, if your company/organisation is:

- a. European association
- b. National association
- c.—TSO
- d. Shipper or energy trading entity
- e. End-user
- f. Other (e.g. Power Exchanges, Storage Operator etc.), namely:.....

Please provide, if relevant, reasoned indication if you wish to consider (part of) your response as confidential².

¹ Further also referred to as "FG". The resulting Network code on Harmonised transmission tariff structures is further also referred to as "NC".

² The Agency shall carefully consider all responses received (whether confidential or not) subject to the provision that anonymous responses or responses from respondents who do not want their identity to be made

This response does not contain confidential information.

When writing your responses could you include how your arguments contribute to the objectives set out in section 1.2 of the draft Framework Guideline. For definitions please consult section 1.3 of the draft FG.

1. <u>General provisions. Scope, application, definitions and implementation (Chapter 1 of the draft</u> <u>Framework Guideline)</u>

- 1.1. Please explain whether any of aspects of the application of the draft FG (NC) to existing contracts would cause disproportionate effects on gas business in relation to 3rd Package objectives? Please give reasons for your answer, including any quantitative evidence, tables and examples (if required, under confidentiality).
- 1.2. Please explain if any further definitions should be added for clarity of the FG (NC)?
- **1.3.** Please suggest the top-5 *core indicators*³ for monitoring the future EU-wide implementation of the future tariff FG (NC)? ACER and ENTSO-G both have legal obligations to monitor NC implementation (in accordance with Article 9 (1) and Article 8(8) of Regulation (EC) No 715/2009 respectively).

public will generally not be taken into consideration. The Agency will make public the number of responses received to formal consultations, the names of the respondents, and all non-confidential responses. Respondents may request that information or data in their responses is treated as confidential. The Agency will assess, in co-ordination with the respondents requesting confidentiality, which information or data shall not be made public and may request from the respondents an explanation of their confidentiality interests and a non-confidential version of their response for publication. The Agency will evaluate confidential responses as transparently as possible without undermining the respondents' confidentiality interests.

³ An example of a *core indicator* could be e.g. the relative size of (positive or negative) Regulatory account in comparison to overall Tariff revenues, indicating under- or over recovery of the tariff regime in a specific entry- and exit zone.

2. <u>Cost allocation and determination of the reference price (Chapter 2 of the draft Framework</u> <u>Guideline)</u>

2.1. Transparency provisions

- 2.1.1 Do you agree with the level of harmonization proposed for the transparency in relation to tariffication methodologies⁴?
 - **a.** Yes, because.....;
 - **b.** No, because.....;
 - c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Please specify if (and how) the proposed text in the draft FG should be further detailed and clarified.

2.1.2 Would you support additional requirement(s) to ensure "reasonable and sufficiently" detailed tariff information⁵? For example, one could consider including a provision such as: "the transmission system operators or relevant national authorities shall provide additional information if a significant tariff fluctuation is expected on a specific or on all entry- and exit points".

a.Yes, such as.....;

⁴ Article 18(2) of Regulation 715/2009 states that: "In order to ensure transparent [...] tariffs [...], transmission system operators or relevant national authorities shall publish reasonably and sufficiently detailed information on tariff derivation, methodology and structure". The proposed text in the draft FG seeks to ensure such reasonable and sufficient detailed information.

⁵ Article 18(2) of Regulation 715/2009 states that: "In order to ensure transparent [...] tariffs [...], transmission system operators or relevant national authorities shall publish reasonably and sufficiently detailed information on tariff derivation, methodology and structure".

b.No, because.....;⁶**c.** No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose alternative levels of harmonization or wording to that proposed?

2.2 Cost allocation and reference price setting methodology, general questions.

- 2.2.1 Do you agree with proposed level of harmonization for the reference price setting methodology, aiming for same methodology for all types of network users per one entry-exit zone?
 - a. Yes, because.....;
 - **b.** No, because.....;
 - **c.** No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose alternative levels of harmonization to that proposed?

