

au 携帯電話の海外転送方法 ② G-Call以外の国際電話を利用する場合

■携帯電話の確認事項

au 携帯電話から ・ KDDI・NTT Comなど国際電話事業者の
国際電話サービスが利用できること

★au国際電話サービス 005345 での転送は利用できません。

例：KDDIの場合

KDDI国際電話サービスの登録に関しては、

au携帯・一般電話から 0120786001 (通話料無料) でご確認ください。

その際、本人確認のうえ、国際電話サービスの手続きを行うこともできます。

(受付時間：毎日9-20時)

登録には時間がかかる場合があります。

利用開始日 ●午前中の申込→当日夕方 ●午後の申込→翌営業日

その他の国際電話事業者の連絡先：

NTT Com：0120-506506 日本テレコムIDC：006611 など

■転送先電話番号

①レンタル携帯の場合⇒裏に張ってあるシールの「国際：」の後の番号

例 中国用携帯の場合

②販売用携帯の場合⇒国番号+SIM/携帯電話の開通案内に記載の電話番号

アメリカ/ハワイ用→[1] 中国用→[86] 韓国用→[82] イギリス用→[44] 香港用→[852]

※ 複数国に滞在する場合でも国番号は変わりません。

例：アメリカ→[1]-3101234567
 ハワイ用→[1]-8081234567
 中国用→[86]-13901234567
 韓国用→[82]-1012345678
 イギリス用→[44]-7970123456
 香港用→[852]-61234567

■国際アクセス番号

KDDIの国際アクセス番号 001010

NTT Comの国際アクセス番号 0033010

日本テレコムIDCの国際アクセス番号★ 0061010

★日本テレコムIDCの国際電話サービスに登録してある場合は、日本テレコムIDCの料金が適用され、G-Call通話料にはなりませんのでご注意ください。

★転送時は、レンタル携帯の通話料とは別に利用通信会社の通話料金がかかります。

例：KDDIの場合

au 携帯電話から操作する場合

出発前 1424

(ガイダンスに従って)

「転送先電話番号の設定/変更」

国際アクセス番号 001+010

+ 転送先電話番号

例) 中国用携帯の場合：001010-8613861234567

★ガイダンスが流れたら # (転送セット)

転送設定の確認

一旦電源を切り、公衆電話、他の携帯電話などからその携帯電話に電話してみる。
 外国語のアナウンスが聞こえたら転送OK (G-Call海外用携帯電話は、日本では着信しません)

★転送設定後は、全ての着信が転送先電話番号に転送されますので、予めご了承ください。

転送先電話番号を一旦解除
 搭乗直前、同じ番号に再設定する場合

1420 (解除)

14214 (再設定)

固定電話・公衆電話などから遠隔操作する場合

0904441424

au 携帯電話番号

ネットワーク暗証番号

契約申込書に記入した4桁番号
 ★3回間違えると操作不可

左の「転送先電話番号の設定/変更」以下
 同じ操作

設定確認を必ずして下さい

転送先電話番号を一旦解除
 搭乗直前、同じ番号に再設定する場合

0904441420 (解除)

au 携帯電話番号

ネットワーク暗証番号

09044414214 (再設定)

以下(解除)と同じ操作

★ご搭乗前に再設定の操作を忘れた場合は海外からでも操作可能です。
 滞在国の国際アクセス番号 - 819044414214

帰国後 1420 (転送解除)

★ご帰国時には、必ず転送を解除してください。操作を忘れると着信が全て海外の電話に転送されます。
 解除忘れによる着信料金は、転送設定者へ請求されます。

★★転送解除により留守電設定も解除されます★★

留守番機能ご利用の場合は

1411 (留守電の再設定)

留守番機能ご利用の場合は

0904441411 (留守電の再設定)