

EirGrid Ex-Ante Outturn Available Connection Asset Maintenance Plan for the 2020 Outage Season

[Transmission Outage Programme 2020](#)

Introduction

The Single Electricity Market Committee (SEMC) decision SEM-15-071 “Process for the Calculation of Outturn Availability”, published on 29 September 2015, required that the TSOs establish a forum which will be responsible for publication of separate ex-ante outage plans for Northern Ireland and Ireland. The SEMC decision also required that the ex-ante outage plans for each outage season be sent to the RAs for review. This Ex-Ante Outturn Available Connection Asset (OACA) Annual Maintenance Plan contains the scheduled maintenance of Outturn Availability Connection Assets for the 2020 outage season as scheduled and issued to individual Generators.

The Ireland Ex-Ante Outturn Availability Forum takes place in Q1 annually. At this forum, the format and content of the Ex-Ante OACA Annual Maintenance Plan is presented for discussion. This report is also sent to the RAs in draft for review prior to publication on the EirGrid website.

This Ex-Ante OACA Annual Maintenance Plan forms the baseline for the 2020 outage season against which changes will be reported. The Ex-Ante OACA Annual Maintenance Plan includes details of the individual work items, the scheduling status, scheduled dates or planned window, the maintenance duration associated with the work and a unique identifier (Transmission Outage Programme identifier also known as a TOP-ID) for each OACA. Changes to generator outages, maintenance duration or scope, the planned window, scheduled dates and designated days are being tracked and these, along with work completed will be reported ex-post at the Ex-Post Forum in Q1 2021 and in the EirGrid Ex-Post Outturn Availability Connection Asset Maintenance Report for the 2020 Outage Season.

Note: Transmission Outage Programme Timelines

The Transmission Outage planning process aims to increase flexibility in the outage programme to the benefit of our customers by better accommodating project changes as they occur with the least disruption. In doing so it is anticipated that the amount of work which can be carried out on the transmission system in a given outage season will be maximised with a nominal amount of schedule changes. A full programme of work for the year ahead was developed in February, in which work items were classified as Planned or Scheduled. Outages several months in the future are initially classified as Planned. As the outage window approaches, the outage will move to a scheduled state.

Outage Classification	Outage Description
<i>Planned</i>	A viable outage window identified to complete a particular work item. Works will not be assigned a date until later in the outage season, for example works which are not expected to take place until several months in the future. These works are given an indicative outage window (date range) in which a fixed duration of work will be carried out.
<i>Proposed</i>	An outage slot for the work to be completed in, with proposed specific start and end dates. This is an intermediary stage between <i>Planned</i> and <i>Scheduled</i> where dates have been proposed by the TSO but not yet confirmed by all parties.
<i>Scheduled</i>	Outages scheduled with specified start and end dates, where these dates are unlikely to change. The outage dates are scheduled approximately 4 weeks before the start of the relevant month.

Details of designated days for Outturn Availability purposes will be assigned when the outage is scheduled (i.e. when the outage moves to the scheduled state which will happen typically 4 weeks in advance of the relevant month).

The following section includes details of the maintenance works planned for OACAs for the 2020 outage season. The total maintenance duration is the actual length of time of the works, with works running concurrently this may not always be the sum of the durations of the individual work items.

2020 OACA Annual Maintenance

110kV FEEDER - AGANNYGAL DERRYBRIEN [Derrybrien DY1]

TO-20-AGL-DYN-1-03

Window: **Jun**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0002	DO	3	110 kV A1 @ AGL: Proximity outage for work on Agannygal 110kV Sect / Dist Ordinary Service (SA1)

TO-20-AGL-DYN-1-02

Window: **Jun**

Duration: **(5 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				5	Total Maintenance Outage Duration Requested
OS	AGL		DO	5	110kV SF6 Cubicle Ordinary Service
CM	AGL	900713712	DO	3	CB - Siemens 3AP mod required to prevent spring charging lockout with loss of AC.

220kV FEEDER - AGHADA LONG POINT

TO-20-AD-LPT-1-01

Window: **Jul**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	2	P3 Protection maintenance of 7SA612, GRL100
				2	Total Maintenance Outage Duration Requested
AMCAB	CABLE		DO	2	Cable Insp. 400 & 220kV Feeder XLPE

GENERATOR TRANSFORMER - AGHADA T2011/12 [ESB GWM AT11/AT12]

TO-20-AD-T2011/12-02

ISO week: **9mo - 23tu**

Date: **24 Feb - 02 Jun**

Duration: **100 Days (67 WD)**

Status: **Scheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
OS	AD		DO	5	220kV SF6 Cubicle Ordinary Service
CA	AD		DO	3	220kV Cubicle Condition Assessment
AMCAB	AD		DO	2	Annual Insp. 400 & 220 Station OF Cable
FM	AD		DO	1	HV Pressure Vessel Inspection

GENERATOR TRANSFORMER - AGHADA T2014 [ESB GWM AT4]

TO-20-AD-T2014-01

Window: **Jul**

Duration: **(0 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
					Blackstart Test

TO-20-AD-T2014-02

Window: **Jul**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	2	P3 Protection maintenance of 7SA612, 7UT92
				2	Total Maintenance Outage Duration Requested
AMCAB	AD		DO	2	Annual Insp. 400 & 220 Station OF Cable

