

Globalgig4GFlexi_SDAU_01092017

Critical Information Summary

Globalgig4GFlexi_SDAU_01102017

Globalgig 4G Flexi

Information about the Service

Description of the Service
The Globalgig 4G Flexi plan is a post-paid Mobile Broadband service. Your plan allowance can be
used in Australia.

Bundling

You don’t have to bundle this plan with any other Globalgig service.

Minimum Term

The minimum term is 1 full calendar month.

Plan Inclusions
The 4G Flexi plans include a monthly Mobile Broadband allowance to be used within Australia.

Plan Exclusions
You can use your Globalgig service in any of the following ‘additional’ destinations at 10c or 25c
per MB depending on where you are.

Mobile Broadband usage within these countries is not included in your monthly 4G Flexi Data
allowance.

Important information about where your service will work

Some Globalgig SIMs do not support the full 100+ footprint, if you need to use your service
outside of Australia, Europe or the USA, please contact Customer Service a minimum of 1 week
before you travel to ensure you have for the latest SIM card with the 100+ footprint.

Globalgig4GFlexi_SDAU_01092017

Critical Information Summary

Globalgig4GFlexi_SDAU_01102017

Table 1: ‘Additional’ Destinations

Access the Globalgig network in our Table 1 ‘Additional’ destinations for 10c per MB

Austria
Belgium
Bulgaria
Croatia
Cyprus
Czech Republic
Denmark
Estonia
Finland

France
Germany
Greece
Hungary
Iceland
Ireland
Italy
Latvia
Liechtenstein

Lithuania
Luxembourg
Malta
Netherlands
Norway
Poland
Portugal
Romania
Slovakia

Slovenia
San Marino
Spain
Sweden
Switzerland
UK
USA
Vatican City

Table 2: ‘Additional’ Destinations

Any data usage in these destinations will be charged at 25c per MB

Albania
Alderney
Anguilla
Antarctica
Antigua and
Barbuda
Argentina
Barbados
Brazil
Cambodia
Cayman Islands
Canada
Chile
China
Columbia
Costa Rica
Desirade (French
Antilles)
Dominica
Dominican Republic

Ecuador
El Salvador
Fiji
French Polynesia
Gibraltar
Guadeloupe
Guatemala
Guernsey
Grenada
Honduras
Hong Kong
India
Indonesia
Isle of Man
Israel
Jamaica
Japan
Jersey
Kosovo
Kuwait

Macau
Macedonia
Mayotte
Malaysia
Mexico
Montenegro
Montserrat
New Zealand
Nicaragua
Northern Cyprus
Panama
Paraguay
Peru
Philippines
Qatar
Russia
Saudi Arabia
Serbia
Singapore
South Africa

South Korea
Sri Lanka
St Kitts & Nevis
St Lucia
St Vincent & the
Grenadines
Tibet
Thailand
Turkey
Turks & Caicos
Islands
UAE
Uruguay
Virgin Islands

Due to Globalgig constantly expanding its international footprint, your service may work in
additional destinations not listed here. The service will be charged at the default rate of 25c per
MB.

Globalgig4GFlexi_SDAU_01092017

Critical Information Summary

Globalgig4GFlexi_SDAU_01102017

Limitations

It is not possible to make voice calls or send SMS/MMS via the mobile voice/SMS/MMS network
using a Mobile Broadband service. The service is available to eligible new or existing credit
approved customers.

The service is available to customers within the Optus 4G/LTE and 3G/HSDPA network coverage
areas. When outside the 4G/ LTE coverage area (or if your device is not 4G-enabled), the service
operates on the Optus 3G/HSDPA network. 4G Mobile Broadband coverage is available in limited
areas only.

 For use in Australia your device should be compatible with the Optus mobile network
frequencies in Australia.

If you device was purchased from another service provider, you should check to ensure that
your device is not locked to that service provider or another network.

