

Extract of Section 15 - Action Items from N2903**15 Action items**

All action items recorded in the minutes of the previous meetings from M25 to M42 have been either completed or dropped. Status of outstanding action items from earlier meetings M43 to M44, and new action items from the latest meeting M45, are listed in the tables that follow.

- a. Meeting 25, 1994-04-18/22, Antalya, Turkey (document N1033)
- b. Meeting 26, 1994-10-10/14, San Francisco, CA, USA (document N1117)
- c. Meeting 27, 1995-04-03/07, Geneva, Switzerland (document N1203)
- d. Meeting 28, 1995-06-22/26, Helsinki, Finland (document N 1253)
- e. Meeting 29, 1995-11-06/10, Tokyo, Japan (document N1303)
- f. Meeting 30, 1996-04-22/26, Copenhagen, Denmark (document N1353)
- g. Meeting 31, 1996-08-12/16, Québec City, Canada (document N1453)
- h. Meeting 32, 1997-01-20/24, Singapore (document N1503)
- i. Meeting 33, 1997-06-30/07-04, Heraklion, Crete, Greece (document N1603)
- j. Meeting 34, 1998-03-16/20, Redmond, WA, USA (document N1703)
- k. Meeting 35, 1998-09-21/25, London, UK (document N1903)
- l. Meeting 36, 1999-03-09/15, Fukuoka, Japan (document N2003)
- m. Meeting 37, 1999-09-17/21, Copenhagen, Denmark (document N2103)
- n. Meeting 38, 2000-07-18/21, Beijing, China (document N2203)
- o. Meeting 39, 2000-10-08/11, Vouliagmeni, Athens, Greece (document N2253)
- p. Meeting 40, 2001-04-02/05, Mountain View, CA, USA (document N2353), and
- q. Meeting 41, 2001-10-15/18, Singapore (document 2403)
- r. Meeting 42, 2002-05-20/23, Dublin, Ireland (document N2453)

15.1 Outstanding action items from meeting 43, 2003-12-09/12, Tokyo, Japan

Item	Assigned to / action (Reference resolutions in document N2554, and unconfirmed minutes in document N2553 for meeting 43, with any corrections noted in section 3 of document N2653 from meeting 44)	Status
AI-43-7	IRG Rapporteur (Mr. Zhang Zhoucai)	
c	Per discussion on document N2526 on Ideographic Strokes versus Ideographs, IRG should separate the candidate characters for being Strokes versus ideographs. M44, M45, M46 – in progress.	
d	With reference to document N2571, IRG is encouraged filter the input on Ancient Ideographs before WG2 considers them. M44, M45, M46 – in progress.	
AI-43-9	The Irish national body (Mr. Michael Everson)	
d	To update the roadmap to provide some guidelines for differentiating Ideographic Strokes from Ideographs addressing concerns expressed in document N2526. M44, M45, M46 – in progress.	

15.2 Outstanding action items from meeting 44, 2003-10-20/23, Mountain View, CA, USA

Item	Assigned to / action (Reference resolutions in document N2654, and unconfirmed minutes in document N2653 for meeting 44, with any corrections noted in section 3 of document N2753 from meeting 45).	Status
AI-44-5	IRG Rapporteur (Mr. Zhang Zhoucai)	
a	To respond to resolution M44.17 (IRG Action Items) -- WG2 instructs IRG to review and report to the next WG 2 meeting on the following: <ol style="list-style-type: none"> a. ... b. ... c. item 1 – Clarification - in document N2667, for each of the eight dictionary entries, extract from the SuperCJK database additional information in the format (such as dddd.ddd for HYD) identified in the Editor's Note on page 2 in document SC2 N3673 (FPDAM-1 to ISO/IEC 10646-2), and prepare input suitable for adding to the CJKU_SR.txt file, for consideration at the next WG 2 meeting in June 2004. 	

