
PRODUCTION SECTOR (24 Partners)

- Anadarko Petroleum Corporation¹
- Antero Resources
- Apache Corporation
- BP
- Cabot Oil & Gas Corporation
- Chesapeake Energy
- Chevron Corporation
- Chevron North America Exploration and Production Company (Gulf of Mexico Business Unit)
- ConocoPhillips Alaska Natural Gas Corporation
- ConocoPhillips Petroleum Company
- Dominion Energy Wexpro
- Energen Resources
- EP Energy
- Extraction Oil & Gas, Inc.
- Hess Corporation's Americas Exploration and Production
- Hunt Oil Company
- Marathon Oil Company
- Murphy Exploration and Production Company
- Noble Energy, Inc.
- Occidental Oil and Gas Corporation
- Seneca Resources Corporation
- Shell Exploration & Production Company
- Southwestern Energy Company
- Tecolote Energy

GATHERING, BOOSTING & PROCESSING SECTOR (10 Partners)

- Antero Midstream
- BP
- ConocoPhillips Petroleum Company
- DCP Midstream
- Enable Midstream Partners, LP
- Enbridge Energy Partners, L.P.
- ONEOK Partners
- Pioneer Natural Resources USA, Inc.
- Targa Resources, Inc.
- Western Gas Resources (a wholly owned subsidiary of Anadarko Petroleum Corporation)

TRANSMISSION & STORAGE SECTOR (23 Partners)

- Black Hills Energy
- Central Valley Gas Storage, L.L.C.

¹ Kerr-McGee Oil and Gas joined the Natural Gas STAR Program in 1996 and was purchased by Anadarko in 2006.

- Columbia Gas Transmission (TransCanada)
- Columbia Gulf Transmission (TransCanada)
- Consumers Energy
- Dominion Energy Carolina Gas Transmission, LLC
- Dominion Energy Transmission, Inc.
- DTE Energy - MichCon
- Enbridge, Inc.
- Iroquois Gas Transmission System
- Kern River Gas Transmission Company
- Kinder Morgan
- New Mexico Gas Company
- Northern Natural Gas
- ONEOK Partners
- Pacific Gas and Electric Company
- Piedmont Natural Gas Company, Inc.
- Southern California Gas (a Sempra Energy Utility)
- Southwest Gas Corporation
- Spectra Energy Transmission
- Vermont Gas
- Williams Gas Pipeline
- Williams Gas Pipeline - Transco and Northwest Pipeline

DISTRIBUTION SECTOR (47 Partners)

- Alabama Gas Company
- Baltimore Gas and Electric Company (an Exelon Company)
- Black Hills Energy
- CenterPoint Energy Minnesota Gas
- Citizens Energy Group
- Columbia Gas of Kentucky, Inc. (a NiSource Distribution Company)
- Columbia Gas of Maryland, Inc. (a NiSource Distribution Company)
- Columbia Gas of Massachusetts, Inc. (a NiSource Distribution Company)
- Columbia Gas of Ohio, Inc. (a NiSource Distribution Company)
- Columbia Gas of Pennsylvania, Inc. (a NiSource Distribution Company)
- Columbia Gas of Virginia, Inc. (a NiSource Distribution Company)
- Connecticut Natural Gas Corporation
- Consolidated Edison Company of New York
- Consumers Energy
- Corning Natural Gas Corporation
- Delmarva Power
- Dominion Energy Ohio (The East Ohio Gas Company)
- Dominion Energy West Virginia (Hope Gas, Inc.)
- DTE Energy - MichCon
- Kansas Gas Services (a division of ONE Gas, Inc.)

- Missouri Gas Energy
- National Grid
- New Jersey Natural Gas Company
- New Mexico Gas Company
- New York State Electric & Gas Corporation
- Nicor Gas
- Northern Indiana Public Service Company (a NiSource Distribution Company)
- Oklahoma Natural Gas (a division of ONE Gas, Inc.)
- Orange and Rockland Utilities, Inc.
- Pacific Gas and Electric Company
- PECO (an Exelon Company)
- Piedmont Natural Gas Company, Inc.
- Public Service Electric and Gas Company (PSE&G)
- Rochester Gas & Electric Corporation
- South Carolina Electric & Gas Company (a SCANA Company)
- Southern California Gas (a Sempra Energy Utility)
- Southern Company Gas
- Southern Connecticut Gas Company
- Southwest Gas Corporation
- Spire
- Texas Gas Services (a division of ONE Gas, Inc.)
- UGI Central Penn Gas
- UGI Penn Natural Gas
- UGI Utilities, Inc.
- Vermont Gas
- Washington Gas
- Xcel Energy

INTERNATIONAL SECTOR (25 Partners)

- Cairn India
- Comgas
- ConocoPhillips Canada Ltd
- Devon Canada
- Ecumed Petroleum Tunisia, Ltd.
- Empresa Nacional del Petroleo (ENAP)
- ENAP Sipetrol S.A. (international affiliate of ENAP)
- GAIL (India) Ltd.
- GAZ-SYSTEM S.A.
- Jubilant Energy
- Kuwait Oil Company
- Marathon Oil Corporation
- Naftogaz
- Occidental Oil and Gas Corporation

- Odessagaz
- OGX Petróleo e Gás Ltda
- Oil and Natural Gas Corporation Ltd. (ONGC)
- Petronet LNG Limited
- PT Pertamina EP, Aset 3
- PTT
- Star Energy (Kakap) Ltd.
- Surtigas S.A., E.S.P.
- TransCanada
- UKRTRANSGAZ
- VICO Indonesia