

Georgia (country code +995)

Communication of 22.XII.2010:

The *Georgian National Communications Commission (GNCC)*, Tbilisi, announces that the Government of Georgia adopted on 18 November 2010 a resolution on approval of a new Georgian Electronic Communications' National Numbering System.

National Numbering System of Georgian Electronic Communications Network has been developed according to the ITU and CEPT relevant regulations.

In the new Numbering National System of Georgian Electronic Communication Network, the joint structure of international number consists of Georgian – country's international access code (CC + 995) and national number (N(S)N). Its full format consists of twelve (12) digits.

Numbering plan of the Georgian electronic communications networks shall consist of the following numbering zones:

- 1) Geographic numbering zones comprising subscriber number resources of the operators providing services in various geographic zones of Georgia through fixed electronic communications networks;
- 2) Non-geographic numbering zones comprising:
 - a) subscriber numbering resources of the operators providing services through mobile electronic communications networks;
 - b) subscriber numbering resources of the undertakings providing fixed communication services through wireless access, including electrical communications networks of cell type;
 - c) subscriber numbering resources of the undertakings providing services (including free and shared-cost) through intelligent networks;
 - d) subscriber numbering resources of the undertakings providing free, value-added and other types of services through personal numbers.
- 3) Zone of 1XX(XXX) short numbers (codes) shall comprise:

Codes for the selection of the service providing operators: numbers and codes of the inquiry and emergency services of the electronic communications operators: emergency services: municipal and other emergency and rescue services; information and inquiry services; medical and social assistance services
- 4) Mobile Network Codes (MNC), international Signalling Point Codes (ISPC) and National Signalling Point Codes (NSPC).

The transferring process on national numbering system will be implemented during 2011 according to the main plan, publicly and by stages.

During the first stage (April 2011) will be implemented changes of geographic codes in a number of cities and municipal administrative centres (during the transition period, dates of parallel dialling of the old and new codes will be provided). During the second stage (2 June 2011) will be implemented the changes of Network Destination Code (NDC) that will become three digits. At the same time the existing Destination Networks (DN) codes and Numbers of Subscribers (NS) will remain unchanged. Also will be changed subscriber numbers of fixed telephone networks that will become seven digits in Tbilisi and six digits in other cities and municipal administration centres. One digit will be added to the current subscribers' numbers as a first digit - «2». During the third stage will be introduced short format 1XX (XXX) numbers (codes), where the end digit «8» will be replaced by digit «0» and the international prefix will be «00» can be dialled separately for each call. Operator's choosing format (10XX) can be dialled on each call separately.

First Stage

Description of number change for national ITU-T E.164 numbering plan for country code +995:

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
20.III.2011 24:00	222 XXXXX	422 XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995222 with 995422
20.III.2011 24:00	32XXXXXX	32XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 99532 with 99532
20.III.2011 24:00	34XXXXXX	341XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 99534 with 995341
20.III.2011 24:00	236XXXXX	426XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995236 with 995426,
20.III.2011 24:00	311XXXXX	411XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995311 with 995411
20.III.2011 24:00	312XXXXX	412XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995312 with 995412
20.III.2011 24:00	313XXXXX	413XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							redial, replacing 995313 with 995413
20.III.2011 24:00	315XXXXXX	415XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995315 with 995415
20.III.2011 24:00	316XXXXXX	416XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995316 with 995416
20.III.2011 24:00	317XXXXXX	417XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995317 with 9954172
20.III.2011 24:00	318XXXXXX	4182XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 9953318 with 995418
20.III.2011 24:00	331XXXXXX	431XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995331 with 995431
20.III.2011 24:00	332XXXXXX	432XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995332 with 995432
20.III.2011 24:00	333XXXXXX	433XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995333 with 995433
20.III.2011	335XXXXXX	435XXXXXX	Geographic	1.III.2011	3.IV.2011	N/A	Codes and