Item	Assigned to / action (Reference resolutions in document N2654, and unconfirmed minutes in document N2653 for meeting 44, with any corrections noted in section 3 of document N2753 from meeting 45).	Status
	M45 – In progress	
AI-44-7	The Irish national body (Mr. Michael Everson)	
b	To resolve differences between documents N2619 and N2620 on Saurashtrian script working with the authors of these documents and to submit an updated document. M45 – In progress	

15.3 Outstanding action items from meeting 45, 2004-06-21/24, Markham, Ontario, Canada

Item	Assigned to / action (Reference resolutions in document N2754, and unconfirmed minutes in document N2753 for meeting 45 - with any corrections noted in section 3 of document N2903 from meeting 46).	Status
AI-45-6	IRG Rapporteur (Dr. Qin Lu)	
	<i>To take note of and act upon the following items.</i>	
a.	M45.33 (CJK Ideograph source visual reference information): WG2 accepts the proposal to add visual reference information requested in document N2830, for those CJK unified ideographs that do not currently have it, similar to the information in the standard for the 'CJK unified ideographs' block. Further, WG2 instructs the IRG to prepare an assessment report including a proposed implementation plan for discussion at the next WG2 meeting in January 2005. M45 – In progress	

15.4 New Action items from meeting 46, 2005-01-24/28, Xiamen, Fujian Province, China

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
AI-46-1	Meeting Secretary - Dr. V.S. UMaaheswaran	
a.	To finalize the document N2904 containing the adopted meeting resolutions and send it to the convener as soon as possible.	Completed; see document N2904.
b.	To finalize the document N2903 containing the unconfirmed meeting minutes and send it to the convener as soon as possible.	Completed; see document N2903.
AI-46-2	Convener - Mr. Mike Ksar	
a.	To add the following carried forward scripts to next meeting agenda: <ul style="list-style-type: none"> a. Oi Chiki script – document N2505 b. Manichaeian script – document N2544 c. Saurashtra script – documents N2607, N2619 d. Avestan and Pahlavi – document N2556 e. Dictionary Symbols – document N2655 f. Myanmar Additions – documents N2768, N2827 g. Invisible Letter – document N2822 h. Palestinian Pointing characters - document N2838 i. Babylonian Pointing characters – document N2759 j. Bantu Phonetic Click characters – document N2790 k. Samaritan Pointing - 12 Hebrew characters – document N2758 l. Dominoe Tiles and other Game symbols – N2760 	
AI-46-3	Editor of ISO/IEC 10646: Mr. Michel Suignard with assistance from contributing editors	
	<i>To prepare the appropriate AM, DAM or PDAM texts, sub-division proposals, collection of editorial text for the next edition, corrigendum text, or entries in collections of characters for future coding, with assistance from other identified parties, in accordance with the following:</i>	Completed. See document N2936 on FPDAM2 (SC2 N3788) and SC2 N3790 on FDAM1. (See also N2937).
a.	M46.1 (Defect in Annex E.2): With reference to the potential defect in Annex E.2	

