

HUB ID Table


Registered Participant	Retail Market	Participant Type	HUB ID	AEMO Company ID
1st Energy Pty Ltd	VICGAS	Retailer	FIRSTNGY	298
ACTEWAGL Distribution	NSWACTGAS	Network Operator	ACTEWNWO	161
ACTEWAGL Retail	NSWACTGAS	Retailer	ACTEWUSR	140
ADCHEM (Australia) Pty Ltd	SAGAS	Self Contracting User	ADCHEM	312
AEMO MIBB interface for CSV and aseXML	NSWACTGAS	Market Operator	AEMOMIBB	N/A
AGL Energy Sales and Marketing Limited	NSWACTGAS	Retailer	AGLUSR	45
AGL Sales (Queensland) Pty Limited	QLDGAS	Retailer	AGLQLD	42
AGL Sales Pty Limited	SAGAS	Retailer	AGL	4
AGL Sales Pty Limited	QLDGAS, VICGAS	Retailer	PULSE	4
AGL Sales Pty Limited	WA	Retailer	PULSE	WA Participant
AGL Sales Pty Limited	QLDGAS, VICGAS	Retailer	AUSPWRGAS - Deregistered	80
Agora Retail	WA	Retailer	AGR	WA Participant
Agora Retail Pty Ltd	VICGAS	Retailer	AGORA	270
Alinta Energy Retail Sales Pty Ltd	QLDGAS, SAGAS, VICGAS	Retailer	ALNTARES	192
Alinta Energy Retail Sales Pty Ltd	NSWACTGAS	Retailer	ALINTAUSR	192
Alinta Sales Pty Ltd	WA	Retailer	ALS	WA Participant
Allgas Energy Pty Ltd	QLDGAS	Distributor	APTALLGAS	82
Amanda Energy Pty Ltd	WA	Retailer	AMDENGY	WA Participant
APA Gasnet Australia (Operations) P/L	VICGAS	Pipeline Operator	GASNET	14
APR Pamela	WA	Pipeline Operator	CMSR	WA Participant
Aurora Energy Pty Ltd	VICGAS	Retailer	AURORA - Deregistered	159
Ausnet Services Pty Ltd	VICGAS	Distributor	TXUN	11
Australian Energy Market Operator	NSWACTGAS	Market Operator	NAGMO	N/A
Australian Energy Market Operator	SAGAS	Market Operator	REMC0	N/A
Australian Energy Market Operator	QLDGAS, VICGAS	Market Operator	VENCORP	13
Australian Energy Market Operator	WA	Market Operator	WAGMO	N/A
Australian Gas Networks (VIC) Pty Ltd	VICGAS	Distributor	ENVESTRA	9
Australian Gas Networks Limited	QLDGAS	Distributor	ENVQLD	81
Australian Gas Networks Limited (SA)	SAGAS	Distributor	ENVSA	134
Australian Gas Networks Ltd	NSWACTGAS	Network Operator	COUNTRYNWO	164
B P Australia Pty Ltd	QLDGAS	Self Contracting User	BPQLD	133
BlueScope Steel Limited	QLDGAS, VICGAS	Self Contracting User, MP-Other (VIC)	BHPSTL	152
BlueScope Steel Limited	NSWACTGAS	Self Contracting User	BHPSTLUSR	152
Boortmalt Asia Pacific Pty Ltd	SAGAS	Self Contracting User	CARGL	263
Boortmalt Asia Pacific Pty Ltd	NSWACTGAS	Self Contracting User	CARGLUSR	263
Boortmalt Asia Pacific Pty Ltd	VICGAS	MP-Other (VIC)	CARGLVIC	263
Brickworks Australia Pty Ltd	NSWACTGAS	Self Contracting User	BRICKUSR	310
Brickworks Australia Pty Ltd	QLDGAS, SAGAS, VICGAS	Self Contracting User, MP-Other (VIC)	BRICK	310
Central Ranges Pipeline PTY LTD	NSWACTGAS	Network Operator	CRPNWO	163
Click Energy Pty Ltd	VICGAS	Retailer	CLICKGAS - Deregistered	215
Click Energy Pty Ltd	NSWACTGAS	Retailer	CLICKUSR - Deregistered	215
Coastal Pipelines	VICGAS	Pipeline Operator	COASTAL	41
Como Glasshouse No2 Pty Ltd	SAGAS	Self Contracting User	COMO	336
Coopers Brewery	SAGAS	Self Contracting User	COOPERS	257
Covau Pty Limited	VICGAS, QLDGAS, SAGAS	Retailer	COVAU	208
Covau Pty Ltd	NSWACTGAS	Retailer	COVAUSR	208
CPE Mascot Pty Ltd	NSWACTGAS	Self Contracting User	BDEUSR	232
CSR Building Products Limited	VICGAS, QLDGAS, SAGAS	Self Contracting User, MP-Other (VIC)	CSRBP	259
CSR Building Products Limited	NSWACTGAS	Self Contracting User	CSRBPUSR	259
CSR Building Products Limited	VICGAS	MP-Other (VIC)	CSRBP	262
Discover Energy Pty Ltd	NSWACTGAS	Retailer	DISCUSR	313
Discover Energy Pty Ltd	SAGAS, QLDGAS, VICGAS	Retailer	DISC	313
EnergyAustralia Pty Ltd	SAGAS, VICGAS	Retailer	TXUR	5
EnergyAustralia Pty Ltd	NSWACTGAS	Retailer	TXUUSR	5
EnergyAustralia Pty Ltd	VICGAS	Retailer	EANSW	74