2.3 Cost allocation and the Reference price setting methodology, detailed questions.

- 2.3.1 Do you agree with proposed option for setting reference prices for entry capacity i.e. to have methodology based on major cost driver (e.g. distance) unless use of equal tariffs can be justified?
 - a. Yes, because.....;
 - **b.** No, because.....;
 - **c.** No opinion, because.....

⁶ Please consider specifically if there are legal barriers in your jurisdiction(s), preventing such level of transparency. E.g. it might be that the transmission system operators or relevant national authorities could be liable for such a 'prediction'.

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose alternative measures or e.g. additional cost drivers' examples as to those proposed?

- 2.3.2 Do you agree with proposed option for setting Reference prices for exit capacity i.e. to have methodology based on major cost driver (e.g. distance) unless use of equal tariffs can be justified?
 - **a.** Yes, because.....;
 - b. No, because.....
 - **c.** No opinion, because.....

Please give reasons for your answer. Would you propose alternative measures or e.g. additional cost drivers' examples as to those proposed?

- 2.3.3. Do you agree with the cost allocation principle that revenue from entry points should equal 50% of revenue from all entry and exit points?
 - a. Yes, because.....;
 - **b.** No, because.....;
 - **c.** No opinion, because.....

Please give reasons your answer, including any quantitative evidence, tables and examples. Would you propose alternative levels of harmonization to that proposed? Please specifically consider how this affects cost-reflectivity and cross-subsidies between different types of network users, and quantify in which circumstances a deviation from such a '50%' rule would be necessary, and why.

- 2.3.4. Do you agree with application of the proposed options for setting reference prices to all entry and exit points (without any separate mechanism for the domestic points, whilst ensuring no discrimination between domestic and cross-border network usage)?
 - a. Yes, because.....;
 - **b.** No, because.....
 - **c.** No opinion, because....:

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

- 2.4 Pricing of entry- and exit capacity on the transmission network to and from gas storage facilities (see also questions under '9' Locational signals).
 - 2.4.1. Do you agree with proposed option to base tariffs for entry and exit capacity on the transmission network to and from gas storage facilities at an adequate discount to other entry and exit points on the TSO?
 - a. Yes, because.....;
 - b.-No, because.....

c.--No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

Yes, for the following key reasons:

- 1. From an economic point of view, TSO's should not recover pipeline investments (capital expenditures) from storages. Storages do not increase, but reduce the need for transport capacity and therefore actually reduce the overall capex investment of a TSO. From this perspective, storage should be charged negative transport fee
- 2. There is strong evidence to suggest that gas storage is beneficial to system stability as it can act to lower wholesale market price volatility.
- 3. There are arguments to suggest gas storage increases the efficient use of the existing network, and that it helps to increase the operational efficiency of the individual networks.

We refer to the accompanying report 'Transportation Tariff Discounts for Gas Storage' by Pöyry for evidence for these arguments.

- 2.4.2. Do you agree with harmonization of such a discount across all storage points in the EU? Please reason your answer, including any quantitative evidence, tables and examples. Please also specify, if you believe that harmonization should go even further, e.g. benchmarking absolute entry-exit tariff levels for gas storage sites.
 - a. Yes, because.....;

b.-No, because.....

c. No opinion, because

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

Yes.

A pure cost-reflectiveness approach would theoretically mean an individual tariff for each entry and exit point, including storages. However, this is impossible to implement in practice. Broad cost reflectivity seems to be the best option available and a discount for transmission tariffs for gas storages will result in an improvement of the cost reflectivity of transmission tariffs.

Moreover, as national gas wholesale markets become more interconnected as a result of the implementation of the 3rd Energy Package, European gas storage facilities will increasingly compete with each other across TSO-networks. A harmonized discount will therefore improve the level playing field.

