

Kenya (country code +254)

Communication of 14.X.2020:

The *Communications Authority of Kenya (CA)*, Nairobi, announces the following updated National Numbering Plan of Kenya.

Description of Updated National E.164 Numbering Plan for Kenya, Country Code 254:

a) Overview:

Minimum number length (excluding the country code): seven (7) digits
 Maximum number length (excluding the country code): twelve (12) digits

b) Detail of numbering plan:

(1)	(2)		(3)	(4)
NDC (national destination code) or leading digits of N(S)N (national (significant) number)	N(S)N number length		Usage of E.164 number	Additional information
	Minimum length	Maximum length		
100 to 106 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
110 to 115 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
120(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Jambo Telcoms Ltd
121(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Infura Ltd
124(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Finserve Africa Ltd
20 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nairobi
30 (NDC)	Twelve (12)	Twelve (12)	M2M numbers	300 00X XXX XXX Assigned to Safaricom PLC
40 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kwale
41 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Mombasa
42 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Malindi, Lamu and Garsen
43 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Voi
44 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Machakos, Makueni and Kitui
45 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Athi-River, Kajiado and Loitokitok
46 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Garissa, Wajir and Mandera
50 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Naivasha, Gilgil and Narok of Nakuru region
51 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nakuru, Njoro, Molo areas of Nakuru
52(NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kericho and Bomet

(1)	(2)		(3)	(4)
NDC (national destination code) or leading digits of N(S)N (national (significant) number)	N(S)N number length		Usage of E.164 number	Additional information
	Minimum length	Maximum length		
53(NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Eldoret, Turbo, Kapsabet, Iten and Kabarnet
54 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kitale, Moisisbridge, Kapenguria and Lodwar
55 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Bungoma and Busia
56 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kakamega, and Vihiga regions
57 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kisumu, and Siaya regions
58 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kisii, Kilgoris, Oyugis and Nyamira
59 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Homabay and Migori
60 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Muranga and Kirinyaga
61 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nyeri
62 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nanyuki
64 (NDC)	Seven	Nine (9)	Geographical number for fixed telephony services	Area Code for Meru, Maua and Chuka
66 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Thika and Ruiru
67 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kiambu and Kikuyu towns
68 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Embu
69 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Marsabit and Moyale
700 to 709 (NDC) 710 to 719 (NDC) 720 to 729 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
730 to 739 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
740 to 743(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
744 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Homeland Media Ltd
745 to 746(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
747 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Jamii Telecoms Ltd

(1)	(2)		(3)	(4)
NDC (national destination code) or leading digits of N(S)N (national (significant) number)	N(S)N number length		Usage of E.164 number	Additional information
	Minimum length	Maximum length		
748 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
749 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services
750 to 756 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
757 to 759(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
760 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Mobile Pay Ltd
761(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Eferio Kenya Ltd
762 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
763 to 766 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Finserve Africa Ltd
767 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
768 to 769(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
770 to 779 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Telkom Kenya Ltd
780 to 789 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
790 to 799 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC

Contact:

Communications Authority of Kenya (CA)
Waiyaki Way, Nairobi.
P.O. Box 14448
NAIROBI 00800
Kenya
Tel: +254 20 4242000/+254 703 042000
E-mail: info@ca.go.ke
URL: www.ca.go.ke

Communication of 29.III.2019:

The *Communications Authority of Kenya (CA)*, Nairobi, announces the following updated National Numbering Plan of Kenya.