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
24:00			number		24:00		numbers have changed. Please redial, replacing 995335 with 995435
20.III.2011 24:00	337XXXXX	437XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995337 with 995437
20.III.2011 24:00	339XXXXX	439XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995339 with 995439
20.III.2011 24:00	340XXXXX	436XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995340 with 995436
20.III.2011 24:00	342XXXXX	342XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995342 with 995342
20.III.2011 24:00	344XXXXX	344XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995344 with 995344
20.III.2011 24:00	345XXXXX	345XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995345 with 995345
20.III.2011 24:00	346XXXXX	346XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							995346 with 995346
20.III.2011 24:00	347XXXXXX	347XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995347 with 995347
20.III.2011 24:00	348XXXXXX	348XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995348 with 995348
20.III.2011 24:00	349XXXXXX	349XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995349 with 995349
20.III.2011 24:00	350XXXXXX	350XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995350 with 995350
20.III.2011 24:00	351XXXXXX	351XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995351 with 995351
20.III.2011 24:00	352XXXXXX	352XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995352 with 995352
20.III.2011 24:00	353XXXXXX	353XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed.

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							Please redial, replacing 995353 with 995353
20.III.2011 24:00	354XXXXXX	354XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995354 with 995354
20.III.2011 24:00	355XXXXXX	355XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995355 with 995355
20.III.2011 24:00	356XXXXXX	356XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995356 with 995356
20.III.2011 24:00	357XXXXXX	357XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995357 with 995357
20.III.2011 24:00	358XXXXXX	358XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995358 with 995358
20.III.2011 24:00	359XXXXXX	359XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995359 with 995359
20.III.2011 24:00	360XXXXXX	360XXXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							changed. Please redial, replacing 995360 with 995360
20.III.2011 24:00	361XXXXX	361XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995361 with 995361
20.III.2011 24:00	362XXXXX	362XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995362 with 995362
20.III.2011 24:00	363XXXXX	363XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995363 with 995363
20.III.2011 24:00	364XXXXX	364XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995364 with 995364
20.III.2011 24:00	365XXXXX	365XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995365 with 995365
20.III.2011 24:00	366XXXXX	366XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995366 with 995366
20.III.2011 24:00	367XXXXX	367XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed.

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							Please redial, replacing 995367 with 995367
20.III.2011 24:00	368XXXXX	368XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995368 with 995368
20.III.2011 24:00	369XXXXX	369XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995369 with 995369
20.III.2011 24:00	370XXXXX	370XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995370 with 995370
20.III.2011 24:00	371XXXXX	371XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995371 with 995371
20.III.2011 24:00	372XXXXX	372XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995372 with 995372
20.III.2011 24:00	373XXXXX	373XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995373 with 995373
20.III.2011	–	3742XXXXX	Geographic	1.III.2011	3.IV.2011	N/A	

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
24:00			number		24:00		
20.III.2011 24:00	379XXXXX	479XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995379 with 995479
20.III.2011 24:00	391XXXXX	491XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995391 with 995491
20.III.2011 24:00	392XXXXX	492XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995392 with 995492
20.III.2011 24:00	393XXXXX	493XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995393 with 995493
20.III.2011 24:00	395XXXXX	495XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995395 with 995495
20.III.2011 24:00	396XXXXX	496XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995396 with 995496
20.III.2011 24:00	397XXXXX	497XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995397 with 995497
20.III.2011 24:00	310XXXXX	494XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							changed. Please redial, replacing 995310 with 995494
20.III.2011 24:00	338XXXXX	472XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995338 with 995472
20.III.2011 24:00	330XXXXX	473XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995330 with 995473
20.III.2011 24:00	336XXXXX	410XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995336 with 995410
20.III.2011 24:00	314XXXXX	414XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995314 with 995414
20.III.2011 24:00	–	423XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	
20.III.2011 24:00	–	424XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	
20.III.2011 24:00	–	425XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	
20.III.2011 24:00	319XXXXX	419XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995319 with 995419
20.III.2011 24:00	334XXXXX	434XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995334 with 995434

