


Final Announcement


# 11<sup>th</sup> ACMLT

11<sup>th</sup> ASEAN CONFERENCE IN MEDICAL LABORATORY TECHNOLOGY

May 23- 26, 2006 JOGJAKARTA

# Welcome Address


On behalf of the Organizing Committee, I have the honour and pleasure to invite you to the 11th ASEAN Conference in Medical Laboratory Technology (ACMLT) to be held on May 23-26, 2006 in Jogjakarta, Indonesia.

It is a good time to have new insight on the vital role that laboratory technologists play in health care today. It is important that we take personal pride in the significant role the laboratory medicine plays in the diagnosis and treatment of patients. The laboratory professional have to provide laboratory services, whether we be associated with the hospital laboratory, the outpatient laboratory, the reference laboratory, or with the in vitro diagnostics industry that produces the technology, come to grips with this challenge and begin to take a proactive approach to increasing the visibility of laboratory tests, laboratory professionals and educating the public about the value of our profession to health care.

The 11th ACMLT will share many kinds of information in laboratory medicine, from the research to the practice, from scientific topics to management topics. I believe that this congress will contribute towards upgrading the role of medical laboratories professionals in the region.

The Industrial Exhibition will be an important part of the Conference. The in vitro diagnostics industries will bring forward information on the state-of-the-art technology in laboratory medicine techniques.

The social programs will be a wonderful opportunity to know and touch closer to the unique combination of the Indonesian traditional and modern culture.

I warmly invite you to share and enjoy together a stimulating scientific programs and the beauty of the Royal Sultanate of Jogjakarta.

***Dewi Muliaty***

*Chairman of the 11th ACMLT*

# Welcome Address


Dear Colleagues,

It is my pleasure to extend to you a warm invitation to attend the 11th AAMLT Conference, which will be held in Jogjakarta, Indonesia during 23-26 May 2006. The conference will be hosted by The Indonesian Association of Health Laboratory Technologists (PATELKI) under the auspice of ASEAN Association of Medical Laboratory Technologists.


This conference will provide a forum where participants can meet, discuss, and present the most recent advances in medical laboratory sciences and technology. Through networking and friendships, which will be formed during the conference, we can work together towards our common goals to attain the excellence for our profession and the well being of mankind. Apart from the scientific sessions, the conference venue, Jogjakarta, has a wealth of fascinating history and a diverse and exciting arts tradition. The combination of scientific knowledge and cultural heritage as well as a natural charm of Indonesian hospitality will make this conference a fruitful and a memorable event for you.

Looking forward to seeing all of you in Jogjakarta.

***Assoc. Prof. Rachana Santiyanont, Ph.D***

*President of AAMLT*

# Important Dates

**March 31, 2006**

Deadline for early bird registration

**April 01, 2006**

Deadline for Abstract Submission

**May 01, 2006**

Deadline for Guaranteed Hotel Accommodation

**May 22, 2006**

Pre-conference Workshop

**May 23, 2006**

Opening Ceremony

**May 23, 2006**

Welcome Reception at Sultanate Palace

**May 23-26, 2006**

Scientific Sessions

**May 23-26, 2006**

Exhibition

**May 24, 2006**

Cultural Night at Prambanan Temple (*Ramayana* ballet Performance)

**May 26, 2006**

Closing Ceremony

# Conference Committee

## PATRON

Minister of Health

## ADVISORY COMMITTEE

Secretary General Ministry of Health

Director for the Development of Medical Services, Department of Health

Special Province Jogjakarta Governor

Director for the Developing of Medical Services Supports, Department of Health

Head Division, Health Office, Special Province of Jogjakarta

Head Division, Tourism Office, Special Province of Jogjakarta

President of The Indonesian Association of Health Laboratory Technologist

## INTERNATIONAL ADVISORY COMMITTEE

President of The Singapore Association for Medical Laboratory Sciences (SAMLS)

President of The Association of Medical Technologist of Thailand (AMTT)

President of Philippine Association of Medical Technologist (PAMET)

President of Malaysian Institute for Medical Laboratory Sciences (MIMLS)

President of Brunei Darussalam Association of Medical Laboratory Scientist (BAMLS)

