

YABEC 2016

22nd Symposium of Young Asian Biological Engineers' Community

*Renovation of YABEC by Networking Asian
Biochemical & Biological Engineers*

2016.10.27 (Thu) – 29 (Sat)
Miyazaki SEAGAIA Resort, Japan
<http://yabec-jp.org/yabec2016/>

Conference venue:

Hotel Seagaia Int'l Conference Center

(http://www.seagaia.co.jp/index_en.html)

Accommodation: Cottage HIMUKA

(<http://www.seagaia.co.jp/english/hotel/ch.html>)

Schedule:

10/27 (Thu)

Registration / Welcome reception

10/28 (Fri)

YABEC 2016 Conference / Banquet

10/29 (Sat)

Excursion (Local town tour incl. Shochu
Brewery)

Important dates:

6/30 Registration deadline*

7/15 Abstract submission deadline

**Through the AFOB registration system. Please contact regional
delegates for details.*

Organized by YABEC Japan Organizing Committee (Chair: Noriho Kamiya)

Supported by Asian Federation of Biotechnology (AFOB),

The Society of Chemical Engineers, Japan, and The Society for Biotechnology, Japan

Program

Schedule

10/27 (Thu) Registration/Welcome reception

10/28 (Fri) YABEC 2016 Conference

10/29 (Sat) Excursion (Aya town tour)

Time table (tentative)

Time	27-Oct	28-Oct				29-Oct	Time
7:00							7:00
8:00		Breakfast				Breakfast	8:00
9:00							9:00
10:00		Keynote address, Prenary session				Excursion	10:00
11:00							
12:00		Photo time					12:00
13:00		Lunch					13:00
14:00	Registration	Poster session					14:00
15:00		Oral session 1	Oral session 2	Oral session 3	Oral session 4	15:00	
16:00						16:00	
17:00		Award ceremony, Biofun				17:00	
18:00							18:00
19:00	Welcome party	Banquet					19:00
20:00							20:00
21:00							21:00

Session 1: Medical Biotechnology and Biochip/Biosensor

Session 2: Bioenergy, Biorefinery, and Environmental Biotechnology

Session 3: Applied Microbiology, Synthetic Biology and Bioinformatics

Session 4: Enzyme, Food Biotechnology, Bioprocess Engineering, Biophysics & Others

Registration

Registration fee* (for foreign participants)

YABECian (young participant below age 50): 250 USD

OABECian (senior participant over age 51): 350 USD

Accompanying person: 150 USD

***Extra fee will be charged for special arrangements for accommodation.**

Registration procedure (for foreign participants)

Participants will be asked to register via AFOB registration system.

Please contact the delegate of each region for details.

About the Venue

About Phoenix SEAGAIA resort

Phoenix SEAGAIA resort is resort complex includes hotels, golf courses, restaurants, shops and bars. You can enjoy various activities such as horse riding, cycling, Nordic walking, playing in the ocean, etc.

The YABEC2016 venue is **SEAGAIA Int'l Convention Center**, where numerous large-scale domestic conferences and international conferences including the Kyushu-Okinawa Summit 2000 Miyazaki Meeting of Foreign Ministers, have been held. In addition to the summit hall seating up to 5,000 people, it also features convention facilities of various sizes.

About Miyazaki Prefecture

Miyazaki Prefecture locates in the east area of Kyushu Island Japan. The prefecture occupies an area of 7,736 km², which represents 2% of Japan's total area, and includes 9 cities and 3 villages. Forest occupies 75.9% of prefecture's area (5,873 km²). The population of the prefecture stands at 1,135,000 (based on 2010 statistics), which represents 0.9% of the national population.

Climate categorize in semitropical climate. Average temperature is 17.4°C, 52.7 clear days per year recorded by Japan Meteorological Agency data (Miyazaki city from 1981-210).

In agriculture, Hyuga-Natsu mandarin orange, cucumber, and eddoe occupy top share in Japan. Broiler chicken and brand-beef, "Miyazaki-gyu", are also famous in animal industry. Recently, reared sturgeon became successful commonplace in market by a fish farmer of Miyazaki at first in Japan. These foodstuffs will dress the dishes served in Miyazaki's restaurants and bars.

A luxuriant forest and nature provide you chances to meet excellent experiences.

Please get more detail information to access the following address.

<http://www.kanko-miyazaki.jp/english/index.html>

To the Venue

International flights

Access by Air: via Fukuoka – Miyazaki, 40 min, 12 flights /day

Seoul – Miyazaki (Wed, Fri, Sun) 90 min, 3 flights /week

Taipei – Miyazaki (Mon, Wed, Sat) 120 min, 3 flights /week

Hong Kong – Miyazaki (Wed, Sat) 140 min, 2 flights /week

*Access to the venue via Fukuoka International Airport may be convenient, but direct flights to Miyazaki Airport from each region are also available. Please see below.