GENERATOR TRANSFORMER - ARDNACRUSHA GIS T101 [ESB GWM AA1]

TO-20-AA GIS-T101-01

Window: **Jul**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			0	Total Maintenance Outage Duration Requested
OPT	AA	901050256	DO	1	110KV MO Cubicle Operational Test

GENERATOR TRANSFORMER - ARDNACRUSHA GIS T103 [ESB GWM AA3]

TO-20-AA GIS-T103-01

Window: **Jul**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	AA			1	Total Maintenance Outage Duration Requested
OPT	AA		DO	1	110kV GIS Cubicle Operational Test

110kV FEEDER - ATHEA DROMADA

TO-20-ATE-DRO-1-01

Window: **Aug**

Duration: **(5 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			2	Total Maintenance Outage Duration Requested
OPT	ATE	901043693	DO	1	110kV SF6 Cubicle Operational Test
AMCAB	Cable		DO	2	Cable Insp. 110kV XLPE

110kV FEEDER - ATHEA KNOCKANURE

TO-20-ATE-KNR-1-01

Window: **Aug**

Duration: **(4 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			4	Total Maintenance Outage Duration Requested
OS	ATE	901042193	DO	4	110kV SF6 Cubicle Ordinary Service
AMCAB	ATE		DO	2	Cable Insp. 110kV XLPE
AMCAB	KNR		DO	2	Cable Insp. 110kV XLPE
OPT	KNR	901043731	DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - ATHEA T121 [Athea AH1]

TO-20-ATE-T121-01

Window: **Aug**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			2	Total Maintenance Outage Duration Requested
AMCAB	ATE	110	DO	2	Cable Insp. 110kV XLPE
OPT	ATE	901043038	DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - AUGHINISH SEALROCK 3

TO-20-AUG-SK-3-02

 Window: **Sep**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0001	DO	2	110 kV A1 @ AUG: Proximity outage for work on Aughinish 110kV Coupler/Sectionalising CB Ordinary Service including busbar disconnects (SA1)

TO-20-AUG-SK-3-01

 Window: **Sep**

 Duration: **(3 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				3	Total Maintenance Outage Duration Requested
AMCAB	AUG		DO	2	Cable Insp. 110kV XLPE
OPT	AUG		DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - AUGHINISH SEALROCK 4

TO-20-AUG-SK-4-02

 Window: **Nov**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0001	DO	2	110 kV A2 @ AUG: Proximity outage for work on Aughinish 110kV Coupler/Sectionalising CB Ordinary Service including busbar disconnects (SA2)

110kV FEEDER - BALLYNAHULLA CORDAL

TO-20-BYH-CDL-1-01

 ISO week: **19tu - 19we**

 Date: **05 May - 06 May**

 Duration: **2 Days (2 WD)**

 Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				2	Total Maintenance Outage Duration Requested
AMCAB		901006625	DO	2	Insp. 110kV Feeder XLPE Cable
OPT	CDL		DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - BALLYWATER CRANE [Ballywater BW1]

TO-20-BWR-CRA-1-01

 Window: **Aug**

 Duration: **(1 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	1	P2 Protection maintenance of 7SA513
				1	Total Maintenance Outage Duration Requested
OPT	CRA		DO	1	110kV SF6 Cubicle Operational Test

SECTIONALISING DISCONNECT - BOGGERAGH 110SA2

TO-20-BGH-110SA2-02

 ISO week: **19we**

 Date: **06 May**

 Duration: **1 Day (1 WD)**

 Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				1	Total Maintenance Outage Duration Requested
OPT	BGH	110-SA2	DO	1	110kV Sect / Dist Operational Test

110kV FEEDER - BOGGERAGH CLASHAVOON

TO-20-BGH-CLA-1-02 ISO week: **19we - 19fr** Date: **06 May - 08 May** Duration: **3 Days (3 WD)** Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			3	Total Maintenance Outage Duration Requested
AMCAB	Cable		DO	2	Cable Insp. 110kV XLPE
CORRECT	CLA	900989872	DO	2	O1- Hotspot Boggeragh CT T Phase.
CORRECT	CLA	900973236	DO		O1-Main ON sign in c.b. chassis is very

GENERATOR TRANSFORMER - BOOLTIAGH T121 [Booltiagh BT1/BT2]

TO-20-BOL-T121-01 Window: **Jul** Duration: **(4 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			4	Total Maintenance Outage Duration Requested
OS	BOL		DO	4	110kV SF6 Cubicle Ordinary Service

GENERATOR TRANSFORMER - CARRIGADROHID T103 [ESB GWM LE3]

TO-20-CD-T103-01 Window: **Jul** Duration: **(1 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			1	Total Maintenance Outage Duration Requested
OPT	CD		DO	1	110KV SF6 Cubicle Operational Test

110kV FEEDER - CASTLEDOCKRELL LODGEWOOD [Castledockrell CK1]

TO-20-CDK-LWD-1-02 Status: **Unscheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0002	DO	2	110 kV A2 @ LWD: Proximity outage for work on Lodgewood 220kV K1-2 Sect / Dist Ordinary Service including busbar disconnects (SA2)