- **2.4.3.** If you prefer harmonization for an 'adequate' discount, which level of such a discount applied to firm capacity level do you advocate?
 - a. 0, because....
 - **b.** 0-30%, because.....;
 - **c.** 30-50%, because.....
 - **d.**–50-80%, because...
 - e. 80-100%, because....
 - f. No opinion or other suggestions, because

Please give reasons for your answer, including how you would suggest to calculate the discount, including any quantitative evidence, tables and examples, e.g. based on current practice in EU known to you. Would you propose alternative measures as to those proposed?

We advocate that the only possible discount that can be applied to prevent distortions to the European gas storage market is a 100% discount. Although from an economic point of view a negative tariff would be appropriate we believe that such would be too extreme a policy shift.

2.4.4. What are your views on harmonization of tariff measures, leading to harmonization of transmission tariff levels across all storage points in the EU (instead of harmonizing a discount across all storage points in the EU)?

Please reason your answer, including any quantitative evidence, tables and examples. Please consider question 2.4.2, where we also asked about your ideas on benchmarking of absolute entry-exit tariff levels for gas storage sites.

Gas Storage Netherlands advocates broad cost reflectivity and a level playing field. As full cost reflectivity might lead to negative transmission tariffs for gas storages that may vary from country to country, harmonisation of a discount for gas storages seems to be the better option, leading to a considerable improvement in (broad) cost reflectivity, while improving the level playing field. A 100% discount for gas storages strikes the right balance between ensuring broad cost reflectivity and a level playing field.

3. Revenue recovery (Chapter 3 of the draft Framework Guideline)

3.1. General – interdependency questions.

Introduction.

Revenue recovery (chapter 3), Reserve price for firm standard capacity products (chapter 4.1) and Payable price (chapter 7) cannot be considered separately. The main interaction is that a regime where auctions are used will have a greater level of uncertainty in revenues collected from auctions.

The use of specified in FG chapters 3, 4 and 7 policy options need to work together to meet the objectives of the FG whilst ensuring the TSO recovers their allowed revenues. There is a possibility that is in practice there might be under- or over recoveries, especially as a consequence of policy options regarding short term reserve prices and payable price. Therefore there will need to be a Regulatory Account to ensure the TSOs recover their allowed revenues.

3.1.1. Do you agree that the current draft FG proposals on Reserve prices for short term products, on revenue recovery and on payable price are consistent together?

- a. Yes, because.....;
- b. No, because.....;
- c. No opinion, because.....

Please give a brief explanation for your answer, including the beneficial and detrimental interactions you see. Would you propose alternative combinations, and if so please reason why?

- 3.1.2. Are the current draft FG proposals on Reserve prices for short term products, on revenue recovery and on payable price properly addressing the ambition for the pricing of transmission capacity to strike the right balance between facilitating short-term gas trading on one hand and providing long-term signals for covering costs and promoting efficient investments on the other?
 - a. Yes, because.....;
 - b. No, because.....
 - c. No opinion, because.....;

Please give a brief explanation for your answer, including the beneficial and detrimental interactions you see.

3.2 Regulatory account

3.2.1 Do you agree with the principle to set reference prices to minimise the difference between allowed and collected revenues?

- a. Yes, because.....;
- b. No, because.....
- c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

3.2.2 Do you agree with proposed level of harmonization of using the regulatory account?

- a. Yes, because.....;
- **b.** No, because.....
- c. No opinion, because....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

3.2.3 Do you agree that NRAs should determine or approve how often and how fast the regulatory account has to be reconciled on a national level, whilst preserving balance between timely cost recovery and sudden adjustments to tariffs?

- a. Yes, because.....;
- b. No, because.....
- c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

3.2.4 What is your view on including the option to use the Regulatory Account (including the potential over-recoveries from auction premium) to contribute to solving congestion? How could this be done, especially in view of principles of non-discrimination and cost-reflectivity? Please give reasons for your answer, including any quantitative evidence, tables and examples.

