

3rd Announcement

CTBUH2004 Seoul Conference Tall Buildings in Historical CitiesCulture & Tashpalagy for Sustainable Cities

Culture & Technology for Sustainable Cities

October 10-13, 2004 **COEX Convention Center** Seoul, Korea

www.ctbuh2004.org

Organized by Council on Tall Buildings and Urban Habitat (CTBUH)

Hosted by The Architectural Institute of Korea (AIK)

■ ORGANIZING COMMITTEE

Conference Chairs

Prof. Lee, Li-Hyung (President, AIK) Mr. Klemencic, Ron (Chairman, CTBUH)

Honorary Chairs

Prof. Chung, Jae-Chul (Former President, AIK) Prof. Kim, Jin-Kyoon (Former President, AIK)

International Advisory Committee

	*		
Ahn, Gil-Won	(AIK)****	Kim, Soo-In	(AIK)***
Al-Rayes, Sabah	(Middle East)*	Kim, Young-Ha	(AIK)***
Chung, Heon-Soo	(AIK)****	Kowalczyk, Ryszard M.	(Europe)*
Colaco, Joseph P.	(North America)*	Lyou, Joung-Woo	(AIK)****
Cowan, Henry J.	(Australia)*	Musa, Edison	(South America)*
Dai, Fu-Dong	(Nothern Asia)*	Park, Young-Gi	(AIK)****
Galioto, Carl	(CTBUH)**	Parsons, Syd	(Africa)*
Hinthorne, Brad	(CTBUH)**	Sohn, Jang-Yeul	(AIK)***
Jung, Moo-Woong	(AIK)****	Yeang, Kenneth	(Southern Asia)
Keating, Richard	(CTBUH)**	Yim, Chang-Bok	(AIK)***
Kim, Ja-Ho	(AIK)***		

^{*} CTBUH Regional Vice Chairman ** Vice Chairman *** Vice President **** Former Vice President

Seoul Organizing Committee

Chairman: Prof. Kim, Sang-Dae (Korea Univ.)

Vice Chairman: Prof. Yi, Waon-Ho (Kwangwoon Univ.)

Ahn, Jong-Myung	(Korea Iron & Steel Association)	Kim, Hway-Suh	(Dankook Univ.)
Bae, Si-Hwa	(Kyungwon College)	Kim, Hye-Jung	(Myongji Univ.)
Cho, Jong-Soo	(Konkuk Univ.)	Kim, Jong-Rak	(Soongsil Univ.)
Cho, Yong-Jun	(Chosun Univ.)	Kim, Kwang-Woo	(Seoul National Univ.)
Cho, Young-Sang	(Hanyang Univ.)	Kim, Won-Ki	(Hoseo Univ.)
Choi, Chang-Ho	(Kwangwoon Univ.)	Kwak, Soon-Seop	(Chungbuk National Univ.)
Choi, Jae-Pil	(Seoul National Univ.)	Lee, Chae Sung	(Kookmin Univ.)
Choi, Moo-Hyuck	(Kyungpook National Univ.)	Lee, Eun-Taik	(Chung-Ang Univ.)
Chung, Jin- Won	(Kyunggi Univ.)	Lee, Hyun-Soo	(Seoul National Univ.)
Chung, Kwang-Ryang	(Dongyang Structure)	Lee, Jae-Hong	(Sejong Univ.)
Dong, Jung-Keun	(Inha Univ.)	Lee, Jung-Hee	(Hanbat Univ.)
Ha, Jae-Myung	(Kyungpook National Univ.)	Lee, Kang-Up	(Hanyang Univ.)
Han, Dong-Soo	(Hanyang Univ.)	Lee, Sang-Hae	(Sungkyunkwan Univ.)
Han, Kyu-Young	(Chungbuk Univ.)	Lee, Dong-Guen	(Sungkyunkwan Univ.)
Han, Cheon-Goo	(Cheongju Univ.)	Lee, Keun-Po	(Hanwha E&C Corp.)
Hong, Kap-Pyo	(Yonsei Univ.)	Lee, Young-Do	(Kyungdong Univ.)
Hong, Sung-Gul	(Seoul National Univ.)	Leigh, Seung-Bok	(Yonsei Univ.)
Hong, Dae-Hyung	(Seoul National Univ. of Tech.)	Park, Byong Gyu	(Seoul National Univ. of Tech.)
Hong, Soon-Jo	(Woosuk Univ.)	Park, Jae-Ho	(Samcheock Univ)
Jeon, Bong-Soo	(Jeon And Associates)	Park, Sung-Soo	(Pusan National Univ.)
Jin, Jung	(Chonbuk National Univ.)	Park, Chan-Kyu	(Chungnam National Univ.)
Joo, Seok-Joong	(Chonnam National Univ.)	Park, Kil-Young	(Kookmin Univ.)
Kang, Boo-Seong	(Seoul National Univ. of Tech.)	Rhee, Eon-Ku	(Chung-Ang Univ.)
Kang, Kyung-In	(Korea Univ.)	Shim, Jae-Hyun	(Sejong Univ.)
Kim, Byung-Sun	(Yonsei Univ.)	Shin, Dong-Woo	(Ajou Univ.)
Kim, Jin-wook	(Seoul National Univ. of Tech.)	Shin, Hyun-Joon	(Korea Ins. of Construction Tech.)
Kim, Kwang- Hyun	(Seoul National Univ.)	Shin, Sung-Woo	(Hanyang Univ.)
Kim, Sun-Woo	(Chonnam National Univ.)	Shin, Suk-Ha	(Jeju College of Tech.)
Kim, Young-Tae	(Yeungnam Univ.)	Yoo, Kil-Joon	(Donga Univ.)

