

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
A					
Albania	Vodafone Albania		Y	Y	Y
American Samoa	BlueSky		Y	Y	Y
Anguilla	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Antigua & Barbuda	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Armenia	MTS Armenia		Y	Y	N
Aruba	Setar		Y	Y	Y
Australia	Telstra	900 / 1800	Y	Y	Y
	Vodafone Australia	900 / 1800	Y	Y	Y
Austria	T-Mobile Austria		Y	Y	Y
Azerbaijan	Azerfone	900 / 1800 / 2100	Y	Y	Y
B					
Bahrain	STC Bahrain	1800 / 2100	Y	Y	Y
Barbados	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Benin	Telecel Benin	900	Y	Y	Y
Bosnia & Herzegovina	BH Telecom	900 / 1800 / 2100	Y	Y	Y
Brazil	TIM Celular		Y	Y	Y
B. Virgin Island	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
C					
Cambodia	Latelz	900 / 1800	Y	Y	N

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
Canada	Rogers/Fido	850 / 1800 / 2100	Y	Y	Y
	Bell Mobility	850 / 1900	Y	Y	Y
	Telus	850 / 1800 / 2100	Y	Y	Y
	VideoTron	850 / 1900	Y	Y	Y
China	China Mobile	900 / 1800	Y	Y	Y
Cayman Island	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
CNMI (Saipan, Tinian & Rota)	Docomo Pacific	1900	Y	Y	Y
	PTI Pacifica	850	Y	Y	Y
Congo	Celtel Congo		Y	Y	Y
Cook Islands	Telecom Cook Islands		Y	Y	Y
Croatia	Croatian Telecom		Y	Y	Y
Cruise Ship	Wireless Maritime Service / AT&T	1900	Y	Y	Y
Czech Republic	Vodafone Czech Republic	900 / 1800 3G	Y	Y	Y
D					
Denmark	TDC	900 / 1800 / 2100	Y	Y	Y
Dominica	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
E					
Egypt	Orange Egypt		Y	Y	Y
F					
FSM	FSM Telecom	900	Y	Y	N
Fiji	Digicel Orange	900	Y	Y	N
Finland	Elisa Corp	900 / 1800 / 2100	Y	Y	Y

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
France	Orange	1800	Y	Y	Y
French Polynesia	Pacific Mobile	900 / 2100	Y	Y	Y
G					
Germany	Telekom D	900 / 1800 / 2100	Y	Y	Y
	Vodafone	900 / 1800 / 2100	Y	Y	Y
Ghana	Vodafone	900	Y	Y	Y
Greece	Vodafone - Panafon	900 / 1800	Y	Y	Y
Grenada	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Guatemala	Comcel	850	Y	Y	Y
H					
Hong Kong	Hutchison	900 / 1800	Y	Y	Y
	HKT		Y	Y	Y
	Smartone		Y	Y	Y
Hungary	Vodafone Hungary	900 / 1800	Y	Y	N
I					
Iceland	Nova	2100	Y	Y	Y
India	Bharti (Airtel)	900 / 1800	Y	Y	N
	IDEA Cellular	900 / 1800	Y	Y	N
	Vodafone Essar	900 / 1800	Y	Y	N
Indonesia	Excelcom	900 / 1800 / 2100	Y	Y	Y
	Telkomsel	900 / 1800 / 2100	Y	Y	Y

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
Ireland	Vodafone - Ireland	900 / 1800 / 2100	Y	Y	Y
Isle of Man	Manx Telecom		Y	Y	Y
Israel	Cellcom	1800	Y	Y	N
Italy	Telecom Italia S.P.A	900 / 1800	Y	Y	Y
	Vodafone Omnitel	900 / 1800 / 2100	Y	Y	Y

J

Jamaica	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Japan	NTT DoCoMo	2100	Y	Y	Y
	Softbank	2100	Y	Y	Y
Jordan	Umniah Mobile		Y	Y	Y

K

Kenya	Safaricom		Y	Y	Y
Kiribati	ATHKL Ltd		Y	Y	Y
South Korea	KTF	2100	Y	Y	Y
	SK Telecom	2100	Y	Y	Y
Kuwait	Zain Kuwait		Y	Y	Y