3.3. Reconciliation of Regulatory accounts.

3.3.1. Which option for the reconciliation of regulatory accounts do you prefer?

- a. Option 1; because....
- b. Option 2; because....If preferred, what percentage of revenues should be recovered through capacity charges and why?
- c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

3.3.2. In line with the interdependency discussion above in question **3.1**, what are your views on recovering revenues by means of a separate charge set at the start of the gas year with the aim of minimising the amount that goes into the regulatory account? This charge could be based either on gas flows (commodity) or capacity bookings (capacity). Then the regulatory account would be reconciled through the reserve or reference price. See chapter 3 of the draft FG.

3.3.3. Do you agree with application of the option on reconciling regulatory account to all entry and exit points (both domestic and cross-border)?

- a. Yes, because;
- b. No, because.....
- c. No opinion, because....:

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

- 3.3.4. Do you agree that the regulatory account should be recovered by splitting the total under- or over- recovery across all entry and exit points in the same proportion as set out in the cost allocation methodology? For example if the cost allocation methodology is a 50:50 split then 50% of all under- or over- recovery will be from the entry points and 50% from the exit points.
 - a. Yes, because.....;
 - b. No, because......
 - c. No opinion, because....

In your explanations please include any quantitative evidence, tables and examples, where appropriate. Would you propose alternative application as to that proposed? Please explain (if relevant) the alternative proposals and reasons why.

4. Reserve prices (Chapter 4 of the Framework Guideline)

NB: when answering, please specify if your answer differs for daily, monthly and/or quarterly products.

4.1 General.

- 4.1.1 Do you consider it sufficient to have rules on firm, interruptible and non-physical backhaul capacity products or are you aware of other capacity products that should be addressed in the FG?
 - a. Yes, because.....;
 - b. No, because.....
 - c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

4.2 Reserve prices (firm)

4.2.1 Do you agree with proposed level of harmonization?

- a. Yes, because.....;
- b. No, because.....
- c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

- 4.2.2 Do you agree with proposed option for the Reserve price for short-term products including the possibility that the national regulatory authority may decide to allow for higher short-term prices that may apply (via multiplier higher than one, but not higher than 1.5) if there is risk of *significant* under-recovery of allowed revenues?
 - a. Yes, because.....;
 - b. No, because.....
 - c. No opinion or other view, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed? Please specifically consider the time aspects: how, when and for how long this would apply. Please specifically address if maximum multiplier "1.5" should be set lower or higher, and if in time an EU-wide evaluation, leading to reset possibility of such a maximum multiplier, should be explicitly introduced, or should such a reset possibility only apply to interconnection points where no premia to reserve prices are offered during the auctions. Would you consider that a 'reset' possibility for multiplier-levels should be specified at EU-wide level. Also please specify with examples, what in your view to be considered as such a *significant* under-recovery? Please consider also specifically why you believe that risk of significant under-recovery could not be mitigated through use of appropriate seasonal factors.

4.2.3 Do you agree with application of the proposal on short-term Reserve prices to entry and exit points where the Network Code on CAM applies, i.e. interconnection points only?

a. Yes, because.....;b.No, because.....;c. No opinion, because....;

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

4.2.4. What criteria would you propose to set the Reserve price for short-term products that will be higher than the price of an annual product, to interconnection points?

Please give reasons for your answer, including any quantitative evidence, tables and examples. Please include in your answer your views on use of seasonal factors.

- 4.2.5. Would you agree with using Seasonality (or other criteria, which you may suggest) of the systems as criteria to set the Reserve price for short-term products that will be higher than the price of an annual product, to interconnection points?
 - a.Yes, because.....;
 - **b.**No, because.....
 - c. I don't know:

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

4.3 Reserve prices (interruptible)

- 4.3.1 Do you agree with proposed option to set Interruptible Reserve prices at a discount to firm capacity where the discount is based on the likelihood of interruption, and to recalculate once a year?
 - **d.**Yes, because.....;
 - e.No, because.....
 - **f.** No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

4.3.2 If you prefer a fixed discount, which level of such a discount applied to firm capacity level do you advocate?

a. 0, because....; whereas risk of interruption is.....;

- **b.** 0-30%, because.....; whereas risk of interruption is.....;
- c. 30-50%, because.....; whereas risk of interruption is.....;
- d. 50-80%, because...; whereas risk of interruption is.....;
- e. 80-100%, because....; whereas risk of interruption is.....;

f.% (customized value, as above values are chosen arbitrary to allow for a global grouping of answers), because....; whereas risk of interruption is.....; and risk of interruption is calculated as follows:......

