3GPP TS 36.304 V19.0.0 (2025-09)
3
Release 19

[bookmark: page1]3GPP TS 36.304 V19.10.0 (2025-1209)
Technical Specification
3rd Generation Partnership Project;
Technical Specification Group Radio Access Network;
Evolved Universal Terrestrial Radio Access (E-UTRA);
User Equipment (UE) procedures in idle mode
(Release 19)

	
The present document has been developed within the 3rd Generation Partnership Project (3GPP TM) and may be further elaborated for the purposes of 3GPP.
The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented.
This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification.
Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

[bookmark: page2]
Keywords
LTE, E-UTRAN, radio, terminal

3GPP
Postal address

3GPP support office address
650 Route des Lucioles - Sophia Antipolis
Valbonne - FRANCE
Tel.: +33 4 92 94 42 00 Fax: +33 4 93 65 47 16
Internet
http://www.3gpp.org

Copyright Notification
No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

[bookmark: copyrightaddon]© 2025, 3GPP Organizational Partners (ARIB, ATIS, CCSA, ETSI, TSDSI, TTA, TTC).
All rights reserved.

UMTS™ is a Trade Mark of ETSI registered for the benefit of its members
3GPP™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
LTE™ is a Trade Mark of ETSI registered for the benefit of its Members and of the 3GPP Organizational Partners
GSM® and the GSM logo are registered and owned by the GSM Association

Contents
Foreword	5
1	Scope	6
2	References	6
3	Definitions and abbreviations	8
3.1	Definitions	8
3.2	Symbols	10
3.3	Abbreviations	10
4	General description of Idle mode	11
4.1	Overview	11
4.2	Functional division between AS and NAS in Idle mode	13
4.3	Service types in Idle Mode	16
4.4	NB-IoT functionality in Idle Mode	17
5	Process and procedure descriptions	18
5.1	PLMN selection	18
5.1.1	Void	18
5.1.2	Support for PLMN selection	18
5.1.2.1	General	18
5.1.2.2	E-UTRA and NB-IoT case	18
5.1.2.3	UTRA case	18
5.1.2.4	GSM case	19
5.1.2.5	CDMA2000 case	19
5.1.2.6	NR case	19
5.2	Cell selection and reselection	19
5.2.1	Introduction	19
5.2.2	States and state transitions in Idle Mode	20
5.2.3	Cell Selection process	22
5.2.3.1	Description	22
5.2.3.2	Cell Selection Criterion	22
5.2.3.2a	Cell Selection Criterion for NB-IoT	24
5.2.3.3	CSG cells and Hybrid cells in Cell Selection	24
5.2.3.4	GSM case in Cell Selection	24
5.2.3.5	UTRAN case in Cell Selection	25
5.2.3.6	NR case in Cell Selection	25
5.2.4	Cell Reselection evaluation process	25
5.2.4.1	Reselection priorities handling	25
5.2.4.2	Measurement rules for cell re-selection	27
5.2.4.2a	Measurement rules for cell re-selection for NB-IoT	30
5.2.4.3	Mobility states of a UE	31
5.2.4.3.1	Scaling rules	31
5.2.4.4	Cells with cell reservations, access restrictions or unsuitable for normal camping	32
5.2.4.5	E-UTRAN Inter-frequency and inter-RAT Cell Reselection criteria	33
5.2.4.6	Intra-frequency and equal priority inter-frequency Cell Reselection criteria	34
5.2.4.6a	Reselection for enhanced coverage	35
5.2.4.7	Cell reselection parameters in system information broadcasts	35
5.2.4.7.1	Speed dependant reselection parameters	39
5.2.4.8	Cell reselection with CSG cells	39
5.2.4.8.1	Cell reselection from a non-CSG cell to a CSG cell	39
5.2.4.8.2	Cell reselection from a CSG cell	40
5.2.4.9	Cell reselection with Hybrid cells	40
5.2.4.10	E-UTRAN Inter-frequency Redistribution procedure	40
5.2.4.10.1	Redistribution target selection	40
5.2.4.11	Cell reselection or CN type change when storing UE AS context	41
5.2.4.12	Relaxed monitoring	41
5.2.4.12.0	Relaxed monitoring measurement rules	41
5.2.4.12.1	Relaxed monitoring criterion	41
5.2.4.13	Cell reselection or CN type change in RRC_INACTIVE state	42
5.2.5	Void	42
5.2.6	Camped Normally state	42
5.2.7	Cell Selection at transition to RRC_IDLE or RRC_INACTIVE state	42
5.2.7a	Cell Selection at transition to RRC_IDLE state for NB-IoT	43
5.2.8	Any Cell Selection state	43
5.2.8a	Any Cell Selection state for NB-IoT	43
5.2.9	Camped on Any Cell state	43
5.3	Cell Reservations and Access Restrictions	44
5.3.1	Cell status and cell reservations	44
5.3.2	Access control	46
5.3.3	Emergency call	46
5.4	Tracking Area registration	47
5.5	Support for manual CSG selection	47
5.5.1	E-UTRA case	47
5.5.2	UTRA case	47
5.6	RAN-assisted WLAN interworking	47
5.6.1	RAN assistance parameter handling in RRC_IDLE	47
5.6.2	Access network selection and traffic steering rules	47
5.6.3	RAN assistance parameters definition	48
6	Reception of broadcast information	49
6.1	Reception of system information	49
6.2	Reception of MBMS	49
7	Paging	50
7.1	Discontinuous Reception for paging	50
7.2	Subframe Patterns	52
7.3	Paging in extended DRX	53
7.4	Paging with Wake Up Signal	54
7.5	Paging with Group Wake Up Signal	55
7.5.1	General	55
7.5.2	WUS group sets selection	55
7.5.3	WUS group selection	56
7.5.4	WUS Group Alternation	57
7.5.5	WUS Resource Location for BL UEs and UEs in Enhanced coverage	58
7.6	NRS presence on non-anchor paging carrier in NB-IoT	59
7.7	Coverage based paging	60
8	Logged measurements	60
9	Accessibility measurements	61
10	Mobility History Information	61
11	Sidelink operation	61
11.1	Sidelink communication and V2X sidelink communication and NR sidelink communication	61
11.2	Sidelink discovery	61
11.3	Sidelink synchronisation	62
11.4	Cell selection and reselection for sidelink	62
11.4.1	Parameters used for cell selection and reselection triggered for sidelink	62
12	General description of UE camping on E-UTRA connected to 5GC	63
Annex A (informative):	Void	64
Annex B (informative):	Example of Hashed ID Calculation using 32-bit FCS	65
Annex C (informative):	Change history	66

[bookmark: _Toc29237862][bookmark: _Toc37235761][bookmark: _Toc46499467][bookmark: _Toc52492199][bookmark: _Toc210668059]
Foreword
This Technical Specification has been produced by the 3rd Generation Partnership Project (3GPP).
The contents of the present document are subject to continuing work within the TSG and may change following formal TSG approval. Should the TSG modify the contents of the present document, it will be re-released by the TSG with an identifying change of release date and an increase in version number as follows:
Version x.y.z
where:
x	the first digit:
1	presented to TSG for information;
2	presented to TSG for approval;
3	or greater indicates TSG approved document under change control.
y	the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.
z	the third digit is incremented when editorial only changes have been incorporated in the document.
[bookmark: _Toc29237863][bookmark: _Toc37235762][bookmark: _Toc46499468][bookmark: _Toc52492200][bookmark: _Toc210668060]
1	Scope
The present document specifies the Access Stratum (AS) part of the Idle Mode procedures applicable to a UE. The non-access stratum (NAS) part of Idle mode procedures and processes is specified in TS 23.122 [5].
The present document specifies the model for the functional division between the NAS and AS in a UE.
The present document applies to all UEs that support at least E-UTRA, including multi-RAT UEs as described in 3GPP specifications, in the following cases:
-	When the UE is camped on an E-UTRA cell;
-	When the UE is searching for a cell to camp on;
NOTE:	When the UE is camped on or searching for a cell to camp on belonging to other RATs, the UE behaviour is described in the specifications of the other RAT.
The Idle Mode procedures defined in this specification are also applicable for a UE in RRC_INACTIVE state unless specified otherwise.
[bookmark: _Toc29237864][bookmark: _Toc37235763][bookmark: _Toc46499469][bookmark: _Toc52492201][bookmark: _Toc210668061]2	References
The following documents contain provisions which, through reference in this text, constitute provisions of the present document.
-	References are either specific (identified by date of publication, edition number, version number, etc.) or non-specific.
-	For a specific reference, subsequent revisions do not apply.
-	For a non-specific reference, the latest version applies. In the case of a reference to a 3GPP document (including a GSM document), a non-specific reference implicitly refers to the latest version of that document in the same Release as the present document.
[1]	3GPP TR 25.990: "Vocabulary for UTRAN".
[2]	3GPP TS 36.300: "E-UTRA and E-UTRAN Overall Description; Stage 2".
[3]	3GPP TS 36.331: "E-UTRA; Radio Resource Control (RRC) - Protocol Specification".
[4]	3GPP TS 22.011: "Service accessibility".
[5]	3GPP TS 23.122: "NAS functions related to Mobile Station (MS) in idle mode".
[6]	3GPP TS 36.213: "E-UTRA; Physical layer procedures".
[7]	3GPP TS 36.214: "E-UTRA; Physical layer; Measurements".
[8]	3GPP TS 25.304: "User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode"
[9]	3GPP TS 43.022: "Functions related to Mobile Station in idle mode and group receive mode".
[10]	3GPP TS 36.133: "Requirements for Support of Radio Resource Management".
[11]	void
[12]	void
[13]	void
[14]	void
[15]	void
[16]	3GPP TS 24.301: "Non-Access-Stratum (NAS) protocol for Evolved Packet System (EPS); Stage 3"
[17]	3GPP2 C.S0024-C v2.0: "cdma2000 High Rate Packet Data Air Interface Specification".
[18]	3GPP2 C.S0005-F v1.0: "Upper Layer (Layer 3) Signalling Standard for cdma2000 Spread Spectrum Systems".
[19]	3GPP TS 25.304: "User Equipment (UE) procedures in idle mode and procedures for cell reselection in connected mode".
[20]	3GPP TS 24.008: "Mobile Radio Interface Layer 3 specification; Core Network Protocols; Stage 3"
[21]	3GPP TS 37.320: "Universal Terrestrial Radio Access (UTRA) and Evolved Universal Terrestrial Radio Access (E-UTRA); Radio measurement collection for Minimization of Drive Tests (MDT); Overall description; Stage 2".
[22]	3GPP TS 26.346: "Multimedia Broadcast/Multicast Service (MBMS); Protocols and codecs".
[23]	3GPP TS 23.401: "Evolved Universal Terrestrial Radio Access Network (E-UTRAN) access".
[24]	3GPP TS 23.682: "Architecture enhancements to facilitate communications with packet data networks and applications".
[25]	3GPP TS 23.402: "Architecture enhancements for non-3GPP accesses".
[26]	IEEE 802.11, Part 11: "Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) specifications, IEEE Std.".
[27]	Wi-Fi Alliance Technical Committee, Hotspot 2.0 Technical Task Group: "Hotspot 2.0 (Release 2) Technical Specification".
[28]	3GPP TS 24.302: "Access to the 3GPP Evolved Packet Core (EPC) via non-3GPP access networks".
[29]	3GPP TS 23.303: "Proximity-based services (ProSe); Stage 2".
[30]	3GPP TS 36.321: "E-UTRA; Medium Access Control (MAC) protocol specification".
[31]	3GPP TS 24.105: "Application specific Congestion control for Data Communication (ACDC) Management Object (MO)".
[32]	3GPP TS 31.102: "Characteristics of the Universal Subscriber Identity Module (USIM) application".
[33]	3GPP TS 36.101: "Evolved Universal Terrestrial Radio Access (E-UTRA); User Equipment (UE) radio transmission and reception".
[34]	Void
[35]	3GPP TS 23.003: "Numbering, addressing and identification".
[36]	3GPP TS 23.285: "Technical Specification Group Services and System Aspects; Architecture enhancements for V2X services".
[37]	3GPP TS 38.331: "NR; Radio Resource Control (RRC); Protocol specification".
[38]	3GPP TS 38.304: "New Generation Radio Access Network; User Equipment (UE) procedures in Idle mode and RRC Inactive state".
[39]	3GPP TS 23.501: "System Architecture for the 5G System; Stage 2".
[bookmark: _Toc29237865][40]	3GPP TS 23.287: "Architecture enhancements for 5G System (5GS) to support Vehicle-to-Everything (V2X) services".
[41]	3GPP TS 22.261: "Service requirements for the 5G system".
[42]	3GPP TS 38.300: "NR; NR and NG-RAN Overall Description; Stage 2".
[bookmark: _Toc37235764][bookmark: _Toc46499470][bookmark: _Toc52492202][bookmark: _Toc210668062]3	Definitions and abbreviations
[bookmark: _Toc29237866][bookmark: _Toc37235765][bookmark: _Toc46499471][bookmark: _Toc52492203][bookmark: _Toc210668063]3.1	Definitions
For the purposes of the present document, the following terms and definitions apply:
Acceptable Cell: A cell that satisfies certain conditions as specified in 4.3. Except for NB-IoT, the UE can always attempt emergency calls on an acceptable cell, but restriction as in 5.3.3 apply.
Accepted IMSI Offset value: An offset value allocated by core network used for calculating the Alternative IMSI value as specified in TS 23.401 [23].
Alternative cell reselection priority: Cell reselection priority broadcast in the system information via altCellReselectionPriority and altCellReselectionSubPriority.
Alternative IMSI value: A temporary substitute IMSI value used for deriving the paging occasion for Multi-USIM UE to avoid paging occasion collision as specified in TS 23.401 [23].
Available PLMN(s): One or more PLMN(s) for which the UE has found at least one cell and read its PLMN identity(ies).
Barred Cell: A cell a UE is not allowed to camp on.
Camped on a cell: UE has completed the cell selection/reselection process and has chosen a cell. The UE monitors system information and (in most cases) paging information.
Camped on any cell: UE is in idle mode and has completed the cell selection/reselection process and has chosen a cell irrespective of PLMN identity.
Closed Subscriber Group (CSG): A Closed Subscriber Group identifies subscribers of an operator who are permitted to access one or more cells of the PLMN but which have restricted access (CSG cells).
CN type: The type of core network connectivity supported by an E-UTRA cell, either EPC or 5GC.
Commercial Mobile Alert System: Public Warning System that delivers Warning Notifications provided by Warning Notification Providers to CMAS capable UEs.
CSG cell: A cell broadcasting a CSG indication that is set to TRUE and a specific CSG identity.
CSG identity: An identifier broadcast by a CSG or hybrid cell/cells and used by the UE to facilitate access for authorised members of the associated Closed Subscriber Group.
CSG member cell: a cell broadcasting the identity of the selected PLMN, registered PLMN or equivalent PLMN and for which the Permitted CSG list of the UE includes an entry comprising cell's CSG ID and the respective PLMN identity.
DRX cycle: Individual time interval between monitoring Paging Occasion for a specific UE.
Earth fixed cell: An NTN cell fixed with respect to a certain geographic area on the earth. This can be provisioned by beam covering one geographic area (e.g., the case of GSO satellites generating without steerable beams).
Earth moving cell: An NTN cell moving on the ground. This can be provisioned by beam(s) whose coverage area slides over the Earth surface (e.g., the case of NGSO satellites generating fixed or non-steerable beams).
eDRX cycle: Time interval between the first Paging Occasions occurring after successive extended DRX periods.
eCall Only Mode: A UE configuration option that allows the UE to attach at EPS and register in IMS to perform only eCall Over IMS, and a non-emergency IMS call for test and/or terminal reconfiguration services.
EHPLMN: Any of the PLMN entries contained in the Equivalent HPLMN list TS 23.122 [5].
Equivalent PLMN list: List of PLMNs considered as equivalent by the UE for cell selection, cell reselection, and handover according to the information provided by the NAS.
EU-Alert: Public Warning System that delivers Warning Notifications provided by Warning Notification Providers using the same AS mechanisms as defined for CMAS.
Home PLMN: A PLMN where the Mobile Country Code (MCC) and Mobile Network Code (MNC) of the PLMN identity are the same as the MCC and MNC of the IMSI.
HNB Name: The Home eNodeB Name is a broadcast string in free text format that provides a human readable name for the Home eNodeB CSG identity and any broadcasted PLMN identity.
HSDN cell: A cell that has higher priority than other cells for cell reselection for HSDN capable UE in a High-mobility state.
Hybrid cell: A cell broadcasting a CSG Indicator that is set to FALSE and a specific CSG identity.
Hyper SFN: Index broadcast in System Information that increments at every SFN wrap around (i.e every 10.24s).
IoT NTN TDD: A mode of operation that allows use of NB-IoT FDD channels in TDD fashion, as defined in 36.300 [2].
Korean Public Alert System (KPAS): Public Warning System that delivers Warning Notifications provided by Warning Notification Providers using the same AS mechanisms as defined for CMAS.
Location Registration (LR): UE registers its presence in a registration area, for instance regularly or when entering a new tracking area.
MBMS-dedicated cell: cell dedicated to MBMS transmission.
[bookmark: OLE_LINK43][bookmark: OLE_LINK44][bookmark: OLE_LINK41][bookmark: OLE_LINK42]MBMS/Unicast-mixed cell: cell supporting both unicast and MBMS transmissions.
FeMBMS/Unicast-mixed cell: cell supporting MBMS transmission and unicast transmission as SCell.
NB-IoT: NB-IoT allows access to network services via E-UTRA with a channel bandwidth limited to 200 kHz.
Non-Terrestrial Network: An E-UTRAN consisting of eNBs, which provide non-terrestrial LTE access to UEs by means of an NTN payload embarked on a space-borne NTN vehicle and an NTN Gateway.
NR sidelink communication: AS functionality enabling at least V2X Communication as defined in TS 23.287 [40], between two or more nearby UEs, using NR technology but not traversing any network node.
NR mobile-IAB cell: An NR cell as defined in TS 38.300 [42].
Paging Time Window: The period configured for a UE in extended DRX, during which the UE monitors Paging Occasions following DRX cycle.
Permitted CSG list: A list provided by NAS containing all the CSG identities and their associated PLMN IDs of the CSGs to which the subscriber belongs.
NOTE:	This list is known as Allowed CSG List in Rel-8 Access Stratum specifications.
Power saving mode: Mode allowing the UE to reduce its power consumption, as defined in TS 24.301 [16], TS 23.401 [23], TS 23.682 [24].
Process: A local action in the UE invoked by a RRC procedure or an Idle Mode or RRC_INACTIVE state procedure.
Quasi-Earth fixed cell: An NTN cell fixed with respect to a certain geographic area on the earth during a certain time duration. This can be provisioned by beam(s) covering one geographic area for a limited period and a different geographic area during another period (e.g., the case of NGSO satellites generating steerable beams).
Radio Access Technology: Type of technology used for radio access, for instance E-UTRA, UTRA, GSM, CDMA2000 1xEV-DO (HRPD) or CDMA2000 1x (1xRTT).
Registered PLMN: This is the PLMN on which certain Location Registration outcomes have occurred TS 23.122 [5].
Registration Area: (NAS) registration area is an area in which the UE may roam without a need to perform location registration, which is a NAS procedure.
Reserved Cell: A cell on which camping is not allowed, except for particular UEs, if so indicated in the system information.
Restricted Cell: A cell on which camping is allowed, but access attempts are disallowed for UEs whose access classes are indicated as barred.
Selected PLMN: This is the PLMN that has been selected by the NAS, either manually or automatically.
Serving cell: The cell on which the UE is camped.
Sidelink: UE to UE interface for sidelink communication, V2X sidelink communication and sidelink discovery. The Sidelink corresponds to the PC5 interface as defined in TS 23.303 [29].
Sidelink communication: AS functionality enabling ProSe Direct Communication as defined in TS 23.303 [29], between two or more nearby UEs, using E-UTRA technology but not traversing any network node. The terminology "sidelink communication" without "V2X" prefix only concerns PS unless specifically stated otherwise.
Sidelink discovery: AS functionality enabling ProSe Direct Discovery as defined in TS 23.303 [29], using E-UTRA technology but not traversing any network node.
Strongest cell: The cell on a particular carrier that is considered strongest according to the layer 1 cell search procedure TS 36.213 [6], TS 36.214 [7].
Suitable Cell: This is a cell on which an UE may camp. For a E-UTRA cell, the criteria are defined in clause 4.3, for a UTRA cell in TS 25.304 [8], for a GSM cell in TS 43.022 [9], and for a NR cell in TS 38.304 [38].
V2X sidelink communication: AS functionality enabling V2X Communication as defined in TS 23.285 [36], between nearby UEs, using E-UTRA technology but not traversing any network node.
[bookmark: _Toc29237867][bookmark: _Toc37235766][bookmark: _Toc46499472][bookmark: _Toc52492204][bookmark: _Toc210668064]3.2	Symbols
For the purposes of the present document, the following symbols apply:
<symbol>	<Explanation>
[bookmark: _Toc29237868][bookmark: _Toc37235767][bookmark: _Toc46499473][bookmark: _Toc52492205][bookmark: _Toc210668065]3.3	Abbreviations
For the purposes of the present document, the following abbreviations apply:
1xRTT	CDMA2000 1x Radio Transmission Technology
AS	Access Stratum
AC	Access Class (of the USIM)
ACDC	Application specific Congestion control for Data Communication
BCCH	Broadcast Control Channel
BL	Bandwidth reduced Low complexity
BR-BCCH	Bandwidth Reduced Broadcast Control Channel
BSS	Basic Service Set
CMAS	Commercial Mobile Altert System
CSG	Closed Subscriber Group
DRX	Discontinuous Reception
DL-SCH	Downlink Shared Channel
EHPLMN	Equivalent Home PLMN
EPC	Evolved Packet Core
EPS	Evolved Packet System
ETWS	Earthquake and Tsunami Warning System
E-UTRA	Evolved UMTS Terrestrial Radio Access
E-UTRAN	Evolved UMTS Terrestrial Radio Access Network
FDD	Frequency Division Duplex
GERAN	GSM/EDGE Radio Access Network
GWUS	Group Wake Up Signal
HPLMN	Home PLMN
HSDN	High Speed Dedicated Network
H-SFN	Hyper System Frame Number
HRPD	High Rate Packet Data
IAB	Integrated Access and Backhaul
IMSI	International Mobile Subscriber Identity
MBMS	Multimedia Broadcast-Multicast Service
MBSFN	Multimedia Broadcast multicast service Single Frequency Network
MCC	Mobile Country Code
MCCH	Multicast Control Channel
MDT	Minimization of Drive Tests
MM	Mobility Management
MNC	Mobile Network Code
MPDCCH	MTC Physical Downlink Control Channel
MTCH	Multicast Traffic Channel
NAS	Non-Access Stratum
NB-IoT	NarrowBand Internet of Things
NR	NR Radio Access
NRS	Narrowband Reference Signal
NTN	Non-Terrestrial Network
PLMN	Public Land Mobile Network
ProSe	Proximity-based Services
PSM	Power Saving Mode
PTW	Paging Time Window
PWS	Public Warning System
RAT	Radio Access Technology
RNA	RAN-based Notification Area
RNAU	RAN-based Notification Area Update
RRC	Radio Resource Control
SAP	Service Access Point
SIBX	SystemInformationBlockTypeX
TDD	Time Division Duplex
UAC	Unified Access Control
UE	User Equipment
UMTS	Universal Mobile Telecommunications System
USIM	Universal Subscriber Identity Module
UTRA	UMTS Terrestrial Radio Access
UTRAN	UMTS Terrestrial Radio Access Network
V2X	Vehicle-to-Everything
WUS	Wake Up Signal
[bookmark: _Toc29237869][bookmark: _Toc37235768][bookmark: _Toc46499474][bookmark: _Toc52492206][bookmark: _Toc210668066][bookmark: _975763386][bookmark: _977548777]4	General description of Idle mode
[bookmark: _Toc29237870][bookmark: _Toc37235769][bookmark: _Toc46499475][bookmark: _Toc52492207][bookmark: _Toc210668067]4.1	Overview
The idle mode tasks can be subdivided into four processes:
-	PLMN selection;
-	Cell selection and reselection;
-	Location registration;
-	Support for manual CSG selection.
The relationship between these processes is illustrated in Figure 4.1-1.

[bookmark: _Ref440698934]Figure 4.1-1: Overall Idle Mode process
When a UE is switched on, a public land mobile network (PLMN) is selected by NAS. For the selected PLMN, associated RAT(s) may be set TS 23.122 [5]. The NAS shall provide a list of equivalent PLMNs, if available, that the AS shall use for cell selection and cell reselection.
With the cell selection, the UE searches for a suitable cell of the selected PLMN and chooses that cell to provide available services, further the UE shall tune to its control channel. This choosing is known as "camping on the cell".
For E-UTRA a cell may be associated with more than one CN type (EPC and/or 5GC) and hence the selected cell can be suitable for more than one CN type. The CN type(s) for which the selected cell is suitable are reported to NAS which selects a CN type to be used for camping and for the NAS registration procedure (see below). Note that CN type selection is only applicabe for UE supporting E-UTRA connected to 5GC.
For E-UTRA a cell may be associated with more than one tracking area. The UE reports all the broadcasted tracking area codes in the selected cell to NAS for registration procedure.
The UE shall, if necessary, then register its presence, by means of a NAS registration procedure, in the tracking area of the chosen cell and as outcome of a successful Location Registration the selected PLMN becomes the registered PLMN TS 23.122 [5].
If the UE finds a more suitable cell, according to the cell reselection criteria, it reselects onto that cell and camps on it. Similar to cell selection procedure, if the reselected cell is an E-UTRA cell and the UE supports E-UTRA connected to 5GC, the CN type(s) for which the cell is suitable are reported to NAS which selects one of them. If the new cell does not belong to at least one tracking area to which the UE is registered, location registration is performed. In RRC_INACTIVE state, if the new cell does not belong to the configured RNA, a RNA update procedure is performed.
If necessary, the UE shall search for higher priority PLMNs at regular time intervals as described in TS 22.011 [4] and search for a suitable cell if another PLMN has been selected by NAS.
Search of available CSGs may be triggered by NAS to support manual CSG selection.
If the UE loses coverage of the registered PLMN, either a new PLMN is selected automatically (automatic mode), or an indication of which PLMNs are available is given to the user, so that a manual selection can be made (manual mode).
Registration is not performed by UEs only capable of services that need no registration.
The UE may perform sidelink communication or V2X sidelink communication or sidelink discovery or NR sidelink communication while in-coverage or out-of-coverage for sidelink, as specified in clause 11.
The purpose of camping on a cell in idle mode is fivefold:
a)	It enables the UE to receive system information from the PLMN.
b)	When registered and if the UE wishes to establish an RRC connection, it can do this by initially accessing the network on the control channel of the cell on which it is camped.
c)	If the PLMN receives a call for the registered UE, it knows (in most cases) the set of tracking areas (in RRC_IDLE state) or RNAs (in RRC_INACTIVE state) in which the UE is camped. It can then send a "paging" message for the UE on the control channels of all the cells in this set of tracking areas. The UE will then receive the paging message because it is tuned to the control channel of a cell in one of the registered tracking areas and the UE can respond on that control channel.
d)	It enables the UE to receive ETWS and CMAS notifications.
e)	It enables the UE to receive MBMS services.
If the UE is unable to find a suitable cell to camp on or if the location registration failed (except for LR rejected with cause #12, cause #14, cause #15 or cause #25, see TS 23.122 [5] and TS 24.301 [16]), it attempts to camp on a cell irrespective of the PLMN identity, and enters a "limited service" state.
When NAS indicates that PSM starts, the AS configuration (e.g. priorities provided by dedicated signalling and logged measurements) is kept, all running timers continue to run but the UE need not perform any idle mode tasks. If a timer expires while the UE is in PSM it is up to UE implementation whether it performs the corresponding action immediately or the latest when PSM ends. When NAS indicates that PSM ends, the UE shall perform all idle mode tasks.
[bookmark: _Toc29237871][bookmark: _Toc37235770][bookmark: _Toc46499476][bookmark: _Toc52492208]If SystemInformationBlockType32 has been received and if the UE has determined that it is out of coverage using available satellite assistance information (e.g. ephemeris parameters and coverage parameters in current or previously received SystemInformationBlockType32, SystemInformationBlockType31, t-Service in SystemInformationBlockType3 or other parameters), the AS configuration (e.g. priorities provided by dedicated signalling and logged measurements) is kept, but the UE need not perform any idle mode tasks related to NTN. It is up to UE implementation to handle running timers. The detection of out of coverage using satellite assistance information is up to UE implementation and once in NTN coverage the UE shall perform all idle mode tasks related to NTN. If SystemInformationBlockType32 includes carrierFreqList the UE may store and use this information for the cell selection process when UE resumes the idle mode tasks related to NTN once in NTN coverage.
[bookmark: _Toc210668068]4.2	Functional division between AS and NAS in Idle mode
[bookmark: _Ref440699169]Table 1 presents the functional division between UE non-access stratum (NAS) and UE access stratum (AS) in idle mode. The NAS part is specified in TS 23.122 [5] and the AS part in the present document.
	Idle Mode Process
	UE Non-Access Stratum
	UE Access Stratum

	PLMN Selection
	Maintain a list of PLMNs in priority order according to TS 23.122 [5]. Select a PLMN using automatic or manual mode as specified in TS 23.122 [5] and request AS to select a cell belonging to this PLMN. For each PLMN, associated RAT(s) may be set.

