
1

2 February 2016

Submissions

Electricity Authority

P O Box 10041

Wellington 6143

By email: submissions@ea.govt.nz

SUBMISSION on –

Implications of evolving technologies for pricing of distribution services

consultation paper

1. Introduction

 Thank you for the opportunity to make a submission on Implications of evolving

technologies for pricing of distribution services consultation paper. This

submission is from Consumer NZ, New Zealand’s leading consumer organisation.

It has an acknowledged and respected reputation for independence and fairness

as a provider of impartial and comprehensive consumer information and advice.

Contact: Sue Chetwin

Consumer NZ

Private Bag 6996

 Wellington 6141

 Phone: 04 384 7963

 Email: sue@consumer.org.nz

2. Overview

 A summary of our views on the implications of evolving technologies for the

pricing of distribution services is set out in section 3. Our answers to the

questions in the Consultation Paper are set out in the requested format in

Appendix A below.

If you require any further information please do not hesitate to contact me.

Yours sincerely

Sue Chetwin

Chief Executive

mailto:sue@consumer.org.nz

2

3. Our view

We are pleased the Authority is consulting on the effects of evolving technology on

distribution pricing, and share the Authority’s concerns existing price structures may lead

to premature investment in evolving technologies, and unnecessarily delayed investment

in others.

New Zealand’s unusually high proportion of renewable electricity generation means

consumers are well-placed to use emerging technologies to reduce the proportion of

their income spent on energy. Improving energy efficiency in this way also hastens the

move to a low-carbon economy, as well as delaying the need for investment in new

electricity infrastructure. Consumers need to be supported by clear policy and regulation

as electric vehicles, battery storage, solar PV and other new technologies become

widely-available. A revised approach to electricity pricing structures will play an

important role in this.

However, we are concerned a move to distribution pricing structures which incorporate

the different services provided by distributors (cost-reflective tariffs) could have adverse

effects on consumers. These effects would be pronounced for those on low incomes if the

tariff changes occurred too quickly, or were not accompanied by robust safeguards

against sudden bill increases.

For example, an unintended consequence of a move to tariffs designed to better reflect

the costs of the ‘capacity service’, and incorporate the long run marginal costs of

investing in distribution networks, could be to increase the fixed component of the retail

power price at times of peak demand. As this usually occurs on cold winter nights when

the demand for heating is greatest, it could exacerbate fuel poverty (where greater than

10% of household income is spent on fuel), especially for vulnerable consumers on fixed

incomes who often rely on inefficient electric space heaters. A University of Otago study

found over 20% of respondents to a 2014 survey had experienced fuel poverty, which is

thought to be a major contributing factor to NZ’s comparatively high rate of winter

deaths and hospitalisation1.

We are also concerned the degree to which existing tariff structures may lead to over-

/under-investment in evolving technologies has been overstated. In particular, we have

concerns about the supporting NZIER paper Effects of distribution charges on household

investment in solar. We acknowledge flat network charges could result in premature

investment in PV, and that this premature investment could lead to PV owners not

paying their ‘fair share’ of distribution charges and lead to bill increases for non-PV

households. But we think the paper has overstated the extent of artificially high

investment and bill increases for non-PV households, largely due to predicted rates of PV

uptake which are at odds with other research on the topic, and which fails to take into

account New Zealand’s unique circumstances (see answer four in Appendix A for details).

In addition, we strongly oppose any move to a price structure represented by the

counterfactual tariff in the NZIER’s paper, where daily fixed charges are increased for

most consumers, the mandatory low-fixed tariff option is removed, while consumption

charges decrease across the board. This could have grave outcomes for those on fixed

incomes who rely on inefficient, high power electric space heating at times of peak

demand, and would therefore need to pay for a significant amount of maximum capacity

1 Lawson, R., Williams, J. (2012). The nature of fuel poverty in New Zealand. Retrieved on 1 February 2016 from
http://www.otago.ac.nz/csafe/research/otago055642.pdf

3

during winter. However, we acknowledge this counterfactual tariff is necessarily

simplified for the purposes of the analysis.

Another concern with the points raised in the consultation paper is they may present an

overly-optimistic view of the potential for electric vehicles (EVs) to replace a significant

proportion of petrol vehicles in the short- to medium-term. While we share the

Authority’s enthusiasm for electric vehicles as a means for consumers to take advantage

of New Zealand’s high proportion of renewable energy to move away from fossil fuel

based transport, local research has shown barriers in addition to current pricing

structures preventing the large-scale adoption of EVs (see answer number five in

Appendix A for details).

It’s important policy-makers bear in mind EVs are likely to be adopted primarily by

higher income individuals, and ensure pro-EV tariffs don’t adversely affect lower income

households which are unlikely to buy EVs in the short to medium term.

This leads into our general concern regulators need to weigh fairness considerations

when setting distribution price structures. For instance, any changes to the structure of

retail tariffs must take into account the needs of those who spend the highest proportion

of their income on electricity, so pensioners and beneficiaries don’t see any undue

increase in their bills, which could exacerbate fuel poverty. That said, the consultation

paper does an admirable job (see Case study: residential investment in solar) outlining

how well-off PV-owning consumers can unfairly avoid paying fixed distribution costs, and

shift them on to non-PV owning consumers who are more likely to be in lower

socioeconomic groups, which we agree is an issue that needs addressing.