Please give reasons for your answer, including how you would calculate the discount, risk of interruption and link the discount to risk of interruption, including any quantitative evidence, tables and examples. Would you propose alternative measures as to those proposed?

4.3.3 Do you agree with application of the proposed option to entry and exit points where the Network Code on CAM applies, i.e. interconnection points only?

- a. Yes, because;
- **b.** No, because.....
- **c.** No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

4.4. Reserve price (backhaul)

4.4.1 Do you agree with proposed level of harmonization?

- a. Yes, because.....;
- **b.** No, because.....
- **c.** No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

4.4.2 Do you agree with proposed option to set backhaul prices at a discount to firm capacity level so that Reserve prices reflect the level of actual marginal costs (= IT and administrative costs)?

- a. Yes, because;
- b. No, because.....
- **c.** No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed? Please also specifically address and propose mitigation of consequences of such a policy to existing forward flow shippers as well as positive contribution to potentially reduced need for additional capacity construction.

4.4.3 Do you agree with application of the proposed option on backhaul capacity pricing to entry and exit points where the Network Code on CAM applies i.e. interconnection points only?

a. Yes, because.....;b.No, because.....c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

5. Virtual IPs

Do you support the proposed option for Reserve price in Virtual IPs as EU-wide standard? Please reason your answer, including any quantitative evidence, tables and examples on balance between cost-reflectivity and cross border trade stimulation.

- a. Yes, because.....;
- b. No, because.....
- c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

6. Bundled capacity products

6.1 Reserve price (Bundled)

6.1.1 Do you agree with proposed level of harmonization?

a.Yes, because......;
b.No, because......
c. No opinion, because.....
Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

6.1.2. Do you agree with the proposed option that the sum of Reserve prices for unbundled capacity is used as bundled Reserve price?

a.Yes, because.....;b.No, because.....;c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

6.1.3 Do you agree with application of specified the proposal to entry and exit points where the Network Code on CAM applies i.e. interconnection points only?

a.Yes, because.....;b.No, because.....c. No opinion, because....:

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

- 6.2. Do you support the proposed option for Reserve price (if unbundled) as the EU-wide standard? Please give reasons for your answer, including any quantitative evidence, tables and examples on balance between cost-reflectivity and cross border trade stimulation. We encourage you to specify if you support the Unbundled Reserve price being higher to support bundling of products.
 - a. Yes, because.....;
 - b. No, because.....
 - c. No opinion, because.....

Would you propose alternative measures to those proposed?

Draft Framework Guidelines on Harmonised transmission tariff structures for the European Gas Transmission Networks Public Consultation - Questionnaire

- 6.3 The Network Code on Tariffs shall specify that the revenues from Reserve price of bundled capacity products shall be attributed to the TSOs proportionally to the Reserve prices of their respective capacities in the Bundled Capacity. The revenues from the auction premium from bundled capacity above the Reserve price shall be split according to agreement between the relevant national regulatory authorities. Furthermore, the Network Code on Tariffs shall in the case that no agreement is concluded before the auction, specify that the revenues from the auction premium shall be split equally between the TSOs.
 - 6.3.1 Do you agree with proposed level of harmonization in that approach above?
 - a. Yes, because.....;
 - b. No, because.....
 - **c.**No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

6.3.2 Do you agree with proposed option for splitting auction revenues from bundled products to the relevant TSOs?

- a. Yes, because.....;
- **b.** No, because.....
- **c.** No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

6.3.3 Do you agree with application of the proposal to entry and exit points where the Network Code on CAM applies i.e. interconnection points only?