Evaluate reports of available PLMNs and, for E-UTRA if the UEs supports E-UTRA connected to 5GC, CN type(s) from AS for PLMN selection.

Maintain a list of equivalent PLMN identities.

Maintain a list of "PLMNs not allowed to operate at the present UE location".

Maintain applicable disaster roaming information for available PLMNs including potential disaster PLMNs for available PLMNs.
	Search for available PLMNs.

If associated RAT(s) is (are) set for the PLMN, search in this (these) RAT(s) and other RAT(s) for that PLMN as specified in TS 23.122 [5].

Perform measurements to support PLMN selection.

Synchronise to a broadcast channel to identify found PLMNs (and CN type(s).

Report available PLMNs with associated RAT(s) and, for E-UTRA if the UE supports E-UTRA connected to 5GC, CN type(s) to NAS on request from NAS or autonomously.

Report applicable disaster roaming information for available PLMNs autonomously including potential disaster PLMNs.

	Cell
Selection
	Control cell selection for example by indicating RAT(s) associated with the selected PLMN to be used initially in the search of a cell in the cell selection. NAS is also maintaining lists of forbidden registration areas, a list of "PLMNs with associated access technology restrictions" and a list of CSG IDs and their associated PLMN ID on which the UE is allowed (Permitted CSG list) and provide these lists to AS.

NAS may indicate whether the use of coverage enhancements is not authorized for the selected PLMN.

Maintain a list of equivalent PLMN identities and provide the list to AS.

Maintain a list of "PLMNs not allowed to operate at the present UE location" and provide list to AS.

Maintain a list of "PLMNs with associated access technology restrictions" and provide the list to AS.

NAS may indicate whether the CE mode B is restricted for the UE supporting CE mode B.

For E-UTRA if the UE supports E-UTRA connected to 5GC, NAS indicates the CN type to be used for the selected cell.
	Perform measurements needed to support cell selection.

Detect and synchronise to a broadcast channel. Receive and handle broadcast information. Forward NAS system information to NAS.

Search for a suitable cell. The cells broadcast one or more 'PLMN identity' in the system information. Respond to NAS whether such cell is found or not.

If associated RATs is (are) set for the PLMN, perform the search in this (these) RAT(s) and other RATs for that PLMN as specified in TS 23.122 [5].

If such a cell is found, the cell is selected to camp on.

For E-UTRA if the UE supports E-UTRA connected to 5GC, AS reports the CN type(s) for which the selected cell is suitable to NAS.

	Cell
Reselection
	Control cell reselection by for example, maintaining lists of forbidden registration areas.

Maintain a list of equivalent PLMN identities and provide the list to AS.

Maintain a list of "PLMNs not allowed to operate at the present UE location" and provide list to AS.

Maintain a list of forbidden registration areas and provide the list to AS.

Maintain a list of "PLMNs with associated access technology restrictions" and provide the list to AS.

Maintain a list of CSG IDs and their associated PLMN ID on which the UE is allowed (Permitted CSG list) to camp and provide the list to AS.

For E-UTRA if the UE supports E-UTRA connected to 5GC, NAS indicates the CN type to be used for the selected cell.

	Perform measurements needed to support cell reselection.

Detect and synchronise to a broadcast channel. Receive and handle broadcast information. Forward NAS system information to NAS.

Change cell if a more suitable cell is found.

For E-UTRA if the UE supports E-UTRA connected to 5GC, the UE reports the CN type(s) for which the selected cell is suitable to NAS.

	Location registration
	Register the UE as active after power on.

Register the UE's presence in a registration area, for instance regularly or when entering a new tracking area.

Maintain lists of forbidden registration areas.

Maintain a list of "PLMNs not allowed to operate at the present UE location".

Deregister UE when shutting down.

Control and restrict location registration for a UE in eCall only mode.
	Report registration area information to NAS.

	Support for manual CSG selection
	Provide request to search for available CSGs.

Evaluate reports of available CSGs from AS for CSG selection.

Select a CSG and request AS to select a cell belonging to this CSG.
	Search for cells with a CSG ID.

Read the HNB name from BCCH on SIB9 if a cell with a CSG ID is found.

Report CSG ID of the found cell broadcasting a CSG ID together with the HNB name and PLMN(s) to NAS.
On selection of a CSG by NAS, select any cell belonging to the selected CSG fulfilling the cell selection criteria and not barred or reserved for operator use for UEs not belonging to AC 11 or 15 and give an indication to NAS that access is possible (for the registration procedure).

	RAN Notification Area Update
	Not applicable
	Register the UE's presence in a RAN-based notification area, periodically or when entering a new RAN-based notification area.

Table 4.2-1: Functional division between AS and NAS in idle mode
[bookmark: _Toc29237872][bookmark: _Toc37235771][bookmark: _Toc46499477][bookmark: _Toc52492209][bookmark: _Toc210668069]4.3	Service types in Idle Mode
This clause defines the level of service that may be provided by the network to a UE in Idle mode.
The action of camping on a cell is necessary to get access to some services. Three levels of services are defined for UE:
-	Limited service (emergency calls, ETWS and CMAS on an acceptable cell). It is not applicable to RRC_INACTIVE state.
-	Normal service (for public use on a suitable cell)
-	Operator service (for operators only on a reserved cell)
Furthermore, the cells are categorised according to which services they offer:
acceptable cell:
An "acceptable cell" is a cell on which the UE may camp to obtain limited service (originate emergency calls (except for NB-IoT) and receive ETWS and CMAS notifications), and it is not applicable to RRC_INACTIVE state. Such a cell shall fulfil the following requirements, which is the minimum set of requirements to initiate an emergency call and to receive ETWS and CMAS notification in a E-UTRAN network:
-	The cell is not barred, see clause 5.3.1;
-	The cell selection criteria are fulfilled, see clause 5.2.3.2;
suitable cell:
A "suitable cell" is a cell on which the UE may camp on to obtain normal service. The UE shall have a valid USIM and such a cell shall fulfil all the following requirements.
-	The cell is part of either:
-	the selected PLMN, or:
-	the registered PLMN, or:
-	a PLMN of the Equivalent PLMN list
-	For a CSG cell, the cell is a CSG member cell for the UE;
According to the latest information provided by NAS:
-	The cell is not barred, see clause 5.3.1;
-	The cell is part of at least one TA that is not part of the list of "forbidden tracking areas for roaming" TS 22.011 [4], which belongs to a PLMN that fulfils the first bullet above;
-	The access technology of the cell is not marked as restricted for the PLMN that fulfils the first bullet above in the list of "PLMNs with associated access technology restrictions" (TS 23.122 [5]);
-	The cell selection criteria are fulfilled, see clause 5.2.3.2;
-	Except for NB-IoT, if the UE supports authorization of coverage enhancements and upper layers indicated that use of coverage enhancements is not authorized for the selected PLMN:
-	the cell selection criterion S in normal coverage shall be fulfilled;
-	If the UE supports CE mode B and upper layers indicated that CE mode B is restricted:
-	the cell selection criterion S in normal coverage based on values Qrxlevmin and Qqualmin or in enhanced coverage based on values Qrxlevmin_CE and Qqualmin_CE shall be fulfilled.
If more than one PLMN identity is broadcast in the cell, the cell is considered to be part of all TAs with TAIs constructed from the PLMN identities and the TAC broadcast in the cell.
barred cell:
A cell is barred if it is so indicated in the system information TS 36.331 [3].
reserved cell:
A cell is reserved if it is so indicated in system information TS 36.331 [3].
Following exceptions to these definitions are applicable for UEs:
-	camped on a cell that belongs to a tracking area that is forbidden for regional provision of service; a cell that belongs to a tracking area that is forbidden for regional provision service (TS 23.122 [5], TS 24.301 [16]) is suitable but provides only limited service.
-	as an outcome of the manual CSG selection procedure the UE is allowed to access an acceptable cell which fulfils the cell selection criteria and is not barred or reserved for operator use for UEs not belonging to AC 11 or 15 and inform NAS that access is possible (for location registration procedure).
NOTE:	UE is not required to support manual search and selection of PLMN or CSGs while in RRC CONNECTED state. The UE may use local release of RRC connection to perform manual search if it is not possible to perform the search while RRC connected.
-	if a UE has an ongoing emergency call, all acceptable cells of that PLMN are treated as suitable for the duration of the emergency call.
-	if the UE in RRC_IDLE fulfils the conditions to support sidelink communication or PS related sidelink discovery in limited service state as specified in TS 23.303 [29], clause 4.5.6, the UE may perform sidelink communication or PS-related sidelink discovery.
-	if the UE in RRC_IDLE fulfils the conditions to support V2X sidelink communication or NR sidelink communication in limited service state as specified in TS23.285 [36], clause 4.4.8 and TS 23.287 [40], clause, 5.7, the UE may perform V2X sidelink communication or NR sidelink communication.
For E-UTRA the cell categorization defined above is per CN type. In this specification, when the term suitable/acceptable cell is used without specifying the CN type, it means the cell is suitable/acceptable for any of the CN type(s) supported by the UE.
NOTE:	The selected CN Type is not considered during cell selection and reselection procedure.
[bookmark: _Toc29237873][bookmark: _Toc37235772][bookmark: _Toc46499478][bookmark: _Toc52492210][bookmark: _Toc210668070]4.4	NB-IoT functionality in Idle Mode
This specification is applicable to NB-IoT, except for the following functionality which is not applicable to NB-IoT:
-	Accessibility measurements
-	Access Control based on ACDC categories
-	CSG, including support for manual CSG selection and CSG or Hybrid cell related functionality in PLMN selection, or HNB name (SIB9), Cell selection and Cell reselection.
-	Emergency call
-	E-UTRAN Inter-frequency Redistribution procedure
-	Inter-RAT Reselection including measurements in other RATs
-	Logged measurements
-	Mobility History Information
-	Mobility states of a UE
-	Priority based reselection
-	RAN-assisted WLAN interworking
-	RRC_INACTIVE state
-	Sidelink operation
[bookmark: _Toc29237874][bookmark: _Toc37235773][bookmark: _Toc46499479][bookmark: _Toc52492211][bookmark: _Toc210668071]5	Process and procedure descriptions
[bookmark: _Toc29237875][bookmark: _Toc37235774][bookmark: _Toc46499480][bookmark: _Toc52492212][bookmark: _Toc210668072][bookmark: _Ref434309180]5.1	PLMN selection
In the UE, the AS shall report available PLMNs to the NAS on request from the NAS or autonomously. For E-UTRA, if UE supports E-UTRA connected to 5GC, the AS shall also report CN type associated with the PLMN to NAS.
During PLMN selection, based on the list of PLMN identities in priority order, the particular PLMN may be selected either automatically or manually. Each PLMN in the list of PLMN identities is identified by a 'PLMN identity'. In the system information on the broadcast channel, the UE can receive one or multiple 'PLMN identity' (and, for E-UTRA, the CN type associated with the PLMN) in a given cell. The result of the PLMN selection performed by NAS (see TS 23.122 [5]) is an identifier of the selected PLMN.
[bookmark: _Toc29237876][bookmark: _Toc37235775][bookmark: _Toc46499481][bookmark: _Toc52492213][bookmark: _Toc210668073]5.1.1	Void
[bookmark: _Toc29237877][bookmark: _Toc37235776][bookmark: _Toc46499482][bookmark: _Toc52492214][bookmark: _Toc210668074]5.1.2	Support for PLMN selection
[bookmark: _Toc29237878][bookmark: _Toc37235777][bookmark: _Toc46499483][bookmark: _Toc52492215][bookmark: _Toc210668075]5.1.2.1	General
On request of the NAS the AS shall perform a search for available PLMNs and report them to NAS.
[bookmark: _Toc29237879][bookmark: _Toc37235778][bookmark: _Toc46499484][bookmark: _Toc52492216][bookmark: _Toc210668076]5.1.2.2	E-UTRA and NB-IoT case
The UE shall scan all RF channels in the E-UTRA bands according to its capabilities to find available PLMNs. On each carrier, the UE shall search for the strongest cell and read its system information, in order to find out which PLMN(s) the cell belongs to. If the UE can read one or several PLMN identities in the strongest cell, each found PLMN (see the PLMN reading in TS 36.331 [3]) shall be reported to the NAS as a high quality PLMN (but without the RSRP value), provided that the following high quality criterion is fulfilled:
1.	For an E-UTRAN and NB-IoT cell, the measured RSRP value shall be greater than or equal to -110 dBm.
Found PLMNs that do not satisfy the high quality criterion, but for which the UE has been able to read the PLMN identities are reported to the NAS together with the RSRP value. The quality measure reported by the UE to NAS shall be the same for each PLMN found in one cell.
For each found PLMN, if the UE supports E-UTRA connected to 5GC, the associated CN type(s) shall also be reported to the NAS.
If the cell is barred for connectivity to EPC (as indicated by the cellBarred/cellBarred-CRS flag being set to the value barred, see clause 5.3.1) a UE supporting E-UTRA connected to 5GC shall only report the available 5GC PLMNs to NAS.
The search for PLMNs may be stopped on request of the NAS. The UE may optimise PLMN search by using stored information e.g. carrier frequencies and optionally also information on cell parameters from previously received measurement control information elements.
Once the UE has selected a PLMN, the cell selection procedure shall be performed in order to select a suitable cell of that PLMN to camp on.
If a CSG ID is provided by NAS as part of PLMN selection, the UE shall search for an acceptable or suitable cell belonging to the provided CSG ID to camp on. When the UE is no longer camped on a cell with the provided CSG ID, AS shall inform NAS.
[bookmark: _Toc29237880][bookmark: _Toc37235779][bookmark: _Toc46499485][bookmark: _Toc52492217][bookmark: _Toc210668077]5.1.2.3	UTRA case
Support for PLMN selection in UTRA is described in TS 25.304 [8].
[bookmark: _Toc29237881][bookmark: _Toc37235780][bookmark: _Toc46499486][bookmark: _Toc52492218][bookmark: _Toc210668078]5.1.2.4	GSM case
Support for PLMN selection in GERAN is described in TS 43.022 [9].
[bookmark: _Toc29237882][bookmark: _Toc37235781][bookmark: _Toc46499487][bookmark: _Toc52492219][bookmark: _Toc210668079]5.1.2.5	CDMA2000 case
For CDMA2000 the network determination for HRPD and 1xRTT is described in [17] and [18] respectively.
[bookmark: _Toc29237883][bookmark: _Toc37235782][bookmark: _Toc46499488][bookmark: _Toc52492220][bookmark: _Toc210668080]5.1.2.6	NR case
Support for PLMN selection in NR is described in TS 38.304 [38].
[bookmark: _Toc29237884][bookmark: _Toc37235783][bookmark: _Toc46499489][bookmark: _Toc52492221][bookmark: _Toc210668081]5.2	Cell selection and reselection
[bookmark: _Toc29237885][bookmark: _Toc37235784][bookmark: _Toc46499490][bookmark: _Toc52492222][bookmark: _Toc210668082]5.2.1	Introduction
UE shall perform measurements for cell selection and reselection purposes as specified in TS 36.133 [10].
The NAS can control the RAT(s) in which the cell selection should be performed, for instance by indicating RAT(s) associated with the selected PLMN, and by maintaining a list of forbidden registration area(s), and by maintaining a list of "PLMNs with associated access technology restrictions" and a list of equivalent PLMNs. The UE shall select a suitable cell based on idle mode measurements and cell selection criteria.
In order to speed up the cell selection process, stored information for several RATs may be available in the UE.
When camped on a cell, the UE shall regularly search for a better cell according to the cell reselection criteria. If a better cell is found, that cell is selected. The change of cell may imply a change of RAT, or if the current and selected cell are both E-UTRA cells, a change of the CN type. Details on performance requirements for cell reselection can be found in TS 36.133 [10].
The NAS is informed if the cell selection and reselection results in changes in the received system information relevant for NAS.
For normal service, the UE shall camp on a suitable cell, tune to that cell's control channel(s) so that the UE can:
-	Receive system information from the PLMN; and
-	receive registration area information from the PLMN, e.g., tracking area information; and
-	receive other AS and NAS Information; and
-	if registered:
-	receive paging and notification messages from the PLMN; and
-	initiate transfer to connected mode.
[bookmark: _Toc29237886][bookmark: _Toc37235785][bookmark: _Toc46499491][bookmark: _Toc52492223][bookmark: _Toc210668083]5.2.2	States and state transitions in Idle Mode
Except for NB-IoT, figure 5.2.2-1 shows the states and state transitions and procedures in RRC_IDLE. Whenever a new PLMN selection is performed, it causes an exit to number 1.
[bookmark: _Ref450542978][bookmark: _Ref450960844]

Figure 5.2.2-1: RRC_IDLE Cell Selection and Reselection
For NB-IoT, figure 5.2.2-2 shows the states and state transitions and procedures in RRC_IDLE. Whenever a new PLMN selection is performed, it causes an exit to number 1.

Figure 5.2.2-2: RRC_IDLE Cell Selection and Reselection for NB-IoT
[bookmark: _Toc29237887][bookmark: _Toc37235786][bookmark: _Toc46499492][bookmark: _Toc52492224][bookmark: _Toc210668084]5.2.3	Cell Selection process
[bookmark: _Toc29237888][bookmark: _Toc37235787][bookmark: _Toc46499493][bookmark: _Toc52492225][bookmark: _Toc210668085]5.2.3.1	Description
The UE shall use one of the following two cell selection procedures:
a)	Initial Cell Selection
	This procedure requires no prior knowledge of which RF channels are E-UTRA or NB-IoT carriers. The UE shall scan all RF channels in the E-UTRA bands according to its capabilities to find a suitable cell. On each carrier frequency, the UE need only search for the strongest cell. Once a suitable cell is found this cell shall be selected.
b)	Stored Information Cell Selection
	This procedure requires stored information of carrier frequencies and optionally also information on cell parameters, from previously received measurement control information elements or from previously detected cells. Once the UE has found a suitable cell the UE shall select it. If no suitable cell is found the Initial Cell Selection procedure shall be started.
NOTE 1:	Priorities between different frequencies or RATs provided to the UE by system information or dedicated signalling are not used in the cell selection process.
NOTE 2:	If BL UE, UE in enhanced coverage or NB-IoT UE has been provisioned with EARFCN, the UE may use this information during Initial Cell Selection and Stored Information Cell Selection to find a suitable cell.
[bookmark: _Toc29237889][bookmark: _Toc37235788][bookmark: _Toc46499494][bookmark: _Toc52492226][bookmark: _Toc210668086]5.2.3.2	Cell Selection Criterion
For NB-IoT the cell selection criterion is defined in clause 5.2.3.2a.
If the measurements are performed using RSS as specified in [10], the cell selection criterion S in normal coverage is fulfilled when:
	Srxlev > 0

Else, the cell selection criterion S in normal coverage is fulfilled when:
	Srxlev > 0 AND Squal > 0

where:
	Srxlev = Qrxlevmeas – (Qrxlevmin + Qrxlevminoffset) – Pcompensation - Qoffsettemp
Squal = Qqualmeas – (Qqualmin + Qqualminoffset) - Qoffsettemp

where:
	Srxlev
	Cell selection RX level value (dB)

	Squal
	Cell selection quality value (dB)

	Qoffsettemp
	Offset temporarily applied to a cell as specified in TS 36.331 [3] (dB)

	Qrxlevmeas
	Measured cell RX level value (RSRP)

	Qqualmeas
	Measured cell quality value (RSRQ)

	Qrxlevmin
	Minimum required RX level in the cell (dBm). Qrxlevmin is obtained from q-RxLevMin in SIB1, SIB3, SIB5, or NR SIB5.
When the UE who is camped on a NR cell is evaluating an E-UTRA cell, if Qrxlevminoffsetcell is signalled in NR SIB5 in TS 38.331 [37] for the E-UTRA cell, this cell specific offset is added to q-RxLevMin to achieve the required minimum RX level in the E-UTRA cell.

	Qqualmin
	Minimum required quality level in the cell (dB)
When the UE who is camped on a NR cell is evaluating an E-UTRA cell, if Qqualminoffsetcell is signalled in NR SIB5 in TS 38.331 [37] for the E-UTRA cell, this cell specific offset is added to achieve the required minimum quality level in the E-UTRA cell.

	Qrxlevminoffset
	Offset to the signalled Qrxlevmin taken into account in the Srxlev evaluation as a result of a periodic search for a higher priority PLMN while camped normally in a VPLMN TS 23.122 [5]

	Qqualminoffset
	Offset to the signalled Qqualmin taken into account in the Squal evaluation as a result of a periodic search for a higher priority PLMN while camped normally in a VPLMN TS 23.122 [5]

	Pcompensation
	If the UE supports the additionalPmax in the NS-PmaxList, if present, in SIB1, SIB3 and SIB5:
max(PEMAX1 –PPowerClass, 0) – (min(PEMAX2, PPowerClass) – min(PEMAX1, PPowerClass)) (dB);
else:
if PPowerClass is 14 dBm:
max(PEMAX1 –(PPowerClass – Poffset), 0) (dB);
else:
max(PEMAX1 –PPowerClass, 0) (dB)
For IAB-MT, Pcompensation is set to 0.

	PEMAX1, PEMAX2
	Maximum TX power level an UE may use when transmitting on the uplink in the cell (dBm) defined as PEMAX in TS 36.101 [33]. PEMAX1 and PEMAX2 are obtained from the p-Max and the NS-PmaxList respectively in SIB1, SIB3 and SIB5 as specified in TS 36.331 [3].

	PPowerClass
	Maximum RF output power of the UE (dBm) according to the UE power class as defined in TS 36.101 [33]

The signalled values Qrxlevminoffset and Qqualminoffset are only applied when a cell is evaluated for cell selection as a result of a periodic search for a higher priority PLMN while camped normally in a VPLMN TS 23.122 [5]. During this periodic search for higher priority PLMN the UE may check the S criteria of a cell using parameter values stored from a different cell of this higher priority PLMN.
If cell selection criterion S in normal coverage is not fulfilled for a cell, UE shall consider itself to be in enhanced coverage if the cell selection criterion S for enhanced coverage is fulfilled, where:
	Qrxlevmin
	UE applies coverage specific value Qrxlevmin_CE (dBm)

	Qqualmin
	UE applies coverage specific value Qqualmin_CE (dB)

If cell selection criteria S in normal coverage is fulfilled for a cell, UE may consider itself to be in enhanced coverage if SystemInformationBlockType1 cannot be acquired but UE is able to acquire MasterInformationBlock, SystemInformationBlockType1-BR and SystemInformationBlockType2.
If cell selection criterion S in normal coverage is not fulfilled for a cell and UE does not consider itself in enhanced coverage based on coverage specific values Qrxlevmin_CE and, if the measurements are not performed using RSS as specified in [10], Qqualmin_CE, UE shall consider itself to be in enhanced coverage if UE supports CE Mode B and CE mode B is not restricted by upper layers and the cell selection criterion S for enhanced coverage is fulfilled, where:
	Qrxlevmin
	UE applies coverage specific value Qrxlevmin_CE1 (dBm)

	Qqualmin
	UE applies coverage specific value Qqualmin_CE1 (dB)

For the UE in enhanced coverage, coverage specific values Qrxlevmin_CE and Qqualmin_CE (or Qrxlevmin_CE1 and Qqualmin_CE1) are only applied for the suitability check in enhanced coverage (i.e. not used for measurement and reselection thresholds).
[bookmark: _Toc29237890][bookmark: _Toc37235789][bookmark: _Toc46499495][bookmark: _Toc52492227][bookmark: _Toc210668087]5.2.3.2a	Cell Selection Criterion for NB-IoT
If the measurements are performed on the non-anchor carrier and UE meets the requirements specified in TS 36.133 [10] the cell selection criterion S is fulfilled when:
	Srxlev > 0

Else, the cell selection criterion S is fulfilled when:
	Srxlev > 0 AND Squal > 0

where:
	Srxlev = Qrxlevmeas – Qrxlevmin – Pcompensation - Qoffsettemp
Squal = Qqualmeas – Qqualmin - Qoffsettemp

where:
	Srxlev
	Cell selection RX level value (dB)

	Squal
	Cell selection quality value (dB)

	Qoffsettemp
	Offset temporarily applied to a cell as specified in TS 36.331 [3] (dB)

	Qrxlevmeas
	Measured cell RX level value (RSRP)
If RSRP is measured on non-anchor carrier of the cell, the measured RSRP value is translated to Qrxlevmeas as below.
Qrxlevmeas = QrxlevmeasNonAnchor - nrs-PowerOffsetNonAnchor.

Where QrxlevmeasNonAnchor is the Measured RX level (RSRP) of the non-anchor carrier.

	Qqualmeas
	Measured cell quality value (RSRQ)

	Qrxlevmin
	Minimum required RX level in the cell (dBm)
If UE is not authorized for enhanced coverage and Qoffsetauthorization is valid then Qrxlevmin = Qrxlevmin + Qoffsetauthorization.