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
20.III.2011 24:00	–	427XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	
20.III.2011 24:00	442(2.3.6.7)X XXX	442XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 995442(2.3.6.7) with 99544
20.III.2011 24:00	4434XXXX	443XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 9954434 with 995443
20.III.2011 24:00	4425XXXX	448XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 9954425 with 995448
20.III.2011 24:00	4445XXXX	444XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 9954445 with 995444
20.III.2011 24:00	4455XXXX	447XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 9954455 with 995447
20.III.2011 24:00	4452XXXX	445XXXXX	Geographic number	1.III.2011	3.IV.2011 24:00	N/A	Codes and numbers have changed. Please redial, replacing 9954452 with 995445

Updated national numbering plan for Georgia : Presentation of national ITU-T E.164 numbering plan for country code 995:

a) Overview:

The minimum number length (excluding the country code) is 8 digits.

The maximum number length (excluding the country code) is 8 digits.

b) Detail of numbering scheme:

Locality	NDC	National (Significant) Number N(S)N		Usage E.164 number	Additional information
		Max.	Min.		
Batumi	222	8	8	Geographic number	
Tbilisi	32	8	8	Geographic number	
Rustavi	34	8	8	Geographic number	
Kobuleti	236	8	8	Geographic number	
Samtredia	311	8	8	Geographic number	
Abasha	312	8	8	Geographic number	
Senaki	313	8	8	Geographic number	
Zugdidi	315	8	8	Geographic number	
Tsalendjikha	316	8	8	Geographic number	
Chkhorotskhu	317	8	8	Geographic number	
Martvili	318	8	8	Geographic number	
Kutaisi	331	8	8	Geographic number	
Vani	332	8	8	Geographic number	
Kharagauli	333	8	8	Geographic number	
Sachkhere	335	8	8	Geographic number	
Lentekhi	337	8	8	Geographic number	
Ambrolauri	339	8	8	Geographic number	
Tskaltubo	340	8	8	Geographic number	
Akhalgori	342	8	8	Geographic number	
Tskhinvali	344	8	8	Geographic number	
Stefanstminda (Kazbegi)	345	8	8	Geographic number	
Dusheti	346	8	8	Geographic number	
Djava	347	8	8	Geographic number	
Tianeti	348	8	8	Geographic number	
Akhmeta	349	8	8	Geographic number	
Telavi	350	8	8	Geographic number	
Sagaredjo	351	8	8	Geographic number	
Kvareli	352	8	8	Geographic number	

Locality	NDC	National (Significant) Number N(S)N		Usage E.164 number	Additional information
		Max.	Min.		
Gurdjaani	353	8	8	Geographic number	
Lagodekhi	354	8	8	Geographic number	
Signagi	355	8	8	Geographic number	
Dedoplistskaro	356	8	8	Geographic number	
Marneuli	357	8	8	Geographic number	
Bolnisi	358	8	8	Geographic number	
Tetritskaro	359	8	8	Geographic number	
Dmanisi	360	8	8	Geographic number	
Ninotsminda	361	8	8	Geographic number	
Akhalkalaki	362	8	8	Geographic number	
Tsalka	363	8	8	Geographic number	
Aspindza	364	8	8	Geographic number	
Akhaltzikhe	365	8	8	Geographic number	
Adigeni	366	8	8	Geographic number	
Bordjomi	367	8	8	Geographic number	
Khazuri	368	8	8	Geographic number	
Kareli	369	8	8	Geographic number	
Gori	370	8	8	Geographic number	
Kaspi	371	8	8	Geographic number	
Gardabani	372	8	8	Geographic number	
Mtskheta	373	8	8	Geographic number	
Tigvi	374	8	8	Geographic number	
Chiatura	379	8	8	Geographic number	
Terdjola	391	8	8	Geographic number	
Zestafoni	392	8	8	Geographic number	
Poti	393	8	8	Geographic number	
Khoni	395	8	8	Geographic number	
Ozurgeti	396	8	8	Geographic number	
Tkibuli	397	8	8	Geographic number	
Ianchxuti	310	8	8	Geographic number	
Tsageri	338	8	8	Geographic number	
Oni	330	8	8	Geographic number	
Mestia	336	8	8	Geographic number	
Xobi	314	8	8	Geographic number	
Xulo	423	8	8	Geographic number	
Shuaxevi	424	8	8	Geographic number	

