ISO/IEC JTC1/SC2/WG2 N2386

2001-10-11

Universal Multiple-Octet Coded Character Set International Organization for Standardization Organisation internationale de normalisation Международная организация по стандартизации

Doc Type: Working Group Document

Title: Expectations for the 41st meeting of WG2

Source: Ireland

Status: National Body Contribution

Date: 2001-10-11

Distribution: WG2

Ireland regrets that we are unable to send a representative to the Singapore meeting. In particular we regret not being able to meet our colleagues from Cambodia and from China to work on matters of mutual interest.

We note that a great many items are mature and ready for encoding, and we hope to see two Pre-Draft Amendments sent out from the Singapore meetings.

We anticipate that PDAM 2 to ISO/IEC 10646-1:2000 will contain the following.

Phonetic characters from N2366R

Limbu script from N2339

Tai Le script from N2372 (see note below)

Yijing monogram, digram, and hexagram symbols from N2363

15 Variation selectors from N2370

Minor editorial revisions to synchronize UTF-8 descriptions between Unicode and ISO/IEC 10646 mentioned in N2370

Ireland supports the inclusion of Tai Le script in Amd. 2 as long as the draft of the Amendment is based on N2372. Any further changes can be made during the ballot procedure.

We anticipate that PDAM 1 to ISO/IEC 10646-2:2001 will contain the following.

Linear B Syllabary from N2378

Linear B Ideograms from N2378

Aegean Numbers from N2378

Ugaritic Cuneiform script from N2338

Shavian script from N2362R

Osmanya script from N2361R

Cypriot Syllabary from N2378

240 Variation selectors

We look forward to the Dublin meeting at which we can continue the work on ISO/IEC 10646 by dealing with the ballot comments on these two PDAMs.

1 2001-10-11