	Qqualmin
	Minimum required quality level in the cell (dB)

	Pcompensation
	If the UE supports the additionalPmax in the NS-PmaxList-NB, if present, in SIB1-NB, SIB3-NB and SIB5-NB:
max(PEMAX1 –PPowerClass, 0) – (min(PEMAX2, PPowerClass) – min(PEMAX1, PPowerClass)) (dB);
else:
if PPowerClass is 14 dBm:
max(PEMAX1 –(PPowerClass – Poffset), 0) (dB);
else:
max(PEMAX1 –PPowerClass, 0) (dB)

	PEMAX1, PEMAX2
	Maximum TX power level an UE may use when transmitting on the uplink in the cell (dBm) defined as PEMAX in TS 36.101 [33]. PEMAX1 and PEMAX2 are obtained from the p-Max and the NS-PmaxList-NB respectively in SIB1-NB, SIB3-NB and SIB5-NB as specified in TS 36.331 [3].

	PPowerClass
	Maximum RF output power of the UE (dBm) according to the UE power class as defined in TS 36.101 [33]

[bookmark: _Toc29237891][bookmark: _Toc37235790][bookmark: _Toc46499496][bookmark: _Toc52492228][bookmark: _Toc210668088]5.2.3.3	CSG cells and Hybrid cells in Cell Selection
In addition to normal cell selection rules a manual selection of CSGs shall be supported by the UE upon request from higher layers as defined in clause 5.5.
[bookmark: _Toc29237892][bookmark: _Toc37235791][bookmark: _Toc46499497][bookmark: _Toc52492229][bookmark: _Toc210668089]5.2.3.4	GSM case in Cell Selection
[bookmark: _Ref463181669]The cell selection criteria and procedures in GSM are specified in TS 43.022 [9].
[bookmark: _Toc29237893][bookmark: _Toc37235792][bookmark: _Toc46499498][bookmark: _Toc52492230][bookmark: _Toc210668090]5.2.3.5	UTRAN case in Cell Selection
The cell selection criteria and procedures in UTRAN are specified in TS 25.304 [8].
[bookmark: _Toc29237894][bookmark: _Toc37235793][bookmark: _Toc46499499][bookmark: _Toc52492231][bookmark: _Toc210668091]5.2.3.6	NR case in Cell Selection
The cell selection criteria and procedures in NR are specified in TS 38.304 [38].
[bookmark: _Toc29237895][bookmark: _Toc37235794][bookmark: _Toc46499500][bookmark: _Toc52492232][bookmark: _Toc210668092]5.2.4	Cell Reselection evaluation process
[bookmark: _Toc29237896][bookmark: _Toc37235795][bookmark: _Toc46499501][bookmark: _Toc52492233][bookmark: _Toc210668093]5.2.4.1	Reselection priorities handling
Absolute priorities of different E-UTRAN frequencies or inter-RAT frequencies may be provided to the UE in the system information, in the RRCConnectionRelease or RRCEarlyDataComplete message, or by inheriting from another RAT at inter-RAT cell (re)selection. In the case of system information, an E-UTRAN frequency or inter-RAT frequency may be listed without providing a priority (i.e. the field cellReselectionPriority is absent for that frequency). If priorities are provided in dedicated signalling, the UE shall ignore all the priorities provided in system information. If UE is in camped on any cell state, UE shall only apply the priorities (i.e. cellReselectionPriority and/or cellReselectionSubPriority) provided by system information from current cell, and the UE preserves priorities provided by dedicated signalling, deprioritisationReq received in RRCConnectionReject and altFreqPriorities provided by dedicated signalling unless specified otherwise. When the UE in camped normally state, has only dedicated priorities other than for the current frequency, the UE shall consider the current frequency to be the lowest priority frequency (i.e. lower than any of the network configured values). While the UE is camped on a suitable CSG cell in normal coverage, the UE shall always consider the current frequency to be the highest priority frequency (i.e. higher than any of the network configured values), irrespective of any other priority value allocated to this frequency. When the HSDN capable UE is in High-mobility state, the UE shall always consider the HSDN cells to be the highest priority (i.e. higher than any other network configured priorities). When the HSDN capable UE is not in High-mobility state, the UE shall always consider HSDN cells to be the lowest priority (i.e. lower than network configured priorities). If the UE capable of sidelink communication is configured to perform sidelink communication and can only perform the sidelink communication while camping on a frequency, the UE may consider that frequency to be the highest priority. If the UE capable of V2X sidelink communication is configured to perform V2X sidelink communication and can only perform the V2X sidelink communication while camping on a frequency, the UE may consider that frequency to be the highest priority. If the UE capable of V2X sidelink communication is configured to perform V2X sidelink communication and can only use pre-configuration while not camping on a frequency, the UE may consider the frequency providing inter-carrier V2X sidelink configuration to be the highest priority. If the UE is configured to perform both V2X sidelink communication and NR sidelink communication, the UE may consider the frequency providing both V2X sidelink communication and NR sidelink communication configuration to be the highest priority.If the UE is configured to perform V2X sidelink communication and not perform NR sidelink communication, the UE may consider the frequency providing V2X sidelink communication configuration to be the highest priority. If the UE is configured to perform NR sidelink communication and not perform V2X sidelink communication, the UE may consider the frequency providing NR sidelink communication configuration to be the highest priority. If the UE capable of sidelink discovery is configured to perform Public Safety related sidelink discovery and can only perform the Public Safety related sidelink discovery while camping on a frequency, the UE may consider that frequency to be the highest priority. A UE on a vehicle with an NR mobile-IAB cell detected may consider the inter-RAT frequency for which an NR mobile-IAB cell is the best cell to be the highest priority. The UE identifies an NR mobile-IAB cell by mobileIAB-Cell in SIB1 (see TS 38.331 [37]). The UE may narrow its search scope for NR mobile-IAB cell(s) by mobileIAB-CellList if broadcasted in SystemInformationBlockType24 (see TS 36.331 [3]). A non-mobile-IAB cell may be excluded from this mobile IAB frequency prioritization for up to 300 seconds.
NOTE 1:	The prioritization among the frequencies which UE considers to be the highest priority frequency is left to UE implementation.
NOTE 1a:	The frequency only providing the anchor frequency configuration should not be prioritized for V2X service during cell reselection as specified in TS 36.331[3].
NOTE 1b:	When UE is configured to perform NR sidelink communication or V2X sidelink communication performs cell reselection, it may consider the frequencies providing the intra-carrier and inter-carrier configuration have equal priority in cell reselection.
NOTE 1c:	The UE is configured to perform V2X sidelink communication or NR sidelink communication, if it has the capability and is authorized for the corresponding sidelink operation.
NOTE 1d:	When UE is configured to perform both NR sidelink communication and V2X sidelink communication, but cannot find a frequency which can provide both NR sidelink communication configuration and V2X sidelink communication configuration, UE may consider the frequency providing either NR sidelink communication configuration or V2X sidelink communication configuration to be the highest priority.
NOTE 1e:	How the UE determines itself to be on a vehicle with an NR mobile-IAB cell is left to UE implementation.
If the UE is capable either of MBMS Service Continuity or of SC-PTM reception and is receiving or interested to receive an MBMS service and can only receive this MBMS service while camping on a frequency on which it is provided, the UE may consider that frequency to be the highest priority during the MBMS session TS 36.300 [2] as long as the two following conditions are fulfilled:
1) Either:
-	the UE is capable of MBMS service continuity and the reselected cell is broadcasting SIB13; or
-	the UE is capable of SC-PTM reception and the reselected cell is broadcasting SIB20;
2) Either:
-	SIB15 of the serving cell indicates for that frequency one or more MBMS SAIs included and associated with that frequency in the MBMS User Service Description (USD) TS 26.346 [22] of this service; or
-	SIB15 is not broadcast in the serving cell and that frequency is included in the USD of this service.
If the UE is capable either of MBMS Service Continuity or of SC-PTM reception and is receiving or interested to receive an MBMS service provided on a downlink only MBMS frequency, on a frequency used by dedicated MBMS cells, on a frequency used by FeMBMS/Unicast-mixed cells as defined in TS 36.300 [2], or on a frequency belonging to PLMN different from its registered PLMN, the UE may consider cell reselection candidate frequencies at which it can not receive the MBMS service to be of the lowest priority during the MBMS session TS 36.300 [2], as long as the above mentioned condition 1) is fulfilled for the cell on the MBMS frequency which the UE monitors or this cell broadcasts SIB1-MBMS and as long as the above mentioned condition 2) is fulfilled for the serving cell.
NOTE 2:	Example scenarios in which the previous down-prioritisation may be needed concerns the cases where camping is not possible, while the UE can only receive this MBMS frequency when camping on a subset of cell reselection candidate frequencies, e.g. the MBMS frequency is a downlink only carrier, the MBMS frequency is used by dedicated MBMS cells, the MBMS frequency is used by FeMBMS/Unicast-mixed cells TS 36.300 [2], or the MBMS frequency belongs to a PLMN different from UE's registered PLMN.
If the UE is not capable of MBMS Service Continuity but has knowledge on which frequency an MBMS service of interest is provided, it may consider that frequency to be the highest priority during the MBMS session TS 36.300 [2] as long as the reselected cell is broadcasting SIB13.
If the UE is not capable of MBMS Service Continuity but has knowledge on which downlink only frequency, on which frequency used by dedicated MBMS cells, on which frequency used by FeMBMS/Unicast-mixed cells as defined in TS 36.300 [2] or on which frequency belonging to PLMN different from its registered PLMN an MBMS service of interest is provided, it may consider cell reselection candidate frequencies at which it can not receive the MBMS service to be of the lowest priority during the MBMS session TS 36.300 [2] as long as the cell on the MBMS frequency which the UE monitors is broadcasting SIB13 or SIB1-MBMS.
NOTE 3:	The UE considers that the MBMS session is ongoing using the session start and end times as provided by upper layers in the USD i.e. the UE does not verify if the session is indicated on MCCH.
In case UE receives RRCConnectionReject with deprioritisationReq, UE shall consider current carrier frequency and stored frequencies due to the previously received RRCConnectionReject with deprioritisationReq or all the frequencies of EUTRA to be the lowest priority frequency (i.e. lower than any of the network configured values) while T325 is running irrespective of camped RAT. The UE shall delete the stored deprioritisation request(s) when a PLMN selection is performed on request by NAS TS 23.122 [5].
NOTE 4:	Connecting to CDMA2000 does not imply PLMN selection.
NOTE 5:	UE should search for a higher priority layer for cell reselection as soon as possible after the change of priority. The minimum related performance requirements specified in TS 36.133 [10] are still applicable.
The UE shall delete priorities or altFreqPriorities provided by dedicated signalling when:
-	the UE enters a different RRC state; or
-	the optional validity time of dedicated priorities (T320) expires; or
-	the optional validity time of altFreqPriorities (T323) expires; or
-	a PLMN selection is performed on request by NAS TS 23.122 [5].
NOTE 6:	Equal priorities between RATs are not supported.
The UE shall only perform cell reselection evaluation for E-UTRAN frequencies and inter-RAT frequencies that are given in system information and for which the UE has a priority provided.
[bookmark: _Hlk42703847]In case the UE received RRCConnectionRelease with altFreqPriorities, for E-UTRAN frequencies, the UE shall apply the alternative cell reselection priorities broadcast via altCellReselectionPriority and altCellReselectionSubPriority in the system information instead of priorities broadcast via cellReselectionPriority and cellReselectionSubPriority. If the UE received RRCConnectionRelease with altFreqPriorities and the alternative cell reselection priorities are not broadcast via altCellReselectionPriority and altCellReselectionSubPriority in the system information, for E-UTRAN frequencies, the UE shall apply the cell reselection priority information broadcast in the system information via cellReselectionPriority and cellReselectionSubPriority. When altFreqPriorities is discarded or deleted, the UE shall apply the cell reselection priority information broadcast in the system information via cellReselectionPriority and cellReselectionSubPriority.
The UE shall not consider any exclude-listed cells as candidate for cell reselection.
For cell reselection to NR operating with shared spectrum channel access, the UE shall consider only the allow-listed cells, if configured in SIB24, as candidates for cell reselection.
The UE shall inherit the priorities provided by dedicated signalling and the remaining validity time (i.e., T320 in E-UTRA and NR, T322 in UTRA and T3230 in GERAN), if configured, at inter-RAT cell (re)selection. The UE shall delete altFreqPriorities provided by dedicated signalling, if configured, at inter-RAT cell (re)selection.
NOTE 7:	The network may assign dedicated cell reselection priorities for frequencies not configured by system information.
While T360 is running, redistribution target is considered to be the highest priority (i.e. higher than any of the network configured values). UE shall continue to consider the serving frequency as the highest priority until completion of E-UTRAN Inter-frequency Redistribution procedure specified in 5.2.4.10 if triggered on T360 expiry/ stop.
[bookmark: _Toc29237897][bookmark: _Toc37235796][bookmark: _Toc46499502][bookmark: _Toc52492234][bookmark: _Toc210668094]5.2.4.2	Measurement rules for cell re-selection
For NB-IoT measurement rules for cell re-selection is defined in clause 5.2.4.2.a.
When evaluating Srxlev and Squal of non-serving cells for reselection purposes, the UE shall use parameters provided by the serving cell.
Following rules are used by the UE to limit needed measurements:
-	If the measurements are performed using RSS as specified in [10] and the serving cell fulfils Srxlev > SIntraSearchP:
[bookmark: _Hlk152441191]-	If distanceThresh and referenceLocation are broadcast in SystemInformationBlockType31, and if the UE has obtained its location information:
-	If referenceLocation is set to fixedReferenceLocation and if the UE supports location-based measurement initiation (quasi-)Earth for fixed cell, referenceLocation is used as serving cell reference location.
-	If the distance between the UE and the serving cell reference location is shorter than distanceThresh, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE shall perform intra-frequency measurements.
-	If referenceLocation is set to movingReferenceLocation and if the UE supports location-based measurement initiation for Earth moving cell, the UE derives the serving cell reference location based on ephemeris, epochTime and referenceLocation.
-	If the distance between the UE and the serving cell reference location is shorter than distanceThresh, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE shall perform intra-frequency measurements.
-	Else, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE may choose not to perform intra-frequency measurements.
-	Else if the serving cell fulfils Srxlev > SIntraSearchP and Squal > SIntraSearchQ:
-	If distanceThresh and referenceLocation are broadcast in SystemInformationBlockType31, and if the UE has obtained its location information:
-	If referenceLocation is set to fixedReferenceLocation and if the UE supports location-based measurement initiation for (quasi-)Earth fixed cell, the referenceLocation is used as serving cell reference location.
-	If the distance between the UE and the serving cell reference location, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE shall perform intra-frequency measurements.
-	If referenceLocation is set to movingReferenceLocation and if the UE supports location-based measurement initiation for Earth moving cell, the UE derives the serving cell reference location based on ephemeris, epochTime and referenceLocation.
-	If the distance between the UE and the serving cell reference location is shorter than distanceThresh, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE shall perform intra-frequency measurements.
-	Else, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE may choose not to perform intra-frequency measurements.
-	Otherwise, the UE shall perform intra-frequency measurements.
-	The UE shall apply the following rules for E-UTRAN inter-frequencies and inter-RAT frequencies which are indicated in system information and for which the UE has priority provided as defined in 5.2.4.1:
-	For an E-UTRAN inter-frequency or inter-RAT frequency with a reselection priority higher than the reselection priority of the current E-UTRA frequency the UE shall perform measurements of higher priority E-UTRAN inter-frequency or inter-RAT frequencies according to TS 36.133 [10].
-	For an E-UTRAN inter-frequency with an equal or lower reselection priority than the reselection priority of the current E-UTRA frequency and for inter-RAT frequency with lower reselection priority than the reselection priority of the current E-UTRAN frequency:
-	If the measurements are performed using RSS as specified in [10] and the serving cell fulfils Srxlev > SnonIntraSearchP:
-	If distanceThresh and referenceLocation are broadcast in SystemInformationBlockType31, and if the UE has obtained its location:
-	If referenceLocation is set to fixedReferenceLocation and if the UE supports location-based measurement initiation for (quasi-)Earth fixed cell, the referenceLocation is used as serving cell reference location. The referenceLocation is used as serving cell reference location.
-	If the distance between the UE and serving cell reference location is shorter than distanceThresh the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Else, the UE shall perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority according to TS 36.133 [10].
-	If referenceLocation is set to movingReferenceLocation and if the UE supports location-based measurement initiation for Earth moving cell, the UE derives the serving cell reference location based on ephemeris, epochTime and referenceLocation.
-	If the distance between the UE and serving cell reference location is shorter than distanceThresh the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Else, the UE shall perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority according to TS 36.133 [10].
-	Else, the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Else, the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Else if the serving cell fulfils Srxlev > SnonIntraSearchP and Squal > SnonIntraSearchQ:
-	If distanceThresh and referenceLocation are broadcast in SystemInformationBlockType31, and if the UE supports location-based measurement initiation and has obtained its location:
-	If referenceLocation is set to fixedReferenceLocation and UE supports location-based measurement initiation for (quasi-)Earth fixed cell, the referenceLocation is used as serving cell reference location.
-	If the distance between the UE and serving cell reference location is shorter than distanceThresh, the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Else, the UE shall perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority according to TS 36.133 [10].
-	If referenceLocation is set to movingReferenceLocation and UE supports location-based measurement initiation for Earth moving cell, the UE derives the serving cell reference location based on ephemeris, epochTime and referenceLocation.
-	If the distance between the UE and serving cell reference location is shorter than distanceThresh, the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Else, the UE shall perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority according to TS 36.133 [10].
-	Else, the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Else, the UE may choose not to perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority unless the UE is triggered to measure an E-UTRAN inter-frequency which is configured with redistributionInterFreqInfo.
-	Otherwise, the UE shall perform measurements of E-UTRAN inter-frequencies or inter-RAT frequency cells of equal or lower priority according to TS 36.133 [10].
-	If the UE supports relaxed monitoring and s-SearchDeltaP is present in SystemInformationBlockType3, the UE may further limit the needed measurements, as specified in clause 5.2.4.12.
[bookmark: _Toc29237898][bookmark: _Toc37235797][bookmark: _Toc46499503][bookmark: _Toc52492235]If t-Service is present in SystemInformationBlockType3 of the serving cell, UE shall perform intra-frequency, inter-frequency or inter-RAT measurements, before the time t-Service regardless of the distance between the UE and serving cell reference location, and regardless whether the serving cell fulfils Srxlev > SIntraSearchP and Squal > SIntraSearchQ, or Srxlev > SnonIntraSearchP and Squal > SnonIntraSearchQ. The exact time to start measurements before t-Service is up to UE implementation and t-ServiceStartNeigh if present in SystemInformationBlockType33 may be used to decide on when to start measurements. UE shall perform measurements of higher priority inter-frequencies or inter-RAT frequencies regardless of the remaining service time of the serving cell.
[bookmark: _Toc210668095]5.2.4.2a	Measurement rules for cell re-selection for NB-IoT
When evaluating Srxlev and Squal of non-serving cells for reselection purposes, the UE shall use parameters provided by the serving cell.
Following rules are used by the UE to limit needed measurements:
-	If the serving cell fulfils Srxlev > SIntraSearchP:
-	If distanceThresh and referenceLocation are broadcast in SystemInformationBlock31-NB, and if the UE has obtained its location:
-	If referenceLocation is set to fixedReferenceLocation and the UE supports location-based measurement initiation for (quasi-)Earth fixed cell, the referenceLocation is used as serving cell reference location.
-	If the distance between UE and serving cell reference location is shorter than distanceThresh, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE shall perform intra-frequency measurements.
-	If referenceLocation is set to movingReferenceLocation and the UE supports location-based measurement initiation for Earth moving cell the UE derives the serving cell reference location based on ephemeris, epochTime and referenceLocation.
-	If the distance between UE and serving cell reference location is shorter than distanceThresh, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE shall perform intra-frequency measurements.
-	Else, the UE may choose not to perform intra-frequency measurements.
-	Else, the UE may choose not to perform intra-frequency measurements.
-	Otherwise, the UE shall perform intra-frequency measurements.
-	The UE shall apply the following rules for NB-IoT inter-frequencies which are indicated in system information:
-	If the serving cell fulfils Srxlev > SnonIntraSearchP:
-	If distanceThresh and referenceLocation are broadcast in SystemInformationBlock31-NB, and if the UE supports location-based measurement initiation and has obtained its location:
-	If referenceLocation is set to fixedReferenceLocation and the UE supports location-based measurement initiation for (quasi-)Earth fixed cell, the referenceLocation is used as serving cell reference location.
-	If the distance between UE and serving cell location is shorter than distanceThresh, the UE may choose not to perform inter-frequency measurements.
-	Else, the UE shall perform inter-frequency measurements.
-	If referenceLocation is set to movingReferenceLocation and the UE supports location-based measurement initiation for Earth moving cell the UE derives the serving cell reference location based on ephemeris, epochTime and referenceLocation.
-	If the distance between the UE and serving cell reference location is shorter than distanceThresh, the UE may choose not to perform inter-frequency measurements.
-	Else, the UE shall perform inter-frequency measurements.
-	Else, the UE may choose not to perform inter-frequency measurements.
-	Else, the UE may choose not to perform inter-frequency measurements.
-	Otherwise, the UE shall perform inter-frequency measurements.
-	If the UE supports relaxed monitoring and s-SearchDeltaP is present in SystemInformationBlockType3-NB, the UE may further limit the needed measurements, as specified in clause 5.2.4.12.
[bookmark: _Toc29237899][bookmark: _Toc37235798][bookmark: _Toc46499504][bookmark: _Toc52492236]If t-Service is present in SystemInformationBlockType3-NB of the serving cell, UE shall perform intra-frequency or inter-frequency measurements before the time t-Service regardless of the distance between UE and serving cell reference location, and regardless whether the serving cell fulfils Srxlev > SIntraSearchP or Srxlev > SnonIntraSearchP. The exact time to start measurements before t-Service is up to UE implementation and t-ServiceStartNeigh if present in SystemInformationBlockType33-NB may be used to decide on when to start measurements.
[bookmark: _Toc210668096]5.2.4.3	Mobility states of a UE
Besides Normal-mobility state a High-mobility and a Medium-mobility state are applicable if the parameters (TCRmax, NCR_H, NCR_M, TCRmaxHyst and cellEquivalentSize) are sent in the system information broadcast of the serving cell.
State detection criteria:
Medium-mobility state criteria:
-	If number of cell reselections during time period TCRmax exceeds NCR_M and not exceeds NCR_H
High-mobility state criteria:
-	If number of cell reselections during time period TCRmax exceeds NCR_H
The UE shall not count consecutive reselections between same two cells into mobility state detection criteria if same cell is reselected just after one other reselection. If the UE is capable of HSDN and the cellEquivalentSize is configured, the UE counts the number of cell reselections for this cell as cellEquivalentSize configured for this cell.
State transitions:
The UE shall:
-	if the criteria for High-mobility state is detected:
-	enter High-mobility state.
-	else if the criteria for Medium-mobility state is detected:
-	enter Medium-mobility state.
-	else if criteria for either Medium- or High-mobility state is not detected during time period TCRmaxHyst:
-	enter Normal-mobility state.
If the UE is in High- or Medium-mobility state, the UE shall apply the speed dependent scaling rules as defined in clause 5.2.4.3.1.
[bookmark: _Toc29237900][bookmark: _Toc37235799][bookmark: _Toc46499505][bookmark: _Toc52492237][bookmark: _Toc210668097]5.2.4.3.1	Scaling rules
UE shall apply the following scaling rules:
-	If neither Medium- nor Highmobility state is detected:
-	no scaling is applied.
-	If High-mobility state is detected:
-	Add the sf-High of "Speed dependent ScalingFactor for Qhyst" to Qhyst if sent on system information
-	For E-UTRAN cells multiply TreselectionEUTRA by the sf-High of "Speed dependent ScalingFactor for TreselectionEUTRA" if sent on system information
-	For UTRAN cells multiply TreselectionUTRA by the sf-High of "Speed dependent ScalingFactor for TreselectionUTRA" if sent on system information
-	For GERAN cells multiply TreselectionGERA by the sf-High of "Speed dependent ScalingFactor for TreselectionGERA state" if sent on system information
-	For CDMA2000 HRPD cells Multiply TreselectionCDMA_HRPD by the sf-High of "Speed dependent ScalingFactor for TreselectionCDMA_HRPD" if sent on system information
-	For CDMA2000 1xRTT cells Multiply TreselectionCDMA_1xRTT by the sf-High of "Speed dependent ScalingFactor for TreselectionCDMA_1xRTT" if sent on system information
-	For NR cells multiply TreselectionNR by the sf-High of "Speed dependent ScalingFactor for TreselectionNR" if sent on system information
-	If Medium-mobility state is detected:
-	Add the sf-Medium of "Speed dependent ScalingFactor for Qhyst" to Qhyst if sent on system information
-	For E-UTRAN cells multiply TreselectionEUTRA by the sf-Medium of "Speed dependent ScalingFactor for TreselectionEUTRA" if sent on system information
-	For UTRAN cells multiply TreselectionUTRA by the sf-Medium of "Speed dependent ScalingFactor for TreselectionUTRA" if sent on system information
-	For GERAN cells multiply TreselectionGERA by the sf-Medium of "Speed dependent ScalingFactor for TreselectionGERA" if sent on system information
-	For CDMA2000 HRPD cells Multiply TreselectionCDMA_HRPD by the sf-Medium of "Speed dependent ScalingFactor for TreselectionCDMA_HRPD" if sent on system information
-	For CDMA2000 1xRTT cells Multiply TreselectionCDMA_1xRTT by the sf-Medium of "Speed dependent ScalingFactor for TreselectionCDMA_1xRTT" if sent on system information
-	For NR cells multiply TreselectionNR by the sf-Medium of "Speed dependent ScalingFactor for TreselectionNR" if sent on system information
In case scaling is applied to any TreselectionRAT parameter the UE shall round up the result after all scalings to the nearest second.
[bookmark: _Toc29237901][bookmark: _Toc37235800][bookmark: _Toc46499506][bookmark: _Toc52492238][bookmark: _Toc210668098]5.2.4.4	Cells with cell reservations, access restrictions or unsuitable for normal camping
For the highest ranked cell (including serving cell) according to cell reselection criteria specified in clause 5.2.4.6, for the best cell according to absolute priority reselection criteria specified in clause 5.2.4.5, the UE shall check if the access is restricted according to the rules in clause 5.3.1.
If that cell and other cells have to be excluded from the candidate list, as stated in clause 5.3.1, the UE shall not consider these as candidates for cell reselection. This limitation shall be removed when the highest ranked cell changes.
If the highest ranked cell or best cell according to absolute priority reselection rules is an intra-frequency or inter-frequency cell which is not suitable for a CN type due to being part of the "list of forbidden TAs for roaming" or belonging to a PLMN which is not indicated as being equivalent to the registered PLMN, the UE shall not consider this cell and other cells on the same frequency, as candidates for reselection for the CN type for a maximum of 300s. If the highest ranked cell or best cell according to absolute priority reselection rules is an intra-frequency or inter-frequency cell which is not suitable for a CN type due to its access technology being restricted based on the list of "PLMNs with associated access technology restrictions" (TS 23.122 [5]), the UE shall not consider this cell and other cells of the restricted access technology on the same frequency, as candidates for reselection for the CN type for a maximum of 300s. If the UE enters into state any cell selection, any limitation shall be removed. If the UE is redirected under E-UTRAN control to a frequency for which the timer is running, any limitation on that frequency shall be removed.
If the highest ranked cell or best cell according to absolute priority reselection rules is an inter-RAT cell which is not suitable due to being part of the "list of forbidden TAs for roaming" or belonging to a PLMN which is not indicated as being equivalent to the registered PLMN, the UE shall not consider this cell and other cells on the same frequency as candidates for reselection for a maximum of 300s. If the highest ranked cell or best cell according to absolute priority reselection rules is an inter-RAT cell which is not suitable due to its access technology being restricted based on the list of "PLMNs with associated access technology restrictions" (TS 23.122 [5]), the UE shall not consider this cell and other cells of the restricted access technology on the same frequency as candidates for reselection for a maximum of 300s. In case of UTRA further requirements are defined in the TS 25.304 [8]. In case of NR further requirements are defined in the TS 38.304 [38]. If the UE enters into state any cell selection, any limitation shall be removed. If the UE is redirected under E-UTRAN control to a frequency for which the timer is running, any limitation on that frequency shall be removed.
If the highest ranked cell or best cell according to absolute priority reselection rules is a CSG cell which is not suitable due to not being a CSG member cell, the UE shall not consider this cell as candidate for cell reselection but shall continue considering other cells on the same frequency for cell reselection.
NOTE:	If the highest ranked cell or best cell according to absolute priority reselection rules is a cell operating in store and forward mode the UE may deprioritise or not consider this cell as candidate cell for cell reselection and may continue considering other cells not operating in store and forward mode for cell reselection.
[bookmark: _Toc29237902][bookmark: _Toc37235801][bookmark: _Toc46499507][bookmark: _Toc52492239][bookmark: _Toc210668099]5.2.4.5	E-UTRAN Inter-frequency and inter-RAT Cell Reselection criteria
For NB-IoT inter-frequency cell reselection shall be based on ranking as defined in clause 5.2.4.6.
If threshServingLowQ is provided in SystemInformationBlockType3 and more than 1 second has elapsed since the UE camped on the current serving cell and if the measurements are not performed using RSS as specified in [10], cell reselection to a cell on a higher priority E-UTRAN frequency or inter-RAT frequency than the serving frequency shall be performed if:
-	A cell of a higher priority EUTRAN, NR or UTRAN FDD RAT/ frequency fulfils Squal > ThreshX, HighQ during a time interval TreselectionRAT; or
-	A cell of a higher priority UTRAN TDD, GERAN or CDMA2000 RAT/ frequency fulfils Srxlev > ThreshX, HighP during a time interval TreselectionRAT.
Otherwise, cell reselection to a cell on a higher priority E-UTRAN frequency or inter-RAT frequency than the serving frequency shall be performed if:
-	A cell of a higher priority RAT/ frequency fulfils Srxlev > ThreshX, HighP during a time interval TreselectionRAT; and
-	More than 1 second has elapsed since the UE camped on the current serving cell.
Cell reselection to a cell on an equal priority E-UTRAN frequency shall be based on ranking for Intra-frequency cell reselection as defined in clause 5.2.4.6.
If threshServingLowQ is provided in SystemInformationBlockType3 and more than 1 second has elapsed since the UE camped on the current serving cell and if the measurements are not performed using RSS as specified in [10], cell reselection to a cell on a lower priority E-UTRAN frequency or inter-RAT frequency than the serving frequency shall be performed if:
-	The serving cell fulfils Squal < ThreshServing, LowQ and a cell of a lower priority EUTRAN, NR or UTRAN FDD RAT/ frequency fulfils Squal > ThreshX, LowQ during a time interval TreselectionRAT; or
-	The serving cell fulfils Squal < ThreshServing, LowQ and a cell of a lower priority UTRAN TDD, GERAN or CDMA2000 RAT/ frequency fulfils Srxlev > ThreshX, LowP during a time interval TreselectionRAT.
Otherwise, cell reselection to a cell on a lower priority E-UTRAN frequency or inter-RAT frequency than the serving frequency shall be performed if:
-	The serving cell fulfils Srxlev < ThreshServing, LowP and a cell of a lower priority RAT/ frequency fulfils Srxlev > ThreshX, LowP during a time interval TreselectionRAT; and
-	More than 1 second has elapsed since the UE camped on the current serving cell.
Cell reselection to a higher priority RAT/ frequency shall take precedence over a lower priority RAT/ frequency, if multiple cells of different priorities fulfil the cell reselection criteria.
If the UE supports the protection against improper reselection to GERAN/UTRAN then:
-	When the UE evaluates serving cell conditions for the purpose of cell reselection to GERAN/UTRAN FDD/TDD by applying the reselection priorities provided in AS security protected dedicated signalling with a GERAN/UTRAN FDD/TDD frequency as lower priority compared to the current E-UTRAN frequency, or when the UE applies GERAN/UTRAN FDD/TDD priorities provided in system information, the UE shall:
-	treat GERAN and/or UTRAN FDD and/or UTRAN TDD frequencies as the lower priority compared to E-UTRAN;
-	set the value of ThreshServing, LowP to 6 dB if the value received in the system information is higher than 6 dB;
-	set the value of Q-RxLevMin to -116 dBm if the value received in SIB1 is higher than -116 dBm;
-	set the values of Pcompensation and Qoffsettemp to 0.
The UE shall not perform cell reselection to NR or UTRAN FDD cells for which the cell selection criterion S is not fulfilled.
For cdma2000 RATs, Srxlev is equal to -FLOOR(-2 x 10 x log10 Ec/Io) in units of 0.5 dB, as defined in [18], with Ec/Io referring to the value measured from the evaluated cell.
For cdma2000 RATs, ThreshX, HighP and ThreshX, LowP are equal to -1 times the values signalled for the corresponding parameters in the system information.
In all the above criteria the value of TreselectionRAT is scaled when the UE is in the medium or high mobility state as defined in clause 5.2.4.3.1. If more than one cell meets the above criteria, the UE shall reselect a cell as follows:
-	If the highest-priority frequency is an E-UTRAN frequency, a cell ranked as the best cell among the cells on the highest priority frequency(ies) meeting the criteria according to clause 5.2.4.6;
-	If the highest-priority frequency is from another RAT, a cell ranked as the best cell among the cells on the highest priority frequency(ies) meeting the criteria of that RAT.
Cell reselection to another RAT, for which Squal based cell reselection parameters are broadcast in system information, shall be performed based on the Squal criteria if the UE supports Squal (RSRQ) based cell reselection to E-UTRAN from all the other RATs provided by system information which UE supports. Otherwise, cell reselection to another RAT shall be performed based on Srxlev criteria.
Cell reselection to NR, for which a cell reselection parameter, q-RxLevMinSUL is broadcast in system information and the UE supports SUL, shall be performed based on Srxlev criteria taking the parameter into account.
[bookmark: _Toc29237903][bookmark: _Toc37235802][bookmark: _Toc46499508][bookmark: _Toc52492240][bookmark: _Toc210668100]5.2.4.6	Intra-frequency and equal priority inter-frequency Cell Reselection criteria
The cell-ranking criterion Rs for serving cell and Rn for neighbouring cells is defined by:

where:
	Qmeas
	RSRP measurement quantity used in cell reselections.

	Qoffset
	For intra-frequency: Equals to Qoffsets,n, if Qoffsets,n is valid, otherwise this equals to zero.
For inter-frequency:
Except for NB-IoT, equals to Qoffsets,n plus Qoffsetfrequency, if Qoffsets,n is valid, otherwise this equals to Qoffsetfrequency.
For NB-IoT equals to QoffsetDedicatedfrequency for any frequency other than the frequency of the dedicated frequency offset, if QoffsetDedicatedfrequency is valid, otherwise this equals to Qoffsetfrequency (if QoffsetDedicatedfrequency is valid Qoffsetfrequency is not used).

	Qoffsettemp
	Offset temporarily applied to a cell as specified in TS 36.331 [3]

	QoffsetSCPTM
	Offset temporarily applied to an SC-PTM frequency as specified below. The offset is applied to all cells on the SC-PTM frequency. If QoffsetSCPTM is valid, Qoffset for inter-frequency neighbour cells is not used.

If the NB-IoT UE or UE in enhanced coverage is capable of SC-PTM reception and is receiving or interested to receive an MBMS service and can only receive this MBMS service while camping on a frequency on which it is provided (SC-PTM frequency), the UE considers QoffsetSCPTM to be valid during the MBMS session TS 36.300 [2] as long as the following condition is fulfilled:
Either:
-	SIB15 (or SIB15-NB) of the serving cell indicates for that frequency one or more MBMS SAIs included in the MBMS User Service Description (USD) TS 26.346 [22] of this service; or
-	SIB15 (or SIB15-NB) is not broadcast in the serving cell and that frequency is included in the USD of this service.
NOTE:	UE should search for a higher ranked cell on another frequency for cell reselection as soon as possible after the UE stops using QoffsetSCPTM.
The UE shall perform ranking of all cells that fulfil the cell selection criterion S, which is defined in 5.2.3.2 (5.2.3.2a for NB-IoT), but may exclude all CSG cells that are known by the UE not to be CSG member cells.
The cells shall be ranked according to the R criteria specified above, deriving Qmeas,n and Qmeas,s and calculating the R values using averaged RSRP results.
If a cell is ranked as the best cell the UE shall perform cell reselection to that cell. If this cell is found to be not-suitable, the UE shall behave according to clause 5.2.4.4.
In all cases, the UE shall reselect the new cell, only if the following conditions are met:
-	the	new cell is better ranked than the serving cell during a time interval TreselectionRAT;
-	more than 1 second has elapsed since the UE camped on the current serving cell.
When the UE uses infinite dBs for QoffsetSCPTM, the UE shall use QoffsetSCPTM zero and rank the cells on the SC-PTM frequency(ies) only first. If the UE cannot find a suitable cell on an SC-PTM frequency, the UE shall rank the cells on all frequencies.
[bookmark: _Toc29237904][bookmark: _Toc37235803][bookmark: _Toc46499509][bookmark: _Toc52492241][bookmark: _Toc210668101]5.2.4.6a	Reselection for enhanced coverage
Ranking as defined in clause 5.2.4.6 is applied for intra-frequency and inter-frequency cell reselection (irrespective of configured frequency priorities, if any) while the UE is in enhanced coverage.
[bookmark: _Toc29237905]If a UE considers itself to be in enhanced coverage when S criteria for normal coverage is fulfilled, the absolute priority reselection cell reselection criteria as defined in clause 5.2.4.5 is applied for inter-frequency cell reselection.
[bookmark: _Toc37235804][bookmark: _Toc46499510][bookmark: _Toc52492242][bookmark: _Toc210668102]5.2.4.7	Cell reselection parameters in system information broadcasts
Cell reselection parameters are broadcast in system information and are read from the serving cell as follows:
altCellReselectionPriority
This specifies the absolute priority of E-UTRAN frequency used by the UE, if altFreqPriorities is configured.
altCellReselectionSubPriority
This specifies fractional priority value added to altCellReselectionPriority for E-UTRAN frequency used by the UE, if altFreqPriorities is configured.
cellReselectionPriority
This specifies the absolute priority for E-UTRAN frequency or NR frequency or UTRAN frequency or group of GERAN frequencies or band class of CDMA2000 HRPD or band class of CDMA2000 1xRTT.
cellReselectionSubPriority
This specifies the fractional priority value added to cellReselectionPriority for E-UTRAN frequency or NR frequency.
distanceThresh
This specifies the distance threshold from serving cell reference locationthat is used by UE to be used in distance based measurement initiation.
nrs-PowerOffsetNonAnchor
This specifies the power offset of the downlink narrowband reference-signal EPRE of the anchor/non-anchor carrier relative to the anchor carrier for NB-IoT UE.
Poffset
This specifies the offset for 14 dBm power class for BL or NB-IoT UE.
Qoffsetauthorization
This specifies the offset for enhanced coverage authorization for NB-IoT.
Qoffsets,n
This specifies the offset between the two cells.
Qoffsetfrequency
Frequency specific offset for equal priority E-UTRAN frequencies.
Qoffsetscptm
This specifies the offset to be used for cell re-selection for SC-PTM service reception for BL UE, UE in enhanced coverage and NB-IoT UE. The same offset is applicable to all frequencies providing MBMS services via SC-PTM.
Qoffsettemp
This specifies the additional offset to be used for cell selection and re-selection. It is temporarily used in case the T300 expires consecutively on the cell as specified in TS 36.331 [3].
Qhyst
This specifies the hysteresis value for ranking criteria.
Qqualmin
This specifies the minimum required quality level in the cell in dB.
Qqualmin_CE, Qqualmin_CE1
This specifies the coverage specific minimum required quality level in the cell in dB.
Qrxlevmin
This specifies the minimum required Rx level in the cell in dBm.
Qrxlevmin_CE, Qrxlevmin_CE1
This specifies the coverage specific minimum required Rx level in the cell in dBm.
RedistributionFactorFreq
This specifies the redistribution factor for a neighbour E-UTRAN frequency.
RedistributionFactorCell
This specifies the redistribution factor for a neighbour E-UTRAN cell.
RedistributionFactorServing
This specifies the redistribution factor for serving cell or serving frequency.
referenceLocation
This specifies the reference location of the serving cell satellite and also whether the serving cell is fixed cell or moving cell, to be used in distance based measurement initiation.
TreselectionRAT
This specifies the cell reselection timer value. For each target E-UTRA frequency and for each RAT (other than E-UTRA) a specific value for the cell reselection timer is defined, which is applicable when evaluating reselection within E-UTRAN or towards other RAT (i.e. TreselectionRAT for E-UTRAN is TreselectionEUTRA, for NR TreselectionNR, for UTRAN TreselectionUTRA for GERAN TreselectionGERA, for TreselectionCDMA_HRPD, and for TreselectionCDMA_1xRTT). For NB-IoT intra-frequency and inter-frequency specific values for the cell reselection timer are defined, which are applicable when evaluating reselection within NB-IoT.
NOTE:	TreselectionRAT is not sent on system information, but used in reselection rules by the UE for each RAT.
TreselectionEUTRA_ CE
This specifies the cell reselection timer value TreselectionRAT for E-UTRAN when a neighbour cell is evaluated for camping in enhanced coverage. The parameter can be set per E-UTRAN frequency.
TreselectionEUTRA
This specifies the cell reselection timer value TreselectionRAT for E-UTRAN. The parameter can be set per E-UTRAN frequency TS 36.331 [3].
TreselectionNR
This specifies the cell reselection timer value TreselectionRAT for NR.
TreselectionNB-IoT_Intra
This specifies the intra-frequency cell reselection timer value TreselectionRAT for NB-IoT.TreselectionNB-IoT_Inter
This specifies the inter-frequency cell reselection timer value TreselectionRAT for NB-IoT.
TreselectionUTRA
This specifies the cell reselection timer value TreselectionRAT for UTRAN.
TreselectionGERA
This specifies the cell reselection timer value TreselectionRAT for GERAN.
TreselectionCDMA_HRPD
This specifies the cell reselection timer value TreselectionRAT for CDMA HRPD.
TreselectionCDMA_1xRTT
This specifies the cell reselection timer value TreselectionRAT for CDMA 1xRTT.
Tservice
This indicates the time when a quasi-Earth fixed cell is going to stop serving the area it is currently covering, to be used in time-based measurement initiation.
TserviceStartNeigh
This indicates the time when a quasi-Earth fixed neighbour cell is going to start serving the coverage area currently served by the serving cell, to be used in time-based measurement initiation.
ThreshX, HighP
This specifies the Srxlev threshold (in dB) used by the UE when reselecting towards a higher priority RAT/ frequency than the current serving frequency. Each frequency of E-UTRAN, NR and UTRAN, each group of GERAN frequencies, each band class of CDMA2000 HRPD and CDMA2000 1xRTT might have a specific threshold.
ThreshX, HighQ
This specifies the Squal threshold (in dB) used by the UE when reselecting towards a higher priority RAT/ frequency than the current serving frequency. Each frequency of E-UTRAN, NR and UTRAN FDD might have a specific threshold.
ThreshX, LowP
This specifies the Srxlev threshold (in dB) used by the UE when reselecting towards a lower priority RAT/ frequency than the current serving frequency. Each frequency of E-UTRAN, NR and UTRAN, each group of GERAN frequencies, each band class of CDMA2000 HRPD and CDMA2000 1xRTT might have a specific threshold.
ThreshX, LowQ
This specifies the Squal threshold (in dB) used by the UE when reselecting towards a lower priority RAT/ frequency than the current serving frequency. Each frequency of E-UTRAN, NR and UTRAN FDD might have a specific threshold.
ThreshServing, LowP
This specifies the Srxlev threshold (in dB) used by the UE on the serving cell when reselecting towards a lower priority RAT/ frequency.
ThreshServing, LowQ
This specifies the Squal threshold (in dB) used by the UE on the serving cell when reselecting towards a lower priority RAT/ frequency.
SIntraSearchP
This specifies the Srxlev threshold (in dB) for intra-frequency measurements.
SIntraSearchQ
This specifies the Squal threshold (in dB) for intra-frequency measurements.
SnonIntraSearchP
This specifies the Srxlev threshold (in dB) for E-UTRAN inter-frequency and inter-RAT measurements.
SnonIntraSearchQ
This specifies the Squal threshold (in dB) for E-UTRAN inter-frequency and inter-RAT measurements.
SSearchDeltaP
This specifies the Srxlev delta threshold (in dB) during relaxed monitoring.
[bookmark: _Toc29237906][bookmark: _Toc37235805][bookmark: _Toc46499511][bookmark: _Toc52492243][bookmark: _Toc210668103]5.2.4.7.1	Speed dependant reselection parameters
TCRmax	
This specifies the duration for evaluating allowed amount of cell reselection(s).
NCR_M
This specifies the maximum number of cell reselections to enter Medium-mobility state.
NCR_H
This specifies the maximum number of cell reselections to enter High-mobility state.
TCRmaxHyst
This specifies the additional time period before the UE can enter Normal-mobility state.
Speed dependent ScalingFactor for Qhyst
This specifies scaling factor for Qhyst in sf-High for High-mobility state and sf-Medium for Medium-mobility state
Speed dependent ScalingFactor for TreselectionNR
This specifies scaling factor for TreselectionNR in sf-High for High-mobility state and sf-Medium for Medium-mobility state
Speed dependent ScalingFactor for TreselectionEUTRA
This specifies scaling factor for TreselectionEUTRA in sf-High for High-mobility state and sf-Medium for Medium-mobility state
Speed dependent ScalingFactor for TreselectionUTRA
This specifies scaling factor for TreselectionUTRA in sf-High for High-mobility state and sf-Medium for Medium-mobility state
Speed dependent ScalingFactor for TreselectionGERA
This specifies scaling factor for TreselectionGERA in H sf-High for High-mobility state and sf-Medium for Medium-mobility state
Speed dependent ScalingFactor for TreselectionCDMA_HRPD
This specifies scaling factor for TreselectionCDMA_HRPD in sf-High for High mobility state and sf-Medium for Medium-mobility state
Speed dependent ScalingFactor for TreselectionCDMA_1xRTT
This specifies scaling factor for TreselectionCDMA_1xRTT in sf-High for High mobility state and sf-Medium for Medium-mobility state
[bookmark: _Toc29237907][bookmark: _Toc37235806][bookmark: _Toc46499512][bookmark: _Toc52492244][bookmark: _Toc210668104]5.2.4.8	Cell reselection with CSG cells
[bookmark: _Toc29237908][bookmark: _Toc37235807][bookmark: _Toc46499513][bookmark: _Toc52492245][bookmark: _Toc210668105]5.2.4.8.1	Cell reselection from a non-CSG cell to a CSG cell
In addition to normal cell reselection, the UE shall use an autonomous search function to detect at least previously visited CSG member cells on non-serving frequencies, including inter-RAT frequencies, according to the performance requirements specified in TS 36.133 [10], when at least one CSG ID with associated PLMN identity is included in the UE's Permitted CSG list. The UE may also use autonomous search on the serving frequency. The UE shall disable the autonomous search function for CSG cells if the UE's Permitted CSG list is empty.
NOTE 1:	The UE autonomous search function, per UE implementation, determines when and/or where to search for CSG member cells.
If the UE detects one or more suitable CSG cells on different frequencies, then the UE shall reselect to one of the detected cells irrespective of the frequency priority of the cell the UE is currently camped on, if the concerned CSG cell is the highest ranked cell on that frequency.
NOTE 2:	NR mobile-IAB cell reselection priority as specified in clause 5.2.4.1 does not override the reselection of the suitable CSG cell.
If the UE detects a suitable CSG cell on the same frequency, it shall reselect to this cell as per normal reselection rules (5.2.4.6.).
If the UE detects one or more suitable CSG cells on another RAT, the UE shall reselect to one of them according to TS 25.304 [19].
[bookmark: _Toc29237909][bookmark: _Toc37235808][bookmark: _Toc46499514][bookmark: _Toc52492246][bookmark: _Toc210668106]5.2.4.8.2	Cell reselection from a CSG cell
While camped on a suitable CSG cell, the UE shall apply the normal cell reselection rules as defined in clause 5.2.4.
To search for suitable CSG cells on non-serving frequencies, the UE may use an autonomous search function. If the UE detects a CSG cell on a non-serving frequency, the UE may reselect to the detected CSG cell if it is the highest ranked cell on its frequency.
If the UE detects one or more suitable CSG cells on another RAT, the UE may reselect to one of them if allowed according to TS 25.304 [19].
[bookmark: _Toc29237910][bookmark: _Toc37235809][bookmark: _Toc46499515][bookmark: _Toc52492247][bookmark: _Toc210668107]5.2.4.9	Cell reselection with Hybrid cells
In addition to normal cell reselection rules, the UE shall use an autonomous search function to detect at least previously visited hybrid cells whose CSG ID and associated PLMN identity is in the UE's Permitted CSG list according to the performance requirements specified in TS 36.133 [10]. The UE shall treat detected hybrid cells as CSG cells if the CSG ID and associated PLMN identity of the hybrid cell is in the UE's Permitted CSG list and as normal cells otherwise.
[bookmark: _Toc29237911][bookmark: _Toc37235810][bookmark: _Toc46499516][bookmark: _Toc52492248][bookmark: _Toc210668108]5.2.4.10	E-UTRAN Inter-frequency Redistribution procedure
If a UE is redistribution capable and redistributionServingInfo is included in SystemInformationBlockType3 and redistributionInterFreqInfo is included in SystemInformationBlockType5 and the UE is not configured with dedicated priorities and
[bookmark: OLE_LINK25][bookmark: OLE_LINK26]-	if T360 is not running and if redistrOnPagingOnly is not present in SystemInformationBlockType3; or
-	if T360 expires and if redistrOnPagingOnly is not present in SystemInformationBlockType3; or
-	if Paging message is received and the redistributionIndication is included:
-	Perform inter-frequency measurement as specified in 5.2.4.2;
-	Once measurement results are available perform redistribution target selection as specified in 5.2.4.10.1;
-	Start T360.
The UE shall stop T360 and cease to consider a frequency or cell to be redistribution target when:
-	the UE enters RRC_CONNECTED state; or
-	T360 expires; or
-	if Paging message is received and the redistributionIndication is included while T360 is running; or
-	the UE reselects a cell not belonging to redistribution target.
[bookmark: OLE_LINK2][bookmark: OLE_LINK3][bookmark: _Toc29237912][bookmark: _Toc37235811][bookmark: _Toc46499517][bookmark: _Toc52492249][bookmark: _Toc210668109][bookmark: OLE_LINK18][bookmark: OLE_LINK19][bookmark: OLE_LINK8][bookmark: OLE_LINK9]5.2.4.10.1	Redistribution target selection
The UE shall compile a sorted list of one or more candidate redistribution targets, and for each candidate entry [j] a valid redistrFactor[j], in which entries are added in increasing index order starting with index 0 as follows:
-	for the serving frequency (redistributionFactorServing is included in SystemInformationBlockType3 whenever redistribution is configured):
-	the serving cell if redistributionFactorCell is included;
-	otherwise the serving frequency;
-	In both cases, redistrFactor[0] is set to redistributionFactorServing;
-	for each entry in InterFreqCarrierFreqList and subsequent for each entry in InterFreqCarrierFreqListExt:
-	the cell ranked as the best cell on this frequency according to clause 5.2.4.6 if redistributionNeighCellList is configured and includes this cell;
-	otherwise, the concerned frequency if redistributionFactorFreq is configured and if at least one cell on the frequency fullfills the cell selection criterion S defined in 5.2.3.2;
-	If the cell is included, redistrFactor[j] is set to the corresponding redistributionFactorCell; If the frequency is included, redistrFactor[j] is set to the corresponding redistributionFactorFreq;
The UE shall choose a redistribution target as follows:
-	If [0], the UE shall choose the frequency or the cell corresponding to redistrFactor[0] as its redistribution target or;
-	If , then the UE shall choose the frequency or cell corresponding to redistrFactor[i] as its redistribution target;
If there are no redistribution candidates apart from the serving frequency or cell, the redistrRange[0] = 1.
Otherwise, the redistrRange[i] of E-UTRAN frequency or cell is defined by:

