


Smluvní partneři Quadruple pro roaming

COUNTRY	OPERATOR
AFGHANISTAN	Etisalat
AFGHANISTAN	TDCA
AFGHANISTAN	Afghan Wireless
ALBANIA	Eagle Mobile
ALBANIA	Vodafone
ALGERIA	Orascom
ALGERIA	ATM Mobilis
ALGERIA	Ooredoo
ANDORRA	Andorra Telecom
ANGOLA	Movicel
ANGOLA	Unitel
ANGUILLA	Digicel
ANGUILLA	Cable & Wireless
ANTIGUA&BARBUDA	Digicel
ANTIGUA&BARBUDA	Cable & Wireless
ARGENTINA	Claro
ARGENTINA	Telecom Personal
ARGENTINA	Telecom Personal
ARGENTINA	Telefonica
ARMENIA	MTS
ARMENIA	UCOM
ARMENIA	Armentel
ARUBA	Digicel
ARUBA	SETAL
AUSTRALIA	Vodafone
AUSTRALIA	Optus
AUSTRIA	A1 Telekom (Mobilkom)
AUSTRIA	T-Mobile
AUSTRIA	Hutchison Drei
AZERBAIJAN	Azercell
AZERBAIJAN	Bakcell
BAHAMAS	BTC
BAHRAIN	Zain
BAHRAIN	BTC
BANGLADESH	Axiata
BANGLADESH	Grameenphone
BANGLADESH	Banglalink
BARBADOS	Digicel
BARBADOS	Cable & Wireless
BELARUS	Velcom
BELARUS	MTS
BELGIUM	Proximus
BELGIUM	Mobistar
BELIZE	Telemedia
BENIN	Telecel
BERMUDA	Digicel
BERMUDA	Bermuda Digital
BHUTAN	Tashi
BOLIVIA	Nuevatel
BOLIVIA	Telecel
BOSNIA&HERZEGOVINA	BH Telecom
BOSNIA&HERZEGOVINA	Mtel
BOTSWANA	Mascom
BRAZIL	TIM
BRAZIL	OI Move!l
BRAZIL	Claro
BRAZIL	Vivo
BRITISH VIRGIN ISLANDS	Digicel

BRITISH VIRGIN ISLANDS	Cable & Wireless
BRITISH VIRGIN ISLANDS	CCT
BRUNEI	DST
BRUNEI	B Mobile
BULGARIA	Mobiltel
BULGARIA	Cosmo Mobile
BULGARIA	Vivatel
BURKINA FASO	Onatel
BURKINA FASO	Airte
BURUNDI	LACELL
CAMBODIA	Smart Axiata
CAMBODIA	Cellcard
CAMBODIA	Smart Axiata
CAMEROUN	Orange
CANADA	Rogers
CANADA	Bell Mobility
CANADA	Telus
CANADA	SaskTel
CAPE VERDE	T+
CAPE VERDE	CV Movel
CAYMAN ISLANDS	Digicel
CAYMAN ISLANDS	Cable & Wireless
CENTRAL AFRICA	Atlantique Cellular
CENTRAL AFRICA	Orange
COLOMBIA	Comcel
COLOMBIA	Colombia Telecomunicaciones
COLOMBIA	Colombia Movil
COOK ISLANDS	Telekom Cook Islands
COSTA RICA	Claro
COSTA RICA	Telefonica
CROATIA	VIPnet
CROATIA	Tele2
CUBA	ETECSA
CURACAO	Curacao Telecom
CYPRUS	Vodafone
CYPRUS	MTN
CYPRUS	PrimeTel
DEMOCRATIC CONGO	Vodacom
DEMOCRATIC CONGO	Celtel
DEMOCRATIC CONGO	Orange
DEMOCRATIC CONGO	Africell
DENMARK	TDC Mobil (Teledenmark)
DENMARK	Telenor
DJIBOUTI	Djibouti Telecom
DOMINICA	Cable & Wireless
DOMINICA	Digicel
DOMINICAN REPUBLIC	Orange
DOMINICAN REPUBLIC	Claro
DOMINICAN REPUBLIC	Trilogy
ECUADOR	Conecel
EGYPT	Vodafone
EGYPT	Mobinil
EGYPT	Etisalat
ESTONIA	Elisa
ESTONIA	Tele2
ESTONIA	Emtel
FAROE ISLAND	Faroese Telecom
FAROE ISLAND	Vodafone
FIJI	Digicel
FIJI	Vodafone
FINLAND	Elisa
FINLAND	Telia Sonera
FINLAND	Orange
FRANCE	SFR