## STEERING COMMITTEE

Endang Hoyaranda

Chairman

Dradjat Nendrosuwito

Members

Usman Chatib Warsa

Members

Pratiwi Sudarmono

Members


Lia Gardenia Partakusuma

Members

Amin Soebandrio

Members

# Organizing Committee


## ORGANIZING COMMITTEE

Dewi Muliaty  
Royke J. Pangkey  
Wieklati  
Melisetiawati Lugito  
Cecilia Sutatik  
July Kumalawati  
Ellis Susanti  
Susi Apriyanti  
Wimbardi  
Alexander D Alvando  
Sri Sugiharti Slamet

*Chairman*  
*Vice Chairman*  
*Vice Chairman*  
*Secretary*  
*Treasurer*  
*Scientific*  
*Exhibition*  
*Venue & Program*  
*Accommodation*  
*Publication & Documentation*  
*Social Events*

## SECRETARIAT OFFICE

### **Melisetiawati Lugito**

Secretariat of 11th ACMLT  
Jl. Kramat Raya No. 150  
Jakarta 10430  
Telp : (62) 21.314.4182  
Fax : (62) 21.314.4181  
Email : meli@11thacmlt.com

## SCIENTIFIC COMMITTEE

### **Miswar Fattah**

Scientific Committee of 11th ACMLT  
Jl. Kramat Raya No. 150  
Jakarta 10430  
Telp : (62) 21.314.4182  
Fax : (62) 21.314.4181  
Email : miswar@11thacmlt.com


# Program outline


	Monday 22 May 2006	Tuesday 23 May 2006	Wednesday 24 May 2006	Thursday 25 May 2006	Friday 26 May 2006
08:00 - 08:30		Opening	Plenary 2	Plenary 4	Plenary 6
08:30 - 09:00					
09:00 - 09:30		Plenary 1	Plenary 3	Plenary 5	
09:30 - 10:00					
10:00 - 10:30		Break	Break	Break	Closing
10:30 - 11:00					
11:00 - 11:30		Symposia 1,2,3	Symposia 4,5,6 The ASEAN forum	Symposia 7,8,9	
11:30 - 12:00					
12:00 - 12:30					
12:30 - 13:00					
13:00 - 13:30	Pre Congress Registration	LUNCH	LUNCH	LUNCH	
13:30 - 14:00					
14:00 - 14:30	Pre Congress Workshop	Industrial Workshop 1,2,3,4	Industrial Workshop 5,6	Free Paper	
14:30 - 15:00					
15:00 - 15:30					
15:30 - 16:00					
16:00 - 16:30					
16:30 - 17:00					
17:00 - 17:30		FREE TIME	FREE TIME	FREE TIME	
17:30 - 18:00					
18:00 - 18:30					
18:30 - 19:00		Welcome Reception Keraton Palace	Cultural Night Prambanan Temple		
19:00 - 19:30					
19:30 - 20:00					
20:00 - 20:30					
20:30 - 21:00					


# Scientific Program


## PRE-CONGRESS WORKSHOP

*Howard Morris, Australia*

Benefit to Patient Care of the Implementation of Standardization in Laboratory Medicine.

## PLENARY LECTURES

### PLENARY LECTURE 1

*May 23, 2006*

*09:00-10:00*

*Sunil K. Sethi, Singapore*

Quality Management in Clinical Laboratories Through ISO Standards, Six Sigma and Lean Manufacturing Principles

### PLENARY LECTURE 2

*May 24, 2006*

*08:00-09:00*

*Collin McKenzie, NewZeland*

The Paperless laboratory

### PLENARY LECTURE 3

*May 24, 2006*

*09:00-10:00*

*Aw Tar Choon, Singapore*

Future of Laboratory Medicine

### PLENARY LECTURE 4

*May 25, 2006*

*08:00-09:00*

*Andi Wijaya, Indonesia*

'Common Soil' Hypothesis in The Pathogenesis of Age - Related Disease

### PLENARY LECTURE 5

*May 25, 2006*

*09:00-10:00*

*Irawan Yusuf, Indonesia*

Genomics & Proteomics

### PLENARY LECTURE 6

*May 26, 2006*


*08:00-10:00*

*James Gwee, Singapore*

Achieving Greatness in a Turbulent World


# Scientific Program


## SYMPOSIA

**SYMPOSIA 1** May 23, 2006 10:30-12:30

### Latest advances in Viral Infectious Diseases

- *Hepatitis B Virus Variants in Indonesia*
- *Molecular Analysis of Sars*
- *Molecular Analysis of Asian Avian Influenza Virus*
- *The Natural and Unnatural History of Hepatitis C Virus Infection*