[bookmark: OLE_LINK16][bookmark: OLE_LINK17]Where: maxCandidates is the total number of frequencies/cells with valid redistrFactor[j].
[bookmark: _Toc29237913][bookmark: _Toc37235812][bookmark: _Toc46499518][bookmark: _Toc52492250][bookmark: _Toc210668110]5.2.4.11	Cell reselection or CN type change when storing UE AS context
For UEs storing UE AS context and resumeIdentity as specified in TS 36.331 [3], upon cell reselection to another RAT or upon reselecting to another CN type, the UE shall discard the stored UE AS context and resumeIdentity.
[bookmark: _Toc29237914][bookmark: _Toc37235813][bookmark: _Toc46499519][bookmark: _Toc52492251][bookmark: _Toc210668111]5.2.4.12	Relaxed monitoring
[bookmark: _Toc29237915][bookmark: _Toc37235814][bookmark: _Toc46499520][bookmark: _Toc52492252][bookmark: _Toc210668112]5.2.4.12.0	Relaxed monitoring measurement rules
When the UE is required to perform intra-frequency or inter-frequency measurement according to the measurement rules in clause 5.2.4.2 or 5.2.4.2a, the UE may choose not to perform intra-frequency or inter-frequency measurements when:
-	The relaxed monitoring criterion in clause 5.2.4.12.1 is fulfilled for a period of TSearchDeltaP, and
-	Less than 24 hours have passed since measurements for cell reselection were last performed, and
-	The UE has performed intra-frequency or inter-frequency measurements for at least TSearchDeltaP after selecting or reselecting a new cell.
[bookmark: _Toc29237916][bookmark: _Toc37235815][bookmark: _Toc46499521][bookmark: _Toc52492253][bookmark: _Toc210668113]5.2.4.12.1	Relaxed monitoring criterion
The relaxed monitoring criterion is fulfilled when:
-	(SrxlevRef – Srxlev) < SSearchDeltaP
Where:
-	Srxlev = current Srxlev value of the serving cell (dB).
-	SrxlevRef = reference Srxlev value of the serving cell (dB), set as follows:
-	After selecting or reselecting a new cell, or
-	If (Srxlev - SrxlevRef) > 0, or
-	If the relaxed monitoring criterion has not been met for TSearchDeltaP:
-	the UE shall set the value of SrxlevRef to the current Srxlev value of the serving cell;
-	TSearchDeltaP = 5 minutes, or the eDRX cycle length if eDRX is configured and the eDRX cycle length is longer than 5 minutes.
[bookmark: _Toc29237917][bookmark: _Toc37235816][bookmark: _Toc46499522][bookmark: _Toc52492254][bookmark: _Toc210668114]5.2.4.13	Cell reselection or CN type change in RRC_INACTIVE state
For UE in the RRC_INACTIVE state, upon cell reselection to another RAT or CN type change, UE transitions from RRC_INACTIVE to RRC_IDLE and performs actions as specified in TS 36.331 [3].
[bookmark: _Toc29237918][bookmark: _Toc37235817][bookmark: _Toc46499523][bookmark: _Toc52492255][bookmark: _Toc210668115]5.2.5	Void
[bookmark: _Toc29237919][bookmark: _Toc37235818][bookmark: _Toc46499524][bookmark: _Toc52492256][bookmark: _Toc210668116]5.2.6	Camped Normally state
This state is applicable for RRC_IDLE and RRC_INACTIVE state.
When camped normally, the UE shall perform the following tasks:
-	monitor the paging channel of the cell as specified in clause 7 according to information sent in system information;
-	monitor relevant System Information as specified in TS 36.331 [3];
-	perform necessary measurements for the cell reselection evaluation procedure;
-	execute the cell reselection evaluation process on the following occasions/triggers:
1)	UE internal triggers, so as to meet performance as specified in TS 36.133 [10];
2)	When information on the BCCH or BR-BCCH used for the cell reselection evaluation procedure has been modified.
[bookmark: _Toc29237920][bookmark: _Toc37235819][bookmark: _Toc46499525][bookmark: _Toc52492257][bookmark: _Toc210668117]5.2.7	Cell Selection at transition to RRC_IDLE or RRC_INACTIVE state
For NB-IoT cell selection at transition to RRC_IDLE state is defined in clause 5.2.7a.
At reception of RRCConnectionRelease message or RRCEarlyDataComplete message to move the UE into RRC_IDLE or RRC_INACTIVE, UE shall attempt to camp on a suitable cell according to redirectedCarrierInfo, if included in the RRCConnectionRelease message or RRCEarlyDataComplete message. If the UE cannot find a suitable cell, the UE is allowed to camp on any suitable cell of the indicated RAT. If the RRCConnectionRelease message or RRCEarlyDataComplete message does not contain the redirectedCarrierInfo UE shall attempt to select a suitable cell on an EUTRA carrier. If no suitable cell is found according to the above, the UE shall perform a cell selection starting with Stored Information Cell Selection procedure in order to find a suitable cell to camp on.
When returning to RRC_IDLE or RRC_INACTIVE state after UE moved to RRC_CONNECTED state from camped on any cell state, UE shall attempt to camp on an acceptable cell according to redirectedCarrierInfo, if included in the RRCConnectionRelease message. If the UE cannot find an acceptable cell, the UE is allowed to camp on any acceptable cell of the indicated RAT. If the RRCConnectionRelease message does not contain redirectedCarrierInfo UE shall attempt to select an acceptable cell on an EUTRA carrier. If no acceptable cell is found according to the above, the UE shall continue to search for an acceptable cell of any PLMN in state any cell selection.
[bookmark: _Toc29237921][bookmark: _Toc37235820][bookmark: _Toc46499526][bookmark: _Toc52492258][bookmark: _Toc210668118]5.2.7a	Cell Selection at transition to RRC_IDLE state for NB-IoT
At reception of RRCConnectionRelease-NB message or RRCEarlyDataComplete-NB message to move the UE into RRC_IDLE, UE shall attempt to camp on a suitable cell according to redirectedCarrierInfo, if included in the RRCConnectionRelease-NB message or RRCEarlyDataComplete-NB message. If the UE cannot find a suitable cell, the UE is allowed to camp on a suitable cell of any NB-IoT carrier. If the RRCConnectionRelease-NB message or RRCEarlyDataComplete-NB message does not contain the redirectedCarrierInfo UE shall attempt to select a suitable cell on a NB-IoT carrier.
[bookmark: _Toc29237922][bookmark: _Toc37235821][bookmark: _Toc46499527][bookmark: _Toc52492259][bookmark: _Toc210668119]5.2.8	Any Cell Selection state
For NB-IoT Any Cell Selection state is defined in clause 5.2.8a.
This state is applicable for RRC_IDLE and RRC_INACTIVE state. In this state, the UE shall perform cell selection process to find a suitable cell. If the cell selection process fails to find a suitable cell after a complete scan of all RATs and all frequency bands supported by the UE, the UE shall attempt to find an acceptable cell of any PLMN to camp on, trying all RATs that are supported by the UE and searching first for a high quality cell, as defined in clause 5.1.2.2.
The UE, which is not camped on any cell, shall stay in this state.
[bookmark: _Toc29237923][bookmark: _Toc37235822][bookmark: _Toc46499528][bookmark: _Toc52492260][bookmark: _Toc210668120]5.2.8a	Any Cell Selection state for NB-IoT
In this state, the UE shall attempt to find a suitable cell of any PLMN to camp on and searching first for a high quality cell, as defined in clause 5.1.2.2. If the cell selection process fails to find a suitable cell after a complete scan of all RATs and all frequency bands supported by the UE and the UE is capable of PWS reception, the UE shall attempt to find an acceptable cell of any PLMN to camp on in current RAT and searching first for a high quality cell, as defined in clause 5.1.2.2.
The PWS capable UE, which is not camped on any cell, shall stay in this state until a suitable cell or an acceptable cell is found. The UE not capable of PWS reception, which is not camped on any cell, shall stay in this state until a suitable cell is found.
[bookmark: _Toc29237924][bookmark: _Toc37235823][bookmark: _Toc46499529][bookmark: _Toc52492261][bookmark: _Toc210668121]5.2.9	Camped on Any Cell state
In this state, the UE shall perform the following tasks:
-	monitor the paging channel of the cell as specified in clause 7 according to information sent in system information;
-	monitor relevant System Information as specified in TS 36.331 [3];
-	perform necessary measurements for the cell reselection evaluation procedure;
-	execute the cell reselection evaluation process on the following occasions/triggers:
1)	UE internal triggers, so as to meet performance as specified in TS 36.133 [10];
2)	When information on the BCCH or BR-BCCH used for the cell reselection evaluation procedure has been modified;
-	regularly attempt to find a suitable cell trying all frequencies of all RATs that are supported by the UE. If a suitable cell is found, UE shall move to camped normally state;
-	if the UE supports voice services and the current cell does not support emergency call as indicated in System information specified in TS 36.331 [3], the UE should perform cell selection/ reselection to an acceptable cell of any supported RAT regardless of priorities provided in system information from current cell, if no suitable cell is found.
NOTE:	The UE is allowed to not perform reselection to an inter-frequency E-UTRAN cell in order to prevent camping on a cell on which it cannot initiate an IMS emergency call.
[bookmark: _Toc29237925][bookmark: _Toc37235824][bookmark: _Toc46499530][bookmark: _Toc52492262][bookmark: _Toc210668122]5.3	Cell Reservations and Access Restrictions
There are two mechanisms which allow an operator to impose cell reservations or access restrictions. The first mechanism uses indication of cell status and special reservations for control of cell selection and reselection procedures. The second mechanism, referred to as Access Control, shall allow preventing selected classes of users or ACDC categories from sending initial access messages for load control reasons. For Access Control based on Access Classes, at subscription, one or more Access Classes are allocated to the subscriber and stored in the USIM TS 22.011 [4]. For Access Control based on ACDC categories, at subscription at least four ACDC categories are allocated to the subscriber and stored in the ACDC MO TS 24.105 [31] or USIM TS 31.102 [32].
[bookmark: _Toc29237926][bookmark: _Toc37235825]IAB-MT does not apply the access control.
[bookmark: _Toc46499531][bookmark: _Toc52492263][bookmark: _Toc210668123]5.3.1	Cell status and cell reservations
Cell status and cell reservations are indicated in the SystemInformationBlockType1 message (or SystemInformationBlockType1-BR message or SystemInformationBlockType1-NB message) TS 36.331 [3] by means of the following fields:
-	cellBarred (IE type: "barred" or "not barred")
This field indicates if the cell is barred for connectivity to EPC.
This field is ignored by the UEs supporting crs-IntfMitig while crs-IntfMitigEnabled is included in SIB1.
This field is ignored by the BL UEs or UEs in CE supporting ce-CRS-IntfMitig while crs-IntfMigitNumPRBs is included in SIB1-BR.
This field is ignored by UEs supporting NTN while cellBarred-NTN is included in SIB1-BR or SIB1-NB.
In case of multiple EPC PLMNs indicated in SIB1/SIB1-BR, this field is common for all EPC PLMNs
NOTE 1:	IAB-MT ignores the cellBarred, cellReservedForOperatorUse, intraFreqReselection and csg-Indication (i.e. treats intraFreqReselection as if it was set to allowed and the csg-Indication as if it was set to FALSE) as defined in TS 36.331 [3].
-	cellBarred-5GC (IE type: "barred" or "not barred")
This field indicates if the cell is barred for connectivity to 5GC.
This field is ignored if the UE does not support E-UTRA connected to 5GC or if the UE supports network-based CRS interference mitigation and nw-BasedCRS-InterferenceMitigation is included in SystemInformationBlockType1.
In case of multiple 5GC PLMNs indicated in SIB1, this field is common for all 5GC PLMNs.
-	cellReservedForOperatorUse (IE type: "reserved" or "not reserved")
This field indicates if the cell is reserved for operator use.
This field is ignored by the UEs supporting crs-IntfMitig while crs-IntfMitigEnabled is included in SIB1.
This field is ignored by the BL UEs or UEs in CE supporting ce-CRS-IntfMitig while crs-IntfMigitNumPRBs is included in SIB1-BR.
In case of multiple EPC or 5GC PLMNs indicated in SIB1/SIB1-BR, this field is specified per EPC or 5GC PLMN.
-	cellBarred-CRS (IE type: "barred" or "not barred")
This field indicates if the cell is barred for connectivity to EPC for UEs supporting network-based CRS interference mitigation.
barred means the cell is barred for UEs supporting crs-IntfMitig while crs-IntfMitigEnabled is included in SIB1. For BL UEs or UEs in CE capable of ce-CRS-IntfMitig, barred means the cell is barred while crs-IntfMitigNumPRBs is included in SIB1-BR.
This field is ignored by the UE if the UE does not support CRS interference mitigation or while crs-IntfMitigConfig is not included in SIB1 (SIB1-BR for BL UEs or UEs in CE).
In case of multiple PLMNs indicated in SIB1/SIB1-BR, this field is common for all PLMNs.
-	cellBarred-5GC-CRS (IE type: "barred" or "not barred")
This field indicates if the cell is barred for connectivity to 5GC for UEs supporting network-based CRS interference mitigation.
This field is ignored if the UE does not support E-UTRA connected to 5GC or network-based CRS interference mitigation.
In case of multiple 5GC PLMNs indicated in SIB1, this field is common for all 5GC PLMNs.
-	cellReservedForOperatorUse-CRS (IE type: "reserved" or "not reserved")
This field indicates if the cell is reserved for operator use for UEs supporting network-based CRS interference mitigation.
reserved means the cell is "reserved" for operator use for UEs supporting crs-IntfMitig while crs-IntfMitigEnabled is included in SIB1.
For BL UEs or UEs in CE capable of ce-CRS-IntfMitig, reserved means the cell is "reserved" for operator use while crs-IntfMitigNumPRBs is included in SIB1-BR.
This field is ignored if the UE does not support CRS interference mitigation or while crs-IntfMitigConfig is not included in SIB1 (SIB1-BR for BL UEs or UEs in CE).
In case of multiple PLMNs indicated in SIB1/SIB1-BR, this field is specified per PLMN.
-	iab-Support (IE type: "true")
Indicated in SIB1 message. In case of multiple PLMNs indicated in SIB1, this field is specified per PLMN. This field indicates if the cell is barred for IAB node or the cell does not support IAB node, or both. When this field is absent, the IAB node shall treat this cell as if cell status is barred.
-	cellBarred-NTN (IE type: "barred" or "not barred")
This field indicates if the cell is barred for connectivity to EPC via NTN.
This field is ignored if the UE does not support NTN connectivity. This field is ignored by the UE supporting store and forward operation for NTN while sf-OperationMode is included in SIB1-BR or SIB1-NB.
-	sf-OperationMode (IE type: "barred" or "not barred")
Presence of this field indicates that the cell is operating in store and forward mode. This field indicates if the cell is barred for connectivity to EPC via NTN for connectivity to EPC via NTN for store and forward operation. This field is ignored if the UE does not support store and forward operation.
The following description for handling of barred and reserved cells is per CN type. If the UE supports more than one CN type, the UE shall only exclude a cell as candidate for selection/reselection if it is excluded for both CN types.
NOTE 2:	Fields cellBarred-CRS and cellReservedForOperatorUse-CRS are not indicated in SystemInformationBlockType1-NB
When cell status is indicated as "not barred" and "not reserved" for operator use,
-	All UEs shall treat this cell as candidate during the cell selection and cell reselection procedures.
When cell status is indicated as "not barred" and "reserved" for operator use for any PLMN,
-	UEs assigned to Access Class 11 or 15 (or corresponding Access Identity) operating in their HPLMN/EHPLMN shall treat this cell as candidate during the cell selection and reselection procedures if the field cellReservedForOperatorUse for that PLMN set to "reserved".
-	UEs assigned to an Access Class in the range of 0 to 9 (or corresponding Access Identity 0), 12 to 14 (or corresponding Access Identity) or to Access Identity 1, 2 or 3 shall behave as if the cell status is "barred" in case the cell is "reserved for operator use" for the registered PLMN or the selected PLMN.
NOTE 3:	ACs 11, 15 (or corresponding Access Identity) are only valid for use in the HPLMN/ EHPLMN; ACs 12, 13, 14 (or corresponding Access Identity) are only valid for use in the home country TS 22.011 [4].
NOTE 4:	Access Identities 1, 2 are valid in the PLMNs as specified in TS 22.261 [41].
NOTE 5:	Access Identity 3 is only valid for PLMNs that indicate to potential Disaster Inbound Roamers that the UEs can access the PLMN as specified in TS 22.261 [41].
When cell status "barred" is indicated or to be treated as if the cell status is "barred",
-	The UE is not permitted to select/reselect this cell, not even for emergency calls.
-	The UE shall consider other cells for cell selection/reselection according to the following rule:
-	If the cell is to be treated as if the cell status is "barred" due to being unable to acquire the MasterInformationBlock (or MasterInformationBlock-NB), the SystemInformationBlockType1 (or SystemInformationBlockType1-BR message or SystemInformationBlockType1-NB), the SystemInformationBlockType2 (or SystemInformationBlockType2-NB) or SystemInformationBlockType31 (or SystemInformationBlockType31-NB) if broadcasted for UEs supporting NTN:
-	the UE may exclude the barred cell as a candidate for cell selection/reselection for up to 300 seconds.
-	the UE may select another cell on the same frequency if the selection criteria are fulfilled.
-	the UE may select the same cell in normal coverage if the UE was barred in the cell due to being unable to acquire MasterInformationBlock, SystemInformationBlockType1-BR, or SystemInformationBlockType2 in enhanced coverage, but was able to acquire MasterInformationBlock, SystemInformationBlockType1, and SystemInformationBlockType2 in normal coverage, if the selection criteria are fulfilled.
-	the UE may select the same cell in enhanced coverage if the UE was barred in the cell due to being unable to acquire MasterInformationBlock, SystemInformationBlockType1, or SystemInformationBlockType2 in normal coverage, but was able to acquire MasterInformationBlock, SystemInformationBlockType1-BR, and SystemInformationBlockType2, if the selection criteria are fulfilled.
-	else
-	If the cell is a CSG cell:
-	the UE may select another cell on the same frequency if the selection/reselection criteria are fulfilled.
-	else
-	If the field intraFreqReselection in field cellAccessRelatedInfo in SystemInformationBlockType1 (or SystemInformationBlockType1-BR message or SystemInformationBlockType1-NB) message is set to "allowed", the UE may select another cell on the same frequency if re-selection criteria are fulfilled.
-	The UE shall exclude the barred cell as a candidate for cell selection/reselection for 300 seconds.
-	If the field intraFreqReselection in field cellAccessRelatedInfo in SystemInformationBlockType1 (or SystemInformationBlockType1-BR message or SystemInformationBlockType1-NB) message is set to "not allowed" the UE shall not re-select a cell on the same frequency as the barred cell;
-	The UE shall exclude the barred cell and the cells on the same frequency as a candidate for cell selection/reselection for 300 seconds.
The cell selection of another cell may also include a change of RAT or, if the previous and selected cell are both E-UTRA cells, a change of the CN type.
[bookmark: _Toc29237927][bookmark: _Toc37235826][bookmark: _Toc46499532][bookmark: _Toc52492264][bookmark: _Toc210668124]5.3.2	Access control
For UE camping on E-UTRA connected to EPC, information on cell access restrictions associated with the Access Classes or ACDC categories is broadcast as system information, TS 36.331 [3]. For UE camping on E-UTRA connected to 5GC, information on cell access restrictions associated with Access Categories and Identities is broadcast as system information, TS 36.331 [3].
For UE camping on E-UTRA connected to EPC, the UE shall ignore Access Class or ACDC category related cell access restrictions when selecting a cell to camp on, i.e. it shall not reject a cell for camping on because access on that cell is not allowed for any of the Access Classes or ACDC categories of the UE. A change of the indicated access restriction shall not trigger cell reselection by the UE. For UE camping on E-UTRA connected to 5GC, the UE shall ignore Access Category and Identity related cell access restrictions for cell reselection. A change of the indicated access restriction shall not trigger cell reselection by the UE.
For UE camping on E-UTRA connected to EPC, access Class or ACDC category related cell access restrictions shall be checked by the UE when starting RRC connection establishment procedure as specified in TS 36.331 [3]. For UE camping on E-UTRA connected to 5GC, Access Category and Identity related cell access restrictions shall be checked by the UE for NAS initiated access attempts and RNAU as specified in TS 36.331 [3].
[bookmark: _Toc29237928][bookmark: _Toc37235827][bookmark: _Toc46499533][bookmark: _Toc52492265][bookmark: _Toc210668125]5.3.3	Emergency call
A restriction on emergency calls, if needed, is indicated by the field ac-BarringForEmergency TS 36.331 [3]. If access class 10 is indicated as barred in a cell, UEs with access class 0 to 9 or without an IMSI are not allowed to initiate emergency calls in this cell. For UEs with access classes 11 to 15, emergency calls are not allowed if both access class 10 and the relevant access class (11 to 15) are barred. Otherwise, emergency calls are allowed for those UEs.
Full details of operation under "Access class barred list" are described in TS 22.011 [4].
For E-UTRA connected to 5GC, the restriction on emergency calls is indicated by access control information of access category 2 under unified access control TS 36.331 [3].
[bookmark: _Ref435952694][bookmark: _Toc29237929][bookmark: _Toc37235828][bookmark: _Toc46499534][bookmark: _Toc52492266][bookmark: _Toc210668126]5.4	Tracking Area registration
In the UE, the AS shall report tracking area information to the NAS.
If the UE reads more than one PLMN identity in the current cell, the UE shall report the found PLMN identities that make the cell suitable in the tracking area information to NAS.
The NAS part of the location registration process is specified in TS 23.122 [5].
Actions for the UE AS upon reception of Location Registration reject are specified in TS 22.011 [4] and TS 24.301 [16].
[bookmark: _Toc29237930][bookmark: _Toc37235829][bookmark: _Toc46499535][bookmark: _Toc52492267][bookmark: _Toc210668127]5.5	Support for manual CSG selection
[bookmark: _Toc29237931][bookmark: _Toc37235830][bookmark: _Toc46499536][bookmark: _Toc52492268][bookmark: _Toc210668128]5.5.1	E-UTRA case
In the UE on request of NAS, the AS shall scan all RF channels in the E-UTRA bands according to its capabilities to find available CSGs. On each carrier, the UE shall at least search for the strongest cell, read its system information and report available CSG ID(s) together with their "HNB name" (if broadcast) and PLMN(s) to the NAS. The search for available CSGs may be stopped on request of the NAS.
If NAS has selected a CSG and provided this selection to AS, the UE shall search for an acceptable or suitable cell belonging to the selected CSG to camp on.
[bookmark: _Toc29237932][bookmark: _Toc37235831][bookmark: _Toc46499537][bookmark: _Toc52492269][bookmark: _Toc210668129]5.5.2	UTRA case
Support for manual CSG selection in UTRA is described in TS 25.304 [8].
[bookmark: _Toc29237933][bookmark: _Toc37235832][bookmark: _Toc46499538][bookmark: _Toc52492270][bookmark: _Toc210668130]5.6	RAN-assisted WLAN interworking
The purpose of this procedure is to facilitate RAN-assisted WLAN interworking.
[bookmark: _Toc29237934][bookmark: _Toc37235833][bookmark: _Toc46499539][bookmark: _Toc52492271][bookmark: _Toc210668131]5.6.1	RAN assistance parameter handling in RRC_IDLE
RAN assistance parameters may be provided to the UE in SystemInformationBlockType17 or in the RRCConnectionReconfiguration message. RAN assistance parameters are used only if the UE is camped normally.
[bookmark: _Toc29237935][bookmark: _Toc37235834][bookmark: _Toc46499540][bookmark: _Toc52492272][bookmark: _Toc210668132]5.6.2	Access network selection and traffic steering rules
The rules in this clause are only applicable for WLANs for which identifiers has been signaled to the UE by E-UTRAN and the UE is capable of RAN-assisted WLAN interworking based on access network selection and traffic steering rules. Coexistence with ANDSF based WLAN selection and traffic steering methods on the UE is based on mechanism described in TS 23.402 [25]. The rules refer to the following quantities:
	ChannelUtilizationWLAN
	WLAN channel utilization as defined in clause 8.4.2.30 in [26].

	BackhaulRateDlWLAN
	WLAN DLBandwidth as defined in clause 9.1.2 in [27].

	BackhaulRateUlWLAN
	WLAN ULBandwidth as defined in clause 9.1.2 in [27].

	WLANRSSI
	WLAN RSSI as defined in TS 36.214 [7].

	RSRPmeas
	Qrxlevmeas in RRC_IDLE, and PCell RSRP in RRC_CONNECTED as defined in TS 36.331 TS 36.331 [3].

	RSRQmeas
	Qqualmeas in RRC_IDLE, and PCell RSRQ in RRC_CONNECTED as defined in TS 36.331 TS 36.331 [3].