Domestic flight information (May 2016)

Fukuoka-Miyazaki

Japan Airline (JAL)

JAL3621	7:15-8:00
JAL3625	9:50-10:35
JAL3629	11:55-12:40
JAL3633	14:25-15:10
JAL3635	15:50-16:35
JAL3641	20:15-21:00

Miyazaki-Fukuoka

Japan Airline (JAL)

JAL3620	7:35-8:25
JAL3622	8:30-9:20
JAL3626	11:05-11:55
JAL3634	15:45-16:35
JAL3638	17:05-17:55
JAL3641	19:50-20:40

All Nippon Airline (ANA)

ANA4951	7:40-8:20
ANA3121	10:10-10:55
ANA 4953	12:25-13:10
ANA4955	15:10-15:55
ANA3123	16:30-17:15
ANA3125	19:10-19:55

All Nippon Airline (ANA)

ANA4954	8:50-9:40
ANA3122	11:25-12:10
ANA 4956	13:45-14:35
ANA4958	16:25-17:15
ANA3124	17:45-18:30
ANA3126	20:25-21:10

* The schedule will be subjected to change. Please check the schedule upon reservation.

Direct flight information (May 2016)

Miyazaki-Taipei

China Airline

CI114 14:25-17:35 (Sat)

Miyazaki-Hong Kong

Hong Kong Airline

HX649 16:20-18:45 (Sat)

Miyazaki-Seoul

ANA NH6943 19:00-20:40 (Sun) (Code share: OZ157, EY8449)

We appreciate longer stay in Phoenix SEAGAIA resort in Miyazaki!

Domestic transports

Domestic pathways to Phenix SEAGIA resorts

From Miyazaki Airport

Miyazaki Airport to SEAGAIA taxi pick-up service <Reservation required>

Miyazaki Airport ⇄ SEAGAIA taxi pick-up service 《Reservation is essential》

More convenient and cheaper to travel between SEAGAIA and Miyazaki Airport

Pick-Up taxi (small size / up to 4 passengers) ¥3,500 one way

Jumbo taxi (up to 9 passengers) ¥5,800 one way

By taxi: approx. 25 minutes

The fees are Approx. ¥4,500 (Small type / up to 4 passengers), and ¥5,500 (Medium type / up to 5 passengers).

By train (via Miyazaki Station, JR line)

- (1) Take a train bound for Nobeoka on Miyazaki Air Port line and Toyomoto line. Go to Miyazaki Station. The fee is ¥350 one way. (Approx. 10 min.)
- (2) Take a bus (No. 18-1, West 2 bus stop) bound for SEAGAIA at local bus terminal near west exit of Miyazaki station. The fee is ¥510. (Approx. 25 min. Or, a taxi (Small type: Approx. ¥2,000, Medium type: Approx. ¥2,500, Approx. 15 min.)

Bus schedule

- Miyazaki to SEAGAIA (Week day) Arrival time
7:45, 8:45, 9:38, 10:11, 11:10, 12:11, 13:10, 14:10, 15:21, 16:05, 16:45, 17:45, 18:45, 19:45, 20:45, 21:45
- SEAGAIA to Miyazaki (Week day) Arrival time
8:32, 9:32, 10:32, 10:52, 11:49, 12:52, 13:49, 14:49, 16:02, 16:49, 17:32, 18:32, 20:20

From Fukuoka International Airport by Train and Bus

You can take a train to Miyazaki Station via Hakata station and Kagoshima station or Oita station by a train of JR line (4-6 h with super express, Kyushu Shinkansen, and express trains). From Miyazaki station to SEAGAIA, refer to the above. We recommend taking a flight to Miyazaki Airport.

Accommodation

Cottage HIMUKA

Individually standing cottages hiding in the black pine grove have an atmosphere of a private resort.

The 14-wing, 72-room resort cottage complex includes some free-standing little houses and group lodging units. It maintain an atmosphere of a private resort with all the equipment you need for your stay.

4-6 participants share a room during the symposium.

YABEC Japan organizing committee strongly appreciates all the participants to share the room. If you need special arrangements, extra fee will be charged. Please contact first the regional YABEC committee in case.

<http://www.seagaia.co.jp/english/hotel/ch.html>

Excursion

Aya Town and “Teruha-Oh-Tsuribasi”

Aya Town is home to Japan’s largest evergreen forest. It has a total area of 1,748 hectares, and consists of evergreen trees such as oaks and camellias. There is “Teruha-Oh-Tsuribashi”, the secondly highest cable suspension bridge for foot passengers in Japan. The height and length are 142 m and 250 m, respectively. The bridge provides you an excellent viewpoint of the evergreen forest. At the middle of bridge, you can have a thrilling view under your feet through mesh.

Shusen-no-Mori (a Shochu theme park)

This theme park was established by a Japanese distilled spirit (*Shochu*) manufacture, Unkai Shuzou. You may enjoy tasting *Shochu* and local beer. In the excursion, you can see a manufacture process of Japanese *Shochu*.

