

Civil Registry System – National Population Register

Civil Registration System – National Population Register/Civil Registration of births and deaths is developed for the Ministry of State for Immigration and Registration of Persons of Kenya

Registration Services Offered in Kenya

Population is the principal heritage of every country. Only government, which possesses an information about population, may plan the future of its country in a correct, secure and effective way.

Registration Services Offered in Kenya

Primary Registration

- Births and deaths
- Passports
- ID card registration for persons 18+ years of age
- Refugee registration
- Alien registration

Secondary Registration

- Tax Pin
- Drives license
- National Social security Fund
- National Health Insurance Fund
- Voter registration
- Sim Card Registration by Telcom
- Bank Account openings by financial institutions

Mitigation Strategies

- strategic approach to registration
- coordination and data sharing across registration agencies

- **generation of unique identifiers linking individual records across registration agencies**

- deployment of Management Information systems solutions: IPRS, Electronic Visa and Border Management

IPRS SCHEME

E-visa and e-border management system

- will complement IPRS with bio data, travel and biometric information on persons entering and leaving

Kenya

- will enhance National Security, combating terrorism, human trafficking, drug trafficking and other international crimes

Current and Expected Benefits

- properly organized and coordinated Registrations systems are vital for socio–economic and political development
- provides **Single Version** of truth about an individual
- enable citizens to access government services and entitlement with a lot of ease
- constitutional rights participations such electioneering etc.
- mitigates security threats e.g. terrorism and other international crimes

Unique identifier

The Government of Kenya and **EDAPS Consortium** partnered to successfully put in place a centralized Integrated Population Registration System (**IPRS**) with unique identifier (PIN).

While parents applying for the child registration the PIN is generating in the IPRS. This PIN is in the baby birth certificate, then in the ID-card, passport, taxpayer PIN, pension PIN, etc.

The PIN links an individual's personal information across all population registers.

EDAPS Consortium has already deployed the Births and Deaths register, which enables creation of family relationships in the IPRS system.

Connections with agencies

National Population Register contains all legal residents of Kenya with the following details: PIN, surname, first name and other names, date and place of birth, sex, nationality, marital status, occupation, residential physical address, biometrics, family relations, issued documents and date of death of an individual.

- NPR has linkages to respective population registration agencies
- system allows updating & importing the personal information of individual from various agencies

IPRS provides a portal providing access information through the World Wide Web, SMS or Email.

IPRS ensures confidentiality, privacy and security.

Generation of family tree based upon the PIN and other details.

CIVIL REGISTRY SYSTEM

System objective

The Civil Registry System automates manual processes of the Civil Registration Department creating a central database for all the country's Births and Deaths registration. The system also populates the IPRS system with data in a real-time mode.

CRS business requirements

- registration of all births and deaths occurring in Kenya
- registration of births and deaths of Kenyans occurring abroad
- late registration of all births and deaths
- Re-registration upon legitimization (birth registration)
- Re-registration upon recognition (birth registration)
- Re-registration upon adoption (birth registration)
- efficient and expeditious issuance of birth and death certificates
- verification of birth and death records and certificates
- production of vital statistics, demographic and associate reports
- storage and preservation of births and deaths records

Data Flow

Advantages

- physical person is registered in the population register right from his birth, and all future documents are issued on the basis of PIN assigned to him from birth
- physical person may be identified at any moment
- automatization of the registration process
- reduction of the number of mistakes due to human factor
- decrease in queues
- reduction of the level of corruption
- facilitation of the registration process

Thank you for attention!

EDAPS Consortium

Lenina str., 64, Kyiv, 02088, Ukraine

tel.: +38 0 44 561 25 90

+38 0 44 561 25 70

fax: +38 0 44 561 25 85

e-mail: edaps@edaps.ua

www.edaps.com