**SYMPOSIA 2** May 23, 2006 10:30-12:30

### Biochemical Bone Markers

- *Biochemical Bone Markers for Diagnosis and Monitoring of Bone Diseases*
- *Pre-analytical Issues in The Measurement of Biochemical Bone Markers*
- *Analytical in the Measurement of Biochemical Bone Markers*

**SYMPOSIA 3** May 23, 2006 10:30-12:30

### Laboratory Methods and Technologies

- *History and Overview of Microarray Technology & DNA Chips : Principles and Applications*
- *Trace Elements : Analytical and Molecular Approaches*
- *Emerging Tools for Future Molecular Diagnostics*

**SYMPOSIA 4** May 24, 2006 10:30-12:30

### Recent advances in Bacteriology

- *Recent Advances in Laboratory Diagnosis of Tuberculosis*
- *Recent Advances in Laboratory Diagnosis of Typhoid*
- *Molecular Diagnosis and Monitoring of ESBL & MRSA*

# Scientific Program


## SYMPOSIA

**SYMPOSIA 5** May 24, 2006 10:30-12:30

### Neonatal Laboratory Diagnosis

- *Advances In Newborn Screening*
- *Expanded New Screening Using Tandem Mass Spectrometry*
- *Thalassemia Screening of Newborns*

**SYMPOSIA 6** May 25, 2006 10:30-12:30

### Laboratory Diagnosis and Monitoring of vascular diseases

- *Biomarkers of Inflammation Associated with Cardiovascular Diseases*
- *Multimarker Strategies for Myocardial Infarction : The Next and Smarter Generation of Test Panels*
- *Laboratory Markers of Strokes*

**SYMPOSIA 7** May 25, 2006 10:30-12:30

### Safety in Laboratory

- *Meeting the ISO 15189 Requirements for Safety*
- *Detection and Prevention of Laboratory-acquired Infections*
- *Patient Safety Issues*

**SYMPOSIA 8** May 25, 2006 10:30-12:30

### Recent Advances in Laboratory Oncology

- *Diagnostic Technology for Cervical Cancer*
- *Novel Screen for Colon Cancer*
- *Molecular Diagnostics in Childhood Cancers*

# Speakers List


<b>Amin Soebandrio</b>	<i>Indonesia</i>
<b>Andi Wijaya</b>	<i>Indonesia</i>
<b>Asma Ismail</b>	<i>Malaysia</i>
<b>Atie W. Soekandar</b>	<i>Indonesia</i>
<b>Aw Tar Choon</b>	<i>Singapore</i>
<b>Collin McKenzie</b>	<i>New Zealand</i>
<b>Dalima A.W. Astrawinata</b>	<i>Indonesia</i>
<b>David H. Muljono</b>	<i>Indonesia</i>
<b>Debbie S Retnoningrum</b>	<i>Indonesia</i>
<b>Demak L. Tobing</b>	<i>Indonesia</i>
<b>Elizabeth George</b>	<i>Malaysia</i>
<b>Howard Morris</b>	<i>Australia</i>
<b>Irawan Yusuf</b>	<i>Indonesia</i>
<b>James Gwee</b>	<i>Singapore</i>
<b>July Kumalawati</b>	<i>Indonesia</i>
<b>Ling Moi Lin</b>	<i>Hong Kong</i>
<b>Maria Inge Lucida</b>	<i>Indonesia</i>
<b>Marita Kaniawati</b>	<i>Indonesia</i>
<b>Maryantoro Oemardi</b>	<i>Indonesia</i>
<b>Marzuki Suryaatmadja</b>	<i>Indonesia</i>
<b>Polkit Sangvanich</b>	<i>Thailand</i>
<b>Pratiwi P Soedarmono</b>	<i>Indonesia</i>
<b>Shelley L. Tahija</b>	<i>Indonesia</i>
<b>Sunaryati Sudigdoadi</b>	<i>Indonesia</i>
<b>Sunil K. Sethi</b>	<i>Singapore</i>
<b>Tjandra Yoga A</b>	<i>Indonesia</i>
<b>Usi Sukorini</b>	<i>Indonesia</i>

