

International Travel Guide

To view wireless coverage, go to att.com/maps/wireless-coverage.

Country	Offers				Available Services					Available Technology	Data speeds may be slowed to 2G
	Select Domestic Plans*	International Day Pass®	Passport®	Pay-Per-Use	Data	Calling	Messaging		HD Voice (HDV)**		
							Text	Pic/Video			
Afghanistan			✓	✓	✓	✓	✓	✓		2G, 3G	
Airlines				✓		✓	✓			2G	
Aland Islands (Finland)		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Albania		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Algeria			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
American Samoa			✓	✓	✓	✓	✓	✓		2G, 3G	
Andorra			✓	✓	✓	✓	✓	✓		2G, 3G	
Angola			✓	✓	✓	✓	✓	✓		2G, 3G	
Anguilla		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Antarctica				✓	✓	✓	✓	✓		2G	
Antigua & Barbuda		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Argentina		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Armenia			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Aruba		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Ascension Island				✓		✓	✓			2G	
Australia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Austria		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Azerbaijan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bahamas		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bahrain			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bangladesh			✓	✓	✓	✓	✓	✓		2G, 3G	
Barbados		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Belarus			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Belgium		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Belize		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Benin			✓	✓	✓	✓	✓	✓		2G, 3G	
Bermuda		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bhutan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bolivia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bonaire, St. Eustatius & Saba		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bosnia & Herzegovina		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Botswana			✓	✓	✓	✓	✓	✓		2G, 3G	
Brazil		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
British Virgin Islands		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Brunei			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Bulgaria		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Burkina Faso			✓	✓	✓	✓	✓	✓		2G, 3G	
Burundi			✓	✓	✓	✓	✓	✓		2G, 3G	
Cambodia			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Cameroon			✓	✓	✓	✓	✓	✓		2G, 3G	
Canada	✓	✓	✓	✓	✓	✓	✓	✓	✓	2G, 3G, 4G	
Cape Verde			✓	✓	✓	✓	✓	✓		2G, 3G	
Cayman Islands		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Central African Republic			✓	✓	✓	✓	✓	✓		2G	
Chad			✓	✓	✓	✓	✓	✓		2G, 3G	
Chile		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
China		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Christmas Island				✓		✓	✓			2G	
Colombia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Comoros				✓		✓	✓			2G	
Congo, Democratic Republic of (Zaire)			✓	✓	✓	✓	✓	✓		2G, 3G	

Country	Offers				Available Services					Available Technology	Data speeds may be slowed to 2G
	Select Domestic Plans*	International Day Pass®	Passport®	Pay-Per-Use	Data	Calling	Messaging		HD Voice (HDV)**		
							Text	Pic/Video			
Congo, Republic of			✓	✓	✓	✓	✓	✓		2G, 3G	
Cook Islands				✓		✓	✓			2G	
Costa Rica		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Croatia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Cruise Ships				✓	✓	✓	✓	✓		2G, 3G	
Cuba				✓	✓	✓	✓	✓		2G, 3G	✓
Curacao (Netherlands Antilles)		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Cyprus			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Czech Republic		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Denmark		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Djibouti				✓		✓	✓			2G	
Dominica		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Dominican Republic		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
East Timor			✓	✓	✓	✓	✓	✓		2G, 3G	
Ecuador		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Egypt			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
El Salvador		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
England (UK)		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Equatorial Guinea			✓	✓	✓	✓	✓	✓		2G	
Estonia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Ethiopia				✓		✓	✓			2G	
Falkland Islands				✓		✓	✓			2G	
Faroe Islands			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Fiji			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Finland		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
France		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
French Guiana		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
French Polynesia (Tahiti)			✓	✓	✓	✓	✓	✓		2G, 3G	
Gabon			✓	✓	✓	✓	✓	✓		2G, 3G	
Gambia			✓	✓	✓	✓	✓	✓		2G, 3G	
Georgia			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Germany		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Ghana			✓	✓	✓	✓	✓	✓		2G, 3G	
Gibraltar		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Greece		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Greenland			✓	✓	✓	✓	✓	✓		2G, 3G	
Grenada		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Guadeloupe		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Guam			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Guatemala		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Guernsey		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Guinea			✓	✓	✓	✓	✓	✓		2G	
Guinea-Bissau			✓	✓	✓	✓	✓	✓		2G	
Guyana		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Haiti		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Honduras		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Hong Kong		✓	✓	✓	✓	✓	✓	✓	✓	2G, 3G, 4G	
Hungary		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Iceland		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
India		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Indonesia			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Iran			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Iraq			✓	✓	✓	✓	✓	✓		2G, 3G	
Ireland		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Isle of Man		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Israel		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Italy		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Ivory Coast			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	