Description of Updated National E.164 Numbering Plan for Kenya, Country Code 254:

c) Overview:

Minimum number length (excluding the country code): seven (7) digits
 Maximum number length (excluding the country code): twelve (12) digits

d) Detail of numbering plan:

NDC (national destination code) or leading digits of N(S)N (national (significant) number)	N(S)N number length		Usage of ITU-T E.164 number	Additional information
	Minimum length	Maximum length		
100 to 102 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
110 to 111 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
20 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nairobi
30 (NDC)	Twelve (12)	Twelve (12)	M2M numbers	300 00X XXX XXX Assigned to Safaricom PLC
40 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kwale
41 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Mombasa
42 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Malindi, Lamu and Garsen
43 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kwale
44 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Machakos, Makueni and Kitui
45 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Athi-River, Kajiado and Loitokitok
46 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Garissa, Wajir and Mandera
50 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Naivasha, Gilgil and Narok of Nakuru region
51 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nakuru, Njoro, Molo areas of Nakuru
52(NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kericho and Bomet
53(NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Eldoret, Turbo, Kapsabet, Iten and Kabarnet
54 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kitale, Moisbridge, Kapenguria and Lodwar
55 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Bungoma and Busia

<i>NDC (national destination code) or leading digits of N(S)N (national (significant) number)</i>	<i>N(S)N number length</i>		<i>Usage of ITU-T E.164 number</i>	<i>Additional information</i>
	<i>Minimum length</i>	<i>Maximum length</i>		
56 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kakamega, and Vihiga regions
57 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kisumu, and Siaya regions
58 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kisii, Kilgoris, Oyugis and Nyamira
59 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Homabay and Migori
60 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Muranga and Kirinyaga
61 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nyeri
62 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Nanyuki
64 (NDC)	Seven	Nine (9)	Geographical number for fixed telephony services	Area Code for Meru, Maua and Chuka
66 (NDC)	Eight (8)	Nine (9)	Geographical number for fixed telephony services	Area Code for Thika and Ruiru
67 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Kiambu and Kikuyu towns
68 (NDC)	Nine (9)	Nine (9)	Geographical number for fixed telephony services	Area Code for Embu
69 (NDC)	Seven (7)	Nine (9)	Geographical number for fixed telephony services	Area Code for Marsabit and Moyale
700 to 709 (NDC) 710 to 719 (NDC) 720 to 729 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
730 to 739 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
740 to 743(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
744 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Homeland Media Ltd
745 to 746(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
747 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Jamii Telecoms Ltd
748 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC

<i>NDC (national destination code) or leading digits of N(S)N (national (significant) number)</i>	<i>N(S)N number length</i>		<i>Usage of ITU-T E.164 number</i>	<i>Additional information</i>
	<i>Minimum length</i>	<i>Maximum length</i>		
749 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services
750 to 756 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
757 to 759(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
760 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Mobile Pay Ltd
761(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Eferio Kenya Ltd
762 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
763 to 766 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Finserve Africa Ltd
767 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
768 to 769(NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC
770 to 779 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Telkom Kenya Ltd
780 to 789 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Airtel Networks Kenya Ltd
790 to 799 (NDC)	Nine (9)	Nine (9)	Non Geographical number for mobile telephony services	Mobile Telephony Services assigned to Safaricom PLC

Contact:

Mr Peter Nyongesa
Communications Authority of Kenya (CA)
Waiyaki Way, Nairobi.
P.O. Box 14448
NAIROBI 00800
Kenya
Tel: +254 20 4242000/+254 703 042000
E-mail: nyongesa@ca.go.ke; info@ca.go.ke
URL: www.ca.go.ke

Communication of 11.XII.2017:

The *Communications Authority of Kenya (CA)*, Nairobi, announces the following update to the National Numbering Plan of Kenya.