# Social Program


## OPENING CEREMONY

Opening ceremony will be held at Jogja Expo Centre (JEC) on Tuesday, May 23, 2006

## WELCOME RECEPTION

May 23, 2006

The Keraton is the palace of the Jogjakarta Sultan that symbolized all the ancient Javanese beliefs. It is the official residence of the ruling Sultan since the seventeen century. It was built in accordance to the ancient Javanese beliefs which influenced by Hinduism and Islam. Art and music lived in the very heart of the Javanese culture in forms of dance, shadow puppet show and gamelan music orchestra. Official welcome dinner to the 11th ACMLT participants will be held in the Keraton and to be hosted by the Sultan of Jogjakarta who is also the Jogjakarta governor.

## CULTURAL NIGHT

May 24, 2006.

With its breathtaking view of Prambanan temple, one of the important Hindu temples, as the stage background, the colossal dance of Ramayana is performed, especially during the full moon evenings. Started since early 60s, the performance tells the epical love story Prince Rama and Shinta in traditional Javanese dance with spectacular special effects. Especially adapted for the 11th ACMLT event, the performance will be followed by AAMLT cultural show.

## CLOSING

Closing ceremony will be held at Jogja Expo Centre (JEC) on Friday, May 26, 2006.

# Conference Information

## PRE CONFERENCE WORKSHOP

### DATE

Pre Conference will be held on Monday, May 22, 2006 at 14.00 until 18.00

### VENUE

Sheraton Mustika Resort & Spa  
Jl. Laksda Adi Sucipto Km 8,7  
Jogjakarta, Indonesia

## CONFERENCE

### DATE

The conference will start on Tuesday until Friday, May 23 - 26, 2006

### VENUE

GRHA PRADIPTA (*Jogja Expo Centre*)  
Jl. Raya Janti, Jogjakarta, Indonesia

Jogja Expo Centre (JEC) is an integrated one-hectare building built by the government of Yogyakarta. The total area of JEC Covers 14 Ha including several buildings to support the Meeting Incentives Conference and Exhibition (MICE).

The complex of JEC is close to the airport (*15 minutes*) and can be reached easily from all areas of the city.

# Conference Information

## FREE PAPER AND POSTER PRESENTATION

Delegates are invited to choose free paper or poster presentation of original work for presentation during the congress. Free paper and poster presentation cannot be accepted unless it is accompanied by completed registration form and with full payment. Deadline for abstract, free paper and poster presentation is April 1, 2006. Please comply with the instruction attached.

## ORAL PRESENTATION

1. Oral presentation is scheduled for May 25, 2006 on 14.00 16.00 PM
2. Each oral presentation is allocated 10 minutes plus 2 minutes of questions and answer.
3. LCD projector will be provided on site.
4. Please prepare your paper in Power Point Presentation.

## PREPARATION OF POSTER

1. The space for display a poster is 1m (width) x 2 m (height). The content can be put in the space of 0.8 x 1.5 m<sup>2</sup>
2. Use large font size so all the letters can be read at a distance of 2 m
3. The content should include Abstract, Introduction, Materials and Methods, Result, Discussion, and Key References
4. The presenter is responsible to attach his (her) poster at the designated board before the opening ceremony
5. The presenter is asked to stand at their poster board during the poster session period to accommodate questions and comments from other participant
6. The presenter should remove all posters before 11.00 on May 26, 2006. The scientific committee cannot take any responsibility for the loss or liabilities of the poster after that time