FRANCE	Bouygues Telecom
FRANCE	Orange
French Guiana	Digicel
French Guiana	Outremer
French Polynesia	Vodafone
French Polynesia	VINI
GABON	Celtel
GABON	Libertis
GAMBIA	Africell
GAMBIA	Gamcell
GEORGIA	Geocell
GEORGIA	Magticom
GEORGIA	VEON
GERMANY	Vodafone
GERMANY	T-Mobile
GHANA	Vodafone
GHANA	Millicom Ghana
GHANA	Zain
GHANA	MTN
GIBRALTAR	Gibtelecom
GREECE	Vodafone
GREECE	Cosmote
GREENLAND	Tele2
GRENADA	Digicel
GRENADA	Cable & Wireless
GUADELOUPE	Digicel
GUAM	Docomo Pacific
GUATEMALA	Claro
GUATEMALA	Telefonica
GUERNSEY	Sure
GUINEA	Intercel
GUINEA	Orange
GUINEA BISSAU	MTN
GUYANA	Guyana Telephone
GUYANA	U-Mobile
HAITI	Digicel
HONDURAS	Claro
HONDURAS	Telefonica
HONG KONG	Smartone
HONG KONG	Hutchinson
HONG KONG	Hutchinson
HONG KONG	HK Telecommunications (CSL)
HUNGARY	Telenor (Pannon)
HUNGARY	Vodafone
CHAD	Millicom
CHAD	Celtel
CHILE	Entel
CHINA	Unicom
CHINA	China Mobile
ICELAND	Vodafone
ICELAND	Siminn
ICELAND	Siminn-maritime service
INDIA	Vodafone
INDIA	Idea
INDIA	Bharti Airtel
INDIA	Aircel
INDONESIA	XL Axiata
INDONESIA	Indosat
INDONESIA	Hutchinson
INDONESIA	Telkomsel
IRAN	MCI
IRAQ	Zain
IRAQ	Korek Telecom
IRELAND	Vodafone

ISLE OF MAN	Manx Telecom
ISRAEL	Orange
ISRAEL	Cellcom
ISRAEL	Pelephone
ITALY	Vodafone
ITALY	Wind
IVORY COAST	Moov
IVORY COAST	MTN
IVORY COAST	Orange
JAMAICA	Digicel
JAMAICA	Cable & Wireless
JAPAN	SoftBank
JAPAN	Ntt DoCoMo
JERSEY	Airtel
JERSEY	Jersey Telecom
JORDAN	Jordan Mobile
JORDAN	Umniah
KAZAKHSTAN	Mobile Telecom Service
KAZAKHSTAN	Kcell
KAZAKHSTAN	KarTel
KENYA	Safaricom
KENYA	Airtel
KENYA	Kenya Telekom
KIRIBATI	ATHKL
KOSOVO	Vala
KOSOVO	Mobitel
KUWAIT	Zain (MTC)
KUWAIT	Watanyia
KUWAIT	Viva
Kyrgyzstan	Alfa Telecom
Kyrgyzstan	Sky Mobile
LAOS	Vimpelcom
LATVIA	Bite
LATVIA	Tele2
LEBANON	MIC
LEBANON	MTC
LIBERIA	Vodacom
LIBERIA	Liberia
LIBYA	Al Madar
LIBYA	Libyana Mobile
LIECHTENSTEIN	Mobilkom
LITHUANIA	Bite
LITHUANIA	Tele2
LUXEMBOURG	POST (P&T)
LUXEMBOURG	Tango
MACAU	SmarTone
MACAU	CTM
MACEDONIA	Cosmofone
MACEDONIA	VIP
MADAGASCAR	Celtel
MADAGASCAR	Orange
MALAWI	Telekom Networks Malawi
MALAWI	Airtel
MALAYSIA	Maxis
MALAYSIA	Cellcom
MALAYSIA	DiGi
MALDIVES	Ooredoo
MALI	Orange
MALI	Maitel
MALTA	Vodafone
MALTA	Vodafone Maritime Services
MALTA	GO
MALTA	Melita Mobile
MARTINIQUE	Digicel

MAURITANIA	Mauritel
MAURITANIA	MATTEL
MAURITIUS	Emtel
MAURITIUS	Manahager Telecom
MAURITIUS	Celplus
MAYOTTE	SRR
MEXICO	Telefonica
MEXICO	Telcel
MEXICO	Iusacell
MOLDOVA	Moldcell
MOLDOVA	Moldtelecom
MOLDOVA	Orange
MONGOLIA	Unitel
MONGOLIA	Mobicom
MONGOLIA	Skytel
MONTENEGRO	Telenor
MONTENEGRO	T-Mobile
MONTENEGRO	MTel
MONTserrat	Cable & Wireless
MONTserrat	Digicel
MOROCCO	Meditelecom
MOROCCO	IAM
MOZAMBIQUE	Vodacom
MOZAMBIQUE	Mozambique Celular
MYANMAR	Ooredoo
MYANMAR	Post and Telecommunications
NAMIBIA	MTC Namibia
NAMIBIA	Telecom Namibia
NEPAL	Ncell Private
NETHERLAND ANTILLES	Telcell
NETHERLAND ANTILLES	Setel
NETHERLANDS	Vodafone
NETHERLANDS	KPN
NEW CALEDONIA	OPT New Caledonia
NEW ZEALAND	Vodafone
NEW ZEALAND	Telecom NZ
NICARAGUA	Enitel
NICARAGUA	Telefonica
NIGER	Celtel
NIGER	Telecel
NIGER	Orange
NIGERIA	MTN
NIGERIA	Airtel
NORWAY	Telenor
NORWAY	AeroMobile
NORWAY	Telia
NORWAY - maritime	Telenor Maritime
OMAN	Oman Tel. Company
OMAN	Nawras
PAKISTAN	Ufone
PAKISTAN	Telenor
PAKISTAN	Mobilink
PAKISTAN	Warid
PALESTINE	Palestine Telecom
PANAMA	Digicel
PANAMA	Cable & Wireless
PANAMA	Claro
PANAMA	Telefonica
PAPUA NEW GUINEA	Digicel
PAPUA NEW GUINEA	Bemobile
PARAGUAY	AMX
PARAGUAY	Telefonica
PERU	America Movil
PERU	Telefonica