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
	(reported in document N2877), WG2 instructs its editor to: <ul style="list-style-type: none"> a. Remove the current list of characters listed in the annex, and, b. Provide suitable explanatory text explaining the precautions to be taken regarding mirroring of glyphs when a script may be rendered in either left to right or right to left direction, for inclusion in Amendment 1 to ISO/IEC 10646: 2003.	
b.	M46.2 (Defect in glyph for Y with Hook): With reference to the defect in the glyph for 01B3 LATIN CAPITAL LETTER Y WITH HOOK (reported in document N2859), WG2 instructs the editor to change the glyph to Y with the hook on the right, and include this correction in Amendment 1 to ISO/IEC 10646: 2003.	
c.	M46.3 (Discrepancy between names and glyphs for some arrows): With reference to the discrepancy between glyphs and character names for four arrows (reported in document N2868), WG2 instructs its editor to correct the glyphs by swapping the glyph for 2B00 with the glyph for 2B01, and the glyph for 2B08 with the glyph for 2B09, and include this correction in Amendment 1 to ISO/IEC 10646: 2003.	
d.	M46.4 (Defect in glyphs for four KangXi radicals): With reference to the defect on four KangXi radicals (reported in documents N2882 and N2659), WG2 instructs the editor to use the appropriate font in preparing the charts showing the glyphs for U+2F35, U+2F61, U+2F71 and U+2FCD, and include this correction in Amendment 1 to ISO/IEC 10646: 2003.	
e.	M46.5 (Tifinagh – changes in Amendment 1): With reference to document N2862 and ballot comments in document N2879 from several national bodies on Tifinagh script, WG2 resolves to make the following changes: <ul style="list-style-type: none"> a. 2D34 is renamed from TIFINAGH LETTER YAGGH to TIFINAGH LETTER YAGHH b. 2D35 is renamed from TIFINAGH LETTER KABYLE YAJ to TIFINAGH LETTER BERBER ACADEMY YAJ c. 2D3F is renamed from TIFINAGH LETTER YAKKH to TIFINAGH LETTER YAKHH d. 2D41 is renamed from TIFINAGH LETTER KABYLE YAH to TIFINAGH LETTER BERBER ACADEMY YAH e. 2D46 TIFINAGH LETTER TUAREG YAKH – remove parenthetical annotation f. 2D53 add annotation to read TIFINAGH LETTER YU (Tuareg yaw) g. 2D58 TIFINAGH LETTER AYER YAGH (Adrar yaj)– remove ‘staggered five-points’ in the parenthetical annotation h. 2D6F is renamed from TIFINAGH MODIFIER LETTER LABIALIZATION to TIFINAGH MODIFIER LETTER LABIALIZATION MARK (tamartart). 	
i.	M46.6 (Other changes in Amendment 1): In response to FPDAM1 ballot responses in document N2881 WG2 resolves to make the following changes: <ul style="list-style-type: none"> a. 19DE NEW TAI LUE SIGN LE is renamed to NEW TAI LUE SIGN LAE 19DF NEW TAI LUE SIGN LEW is renamed to NEW TAI LUE SIGN LAEV b. HEBREW POINT QAMATS QATAN is moved from 05BA to 05C7 c. Accept a new format for documenting collections to permit inclusion of additional usage information in the IICORE collection; the principle and procedures document is to be updated to capture this additional format for collections d. CJK BASIC STROKES is changed to CJK STROKES in the block name, collection name and character names associated with code positions 31C0 to 31CF; along with: <ul style="list-style-type: none"> i. 31C3 CJK BASIC STROKE XG-2 is renamed to CJK STROKE BXG ii. 31C4 CJK BASIC STROKE SZ is renamed to CJK STROKE SW iii. 31C9 CJK BASIC STROKE SZZG is changed to CJK STROKE SZWG e. The set of HKSCS-2004 source references is expanded to 123 from the current 42 in line with the Approval HKSCS 2004 (which is in the process of being published) set from HKSAR f. Missing source reference information for JIS X 0213-2000 / 2004 will be 	