L

Latvia	SIA Bite	900 / 1800 / 2100	Y	Y	Y
Lithuania	UAB Bite	900 / 1800 / 2100	Y	Y	Y
Luxembourg	Vodafone - P&T Luxembourg	900 / 1800 / 2100	Y	Y	Y

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
M					
Macau	Hutchison	900 / 1800	Y	Y	Y
Malaysia	Celcom	900 / 1800 / 2100	Y	Y	Y
Maldives	Wataniya	900 / 2100	Y	Y	Y
Malta	Vodafone Malta	900 / 1800 / 2100	Y	Y	Y
Moldova	Moldtelecom		Y	Y	Y
Montserrat	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Morocco	Wana	900 / 1800	Y	Y	N
Mozambique	Vodacom		Y	Y	Y
N					
Netherlands	Vodafone Netherlands	900 / 1800 / 2100	Y	Y	Y
New Caledonia	OPT	900	Y	Y	Y
New Zealand	Vodafone	900 / 1800 / 2100	Y	Y	Y
P					
Palau	PNCC	900	Y	Y	N
Papua New Guinea	Digicel	900	Y	Y	Y
	Bmbobile		Y	Y	Y
	Telikom PNG		Y	Y	Y
Philippines	Smart	900 / 1800	Y	Y	Y
	Globe Telecom	1800	Y	Y	Y
Poland	P4 Play	900 / 2100	Y	Y	Y
Portugal	Vodafone Portugal	900 / 1900 / 2100	Y	Y	Y
Puerto Rico	Claro	850 / 1900 / 2100	Y	Y	Y

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
Q					
Qatar	Vodafone Qatar	900 / 1900 / 2100	Y	Y	Y
R					
Romania	Vodafone Romania	900 / 1800 / 1900 / 2100	Y	Y	Y
Russia	MTS	900 / 1800	Y	Y	N
S					
Saint Kitts & Nevis	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Saint Lucia	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Saint Vincent	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
Samoa	BlueSky SamoaTel		Y	Y	Y
Saudi Arabia	Zain SA		Y	Y	Y
Serbia	Telekom Srbija		Y	Y	Y
Singapore	SingTel	900 / 1800 / 2100	Y	Y	Y
Slovenia	Telekom Slovenije		Y	Y	Y
Solomon Islands	Bmobile		Y	Y	Y
	Breeze		Y	Y	Y
South Africa	Vodacom	900 / 2100	Y	Y	Y
Spain	Vodafone Espana	850 / 1800 / 2100	Y	Y	Y
Sri Lanka	Mobitel (Pvt)	850 / 1800 / 2100	Y	Y	Y
Switzerland	Swisscom	850 / 1800 / 2100	Y	Y	Y

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
T					
Taiwan	Chunghwa Telecom	900 / 1800	Y	Y	Y
	Taiwan Mobile	900 / 1800 / 2100	Y	Y	Y
	Vibo	2100	Y	Y	Y
Tanzania	Vodacom Tanzania		Y	Y	Y
Thailand	AIS/AWN		Y	Y	Y
	True Move		Y	Y	Y
	DTAC	1800	Y	Y	N
Tonga	Digicel Tonga	850 / 1900	Y	Y	Y
	TCC Tonga		Y	Y	Y
Turkey	Vodafone Turkey	900 / 2100	Y	Y	Y
Turks & Caicos	Cable & Wireless	850 / 1800 / 1900	Y	Y	N
U					
United Arab Emirates	dU UAE		Y	Y	Y
	Etisalat UAE		Y	Y	Y
United Kingdom	Vodafone	900 / 1800	Y	Y	N
USA	AT&T	850 / 1800	N	Y	Y
	T-Mobile	1900	N	Y	Y
	N.E. Colorado Cell. Inc.	850 / 1900	Y	Y	N
Uzbekistan	Unitel LLC	900 / 1800	Y	Y	Y

Roaming available in these countries

Country	Network	Frequency	Voice	SMS	Data
V					
Vanuatu	Telecom Vanuatu		Y	Y	Y
Vietnam	Vietnam Mobile Services	900 / 1800 / 2100	Y	Y	Y
	Viettel Corporations	900 / 1800 / 2100	Y	Y	Y