- a. Yes, because ...
- b. No, because ...
- c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

7. Payable price

7.1.1 Do you agree with proposed level of harmonization?

a.Yes, because.....;

b.No, because.....

c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed, please also consider the link to question 3.1?

7.1.2 Do you agree with the proposed option to set payable price equal to the current Reserve price for year in which capacity is used plus any premium?

a.Yes, because ...

b.No, because.....

c. I don't know.

Please give reasons for your answer, including any quantitative evidence, tables and examples. Would you propose an alternative option to that proposed?

7.1.3 Do you agree with the application of specified options regarding payable price to entry and exit points where the Network Code on CAM applies i.e. interconnection points only?

a.Yes, because...b.No, because...c. No opinion, because.....

Please reason which Option you prefer, including any quantitative evidence, tables and examples. Would you propose alternative measures as to those proposed?

8. <u>Incremental capacity (no explicit chapter in draft FG, implications at least to chapters 2/3</u> <u>foreseen).</u>

In EC letter ACER is invited to consider in the Impact Assessment if tariffication principles should be developed in the Framework Guideline for Incremental Capacity.

Incremental capacity is defined as capacity that is provided (by investment) on top of capacity at an existing IP, after a 'market test' has been met. The market test sets out what the criteria are for

Draft Framework Guidelines on Harmonised transmission tariff structures for the European Gas Transmission Networks Public Consultation - Questionnaire

providing incremental capacity. The key issue from 'incremental capacity' for tariffication is that incremental capacity can expose consumers to costs incurred by TSOs which may be problematic if incremental capacity costs are not fully recovered by users triggering the capacity provision as a result of the market test.

Therefore it is very important how economic test(s) (principles) are constructed at country- or even broader EU level, to get a balance between timely increases in capacity, efficient increases in capacity and under-recovery of revenues.

We note that in CEER-roundtable 2012 discussions on Incremental capacity experts have noted that harmonization of the specific parameters in the market test might not be needed, but rather a consistent approach to the principle of having a market test to trigger Incremental capacity may be needed at the EU level⁷.

8.1. Please provide evidence of concrete problems with the current arrangements for incremental capacities, whereas these problems affect tariff structures in EU. Any quantitative evidence, tables and examples (if necessary, subject to confidentiality) are welcomed.

8.2. Please therefore consider if harmonization, or partial harmonization of any parameters in the "market test" is appropriate within Tariffication principles at EU-level ?

Please give reasons for your answer, including any quantitative evidence, tables and examples. Please e.g. specifically address if FG/NC should set minimum and maximum thresholds for such a "market test", whilst NRAs would set actual thresholds at national level. Please also address how such thresholds for a "market test" should take account of positive externalities (such as Security of Supply), as well as of the risk that incremental capacity can expose consumers to costs incurred by TSOs which may be

⁷ Please consider the ongoing consultation on Incremental capacity issues by CEER, available via <u>http://www.energy-</u>

<u>regulators.eu/portal/page/portal/EER_HOME/EER_CONSULT/OPEN%20PUBLIC%20CONSULTATIONS/Investment%</u> <u>20Procedures%20for%20Gas%20Infrastructure</u>. Please also note that ACER will work with CEER during 2012 to further analyze the issues in this area.

problematic if incremental capacity costs are not fully recovered by users triggering the capacity provision as a result of the market test.

8.3. Are there any other elements required in the Network Code on transmission tariff structures, to accommodate incremental capacity offer (e.g. influence on regulatory accounts, regulatory periods length, requirement for a fixed for period of years tariffs).

Please give reasons for your answer, including any quantitative evidence, tables and examples⁸.

9. <u>Usage of locational signals (no explicit chapter in FG, implications at least to chapters 2/3/4</u> foreseen).