HUB ID Table


Registered Participant	Retail Market	Participant Type	HUB ID	AEMO Company ID
EnergyAustralia Pty Ltd	NSWACTGAS	Retailer	ENGYAUSUSR	74
EnergyAustralia Pty Ltd	SAGAS, VICGAS	Retailer	EGYAUST	323
EnergyAustralia Pty Ltd	NSWACTGAS	Retailer	EGYAUSTUSR	323
Energy Locals Pty Ltd	NSWACTGAS	Retailer	ENGYLCLUSR	317
Energy Locals Pty Ltd	VICGAS	Retailer	ENGYLOCAL	317
ETEX Australia Pty Ltd	QLDGAS	Self Contracting User	ETEX	333
GloBird Energy Pty Ltd	VICGAS, SAGAS, QLDGAS	Retailer	GLOBIRD	265
GloBird Energy Pty Ltd	NSWACTGAS	Retailer	GLOBIRDUSR	265
Go Energy Pty Ltd	NSWACTGAS	Retailer	GOENGYUSR - Deregistered	216
GOEnergy Pty Ltd	QLDGAS	Retailer	COZERO - Deregistered	216
GOEnergy Pty Ltd	SAGAS	Retailer	GOENERGY - Deregistered	216
Group Energy Pty Ltd	NSWACTGAS	Retailer	GROUPEUSR	331
Group Energy Pty Ltd	SAGAS	Retailer	GROUP	331
InfraBuild NSW Pty Ltd	NSWACTGAS	Self Contracting User	ONEINFUSR	156
InfraBuild NSW Pty Ltd	VICGAS	MP-Other (VIC)	ONESTNSW	156
Jemena Gas Networks (NSW) Ltd	NSWACTGAS	Network Operator	AGLGNNWO	153
Kleen Heat Gas	WA	Retailer	KHG	WA Participant
Logica GRMS (SA)	SAGAS	Market Operator	LOGICA	145
Lumo Energy (NSW) Pty Ltd	NSWACTGAS	Retailer	LUMOUSR	170
Lumo Energy (SA) Pty Ltd	SAGAS	Retailer	LUMO	171
Lumo Energy Australia Pty Ltd	VICGAS	Retailer	VEGAS	71
Lumo Energy Australia Pty Ltd	NSWACTGAS	Retailer	LUMONSWUSR	267
Lumo Energy Australia Pty Ltd	VICGAS	Retailer	LUMOVIC	267
M2Energy Pty Ltd (T/As Dodo Power & Gas)	VICGAS	Retailer	DODOGAS	198
M2Energy Pty Ltd (T/As Dodo Power & Gas)	NSWACTGAS	Retailer	M2ENGYUSR	198
Master Butchers Co operative Ltd	SAGAS	Self Contracting User	MASTERB	318
Michell Wool Pty Limited	SAGAS	Self Contracting User	MICHELLW	281
Mobil Oil Australia Pty Ltd	VICGAS	MP-Other (VIC)	MOBILLOIL	19
