

Figure C1.1: GB Power Flow Diagram Gone Green 2014/15


Figure C1.2: GB Power Flow Diagram Gone Green 2016/17


Figure C1.3: GB Power Flow Diagram Gone Green 2018/19


Figure C1.4: GB Power Flow Diagram Gone Green 2020/21


Figure C1.5: GB Power Flow Diagram Gone Green 2023/24