TO-20-CDK-LWD-1-01 Window: **Jul** Duration: **(5 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			5	Total Maintenance Outage Duration Requested
PROT			DO	1	P2 Protection maintenance of 7SA612
OS	LWD		DO	4	110kV SF6 Cubicle Ordinary Service
CA	LWD		DO	3	110kV Cubicle Condition Assessment

110kV FEEDER - CATHALEENS FALL CLIFF

TO-20-CF-CL-1-01 Window: **Aug** Duration: **(1 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	1	P3 Protection maintenance of 7SA511

GENERATOR TRANSFORMER - CATHALEENS FALL T103 [ESB GWM ER3]

TO-20-CF-T103-01

 Window: **Jun - Jul**

 Duration: **(4 WD)**

 Status: **Planned**

WORK	LOCATION		WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-			4	Total Maintenance Outage Duration Requested
OS	CF	-		DO	4	110KV SF6 Cubicle Ordinary Service

GENERATOR TRANSFORMER - CLIFF T101 [ESB GWM ER1]

TO-20-CL-T101-01

 Window: **Aug**

 Duration: **(1 WD)**

 Status: **Planned**

WORK	LOCATION		WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-			1	Total Maintenance Outage Duration Requested
OPT	CL			DO	1	110KV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - CLIFF T102 [ESB GWM ER2]

TO-20-CL-T102-01

 Window: **Aug**

 Duration: **(1 WD)**

 Status: **Planned**

WORK	LOCATION		WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT				DO	1	P2 Protection maintenance of 7SJ511
OPT	CL			DO	1	110KV SF6 Cubicle Operational Test

SECTIONALISING DISCONNECT - CLOGHBOOLA 110SA1

TO-20-CBA-110SA1-01

 Window: **Apr**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION		WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	As a consequence of CBA-TRI-1: 110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA1)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-2 Coupler/Sectionalising CB (SA1)
		-			1	Total Maintenance Outage Duration Requested
OPT	CBA	SA1	900938714	DO	1	110kV SF6 Cubicle Operational Test

SECTIONALISING DISCONNECT - CLOGHBOOLA 110SA2

TO-20-CBA-110SA2-01

 Window: **Apr**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION		WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	As a consequence of CBA-TRI-1: 110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA1)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-2 Coupler/Sectionalising CB (SA1)
		110-SA2			1	Total Maintenance Outage Duration Requested
OPT	CBA	SA2		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - CLOGHBOOLA T131 [Cloghoola CL1]

TO-20-CBA-T131-01

 Window: **Apr**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION		WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	As a consequence of CBA-TRI-1: 110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA1)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-2 Coupler/Sectionalising CB (SA1)
		-			1	Total Maintenance Outage Duration Requested
OPT	CBA	110	901068541	DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - CLOGHBOOLA TRIEN

TO-20-CBA-TRI-1-01

 Window: **Apr**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION		WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-			2	Total Maintenance Outage Duration Requested
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	110 kV A3 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA3)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-3 Coupler/Sectionalising CB (SA1)
PROX			PR0002	DO	2	As a consequence of TRI-110SA1-3CB: 110 kV A1 @ TRI: Proximity outage for work on Trien 110kV SA1-2 Coupler/Sectionalising CB (SA1)
AMCAB	Cable	-		DO	2	Cable Insp. 110kV XLPE
OPT	CBA	-	901043718	DO	1	110kV SF6 Cubicle Operational Test
OPT	TRI	-	901050357	DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - CLOGHER MULREAVY

TO-20-CLO-MRY-1-01

Window: **Jul**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
AMCAB	CABLE	110	DO	2	Cable Insp. 110kV XLPE

110kV FEEDER - CLONKEEN COOMAGEARLAHY

TO-20-CKN-CGL-1-01

Window: **Jun**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		3	Total Maintenance Outage Duration Requested
OPT	CGL		DO	1	110kV SF6 Cubicle Operational Test
OPT	CKN		DO	3	110kV SF6 Cubicle Operational Test

110kV FEEDER - COOLNANOONAGH KILPADDOGE

TO-20-CNO-KPG-1-01

ISO week: **21we - 21th**

Date: **20 May - 21 May**

Duration: **2 Days (2 WD)**

Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS	
				2	Total Maintenance Outage Duration Requested	
AMCAB	KPG	110	901076134	DO	2	Annual Insp. 110kV Feeder XLPE Cable

SECTIONALISING DISCONNECT - COOMAGEARLAHY 110SA1

TO-20-CGL-110SA1-01

Window: **Jun**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS	
		-		2	Total Maintenance Outage Duration Requested	
CORRECT	CGL	-	900801826	DO	2	O2.Sectionaliser not working from Mimic.