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
	<p>added to complete the set</p> <p>g. 1015A GREEK ACROPHONIC HERMIONE ONE is renamed to GREEK ACROPHONIC HERMIONIAN ONE.</p>	
j.	M46.7 (Annex P text for HKSCS characters): WG2 accepts in principle the proposed clarification text regarding HKSCS CJK Ideographs 9FB9, 9FBA and 9FBB in document N2925, and instructs its editor to prepare and include appropriate text in Annex P. WG2 further accepts to include this text in Amendment 1 to ISO/IEC 10646: 2003.	
k.	M46.8 (Disposition of FPDAM1 ballot comments): With reference to the FPDAM1 ballot comments in document N2879 and their proposed dispositions in document N2881, and based on the discussion at the meeting, WG2 accepts the final disposition of comments in document N2926, which includes the responses to ballot comments having corresponding additional documentation or defect reports, some of which are captured in individual resolutions in this document.	
l.	M46.9 (Progression of Amendment 1): WG2 instructs its editor to prepare the FDAM text based on the disposition of comments in document N2926 and other resolutions from this meeting for additional text for inclusion in Amendment 1 to ISO/IEC 10646: 2003, and forward to SC2 secretariat for FDAM processing, with unchanged schedule. <i>(Note: the total number of characters in FDAM1 remains unchanged from FPDAM1 at 1273.)</i>	
m.	M46.10 (Characters in identifiers): WG2 accepts the proposal for an informative annex on 'Characters in Identifiers' in document N2895, and instructs its editor to prepare appropriate text and include it in Amendment 2 to ISO/IEC 10646: 2003. Further, SC2 secretariat is requested to forward document N2895 to SC22.	
n.	M46.11 (Block names and Annex L revision): WG2 accepts the recommendations in document N2919 on adding rules for naming of blocks, collections and named UCS Sequence Identifiers in Annex L and changing the status of Annex L to be Normative. WG2 further instructs its editor to prepare appropriate revised text, including separating the informative and normative portions, for inclusion in Amendment 2 to ISO/IEC 10646: 2003.	
o.	M46.12 (17-plane restriction): WG2 accepts in principle the recommendation to permanently reserve all code positions beyond Plane 16 from document N2920 and instructs its editor to prepare appropriate text and include it in Amendment 2 to ISO/IEC 10646: 2003.	
p.	M46.13 (Named USIs): WG2 accepts in principle the recommendations in document N2921 for a new normative clause and relevant naming rules for named UCS Sequence Identifiers, and instructs its editor to prepare appropriate text and a set of named UCS Sequence Identifiers that have been accepted to date, and include these in Amendment 2 to ISO/IEC 10646: 2003.	
q.	<p>M46.14 (Phags-pa – changes): With reference to changes requested to Phags-pa encoding in PDAM 2 ballot comments from China in document N2876, and the details given in documents N2869, N2870, N2871 and N2912, WG2 accepts the ad hoc group recommendations in document N2922. The following are the main changes:</p> <ul style="list-style-type: none"> a. The following four new characters are added: <ul style="list-style-type: none"> PHAGS-PA LETTER ALTERNATE YA PHAGS-PA LETTER VOICELESS SHA PHAGS-PA LETTER VOICED HA PHAGS-PA LETTER ASPIRATED FA, extending the range of assigned code positions to A877. b. U+A85A PHAGS-PA LETTER –A is renamed to PHAGS-PA LETTER SMALL A c. The entire range A840 to A877 including the above additions is re-ordered based on ordering in document N2870; the new order, glyphs and names are shown in the consolidated charts in document N2924. d. Add the following six variation-selector-sequences: <ul style="list-style-type: none"> <A856, FE00> Phags-pa letter reversed shaping small a <A85C, FE00> Phags-pa letter reversed shaping ha <A85E, FE00> Phags-pa letter reversed shaping i <A85F, FE00> Phags-pa letter reversed shaping u 	

