

NMI ALLOCATION LIST


Version 13 - November 2022

Important Note: This table is a guide only and is provided subject to the Legal Notices that can be accessed at the bottom of AEMO's website. It is important to note that this list details the NMI ranges that have been allocated to participants. This **does not** imply that the participant that is allocated the NMI will remain an active participant or NSP for the NMI. All NEW NMIs should be Numeric unless permitted in accordance with the National Metering Identifier Procedure.

State	Network Service Provider	Participant ID	NMI Block			NMI Block	
			From	To	Excluding	From	To
ACT							
Icon Distribution Investments Limited and Jemena Networks (ACT) Pty Ltd Trading as Evoenergy – DNSP & TNSP	ACTEWP	NGGG000000	NGGGZZZZZZ	NGGGW.....	7001000000	7001999999	
	ACTEWP	AtniW00001	AtniWZZZZZ				
NSW							
Essential Energy (formerly Country Energy, Advance Energy)	CNRGYP	NAAA000000	NAAAZZZZZZ	NAAAW.....	4001000000	4001999999	
Essential Energy (formerly Country Energy, Australian Inland Energy)	CNRGYP	NBBB000000	NBBBZZZZZZ	NBBBW.....	4508000000	4508099999	
Ausgrid (formerly Energy Australia)	ENERGYAP	NCCC000000	NCCZZZZZZZ	NCCCW.....	4102000000	4104999999	
Essential Energy (formerly Country Energy, Great Southern Energy)	CNRGYP	NDDD000000	NDDZZZZZZZ	NDDDW.....	4204000000	4204999999	
Endeavour Energy (formerly Integral Energy)	INTEGP	NEEE000000	NEEEZZZZZZ	NEEEW.....	4310000000	4319999999	
Essential Energy (formerly Country Energy, NorthPower)	CNRGYP	NFFF000000	NFFFZZZZZZ	NFFFW.....	4407000000	4407999999	
TransGrid (formerly NSW Electricity Transmission Authority)	TRANSGP	NTTTW00000	NTTTWZZZZZ		4608100000	4608108999	
NT							
Power and Water Corporation	PWCLNSP				2500000000	2502999999	
Power and Water Corporation	NTLNSP				2503000000	2509999999	
QLD							
Ergon Energy Corporation (formerly CAPELEC)	ERGONETP	QAAA000000	QAAAZZZZZZ	QAAAW.....			
ENERGEX Limited	ENERGEXP	QB00000000	QB99ZZZZZZ	QB.W.....	3100000000	3199999999	
Ergon Energy Corporation (formerly NORQEB)	ERGONETP	QCCC000000	QCCZZZZZZZ	QCCCW.....			
Ergon Energy Corporation (formerly MEC)	ERGONETP	QDDD000000	QDDZZZZZZZ	QDDDW.....			
Ergon Energy Corporation (formerly FNQEB)	ERGONETP	QEEE000000	QEEZZZZZZZ	QEEEW.....			
Ergon Energy Corporation (formerly SW POWER)	ERGONETP	QFFF000000	QFFZZZZZZZ	QFFFW.....			
Ergon Energy Corporation (formerly Wide Bay-Burnett EC)	ERGONETP	QGGG000000	QGGZZZZZZZ	QGGGW....			
Ergon Energy Corporation Limited	ERGONETP				3000000000	3099999999	
Qld Electricity Transmission Corp (Powerlink) ⁶	PLINKP	QtniW00001	QtniWZZZZZ		3202000000	3202009999	
SA							
SA Power Networks (formerly ETSA Utilities)	UMPLP	SAAA000000	SAAAZZZZZZ	SAAAW.....	2001000000	2002999999	
SA Power Networks - sample meters (formerly ETSA Utilities)	UMPLP	SASMP00000	SASMPL9999				
ElectraNet SA ⁶	ETSATP	StrniW00000	StrniWZZZZZ		2102000000	2102009999	
TAS							
TasNetworks DNSP (formerly Aurora Energy)	AURORAP	T000000001	T000005001		8000000000	8000999999	
TasNetworks DNSP (formerly Aurora Energy)	AURORAP				8590200000	8590399999	
TasNetworks TNSP (formerly Transend Networks) ⁶	TRANSEND	TtniW00001	TtniWZZZZZ				
VIC							
CitiPower Pty	CITIPP	VAAA000000	VAAAZZZZZZ	VAAAW.....	6102000000	6103999999	
Ausnet Services DNSP (formerly SP-Ausnet)	EASTERN	VBBB000000	VBBBZZZZZZ	VBBBW.....	6305000000	6306999999	
Powercor Australia	POWCP	VCCC000000	VCCZZZZZZZ	VCCCW.....	6203000000	6204999999	
Jemena Electricity Networks (Vic) Ltd	SOLARISP	VDDD000000	VDDZZZZZZZ	VDDDW.....	6001000000	6001999999	
United Energy Distribution Pty Ltd	UNITED	VEEE000001	VEEEZZZZZZ	VEEEW.....	6407000000	6408999999	
Ausnet Services TNSP (formerly SP-Ausnet) ⁶	GPUPP	VtniW00001	VtniWZZZZZ		6509000000	6509009999	
WA							
Western Power		WAAA000000	WAAAZZZZZZ	WAAAW....	8001000000	8020999999	
Horizon Power					8021000000	8021999999	

GAS							
NSW Gas NMIs (& ACT)					5200000000	5299999999	
Vic Gas NMIs					5300000000	5399999999	
Qld Gas NMIs					5400000000	5499999999	
SA Gas NMIs					5500000000	5599999999	
WA Gas NMIs					5600000000	5699999999	
Tas Gas NMIs					5700000000	5799999999	

MISC							
Federal Airports Coporation (Sydney Airport)		NJJJNR0000	NJJJNRZZZZ				
Exempt & Miscellaneous Networks - various ⁵		NKKKNR0000	NKKKNRZZZZ		7102000001	7102999999	
Embedded Network Managers - Child NMIs ⁷					7105000000	7106999999	
AEMO Reserved block 1					8801000000	8805999999	
AEMO Reserved block 2					9000000000	9999999999	

- Notes**
- Characters "O" and "I" are not allowed.
 - Refer to "National Metering Identifier Procedure (NMI)", AEMO document No. ME_GN059 for detailed explanation of NMI structure.
 - DNSP's are free to allocate any combination of alpha-numeric characters in the block issue detailed above excepting exclusions detailed above (e.g. cannot use "W" as fifth character, cannot use characters "O" and "I").
As an example, the block release of VAAA000000 to VAAAZZZZZZ means the range of alpha characters A to Z excluding "O" and "I". Numeric characters 0 to 9 are available to fill the six character positions following VAAA, except for exclusions noted above (eg cannot use "W" as fifth character). The DNSP may allocate NMI's within this range in any format they wish.
 - Exempt & Miscellaneous Networks - blocks are allocated by AEMO to individual exempt or other networks within this grouping.
 - "tni" = use of applicable TNI code within the NMI allocation.
 - Embedded Network Managers - blocks allocated by AEMO to individual Embedded Network Managers to be assigned to child connection points.