Country	Offers				Available Services					Available Technology	Data speeds may be slowed to 2G
	Select Domestic Plans*	International Day Pass®	Passport®	Pay-Per-Use	Data	Calling	Messaging		HD Voice (HDV)**		
							Text	Pic/Video			
Jamaica		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Japan		✓	✓	✓	✓	✓	✓	✓	✓	3G, 4G	
Jersey		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Jordan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Kazakhstan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Kenya			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Kiribati			✓	✓	✓	✓	✓	✓		3G	
Kuwait			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Kyrgyzstan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Laos			✓	✓	✓	✓	✓	✓		2G, 3G	
Latvia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Lebanon			✓	✓	✓	✓	✓	✓		2G, 3G	
Lesotho			✓	✓	✓	✓	✓	✓		2G, 3G	
Liberia			✓	✓	✓	✓	✓	✓		2G, 3G	
Libya				✓		✓	✓			2G	
Liechtenstein		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Lithuania		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Luxembourg		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Macao (Macau)			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Macedonia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Madagascar			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Malawi			✓	✓	✓	✓	✓	✓		2G, 3G	
Malaysia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Maldives				✓		✓	✓			2G	
Mali			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Malta		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Martinique		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Mauritania			✓	✓	✓	✓	✓	✓		2G, 3G	
Mauritius			✓	✓	✓	✓	✓	✓		2G, 3G	
Mayotte			✓	✓	✓	✓	✓	✓		2G, 3G	
Mexico	✓	✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	✓
Micronesia, Federated States Of				✓		✓	✓			2G	
Moldova		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Monaco		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Mongolia, Rep. of			✓	✓	✓	✓	✓	✓		2G, 3G	
Montenegro		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Montserrat		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Morocco			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Mozambique			✓	✓	✓	✓	✓	✓		2G, 3G	
Myanmar			✓	✓	✓	✓	✓	✓		2G, 3G	
Namibia			✓	✓	✓	✓	✓	✓		2G, 3G	
Nepal			✓	✓	✓	✓	✓	✓		2G, 3G	
Netherlands		✓	✓	✓	✓	✓	✓	✓	✓	2G, 3G, 4G	
New Caledonia				✓		✓	✓			2G	
New Zealand		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Nicaragua		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Niger			✓	✓	✓	✓	✓	✓		2G, 3G	
Nigeria			✓	✓	✓	✓	✓	✓		2G, 3G	
Norfolk Island				✓		✓	✓			2G	
Northern Ireland (UK)		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Northern Mariana Islands			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Norway		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Oman			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Pakistan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Palau				✓		✓	✓			2G	
Palestinian Authority		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Panama		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Papua New Guinea			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	

Country	Offers				Available Services					Available Technology	Data speeds may be slowed to 2G
	Select Domestic Plans*	International Day Pass®	Passport®	Pay-Per-Use	Data	Calling	Messaging		HD Voice (HDV)**		
							Text	Pic/Video			
Paraguay		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Peru		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Philippines			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Poland		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Portugal		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Qatar			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Reunion Island			✓	✓	✓	✓	✓	✓		2G, 3G	
Romania		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Russia			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Rwanda, Rep. of			✓	✓	✓	✓	✓	✓		2G, 3G	
Samoa			✓	✓	✓	✓	✓	✓		2G	
San Marino		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Sao Tome and Principe			✓	✓	✓	✓	✓	✓		2G, 3G	
Saudi Arabia			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Scotland (UK)		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Senegal			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Serbia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Seychelles			✓	✓	✓	✓	✓	✓		2G, 3G	
Sierra Leone			✓	✓	✓	✓	✓	✓		2G, 3G	
Singapore		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Slovakia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Slovenia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Solomon Islands				✓		✓	✓			2G	
Somalia				✓		✓	✓			2G	
South Africa			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
South Korea		✓	✓	✓	✓	✓	✓	✓	✓	3G, 4G	
South Sudan			✓	✓	✓	✓	✓	✓		2G, 3G	
Spain		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Sri Lanka			✓	✓	✓	✓	✓	✓	✓	2G, 3G, 4G	
St. Barthelemy		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
St. Kitts & Nevis		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
St. Lucia		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
St. Maarten		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
St. Martin		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
St. Pierre and Miquelon				✓		✓	✓			2G	
St. Vincent & the Grenadines		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Sudan			✓	✓	✓	✓	✓	✓		2G, 3G	
Suriname				✓		✓	✓			2G	
Svalbard		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Swaziland			✓	✓	✓	✓	✓	✓		2G, 3G	
Sweden		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Switzerland		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Syria				✓		✓	✓			2G	
Taiwan		✓	✓	✓	✓	✓	✓	✓	✓	2G, 3G, 4G	
Tajikistan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Tanzania			✓	✓	✓	✓	✓	✓		2G, 3G	
Thailand		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Togo			✓	✓	✓	✓	✓	✓		2G, 3G	
Tonga			✓	✓	✓	✓	✓	✓		2G, 3G	
Trinidad & Tobago		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Tunisia			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Turkey		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Turkmenistan				✓		✓	✓			2G	
Turks & Caicos		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Uganda			✓	✓	✓	✓	✓	✓		2G, 3G	
Ukraine		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
United Arab Emirates			✓	✓	✓	✓	✓	✓		2G, 3G	✓
United Kingdom		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	

Country	Offers				Available Services					Available Technology	Data speeds may be slowed to 2G
	Select Domestic Plans*	International Day Pass®	Passport®	Pay-Per-Use	Data	Calling	Messaging		HD Voice (HDV)**		
							Text	Pic/Video			
Uruguay		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Uzbekistan			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Vanuatu				✓		✓	✓			2G, 3G	
Vatican City		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Venezuela		✓	✓	✓	✓	✓	✓	✓		2G, 3G	
Vietnam			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Wales (UK)		✓	✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Western Sahara			✓	✓	✓	✓	✓	✓		2G, 3G, 4G	
Yemen			✓	✓	✓	✓	✓	✓		2G	
Zambia			✓	✓	✓	✓	✓	✓		2G, 3G	
Zimbabwe			✓	✓	✓	✓	✓	✓		2G, 3G	

Available countries, services and technologies are subject to change without notice. To view wireless coverage, go to att.com/maps/wireless-coverage.

*To determine if your domestic rate plan includes either of the listed countries, go to att.com/myatt.

**HD Voice is available on certain 4G networks. This service depends on the roaming operator and device compatibility. For more HD Voice information, go to att.com/hdvoice.

©2018 AT&T Intellectual Property. All rights reserved. AT&T and Globe logo are registered trademarks of AT&T Intellectual Property. All other marks are the property of their respective owners.