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
	<p><A860, FE00> Phags-pa letter reversed shaping e <A868, FE00> Phags-pa letter reversed shaping subjoined ya (Note: these variation-selector sequences do not select absolute glyph forms; rather, they select a form that is reversed from the normal form predicted by the preceding letter.)</p>	
r.	<p>M46.15 (Additional Kannada characters): WG2 resolves to add the following four Kannada characters to the Kannada block to Amendment 2 to ISO/IEC 10646: 2003, with their glyphs from document N2860: 0CE2 KANNADA VOWEL SIGN VOCALIC L 0CE3 KANNADA VOWEL SIGN VOCALIC LL 0CF1 KANNADA SIGN JIHVAMULIYA 0CF2 KANNADA SIGN UPADHMANIYA</p>	
s.	<p>M46.16 (Mathematical horizontal brackets): WG2 resolves to add the following five Miscellaneous Technical Symbols to Amendment 2 to ISO/IEC 10646: 2003, with their glyphs from document N2842: 23DC TOP PARENTHESIS (for mathematical formulas) 23DD BOTTOM PARENTHESIS (for mathematical formulas) 23DE TOP CURLY BRACKET (for mathematical formulas) 23DF BOTTOM CURLY BRACKET (for mathematical formulas) 23E0 TOP TORTOISE SHELL BRACKET (for mathematical formulas)</p>	
t.	<p>M46.17 (Counting Rod Numerals): WG2 resolves to create a new block 1D360-1D37F named 'Counting Rod Numerals' and populate it with the following eighteen Counting Rod Numerals, with their glyphs from document N2816, and include it in Amendment 2 to ISO/IEC 10646: 2003: 1D360 COUNTING ROD UNIT DIGIT ONE 1D361 COUNTING ROD UNIT DIGIT TWO 1D362 COUNTING ROD UNIT DIGIT THREE 1D363 COUNTING ROD UNIT DIGIT FOUR 1D364 COUNTING ROD UNIT DIGIT FIVE 1D365 COUNTING ROD UNIT DIGIT SIX 1D366 COUNTING ROD UNIT DIGIT SEVEN 1D367 COUNTING ROD UNIT DIGIT EIGHT 1D368 COUNTING ROD UNIT DIGIT NINE 1D369 COUNTING ROD TENS DIGIT ONE 1D36A COUNTING ROD TENS DIGIT TWO 1D36B COUNTING ROD TENS DIGIT THREE 1D36C COUNTING ROD TENS DIGIT FOUR 1D36D COUNTING ROD TENS DIGIT FIVE 1D36E COUNTING ROD TENS DIGIT SIX 1D36F COUNTING ROD TENS DIGIT SEVEN 1D370 COUNTING ROD TENS DIGIT EIGHT 1D371 COUNTING ROD TENS DIGIT NINE</p>	
u.	<p>M46.18 (26 additional Mathematical characters): WG2 resolves to add the following twenty-six mathematical characters with their glyphs from document N2874, with assignments in different blocks, in Amendment 2 to ISO/IEC 10646: 2003: 4 in Combining Diacritical Marks for Symbols: 20EC COMBINING RIGHTWARDS HARPOON WITH BARB DOWNWARDS 20ED COMBINING LEFTWARDS HARPOON WITH BARB DOWNWARDS 20EE COMBINING LEFT ARROW BELOW 20EF COMBINING RIGHT ARROW BELOW (these are combining characters) 6 in Miscellaneous Technical: 23E1 ELECTRICAL INTERSECTION 23E2 WHITE TRAPEZIUM 23E3 BENZENE RING WITH CIRCLE 23E4 STRAIGHTNESS</p>	