# Conference Information

## PREPARATION OF ABSTRACT

1. Abstracts are invited for oral presentation or poster presentation. Please indicate on the registration form for your choice of presentation. The committee may move your type at presentation due to practical reasons. All abstracts must be submitted before April 1, 2006
2. All abstracts submission must be preceded by full payment registration.
3. In preparing your abstract, please adhere to the rules below. Your abstract should be as informative as possible.
4. The abstract must contain original material, not published in any publication or presented at any international congress. Abstracts must be typed in English and use an Arial, 10 point font with single line spacing; Paper size should be: A4 Portrait in Windows 98, Microsoft Word Version 6.0, or higher, preferably in Rich Text Format (RTF).
5. Title should be in capital letters and bold print. Do not centralize. Make the title brief and indicate the nature of the study clearly. Do not subtitle. Graphs, tables or references should not be including in the abstract. The complete title should be in capitals underline the presenting author only. Do not includes titles or degrees and specify the name & location of institutions where the work was done.
6. Check spelling and grammar carefully. Direct reproduction from your electronically submitted abstract text means that any error in spelling, grammar or scientific data will be reproduced as submitted.
7. All Abstracts, Free paper and poster presentation cannot be accepted unless it is accompanied by completed registration form and with full payment.
8. Send your abstract to the secretariat by email.
9. Committee will send confirmation of acceptance within 14 days after abstracts are received. Please check with the committee if you do not receive any confirmation letter.


# Conference Information


## REGISTRATION FEES

	On or before March 31, 2006	After March 31, 2006
Full registration*	USD 250	USD 300
Day registration**	USD 80	USD 80
Accompanying person***	USD 70	USD 70
Pre-Conference	USD 50	USD 50

- \* This includes conference information package with bag, participation in all scientific programs, unlimited access to exhibition, lunches, coffee breaks, and welcome reception, certificate of participation.
- \*\* This includes conference information package with bag, participation in all Scientific programs, access to exhibition, lunches, coffee breaks, welcome reception, certificate of participation.
- \*\*\* This includes traditional "Ramayana Ballet" performance, and welcome reception

## PAYMENT INFORMATION

Registration forms received without full payment will not be processed and the payment must accompany the completed registration form. All service charges are to be paid by registrants. Remittance of all fees in USD should be paid only directly to the secretariat and done by bank transfer to the following account:

## BANK TRANSFER

Account Name : DPP PATELKI  
Bank : Mandiri Bank  
Account Number : 123.000449892.1  
Branch : Taman Ismail Marzuki

# Conference Information

## REGISTRATION PROCEDURES

Registration forms must be completely filled out and sent to the secretariat by fax. Enclosed copy of transfer order. Any additional expenses incurred by the participant will be his or her own responsibility.

## CANCELLATION POLICY

Registrant may cancel his/her registration if the plan changes. The Organizing Committee will refund the registration fee according to the following rules. All Cancellations should be in written forms.

Date Amount to be refunded

Before 21 April 2006	75% of registration fee
Before 05 May 2006	50 % of registration fee
After 05 May 2006	No refund

Refund will be made after the event.

## HOTEL ACCOMMODATION & PAYMENT

Hotels has been chosen to accommodate different pockets. Chosen hotels will be served by shuttle buses, which transports on a designated schedule during the day. Please choose the hotel of your choice. If you chosen hotel is fully booked, the committee will relocate your booking to the next hotel upper in the list. Check-in and checkout time are noon. All rates are included breakfast, and tax. No difference in rates for single or double occupation. No reservation will be processed by telephone

# Conference Hotels

## OFFICIAL CONFERENCE HOTELS

Hotels below will be served by shuttle buses, on a designated schedule during the day.

### **Sheraton Mustika Jogjakarta (\*\*\*\*\*)**

JL Laksda Adisucipto KM 8.7 Jogjakarta, INDONESIA  
Phone : (62)(274) 488588 Fax (62)(274) 484589

**Distance from the venue : 10 minutes/ 3 km**  
**Rate : USD 57**

[Http://www.starwoodhotels.com/sheraton/search/hotel\\_detail.html?propertyID=20](http://www.starwoodhotels.com/sheraton/search/hotel_detail.html?propertyID=20)


### **Quality Hotel Jogjakarta (\*\*\*\*)**

Jl. Laksda Adisucipto No. 48 , Jogjakarta, INDONESIA  
Phone: (62) (274) 485005 Fax: (62) 274 489009

**Distance from the venue : 10 minutes/ 3 km**  
**Rate : USD 47**

[Http://www.qualityhoteljogja.com](http://www.qualityhoteljogja.com)