***Description of introduction of new resource for national E.164 numbering plan for Kenya
(country code 254)***

<i>NDC (national destination code) or leading digits of N(S)N (national (significant) number)</i>	<i>N(S)N number length</i>		<i>Usage of E.164 number</i>	<i>Time and date of introduction</i>
	<i>Maximum length</i>	<i>Minimum length</i>		
20 NDC with Leading Digits 30 (+254 20 30)	9	9	Geographical number for fixed telephony services – Airtel Networks Kenya Ltd	2 October 2017
20 NDC with Leading Digits 310 (+254 20 310)	9	9	Geographical number for fixed telephony services – Jamii telecommunications Ltd	2 October 2017
41 NDC with Leading Digits 4000 (+254 41 4000)	9	9	Geographical number for fixed telephony services – Jamii telecommunications Ltd	2 October 2017
41 NDC with Leading Digits 650 (+254 41 650)	9	9	Geographical number for fixed telephony services – Jamii telecommunications Ltd	2 October 2017
51 NDC with Leading Digits 3100 (+254 51 3100)	9	9	Geographical number for fixed telephony services – Jamii telecommunications Ltd	2 October 2017
52 NDC with Leading Digits 3000 (+254 52 3000)	9	9	Geographical number for fixed telephony services – Jamii telecommunications Ltd	2 October 2017
57 NDC with Leading Digits 3000 (+254 57 3000)	9	9	Geographical number for fixed telephony services – Jamii telecommunications Ltd	2 October 2017
20 NDC with Leading Digits 32 (+254 20 32)	9	9	Geographical number for fixed telephony services – Telkom Kenya Ltd	2 October 2017
44 NDC with Leading Digits 344 (+254 44 344)	9	9	Geographical number for fixed telephony services – Telkom Kenya Ltd	2 October 2017
54 NDC with Leading Digits 202 (+254 54 202)	9	9	Geographical number for fixed telephony services – Telkom Kenya Ltd	2 October 2017
56 NDC with Leading Digits 200 (+254 56 200)	9	9	Geographical number for fixed telephony services – Telkom Kenya Ltd	2 October 2017
779 (NDC)	9	9	Telkom Kenya Limited	2 October 2017
778 (NDC)	9	9	Telkom Kenya Limited	2 October 2017
744 (NDC)	9	9	Homeland Media Group Limited	3 April 2017
740 (NDC)	9	9	Safaricom Limited	18 July 2017
741 (NDC)	9	9	Safaricom Limited	18 July 2017
742 (NDC)	9	9	Safaricom Limited	18 July 2017

<i>NDC (national destination code) or leading digits of N(S)N (national (significant) number)</i>	<i>N(S)N number length</i>		<i>Usage of E.164 number</i>	<i>Time and date of introduction</i>
	<i>Maximum length</i>	<i>Minimum length</i>		
743 (NDC)	9	9	Safaricom Limited	29 September 2017
746 (NDC)	9	9	Safaricom Limited	2 October 2017
748 (NDC)	9	9	Safaricom Limited	3 October 2017

Contact:

Mr Peter Nyongesa
Communications Authority of Kenya
Waiyaki Way, Nairobi.
P.O. Box 14448
NAIROBI 00800
Kenya
Tel: +254 20 4242000/+254 703 042000
E-mail: nyongesa@ca.go.ke; info@ca.go.ke
URL: www.ca.go.ke

Communication of 16.XI.2016:

The *Communications Authority of Kenya (CA)*, Nairobi, announces the following update to the National Numbering Plan of Kenya.

***Description of introduction of new resource for national E.164 numbering plan for Kenya
(country code 254)***

(1) <i>NDC (national destination code) or leading digits of N(S)N (national (significant) number)</i>	(2) <i>N(S)N number length</i>		(3) <i>Usage of E.164 number</i>	(4) <i>Time and date of introduction</i>
	<i>Maximum length</i>	<i>Minimum length</i>		
20 NDC with Leading Digits 768 (+254 20 768)	9	9	Geographical number for fixed telephony services – WiAfrica Kenya Limited	12 th October 2016
20 NDC with Leading Digits 764 (+254 20 764)	9	9	Geographical number for fixed telephony services – Wananchi Telecom Ltd	8 th November 2016
20 NDC with Leading Digits 765 (+254 20 765)	9	9	Geographical number for fixed telephony services – SimbaNet Com Ltd	8 th November 2016
747 (NDC)	9	9	Non Geographical number for mobile telephony services – Jamii Telecom Ltd for Kenya	17 th October 2016
749 (NDC)	9	9	Non Geographical number for mobile telephony services – WiAfrica Kenya Limited	15 th November 2016

Contact:

Mr Peter Nyongesa
Communications Authority of Kenya
Waiyaki Way, Nairobi.
P.O. Box 14448
NAIROBI 00800
Kenya
Tel: +254 20 4242000/+254 703 042000
Fax: No Fax
E-mail: nyongesa@ca.go.ke; info@ca.go.ke
URL: www.ca.go.ke

Communication of 29.VII.2016:

The *Communications Authority of Kenya (CA)*, Nairobi, announces the following update to the National Numbering Plan of Kenya.