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
	23E5 FLATNESS 23E6 AC CURRENT 1 in Miscellaneous Symbols: 26B2 NEUTER 3 in Miscellaneous Mathematical Symbols-A 27C7 OR WITH DOT INSIDE 27C8 REVERSE SOLIDUS PRECEDING SUBSET 27C9 SUPERSET PRECEDING SOLIDUS 10 in Miscellaneous Symbols and Arrows: 2B14 SQUARE WITH UPPER RIGHT DIAGONAL HALF BLACK 2B15 SQUARE WITH LOWER LEFT DIAGONAL HALF BLACK 2B16 DIAMOND WITH LEFT HALF BLACK 2B17 DIAMOND WITH RIGHT HALF BLACK 2B18 DIAMOND WITH TOP HALF BLACK 2B19 DIAMOND WITH BOTTOM HALF BLACK 2B20 WHITE PENTAGON 2B21 WHITE HEXAGON 2B22 BLACK HEXAGON 2B23 HORIZONTAL BLACK HEXAGON and, 2 in Mathematical Alphanumeric Symbols: 1D7CA MATHEMATICAL BOLD CAPITAL DIGAMMA 1D7CB MATHEMATICAL BOLD SMALL DIGAMMA	
v.	M46.19 (Latin phonetic and orthographic characters): With reference to document N2906, WG2 resolves to add to Amendment 2 to ISO/IEC 10646: 2003: a. the following 14 Latin characters in the Latin Extended-B block, with their glyphs as shown on page 3, right hand column in document N2906: 0242 LATIN CAPITAL LETTER B WITH STROKE 0243 LATIN CAPITAL LETTER U BAR 0244 LATIN CAPITAL LETTER TURNED V 0245 LATIN CAPITAL LETTER E WITH STROKE 0246 LATIN SMALL LETTER E WITH STROKE 0247 LATIN CAPITAL LETTER J WITH STROKE 0248 LATIN SMALL LETTER J WITH STROKE 0249 LATIN CAPITAL LETTER SMALL Q WITH HOOK TAIL 024A LATIN SMALL LETTER Q WITH HOOK TAIL 024B LATIN CAPITAL LETTER R WITH STROKE 024C LATIN SMALL LETTER R WITH STROKE 024D LATIN CAPITAL LETTER Y WITH STROKE 024E LATIN SMALL LETTER Y WITH STROKE 024F LATIN SMALL LETTER V WITH CURL (The above makes the Latin Extended-B collection a 'fixed collection'), and, b. the following seven combining characters in the Combining Diacritical Marks Supplement block, with their glyphs as shown on page 3, left hand column, in document N2906: 1DC4 COMBINING MACRON-ACUTE 1DC5 COMBINING GRAVE-MACRON 1DC6 COMBINING MACRON-GRAVE 1DC7 COMBINING ACUTE-MACRON 1DC8 COMBINING GRAVE-ACUTE-GRAVE 1DC9 COMBINING ACUTE-GRAVE-ACUTE 1DCA COMBINING LATIN SMALL LETTER R BELOW	
w.	M46.20 (More Latin phonetic and orthographic characters): WG2 resolves to create a new Latin Extended-C block and corresponding collection at the range 2C60-2C7F and populate it with the following five characters as proposed in document N2847, in Amendment 2 to ISO/IEC 10646: 2003: 2C60 LATIN CAPITAL LETTER L WITH DOUBLE BAR 2C61 LATIN SMALL LETTER L WITH DOUBLE BAR	