Moly Cop	NSWACTGAS	Self Contracting User	MOLYCUSR	176
Momentum Energy Pty Limited	VICGAS	Retailer	MOMGAS	205
Multinet Gas Distribution Partnership	VICGAS	Distributor	MULTINET	10
Norske Skog Paper Mills (Albury) Pty Ltd	VICGAS	MP-Other (VIC)	SKOGAL - Deregistered	283
Norske Skog Paper Mills (Australia) Ltd	VICGAS	MP-Other (VIC)	NORSKOG - Deregistered	264
NovaPower Pty Ltd	VICGAS	Retailer	NOVAPOWER	201
Nyrstar Port Pirie Pty Ltd	SAGAS	Self Contracting User	NYRSTAR	268
Oceania Glass Pty Ltd	VICGAS	MP-Other (VIC)	OCEANIA	315
OneSteel Manufacturing Pty Limited	NSWACTGAS	Self Contracting User	ONESTELUSR	157
OneSteel Manufacturing Pty Limited	VICGAS	MP-Other (VIC)	ONESTM	157
OneSteel Manufacturing Pty Limited	VICGAS	MP-Other (VIC)	ONESTM2	242
OneSteel Manufacturing Pty Limited	VICGAS	MP-Other (VIC)	ONESTM3	243
Orica Australia Pty Ltd	NSWACTGAS	Self Contracting User	ORICAUSUSR	116
Orica International Pte Ltd	NSWACTGAS	Self Contracting User	ORICAUSR - Deregistered	247
Origin Energy (VIC) Pty Limited	VICGAS	Retailer	ORIGIN	3
Origin Energy LPG Limited	NSWACTGAS	Retailer	COUNTRYUSR	50
Origin Energy LPG Ltd	NSWACTGAS	Retailer	ORIGINUSR	154
Origin Energy Retail Ltd	QLDGAS, SAGAS	Retailer	ORIGIN	84
Origin Energy Retail Ltd	WA	Retailer	ORIGIN	WA Participant
ORORA Packaging Australia Pty Ltd	NSWACTGAS	Self Contracting User	ORORAUSR	305
OVO Energy Pty Ltd	VICGAS	Retailer	OVOVIC	308
OVO Energy Pty Ltd	NSWACTGAS	Retailer	OVOUSR	308
Paper Australia	VICGAS	MP-Other (VIC)	PAPERUAUST	100
Paper Australia Pty Ltd	NSWACTGAS	Self Contracting User	PAPERUSR	100
Perpetual Energy Pty Ltd	QLDGAS, SAGAS	Retailer	PERP	334
Perpetual Energy Pty Ltd	NSWACTGAS	Retailer	PERPUSR	334
Perth Energy	WA	Retailer	PER	WA Participant