SECTIONALISING DISCONNECT - COOMAGEARLAHY 110SA2

TO-20-CGL-110SA2-01

Window: **Jun**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
					Prox for SA1

110kV FEEDER - COOMAGEARLAHY GLANLEE

TO-20-CGL-GAE-1-01

Window: **Jun**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS	
		-		3	Total Maintenance Outage Duration Requested	
OPT	CGL		DO	1	110kV SF6 Cubicle Operational Test	
CORRECT	CGL	-	900973584	DO	1	CB operations counter not working. Repl

GENERATOR TRANSFORMER - COOMAGEARLAHY T121 [Coomagearlahy CG3]

TO-20-CGL-T121-01

Window: **Jun**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	CGL		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - COOMAGEARLAHY T122 [Coomagearlahy CG1/CG2]

TO-20-CGL-T122-01

Window: **Jun**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	CGL		DO	1	110kV SF6 Cubicle Operational Test

SECTIONALISING DISCONNECT - CORDAL 110SA1

TO-20-CDL-110SA1-01

ISO week: **19we**

Date: **06 May**

Duration: **1 Day (1 WD)**

Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				1	Total Maintenance Outage Duration Requested
OPT	CDL	110-SA1	DO	1	110kV Sect / Dist Operational Test

SECTIONALISING DISCONNECT - CORDAL 110SA2

TO-20-CDL-110SA2-01

ISO week: **19tu**

Date: **05 May**

Duration: **1 Day (1 WD)**

Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				1	Total Maintenance Outage Duration Requested
OPT	CDL	110-SA2	DO	1	110kV Sect / Dist Operational Test

GENERATOR TRANSFORMER - CORDAL T132

TO-20-CDL-T132-01

ISO week: **19tu - 19th**

Date: **05 May - 07 May**

Duration: **3 Days (3 WD)**

Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		3	Total Maintenance Outage Duration Requested
CM	CDL	901074069	DO	2	Replair replace bonding leads (damaged)
OPT	CDL		DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - CORDERRY GARVAGH

TO-20-CDY-GRV-1-01

Window: **Jul**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			3	Total Maintenance Outage Duration Requested
AMCAB	-		DO	2	Cable Insp. 110kV XLPE
	CDY		DO	5	Leak detection on CB & repair if required
OPT	CDY		DO	1	110kV SF6 Cubicle Operational Test

220kV FEEDER - CORDUFF HUNTSTOWN

TO-20-CDU-HN-1-01

Window: **Nov**

Duration: **(5 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			5	Total Maintenance Outage Duration Requested
AMCAB	Cable		DO	5	Cable Insp. 220kV Feeder XLPE

GENERATOR TRANSFORMER - CUNGHILL T121 [Kingsmountain KGM/KG2]

TO-20-CUN-T121-01

Window: **Jun**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	1	P1 Protection maintenance of 7SA513

110kV FEEDER - CUSHALING MOUNTLUCAS

TO-20-CUS-MLC-1-01

Window: **Jun**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			2	Total Maintenance Outage Duration Requested
OPT	CUS		DO	2	110kV SF6 Cubicle Operational Test
OPT	MLC		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - CUSHALING T101 [Edenderry Power ED1]

TO-20-CUS-T101-01

Window: **Apr**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			1	Total Maintenance Outage Duration Requested
OPT	CUS		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - CUSHALING T103/5 [Edenderry Power ED3/ED5]

TO-20-CUS-T103/5-01

Window: **Apr**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			1	Total Maintenance Outage Duration Requested
OPT	CUS		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - DERRYIRON RHODE T1/T2 [SSE Generation RP1/RP2]

TO-20-DER-T1/T2-02

Window: **Jun**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0003	DO	2	110 kV A2 @ DER: Proximity outage for work on Derryiron 110kV Sect / Dist Ordinary Service (SA2)
	-			1	Total Maintenance Outage Duration Requested
		PROT			P2 Protection maintenance of 7SA513
OPT	DER		DO	1	110KV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - DROMADA T121 [Dromada DR1]

TO-20-DRO-T121-01

Window: **Aug**

Duration: **(5 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			5	Total Maintenance Outage Duration Requested
CA	DRO	901038511	DO	5	110KV CUBICLE CONDITION ASSESSMENT
OS	DRO	901042263	DO	4	110kV SF6 Cubicle Ordinary Service

110kV FEEDER - DRUMKEEN MEENTYCAT

TO-20-DRM-MEE-1-01

Window: **Oct**

Duration: **(5 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			5	Total Maintenance Outage Duration Requested
PROT			DO	1	P1 Protection maintenance of 7SA513
OS	DRM		DO	4	110kV SF6 Cubicle Ordinary Service

220kV FEEDER - FINGLAS HUNTSTOWN

TO-20-FIN-HN-1-02

Window: **Aug**

Duration: **(3 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			3	Total Maintenance Outage Duration Requested
CM	FIN	901076401	DO	3	Replace CB counter/ complete CA on VT's & SA's

GENERATOR TRANSFORMER - GARROW T122 [Coomacheo CZ1]

TO-20-GRO-T122-01

 Window: **Jun**

 Duration: **(1 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	GRO		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - GARVAGH T121 [Garvagh GH1/GH2]

TO-20-GRV-T121-01

 Window: **Jul**

 Duration: **(5 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		5	Total Maintenance Outage Duration Requested
OS	GRV		DO	4	110kV SF6 Cubicle Ordinary Service
CA	GRV		DO	3	110KV CUBICLE CONDITION ASSESSMENT

GENERATOR TRANSFORMER - GLANAGOW T2001 [Bord Gáis WG1]

TO-20-GGO-T2001-01

 Window: **Jul**

 Duration: **(0 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
					Blackstart Test