Locational signals are considered to contribute to shippers using the system in a way which minimises future costs. Locational signals can be defined as specific tariff measures for specific entry or exit points in the system.

In EC letter ACER is invited to consider in IA if locational signals should be developed in the Network Code on transmission tariff structures. For example to address decisions on locating gas-fired power plants and/or gas storages and/or LNG terminals.

9.1 Please provide evidence of concrete problems with the current arrangements for locational signals. Any quantitative evidence, tables and examples (if necessary, subject to confidentiality) are welcomed.

- Open Seasons (according to 2007 GGPOS),
- Coordinated Open Seasons (in light of the experience gained in the years since 2007)
- Identification via TYNDP, GRIPs and/or national TYNDPs,
- Regular integrated capacity auction for incremental and existing capacity,
- Incremental capacity auction if demand is identified in a regular process, and
- One time integrated auctions.

⁸ Please specify per below option, if your answer differs, if the approach to Incremental capacity identification (and, where applicable, allocation) would be based on 1 of the following options:

9.2. Are there any other elements required in the Network Code on transmission tariff structures to accommodate locational signals?

Please give reasons for your answer, including any quantitative evidence, tables and examples.

9.3. Please consider whether the chapter on 'Reference price' should have more options added in regard to use of locational signals. Please consider specifically how tariff structures can be used to signal investment for e.g. gas-fired power plants, storages, LNG terminals, etc.

Please give reasons for your answer, including any quantitative evidence, tables and examples.

9.4 Shorthaul as a form of 'locational signal' in e/e systems.

Recent THINK-study, commissioned by European Commission, recommended 'some harmonization in natural gas transmission tarification to ensure that the breakdown of costs among grid users and among entry- and exit points respects the principle of cost-reflectiveness as much as possible. Adequate discounts on short-haul transports should be encouraged'⁹.

Entry-exit systems require users who want to take gas onto the system and deliver it to others in the system to buy entry capacity (to allow them to flow gas from the entry point to the virtual hub) and exit capacity (to allow them to flow gas from the virtual hub to the exit point). If users want to flow significant volumes of gas from an entry point to a nearby exit point they may consider building their own pipeline between the two points if that is cheaper for the user than paying for entry and exit capacity plus any additional revenue recovery charges (as their own pipeline would also be subject to less onerous tariff regulation in general). Building additional pipelines when there is capacity available on the system may not be the most efficient way to develop the network. Whilst it must be considered that permitting construction of such a pipeline might not be a realistic option in all EU Member-States. E.g. in GB a user could decide to locate a CCGT (= Combined Cycle Gas Turbine power plant) 1 km from a large entry point and decide to build their own pipeline from the large entry point to their CCGT. This is an example of how such a concern arises in practice, stemming mainly from inefficiency of constructing an additional pipeline.

⁹ See summary under weblink: http://www.eui.eu/Projects/THINK/Documents/Thinktopic/PB/PB201201.pdf

9.4.1. Should the FG have a tariff structure in place to avoid the incentive for inefficient building of pipelines (to avoid the entry-exit system charges) described above?

- a. Yes, because.....
- b. No, because.....
- c. No opinion, because.....

Please give reasons for your answer, including any quantitative evidence, tables and examples.

9.4.2. How could this tariff structure be designed?

Please propose wording for a policy option (if needed).

- 9.4.3. Should there, in order to address risk of cross-subsidies and discrimination be a limitation on the capacities that can be "shorthaul capacities"? Based on expert advice on current EU-practices, following options are proposed:
 - a. Maximum 50 km (only distances of maximum 50 km can be considered as shorthaul capacities)
 - b. Max 20% of the average gas travelling distance in the E/E system
 - c. Max 10% of the total capacities of a E/E system can be considered as "shorthaul"
 - d. Other, namely:.....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Please specifically address who should pay the difference between the shorthaul tariff and the overall tariffs.

9.5 Specific treatment of LNG (if any) considered, in view of considering specific storage treatment (see questions under 2.4).