HUB ID Table


Registered Participant	Retail Market	Participant Type	HUB ID	AEMO Company ID
Powershop Australia Pty Ltd	VICGAS	Retailer	POWRSHOP	233
Powershop Australia Pty Ltd	NSWACTGAS	Retailer	PWRSHPUSTR	233
Premier Power	WA	Retailer	PREMPWRWA	WA Participant
Qenos Pty Ltd	NSWACTGAS	Self Contracting User	QENOSUSR	214
Qenos Pty Ltd	VICGAS	MP-Other (VIC)	QENOS	214
ReAmped Energy Pty Ltd	NSWACTGAS	Retailer	REAMUSR	321
ReAmped Energy Pty Ltd	VICGAS	Retailer	REAMP	321
Red Energy Pty Limited	VICGAS	Retailer	REDENERGY	79
Red Energy Pty Limited	NSWACTGAS	Retailer	REDENGYUSR	79
Red Energy Pty Limited	SAGAS	Retailer	REDSAGAS	79
Red Energy Pty Limited	QLDGAS	Retailer	REDQLDGAS	79
SA Water	SAGAS	Self Contracting User	SAWATER	218
Santos Direct Pty Ltd	NSWACTGAS	Retailer	STODUSR - Deregistered	67
Santos Limited	SAGAS	Retailer	SANTOSA	92
Shell Energy Retail Pty Ltd	VICGAS, QLDGAS, SAGAS	Retailer	ERMGAS	206
Shell Energy Retail Pty Ltd	NSWACTGAS	Retailer	ERMGASUSR	206
Shoalhaven Starches Pty Ltd	NSWACTGAS	Self Contracting User	SHOALSTUSR	253
Simply Energy	VICGAS	Retailer	ENERGYAUST	56
Simply Energy	SAGAS	Retailer	ENGYASA	56
Simply Energy	NSWACTGAS	Retailer	SIMPLYUSR	56
Simply Energy	WA	Retailer	SIMPLYWAG	WA Participant
Snowy Hydro Limited	NSWACTGAS	Retailer	SNWYHYDUSR	219
Sumo Gas Pty Ltd	VICGAS	Retailer	SUMOGVIC	250
Sumo Gas Pty Ltd	NSWACTGAS	Retailer	SUMOGUSR	250
Synergy (Electricity Retail Corporation)	WA	Retailer	WPWR	WA Participant
Tango Energy Pty Ltd	VICGAS	Retailer	TANGO	320
Tango Energy Pty Ltd	NSWACTGAS	Retailer	TANGOUSR	320
Tarac Technologies	NSWACTGAS	Self Contracting User	TARACUSR	231
Tarac Technologies	SAGAS	Self Contracting User	TARAC	231
Telstra Energy (Retail) Pty Ltd	QLDGAS, SAGAS, VICGAS	Retailer	TELSTRAR	324
Telstra Energy (Retail) Pty Ltd	NSWACTGAS	Retailer	TELSTRAUSR	324
Visy Glass International Pty Ltd	SAGAS, VICGAS	Self Contracting User, MP-Other (VIC)	ACI	261
Visy Glass International Pty Ltd	NSWACTGAS	Self Contracting User	ACIUSR	261
Visy Glass International Pty Ltd	QLDGAS	Self Contracting User	OIQLD	261
Visy Paper Pty Ltd	VICGAS	MP-Other (VIC)	VISY2	58
Visy Paper Pty Ltd	QLDGAS, VICGAS	Self Contracting User, MP-Other (VIC)	VISY	48
Visy Paper Pty Ltd	NSWACTGAS, SAGAS	Self Contracting User	VISYPUSR	48
Visy Paper Pty Ltd	SAGAS	Self Contracting User	VISYP	48
Visy Pulp and Paper Pty Ltd	NSWACTGAS	Self Contracting User	VISYUSR	194
Viva Energy Refining Pty Ltd	VICGAS	MP-Other (VIC)	VIVA	258
Viva Energy Refining Pty Ltd	VICGAS	MP-Other (VIC)	VIVA	260
WA Gas Networks Pty Ltd	WA	Network Operator	ALN	WA Participant
Weston Aluminium	NSWACTGAS	Self Contracting User	WESTONAUSR	235
Weston Energy Pty Ltd	NSWACTGAS	Retailer	WSTNEGYUSR	244
Weston Energy Pty Ltd	VICGAS	Retailer	WSTNEGY	244
Weston Energy Pty Ltd	SAGAS, QLDGAS	Retailer	WSTNEGY	244

V68

Como Glasshouse No2 Pty Ltd operational as Self Contracting User in SA gas retail market effective 02/12/2022