

Date: 1998-03-23

ISO/IEC JTC 1/SC 2/WG 3 7-bit and 8-bit codes and their extension SECRETARIAT : ELOT

DOC TYPE :	List of Documents
TITLE:	ISO/IEC JTC 1/SC 2/WG 3 Document list
SOURCE:	ISO/IEC JTC 1/SC 2/WG 3
PROJECT:	
STATUS:	This is the current list of WG 3 documents, prepared since the Crete meeting
ACTION ID:	FYI
DUE DATE :	
DISTRIBUTION:	WG 3 Members
MEDIUM:	P
NO OF PAGES :	5

Contact 1: Secretariat ISO/IEC JTC 1/SC 2/WG 3 ELOT Mrs K.Velli (acting)
Acharnon 313, 111 45 Kato Patissia, ATHENS – GREECE
Tel: +30 1 22 80 001 Fax: +30 1 22 86 219 E-mail: kkb@elot.gr

Contact 2 : Convenor ISO/IEC JTC 1/SC 2/WG 3 Mr E.Melagrakis Acharnon 313, 111 45 Kato Patissia, ATHENS – GREECE Tel: +30 1 22 80 001 Fax : +30 1 22 86 219 E-mail: eem@elot.gr

SC2/WG3	SC2	TITLE
N455		WG3 Resolutions in Redmond, Seattle, USA, Meeting No 13
N454		Final text of WD ISO/IEC 6937
N453		ISO 1073-2, OCR-B, standard and reference drawings
N452		Submission of information for Collection Identifier in ISO/IEC 10646
N451		Final text of DIS 8859-13
N450		List of documents
N449		Disposition of comments on 8859-13
N448		Table of replies for 8859-13
N447		Disposition of comments on 8859-3, 5, 9
N446		Disposition of comments on 8859-2
N445		Disposition of comments on 8859-14
N444		Position of the French National Body on 8859-15.
N443		Revised disposition of comments for ISO/IEC 8859-6 (Latin / Arabic)
N442		CEN/TC304 resolutions on Euro in 8-bit systems and in OCR-B
N441		Position statement of the Netherlands National Body on the separation of characters
N440		Disposition of comments on DIS 8859-6: 8-bit single-byte coded graphic character sets - Part 6: Latin/Arabic Alphabet
N439		Comments from IRS (Romania) for 8859 part 2
N438		NP for a TR on Character Set model
N437		Changes in IS 6937
N436		Expert contribution on introduction of the Euro Sign in SC 2 Standards
N435		Use of Collection Identifiers for Identifying Sub-Repertoires of 10646
N434		Re-visiting definitions of "collection in COR.2 of 10646

N433		Finnish orthography and the characters \boldsymbol{S} with caron and \boldsymbol{Z} with caron
N432		Rationale against the use of the C1 space for standard graphic character usage for data interchange
N431		Proposal for a corrigendum / revision of ISO/IEC 2022 to allow, in addition to control characters, the registration of two column graphic character sets in columns 08 and 09
N430		Approve disposition of comments on ISO JTC1/SC2 N 3037
N429		Table of replies on DIS 8859-14, 8-bit single byte coded graphic character sets - Part 14: Latin alphabet No 8 (Celtic)
N428		Table of replies on DIS 8859-8, 8-bit single byte coded graphic character sets - Part 8: Latin / Hebrew alphabet
N427		Comments regarding SC2 N 3032 (the reply from DPR of Korea about SC2 N 2958 - Application number 202)
N426		Meeting minutes, WG3 meeting No 12, Heraklion Crete, Greece, 30 June - 4 July 1997
N425		WG3 List of documents
N424R		Revised Disposition of comments on Ballot results SC 2 N 3005 – Summary of Voting on SC 2 N 2946 – Combined CD Registration and FCD Ballot on Project JTC 1.02.20.15 (15 is tentative) – ISO/IEC 8859 Part 15 ("Latin 9" nicknamed "Latin 0")
N424		Disposition of comments on Ballot results SC 2 N 3005 – Summary of Voting on SC 2 N 2946 – Combined CD Registration and FCD Ballot on Project JTC 1.02.20.15 (15 is tentative) – ISO/IEC 8859 Part 15 ("Latin 9" nicknamed "Latin 0")
N423		Disposition of comments on Ballot results SC 2 N 2994 – Summary of Voting on SC 2 N 2910 – Project subdivision for Latin 0 (ISO/IEC 8859-15)
N422	3028	Distribution of ISO 1073-2, OCR-B reference drawings
N421	3033	Expert Contribution on ISO 1073 part 2 (OCR-B)
N420	3029	Expert contribution on ISO 2033, Coding of machine readable characters (MIRC and OCR)
N419	3008	Revised Summary of Voting on SC 2 N 2946, Combined CD Registration and FCD