To summarise:

 We acknowledge existing distribution price structures may not be durable, and

believe a review of tariff structures in light of evolving technologies is timely.

 We are concerned changes to price structures could unfairly impact consumers

who are unwilling or unable to adopt PV, electric vehicles and battery storage.

 The risk of overstating the size of the inefficiencies resulting from artificially high

solar PV uptake could lead to pricing structures which negatively impact

vulnerable consumers, especially if the low fixed charge option is removed.

 We think the rate at which the evolving technologies discussed in the consultation

paper will be adopted needs to be carefully reviewed before any changes are

made to pricing structures.

 Changes to tariff structure need to occur gradually and must be accompanied by

safeguards to prevent bill increases for those who spend the greatest proportion

of their income on power.

 In our view, the most important pricing principle is (d), which promotes price

stability and certainty for stakeholders. This should be given the greatest weight.

4

APPENDIX A

 Question Response

Q1. What are your views on the

scope of the Authority’s

review? Please give

reasons for your answer.

The technologies likely to affect electricity distribution services

have been well covered by the consultation paper.

However, the scope of the Authority’s review should have taken

into account the effect of distribution prices on consumers on

low or fixed incomes, who are unlikely to adopt technology like

solar PV, electric vehicles or battery storage in the short to

medium term. Vulnerable consumers generally spend a far

higher proportion of their income on electricity, when compared

with well-off consumers who are likely to be the first to enjoy the

benefits of these technologies. In addition, they are likely be

hard-hit by any changes to tariff structures which result in higher

peak charges.

5

Q2. What other technologies do

consumers invest in or use

that are likely to have a

material effect on

investment or operation of

distribution networks?

Please give reasons for

your answer and an

estimate of when you

expect the technologies will

have a material effect.

We believe most technologies that will have a significant effect

on distribution prices are covered in section four of the

consultation paper.

Two related technologies not mentioned specifically in the

report (but covered under the broad ‘smart’ appliance

discussion) are smart water heating controllers and power

diverter modules. Power diverters can channel surplus power

from a residential PV system to an electric hot water cylinder

when required, rather than selling it back into the grid. If

cylinders are well-insulated, this could go some way to negating

the counter-seasonal generation issue that means PV-owners

often use the full capacity of the network.

Another area not covered in section four was non-PV distributed

generation. This includes micro-hydro schemes and small wind

turbines. While we acknowledge that the uptake of these

systems has not been, and is likely to remain, lower than PV-

uptake, they should be taken into account.

Hydro and wind generation have significantly higher capacity

factors than PV, and do not have the same issues associated

with PV’s mismatch with New Zealand’s demand profile. As a

result, they do not have the same potential to result in inefficient

distribution pricing.

Micro-hydro schemes and small wind turbines therefore have

the potential to be unduly penalised by a distribution pricing

arrangement that seeks to avoid over-investment in solar PV,

but skews too far towards discouraging over-investment in

distributed generation in general.

Their market penetration remains low, but falling costs or

innovative new hydro / wind turbine technologies could make

this technology more attractive for consumers, which would

reduce the need for new investment in distribution

infrastructure, especially for lines companies in rural areas.

Q3. What do you think about
the Authority’s concerns
that existing distribution
pricing structures do not
reflect the costs of the
different distribution
services provided and may
not be durable?

We share the Authority’s concerns that existing price structures

do not reflect the cost of the different services distributors

provide, and acknowledge that the cost of premature

investment in greater network capacity could be deferred by

separating charges for transport, power quality, capacity and

management services.

6

Q4. What is your view of the
potential for a significant
amount of inefficient
investment in solar panels
if distribution pricing
structures continue to be
based primarily on a
consumption-based
approach?

We agree there is a risk consumption-based distribution prices

could lead to over-investment in solar PV. However, we

disagree with the extent of the issue as portrayed in the

supporting NZIER paper Effects of distribution charges on

household investment in solar.

The paper argues the cost of artificially accelerated investment

in solar as a result of current price structures (including low

fixed charge tariffs, which the paper refers to as ‘high

consumption charges’) could be between $2.7 billion and

$5billion, which could lead to retail bills rising by around 10%.

This is based on a large and enduring increase in the uptake of

solar PV panels, to the extent that 40% of all suitable

households will have it installed within five years, rising to 80%

of the maximum possible number of installs within 10 years.

However, a 2014 survey on consumer attitudes to solar power

by the University of Otago’s Centre for Sustainability found 4%

of consumers own PV, with an additional 8% intending to

purchase within the next five years. In addition, 43% said they’d

never considered purchase, with another 19% saying they’d

thought about it but rejected the idea.2

The following year, the University of Canterbury Electric Power

Engineering Centre showed a reduction in the rate at which

installed residential PV capacity was increasing, which they said

suggests residential PV is becoming less attractive as a result

of the November 2014 cuts to buy-back rates.3

In addition, New Zealand consumers do not receive government

assistance for solar, or even any guarantee that buyback rates

will not be subject to further reductions. In our view, this will

further dampen residential uptake of PV.