TO-20-GGO-T2001-02

 Window: **Aug**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
AMCAB	GGO		DO	2	Cable Insp. 400 & 220kV Feeder XLPE
CORRECT	GGO	900951244	DO		O1- T2001 Protection Maintenance

GENERATOR TRANSFORMER - GLANLEE T121 [Glanlee GL1]

TO-20-GAE-T121-01

 Window: **Jun**

 Duration: **(3 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	GAE		DO	1	110kV SF6 Cubicle Operational Test
CORRECT	GAE	900973585	DO	1	AC and DC Supplies:

110KV FEEDER - GLENLARA KNOCKACUMMER [Mountain Lodge ML1]

TO-20-GLE-KCR-1-01

 Window: **Aug**

 Duration: **(5 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		5	Total Maintenance Outage Duration Requested
AMCAB			DO	5	Cable Insp. 110kV XLPE
OPT	GLE		DO	1	110kV SF6 Cubicle Operational Test
OPT	KCR		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - GREAT ISLAND GIS T2004 [SSE Generation Ireland GI4]

TO-20-GI GIS-T2004-01

Window: **Oct**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	1	P3 Protection maintenance of 7SA612

GENERATOR TRANSFORMER - HUNTSTOWN T2002 [Viridian Power HN2]

TO-20-HN-T2002-01

Window: **Jul**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		5	Total Maintenance Outage Duration Requested
OS	HUN	-	DO	5	220kV SF6 Cubicle Ordinary Service
AMCAB	HUN	-	DO	2	Cable Insp. 400 & 220kV Feeder XLPE

GENERATOR TRANSFORMER - HUNTSTOWN T2010/11 [Viridian Power HNC]

TO-20-HN-T2010/11-02

Window: **Aug**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
AMCAB	HUN	-	DO	2	Cable Insp. 400 & 220kV Feeder XLPE
OPT	HUN		DO	1	220kV SF6 Cubicle Operational Test

110kV FEEDER - IKERRIN tee SHANNONBRIDGE

TO-20-IKE,T-SH-1-01

Window: **Sep**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
					Proximity outage for IKE-THU

110kV FEEDER - IKERRIN tee THURLES

TO-20-IKE,T-THU-1-02

Status: **Unscheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0002	DO	4	110 kV A2 @ THU: Proximity outage for work on Thurles 110kV K1-2

TO-20-IKE,T-THU-1-01

Window: **Aug**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	2	P3 Protection maintenance of 7SA612, GRZ100
		-		2	Total Maintenance Outage Duration Requested
OPT	THU		DO	2	110kV MO Cubicle Operational Test

GENERATOR TRANSFORMER - INNISCARRA T101 [ESB GWM LE1/LE2]

TO-20-IA-T101-01 Window: **Apr** Duration: **(1 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	IA		DO	1	110KV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - IRISHTOWN T2001 [ESB GWM DB1]

TO-20-ISH-T2001-01 Window: **Sep** Duration: **(5 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		5	Total Maintenance Outage Duration Requested
OS	ISH		DO	4	110kV GIS Cubicle Ordinary Service
CA	ISH		DO	3	220kV Cubicle Condition Assessment
AMCAB	ISH	220	DO	2	Cable Insp. 400 & 220kV Feeder XLPE

GENERATOR TRANSFORMER - KILL HILL T131 [Kill Hill KH1]

TO-20-KHL-T131-01 Window: **Sep** Duration: **(4 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		4	Total Maintenance Outage Duration Requested
OS	KHL		DO	4	110kV SF6 Cubicle Ordinary Service

110kV FEEDER - KNOCKRANNY UGGOOL

TO-20-KNY-UGL-1-01 ISO week: **17we - 17th** Date: **22 Apr - 23 Apr** Duration: **2 Days (2 WD)** Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
OPT	UGL		DO	1	110kV GIS Cubicle Operational Test

GENERATOR TRANSFORMER - LANESBORO T104 [ESB GWM LR4]

TO-20-LA-T104-01 Window: **Aug** Duration: **(2 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
PROX		PR0002	DO	2	110 kV A2 @ LA: Proximity outage for work on Lanesboro 110kV SA1-2 Sect / Dist Ordinary Service including busbar disconnects (SA2)
AMCAB	LA	CB/DL	DO	2	Cable Insp. 110kV XLPE

SECTIONALISING DISCONNECT - LISHEEN 110SA2-4

TO-20-LSN-110SA2-4-01

Status: **Unscheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0002	DO	4	As a consequence of LSN-THU-1: 110 kV A2 @ THU: Proximity outage for work on Thurles 110kV K1-2

GENERATOR TRANSFORMER - LISHEEN T122 [Lisheen LS1/LS2]

TO-20-LSN-T122-02

Status: **Unscheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0002	DO	4	As a consequence of LSN-THU-1: 110 kV A2 @ THU: Proximity outage for work on Thurles 110kV K1-2

TO-20-LSN-T122-01

Window: **Oct**

Duration: **(1 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	LSN	-	DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - LISHEEN THURLES

TO-20-LSN-THU-1-02

Status: **Unscheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0002	DO	4	110 kV A2 @ THU: Proximity outage for work on Thurles 110kV K1-2

TO-20-LSN-THU-1-01

Window: **Oct**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
TRAN		900988512	DO	2	2018HP-1[25]Bird Nestsremove asap
PROT			DO		P3 Protection maintenance of 7SA612