The upper layers in the UE shall be notified (see TS 24.302 [28]) when and for which WLAN(s), that matches all the provided identifiers (in clause 5.6.3) for a specific entry in the list, the following conditions 1 and 2 for steering traffic from E-UTRAN to WLAN are satisfied for a time interval TsteeringWLAN:
1.	In the E-UTRAN serving cell:
-	RSRPmeas < ThreshServingOffloadWLAN, LowP; or
-	RSRQmeas < ThreshServingOffloadWLAN, LowQ;
2.	In the target WLAN:
-	ChannelUtilizationWLAN < ThreshChUtilWLAN, Low; and
-	BackhaulRateDlWLAN > ThreshBackhRateDLWLAN, High; and
-	BackhaulRateUlWLAN > ThreshBackhRateULWLAN, High; and
-	WLANRSSI > ThreshWLANRSSI, High;
The UE shall not consider the metrics for which a threshold has not been provided. The UE shall evaluate the E-UTRAN conditions on PCell only. If not all metrics related to the provided thresholds can be acquired for a WLAN BSS, the UE shall exclude that WLAN BSS from the evaluation of the above rule.
The upper layers in the UE shall be notified (see TS 24.302 [28]) when the following conditions 3 or 4 for steering traffic from WLAN to E-UTRAN are satisfied for a time interval TsteeringWLAN:
1.	In the source WLAN:
-	ChannelUtilizationWLAN > ThreshChUtilWLAN, High; or
-	BackhaulRateDlWLAN < ThreshBackhRateDLWLAN, Low; or
-	BackhaulRateUlWLAN < ThreshBackhRateULWLAN, Low; or
-	WLANRSSI < ThreshWLANRSSI, Low;
2.	In the target E-UTRAN cell:
-	RSRPmeas > ThreshServingOffloadWLAN, HighP; and
-	RSRQmeas > ThreshServingOffloadWLAN, HighQ;
The UE shall not consider the metrics for which a threshold has not been provided. The UE shall evaluate the E-UTRAN conditions on PCell only.
[bookmark: _Toc29237936][bookmark: _Toc37235835][bookmark: _Toc46499541][bookmark: _Toc52492273][bookmark: _Toc210668133]5.6.3	RAN assistance parameters definition
The following RAN assistance parameters for RAN-assisted WLAN interworking may be provided:
ThreshServingOffloadWLAN, LowP
This specifies the RSRP threshold (in dBm) used by the UE for traffic steering to from E-UTRAN to WLAN.
ThreshServingOffloadWLAN, HighP
This specifies the RSRP threshold (in dBm) used by the UE for traffic steering from WLAN to E-UTRAN.
ThreshServingOffloadWLAN, LowQ
This specifies the RSRQ threshold (in dB) used by the UE for traffic steering from E-UTRAN to WLAN.
ThreshServingOffloadWLAN, HighQ
This specifies the RSRQ threshold (in dB) used by the UE for traffic steering from WLAN to E-UTRAN.
ThreshChUtilWLAN, Low
This specifies the WLAN channel utilization (BSS load) threshold used by the UE for traffic steering from E-UTRAN to WLAN.
ThreshChUtilWLAN, High
This specifies the WLAN channel utilization (BSS load) threshold used by the UE for traffic steering from WLAN to E-UTRAN.
ThreshBackhRateDLWLAN, Low
This specifies the backhaul available downlink bandwidth threshold used by the UE for traffic steering from WLAN to E-UTRAN.
ThreshBackhRateDLWLAN, High
This specifies the backhaul available downlink bandwidth threshold used by the UE for traffic steering from E-UTRAN to WLAN.
ThreshBackhRateULWLAN, Low
This specifies the backhaul available uplink bandwidth threshold used by the UE for traffic steering from WLAN to E-UTRAN.
ThreshBackhRateULWLAN, High
This specifies the backhaul available uplink bandwidth threshold used by the UE for traffic steering from E-UTRAN to WLAN.
ThreshWLANRSSI, Low
This specifies the WLAN RSSI threshold used by the UE for traffic steering from WLAN to E-UTRAN.
ThreshWLANRSSI, High
This specifies the Beacon RSSI threshold used by the UE for traffic steering from E-UTRAN to WLAN.
TsteeringWLAN
This specifies the timer value TsteeringWLAN during which the rules should be fulfilled before starting traffic steering between E-UTRAN and WLAN.
WLAN identifiers
Only the SSIDs, BSSIDs and HESSIDs which are provided in this parameter shall be considered for traffic steering between E-UTRAN and WLAN based on the rules in this clause.
[bookmark: _Toc29237937][bookmark: _Toc37235836][bookmark: _Toc46499542][bookmark: _Toc52492274][bookmark: _Toc210668134]6	Reception of broadcast information
[bookmark: _Toc29237938][bookmark: _Toc37235837][bookmark: _Toc46499543][bookmark: _Toc52492275][bookmark: _Toc210668135]6.1	Reception of system information
The NAS is informed if the cell selection and reselection results in changes in the received NAS system information.
The UE shall monitor the Paging Occasions (POs) as described in clause 7.1 to receive System Information change notifications in RRC_IDLE. Changes in the system information are indicated by the network using a Paging message or Direct Indication information on MPDCCH and NPDCCH respectively. When the Paging message or Direct Indication information indicates system information changes then the UE shall re-acquire the concerned system information, as specified in TS 36.331 [3].
[bookmark: _Toc29237939][bookmark: _Toc37235838][bookmark: _Toc46499544][bookmark: _Toc52492276][bookmark: _Toc210668136]6.2	Reception of MBMS
A UE, except for BL UE or UE in enhanced coverage or NB-IoT UE, interested to receive MBMS services provided using MBSFN transmission shall apply the MCCH information acquision procedure as specified in TS 36.331 [3] to receive the MCCH information upon entering the corresponding MBSFN area and upon receiving a notification that the MCCH information has changed. A UE interested to receive MBMS services provided using MBSFN transmission identifies if a service that it is interested to receive is started or ongoing by receiving the MCCH information, and then receives a MTCH corresponding to the identified service.
A UE interested to receive MBMS services provided using SC-PTM transmission shall apply the SC-MCCH information acquisition procedure as specified in TS 36.331 [3] to receive the SC-MCCH information upon entering a new cell and upon receiving a notification that the SC-MCCH information has changed. A UE interested to receive MBMS services provided using SC-PTM transmission identifies if a service that it is interested to receive is started or ongoing by receiving the SC-MCCH information, and then receives a SC-MTCH configured using the SC-MRB establishment procedure in TS 36.331 [3] and using the DL-SCH reception and SC-PTM DRX procedure as specified in TS 36.321 [30].
For BL UE or UE in enhanced coverage or NB-IoT UE interested to receive MBMS services provided using SC-PTM transmission, in case of conflict, reception of paging or establishment of a RRC connection for Mobile Terminated Call and Mobile Originated Signalling takes precedence over SC-PTM reception.
[bookmark: _Toc29237940][bookmark: _Toc37235839][bookmark: _Toc46499545][bookmark: _Toc52492277][bookmark: _Toc210668137]7	Paging
[bookmark: _Toc29237941][bookmark: _Toc37235840][bookmark: _Toc46499546][bookmark: _Toc52492278][bookmark: _Toc210668138]7.1	Discontinuous Reception for paging
[bookmark: _967898916][bookmark: _967899918][bookmark: _967900323][bookmark: _968057577][bookmark: _968059040][bookmark: _968059095][bookmark: _968059297][bookmark: _968059420][bookmark: _968059442][bookmark: _968060540][bookmark: _968065686][bookmark: _968484165][bookmark: _968484813][bookmark: _968484821][bookmark: _968485490][bookmark: _968491067][bookmark: _968491141][bookmark: _968493680][bookmark: _969080957][bookmark: _969081935][bookmark: _969082143][bookmark: _981793738][bookmark: _981793736]The UE may use Discontinuous Reception (DRX) in idle mode in order to reduce power consumption. One Paging Occasion (PO) is a subframe where there may be P-RNTI transmitted on PDCCH or MPDCCH or, for NB-IoT on NPDCCH addressing the paging message. In P-RNTI transmitted on MPDCCH case, PO refers to the starting subframe of MPDCCH repetitions. In case of P-RNTI transmitted on NPDCCH, PO refers to the starting subframe of NPDCCH repetitions unless subframe determined by PO is not a valid NB-IoT downlink subframe then the first valid NB-IoT downlink subframe after PO is the starting subframe of the NPDCCH repetitions. The paging message is same for both RAN initiated paging and CN initiated paging.
The UE initiates RRC Connection Resume procedure upon receiving RAN paging. If the UE receives a CN initiated paging in RRC_INACTIVE state, the UE moves to RRC_IDLE and informs NAS.
One Paging Frame (PF) is one Radio Frame, which may contain one or multiple Paging Occasion(s). When DRX is used the UE needs only to monitor one PO per DRX cycle.
One Paging Narrowband (PNB) is one narrowband, on which the UE performs the paging message reception.
PF, PO, and PNB are determined by following formulae:
PF is given by following equation:
SFN mod T= (T div N)*(UE_ID mod N)
Index i_s pointing to PO from subframe pattern defined in 7.2 will be derived from following calculation:
i_s = floor(UE_ID/N) mod Ns
If P-RNTI is monitored on MPDCCH, the PNB is determined by the following equation:
PNB = floor(UE_ID/(N*Ns)) mod Nn
If P-RNTI is monitored on NPDCCH and the UE supports paging on a non-anchor carrier, and if paging configuration for non-anchor carrier is provided in system information, then the paging carrier is determined by the paging carrier with smallest index n (0 ≤ n ≤ Nn-1) fulfilling the following equation:
floor(UE_ID/(N*Ns)) mod W < W(0) + W(1) + … + W(n)
System Information DRX parameters stored in the UE shall be updated locally in the UE whenever the DRX parameter values are changed in SI. If the UE has no IMSI, for instance when making an emergency call without USIM, the UE shall use as default identity UE_ID = 0 in the PF, i_s, and PNB formulas above. If the UE has no 5G-S-TMSI, for instance when the UE has not yet registered onto the network, the UE shall use as default identity UE_ID = 0 in the PF and i_s formulas above.
The following Parameters are used for the calculation of the PF, i_s, PNB, wg, and the NB-IoT paging carrier:
-	T: DRX cycle of the UE.
In RRC_IDLE state:
-	Except for NB-IoT: If a UE specific extended DRX value of 512 radio frames is configured by upper layers according to 7.3, T =512. Otherwise, T is determined by the shortest of the UE specific DRX value, if allocated by upper layers, and a default DRX value broadcast in system information. If UE specific DRX is not configured by upper layers, the default value is applied.
In RRC_INACTIVE state, if extended DRX is not configured by upper layers as defined in 7.3:
-	T is determined by the shortest of the RAN paging cycle, if configured, the UE specific paging cycle, if allocated by upper layers, and the default paging cycle.
In RRC_INACTIVE state if extended DRX is configured by upper layers according to 7.3:
-	If a UE specific extended DRX value of 512 radio frames is configured, T is determined by the shortest of the RAN paging cycle, if configured, and 512 radio frames.
-	If a UE specific extended DRX value other than 512 radio frames is configured:
-	During the PTW, T is determined by the shortest of the RAN paging cycle, if configured, the UE specific paging cycle, if allocated by upper layers, and the default paging cycle. Outside the PTW, T is determined by the RAN paging cycle, if configured.
In RRC_INACTIVE state, if the UE supports inactiveStatePO-Determination and the network broadcasts ranPagingInIdlePO with value "true", the UE uses the T value applicable for RRC_IDLE state for the determination of i_s. Otherwise, the UE uses the T value applicable for RRC_INACTIVE state.
In RRC_INACTIVE state, a BL UE or a UE in enhanced coverage uses the T value applicable for RRC_IDLE state for the determination of PNB and i_s.
For NB-IoT: If UE specific DRX value is allocated by upper layers and minimum UE specific DRX value is broadcast in system information, T = min (default DRX value, max (UE specific DRX value, minimum UE specific DRX value broadcast in system information)). If UE specific DRX is not configured by upper layers or if the minimum UE specific DRX value is not broadcast in system information, the default DRX value is applied.
-	nB: 4T, 2T, T, T/2, T/4, T/8, T/16, T/32, T/64, T/128, and T/256, and for NB-IoT also T/512, and T/1024.
-	N: min(T,nB)
-	Ns: max(1,nB/T)
-	Nn: number of paging narrowbands (for P-RNTI monitored on MPDCCH) or paging carriers (for P-RNTI monitored on NPDCCH) determined as follows:
If UE monitors GWUS according to clause 7.5.1:
this is the number of paging narrowbands (paging carriers) that are configured with GWUS.
else:
this is the number of paging narrowbands (paging carriers) provided in system information.
-	UE_ID
If the UE supports E-UTRA connected to 5GC and NAS indicated to use 5GC for the selected cell:
5G-S-TMSI mod 1024, if P-RNTI is monitored on PDCCH.
5G-S-TMSI mod 16384, if P-RNTI is monitored on NPDCCH or MPDCCH.
else
IMSI mod 1024, if P-RNTI is monitored on PDCCH and Accepted IMSI Offset is not available.
Alternative IMSI mod 1024, if P-RNTI is monitored on PDCCH and Accepted IMSI Offset is available.
IMSI mod 4096, if P-RNTI is monitored on NPDCCH.
IMSI mod 16384, if P-RNTI is monitored on MPDCCH or if P-RNTI is monitored on NPDCCH and the UE supports paging on a non-anchor carrier, and if paging configuration for non-anchor carrier is provided in system information.
-	W(i): Weight for NB-IoT paging carrier i.
-	W: Total weight of all NB-IoT paging carriers, i.e. W = W(0) + W(1) + … + W(Nn-1). If UE monitors GWUS according to clause 7.5.1, Total weight of all NB-IoT paging carriers configured with GWUS.
IMSI is given as sequence of digits of type Integer (0..9), IMSI shall in the formulae above be interpreted as a decimal integer number, where the first digit given in the sequence represents the highest order digit.
For example:
	IMSI = 12 (digit1=1, digit2=2)
In the calculations, this shall be interpreted as the decimal integer "12", not "1x16+2 = 18".
If an Accepted IMSI Offset is forwarded by upper layers, the UE shall use the Accepted IMSI Offset value and IMSI to calculate an Alternative IMSI value as defined in TS 23.401 [23].
5G-S-TMSI is a 48 bit long bit string as defined in TS 23.501 [39]. 5G-S-TMSI shall in the PF and i_s formulae above be interpreted as a binary number where the left most bit represents the most significant bit.
[bookmark: _Toc29237942][bookmark: _Toc37235841][bookmark: _Toc46499547][bookmark: _Toc52492279][bookmark: _Toc210668139]7.2	Subframe Patterns
FDD and IoT NTN TDD:
-	If P-RNTI is transmitted on PDCCH or NPDCCH, or if P-RNTI is transmitted on MPDCCH with system bandwidth > 3MHz:
	Ns
	PO when i_s=0
	PO when i_s=1
	PO when i_s=2
	PO when i_s=3

	1
	9
	N/A
	N/A
	N/A

	2
	4
	9
	N/A
	N/A

	4
	0
	4
	5
	9

-	If P-RNTI is transmitted on MPDCCH with system bandwidth of 1.4MHz and 3MHz:
	Ns
	PO when i_s=0
	PO when i_s=1
	PO when i_s=2
	PO when i_s=3

	1
	5
	N/A
	N/A
	N/A

	2
	5
	5
	N/A
	N/A

	4
	5
	5
	5
	5

TDD (all UL/DL configurations):
-	If P-RNTI is transmitted on PDCCH or NPDCCH, or if P-RNTI is transmitted on MPDCCH with system bandwidth > 3MHz:
	Ns
	PO when i_s=0
	PO when i_s=1
	PO when i_s=2
	PO when i_s=3

	1
	0
	N/A
	N/A
	N/A

	2
	0
	5
	N/A
	N/A

	4
	0
	1
	5
	6

-	If P-RNTI is transmitted on MPDCCH with system bandwidth of 1.4MHz and 3MHz:
	Ns
	PO when i_s=0
	PO when i_s=1
	PO when i_s=2
	PO when i_s=3

	1
	1
	N/A
	N/A
	N/A

	2
	1
	6
	N/A
	N/A

	4
	1
	1
	6
	6

[bookmark: _Toc29237943][bookmark: _Toc37235842][bookmark: _Toc46499548][bookmark: _Toc52492280][bookmark: _Toc210668140]7.3	Paging in extended DRX
The UE may be configured by upper layers with an extended DRX (eDRX) cycle TeDRX. Except for NB-IoT, the UE may operate in extended DRX only if the UE is configured by upper layers and the cell indicates support for eDRX in System Information. For NB-IoT, the UE may operate in extended DRX only if the UE is configured by upper layers. If the UE is configured with a TeDRX cycle of 512 radio frames, it monitors POs as defined in 7.1 with parameter T = 512. Otherwise, a UE configured with eDRX monitors POs as defined in 7.1 (i.e, based on the upper layer configured DRX value and a default DRX value determined in 7.1 or if the UE is in RRC-INACTIVE based on the upper layer configured DRX value,default DRX cycle and RAN paging cycle determined in 7.1), during a periodic Paging Time Window (PTW) configured for the UE or until a paging message including the UE's NAS identity is received for the UE during the PTW, whichever is earlier. The PTW is UE-specific and is determined by a Paging Hyperframe (PH), a starting position within the PH (PTW_start) and an ending position (PTW_end). PH, PTW_start and PTW_end are given by the following formulae:
The PH is the H-SFN satisfying the following equation:
H-SFN mod TeDRX,H= (UE_ID_H mod TeDRX,H), where
-	UE_ID_H:
- 10 most significant bits of the Hashed ID, if P-RNTI is monitored on PDCCH or MPDCCH
- 12 most significant bits of the Hashed ID, if P-RNTI is monitored on NPDCCH
-	T eDRX,H : eDRX cycle of the UE in Hyper-frames, (TeDRX,H =1, 2, …, 256 Hyper-frames) (for NB-IoT, TeDRX,H =2, …, 1024 Hyper-frames) and configured by upper layers.
PTW_start denotes the first radio frame of the PH that is part of the PTW and has SFN satisfying the following equation:
SFN = 256* ieDRX, where
-	ieDRX = floor(UE_ID_H /TeDRX,H) mod 4
PTW_end is the last radio frame of the PTW and has SFN satisfying the following equation:
SFN = (PTW_start + L*100 - 1) mod 1024, where
-	L = Paging Time Window length (in seconds) configured by upper layers
Hashed ID is defined as follows:
Hashed_ID is Frame Check Sequence (FCS) for the bits b31, b30…, b0 of S-TMSI or 5G-S-TMSI. 5G-S-TMSI is used for Hashed-ID if the UE supports connection to 5GC and NAS indicated to use 5GC for the selected cell.
S-TMSI = <b39, b38, …, b0> as defined in TS 23.003 [35]
5G-S-TMSI = <b47, b46, …, b0> as defined in TS 23.003 [35].
The 32-bit FCS shall be the ones complement of the sum (modulo 2) of Y1 and Y2, where
-	Y1 is the remainder of xk (x31 + x30 + x29 + x28 + x27 + x26 + x25 + x24 + x23 + x22 + x21 + x20 + x19 + x18 + x17 + x16 + x15 + x14 + x13 + x12 + x11 + x10 + x9 + x8 + x7 + x6 + x5 + x4 + x3 + x2 + x1 + 1) divided (modulo 2) by the generator polynomial x32 + x26 + x23 + x22 + x16 + x12 + x11 + x10 + x8 + x7 + x5 + x4 + x2 + x + 1, where k is 32; and
-	Y2 is the remainder of Y3 divided (modulo 2) by the generator polynomial x32 + x26 + x23 + x22 + x16 + x12 + x11 + x10 + x8 + x7 + x5 + x4 + x2 + x + 1, where Y3 is the product of x32 by "b31, b30…, b0 of S-TMSI or 5G-S-TMSI", i.e., Y3 is the generator polynomial x32 (b31*x31 + b30*x30 + … + b0*1).
NOTE:	The Y1 is 0xC704DD7B for any S-TMSI or 5G-S-TMSI value. An example of hashed ID calculation is in Annex B.
[bookmark: _Toc29237944][bookmark: _Toc37235843][bookmark: _Toc46499549][bookmark: _Toc52492281][bookmark: _Toc210668141]7.4	Paging with Wake Up Signal
Paging with Wake Up Signal is only used in the cell in which the UE most recently entered RRC_IDLE triggered by:
-	reception of RRCEarlyDataComplete; or
-	reception of RRCConnectionRelease not including noLastCellUpdate; or
-	reception of RRCConnectionRelease including noLastCellUpdate and the UE was using (G)WUS in this cell prior to this RRC connection attempt.
If the UE is in RRC_IDLE, the UE is not using GWUS according to clause 7.5 and the UE supports WUS and WUS configuration is provided in system information, the UE shall monitor WUS using the WUS parameters provided in System Information. When DRX is used and the UE detects WUS the UE shall monitor the following PO. When extended DRX is used and the UE detects WUS the UE shall monitor the following numPOs POs or until a paging message including the UE's NAS identity is received, whichever is earlier. If the UE does not detect WUS the UE is not required to monitor the following PO(s). If the UE missed a WUS occasion (e.g. due to cell reselection), it monitors every PO until the start of next WUS or until the PTW ends, whichever is earlier.
-	numPOs = Number of consecutive Paging Occasions (PO) mapped to one WUS provided in system information where (numPOs≥1).
The WUS configuration, provided in system information, includes time-offset between end of WUS and start of the first PO of the numPOs POs UE is required to monitor. The timeoffset in subframes, used to calculate the start of a subframe g0 (see TS 36.213 [6]), is defined as follows:
-	for UE using DRX, it is the signalled timeoffsetDRX;
-	for UE using eDRX, it is the signalled timeoffset-eDRX-Short if timeoffset-eDRX-Long is not broadcasted;
-	for UE using eDRX, it is the value determined according to Table 7.4-1 if timeoffset-eDRX-Long is broadcasted
Table 7.4-1: Determination of GAP between end of WUS and associated PO
	
	timeoffset-eDRX-Long

	
	1000ms
	2000ms

	UE Reported wakeUpSignalMinGap-eDRX
	40ms or not reported
	timeoffset-eDRX-Short
	timeoffset-eDRX-Short

	
	240ms
	timeoffset-eDRX-Short
	timeoffset-eDRX-Short

	
	1000ms
	timeoffset-eDRX-Long
	timeoffset-eDRX-Long

	
	2000ms
	timeoffset-eDRX-Short
	timeoffset-eDRX-Long

The timeoffset is used to determine the actual subframe g0 as follows (taking into consideration resultant SFN and/or H-SFN wrap-around of this computation):
g0 = PO – timeoffset, where PO is the Paging Occasion subframe as defined in clause 7.1
For UE using eDRX, the same timeoffset applies between the end of WUS and associated first PO of the numPOs POs for all the WUS occurrences for a PTW.
The timeoffset, g0, is used to calculate the start of the WUS as defined in TS 36.213 [6].
[bookmark: _Toc37235844][bookmark: _Toc46499550][bookmark: _Toc52492282][bookmark: _Toc210668142][bookmark: _Toc29237945]7.5	Paging with Group Wake Up Signal
[bookmark: _Toc37235845][bookmark: _Toc46499551][bookmark: _Toc52492283][bookmark: _Toc210668143]7.5.1	General
Paging with Group Wake Up Signal is only used in the cell in which the UE most recently entered RRC_IDLE triggered by:
-	reception of RRCEarlyDataComplete; or
-	reception of RRCConnectionRelease not including noLastCellUpdate; or
-	reception of RRCConnectionRelease including noLastCellUpdate and the UE was using (G)WUS in this cell prior to this RRC connection attempt.
When all of the following conditions are met then the UE shall monitor GWUS using the GWUS parameters provided in system information:
-	the UE is in RRC_IDLE;
-	the UE supports GWUS;
-	GWUS configuration (gwus-Config) is provided in system information;
-	groupAlternation is present in gwus-Config and UE supports GWUS with group resource alternation; or
-	groupAlternation is not present in gwus-Config.
A UE supporting GWUS can be configured to monitor a WUS group and a common WUS. Upon detecting either of them, UE shall monitor POs as defined in clause 7.4.
For NB-IoT, E-UTRAN may configure up to 2 WUS resources (numbered 0 and 1). The timeoffset, g0, from the end of WUS resource 0 to the start of corresponding PO is determined as defined in clause 7.4. When both wus-Config and gwus-Config are present, WUS resource 0 shares radio resources with wus-Config.The timeoffset from the end of WUS resource 1 to the start of corresponding PO is sum of the timeoffset g0 and the maximum WUS duration.
After the UE has determined the applicable gap between end of WUS resource and associated PO as specified in clause 7.4, UE selects the WUS group set for the corresponding gap as specified in clause 7.5.2. From the selected WUS group set, UE selects one WUS group as defined in clause 7.5.3. If groupAlternation is not present in gwus-Config, the UE monitors the selected WUS group with the corresponding timeoffset for each PO. If groupAlternation is present in gwus-Config and UE supports GWUS with group resource alternation, the UE determines the WUS group to monitor for each PO and the corresponding timeoffset as specified in clause 7.5.4.
[bookmark: _Toc37235846]For BL UEs and UEs in enhanced coverage, E-UTRAN may configure up to 4 WUS resources. The resource number, time and frequency location of these resources is determined as specified in clause 7.5.5.
[bookmark: _Toc46499552][bookmark: _Toc52492284][bookmark: _Toc210668144]7.5.2	WUS group sets selection
The total number of WUS groups, maxWG, configured for a gap is determined with the following equation:

where:
-	maxWR is the total number of WUS resources configured for the gap.
-	numGroupsList[i] is the number of WUS groups configured for WUS resource i, provided in gwus-Config, for the gap.
Using numGroupsList for the gap, the UE builds the list of WUS groups as an ordered list of pairs (,) where the first entry corresponds to the first WUS group on the first configured WUS resource, the second entry corresponds to the second WUS group on the first configured WUS resource and so on, with the last entry corresponds to the last WUS group on the last configured WUS resource.
For a NB-IoT UE, if resourcePosition provided in gwus-Config is set to secondary, = 0 is not used and the first entry in the list corresponds to = 1. Otherwise, is the index of the WUS resources in numGroupsList.
For a BL UE or UE in enhanced coverage, UE determines of the configured resources as specified in clause 7.5.4.
If probThreshList is present in gwus-Config, the UE determines the WUS group sets as defined in Table 7.5.2.1. The total number of WUS group sets is equal to the number of entries in probThreshList + 1. The WUS groups are first assigned to WUS group set 1, followed by WUS group set 2, and so on. The UE determines the WUS group set corresponding to its probability PNAS, if configured, as defined in Table 7.5.2-1. If PNAS is not configured, the UE selects the WUS group set with the index equal to the number of entries in probThreshList + 1.
Table 7.5.2-1: WUS group set definition when probThreshList is configured
	WUS group set
	probThreshList
	WUS group index in WUS groups list

	
	
	Lower bound
	Upper bound

	1
	PNAS ≤ Thresh1
	0
	Nth1 - 1

	2
	Thresh1 < PNAS ≤ Thresh2 (Note)
	Nth1
	Nth1 + Nth2 - 1

	3
	Thresh2 < PNAS ≤ Thresh3 (Note)
	Nth1 + Nth2
	Nth1 + Nth2 + Nth3 - 1

	4
	PNAS > Thresh3
	Nth1 + Nth2 + Nth3
	maxWG - 1

	where
	Threshi is the value signalled in the ith entry of probThreshList
	Nthi is the value signalled in the ith entry of groupsForServiceList
Note:	When the total number of WUS group sets is less than 4, the upper bound for the WUS group set with highest index is maxWG - 1.

If probThreshList is not present in gwus-Config, there is only one WUS group set containing all the WUS groups configured in numGroupsList. The total number of WUS groups is maxWG.
[bookmark: _Toc37235847][bookmark: _Toc46499553][bookmark: _Toc52492285][bookmark: _Toc210668145]7.5.3	WUS group selection
After selection of the WUS group set as specified in clause 7.5.2, the UE selects the WUS group to monitor as below.
For BL UE or UE in enhanced coverage, the UE determines wg with following equation:

For NB-IoT, the UE determines wg with following equation:

where:
-	UE_ID, N, Ns, Nn and W are defined in clause 7.1.
-	Nw is the number of WUS groups in the selected WUS group set.
-	wg is the index of the WUS group in the selected WUS group set, determined as defined in clause 7.5.2, 0 .. Nw-1.
If probThreshList is not present, WG = wg. If probThreshList is present, the UE determines WG, the index of the corresponding WUS group within the WUS groups list, as defined in Table 7.5.3-1.
Table 7.5.3-1: Index of the WUS group to monitor
	Selected WUS group set
	WG

	1
	wg

	2
	wg + Nth1

	3
	wg + Nth1 + Nth2

	4
	wg + Nth1 + Nth2 + Nth3

	Where Nthi is defined in table 7.5.1

The entry corresponding to WG in the WUS groups list defined in clause 7.5.2 provides (, as specified in TS 36.213 [6].
[bookmark: _Toc46499554][bookmark: _Toc52492286][bookmark: _Toc210668146][bookmark: _Toc37235848]7.5.4	WUS Group Alternation
If groupAlternation is present in gwus-Config, the UE determines the WUS group to monitor for the current PO as follows:
-	if probThreshList is not present in gwus-Config and commonSequence is set to g0:

where:
-	Tcell is the default DRX cycle for the cell.
-	SFN is the SFN corresponding to the PO.
-	H-SFN is the H-SFN corresponding to the PO.
-	maxWG is the total number of WUS groups configured in numGroupsList for the gap.
-	Gmin is the lowest number of WUS groups configured amongst all WUS resources for the gap.
-	WGcurrent is the index of the WUS group to monitor for the current PO.
-	WGinitial is the index, WG, of the WUS group determined in clause 7.5.3.
The entry corresponding to WGcurrent in the WUS groups list defined in clause 7.5.2 provides (, as specified in TS 36.213 [6].
-	else:

where:
-	Tcell is the default DRX cycle for the cell.
-	SFN is the SFN corresponding to the PO.
-	H-SFN is the H-SFN corresponding to the PO.
-	maxWR is the total number of WUS resources configured in numGroupsList for the gap.
-	minitial is defined based on given in the entry corresponding to the index WG determined in clause 7.5.3:
-	For a NB-IoT UE : minitial
-	For a BL UE or UE in enhanced coverage:
-	if = 0 is used for GWUS:
-	minitial - 1
-	else:
-	minitial
-	mcurrent is used to determine of the WUS group to monitor for the current PO as follows:
-	For a NB-IoT UE := mcurrent.
-	For a BL UE or UE in enhanced coverage:
-	if is used for GWUS:
-	= mcurrent
-	else:
-	= mcurrent +1
 of the WUS group to monitor for the current PO is given in the entry corresponding to the index WG determined in clause 7.5.3.
[bookmark: _Toc46499555][bookmark: _Toc52492287][bookmark: _Toc210668147]7.5.5	WUS Resource Location for BL UEs and UEs in Enhanced coverage
A BL UE or UE in enhanced coverage determines the time/frequency location of WUS resources based on the number of configured WUS resources and the frequency location of WUS resource 0 (. If wus-Config is present, frequency location for WUS resource 0 is defined by frequencyLocation parameter in wus-Config. Otherwise, frequency location for WUS resource 0 is defined by resourceLocationWithoutWUS in gwus-Config. The frequency location of other WUS resources (i.e., WUS resource 1, 2, 3), based on frequency location of WUS resource 0, is given in Table 7.5.5-1.
Table 7.5.5-1: WUS resource frequency location
	WUS resource
()
	Frequency location of WUS resource ID 0

	
	n0
	n2
	n4 (NOTE 1)

	
	
	NB frequency < centre frequency
	NB frequency > centre frequency
	

	WUS resource 1,3
	n2
	n4
	n0
	n2

	WUS resource 2
	n0
	n2
	n2
	n4

	WUS resource 2
(NOTE 2)
	n4
	n0
	n4
	n0

	NOTE 1:	This column is applicable if wus-Config is present.
NOTE 2:	This row is applicable if resourceLocationWithWUS is primary3FDM.