***Description of introduction of new resource for national E.164 numbering plan for Kenya
(country code 254)***

(1) <i>NDC (national destination code) or leading digits of N(S)N (national (significant) number)</i>	(2) <i>N(S)N number length</i>		(3) <i>Usage of E.164 number</i>	(4) <i>Time and date of introduction</i>
	<i>Maximum length</i>	<i>Minimum length</i>		
740 (NDC) 741 (NDC) 742 (NDC)	9	9	Non Geographical number for mobile telephony services – Safaricom Ltd	18 th July 2016
778 (NDC) 779 (NDC)	9	9	Non Geographical number for mobile telephony services – Telkom Kenya	22 nd July 2016
798 (NDC) 799 (NDC)	9	9	Non Geographical number for mobile telephony services – Safaricom Limited	18 th July 2016

Contact:

Mr Peter Nyongesa
Communications Authority of Kenya
Waiyaki Way, Nairobi.
P.O. Box 14448
NAIROBI 00800
Kenya
Tel: +254 20 4242000/+254 703 042000
Fax: No Fax
E-mail: nyongesa@ca.go.ke; info@ca.go.ke
URL: www.ca.go.ke

Communication of 11.VII.2016:

The *Communications Authority of Kenya (CA)*, Nairobi, announces the updated National Numbering Plan (NNP) for Kenya.

***Description of introduction of new resource for national E.164 numbering plan for Kenya
(country code 254)***

(1) NDC (national destination code) or leading digits of N(S)N (national (significant) number)	(2) N(S)N number length		(3) Usage of E.164 number	(4) Time and date of introduction
	Maximum length	Minimum length		
20 NDC and Leading Digits 759 : +254 20 759	9	9	Geonet Communications Ltd	26 th May 2016
744 (NDC)	9	9	Homeland Media Group	29 th February 2016
760 (NDC)	9	9	Mobile Pay	16 th April 2014
763 (NDC)	9	9	Finserve	17 th April 2014
764 (NDC)	9	9	Finserve	27 th April 2015
765 (NDC)	9	9	Finserve	6 th May 2016
766 (NDC)	9	9	Finserve	26 th May 2016
767 (NDC)	9	9	Sema Mobile	6 th August 2015
776 (NDC)	9	9	Telkom Kenya Limited	23 rd December 2015
777 (NDC)	9	9	Telkom Kenya Limited	23 rd December 2015
790 (NDC) 791 (NDC) 792 (NDC) 793 (NDC) 794 (NDC)	9	9	Safaricom Limited	17 th July 2015
795 (NDC) 796 (NDC) 797 (NDC)	9	9	Safaricom Limited	16 th September 2015

Description of implementation of number portability of ITU-T E.164 numbers in the NNP

Country: Kenya (Country Code 254)			
	Geographic numbers	Non-geographic numbers other than mobile numbers (e.g., premium rate services, freephone services, nomadic services)	Mobile numbers
State of NP	Not Implemented	Not Implemented	Implemented since April 2011
Regulatory obligation for operators to implement NP?	Yes	Yes	Yes
Type of NP implementation	Not Applicable	Not Applicable	Recipient Led, Centralized Reference Database approach for Mobile Numbers
Limitations	Not Applicable	Not Applicable	Limited only to Mobile Number Portability
Specifications available on website	www.ca.go.ke	www.ca.go.ke	www.ca.go.ke
Contact information for national Administration/NPA	Communications Authority of Kenya, Numbering Section Tel +254 20 4242000 Mobile: +254 722724714 email : info@ca.go.ke lcs@ca.go.ke	Communications Authority of Kenya, Numbering Unit Tel +254 20 4242000 Mobile: +254 722724714 e-mail: info@ca.go.ke lcs@ca.go.ke	Communications Authority of Kenya, Numbering Unit Tel +254 20 4242000 Mobile: +254 722724714 e-mail: info@ca.go.ke lcs@ca.go.ke
Central reference database (if any) managed/operated by	Not Applicable	Not Applicable	Centralized Reference Database operated by a Licensed Vendor, Porting Access Kenya Ltd. http://www.portingxs.com