GENERATOR TRANSFORMER - LONG POINT T2002 [ESB GWM AD2]

TO-20-LPT-T2002-01

Window: **Jul**

Duration: **(2 WD)**

Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
AMCAB	LPT	-	DO	2	Cable Insp. 400 & 220kV Feeder XLPE
OPT	LPT	220	DO	1	2200kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - MEENTYCAT T121 [Meentycat MCT]

TO-20-MEE-T121-01

 Window: **Oct**

 Duration: **(5 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		4	Total Maintenance Outage Duration Requested
OS	MEE	-	DO	4	As a consequence of work on Drumkeen-Meentycat 110 kV 110kV SF6 Cubicle Ordinary Service

GENERATOR TRANSFORMER - MONEYPPOINT GIS T121 [Moneypoint MP9]

TO-20-MP GIS-T121-01

 Window: **Jul**

 Duration: **(1 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	MP	TRAFO	900938612	DO	110KV GIS Cubicle Operational Test

GENERATOR TRANSFORMER - MONEYPPOINT GIS T4003 [ESB GWM MP3]

TO-20-MP GIS-T4003-01

 Window: **Aug**

 Duration: **(6 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		6	Total Maintenance Outage Duration Requested
CM	MP	-	DO	6	Aux Relay - replace contactors

GENERATOR TRANSFORMER - MONEYPPOINT T4001 [ESB GWM MP1]

TO-20-MP-T4001-01

 ISO week: **19tu - 19th**

 Date: **05 May - 07 May**

 Duration: **3 Days (3 WD)**

 Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	MON	-		3	Total Maintenance Outage Duration Requested
OPT	MP	-	DO	2	400kV GIS Cubicle Operational Test
AMCAB	MP	-	901005716	DO	Insp. 400 & 220 Station XLPE Cable
FM	MP	-	DO	1	HV Pressure Vessel Inspection

GENERATOR TRANSFORMER - MOUNTLUCAS T121 [Mountlucas MO1]

TO-20-MLC-T121-01

 Window: **Jun**

 Duration: **(1 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	1	P3 Protection maintenance of 7SA612
		-		1	Total Maintenance Outage Duration Requested
OPT	MLC	110	DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - MULREAVY T131 [Mulreavy MB1/MB2]

TO-20-MRY-T131-01

 Window: **Jul**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				4	Total Maintenance Outage Duration Requested
OS	MRY	-	DO	4	110kV SF6 Cubicle Ordinary Service

GENERATOR TRANSFORMER - POLLAPHUCA T101 [ESB GWM LI1/LI2/LI4]

TO-20-PA-T101-01

 Window: **Nov**

 Duration: **(5 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				5	Total Maintenance Outage Duration Requested
PROT			DO	1	P3 Protection maintenance of 7SA511
CORRECT	PA	901079398	DO	2	Check the bellows of the current transfo
CORRECT	PA	901079400	DO	2	Change the oil in the circuit breaker
CORRECT	PA	901087470	DO	1	EMP AMS: Replace CB Counter

GENERATOR TRANSFORMER - RATRUSSAN T121 [Bindoo BD1]

TO-20-RRU-T121-01

 ISO week: **16th - 16fr**

 Date: **16 Apr - 17 Apr**

 Duration: **2 Days (2 WD)**

 Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0003	DO	2	110 kV A1 @ RRU: Proximity outage for work on Ratrussan 110kV Sect / Dist Ordinary Service (SA1)
				1	Total Maintenance Outage Duration Requested
OPT	RRU	901039107	DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - RATRUSSAN T122 [Mountain Lodge ML1]

TO-20-RRU-T122-01

 ISO week: **20mo - 20we**

 Date: **11 May - 13 May**

 Duration: **3 Days (3 WD)**

 Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
				3	Total Maintenance Outage Duration Requested
PROX		PR0003	DO	3	110 kV A2 @ RRU: Proximity outage for work on Ratrussan 110kV Sect / Dist Ordinary Service (SA2)
PROT			DO		P3 Protection maintenance of 7SA612
CORRECT	RRU	900990024	DO	3	Re-Test - Condition Assessment of the Cu
OPT	RRU		DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - REAMORE TRALEE

TO-20-REM-TRL-1-02 Window: **Aug** Duration: **(2 WD)** Status: **Reference (Planned)**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			2	Total Maintenance Outage Duration Requested
AMCAB			DO	2	Cable Insp. 110kV XLPE
OPT	REM		DO	1	110kV SF6 Cubicle Operational Test
OPT	TRL		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - SEALROCK T103 [Aughinish Alumina SK3]

TO-20-SK-T103-02 Window: **Sep** Duration: **(2 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0001	DO	2	As a consequence of AUG-SK-3: 110 kV A1 @ AUG: Proximity outage for work on Aughinish 110kV Coupler/Sectionalising CB Ordinary Service including busbar disconnects (SA1)

TO-20-SK-T103-01 Window: **Sep** Duration: **(3 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			2	Total Maintenance Outage Duration Requested
AMCAB	SK	110	DO	2	Cable Insp. 110kV XLPE

GENERATOR TRANSFORMER - SEALROCK T104 [Aughinish Alumina SK4]