### **Jayakarta Hotel Jogjakarta (\*\*\*\*)**

Jl. Laksda Adisucipto KM 8, Jogjakarta, INDONESIA  
Phone : (62)(274) 488418

**Distance from the venue : 10 minutes/ 3 km**  
**Rate : USD 40**

<http://www.jayakartahotelresort.com>


# Jogjakarta


## CITY HIGHLIGHT


Jogjakarta in the 16th and 17th centuries was the seat of The Mighty of Javanese Empire of Mataram and has inherited the best traditions and with a still - functioning Royal palace and with a sultanate is still under the jurisdiction of Sultan Hamengku Buwono X. Jogja is one of three Special Districts of Indonesia. Jogja is also the undisputed cultural capital of Java and Home of Gajah Mada University and the country's premier Fine Arts Academy. Jogja is one of the foremost cultural central of Java and becomes a centre of Dance, Music, painting. Located in the surrounding of hillsides and plains scattered awe-inspiring stone temples, at the foot of the Active Volcano Mount Merapi, and a thriving artistic community. Jogja has a special, gentle charm, which seldom fails to captivate the visitors.

## GEOGRAPHICALLY

Jogjakarta was founded by Prince Mangkubumi in 1755. The Prince was then called Sri Sultan Hamengku Buwono I. This province is very unique. It is one of 32 provinces in Indonesia, which lies in the middle of south central Java. 2.9 million people live in 318.518 hectare acres.

Jogjakarta is a centre of culture, tradition and art like traditional foods, silver handy craft, painting, statue, and one of the greatness temples of the world. Now Jogjakarta is second destination for tourism after Bali. The people living here are not just Javanese, but also Indonesian from all part of the country are attracted by lively artistic and intellectual life. They came to study or to work. The cosmopolitan air of Jogjakarta grows days by day with the floating inhabitants of foreign tourist and residents. There are many beautiful places in Jogjakarta like Sultanate Palace, Borobudur Temple, Prambanan Temple and of course the famous street Malioboro.

# Jogjakarta


## CLIMATE

Jogjakarta climate is tropical. In May it is warm during the day, and usually dry. Light clothing is recommended.

## HOW TO GET THERE

Jogjakarta is one of the most beautiful places in central Java. It can be reached directly in 1 hour approximately with plane from Bali, Jakarta and Surabaya. There are several direct flights from those destinations everyday. Direct International flight Kuala Lumpur and Singapore is also operating:

### From **Jakarta**

*8 flight daily operated by Garuda Indonesia Airlines.*

*3 flight daily operated by Adam, Batavia and Mandala Airlines.*

### From **Denpasar**

*3 flight daily operated by Garuda Indonesia Airlines*

*1 flight daily operated by Lion Airlines*

### From **Surabaya**

*1 flight daily operated by Mandala, Batavia, Lion Airlines*

### From **Singapore**

*1 flight daily operated by Singapore, Garuda Indonesia Airlines*

.

### From **Kuala Lumpur**

*1 flight daily operated by KLM, Garuda Indonesia Airlines*

*Flight available as of February 2006 (schedule may change). Adi Sumarmo Solo airport can be an alternative as it's the nearest International airport to Jogja. Solo can be reached by driving only in 1 Hours 30 minutes approx from Jogja. There are several executive trains linking from Jakarta to Jogjakarta. The journey is about 8 hours. Traveling time by air-conditioned bus is about 10 hours from Jakarta.*

# Jogjakarta point of interest

## SULTANATE PALACE

In the middle of the city stands the magnificent Palace or Kraton Ngayogyakarta Hadinigrat. This Kraton was built in 1756; the architect was Sultan Hamengku Buwono I, the first King of Jogjakarta. The present Sultan Hamengku Buwono X is currently also the governor to the special religion.


## PRAMBANAN TEMPLES

Prambanan is a beautiful and fertile region. In ancient time, it was the place where the capital of the Sanjaya kingdom. This was clarified in the inscription of Raja Balitung from the year of AD 907. Raja Balitung's inscription mentions the pedigree of the kings who reigned in that period. It was the period when the Sanjaya dynasty reigned. Their religion was Hinduism.

Prambanan temple as it is known now days, is a name given to the complex of several sanctuaries of Siwa. In fact, it is more accurate to call it Siwa's temple (candi Siwa) according to real character of the temples. One of many cultural activities performs in several venues, as Prambanan is a fascinating Ramayana Ballet performance. It is colossal live presentation with the backdrop of grandiose Prambanan Temple; two hours ballet is presented alternately in Jogjakarta and Solo dance style by five dance troupes led by Sri Paku Alam VIII. Formerly, the performance was organized only for dates under full moon, but now the show is held every evening from the month of May to October. The open area offers the complete ballet, while the closed stage present different acts only.