Information about the pricing

Globalgig SIM Starter
Pack

4G Flexi
250MB Plan

4G Flexi 1GB
Plan

4G Flexi 3GB
Plan

4G Flexi 5GB
Plan

Included Mobile
Broadband allowance

250MB 1GB = 1024MB 3GB = 3072MB 5GB = 5120MB

Monthly plan charge $4.99 $10 $20 $30

Data price within your
monthly allowance
(monthly plan charge /
allowance)

$4.99/250MB $10/GB $6.67/GB $6/GB

Excess usage in Australia 2c per MB 2c per MB 2c per MB 2c per MB

Excess usage in Table 1
‘Additional’ Destinations

10c per MB 10c per MB 10c per MB 10c per MB

Usage per MB in Table 2:
‘Additional’ Destinations

25c per MB 25c per MB 25c per MB 25c per MB

Minimum Monthly Plan Charge

The minimum monthly plan charge is $4.99 for the 250MB Plan, $10 for the 1GB Plan, $20 for
the 3GB Plan, $30 for the 5GB Plan. You will be charged in advance for your monthly plan charge.
Excess usage in Australia and/or any usage in additional Globalgig destinations will be charged in
arrears, i.e. the following month.

Globalgig4GFlexi_SDAU_01092017

Critical Information Summary

Globalgig4GFlexi_SDAU_01102017

Maximum Monthly Plan Charge

The maximum monthly plan charge will depend on:

• Your chosen 4G Flexi mobile broadband plan
• If you exceed the included monthly broadband allowance for Australia within your

monthly billing cycle, and
• If you use your Globalgig service in any of the ‘Additional Countries’ not included in your

plan allocation

Early Cancellation

If you cancel your plan before the end of your minimum term, you’ll need to pay an Early
Cancellation Fee (ECF) equivalent to the remaining plan payments. You are also required to pay
any excess or overseas Broadband usage charges that will appear on your next bill.

Billing information

Globalgig is a post-paid service, which is invoiced on the 1st of each month. All overage and out of
bundle charges are charged in arrears.

All times and dates are calculated in Greenwich Mean Time (GMT), this includes service
activation, usage reporting and suspensions.

Cost of using 1GB (Gigabyte) of Broadband

The cost of 1GB within your monthly Broadband allowance is $30 for 1GB or $50 for 3GB
($16.67/GB). Any excess usage within Australia, or usage in the additional countries, will be
charged as per the pricing table and will appear on your next bill.

Other Information

Connecting other devices

With the Globalgig SIM you can tether your tablet to other devices.

Broadband Usage Alerts

We will notify you by email when your Broadband usage exceeds 50%, 95% and 100% of your
Mobile Broadband allowance. Please be advised there can be up to a 48-hour delay on
Broadband records and therefore usage alerts. You can also obtain your Broadband usage by
calling Customer Care on 1300 102 102.

Globalgig4GFlexi_SDAU_01092017

Critical Information Summary

Globalgig4GFlexi_SDAU_01102017

Please note: Spend management notifications are a best effort service and are valid at the time
of email generation. Occasionally, notifications may be late due to delays in receiving data
records from our network partners.

Using your Service Overseas

With this service you can use your Globalgig service in Australia and 105 connected countries
using APN mbb.voiamo.net Charges as per the tables above apply. Broadband usage within
these countries may not be included in your monthly allowance.

Help & Support

If you have any questions you can view our FAQs at https://globalgig.com.au/faqs.html, email us
at customercare@globalgig.com, or call our Customer Care team on 1300 102 102 (standard call
charges apply). Should you wish to obtain information on how to access our complaint handling
process please call our Customer Care team on 1300 102 102. The TIO (Telecommunications
Industry Ombudsman) is contactable at www.tio.com.au/about-us/contact-us, by telephone on
1800 062 058, by facsimile on 1800 630 614, by post at PO Box 276, Collins Street West, VIC, or in
person at Level 3, 595 Collins Street, Melbourne.

Globalgig’s Terms & Conditions

This document is a summary only. Our full legal terms and pricing for these plans are available at
https://globalgig.com.au/ terms-and-conditions.html