PERU	Entel
PHILIPPINES	Smart
PHILIPPINES	Globe Telecom
POLAND	Polkomtel
POLAND	T-Mobile
POLAND	Orange
PORTUGAL	Vodafone
PUERTO RICO	Puerto Rico Tel. Company
QATAR	Vodafone
REUNION	SRR
REUNION	Orange
ROMANIA	Vodafone
ROMANIA	Telekom Romania
ROMANIA	Orange
RUSSIA	MTS
RUSSIA	MegaFon
RWANDA	Tigo
RWANDA	MTN
SAINT MARTIN (French Part)	Digicel
SALVADOR	Claro
SALVADOR	Digicel
SALVADOR	Telemovil
SALVADOR	Telefonica
SAMOA	Digicel
SAMOA	Digicel Samoa
SAMOA	Bluesky Samoa Limited
SAN MARINO	San Marino Telecom
SAUDI ARABIA	Al Jawall STC
SAUDI ARABIA	Zain
SAUDI ARABIA	Etisalat
SENEGAL	Sonatel
SERBIA	Vip mobile
SERBIA	Telenor
SERBIA	Telekom Serbia
SEYCHELLES	Cable & Wireless
SEYCHELLES	Telecom Seychelles
SIERRA LEONE	Lintel
SINGAPORE	M1
SINGAPORE	Starhub
SLOVAKIA	Slovak Telekom (T - Mobile)
SLOVAKIA	Orange
SLOVAKIA	O2
SLOVENIA	SiMobil
SLOVENIA	Mobitel
SOLOMON ISLANDS	Bemobile
SOUTH AFRICA	Vodacom
SOUTH AFRICA	MTN
SOUTH KOREA	KTF
SOUTH KOREA	SK Telecom
SPAIN	Vodafone
SPAIN	Xfera Moviles
SRI LANKA	Mobitel
SRI LANKA	Dialog
SRI LANKA	Hutchison Tel.
ST. KITTS & NEVIS	Digicel
ST. KITTS & NEVIS	Cable & Wireless
ST. LUCIA	Cable & Wireless
ST. VINCENT AND THE GRENADINES	Digicel
ST. VINCENT AND THE GRENADINES	Cable & Wireless
SURINAME	Digicel
SWEDEN	Telenor
SWEDEN	TeliaSonera
SWEDEN	Tele2
SWITZERLAND	Swisscom

SWITZERLAND	Sunrise
SYRIA	MTN
TAIWAN	Chungwa
TAIWAN	Taiwan Mobile
TAJIKISTAN	Babilon Mobile
TAJIKISTAN	Indigo
TANZANIA	Vodacom
TANZANIA	Airtel
TANZANIA	MIC
THAILAND	True Move
THAILAND	True Move
THAILAND	AIS
TIMOR L'ESTE	Timor Telecom
TOGO	Telecel
TOGO	Togo Telecom
TONGA	Digicel
TONGA	Tonga Communications
TRINIDAD TOBAGO	Digicel
TUNISIA	Tunisiana
TURKEY	Avea Turkey
TURKEY	Vodafone
TURKEY	Turkcell
TURKS&CAICOS	Digicel
TURKS&CAICOS	Cable & Wireless
UAE	DU
UAE	Etisalat
UGANDA	Airtel Uganda
UGANDA	MTN
UK	Vodafone
UK	Telefonica
UK	Everything Everywhere
UKRAINE	MTS
UKRAINE	Kiyvstar
URUGUAY	Telefonica
URUGUAY	Antel
URUGUAY	AM Wireless
US Virgin Islands	AT&T
USA	AT&T
USA	T-Mobile
USA	Cincinnati Bell Wireless
USA	North East Colorado Celullar
USA	Commnet Wireless
USA	Union Telephone Company
UZBEKISTAN	Unitel
UZBEKISTAN	MTS
VANUATU	Digicel
VATICAN	Vodafone
Vietnam	Viettel
Vietnam	Vietnamobile
Vietnam	GPC
Yemen	Sabafon
Zambia	Airtel
Zambia	MTN
Zimbabwe	Telecel
Zimbabwe	Econet