The timeoffset, g0, from the end of WUS resource 0 and WUS resource 1 to the start of corresponding PO is determined as defined in clause 7.4. Except when resourceLocationWithWUS is set to primary3FDM , the timeoffset from the end of WUS resource 2 and WUS resource 3 to the start of corresponding PO is sum of the timeoffset g0 and the maximum WUS duration. When resourceLocationWithWUS is set to primary3FDM, the timeoffset for WUS resource 2 is same as WUS resource 0 and 1.
The resource pattern ID (rp-ID) which indicates the WUS resources applicable for GWUS is derived based on resourceMappingPattern and the configured number of WUS resources as follows:
If resourceLocationWithWUS is configured:
rp-ID = 2*(maxWR - 1) if resourceLocationWithWUS is set to primary.
rp-ID = 2*maxWR - 1 if resourceLocationWithWUS is set to secondary.
rp-ID = 7 if resourceLocationWithWUS is set to primary3FDM.
If resourceLocationWithoutWUS is configured:
rp-ID = 2*(maxWR - 1)
where maxWR is the total number of WUS resources configured in numGroupsList for the gap.
The WUS resource IDs corresponding to the resource pattern ID are determined as defined in Table 7.5.5-2.
Table 7.5.5-2: WUS resources applicable for Resource Pattern
	
	Resource Pattern ID

	
	0
	1
	2
	3
	4
	5
	6
	7

	WUS resource
()
	0
	X
	
	X
	
	X
	
	X
	X

	
	1
	
	X
	X
	X
	X
	X
	X
	X

	
	2
	
	
	
	X
	X
	X
	X
	X

	
	3
	
	
	
	
	
	X
	X
	

If = 0 is not used, the first entry in the numGroupsList corresponds to = 1. Otherwise, is the index of the WUS resources in numGroupsList.
[bookmark: _Toc46499556][bookmark: _Toc52492288][bookmark: _Toc210668148]7.6	NRS presence on non-anchor paging carrier in NB-IoT
For FDD and IoT NTN TDD, when nrs-NonAnchorConfig is signalled in system information, the POs with associated NRS are determined using the DRX parameters broadcast in systeminformationBlockType2-NB:
-	T is the value of defaultPagingCycle broadcast in system information.
-	nB is the value corresponding to nB broadcast in system information: 4T, 2T, T, T/2, T/4, T/8, T/16, T/32, T/64, T/128, T/256, T/512, and T/1024.
The POs are determined by:
-	Paging Frame (PF) given by: SFN mod T= (T div N) * k
where:
-	N: min(T, nB)
-	k: 0, 1, .., N-1
-	Paging subframe given by index i_s
where:
-	Index i_s: values pointing to a subframe for which a PO is defined in the row referenced by Ns in clause 7.2.
-	Ns: max(1, nB/T)
The POs with associated NRS are determined as follows:
-	if nB is equal to 4T, 2T, T or T/2:
POs for which R = 1 have associated NRS
where:
R = (PO_Index+ Offset) mod 2
where:
-	PO_Index = (SFN * nB/T + i_s) mod nB
-	Offset = (FLOOR ((SFN + 1024*H-SFN) / T)) mod 2
-	SFN is the SFN corresponding to the PO
-	H-SFN is the H-SFN corresponding to the PO
-	i_s is the index i_s corresponding to the PO
-	else:
all POs have associated NRS.
[bookmark: _Toc210668149]7.7	Coverage based paging
Coverage-based paging carrier selection is only used in the cell in which the UE most recently entered RRC-IDLE triggered by:
-	reception of RRCEarlyDataComplete-NB or RRCConnectionRelease-NB;
-	and the message includes cbp-Index.
Coverage-based paging is enabled when at least one DL carrier in dl-ConfigList is configured with cbp-Index.
When coverage-based paging is used, the UE shall:
-	if cbp-HystTimer is not running:
-	if Srxlev > nrsrpMin in the entry of cbp-ConfigList indexed by value of the received cbp-Index:
-	use the list of carriers in dl-ConfigList configured with pcch-Config-r17 where the configured cbp-Index equals to the value of the received cbp-Index for carrier selection as described in clause 7.1.
-	use the nB and ue-SpecificDRX-CycleMin configured in the entry of cbp-ConfigList indexed by value of the received cbp-Index.
-	else:
-	use the list of carriers in dl-ConfigList configured with pcch-Config-r14 for carrier selection as described in clause 7.1.
-	else:
-	continue using list of DL carriers previously selected for carrier selection as described in clause 7.1.
-	when UE switches between paging carriers configured with pcch-Config-r14 and paging carriers configured with pcch-Config-r17 for carrier selection:
-	start cbp-HystTimer;
[bookmark: _Toc37235849][bookmark: _Toc46499557][bookmark: _Toc52492289][bookmark: _Toc210668150]8	Logged measurements
The UE may be configured to perform logging of measurement results in RRC_IDLE mode with the LoggedMeasurementConfiguration message as specified in TS 36.331 [3]. This configuration is valid while the logging duration timer is running.
If the configuration of logged measurements is valid, the UE shall perform logging of measurement results if all of the following conditions are met:
-	The UE is in camped normally state in RRC_IDLE mode;
-	The RPLMN of the UE is the same as the RPLMN at the point of time of LoggedMeasurementConfiguration message reception, or is present in the plmn-IdentityList (see TS 36.331 [3]) if configured;
-	The UE is camped on a cell belonging to the areaConfiguration (see TS 36.331 [3]), if configured;
-	The UE is camped on the RAT where the logged measurement configuration was received;
-	The UE receives MBMS service from MBSFN area(s) belonging to targetMBSFN-AreaList, if included in the logged measurement configuration;
-	The IDC capable UE does not detect the presence of in-device coexistence interference.
If the configuration of logged measurements is valid, but the UE is in any cell selection state in RRC_IDLE mode, the UE perform logging of available information (i.e. at least indicator on any cell selection state and time stamp).
If the configuration of logged MBSFN measurements is valid, the UE shall perform logging of measurement results in RRC_CONNECTED in addition to RRC_IDLE, as described in TS 36.331 [3].
If the configuration of event-triggered logged measurements is valid, the UE shall perform logging of measurement results whenever the conditions for the configured event are met as specified in TS 36.331 [3].
Otherwise, the logging of measurement results shall be suspended.
NOTE:	Even if logging of measurement results is suspended, the logging duration timer and time stamp will continue, and the logged measurement configuration and corresponding log are kept.
[bookmark: _Toc29237946][bookmark: _Toc37235850][bookmark: _Toc46499558][bookmark: _Toc52492290][bookmark: _Toc210668151]9	Accessibility measurements
The UE logs failure information when the RRC connection establishment procedure fails as specified in TS 36.331 [3].
[bookmark: _Toc29237947][bookmark: _Toc37235851][bookmark: _Toc46499559][bookmark: _Toc52492291][bookmark: _Toc210668152]10	Mobility History Information
The UE stores the history of serving cells as specified in TS 36.331[3].
[bookmark: _Toc29237948][bookmark: _Toc37235852][bookmark: _Toc46499560][bookmark: _Toc52492292][bookmark: _Toc210668153]11	Sidelink operation
[bookmark: _Toc29237949][bookmark: _Toc37235853][bookmark: _Toc46499561][bookmark: _Toc52492293][bookmark: _Toc210668154]11.1	Sidelink communication and V2X sidelink communication and NR sidelink communication
The UE may transmit or receive sidelink communication if it fulfils the condition(s) defined in TS 36.331 [3], clause 5.10.1a. The UE may transmit or receive V2X sidelink communication if it fulfils the condition(s) defined in TS 36.331 [3], clause 5.10.1d. When UE is in-coverage for sidelink operation as defined in clause 11.4, the UE may perform the sidelink communication according to SystemInformationBlockType18 or perform the V2X sidelink communication according to SystemInformationBlockType21 or SystemInformationBlockType26, and when out-of-coverage for sidelink, the UE may perform the sidelink communication according to SL-Preconfiguration or perform V2X sidelink communication according to SL-V2X-Preconfiguration or according to SystemInformationBlockType21 or SystemInformationBlockType26 of the cell on the frequency which provides inter-carrier V2X sidelink configuration, as specified in TS 36.331 [3]. The UE shall not perform V2X sidelink communication according to SL-V2X-Preconfiguration if the UE detects a cell providing V2X sidelink configuration or inter-carrier V2X sidelink configuration for the frequency UE is interested to perform V2X sidelink communication on.
The UE may transmit or receive NR sidelink communication if it fulfills the condition(s) defined in TS 38.331 [37], clause 5.8.2. When UE is in-coverage for sidelink operation as defined in clause 11.4, the UE may perform NR sidelink communication according to SystemInformationBlockType28 of the cell on an E-UTRAN frequency.
[bookmark: _Toc29237950][bookmark: _Toc37235854][bookmark: _Toc46499562][bookmark: _Toc52492294][bookmark: _Toc210668155]11.2	Sidelink discovery
The UE may transmit sidelink discovery if it fulfils the condition(s) defined in TS 36.331 [3], clauses 5.10.1b and 5.10.1c. When UE is in-coverage for sidelink as defined in clause 11.4, the UE may perform the sidelink discovery according to SystemInformationBlockType19, and when out-of-coverage for sidelink as defined in clause 11.4, the UE may perform the sidelink discovery according to SL-Preconfiguration, as specified in TS 36.331 [3].
NOTE:	Sidelink discovery reception in idle mode is up to UE implementation.
[bookmark: _Toc29237951][bookmark: _Toc37235855][bookmark: _Toc46499563][bookmark: _Toc52492295][bookmark: _Toc210668156]11.3	Sidelink synchronisation
The UE may perform sidelink synchronisation according to SystemInformationBlockType18 for sidelink communication, SystemInformationBlockType19 for sidelink discovery or SystemInformationBlockType21 for V2X sidelink communication, as specified in TS 36.331 [3].
[bookmark: _Toc29237952][bookmark: _Toc37235856][bookmark: _Toc46499564][bookmark: _Toc52492296][bookmark: _Toc210668157]11.4	Cell selection and reselection for sidelink
The requirements defined in this clause for sidelink operation apply for UEs in RRC_IDLE and in RRC_CONNECTED.
When UE is interested to perform sidelink communication or sidelink discovery announcement on non-serving frequency, it shall perform measurements on that frequency for cell selection and intra-frequency reselection purpose in accordance with TS 36.133 [10]. When UE is interested to perform V2X sidelink communication on non-serving frequency, it may perform measurements on that frequency or the frequencies which can provide inter-carrier V2X sidelink configuration for that frequency for cell selection and intra-frequency reselection purpose in accordance with TS 36.133 [10]. When UE is interested to perform NR sidelink communication on non-serving frequency, it may perform measurements on that frequency or the frequencies which can provide inter-carrier NR sidelink configuration for that frequency for cell selection and reselection purpose in accordance with TS 36.133[10].
If the UE detects at least one cell on the frequency which UE is configured to perform sidelink operation on fulfilling the S criterion in accordance with clause 11.4.1, it shall consider itself to be in-coverage for sidelink operation on that frequency. If the UE cannot detect any cell on that frequency meeting the S criterion, it shall consider itself to be out-of-coverage for sidelink operation on that frequency.
If the UE detects at least one cell on the frequency which UE is configured to perform NR sidelink communication on fulfilling the S criterion in accordance with clause 11.4.1, it shall consider itself to be in-coverage for NR sidelink communication on that frequency. If the UE cannot detect any cell on that frequency meeting the S criterion, it shall consider itself to be out-of-coverage for NR sidelink communication on that frequency.
If the UE has selected a cell on a non-serving frequency for sidelink communication or V2X sidelink communication or sidelink discovery announcement, it shall perform additional intra-frequency reselection process to select a better cell for sidelink operation on that frequency in accordance with clause 11.4.1.
If the UE has selected a cell on a non-serving frequency for NR sidelink communication, it shall perform additional reselection process to select a better cell for sidelink operation in accordance with clause 11.4.1.
NOTE 1:	The UE may consider the carrier pre-configured for sidelink communication or V2X sidelink communication, or the frequencies pre-configured for providing inter-carrier V2X sidelink configuration to have the highest cell reselection priority in accordance with clause 5.2.4.1.
NOTE 2:	If the frequency the UE is configured to perform sidelink communication on is a serving frequency, the UE uses the serving cell on that frequency for the sidelink operation.
[bookmark: _Toc29237953][bookmark: _Toc37235857][bookmark: _Toc46499565][bookmark: _Toc52492297][bookmark: _Toc210668158]11.4.1	Parameters used for cell selection and reselection triggered for sidelink
When evaluating S criterion, R criterion (ranking) or inter-frequency cell reselection criterion, as defined in clause 5.2.3.2, clause 5.2.4.6 and clause 5.2.4.5 respectively, for cell selection/reselection triggered for sidelink communication or V2X sidelink communication or sidelink discovery announcement or NR sidelink communication on a non-serving frequency, UE shall perform the evaluation as follows:
-	if the UE intends to perform sidelink discovery announcement and it is configured with discCellSelectionInfo applicable for that frequency as specified in TS 36.331 [3], the UE shall use cell selection/reselection parameters included in the discCellSelectionInfo for the evaluation, and for a parameter used in the evaluation but not included in the discCellSelectionInfo applicable for that frequency, UE shall apply zero value.
-	else, the UE shall use cell selection/reselection parameters broadcast by the concerned cell (i.e. selected cell for the sidelink operation) for the evaluation.
[bookmark: _Toc29237954][bookmark: _Toc37235858][bookmark: _Toc46499566][bookmark: _Toc52492298][bookmark: _Toc210668159]12	General description of UE camping on E-UTRA connected to 5GC
The functions listed below are applicable to UE camping on E-UTRA connected to 5GC:
-	RAN paging (only applicable to RRC_INACTIVE state)
-	Unified Access Control
The functions listed below are not applicable to UE camping on E-UTRA connected to 5GC:
-	5.5 Support for manual CSG selection
-	5.6 RAN-assisted WLAN interworking
-	6.2 Reception of MBMS
-	7.3 Paging in extended DRX (except for BL UE, UE in enhanced coverage or NB-IoT UE)
-	8 Logged measurements
-	9 Accessibility measurements
-	11 Sidelink operation
[bookmark: _Toc29237955][bookmark: _Toc37235859][bookmark: _Toc46499567][bookmark: _Toc52492299][bookmark: _Toc210668160]
Annex A (informative):
Void
[bookmark: _Toc29237956][bookmark: _Toc37235860][bookmark: _Toc46499568][bookmark: _Toc52492300][bookmark: _Toc210668161]
Annex B (informative):
Example of Hashed ID Calculation using 32-bit FCS
Inputs:
-	Least significant bits of S-TMSI: 0x12341234
-	Generator polynomial: 0x104C11DB7 (1 0000 0100 1100 0001 0001 1101 1011 0111)
Procedure to Calculate Hashed ID:
step a)
-	k = 32
-	numerator: 0xFFFF FFFF 0000 0000
-	denominator: 0x1 04C1 1DB7
-	remainder Y1 = 0xC704DD7B
step b)
-	numerator: 0x1234 1234 0000 0000
-	denominator: 0x1 04C1 1DB7
-	remainder Y2 = 0x1D66F1A6
Hashed_ID = FCS = ones complement of (remainder Y1 XOR remainder Y2)
= ones complement of (0xC704DD7B XOR 0x1D66F1A6)
= negation of (0xDA622CDD)
= 0x259DD322
[bookmark: historyclause]

[bookmark: _Toc29237957][bookmark: _Toc37235861][bookmark: _Toc46499569][bookmark: _Toc52492301][bookmark: _Toc210668162]Annex C (informative):
Change history

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Cat
	Subject/Comment
	New version

	2007-06
	
	
	
	
	
	Agreed text proposals from TSG RAN2#58bis meeting
	0.0.1

	2007-09
	RP-37
	RP-070687
	
	
	
	Presented for information at TSG RAN-37
	1.0.0

	2007-11
	RP-38
	RP-070915
	
	
	
	Presented for approval at TSG RAN-38
	2.0.0

	
	RP-38
	-
	
	
	
	Approved at TSG RAN-38 and placed under change control
	8.0.0

	2008-03
	RP-39
	RP-080193
	0001
	1
	
	CR to 36.304 on Miscellaneous corrections
	8.1.0

	2008-05
	RP-40
	RP-080408
	0002
	-
	
	Add RAT specific Treselection parameters for CDMA HRPD and 1xRTT
	8.2.0

	
	RP-40
	RP-080408
	0003
	1
	
	Paging Subframe Patterns for FDD and TDD and paging parameters clarification
	8.2.0

	
	RP-40
	RP-080408
	0004
	1
	
	Editorial corrections to 36.304
	8.2.0

	
	RP-40
	RP-080408
	0005
	-
	
	PLMN selection ping-pong control
	8.2.0

	2008-09
	RP-41
	RP-080689
	0006
	1
	
	CR on Considerations on various open items in 36.304
	8.3.0

	
	RP-41
	RP-080689
	0007
	1
	
	CSG related correction to 36.304
	8.3.0

	
	RP-41
	RP-080689
	0008
	1
	
	Clarification of the medium mobility state criteria
	8.3.0

	
	RP-41
	RP-080689
	0009
	-
	
	Support for Manual CSG ID Selection
	8.3.0

	
	RP-41
	RP-080689
	0010
	-
	
	USIM less paging occasion calculation
	8.3.0

	
	RP-41
	RP-080689
	0013
	1
	
	Definition of Qoffset in cell reselection criteria
	8.3.0

	
	RP-41
	RP-080689
	0017
	-
	
	Correction to Discontinuous Reception for paging
	8.3.0

	
	RP-41
	RP-080689
	0018
	-
	
	Lifetime of dedicated cell reselection priorities
	8.3.0

	
	RP-41
	RP-080689
	0019
	-
	
	Clarification on cell reselection parameters
	8.3.0

	2008-12
	RP-42
	RP-081017
	0020
	1
	
	Correcting the UE behaviour when Sintrasearch and Snonintrasearch are not provided
	8.4.0

	
	RP-42
	RP-081017
	0021
	-
	
	Proposed CR to 36.304 [Rel-8] on Definition of
	8.4.0

	
	RP-42
	RP-081017
	0022
	1
	
	Proposed CR to 36.304 [Rel-8] on Intra-frequency reselection allowed/not-allowed concept
	8.4.0

	
	RP-42
	RP-081017
	0023
	-
	
	Proposed CR to 36.304 [Rel-8] on Introduction of Pcompensation
	8.4.0

	
	RP-42
	RP-081017
	0024
	-
	
	Proposed CR to 36.304 [Rel-8] on Support of UE autonomous search for E-UTRAN CSG cells when camped on other RAT than E-UTRAN
	8.4.0

	
	RP-42
	RP-081017
	0025
	-
	
	Correction to range of nB in TS 36.304
	8.4.0

	
	RP-42
	RP-081017
	0026
	2
	
	Miscellaneous corrections to 36.304
	8.4.0

	
	RP-42
	RP-081017
	0027
	1
	
	Proposed CR to 36.304 [Rel-8] on Support of registration procedures as outcome of a manual CSG ID selection
	8.4.0

	
	RP-42
	RP-081017
	0029
	2
	
	Implicit priority for CSG cells
	8.4.0

	
	RP-42
	RP-081017
	0032
	-
	
	Correction of the reselection formula for offset used for PLMN selection
	8.4.0

	
	RP-42
	RP-081017
	0036
	-
	
	Clarification of definition of SnonServingCell,x for cdma2000 RATs in TS 36.304
	8.4.0

	
	RP-42
	RP-081017
	0038
	1
	
	Support of emergency calls in LTE Rel-8
	8.4.0

	
	RP-42
	RP-081017
	0042
	-
	
	CR to 36.304 on Removal of cellReservationExtension
	8.4.0

	
	RP-42
	RP-081017
	0044
	1
	
	Idle mode agreements related to 36.304
	8.4.0

	2009-03
	RP-43
	RP-090125
	0045
	-
	
	CR to 36.304 on correction of definition of Pmax
	8.5.0

	
	RP-43
	RP-090125
	0046
	1
	
	Emergency call in camped on any cell state in LTE Rel8
	8.5.0

	
	RP-43
	RP-090125
	0047
	-
	
	Handling of Priority of Camping Frequency
	8.5.0

	
	RP-43
	RP-090125
	0048
	2
	
	Correction to implementation of CR0009 to 36.304
	8.5.0

	
	RP-43
	RP-090125
	0049
	-
	
	UE Behaviour on Registration Failure to CSG
	8.5.0

	
	RP-43
	RP-090125
	0050
	2
	
	CR to 36.304 to capture several editorial corrections
	8.5.0

	
	RP-43
	RP-090125
	0051
	1
	
	CR to 36.304 on Update of Figure 4.1-1 Overall Idle Mode Process
	8.5.0

	
	RP-43
	RP-090125
	0053
	2
	
	Correction to priority based reselection handling
	8.5.0

	
	RP-43
	RP-090125
	0057
	3
	
	CR on UE behaviour in absence of reselection priorities in system information
	8.5.0

	
	RP-43
	RP-090125
	0058
	3
	
	Cell reselection for CSG
	8.5.0

	
	RP-43
	RP-090125
	0060
	-
	
	Corrections to Inter-RAT Cell Reselection Criteria
	8.5.0

	
	RP-43
	RP-090125
	0062
	-
	
	Manual selection
	8.5.0

	
	RP-43
	RP-090145
	0063
	1
	
	Reception of ETWS notification without verifying digital signature
	8.5.0

	
	RP-43
	RP-090125
	0066
	-
	
	Draft CR to 36.304 on Inheriting of dedicated priorities at inter-RAT reselection
	8.5.0

	
	RP-43
	RP-090125
	0067
	-
	
	Proposed CR to 36.304 Clarification on applying DRX value
	8.5.0

	
	RP-43
	RP-090125
	0070
	-
	
	Draft CR to 36.304 on Correction to UE behaviour if dedicated cell reselection priority is assigned but frequency is not configured by system information
	8.5.0

	
	RP-43
	RP-090125
	0071
	-
	
	Clarification to the best non-allowed CSG cell
	8.5.0

	2009-06
	RP-44
	RP-090510
	0072
	2
	
	CR on correction of sign in SnonServingCell,x for CDMA2000 RATs
	8.6.0

	
	RP-44
	RP-090510
	0073
	-
	
	Correction to UE behaviour while 300s frequency barring timer is running
	8.6.0

	
	RP-44
	RP-090510
	0074
	1
	
	Correction to any cell selection procedure
	8.6.0

	
	RP-44
	RP-090510
	0075
	1
	
	Correction to reselection in case IFRI is not allowed
	8.6.0

	
	RP-44
	RP-090510
	0076
	1
	
	Clarification when no candidate cells on serving frequency
	8.6.0

	
	RP-44
	RP-090510
	0077
	1
	
	Clarification of the Priority Handling in CSG Cell
	8.6.0

	
	RP-44
	RP-090510
	0079
	-
	
	Correction to cell selection when leaving RRC connected mode
	8.6.0

	
	RP-44
	RP-090510
	0080
	-
	
	CR for Removing FFS for T3230
	8.6.0

	
	RP-44
	RP-090510
	0082
	-
	
	Correction on the Lower Priority Cell Reselection Rule
	8.6.0

	
	RP-44
	RP-090510
	0084
	-
	
	Clarification on disabling E-UTRA capabilities with a USIM
	8.6.0

	2009-09
	RP-45
	RP-090906
	0085
	-
	
	Clarification on cell status and cell reservations
	8.7.0

	
	RP-45
	RP-090906
	0089
	-
	
	Correction on Cell reserved for operators use
	8.7.0

	
	RP-45
	RP-090906
	0094
	-
	
	clarifications for manual CSG ID selection
	8.7.0

	2009-09
	RP-45
	RP-090934
	0086
	1
	
	Some clarifications on TS 36.304
	9.0.0

	
	RP-45
	RP-090926
	0091
	1
	
	IMS emergency call when UE camps on acceptable cell
	9.0.0

	
	RP-45
	RP-090933
	0096
	-
	
	Reception of CMAS notifications in limited service state
	9.0.0

	2009-12
	RP-46
	RP-091314
	0098
	-
	
	Clarification on Parameters for Cell Selection
	9.1.0

	
	RP-46
	RP-091346
	0099
	-
	
	Clarifications on autonomous search function for CSG
	9.1.0

	
	RP-46
	RP-091346
	0100
	1
	
	Correction of Treselection inconsistency regarding frequency groups
	9.1.0

	
	RP-46
	RP-091346
	0102
	-
	
	CR to 36.304 - Handling of barring in case of priority based reselection
	9.1.0

	
	RP-46
	RP-091346
	0103
	-
	
	Functions supported for the UE "limited service state"
	9.1.0

	
	RP-46
	RP-091334
	0104
	3
	
	UE's behaviour when camping on cell supporting emergency call
	9.1.0

	
	RP-46
	RP-091343
	0106
	2
	
	Stage3 CR for LTE hybrid cell Idle Mode Mobility
	9.1.0

	
	RP-46
	RP-091314
	0109
	-
	
	Correction related to Location Registration in manual CSG ID selection procedure.
	9.1.0

	
	RP-46
	RP-091343
	0114
	-
	
	Access Stratum support for manual CSG selection across PLMN (CR 36.304 Rel-9)
	9.1.0

	
	RP-46
	RP-091343
	0117
	-
	
	Renaming Allowed CSG List (36.304 Rel-9)
	9.1.0

	
	RP-46
	RP-091341
	0119
	-
	
	Proposed CR to 36.304 on Introduction of MBMS
	9.1.0

	2010-03
	RP-47
	RP-100296
	0122
	-
	
	Clarification on RRC connection re-establishment for emergency calls
	9.2.0

	
	RP-47
	RP-100308
	0123
	1
	
	Correction on reselection from non-CSG cell to CSG inter-RAT cell
	9.2.0

	
	RP-47
	RP-100308
	0124
	1
	
	Miscellaneous correction on 36.304
	9.2.0

	
	RP-47
	RP-100305
	0125
	-
	
	Proposed CR to 36.304 on Addition of missing abbreviations related with MBMS
	9.2.0

	
	RP-47
	RP-100308
	0129
	-
	
	Cell reselection enhancements CR for 36.304
	9.2.0

	2010-06
	RP-48
	RP-100556
	0133
	-
	
	Correction to CSG autonomous search function
	9.3.0

	2010-09
	RP-49
	RP-100855
	0134
	-
	
	Clarification on CSG autonomous search
	9.4.0

	
	RP-49
	RP-100851
	0136
	1
	
	Clarifications Regarding Redirection from LTE
	9.4.0

	
	RP-49
	RP-100845
	0138
	-
	
	Correct the PEMAX_H to PEMAX
	9.4.0

	
	RP-49
	RP-100851
	0139
	1
	
	Clarification on the use of RSRQ for cell reselection towards GERAN or CDMA
	9.4.0

	2010-12
	RP-50
	RP-101210
	0142
	-
	
	Cell selection in case of redirection based CSFB procedure
	9.5.0

	2010-12
	RP-50
	RP-101221
	0140
	2
	
	36.304 CR on MDT
	10.0.0

	2011-03
	RP-51
	RP-110271
	0151
	-
	
	36.304 correction on manual CSG selection
	10.1.0

	2011-06
	RP-52
	RP-110835
	0154
	-
	
	CR to align NAS and AS for handling of CSG cells
	10.2.0

	
	RP-52
	RP-110843
	0155
	1
	
	Clean up of MDT clause
	10.2.0

	2011-09
	RP-53
	RP-111281
	0160
	-
	
	Correction of inter-frequency or inter-RAT cell reselection criteria for UTRA TDD case
	10.3.0