Presentation of important numbers related to emergency services and other services of social value

Country: Kenya				
(1)	(2)	(3)	(4)	(5)
Important Number	Service	Allocated or Assigned	ITU-T E.164 number or national- only number	Note
112	Emergency Service	Allocated to operators/service providers in the National Numbering Plan (NNP)	National-only number	112 covers the All emergency services including, but not limited to: <ul style="list-style-type: none"> • Police reporting • Fire and Rescue Services • Ambulance services • Disease outbreak reporting and rescue service • Maritime search and rescue services • Terrorism
999	Emergency Service	Allocated to operators/service providers in the National Numbering Plan (NNP)	National-only number	Runs in Parallel with 112
116	Child help-line	Allocated for protection and helpline for children	National-only number	Run by child helpline Kenya in conjunction with the government children department
107	Peace Building And Conflict Early Warning And Response System	Administration Police Service for Peace Building And Conflict Early Warning And Response System	National-only number	Service Operated by the National Police Service
108	peace building and conflict management	National Steering committee response Centre on peace building and conflict management	National-only number	Operated by the National Steering committee response Centre on peace building and conflict management
109	Coordination of National Emergency responses	National Emergency Response Centre	National-only number	Operated by the National Emergency Response Centre
110	Emergency Response services for Lake Victoria, Indian Ocean and other water bodies.	Emergency Response services for Lake Victoria, Indian Ocean and other water bodies.	National-only number	To be terminated at the Lake Victoria Basin Commission (LVBC) in Mwanza-Tanzania and at the Kenya Maritime Authority for facilitating Emergency Rescue Services in Lake Victoria, Indian Ocean and other water bodies.
115	For Corruption reporting Short Code	For Corruption reporting Short Code	National-only number	Operated by the National Government
1919	Public access to government Services	Public access to government Services	National-only number	Government services
1190	Helpline for Victims and those affected by HIV/AIDS	Assigned for use by Liverpool VCT Centre.	National-only number	Liverpool VCT Centre in collaboration with health ministry of the national government
1191	Public Health for emergency health preparedness	Public Health for emergency health preparedness	National-only number	Ministry responsible for Health and Sanitation in the national government

Country: Kenya				
(1)	(2)	(3)	(4)	(5)
Important Number	Service	Allocated or Assigned	ITU-T E.164 number or national-only number	Note
1192	Helpline for victims of Alcohol and Drug abuse	Assigned for use by the National Authority For The Campaign Against Alcohol And Drug Abuse (NACADA)	National-only number	NACADA Authority
1193	Helpline for female victims of violence	Assigned for use by Kimbilio Trust	National-only number	Kimbilio Trust in conjunction with national government
1194	Child Welfare	Assigned for use by the Child Welfare Society of Kenya	National-only number	Child Welfare Society of Kenya in collaboration with the national government
1195	Helpline for victims of Gender Based Violence	Assigned for use by HealthCare Assistance Kenya (HAK)	National-only number	HealthCare Assistance Kenya (HAK) in collaboration with the national government
1197	Emergency responses	Assigned for use by G4S Security services	National-only number	G4S Security Services Kenya Limited public reporting/ helpline on security, safety, disaster mitigation and general emergency responses
1199	Emergency responses	To emergency response services done by the Kenya Red Cross	National-only number	To support emergency response services done by the Kenya Red Cross

Contact:

Mr Peter Nyongesa
Communications Authority of Kenya
Waiyaki Way, Nairobi.
P.O. Box 14448
NAIROBI 00800
Kenya
Tel: +254 20 4242000/+254 703 042000
Fax: No Fax
E-mail: nyongesa@ca.go.ke; info@ca.go.ke
URL: www.ca.go.ke