

THIS NOTICE IS ISSUED WITH EFFECT FROM 26TH JULY 2021.

A. GENERAL TRAVEL REQUIREMENT

1. All passengers coming to Kenya must be in possession of a valid COVID-19 negative PCR test certificate conducted within 96 hours before travel.
2. Operating crew are exempt from COVID-19 test when on a layover between flights. They must adhere to COVID-19 protocols from airport to hotel/residence and back to airport.
3. All travelers (children) below the age of 5 years will be exempted from COVID-19 negative PCR test to enter Kenya.
4. All travelers will be expected to fill the travelers' locator form and submit before travel to <http://bit.ly/covid19moh> and thereafter submit daily health information to jitenge platform for 14 consecutive days.
5. Diplomats and Senior government officials will be exempt from quarantine but must be in possession of negative PCR test conducted within 96 hours before travel.

B. TRAVELLERS FROM THE FOLLOWING STATES AND TERRITORIES SHALL BE REQUIRED TO UNDERGO MANDATORY QUARANTINE FOR 14 DAYS UPON ARRIVAL INTO KENYA IN A GOVERNMENT APPROVED FACILITY AT THEIR OWN COST:

- | | |
|-------------|-----------|
| 1. Brunei | 3. Kuwait |
| 2. Thailand | 4. Qatar |

Travelers in item **B** above **shall be required** to:

- 1) Be in possession of a negative PCR-based COVID-19 test result conducted within 96 hours before travel and not display any flu-like symptoms upon arrival.
- 2) Provide evidence of their booking for the quarantine locations 24hrs before boarding. The list of facilities available for quarantine can be availed from info@kmpdc.go.ke.
- 3) Passengers in transit through Qatar are exempt.

C. THE FOLLOWING CONDITIONS SHALL APPLY TO TRAVELLERS FROM UNITED KINGDOM IRRESPECTIVE OF THEIR NATIONALITY, RESIDENCY STATUS AND ROUTE OF TRAVEL TO KENYA FROM 11TH JUNE 2021.

- 1) Self-isolate for seven (7) days upon arrival and take a subsequent PCR test four (4) days after arrival.
- 2) Submit daily health information including the results of their second PCR test on the jitenge platform app for 14 consecutive days.

D. THE FOLLOWING CONDITIONS SHALL APPLY TO TRAVELLERS FROM INDIA FROM MIDNIGHT 7TH JUNE 2021.

1. All passenger flights between Kenya and India are suspended.
2. Only Kenyans and Indian Nationals who are residents in Kenya are allowed to travel from India to Kenya provided that they possess a covid-19 PCR negative test result conducted within 96 hours before travel and submit to an antigen test on arrival. If antigen test is negative, travellers shall self-quarantine for 14 days at home and if antigen test is positive, travellers shall isolate while being monitored in a government facility for 14 days at their own cost.

E. TRAVELLERS FROM THE FOLLOWING APPROVED STATES AND TERRITORIES WILL BE EXEMPT FROM QUARANTINE. LIST UPDATED ON 26/7/2021.

- | | | |
|------------------------|--|----------------------------------|
| 1. Afghanistan | Eustatius and | 43. Comoros |
| 2. Albania | Saba | 44. Congo |
| 3. Algeria | 25. Bosnia and | 45. Costa Rica |
| 4. Andorra | Herzegovina | 46. Croatia |
| 5. Angola | 26. Botswana | 47. Cuba |
| 6. Anguilla | 27. Brazil | 48. Curaçao |
| 7. Antigua and Barbuda | 28. British Virgin Islands | 49. Cyprus |
| 8. Argentina | 29. Bulgaria | 50. Czech Republic |
| 9. Armenia | 30. Burkina Faso | 51. Democratic Republic of Congo |
| 10. Aruba | 31. Burundi | 52. Denmark |
| 11. Australia | 32. Cabo Verde | 53. Djibouti |
| 12. Austria | 33. Cambodia | 54. Dominica |
| 13. Azerbaijan | 34. Cameroon | 55. Ecuador |
| 14. Bahamas | 35. Canada | 56. Egypt |
| 15. Bahrain | 36. Cayman Islands | 57. El Salvador |
| 16. Bangladesh | 37. Central African Republic | 58. Equatorial Guinea |
| 17. Barbados | 38. Chad | 59. Eritrea |
| 18. Belarus | 39. Chile | 60. Estonia |
| 19. Belgium | 40. China | 61. Eswatini |
| 20. Belize | 41. Colombia | 62. Ethiopia |
| 21. Benin | 42. Commonwealth of the Northern Mariana Islands | 63. Faroe Islands |
| 22. Bermuda | | 64. Fiji |
| 23. Bhutan | | 65. Finland |
| 24. Bonaire, Saint | | 66. France |