		ballot on Project JTC 1.02.20.15*, 8 bit single-byte coded graphic character sets - Part 15: Latin Alphabet No. 0 Covering the EURO Symbol and full support for the French and Finnish Languages
N418	2998	Comments Received on SC 2 N 2958, Application for Registration No. 202, DPRK Standard Korean Graphic Character Set for Information Interchange
N417	2975	U.S. comments on SC 2 N 2884, Request for comments on the Application for Registration No. 200, Uralic Supplementary Cyrillic set
N416	2994	Summary of Voting on SC 2 N 2910, Proposal for Project Subdivision of project JTC 1.02.20: a new part of ISO/IEC 8859 for Latin Zero covering the EURO Symbol and Full Support for the French and Finnish Language
N415	2992	Final Text of DIS 8859-10, Information Technology 8-bit single-byte coded graphic character sets Part 10: Latin alphabet No. 6
N414	2991	Disposition of comments on DIS 8859-10, Information Technology 8-bit single-byte coded graphic character sets Part 10: Latin alphabet No.6
N413	2990	Final Text of DIS 8859-4, Information Technology 8-bit single-byte coded graphic character sets Part 4: Latin alphabet No. 4
N412	2989	Disposition of Comments Report on DIS 8859-4, Information Technology 8-bit single-byte coded graphic character sets Part 4: Latin alphabet No. 4
N411	2988	Final Text of DIS 8859-1, 8-bit single-byte coded graphic character sets Part 1: Latin alphabet No.1
N410	2987	Disposition of Comments Report on DIS 8859-1, 8-bit single-byte coded graphic character sets Part 1: Latin alphabet No.1
N409	2958	Application for Registration No. 202, DPPK Standard Korean Graphic Character Set for Information Interchange
N408	2955	Table of Replies on ISO/IEC DIS 8859-9, Information Technology - 8-bit Single Byte Coded Graphics Character Sets - Part 9: Latin alphabet No.5

N407	2953	Table of Replies on ISO/IEC DIS 8859-5, Information Technology - 8-bit Single Byte Coded Graphics Character Sets - Part 5: Latin/Cyrillic alphabet
N406	2951	Table of Replies on ISO/IEC DIS 8859-3, Information Technology - 8-bit Single Byte Coded Graphics Character Sets - Part 3: Latin alphabet No.3
N405	2949	Table of Replies on ISO/IEC DIS 8859-2, Information Technology - 8-bit Single Byte Coded Graphics Character Sets - Part 2: Latin Alphabet No.2
N404	2946	ISO/IEC FCD 8859-15 Information technology - 8 - bit single-byte coded graphic character sets - Part 15: Latin Alphabet 0 (Covering the EURO symbol and full support for the French and Finish languages
N403	2884	Application for Registration No. 200, Uralic Supplementary Cyrillic Set
N402R		Calling Notice and Agenda for the 13 th Meeting of ISO/IEC JTC 1/SC 2/WG 3, Redmond, (Seattle area), State of Washington USA from 20 March 1998 till 23 March 1998
N402		Calling Notice and Draft Agenda for the 13 th Meeting of ISO/IEC JTC 1/SC 2/WG 3, Redmond, (Seattle area), State of Washington USA from 20 March 1998 till 23 March 1998