# Jogjakarta point of interest


## BOROBUDUR TEMPLES

Borobudur is one of the best-preserved ancient monuments in the world and it is listed as the World Wonder Heritage. The monument is the biggest Buddhist temple of the world and it had been acclaimed as a world cultural heritage that are the most frequently visited by over a million domestic as well as by foreign visitors up to now. The architectural style has no equal thought out the world. The inspired structure representing the micro cosmos which have very often given risen to question e.g. when, in what way, during how long time and by whom the sanctuary had been built.

The right answer up to now remain a mystery since no written documents had been found so far. Based on the brief inscription most scholars notified that Borobudur was built around 8th century when Samatungga - King of Cailendra Dynasty ruled Central Java. The remaining of Borobudur remains vague. It is compound of words Bara and Budur. Bara from Sankrit has meaning of complex of the temples or monasteries. While Budur reminds us the Balinese word Beduhur, which means above. Accordingly, Borobudur means monastery on the hill.

Borobudur is full of philosophical ornaments in which it is completely symbolizing the unity in diversity of part that can be followed to reach to reach the ultimate aim of life. The relief's engrave on the wall of the temple tell about the beautiful learning of life. In other words, Borobudur is the soul of art, culture and philosophy.


# Post Conference Tour

Committee has chosen Dewatha Sakti Tours for assist and guiding all participants in setting their travel program. The following tours are some options to choose from.

## TOUR PACKAGES

**DST 01 ,3 hours Jogjakarta City Tour Sultan Palace Tamansari Water Castle Kotagede the old city - Silver and Batik**

*Tour Price : US\$ 19.00/min 2 persons US\$ 17.00 min 4 persons*

**DST 02, 6 hours Borobudur - Village Life Experience & Lunch**

*Tour Price : US\$ 37.00/min 2 persons US\$ 34.00 min 4 persons or 4 hours without Village Life Experience and without Borobudur : Price minus US\$ 8.00/person*

**DST 03, 3hours Prambanan Hinduist Temple**

*Tour Price : US\$ 24.00/min 2 persons US\$ 22.00 min 4 persons*

**DST 04, 8 hours Losari Spa and Resort relaxation**

*Tour Price : US\$ 56.00/min 2 persons US\$ 44.00 min 4 persons*

**DST 05, 2 Days/ 1 Night The Mighty Mount Bromo Sunrise East Java**

*Tour Price : US\$ 113.25 /min 2 persons or US\$ 90.25*

**DST 06, 4Days/ 3 Nights The Exotic Bali**

*Tour Price : US\$ 301.00/min 2 persons or US\$ 249.25/minimum 4 persons*

**DST 07, 4 Days/ 3 Nights Sulawesi Mysterious Toraja**

*Tour Price : US\$ 314.50 /min 2 persons or US\$ 255.25/minimum 4 persons*

**DST 08, 5 Days/4 Nights The Fascinating Toba Lake Medan Sumatra**

*Tour Price : US\$ 363.00 /min 2 persons or US\$ 271.00*

**DST 09, 5 Days/4 Nights The Unbelievable Bunaken Diving Manado North Sulawesi**

*Tour Price : US\$ 363.00 /min 2 persons or US\$ 271.00*

Please visit our website for further information or contact our official tours & travel agency counter .


**11<sup>th</sup> ACMLT IS ORGANIZED BY**  
The Indonesian Association of Health Laboratory Technologist


**UNDER THE AUSPICES OF**  
ASEAN Association of Medical Laboratory Technologist


### Platinum Sponsor


### Gold Sponsors


### Silver Sponsors


Official tour & travel  
**Dewatha Sakti Tours**

Official Contractor  
**MAVINDO**

## Registration Form ( return by fax )

Last Name \_\_\_\_\_ First Name \_\_\_\_\_ Middle Name \_\_\_\_\_ ☐ Prof ☐ Dr ☐ Mr ☐ Ms ☐ \_\_\_\_  
Institution \_\_\_\_\_ Phone : \_\_\_\_\_ Fax : \_\_\_\_\_ E-mail : \_\_\_\_\_  
Address \_\_\_\_\_  
City \_\_\_\_\_ State \_\_\_\_\_ Country \_\_\_\_\_ Zip/Postal code \_\_\_\_\_