Locality	NDC	National (Significant) Number N(S)N		Usage E.164 number	Additional information
		Max.	Min.		
Qeda	425	8	8	Geographic number	
Choxatauri	319	8	8	Geographic number	
Bagdati	334	8	8	Geographic number	
xelvachauri	427	8	8	Geographic number	
Sukhumi	442(2.3.6.7)	8	8	Geographic number	
Gagra	4434	8	8	Geographic number	
Gulripshi	4425	8	8	Geographic number	
Gudauta	4445	8	8	Geographic number	
Gali	4455	8	8	Geographic number	
Ochamchire	4452	8	8	Geographic number	
Tkvarcheli	446	8	8	Geographic number	
Geo Cell	14	8	8	Non-geographic number	Mobile network operator
Magti	50	8	8	Non-geographic number	Mobile network operator
Magti	51	8	8	Non-geographic number	Mobile network operator
Geo Cell	55	8	8	Non-geographic number	Mobile network operator
Geo Cell	57	8	8	Non-geographic number	Mobile network operator
Geo Cell	58	8	8	Non-geographic number	Mobile network operator
Mobitel	68	8	8	Non-geographic number	Mobile network operator
Silqnet	70	8	8	Non-geographic number	Digital mobile (CDMA) telephony services;
Mobitel	71	8	8	Non-geographic number	Mobile network operator
Mobitel	74	8	8	Non-geographic number	Mobile network operator
Geo Cell	77	8	8	Non-geographic number	Mobile network operator
Silqnet	78	8	8	Non-geographic number	Mobile network operator
Mobitel	79	8	8	Non-geographic number	Mobile network operator
Magti	90	8	8	Non-geographic	Digital fixed

Locality	NDC	National (Significant) Number N(S)N		Usage E.164 number	Additional information
		Max.	Min.		
				number	(CDMA) telephony services;
Magti	91	8	8	Non-geographic number	Mobile network operator
Mobitel	92	8	8	Non-geographic number	Mobile network operator
Geo Cell	93	8	8	Non-geographic number	Mobile network operator
Magti	95	8	8	Non-geographic number	Mobile network operator
Magti	96	8	8	Non-geographic number	Mobile network operator
Mobitel	97	8	8	Non-geographic number	Mobile network operator
Magti	98	8	8	Non-geographic number	Mobile network operator
Magti	99	8	8	Non-geographic number	Mobile network operator

Second Stage

Description of number change for national ITU-T E.164 numbering plan for country code +995:

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
2.VI.2011 24:00	422 XXXXX	422 2XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995422 with 9954222.
2.VI.2011 24:00	32XXXXXX	32 2XXXXXX 32 3XXXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 99532 with 995322, 995323
2.VI.2011 24:00	341XXXXX	3412XXXXX	Geographic number			N/A	Codes and numbers have changed. Please

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							redial, replacing 995341 with 9953412
2.VI.2011 24:00	426XXXXX	4262XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995436 with 9954262,
2.VI.2011 24:00	411XXXXX	4112XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995411 with 9954112
2.VI.2011 24:00	412XXXXX	4122XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995412 with 9954122
2.VI.2011 24:00	413XXXXX	4132XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995413 with 9954132
2.VI.2011 24:00	415XXXXX	4152XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995415 with 9954152
2.VI.2011 24:00	416XXXXX	4162XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995416 with 9954162
2.VI.2011 24:00	417XXXXX	4172XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995417 with 9954172

<i>Communicated time and date of change</i>	<i>N(S)/N Old number</i>	<i>N(S)/N New number</i>	<i>Usage of E. 164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
2.VI.2011 24:00	418XXXXX	4182XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995418 with 9954182
2.VI.2011 24:00	431XXXXX	4312XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995431 with 9954312
2.VI.2011 24:00	432XXXXX	4322XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995432 with 9954322
2.VI.2011 24:00	433XXXXX	4332XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995433 with 9954332
2.VI.2011 24:00	435XXXXX	4352XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995435 with 9954352
2.VI.2011 24:00	437XXXXX	4372XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995437 with 9954372
2.VI.2011 24:00	439XXXXX	4392XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995439 with 9954392
2.VI.2011 24:00	436XXXXX	4362XXXXX	Geographic number			N/A	Codes and numbers have changed. Please