LNG competes with the natural gas from other sources, like national production points or other entry points. It could therefore be argued that any discount on the entry and exit tariffs at points where CAP applies could produce a cross-subsidy, reducing cost reflectivity of system as a whole, and resulting in a discriminatory effect on the cross-border trade between LNG- and IP entry users. In addition, storage – contrary to LNG - is mostly considered as part of the system, as it uses gas, which has already 'paid e/e fees'. Namely, gas injected into underground storages have flowed across the system, which means it has been charged entry/exit fees, this is not the case for LNG which is stored after it has been unloaded from LNG-ship cargoes, before any entry fee on the transmission system is charged.

Draft Framework Guidelines on Harmonised transmission tariff structures for the European Gas Transmission Networks Public Consultation - Questionnaire

On other hand, it could be argued that LNG and Storage are both valuable flexibility tools in some EU gas market systems (especially in systems where LNG is due to geology & geographical situation potentially the only source of flexible gas) for shippers that should be stimulated, and similar to storage special treatment could be envisaged (contrary to gas production entry points, which with very few exceptions in EU, deliver much less flexibility in comparison to LNG). It must be also considered that – with similar logic – special treatments might be required by any end-user with flexibility for the system (e.g. power plants). In any case, justification is sought, as any special treatment must be reasoned and justified for a category of e/e points, to ensure non-discrimination.

9.5.1. Do you think that tariffs for entry and exit capacity from the LNG terminal could incorporate a discount relative to other entry and exit tariffs on the TSO, similar to the proposed option for underground gas storage?

a.Yes, because... b.No, because.... c.No opinion, because....

Please give reasons for your answer, including any quantitative evidence, tables and examples. Please specifically address who should pay the difference between such a special tariff and the overall tariffs.

10. <u>Effects Entry-Exit Zone mergers & Virtual IPs</u> (no explicit chapter in FG, implications at least to chapters 2/3 foreseen).

In the CAM network code (art 5.1(10)) Virtual Interconnection points are addressed (see draft FG, chapter 5).

In EC letter ACER is invited to consider in IA if the effects of entry-exit zone mergers should be developed in the Network Code on transmission tariff structures. This could address, for instance, the topics of tariff alignment and the disappearance of interconnection points, and the corresponding cross-border tariffs, due to the zone merger'.

Both topics affect the setting of reserve prices at IPs and, more importantly, underlying cost allocation within and between entry-exit zones; as well as revenue recovery consequences.

10.1. Please provide evidence of concrete problems with the current arrangements for mergers of entry-exit zones at national level. Any quantitative evidence, tables and examples (if necessary, subject to confidentiality) are welcomed.

10.2. Please advise, if there are alternatives or additional requirements within Tarification setting harmonization steps, to accommodate 'Effects Entry-Exit Zone mergers' (once there). Please consider the Initial (draft) Impact assessment, when answering.

Please give reasons for your answer, including any quantitative evidence, tables and examples.

- 11. What additional tariff structure measures do you envisage could improve the network code? Please give reasons for your answer, including any quantitative evidence, tables and examples. Please also, if relevant, suggest and explain reasons why any of the proposed measures should rather have been left to voluntary exchange of best practices at national level (e.g. via Guidelines of Good Practice)¹⁰.
- 12. Please share below any further comments concerning the draft Framework Guideline.
- 13. <u>Please comment on any factual incorrectness of the attached Initial (draft) Impact Assessment, if</u> <u>possible with specific page references, including quantitative evidence, tables and examples from</u> your experience in the gas market(s) (if necessary, subject to confidentiality).

Thank you very much for your contribution, and do not hesitate to contact ACER staff if you have any questions regarding the questions.

¹⁰ Please e.g. specifically consider if the FG/NC should include an EU-wide provision providing for "incentives" for implementation of CMP measures, and or additional EU-wide provisions ensuring that transmission system operators do not experience detrimental effects as consequence of the roll-out of EU-wide implementation of the auctions under CAM NC and/or other NC.