In light of this, the NZIER’s predicted rate of solar uptake as a

result of current pricing structures, and the resulting 10% retail

power price increases appear highly unlikely, and based more

on overseas experiences with solar than on New Zealand

conditions.

2 Ford, R., Stephenson, J., Scott, M., Williams, J., Wooliscroft, B., King, G., & Miller, A. (2014). PV in New
Zealand: The story so far. Published by the Centre for Sustainability, University of Otago. Retrieved on 1
February 2016 from
https://ourarchive.otago.ac.nz/bitstream/handle/10523/4992/PV%20Uptake%20in%20NZ%20The%20story%2
0so%20far%20140917.pdf?sequence=1
3 Miller, A., Hwang, Michael., Lemon, Scott., Read, E. Grant., Wood, Alan. Economics of Photovoltaic Solar
Power and Uptake un New Zealand. Presented at the EEA Conference & Exhibition 2015, 24 – 26 June,
Wellington. Retrieved on 1 February 2016 from
http://www.epecentre.ac.nz/research/EEA_2015/EEA_Paper_2015_PV%20Economics%20and%20Uptake-
r12.pdf

7

Q5. What is your view of the
potential for inefficient
investment in distribution
networks if there is a high
uptake of electric vehicles
and distribution pricing
structures continue to be
based primarily on a
consumption-based
approach?

We agree there is potential for inefficient investment in networks

if electric vehicle owners don’t receive price signals that

encourage them to charge their cars during off-peak hours.

However, the low uptake and existing barriers to electric

vehicles mean this is not likely to be a large issue for a number

of years.

Issues such as the need for better charging infrastructure, short

driving ranges and enduring high capital costs of EVs will

prevent them becoming widespread in the short term.

We also agree with the Authority any changes to distribution

prices are unlikely to affect the uptake of electric vehicles due to

their high capital costs.

Q6. What is your view of the
potential for battery
technology to defer or
avoid investment to
augment distribution
networks?

We agree there is potential for battery storage to defer

investment in network infrastructure by reducing consumption at

times of peak demand. However, the market for home energy

storage systems (of the type discussed in the consultation

paper’s case study on residential battery technology) remains

very small. And despite far cheaper large scale domestic

battery storage – like the Tesla Powerwall – they currently retail

for a minimum of $5000 so still remain out of reach for most

consumers. There remain questions over how the market for

home energy storage will develop (analysts predict it will be tied

to the uptake of electric vehicles). As such, the scenario

outlined in the case study seems a few years away.

Q7. What is your view of the
potential for alternative
distribution pricing
structures to promote more
efficient investment by
consumers in heat pumps
and / or LEDs?

Cost-reflective distribution pricing structures are likely to

promote investment in heat pumps more so than LEDs, as a

higher proportion of heat pump use occurs during peak times so

they will become more attractive relative to less efficient heating

options. In addition, the numerous ‘smart’ control features that

have become commonplace on heat pumps will make them

more appealing for consumers than other heating options which

lack these features, such as wood-burners.

Q8. What is your view of
distributors’ options for
structuring their pricing?

No comment.

Q9. What needs to occur for
distributors to amend their
distribution pricing
structures to introduce
more service-based
pricing?

No comment.

8

Q10. Would a change to the
applicable rules encourage
change to pricing
structures?

No comment.

Q11. What incentives could be
introduced to encourage
change?

No comment.

Q12. What other options would
ensure distribution pricing
structures are service-
based?

No comment.

Q13. Do you have any
suggested improvements to
the distribution pricing
principles in Appendix B?
What are your views on the
recommendations made by
Castalia noted above and
in Appendix B?

We strongly support Castalia’s recommendation that greater

prominence should be given to distribution pricing principles

that matter most. Specifically, we think pricing principle (d) (see

below) should be preferred over other pricing principles:

“development of prices should be transparent, promote price

stability and certainty for stakeholders, and changes to prices

should have regard to the impact on stakeholders”.

Q14. Do you have any
suggested improvements to
the distribution pricing
information disclosure
requirements in Appendix
B?

No comment.

Q15. What other issues with the
current distribution pricing
arrangements should the
Authority address?

No comment.

Q16. How will New Zealand-
specific circumstances
influence the effects of
evolving technologies in
this country?

New Zealand’s unusually high proportion of renewable
electricity generation means consumers are well-placed to use
emerging technologies to reduce the proportion of their income
spent on energy. Improving our energy efficiency in this way will
also hasten the move to a low-carbon economy, as well as
delaying the need for investment in new electricity
infrastructure.

But our small market size and isolation mean we are likely to

experience higher costs for battery storage, solar PV and

electric vehicles than other countries. Our unique load profile

and the resulting counter-seasonal nature of PV generation,

combined with the lack of government support, means PV will

remain less attractive for New Zealand consumers than those in

other countries, and predictions of PV-uptake need to take this

into account.