TO-20-SK-T104-01 Window: **Jul** Duration: **(2 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
AMCAB	SK	110	DO	2	Cable Insp. 110kV XLPE
OPT	SK		DO	2	110KV SF6 Cubicle Operational Test
CORRECT	SK	901068757	DO	1	Replace MCB for T104 CB Motor Alarm

TO-20-SK-T104-02 Window: **Sep** Duration: **(2 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0001	DO	2	As a consequence of AUG-SK-4: 110 kV A2 @ AUG: Proximity outage for work on Aughinish 110kV Coupler/Sectionalising CB Ordinary Service including busbar disconnects (SA2)

GENERATOR TRANSFORMER - SHANNONBRIDGE T104 [ESB GWM WO4]

TO-20-SH-T104-01 ISO week: **22tu - 22we** Date: **26 May - 27 May** Duration: **2 Days (2 WD)** Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
	-			2	Total Maintenance Outage Duration Requested
AMCAB	SH		DO	2	Cable Insp. 110kV XLPE

GENERATOR TRANSFORMER - SHELLYBANKS T2014 [ESB GWM PB4]

TO-20-SHL-T2014-01

 Window: **Jun**

 Duration: **(4 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS	
		-		4	Total Maintenance Outage Duration Requested	
PROX		PR0004	DO	4	Proximity outage for work on Shellybanks 220kV D1/CB3	
OS	SHL	220-DT	DO	2	220kV Sect / Dist Ordinary Service	
AMCAB	SHL	cable	900838786	DO	2	Annual Insp. 400 & 220 Statn. XLPE Cable

GENERATOR TRANSFORMER - SHELLYBANKS T2015 [ESB GWM PB5]

TO-20-SHL-T2015-01

 Window: **Jun**

 Duration: **(9 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		4	Total Maintenance Outage Duration Requested
PROX		PR0004	DO	4	Proximity outage for work on Shellybanks 220kV D2/CB2
PROX		PR0004	DO	2	Proximity outage for work on Shellybanks 220kV D2/CB3
AMCAB	SHL	-	DO	2	Cable Insp. 400 & 220kV Feeder XLPE
OS	SHL	220-DT	DO	2	220kV Sect / Dist Ordinary Service

GENERATOR TRANSFORMER - SHELLYBANKS T2016 [ESB GWM PB6]

TO-20-SHL-T2016-02

 Status: **Unscheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROX		PR0004	DO	4	220 kV A1 @ SHL: Proximity outage for work on Shellybanks 220kV D2/CB1
PROX		PR0004	DO	3	220 kV A1 @ SHL: Proximity outage for work on Shellybanks 220kV T2016

TO-20-SHL-T2016-01

 Window: **Jun - Jul**

 Duration: **(4 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		4	Total Maintenance Outage Duration Requested
AMCAB	SHL	220	DO	2	Cable Insp. 400 & 220kV Feeder XLPE
OS	SHL	220-DT	DO	2	220kV Sect / Dist Ordinary Service

110kV FEEDER - STRATFORD tee CARLOW

TO-20-STR,T-CLW-1-01

 Window: **Aug - Sep**

 Duration: **(21 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		21	Total Maintenance Outage Duration Requested
FOSTRHW		901086426	DO	2	2019HP-1[110]Replace Pole only -Rot
FO_MISC		900864816	DO	1	2016CP-1[109]Off Plumb Pole & insulators
FO_STDMG		900864817	DO	1	2016CP-1[109]Replace Pole Bolt -Bent
FO_MISC		900864818	DO	1	2016CP-1[109]Vibration Dampers Replace
FOINSHW		900864820	DO	1	2016CP-1[109]H-ware Susp Clamps corroded
FO_STDMG		900864821	DO	1	2016CP-1[109]Crossarm Replacement
FOSTRHW		900864822	DO	1	2016CP-1[110]Replace Pole only -Rotten
TRAN		900984379	DO	1	2018HP-1[90]ACGfit ACG
TRAN		900989809	DO	1	2018HP-1[94]Check Structure-top rot - Ch
FOSTRHW		901086400	DO	1	2019HP-1[124]Check Structure -Check Rot
OPT	CLW		DO	1	110kV SF6 Cubicle Operational Test

110kV FEEDER - STRATFORD tee POLLAPHUCA

TO-20-STR,T-PA-1-01

 Window: **Aug - Sep**

 Duration: **(21 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		21	Total Maintenance Outage Duration Requested
FO_STDMG		900898188	DO	2	2017HP-1[14]Crossarm Replacement Replace
FO_MISC		901085001	DO	2	2019HP-1[13]Off Plumb -plumb poles
FO_MISC		900864747	DO	1	2016CP-1[13]Off Plumb Poles
FOSTRHW		900973774	CANC	1	1[33]Replace Rotten Pole
FO_MISC		900975368	DO	1	1[53]Install ACG on mast no. 53
TRAN		900989394	DO	1	2018HP-1[15]Off Plumb-Poles
OS	PA		DO	6	110kV MO Cubicle Ordinary Service
CA	PA		DO	3	110KV CUBICLE CONDITION ASSESSMENT

GENERATOR TRANSFORMER - TARBERT T101 [SSE Generation Ireland TB1]

