

OPIS North American Propane Ticker

React faster to propane spot price changes in key markets

The OPIS North American Propane Ticker updates spot prices throughout the trading day in all major U.S. and Canadian hubs to help you make buy/sell decisions before the market moves against you.

WHO WE HELP

Distributors
Suppliers

COMMODITIES

LP Gas
Propane
Butane

MARKET SEGMENT

Spot

Market Challenge

The spot propane market can be volatile. It follows seasonal trends and is prone to daily swings caused by supply/demand disruptions. Propane values at spot hubs can “disconnect” from each another due to market fluctuations. For informed supply decisions as the market moves, there’s a need for intraday discovery of where benchmark prices are heading.

How We Help

The OPIS North American Propane Ticker provides live indications of futures prices, physical prices and swaps for Mont Belvieu TET, Non-TET, Other Non-TET, Conway In-Well, Hattiesburg In-Line, Edmonton, Alberta and Sarnia, Ontario. Detect any spike or retreat in the market at a glance from your desktop.

Benefits

- All-day price quotes enable you to plan your liftings strategically and buy product at the lowest cost
- Assess risk more accurately with the latest swap futures
- Understand what’s causing market volatility with news alerts
- Predict market trends by viewing five days of closing price history
- Get an hour-by-hour indication of where the official OPIS benchmark average price will be assessed
- Minimize screens on your desktop with intraday futures market tracking

OPIS North American Propane Ticker Feature Overview

Key Feature Benefit to Customer

Physical Prices

- See real-time spot propane prices from the start of morning trade (typically 9 a.m. Eastern Time) to market close, based on transacted deals or best indications
- Track relative value with change data (value compared to prior day's final ticker price)
- Discover how propane and normal butane are performing within the context of the overall market by seeing spot prices expressed as real-time percentage of intraday WTI futures trades
- Get an advance indication of the day's official average with Implied Daily Average

Futures Prices

- Get a 30-minute-delayed overview of front-month, next-month and third-month contract trades on the New York Mercantile Exchange based on the electronic Globex platform and open outcry sessions.
- Follow WTI Crude, Brent Crude, Natural Gas and Heating Oil during normal market hours
- Avoid data overload and see futures data without opening a separate screen

Swaps

- Access an overview of front-month, next-month, and third-month OPIS Mt. Belvieu and Conway propane swaps
- See how current spot prices compare to monthly swap values for better risk assessment

For a FREE trial, call 888 301 2645 or 1 301 284 2000 | email energysales@opisnet.com