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
	2C62 LATIN CAPITAL LETTER L WITH MIDDLE TILDE 2C63 LATIN CAPITAL LETTER P WITH STROKE 2C64 LATIN CAPITAL LETTER R WITH TAIL	
x.	M46.21 (Modifier Tone Letters): WG2 resolves to add the following four Modifier Tone Letters with their glyphs from document N2883, in Amendment 2: A717 MODIFIER LETTER DOT VERTICAL BAR A718 MODIFIER LETTER DOT SLASH A719 MODIFIER LETTER DOT HORIZONTAL BAR A71A MODIFIER LETTER LOWER RIGHT CORNER ANGLE (these characters are NOT combining)	
y.	M46.22 (Miscellaneous new characters for Amendment 2): WG2 resolves to add the following new characters in Amendment 2 to ISO/IEC 10646: 2003: a. 05BA HEBREW POINT HOLAM HASER FOR VAV with glyph from document N2840, and b. 214D AKTIESELSKAB with its glyph similar to glyph number 3 for A/S on page 3 in document N2889.	
z.	M46.23 (Balinese script): WG2 resolves to encode the Balinese script proposed in document N2908 in a new block 1B00 – 1B7F named 'Balinese', and populate it with 121 characters (some of which are combining) with names, glyphs and code position assignments as shown on pages 10 and 11 in document N2908. Further WG2 accepts to include it in Amendment 2 to ISO/IEC 10646: 2003.	
aa.	M46.24 (Disposition of PDAM2 ballot comments): With reference to the PDAM2 ballot comments in document N2876 and their proposed dispositions in document N2880, and based on the discussion at the meeting, WG2 accepts the final disposition of comments in document N2927, which includes the responses to ballot comments having corresponding proposals for new scripts or characters, several of which are captured in individual resolutions in this document.	
bb.	M46.25 (Progression of Amendment 2): WG2 instructs its editor to prepare the FPDAM2 text based on the disposition of comments in document N2927 and the various resolutions from this meeting for additional text, characters or scripts for inclusion in Amendment 2 to ISO/IEC 10646: 2003, and forward to SC2 secretariat for FPDAM processing, with unchanged schedule. (Note: 210 new characters are added, none removed, raising the total from 1125 to 1335 characters in Amendment 2.)	
cc.	Along with the co-editors, work with relevant experts and get consistent fonts for Arabic and Arabic Supplement code charts.	???
dd.	With reference to discussion on US FPDAM1 ballot comment T.10, add text to clarify what is included as CJK Source Information in the standard.	???
AI-46-4	Ad hoc group on principles and procedures (lead - Dr. V.S. UMaaheswaran)	
	<i>To take note of and act upon the following items.</i>	
a.	Reflect the new format used for IICORE collections in Amendment 1 text.	
b.	Align Annex L copy in P&P document with the updates to Annex L in the standard.	
AI-46-5	Ad hoc on Roadmap (Mr. Michael Everson)	
a.	Change the block name from CJK Basic Strokes to CJK Strokes.	
b.	Update the roadmap reflecting the proceedings of meeting M46.	
AI-46-6	IRG Rapporteur (Dr. Lu Qin)	
	<i>To take note of and act upon the following items.</i>	
b.	M46.31 (New target for CJK Extension C1 work): With reference to item 2 in document N2917, WG2 approves the extension of the target completion date for CJK Extension C1 to the end of 2005.	
c.	To take note of the specific shapes required for the characters, which are source references from JIS standards, per comment J1 in FPDAM1 ballot response from Japan in document N2879, when the next edition of the standard is to be published.	
d.	To review and feedback on document N2864 - Proposal to add a block of CJK Basic Strokes to the UCS; Thomas Bishop and Richard Cook – individual contribution; 2004-10-25, in view of the text accepted for FDAM1.	
e.	M46.33 (Future meetings): WG 2 meetings: Meeting 47 – 2005-10-10/14 (to be confirmed), ETSI, Sophia Antipolis, France (Host: ECMA)	