- | | | |
|---|---|---|
| 67. French Guiana | 106. Latvia | Guinea |
| 68. French Polynesia | 107. Lebanon | 147. Paraguay |
| 69. Gabon | 108. Lesotho | 148. Peru |
| 70. Gambia | 109. Liberia | 149. Philippines |
| 71. Georgia | 110. Libya | 150. Plurinational
State of Bolivia |
| 72. Germany | 111. Liechtenstein | 151. Poland |
| 73. Ghana | 112. Lithuania | 152. Portugal |
| 74. Gibraltar | 113. Luxembourg | 153. Puerto Rico |
| 75. Greece | 114. Madagascar | 154. Réunion |
| 76. Greenland | 115. Malawi | 155. Republic of
Moldovia |
| 77. Grenada | 116. Malaysia | 156. Romania |
| 78. Guadeloupe | 117. Maldives | 157. Russian
Federation |
| 79. Guam | 118. Mali | 158. Rwanda |
| 80. Guatemala | 119. Malta | 159. Saint
Barthélemy |
| 81. Guernsey | 120. Martinique | 160. Saint Kitts and
Nevis |
| 82. Guinea | 121. Mauritania | 161. Saint Lucia |
| 83. Guinea-Bissau | 122. Mauritius | 162. Saint Martin |
| 84. Guyana | 123. Mayotte | 163. Saint Pierre
and Miquelon |
| 85. Haiti | 124. Mexico | 164. Saint Vincent
and the
Grenadines |
| 86. Holy See | 125. Monaco | 165. San Marino |
| 87. Honduras | 126. Mongolia | 166. Sao Tome and
Principe |
| 88. Hungary | 127. Montenegro | 167. Saudi Arabia |
| 89. Iceland | 128. Montserrat | 168. Senegal |
| 90. Indonesia | 129. Morocco | 169. Serbia |
| 91. Iran (Islamic
Republic of) | 130. Mozambique | 170. Seychelles |
| 92. Iraq | 131. Myanmar | 171. Sierra Leone |
| 93. Ireland | 132. Namibia | 172. Singapore |
| 94. Isle of Man | 133. Nepal | 173. Slovakia |
| 95. Israel | 134. Netherlands | 174. Slovenia |
| 96. Italy | 135. New Caledonia | 175. Somalia |
| 97. Ivory Coast | 136. New Zealand | 176. South Africa |
| 98. Jamaica | 137. Nicaragua | 177. South Korea |
| 99. Japan | 138. Niger | 178. South Sudan |
| 100. Jersey | 139. Nigeria | 179. Spain |
| 101. Jordan | 140. North
Macedonia | 180. Sri Lanka |
| 102. Kazakhstan | 141. Norway | |
| 103. Kosovo | 142. Occupied
Palestinian
territory | |
| 104. Kyrgyzstan | 143. Oman | |
| 105. Lao People's
Democratic
Republic | 144. Pakistan | |
| | 145. Panama | |
| | 146. Papua New | |

181. Sudan
182. Suriname
183. Sweden
184. Switzerland
185. Syrian Arab
Republic
186. Tajikistan
187. Timor-Leste
188. Trinidad and
Tobago
189. Togo
190. Tunisia
191. Turkey
192. Turks and
Caicos Islands
193. Uganda
194. Ukraine
195. United Arab
Emirates
196. United Kingdom
197. United Republic
of Tanzania
198. United
States of
America
199. United States of
Virgin Island
200. Uruguay
201. Uzbekistan
202. Venezuela
(Bolivarian
Republic of)
203. Viet Nam
204. Yemen
205. Zambia
206. Zimbabwe