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							redial, replacing 995440 with 9954362
2.VI.2011 24:00	342XXXXX	3422XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995342 with 9953422
2.VI.2011 24:00	344XXXXX	3442XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995344 with 9953442
2.VI.2011 24:00	345XXXXX	3452XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995345 with 9953452
2.VI.2011 24:00	346XXXXX	3462XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995346 with 9953462
2.VI.2011 24:00	347XXXXX	3472XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995347 with 9953472
2.VI.2011 24:00	348XXXXX	3482XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995348 with 9953482
2.VI.2011 24:00	349XXXXX	3492XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995349 with 9953492

<i>Communicated time and date of change</i>	<i>N(S)/N Old number</i>	<i>N(S)/N New number</i>	<i>Usage of E. 164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
2.VI.2011 24:00	350XXXXX	3502XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995350 with 9953502
2.VI.2011 24:00	351XXXXX	3512XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995351 with 9953512
2.VI.2011 24:00	352XXXXX	3522XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995352 with 9953522
2.VI.2011 24:00	353XXXXX	3532XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995353 with 995332
2.VI.2011 24:00	354XXXXX	3542XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995354 with 9953542
2.VI.2011 24:00	355XXXXX	3552XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995355 with 9953552
2.VI.2011 24:00	356XXXXX	3562XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995356 with 9953562
2.VI.2011 24:00	357XXXXX	3572XXXXX	Geographic number			N/A	Codes and numbers have changed. Please

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							redial, replacing 995357 with 9953572
2.VI.2011 24:00	358XXXXX	3582XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995358 with 9953582
2.VI.2011 24:00	359XXXXX	3592XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995359 with 9953592
2.VI.2011 24:00	360XXXXX	3602XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995360 with 9953602
2.VI.2011 24:00	361XXXXX	3612XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995361 with 9953612
2.VI.2011 24:00	362XXXXX	3622XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995362 with 9953622
2.VI.2011 24:00	363XXXXX	3632XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995363 with 9953632
2.VI.2011 24:00	364XXXXX	3642XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995364 with 9953642

<i>Communicated time and date of change</i>	<i>N(S)/N Old number</i>	<i>N(S)/N New number</i>	<i>Usage of E. 164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
2.VI.2011 24:00	365XXXXX	3652XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995365 with 9953652
2.VI.2011 24:00	366XXXXX	3662XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995366 with 9953662
2.VI.2011 24:00	367XXXXX	3672XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995367 with 9953672
2.VI.2011 24:00	368XXXXX	3682XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995368 with 9953682
2.VI.2011 24:00	369XXXXX	3692XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995369 with 9953692
2.VI.2011 24:00	370XXXXX	3702XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995370 with 9953702
2.VI.2011 24:00	371XXXXX	3712XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995371 with 9953712
2.VI.2011 24:00	372XXXXX	3722XXXXX	Geographic number			N/A	Codes and numbers have changed. Please

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							redial, replacing 995372 with 9953722
2.VI.2011 24:00	373XXXXX	3732XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995373 with 9953732
2.VI.2011 24:00	–	3742XXXXX	Geographic number			N/A	
2.VI.2011 24:00	479XXXXX	4792XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995479 with 9954792
2.VI.2011 24:00	491XXXXX	4912XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995491 with 9954912
2.VI.2011 24:00	492XXXXX	4922XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995492 with 9954922
2.VI.2011 24:00	493XXXXX	4932XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995493 with 9954932
2.VI.2011 24:00	495XXXXX	4952XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995495 with 9954952
2.VI.2011 24:00	496XXXXX	4962XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							995496 with 9954962
2.VI.2011 24:00	497XXXXX	4972XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995497 with 9954972
2.VI.2011 24:00	494XXXXX	4942XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995494 with 9954942
2.VI.2011 24:00	472 XXXXX	4722XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995472 with 9954722
2.VI.2011 24:00	473XXXXX	4732XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995473 with 9954732
2.VI.2011 24:00	410XXXXX	4102XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995410 with 9954102
2.VI.2011 24:00	414XXXXX	4142XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995414 with 9954142
2.VI.2011 24:00	–	4232XXXXX	Geographic number			N/A	
2.VI.2011 24:00	–	4242XXXXX	Geographic number			N/A	
2.VI.2011 24:00	–	4252XXXXX	Geographic number			N/A	