	2011-12
	RP-54
	RP-111710
	0167
	1
	
	Clarification of inter-RAT cell reselection enhancements
	10.4.0

	2012-03
	RP-55
	RP-120325
	0175
	-
	
	MBMS Multibands Cell Selection and Reselection
	10.5.0

	2012-06
	RP-56
	RP-120813
	0183
	1
	
	Korean Public Alert System (KPAS) in relation to CMAS
	10.6.0

	
	RP-56
	RP-120807
	0187
	1
	
	Avoiding unexpected UE prioritization for MBMS where MBMS is not deployed
	10.6.0

	
	RP-56
	RP-120813
	0188
	1
	
	EU-Alert in relation to CMAS
	11.0.0

	2012-09
	RP-57
	RP-121370
	0192
	1
	
	Introduction of MDT multi-PLMN
	11.1.0

	
	RP-57
	RP-121375
	0195
	-
	
	Introducing MBMS enhancements
	11.1.0

	2012-12
	RP-58
	RP-121940
	0196
	-
	
	Clarification of MBMS Prioritisation
	11.2.0

	
	RP-58
	RP-121957
	0197
	-
	
	Correction to absolute priority cell reselection
	11.2.0

	
	RP-58
	RP-121946
	0198
	-
	
	Introduction of MDT accessibility measurements
	11.2.0

	
	RP-58
	RP-121958
	0199
	1
	
	RAN overload handling using RRC Reject
	11.2.0

	2013-03
	RP-59
	RP-130241
	0209
	-
	
	Clarification on MBMS Service Continuity
	11.3.0

	
	RP-59
	RP-130248
	0210
	-
	
	Clarification of De-prioritization in idle mode
	11.3.0

	
	RP-59
	RP-130247
	0213
	-
	
	Corrections on mobility to CSG and hybrid cells in idle mode
	11.3.0

	
	RP-59
	RP-130248
	0214
	1
	
	Clarification on handling of deprioritsation information upon PLMN selection
	11.3.0

	2013-06
	RP-60
	RP-130808
	0221
	-
	
	Correction of MBMS prioritisation
	11.4.0

	
	RP-60
	RP-130809
	0222
	-
	
	Updating 3GPP2 specification references
	11.4.0

	2013-09
	RP-61
	RP-131311
	0223
	1
	
	Cell reselection criteria with threshServingLowQ provided
	11.5.0

	2013-12
	RP-62
	RP-131987
	0227
	1
	
	Correction of MBMS prioritisation for DL only carrier
	11.6.0

	2014-03
	RP-63
	RP-140359
	0233
	-
	
	Introduction of UE mobility history reporting (option 2)
	12.0.0

	2014-06
	RP-64
	RP-140881
	0235
	-
	
	Introduction of support for UE power saving mode
	12.1.0

	
	RP-64
	RP-140892
	0238
	1
	
	Introduction of RRC Connection Establishment failure temporary Qoffset handling
	12.1.0

	2014-09
	RP-65
	RP-141507
	0244
	-
	
	Introduction of MBSFN MDT
	12.2.0

	
	RP-65
	RP-141504
	0243
	1
	
	Procedures of WLAN/3GPP Radio Interworking for LTE
	12.2.0

	2014-12
	RP-66
	RP-142122
	0251
	-
	
	Clarification on handling of dedicated parameters upon cell selection
	12.3.0

	
	RP-66
	RP-142122
	0253
	-
	
	UE behavior when the cell temporarily becomes unsuitable.
	12.3.0

	2015-03
	RP-67
	RP-150373
	0260
	-
	
	UE capability signaling for WLAN/3GPP radio interworking
	12.4.0

	
	RP-67
	RP-150373
	0265
	1
	
	Cleanup on RAN-assisted WLAN interworking
	12.4.0

	
	RP-67
	RP-150373
	0266
	-
	
	Correction on WLAN identifiers
	12.4.0

	
	RP-67
	RP-150374
	0264
	1
	
	Introduction of ProSe
	12.4.0

	2015-06
	RP-68
	RP-150921
	0267
	-
	
	Correction on limited service state conditions
	12.5.0

	
	RP-68
	RP-150923
	0272
	1
	
	Correction to SI acquisition failure
	12.5.0

	2015-09
	RP-69
	RP-151441
	0273
	1
	
	Sidelink terminology alignment in TS 36.304
	12.6.0

	2015-12
	RP-70
	RP-152048
	0277
	2
	
	Enabling multiple NS and P-Max per cell
	12.7.0

	2015-12
	RP-70
	RP-152082
	0285
	1
	
	Introduction of IDC Impact to Logged Measurements
	13.0.0

	
	RP-70
	RP-152075
	0280
	1
	
	Extension of Frequency Priorities
	13.0.0

	
	RP-70
	RP-152066
	0286
	-
	
	Introduction of ACDC in TS 36.304
	13.0.0

	
	RP-70
	RP-152080
	0278
	2
	
	Introduction of SC-PTM
	13.0.0

	
	RP-70
	RP-152075
	0281
	3
	
	Introduction of load redistribution in RRC_IDLE
	13.0.0

	
	RP-70
	RP-152072
	0287
	-
	
	Introducing eSL
	13.0.0

	
	RP-70
	RP-152076
	0288
	-
	
	Introducing extended DRX
	13.0.0

	2016-03
	RP-71
	RP-160456
	0289
	1
	
	Correction on PO monitoring during paing window in eDRX
	13.1.0

	
	RP-71
	RP-160470
	0290
	1
	
	Clarification of idle mode load distribution
	13.1.0

	
	RP-71
	RP-160454
	0291
	1
	
	Miscellaneous corrections
	13.1.0

	
	RP-71
	RP-160456
	0293
	1
	
	PTW terminology alignment
	13.1.0

	
	RP-71
	RP-160470
	0295
	1
	
	Correction to E-UTRAN Inter-frequency Redistribution procedure_alt2
	13.1.0

	
	RP-71
	RP-160453
	0299
	3
	
	The introduction of the Idle procedure for eMTC UE
	13.1.0

	
	RP-71
	RP-160457
	0300
	-
	
	Introduction of WLAN RSSI measurements
	13.1.0

	2016-06
	RP-72
	RP-161080
	0302
	-
	
	Correction for conditions of sidelink operation
	13.2.0

	
	RP-72
	RP-161080
	0313
	-
	
	Corrections on nB extension
	13.2.0

	
	RP-72
	RP-161080
	0315
	-
	
	Correction to eMTC message classes and logical channels
	13.2.0

	
	RP-72
	RP-161080
	0312
	-
	
	Renaming UE_ID used for MCLD purposes
	13.2.0

	
	RP-72
	RP-161080
	0304
	1
	
	Corrections on carrier frequency prioritization for PS sidelink discovery
	13.2.0

	
	RP-72
	RP-161080
	0305
	1
	
	Correction to System Information change notifications in RRC_IDLE for MTCe
	13.2.0

	
	RP-72
	RP-161080
	0314
	1
	
	Corrections on TS 36.304 for eMTC
	13.2.0

	
	RP-72
	RP-161080
	0307
	1
	
	Clarification of UE behaviour immediately after T360 expiry
	13.2.0

	
	RP-72
	RP-161195
	0311
	2
	
	Introduction of NB-IoT in 36.304
	13.2.0

	2016-09
	RP-73
	RP-161762
	0321
	-
	
	The field name is not highlighted with italic
	13.3.0

	
	RP-73
	RP-161759
	0322
	2
	
	Idle mode UE behaviour on user plane CIoT EPS optimisation
	13.3.0

	
	RP-73
	RP-161758
	0325
	1
	
	Corrections to NB-IoT
	13.3.0

	
	RP-73
	RP-161762
	0328
	-
	
	Clarification of UE redistribution target selection
	13.3.0

	
	RP-73
	RP-161762
	0329
	-
	
	PH and PTW_Start calculation for eDRX paging
	13.3.0

	2016-09
	RP-73
	RP-161746
	0324
	1
	
	Introduction of PC5 V2V for 36.304
	14.0.0

	2016-12
	RP-74
	RP-162314
	0331
	1
	
	Editorial corrections to TS 36.304
	14.1.0

	
	RP-74
	RP-162328
	0332
	1
	
	Corrections on V2V description in TS 36.304
	14.1.0

	
	RP-74
	RP-162313
	0340
	-
	
	Clarification on TreselectionEUTRA_CE
	14.1.0

	
	RP-74
	RP-162327
	0341
	-
	
	Support of eCall Only Mode for Network and Cell Selection
	14.1.0

	2017-03
	RP-75
	RP-170655
	0344
	-
	A
	Correction on channel bandwidth definition for NB-IoT
	14.2.0

	
	RP-75
	RP-170636
	0347
	1
	B
	Introduction of authorization of coverage enhancements
	14.2.0

	
	RP-75
	RP-170643
	0349
	1
	F
	Correction on V2X sidelink communication in limited service state in in TS 36.304
	14.2.0

	
	RP-75
	RP-170636
	0350
	1
	B
	Introduction of SC-PTM for FeMTC and NB-IoT
	14.2.0

	
	RP-75
	RP-170633
	0351
	1
	B
	Introduction of FeMBMS to 36.304
	14.2.0

	
	RP-75
	RP-170637
	0352
	1
	B
	Introduction of Rel-14 NB-IoT enhancements into idle mode
	14.2.0

	
	RP-75
	RP-170651
	0357
	-
	A
	Clarification for Hashed_ID
	14.2.0

	
	RP-75
	RP-170653
	0358
	-
	A
	Clarifications on reselection for eMTC
	14.2.0

	
	RP-75
	RP-170653
	0360
	-
	A
	New S-criteria for enhanced coverage in idle mode
	14.2.0

	
	RP-75
	RP-170635
	0361
	-
	B
	Introduction of PC5 V2X for 36.304
	14.2.0

	2017-06
	RP-76
	RP-171224
	0363
	2
	F
	Correction to paging carrier selection formula in Rel-14 NB-IoT
	14.3.0

	
	RP-76
	RP-171243
	0370
	2
	A
	Correction for eDRX Hashed ID
	14.3.0

	
	RP-76
	RP-171223
	0376
	2
	F
	Correction to usage of SC-PTM offset in NB-IoT and FeMTC
	14.3.0

	
	RP-76
	RP-171221
	0380
	1
	F
	Correction to Reselection priorities handling for FeMBMS
	14.3.0

	2017-09
	RP-77
	RP-171920
	0386
	1
	A
	Adding reference to SystemInformationBlockType1-BR to the clause on cell status and cell reservations
	14.4.0

	2017-12
	RP-78
	RP-172617
	0392
	2
	C
	Introduction of relaxed monitoring in NB-IoT
	14.5.0

	
	RP-78
	RP-172624
	0397
	2
	A
	Correction to cell barring for coverage enhancement
	14.5.0

	
	RP-78
	RP-172623
	0399
	1
	A
	Clarification on eDRX in NB-IoT
	14.5.0

	2018-03
	RP-79
	RP-180445
	0402
	4
	F
	Correction to relaxed monitoring reference RSRP reset (Alternative 1)
	14.6.0

	
	RP-79
	RP-180443
	0405
	1
	C
	Introduction of support of relaxed monitoring for BL and CE UE
	14.6.0

	
	RP-79
	RP-180443
	0407
	2
	F
	Support of CE mode B restriction for Rel-14 eMTC
	14.6.0

	2018-06
	RP-80
	RP-181228
	0410
	-
	B
	TS 36.304 running CR for HSDN
	15.0.0

	
	RP-80
	RP-181224
	0411
	r
	B
	EARFCN provisioning for UE in enhanced coverage
	15.0.0

	
	RP-80
	RP-181252
	0416
	2
	B
	Introduction of further NB-IoT enhancements in 36.304
	15.0.0

	
	RP-80
	RP-181224
	0417
	1
	B
	Introduction of further eMTC enhancements in 36.304
	15.0.0

	
	RP-80
	RP-181223
	0419
	1
	B
	Introduction of E-UTRA connected to 5GCN
	15.0.0

	
	RP-80
	RP-181228
	0420
	1
	B
	Support for Logging of 'Any cell selection' state
	15.0.0

	
	RP-80
	RP-181225
	0729
	1
	B
	Implementing network-based CRS interference mitigation
	15.0.0

	2018-09
	RP-81
	RP-181940
	0412
	4
	B
	Introduction of LTE to NR reselection in 36.304
	15.1.0

	
	RP-81
	RP-181950
	0731
	1
	F
	CR to 36.304 on CN selection for LTE connected to 5GC
	15.1.0

	
	RP-81
	RP-181963
	0736
	1
	A
	Correction to entering condition for relaxed monitoring
	15.1.0

	
	RP-81
	RP-181944
	0737
	3
	F
	Define relation between WUS occasion and PO
	15.1.0

	
	RP-81
	RP-181944
	0740
	2
	F
	Corrections for CRS muting in TS 36.304
	15.1.0

	
	RP-81
	RP-181950
	0742
	-
	F
	Correction on RRC_INACTIVE and camping on E-UTRA connected to 5GC in NB-IoT
	15.1.0

	
	RP-81
	RP-181940
	0747
	-
	F
	Paging Monitoring in Camped Normally state and Camped on Any Cell state
	15.1.0

	
	RP-81
	RP-181960
	0748
	-
	F
	Corrections to 36.304 speed dependent mobility and inter-RAT cells with cell reservations, access restrictions, or unsuitable for normal camping
	15.1.0

	2018-12
	RP-82
	RP-182671
	0741
	3
	F
	Small correction to paging with wake up signal
	15.2.0

	
	RP-82
	RP-182676
	0744
	5
	F
	Corrections to TS 36.304 for E-UTRA connected to 5GC
	15.2.0

	
	RP-82
	RP-182652
	0750
	1
	F
	Correction on paging for LTE connected to 5GC
	15.2.0

	
	RP-82
	RP-182676
	0752
	2
	F
	Clarification of Qoffsettemp for eLTE in 36.304
	15.2.0

	
	RP-82
	RP-182681
	0757
	1
	F
	Correction to gap determination for the wake-up signal
	15.2.0

	
	RP-82
	RP-182675
	0758
	-
	F
	TS36.304 CR on [103bis#43][LTEeLTE] Capture NR agreements
	15.2.0

	
	RP-82
	RP-182676
	0762
	-
	F
	TS36.304 CR on [104#23][LTE/5GC] Capture NR agreements
	15.2.0

	2019-03
	RP-83
	RP-190540
	0763
	1
	F
	Suitable cell criteria for reselection to NR cell
	15.3.0

	
	RP-83
	RP-190551
	0764
	-
	F
	CR on missing descprition of transmission pool sharing
	15.3.0

	2019-06
	RP-84
	RP-191380
	0765
	2
	F
	Correction to mobility state handling in case of LTE to NR reselection
	15.4.0

	2019-12
	RP-86
	RP-192941
	0775
	1
	F
	Correction on handling of stored AS context for UP optimization and RRC_INACTIVE state
	15.5.0

	2020-03
	RP-87
	RP-200360
	0781
	1
	B
	Introduction of Rel-16 eMTC enhancements
	16.0.0

	
	RP-87
	RP-200361
	0783
	1
	B
	Introduction of Rel-16 NB-IoT enhancements
	16.0.0

	
	RP-87
	RP-200349
	0784
	3
	B
	Correction of TS 36.304 to introduce IAB
	16.0.0

	
	RP-87
	RP-200346
	0785
	1
	B
	CR on cell selection/ reselection for NR V2X UE
	16.0.0

	2020-07
	RP-88
	RP-201191
	0782
	4
	B
	Introduce of alternative cell reselection priority for EN-DC
	16.1.0

	
	RP-88
	RP-201179
	0786
	4
	F
	Miscellaneous correction to 36.304 for IAB
	16.1.0

	
	RP-88
	RP-201193
	0788
	4
	F
	Corrections to Rel-16 NB-IoT enhancements
	16.1.0

	
	RP-88
	RP-201192
	0789
	4
	F
	Corrections to WUS group for eMTC
	16.1.0

	
	RP-88
	RP-201172
	0790
	-
	B
	White listed cells for reselection to NR-U
	16.1.0

	
	RP-88
	RP-201168
	0794
	1
	A
	Clarification for CP EDT
	16.1.0

	
	RP-88
	RP-201176
	0803
	2
	F
	CR on cell (re)selection for sidelink in TS 36.304
	16.1.0

	2020-09
	RP-89
	RP-201936
	0796
	3
	F
	System support for Wake Up Signal
	16.2.0

	
	RP-89
	RP-201928
	0805
	1
	F
	Corrections to 36.304
	16.2.0

	
	RP-89
	RP-201938
	0807
	1
	A
	Correction on Srxlev Calculation for IRAT Cell Reselection
	16.2.0

	
	RP-89
	RP-201928
	0808
	2
	F
	Miscellaneous corrections to NB-IoT Rel-16 enhancements
	16.2.0

	
	RP-89
	RP-201928
	0810
	1
	F
	(G)WUS corrections
	16.2.0

	
	RP-89
	RP-201923
	0812
	-
	F
	Miscellaneous corrections for TS 36.304 for IAB
	16.2.0

	2020-12
	RP-90
	RP-202780
	0814
	1
	F
	Clarification to the last used cell for (G)WUS
	16.3.0

	
	RP-90
	RP-202779
	0817
	1
	F
	Clarification on WUS group set selection
	16.3.0

	
	RP-90
	RP-202769
	0818
	-
	F
	Correction on inter-frequency operation
	16.3.0

	2021-06
	RP-92
	RP-211479
	0830
	1
	F
	Clarifications on paging DRX cycle
	16.4.0

	2021-09
	RP-93
	RP-212441
	0832
	1
	F
	Correction on paging resource determination for eMTC UE in RRC_INACTIVE
	16.5.0

	2021-12
	RP-94
	RP-213343
	0833
	-
	F
	Correction for TS 36.304 on power class for cell selection of IAB
	16.6.0

	
	RP-94
	RP-213342
	0835
	1
	F
	Removal of RSS based RSRQ measurements
	16.6.0

	2022-03
	RP-95
	RP-220472
	0838
	-
	A
	Addition of missing description on handling of Access Identities when cell is reserved for operator use
	16.7.0

	2022-03
	RP-95
	RP-220506
	0822
	3
	D
	Inclusive Language Review for TS36.304
	17.0.0

	
	RP-95
	RP-220837
	0834
	1
	B
	Introduction of event-based trigger for LTE MDT logging [LTE-Event-MDT]
	17.0.0

	
	RP-95
	RP-220837
	0839
	1
	B
	Introduction of MINT [MINT]
	17.0.0

	
	RP-95
	RP-220472
	0840
	1
	F
	Correction on PO determination for UE in inactive state
	17.0.0

	
	RP-95
	RP-220982
	0843
	3
	B
	Introduction of IoT NTN Idle mode
	17.0.0

	
	RP-95
	RP-220507
	0844
	2
	B
	Introduction of Enhancements for NB-IoT/eMTC
	17.0.0

	2022-06
	RP-96
	RP-221730
	0845
	1
	B
	Introduction of Multi-USIM devices to 36.304
	17.1.0

	
	RP-96
	RP-221737
	0849
	1
	B
	IoT NTN idle mode corrections
	17.1.0

	
	RP-96
	RP-221757
	0850
	1
	F
	Correction to coverage based paging
	17.1.0

	2022-09
	RP-97
	RP-222522
	0853
	1
	F
	Introduce "PLMNs not allowed to operate at the present UE location" in table AS/NAS functional division
	17.2.0

	2022-12
	RP-98
	RP-223533
	0859
	2
	F
	Miscellaneous idle mode corrections related to IoT NTN
	17.3.0

	2023-03
	RP-99
	RP-230688
	0860
	1
	F
	Small corrections on coverage-based paging
	17.4.0

	
	RP-99
	RP-230696
	0862
	2
	F
	Correction related to AS deactivation due to discontinuous coverage
	17.4.0

	
	RP-99
	RP-230687
	0864
	1
	A
	Corrections in TS 36.304 on csg-Indication handling by IAB-MT for IAB
	17.4.0

	2023-12
	RP-102
	RP-233885
	0868
	1
	A
	Correction on NR SL Operation
	17.5.0

	2023-12
	RP-102
	RP-233883
	0866
	2
	B
	Protection against improper reselection to GERAN/UTRAN [RESELECTION_TO GSM_AND_UTRAN]
	18.0.0

	
	RP-102
	RP-233891
	0869
	3
	B
	Introduction of IoT-NTN Enhancements
	18.0.0

	2024-03
	RP-103
	RP-240704
	0870
	2
	B
	Introduction of mIAB Inter-RAT cell reselection enhancements for 36.304 [TEI18_MIAB_IRAT]
	18.1.0

	
	RP-103
	RP-240660
	0871
	1
	F
	Introduction of IoT-NTN Enhancements
	18.1.0

	2024-06
	RP-104
	RP-241556
	0873
	2
	F
	Miscellaneous correction for IoT-NTN
	18.2.0

	2024-12
	RP-106
	RP-243228
	0876
	1
	F
	Corrections on distance-based measurements during T-Service for IoT NTN
	18.3.0

	2025-06
	RP-108
	RP-251691
	0881
	1
	A
	Clarification on Inter-RAT Cell Selection for NB-IoT
	18.4.0

	2025-09
	RP-109
	RP-252792
	0882
	1
	B
	Introduction of IoT NTN Enhancements
	19.0.0

	
	RP-109
	RP-252795
	0883
	1
	B
	Introduction of IoT-NTN TDD mode
	19.0.0

	
	RP-109
	RP-252868
	0884
	1
	B
	Restriction on RAT utilization
	19.0.0

	2025-12
	RP-110
	RP-253736
	0885
	2
	F
	Miscellaneous Corrections for TS36.304
	19.1.0

3GPP
image2.emf

oleObject2.bin
[image: image1.jpg]K oy

image3.emf

PLMN Selection

Location Registration

PLMNs available

PLMN selected (optional CSG ID)

Location Registration response

Registration Area changes

Indication to user

Manual Mode

Automatic mode

Service requests

NAS Control

Radio measurements

Cell Selection and Reselecti on

Support for manual CSG selection

Available (PLMN, CSG ID)s to NAS

C SG selected

MBMS F requency Prioritization

oleObject3.bin

Manual Mode

Automatic mode

Available (PLMN, CSG ID)s to NAS

PLMN selected (optional CSG ID)

Support for manual CSG selection

NAS Control

Radio measurements

CSG selected

Cell Selection �and Reselection

Service requests

Registration Area changes

Location �Registration

Indication �to user

Location�Registration�response

PLMNs available

PLMN Selection �

MBMS Frequency Prioritization

image4.wmf

Initial

Cell Selection

Any Cell

Sel

ection

go here

when no

USIM in

the UE

USIM inserted

Camped on

any cell

go here whenever a

new PLMN is

selected

1

no cell information

stored for the PLMN

cell information

stored for the PLMN

Stored

information

Cell Selection

no suitable

cell found

no suitable

cell found

Cell Selection

when leaving

connected

mode

suitable cell found

2

suitable

cell found

Camped

normally

suitable cell found

no suitable

cell found

leave

idle mode

return to

idle mode

Connected

mode

Cell

Reselection

Evaluation

Process

suitable

cell found

trigger

no suitable

cell found

1

Cell Selection

when leaving

connected

mode

no acceptable cell found

acceptable

cell found

acceptable cell

found

; move to

IDLE

mode

suitable

cell found

2

leave

idle mode

return to

idle mode

Connected

mode

(Emergency

calls only)

Cell

Reselection

Evaluation

Process

acceptable

cell found

trigger

no acceptable

cell found

N

AS indicates that

registration on selected

PLMN is rejected

(except with cause

#12, #1

4

,

#15

or #25

[5][16]

)

suitable

cell found

oleObject4.bin

suitable �cell found

2

acceptable cell found; move to IDLE mode

NAS indicates that registration on selected PLMN is rejected�(except with cause #12, #14 ,or #15 or #25 [5][16])

suitable �cell found

no acceptable cell found

1

USIM inserted

go here when no �USIM in the UE

no suitable �cell found

no suitable �cell found

Cell Reselection Evaluation Process

suitable cell found

trigger

Any Cell

Selection

Camped normally

Initial�Cell Selection

suitable cell found

2

suitable cell found

no acceptable �cell found

acceptable cell found

Cell Reselection Evaluation Process

trigger

Connected mode�(Emergency calls only)

return to�idle mode

leave �idle mode

suitable cell found

acceptable cell found

Cell Selection when leaving connected mode

Camped on �any cell

Connected mode

leave �idle mode

return to�idle mode

Cell Selection when leaving connected mode

no suitable �cell found

no suitable cell found

Stored information Cell Selection

cell information stored for the PLMN

no cell information stored for the PLMN

1

go here whenever a new PLMN is selected

image5.wmf

Initial

Cell Selection

Any Cell

Selection

go here

when no

USIM in

the UE

USIM inserted

Camped on

any cell

go here whenever a

new PLMN is

selected

1

no cell information

stored for the PLMN

cell information

stored for the PLMN

Stored

information

Cell Selection

no suitable cell found

no suitable

cell found

Cell Selection

when leaving

connected

mode

suitable cell found

2

suitable

cell found

Camped

normally

suitable cell found

no suitable

cell found

leave

idle mode

return to

idle mode

Connected

mode

Cell

Reselection

Evaluation

Process

suitable

cell found

trigger

no suitable

cell found

1

acceptable cell

found

; move to

IDLE

mode

suitable

cell found

2

Cell

Reselection

Evaluation

Process

acceptable

cell found

trigger

no acceptable

cell found

N

AS indicates that

registration on selected

PLMN is rejected

(except with cause

#12, #14

,

#15

or #25

[5][16]

)

suitable

cell found

oleObject5.bin

acceptable cell found; move to IDLE mode

suitable �cell found

2

NAS indicates that registration on selected PLMN is rejected�(except with cause #12, #14 ,or #15 or #25 [5][16])

suitable �cell found

no acceptable cell found

1

USIM inserted

go here when no �USIM in the UE

no suitable �cell found

no suitable �cell found

Cell Reselection Evaluation Process

suitable cell found

trigger

Any Cell

Selection

Camped normally

Initial�Cell Selection

suitable cell found

2

suitable cell found

no acceptable �cell found

acceptable cell found

Cell Reselection Evaluation Process

trigger

Connected mode�(Emergency calls only)

return to�idle mode

leave �idle mode

suitable cell found

acceptable cell found

Cell Selection when leaving connected mode

Camped on �any cell

Connected mode

leave �idle mode

return to�idle mode

Cell Selection when leaving connected mode

no suitable �cell found

no suitable cell found

Stored information Cell Selection

cell information stored for the PLMN

no cell information stored for the PLMN

1

go here whenever a new PLMN is selected

image6.emf

Microsoft_Visio_Drawing.vsdx

image7.emf

Microsoft_Visio_Drawing1.vsdx

image1.emf

oleObject1.bin
[image: image1.png]~

5G

3GPP TS 36.304 V1 9 . 1 .0 (20 2 5 - 12)

Technical Specification

3 rd Generation Partnership Project; Technical Specification Group Radio Access Network; Evolved Universal Terrestrial Radio Access (E - UTRA) ; User Equipment (UE) procedures in idle mode (Release 1 9)

The present document has been developed within the 3 rd Generation Partnership Project (3GPP TM) and may be further elabo rated for the purposes of 3GPP . The present document has not been subject to any approval process by the 3GPP Organisational Partners and shall not be implemented. This Specification is provided for future development work within 3GPP only. The Organisational Partners accept no liability for any use of this Specification. Specifications and reports for implementation of the 3GPP TM system should be obtained via the 3GPP Organisational Partners' Publications Offices.

