[image: Header]
[image: Header]
Australian Energy Market Operator

Apparent breach of Retail Market Procedures (WA) 178, 181 and 197 and Clause 10.3 of Interface Control Document by Perth Energy on gas day 15/09/16

Overview:

High Swing Service volume was detected for gas day 15/09/16. AEMO has investigated this matter and found that, for gas day 15/09/16, Perth Energy put in a users’ pipeline nomination amount (“UPNA”) on the Parmelia Pipeline for the South Metro sub-network (1107) of 0MJ, but its users’ allocation instruction (“UAI”) for 1107P was 1.2TJ, which contributed to the Swing Service Spike of 1.2TJ on 1107 for gas day 15/09/16.

This appears to be a breach of clauses 178, 181 and 197 from Chapter 5 of the Retail Market Procedures WA (the “Procedures”) by Perth Energy; and clause 10.3 Allocation Instruction of the Interface Control Document (“ICD”).

Clauses 178, 181 and 197 from Chapter 5 of the Procedures read as follows:

178.	User to procure injections which match user’s likely swing service repayment quantities and user’s required withdrawals
A user must ensure that for each sub-network for each gas day it procures: 
(a)	the repayment into the sub-network of the user’s swing service repayment quantities for the sub-network for the gas day; and 
(b)	the injection into the sub-network of an amount of gas equal to its good faith estimate as a reasonable and prudent person of its likely user’s required withdrawals for the sub-network for the gas day. 

181.	User to minimise its contribution to swing service
A user must endeavour to minimise the extent to which it, and its related shippers or swing service providers (as applicable), contribute to the causation of swing service. 

197.	User’s pipeline nomination amount 
(1) For each user for each gate point for each gas day, a “user’s pipeline nomination amount” is the sum of: 
(a)	the user’s amounts of its related shipper’s nominations for the gate point for the gas day (summed across all   related shippers for the gate point) calculated under clause 196 of Chapter 5 of Retail Market Procedures; and
[bookmark: _Toc51581772][bookmark: _Toc50795305][bookmark: _Toc348703347](b)	the user’s swing service repayment quantities for the gate point for the gas day as notified by AEMO under Retail Market Procedures clauses 300(4) or 300D(1)(b) (whichever is applicable).

Clause 10.3 of the Interface Control Document reads as follow:

10.3.1.5.	User Allocation Instruction (UAI)
Each of the user allocation requests is validated separately against the following criteria:
· the ALLOCATION_PRECEDENCE of the user allocation request has to be unique across the whole user allocation instruction (group). This also means that each of the user allocation requests has to have the ALLOCATION_PRECEDENCE populated
· the SHIPPER_GBO_ID gets validated 
· the shipper is validated against the shippers register
· the ALLOCATION_TYPE is validated. It can be populated only to P-Percentage or Q-Quantity.
· The allocation precedence has to be a positive number 
· The sum of the requests of type percentage has to be equal 100%.
· When the allocation type equals “Q” then the allocation must be greater than 0.
…

Impact:

Perth Energy’s actions appear to have contributed to a Swing Service spike of 1.2TJ on 1107 for gas day 15/09/16. 

Resolution:

Perth Energy has acknowledged that the zero nomination is a not a valid “quantity” nomination as per Interface Control Document. Perth Energy traders were notified of the incident and advised to follow the standard gas trading procedure. 

Proposed Further Actions:

Perth Energy to refer to the ICD before submitting nominations as they cannot submit zero value when the allocation value is in Q-Quantity (as per clause 10.3 Allocation Instruction of the ICD).

Invitation for submissions:

Before determining whether any further action is required, AEMO invites written submissions from participants as to:
· the effect that this incident has on their operations, and
· their view with regard to the determination, if any, the Compliance Panel should make under clause 329 in respect of the apparent breaches of the Retail Market Procedures.

[bookmark: _GoBack]Submissions are requested by no later than 5:00pm (AEST) Friday 23 DecemberWednesday 4 January, 2017 2016. Submissions should be sent by e-mail to rmo@aemo.com.au.

Alternatively, submissions can be sent by post to AEMO at:
Chin Chan
AEMO 
GPO Box 2008
Melbourne
VIC 3001

If you have any questions regarding this matter, please contact Carol Poon on (03) 9609 8509.

Chin Chan
Group Manager – Market Management
Australian Energy Market Operator
Phone:	(03) 9609 8345
Email:	chin.chan@aemo.com.au

Notice of Apparent Breach of Retail Market procedures WA by Perth Energy on Gas Day 15/09/16	Page 1 of 3
DOCUMENT15	
BOARD MEETING ENTER DATE	Notice of Apparent Breach of Retail Market procedures WA by Perth Energy on Gas Day 15/09/16	Page 2 of 1

Notice of Apparent Breach of Retail Market procedures WA by Perth Energy on Gas Day 15/09/16	Page 3 of 3
image1.jpeg
AEMO

AUSTRALIAN ENERGY MARKET OPERATOR