<i>Communicated time and date of change</i>	<i>N(S)/N Old number</i>	<i>N(S)/N New number</i>	<i>Usage of E. 164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
2.VI.2011 24:00	419XXXXX	4192XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995419 with 9954192
2.VI.2011 24:00	434XXXXX	4342XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995434 with 9954342
2.VI.2011 24:00	–	4272XXXXX	Geographic number			N/A	
2.VI.2011 24:00	442 2.3.6.7)XXXX	4422XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995442(2.3.6.7) with 995442
2.VI.2011 24:00	443XXXX	4432XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995443 with 9954432
2.VI.2011 24:00	448XXXX	4482XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995448 with 9954482
2.VI.2011 24:00	444XXXX	4442XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995444 with 9954442
2.VI.2011 24:00	447XXXX	4472XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995447 with 9954472

<i>Communicated time and date of change</i>	<i>N(S)/N Old number</i>	<i>N(S)/N New number</i>	<i>Usage of E. 164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
2.VI.2011 24:00	445XXXXX	4452XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995445 with 9954452
2.VI.2011 24:00	446XXXXX	4462XXXXX	Geographic number			N/A	Codes and numbers have changed. Please redial, replacing 995446 with 9954462
2.VI.2011 24:00	14XXXXXX	514XXXXXX	Non-geographic number			Geo Cell	Codes and numbers have changed. Please redial, replacing 99514 with 995514
2.VI.2011 24:00	50XXXXXX	550XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please redial, replacing 99550 with 995550
2.VI.2011 24:00	51XXXXXX	551XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please redial, replacing 99551 with 995551
2.VI.2011 24:00	55XXXXXX	555XXXXXX	Non-geographic number			Geo Cell	Codes and numbers have changed. Please redial, replacing 99555 with 995555
2.VI.2011 24:00	57XXXXXX	557XXXXXX	Non-geographic number			Geo Cell	Codes and numbers have changed. Please redial, replacing 99557 with 995557
2.VI.2011 24:00	58XXXXXX	558XXXXXX	number			Geo Cell	Codes and numbers have changed. Please

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							redial, replacing 99558 with 995558
2.VI.2011 24:00	68XXXXXX	568XXXXXX	Non-geographic number			Mobitel	Codes and numbers have changed. Please redial, replacing 99568 with 995568
2.VI.2011 24:00	70XXXXXX	570XXXXXX	Non-geographic number			Silqnet	Codes and numbers have changed. Please redial, replacing 99570 with 995570
2.VI.2011 24:00	71XXXXXX	571XXXXXX	Non-geographic number			Mobitel	Codes and numbers have changed. Please redial, replacing 99571 with 995571
2.VI.2011 24:00	74XXXXXX	574XXXXXX	Non-geographic number			Mobitel	Codes and numbers have changed. Please redial, replacing 99574 with 995574
2.VI.2011 24:00	77XXXXXX	577XXXXXX	Non-geographic number			Geo Cell	Codes and numbers have changed. Please redial, replacing 99577 with 995577
2.VI.2011 24:00	78XXXXXX	578XXXXXX	Non-geographic number			Silqnet	Codes and numbers have changed. Please redial, replacing 99578 with 995578
2.VI.2011 24:00	79XXXXXX	579XXXXXX	Non-geographic number			Mobitel	Codes and numbers have changed. Please redial, replacing 99579 with 995579