### Accompanying person (s), if any

Last Name \_\_\_\_\_ First Name \_\_\_\_\_ Middle Name \_\_\_\_\_ ☐ Prof ☐ Dr ☐ Mr ☐ Ms ☐ \_\_\_\_  
Last Name \_\_\_\_\_ First Name \_\_\_\_\_ Middle Name \_\_\_\_\_ ☐ Prof ☐ Dr ☐ Mr ☐ Ms ☐ \_\_\_\_

### Registration status

☐ invited speaker ☐ poster presentation ☐ oral presentation ☐ delegate only

**All presenters should complete his or her full registration and payment.**

	On or before March 31, 2006	On-site or after March 31, 2006	Qty	Amount
Full registration	USD 250	USD 300		
Day registration	USD 80	USD 80		
Accompanying person	USD 70	USD 70		
Pre-Congress Workshop	USD 50	USD 50		
<b>Total Due in USD ( to be paid by bank transfer )</b>				

### Bank Account Information

Account Name : DPP PATELKI  
Bank : Mandiri Bank ( SWIFT CODE : BEIINDJAXXX )  
Account Number : 123.000449892.1  
Branch : Taman Ismail Marzuki, JAKARTA

Signature \_\_\_\_\_ Date \_\_\_\_\_

Please return this registration form and enclose copy of transfer order **by fax** to :

**Secretariat of the 11th ACMLT 2006. Jogjakarta**

Jl. Kramat Raya 150, Jakarta 10450, Indonesia

Phone : (62) 21 3144182, Fax : (62) 21 3144181

Email : meli@11thacmlt.com

Website : [www.11thacmlt.com](http://www.11thacmlt.com)


## Accommodation & Tours Registration Form ( return by fax )

Last Name \_\_\_\_\_ First Name \_\_\_\_\_ Middle Name \_\_\_\_\_  
Institution \_\_\_\_\_ Phone : \_\_\_\_\_ Fax : \_\_\_\_\_ E-mail : \_\_\_\_\_  
Address \_\_\_\_\_  
City \_\_\_\_\_ State \_\_\_\_\_ Country \_\_\_\_\_ Zip/Postal code \_\_\_\_\_

### Accompanying person (s), if any

Last Name \_\_\_\_\_ First Name \_\_\_\_\_ Middle Name \_\_\_\_\_  
Last Name \_\_\_\_\_ First Name \_\_\_\_\_ Middle Name \_\_\_\_\_

### Hotel Accommodation

 Please see the hotel options and prices in the List of Conference Hotels

First Choice \_\_\_\_\_ Type of Room \_\_\_\_\_  
Second Choice \_\_\_\_\_ Type of Room \_\_\_\_\_  
Third Choice \_\_\_\_\_ Type of Room \_\_\_\_\_  
Arrival Date \_\_\_\_\_ Departure Date \_\_\_\_\_  
Number of Night in Total \_\_\_\_\_ Days \_\_\_\_\_ Night  
Total hotel deposit, USD \_\_\_\_\_ (one night deposit per room is required)

### Tours Program

Booking code no \_\_\_\_\_ Date of travel \_\_\_\_\_ Time \_\_\_\_\_  
Booking code no \_\_\_\_\_ Date of travel \_\_\_\_\_ Time \_\_\_\_\_  
No. of persons \_\_\_\_\_ Total price \_\_\_\_\_

**Total payment (Accommodation + Tours) = USD** \_\_\_\_\_

### Bank Account Information

Account Name : DPP PATELKI  
Bank : Mandiri Bank ( SWIFT CODE : BEIINDJAXXX )  
Account Number : 123.000449892.1  
Branch : Taman Ismail Marzuki, JAKARTA

Signature \_\_\_\_\_ Date \_\_\_\_\_

Please return this registration form and enclose copy of transfer order **by fax** to :

#### Secretariat of the 11th ACMLT 2006. Jogjakarta

Jl. Kramat Raya 150, Jakarta 10450, Indonesia  
Phone : (62) 21 3144182, Fax : (62) 21 3144181  
Email : meli@11thacmlt.com  
Website : [www.11thacmlt.com](http://www.11thacmlt.com)