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
	Meeting 48 – Spring 2006, Canada (Tentative), backup US; along with SC2 plenary Meeting 49 – Fall 2006, Asia (seeking Host) Meeting 50 – Spring 2007, Europe (seeking Host) IRG meeting: IRG #24: Japan, 2005-05-23/27 IRG #25: Mountain View, CA, USA (Unicode Consortium), 2005-12-12/16 (tentative)	
AI-46-7	Israel (SII)	
a.	To take note of M46.32 (Ballot comment from Israel): With reference to the input and request to delete all Hebrew related proposals from Amendment 1 from Israel, WG2 appreciates the input but cannot accommodate the request for the following reasons: <ul style="list-style-type: none"> • Although the Hebrew additions were submitted in several documents, the bulk of the proposal is in Amendment 1 with a minor addition in Amendment 2. So the changes are processed in a manner which is already as less disruptive as possible. • The additions are not invalidating existing data. • The Hebrew block is not just covering the need of the Modern Hebrew community, but also the need of the Biblical Hebrew community, which has expressed a strong interest in getting these additions and is awaiting the adoption of these characters. Because the additions do not invalidate Modern Hebrew there is no need to postpone them. The ISO amendment process is giving all the interested parties, including Israel, sufficient time to provide feedback; therefore it does not seem necessary to postpone further the additions of these characters.	
b.	Is invited to review and feedback on the following WG2 proposals on Hebrew characters: <p>2838 Proposal to add Palestinian Pointing to ISO/IEC 10646; Elaine Keown; 2004-07-20</p> <p>2839 Proposal to add Babylonian Pointing to ISO/IEC 10646; Elaine Keown; 2004-07-17</p> <p>2758 Proposal for an additional 12 Hebrew characters; Elaine Keown - individual expert; 2004-05-12</p>	
AI-46-8	Chinese national body (Messrs, Cheng Zhuang, Woushoeur Silamu)	
a.	M46.30 (Additional characters for Uighur, Kazakh and Kirghiz): With reference to proposed additions to the Arabic script in document N2897 to support Uighur, Kazakh and Kirghiz, WG2 invites China to take into account the ad hoc discussions during meeting 46, and provide the requested clarification on rendering rules.	
AI-46-9	Ireland (Mr. Michael Everson)	
a.	Is invited to get additional testimonial from the Indonesian national body in support of the Balinese Script proposal.	
AI-46-10	All national bodies and liaison organizations	
	<i>To take note of and act upon the following items.</i>	
a.	M46.26 (Hangul transliteration rules): WG2 notes the input on Hangul transliteration rules from ISO TR11941: 1996 in document N2918, which have been used to arrive at the names for Hangul characters in ISO/IEC 10646: 2003 and invites all national bodies and liaison organizations to take note.	
b.	M46.29 (Myanmar extensions): With reference to proposed additions to Myanmar script in documents N2768 and N2827, WG2 invites national bodies and liaison organizations to provide feedback to the authors by 2005-07-31, and invites Myanmar national body to prepare revised proposals based on input received at meeting 46 and any other feedback.	
c.	To review and feedback on document N2864 - Proposal to add a block of CJK Basic Strokes to the UCS; Thomas Bishop and Richard Cook – individual contribution; 2004-10-25, in view of the text accepted for FDAM1.	
d.	M46.33 (Future meetings): WG 2 meetings: Meeting 47 – 2005-10-10/14 (to be confirmed), ETSI, Sophia Antipolis,	

Item	Assigned to / action (Reference resolutions in document N2904, and unconfirmed minutes in document N2903 for meeting 46 - this document you are reading)	Status
	France (Host: ECMA) Meeting 48 – Spring 2006, Canada (Tentative), backup US; along with SC2 plenary Meeting 49 – Fall 2006, Asia (seeking Host) Meeting 50 – Spring 2007, Europe (seeking Host) IRG meeting: IRG #24: Japan, 2005-05-23/27 IRG #25: Mountain View, CA, USA (Unicode Consortium), 2005-12-12/16 (tentative)	
e.	To take note to restrict their ballot comments to the content of the document under ballot. All proposals for new characters or new material for the standard should be made as independent contributions outside the ballot comments. The project editor has the prerogative of ruling such proposals to be 'out of order, as not related to the text under ballot' and ignore them completely.	
f.	To review and feedback on document N2890 - Proposed joint (Unicode, ISO/IEC) font license agreement; Canada; 2005-01-07.	
g.	In addition to the proposals mentioned in the items above, the following proposals have been carried forward. All national bodies and liaison organizations are invited to review and comment on them. <ol style="list-style-type: none"> a. OI Chiki script – document N2505 b. Manichaeian script – document N2544 c. Saurashtra script – documents N2607, N2619 d. Avestan and Pahlavi – document N2556 e. Dictionary Symbols – document N2655 f. Invisible Letter – document N2822 g. Palestinian Pointing characters - document N2838 h. Babylonian Pointing characters – document N2759 i. Bantu Phonetic Click characters – document N2790 j. Samaritan Pointing - 12 Hebrew characters – document N2758 k. Dominoe Tiles and other Game symbols – N2760 	