<i>Communicated time and date of change</i>	<i>N(S)/N Old number</i>	<i>N(S)/N New number</i>	<i>Usage of E. 164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
2.VI.2011 24:00	90XXXXXX	790XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please redial, replacing 99590 with 995790
2.VI.2011 24:00	91XXXXXX	591XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please redial, replacing 99591 with 995591
2.VI.2011 24:00	92XXXXXX	592XXXXXX	Non-geographic number			Mobitel	Codes and numbers have changed. Please redial, replacing 99592 with 995592
2.VI.2011 24:00	93XXXXXX	593XXXXXX	Non-geographic number			Geo Cell	Codes and numbers have changed. Please redial, replacing 99593 with 995593
2.VI.2011 24:00	95XXXXXX	595XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please redial, replacing 99595 with 995595
2.VI.2011 24:00	96XXXXXX	596XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please redial, replacing 99596 with 995596
2.VI.2011 24:00	97XXXXXX	597XXXXXX	Non-geographic number			Mobitel	Codes and numbers have changed. Please redial, replacing 99597 with 995597
2.VI.2011 24:00	98XXXXXX	598XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please

<i>Communicated time and date of change</i>	<i>N(S)N Old number</i>	<i>N(S)N New number</i>	<i>Usage of E.164 number</i>	<i>Parallel running Begins</i>	<i>Parallel running Ends</i>	<i>Operator</i>	<i>Proposed wording of announcement</i>
							redial, replacing 99598 with 995598
2.VI.2011 24:00	99XXXXXX	599XXXXXX	Non-geographic number			Magti	Codes and numbers have changed. Please redial, replacing 99599 with 995599

Description of introduction of new resource for national E.164 numbering plan for country code 995:

New national numbering plan for Georgia:

Presentation of national ITU-T E.164 numbering plan for country code +995 (Georgia):

a) Overview:

The minimum number length (excluding the country code) is 9 digits.

The maximum number length (excluding the country code) is 9 digits.

b) Detail of numbering scheme:

<i>Locality</i>	<i>NDC</i>	<i>National (Significant) Number N(S)N</i>		<i>Usage E.164 number</i>	<i>Additional information</i>
		<i>Max.</i>	<i>Min.</i>		
Batumi	422	9	9	Geographic number	
Tbilisi	32	9	9	Geographic number	
Rustavi	341	9	9	Geographic number	
Kobuleti	426	9	9	Geographic number	
Samtredia	411	9	9	Geographic number	
Abasha	412	9	9	Geographic number	
Senaki	413	9	9	Geographic number	
Zugdidi	415	9	9	Geographic number	
Tsalendjikha	416	9	9	Geographic number	
Chkhorotskhu	417	9	9	Geographic number	
Martvili	418	9	9	Geographic number	
Kutaisi	431	9	9	Geographic number	
Vani	432	9	9	Geographic number	
Kharagauli	433	9	9	Geographic number	

Locality	NDC	National (Significant) Number N(S)N		Usage E. 164 number	Additional information
		Max.	Min.		
Sachkhere	435	9	9	Geographic number	
Lentekhi	437	9	9	Geographic number	
Ambrolauri	439	9	9	Geographic number	
Tskaltubo	436	9	9	Geographic number	
Akhalgori	342	9	9	Geographic number	
Tskhinvali	344	9	9	Geographic number	
Stefanstminda (Kazbegi)	345	9	9	Geographic number	
Dusheti	346	9	9	Geographic number	
Djava	347	9	9	Geographic number	
Tianeti	348	9	9	Geographic number	
Akhmeta	349	9	9	Geographic number	
Telavi	350	9	9	Geographic number	
Sagaredjo	351	9	9	Geographic number	
Kvareli	352	9	9	Geographic number	
Gurdjaani	353	9	9	Geographic number	
Lagodekhi	354	9	9	Geographic number	
Signagi	355	9	9	Geographic number	
DedoplisTskaro	356	9	9	Geographic number	
Marneuli	357	9	9	Geographic number	
Bolnisi	358	9	9	Geographic number	
TetriTskaro	359	9	9	Geographic number	
Dmanisi	360	9	9	Geographic number	
Ninotsminda	361	9	9	Geographic number	
Akhalkalaki	362	9	9	Geographic number	
Tsalka	363	9	9	Geographic number	
Aspindza	364	9	9	Geographic number	
Akhaltzikhe	365	9	9	Geographic number	
Adigeni	366	9	9	Geographic number	
Bordjomi	367	9	9	Geographic number	
Khashuri	368	9	9	Geographic number	
Kareli	369	9	9	Geographic number	
Gori	370	9	9	Geographic number	
Kaspi	371	9	9	Geographic number	
Gardabani	372	9	9	Geographic number	
Mtskheta	373	9	9	Geographic number	
Tigvi	374	9	9	Geographic number	

