

IDN BOF Agenda

Harald Alvestrand, chair

Agenda - 1

0900: Agenda bash, blue sheet, scribe!

0910: Introduction to the IDN revision - John Klensin

- An orientation on the main goals of the revision
- Explanation of the division of labor between standards, registries, registrants, lookup implementors and users' common sense

0925: Document review - Issues and Rationale(Klensin)

- Presentation of basic ideas (10 min)
- Questions, answers and clarification (10 min)

Agenda - 2

0945: Document review - Protocol and Tables (Klensin/Faltstrom)

- Presentation of high points, differences from IDNA2003 (10 min)
- Questions, answers and clarification (10 min)

Note: Discussion of issues with specific characters or scripts belongs under a later agenda point.

1005: Document review - Bidi (Alvestrand)

- Presentation of concepts, requirements and implications of decisions (5 min)
- Questions, answers and clarification (15 min)

Agenda - 3

1025: Charter review (Lisa)

- Explanation of reason for having a working group
- Comments and discussion on the charter

1045: Cultural and linguistic issues that might need addressing at the protocol level

- CATALAN MIDDLE DOT
- ZWJ/ZWNJ
- Using a script for multiple languages:
Arabic/Farsi/Urdu/Uighur
- Case distinction preservation for Eszett
- etc

Issues and Rationale

Comments


Protocol and Tables

Comments?

Bidi

Comments?

Charter

Internationalized Domain Name (idn)

=====

Last modified: 2008-02-18

Current Status: Proposed Working Group

Chair(s):

TBD

Applications Area Directors:

Lisa Dusseault (ldusseault@commerce.net)

Chris Newman (Chris.Newman@sun.com)

Charter - Changes from review draft

- WG name: IDNABIS rather than IDN
- <lisa?>

Cultural and linguistic issues

General principles:

- Don't astonish the users
- Don't second-guess Unicode