TO-20-TB-T101-01

 ISO week: **14we - 14th**

 Date: **01 Apr - 02 Apr**

 Duration: **2 Days (2 WD)**

 Status: **Scheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	1	P2 Protection maintenance of 7SA513
AMCAB	TB		DO	2	Annual Insp. 110kV Station OF Cable

GENERATOR TRANSFORMER - TARBERT T102 [SSE Generation Ireland TB2]

TO-20-TB-T102-01

 ISO week: **14th - 14fr**

 Date: **02 Apr - 03 Apr**

 Duration: **2 Days (2 WD)**

 Status: **Scheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	1	P2 Protection maintenance of 7SA513
AMCAB	TB		DO	2	Annual Insp. 110kV Station OF Cable

GENERATOR TRANSFORMER - TARBERT T2003 [SSE Generation Ireland TB3]

TO-20-TB-T2003-03

 Window: **Jul**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
OPT	TB		DO	2	220kV MO Cubicle Operational Test

GENERATOR TRANSFORMER - TARBERT T2004 [SSE Generation Ireland TB4]

TO-20-TB-T2004-01

 Window: **Jun**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
PROT			DO	2	P2 Protection maintenance of R1Z23b, S Type Overcurrent

GENERATOR TRANSFORMER - TAWNAGHMORE T1/T2 [SSE Generation Ireland TP1]

TO-20-TAW-T1/T2-01

 Window: **Aug**

 Duration: **(3 WD)**

 Status: **Reference (Planned)**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS	
		-		3	Total Maintenance Outage Duration Requested	
OPT	TAW	110	DO	2	Cable Insp. 110kV XLPE	
OPT	TAW	110	901043726	DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - TAWNAGHMORE T3 [SSE Generation Ireland TP3]

TO-20-TAW-T3-01

 Window: **Aug**

 Duration: **(1 WD)**

 Status: **Reference (Planned)**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS	
		-		1	Total Maintenance Outage Duration Requested	
OPT	TAW	110	901043728	DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - TURLOUGH HILL T2001/2 [ESB GWM TH1/TH2]

TO-20-TH-T2001/2-01

 Window: **Jun**

 Duration: **(2 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS	
		-		2	Total Maintenance Outage Duration Requested	
AMCAB	TH	-	901005766	DO	2	Annual Insp. 400 & 220 Station OF Cable

GENERATOR TRANSFORMER - TURLOUGH HILL T2003/4 [ESB GWM TH3/TH4]

TO-20-TH-T2003/4-01

 Window: **Jun - Jul**

 Duration: **(6 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		6	Total Maintenance Outage Duration Requested
OS	TH	220	DO	6	110kV MO Cubicle Ordinary Service
AMCAB	TH	901005768	DO	2	Annual Insp. 400 & 220 Station OF Cable
CORRECT	TH	901083957	DO		Low Oil / Leak- 220kv vt oil level low

GENERATOR TRANSFORMER - TYNAGH T2001/2 [Tynagh Energy TYC]

TO-20-TY-T2001/2-01

 ISO week: **14mo - 14tu**

 Date: **30 Mar - 31 Mar**

 Duration: **2 Days (2 WD)**

 Status: **Scheduled**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
PROX		PR0003	DO	2	220 kV A1 @ TY: Proximity outage for work on Tynagh 220kV Sect / Dist Ordinary Service (SA1)
CORRECT	TYN	900990025	DO	2	Hot spot detected on T 2001/2 220kV R an
OPT	TYN		DO	1	220kV SF6 Cubicle Operational Test

COUPLER/SECTIONALISING CB - UGGOOL 110SA1-2CB

TO-20-UGL-110SA1-2CB-01

 Window: **Apr**

 Duration: **(1 WD)**

 Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
OPT	UGL	110-SA1-2	DO	1	110kV GIS Cubicle Operational Test

GENERATOR TRANSFORMER - UGGOOL T131 [Uggool]

TO-20-UGL-T131-01

 ISO week: **17we - 17fr**

 Date: **22 Apr - 24 Apr**

 Duration: **3 Days (3 WD)**

 Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		3	Total Maintenance Outage Duration Requested
OPT	UGL	110	DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - UGGOOL T132 [Seecon]

TO-20-UGL-T132-01

 ISO week: **17th**

 Date: **23 Apr**

 Duration: **1 Day (1 WD)**

 Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
OPT	UGL		DO	1	110kV SF6 Cubicle Operational Test

GENERATOR TRANSFORMER - UGGOOL T134 [Seecon]

TO-20-UGL-T134-01 ISO week: **17fr** Date: **24 Apr** Duration: **1 Day (1 WD)** Status: **Proposed**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		2	Total Maintenance Outage Duration Requested
OPT	UGL	900942781	DO	1	110kV GIS Cubicle Operational Test

GENERATOR TRANSFORMER - WOODHOUSE T122 [Woodhouse WS1]

TO-20-WOH-T122-01 Window: **Jun** Duration: **(1 WD)** Status: **Planned**

WORK	LOCATION	WORK ID	STATUS	DAYS	DESCRIPTION/COMMENTS
		-		1	Total Maintenance Outage Duration Requested
OPT	WOO		DO	1	110kV SF6 Cubicle Operational Test