Locality	NDC	National (Significant) Number N(S)N		Usage E. 164 number	Additional information
		Max.	Min.		
Chiatura	479	9	9	Geographic number	
Terdjola	491	9	9	Geographic number	
Zestafoni	492	9	9	Geographic number	
Poti	493	9	9	Geographic number	
Khoni	495	9	9	Geographic number	
Ozurgeti	496	9	9	Geographic number	
Tkibuli	497	9	9	Geographic number	
Ianchxuti	494	9	9	Geographic number	
Tsageri	472	9	9	Geographic number	
Oni	473	9	9	Geographic number	
Mestia	410	9	9	Geographic number	
Xobi	414	9	9	Geographic number	
Xulo	423	9	9	Geographic number	
Shuaxevi	424	9	9	Geographic number	
Qeda	425	9	9	Geographic number	
Choxatauri	419	9	9	Geographic number	
Bagdati	434	9	9	Geographic number	
xelvachauri	427	9	9	Geographic number	
Sukhumi	442	9	9	Geographic number	
Gagra	443	9	9	Geographic number	
Gulripshi	448	9	9	Geographic number	
Gudauta	444	9	9	Geographic number	
Gali	447	9	9	Geographic	
Ochamchire	445	9	9	Geographic number	
Tkvarcheli	446	9	9	Geographic number	
Geo Cell	514	9	9	Non-geographic number	Mobile network operator
Magti	550	9	9	Non-geographic number	Mobile network operator
Magti	551	9	9	Non-geographic number	Mobile network operator
Geo Cell	555	9	9	Non-geographic number	Mobile network operator
Geo Cell	557	9	9	Non-geographic number	Mobile network operator
Geo Cell	558	9	9	Non-geographic number	Mobile network operator
Mobitel	568	9	9	Non-geographic	Mobile network

Locality	NDC	National (Significant) Number N(S)N		Usage E. 164 number	Additional information
		Max.	Min.		
				number	operator
Silqnet	570	9	9	Non-geographic number	Mobile network operator
Mobitel	571	9	9	Non-geographic number	Digital mobile (CDMA) telephony services;
Mobitel	574	9	9	Non-geographic number	Mobile network operator
Geo Cell	577	9	9	Non-geographic number	Mobile network operator
Silqnet	578	9	9	Non-geographic number	Mobile network operator
Mobitel	579	9	9	Non-geographic number	Mobile network operator
Magti	790	9	9	Non-geographic number	Mobile network operator
Magti	591	9	9	Non-geographic number	Digital fixed (CDMA) telephony services;
Mobitel	592	9	9	Non-geographic number	Mobile network operator
Geo Cell	593	9	9	Non-geographic number	Mobile network operator
Magti	595	9	9	Non-geographic number	Mobile network operator
Magti	596	9	9	Non-geographic number	Mobile network operator
Mobitel	597	9	9	Non-geographic number	Mobile network operator
Magti	598	9	9	Non-geographic number	Mobile network operator
Magti	599	9	9	Non-geographic number	Mobile network operator

Contact:

Numbering Resource Management Department
Georgian National Communications Commission
(GNCC)
18/50 Bochorma Street/Ketevan Tsamebuli Avenue
TBILISI 0144
Georgia
Tel: +995 99 722 222 (As from 2.VI.2011, Tel: +995 599 722 222)
Fax: +995 32 921 625 (As from 2.VI.2011, Fax: +995 322 921 625)
E-mail: mgotoshia@gncc.ge
http: www.gncc.ge