Please note the date change: MISO will include Equipment Type and Common Name columns to the Planned Outage Reports starting from April 9, 2012, between 2:00 PM EST – 4:00 PM EST.
 
1.        2308 Planned Transmission Outage Report – XML version

2.        2308 Planned Transmission Outage Report – PDF version

Reports are posted at https://oasis.midwestiso.org/documents/miso/outage_reports.asp.
 

Additionally, the XML version of the 2599 Historical Transmission Outage Report will also add the columns beginning April 10th at 12:30 AM EST.

If you have any questions, please contact Client Relations at 1-866-626-MISO, option 1. For technical support from the Network Operations Center, choose option 2.

Original post on 02/17/2012:

Starting April 6th 2012, MISO will include the Equipment Type and Common Name Columns to the Planned Transmission Outage Reports.  These changes are requested and approved through Data Transparency Working Group.  The following reports which are currently posted at the location https://oasis.midwestiso.org/documents/miso/outage_reports.asp will reflect this change.  

1.  2308 Planned Transmission Outages Report – XML version

2.  2308 Planned Transmission Outage Report – PDF version

3.  2599 Historical Transmission Outage reports – XML version.

The following XSDs for the upcoming changes are posted at the same location.

1. 2308_ Planned_Transmission_Outages_XSD_April_06_2012.xsd

2. HistoricalOutages_XSD_April_6_2012.xsd.

The 20120206 DTWG Item 03 Upcoming Report Changes file at    https://www.midwestiso.org/Events/Pages/DTWG.aspx page describes the changes to the reports in detail.

Please contact your client relations representative with any questions.