Contents

Messages from the Co-Chairs · · · · · · · · · · · · · · · · · · ·	4
Keynotes ·····	6
Program at a Glance (Tentative) ·····	8
Conference Information · · · · · · · · · · · · · · · · · · ·	9
Special Sessions for Recent Tall Buildings	
& Corporation Sessions · · · · · · · · · · · · · · · · · · ·	<i>10</i>
Call for Papers · · · · · · · · · · · · · · · · · · ·	11
Social Events ·····	12
Technical Tour · · · · · · · · · · · · · · · · · · ·	13
Tour Information · · · · · · · · · · · · · · · · · · ·	14
Hotel Information · · · · · · · · · · · · · · · · · · ·	18
Supporters	19

Messages from the Co-Chairs

On behalf of all members of the Architectural Institute of Korea, I would like to begin with the expression of my gratitude to the Council on Tall buildings and Urban Habitat for this valuable opportunity to host the CTBUH 2004 Seoul Conference.

In recent decades, the region of East Asia has been experiencing a rapid rise in

the development and actual construction of tall buildings. However, on the other hand, an accelerated modernization and urbanization has also brought equally rapid growth of problems and concerns. We are now at the critical stage with these multiplying issues of economy-based urbanization with the wide-spread development of tall buildings. In search for the practical solutions, it is an utmost necessity to have all the scholars and professionals together to exchange and share the knowledge and to discuss with constructive visions towards the future. In this regard, I believe that CTBUH 2004 Seoul Conference will provide a meaningful opportunity to us all.

Throughout this conference, not only with active exchange of our collective knowledge and wisdom, but also with sharing our sincere friendships, we can take a step forward together in creating our future environment sustainable and progressive. I would like to invite all scholars, researchers and practitioners of tall buildings all around the world to join us and experience the exciting development of tall buildings in our era and beyond.

Fi hyung Lee

Prof. Lee, Li- Hyung
Co-Chair of CTBUH 2004 Seoul Conference
President of the Architectural Institute of Korea

On behalf of the Council on Tall Buildings and Urban Habitat, I invite you to participate in our upcoming conference in Seoul, Korea. Focusing on Tall Buildings in Historical Cities, the conference will examine the critical issues surrounding the development of urban density within the context of cities with hundreds, or perhaps thousands, of years of prior existence. Seoul is certainly a fitting location for such a dialogue.

Architecture, engineering, construction and building operations will be addressed by more than 120 technical papers, presented by experts representing numerous countries from around the world. In the true spirit of CTBUH, the collaboration and dialogue between the various professionals will facilitate the advancement of the industry as a whole.

Please join me and hundreds of your colleagues and clients in Seoul this coming October 10 - 13, 2004!

Mr. Ron Klemencic

Co-Chair of CTBUH 2004 Seoul Conference Chairman of CTBUH

Chairman of Crbon

Message from the Chairman of SOC

On behalf of all members of the Seoul Organizing Committee of the Architectural Institute of Korea, I would like to express my gratitude to the Council on Tall Buildings and Urban Habitat for this valuable opportunity to host the CTBUH Seoul Conference. And also, I would like to invite every scholars, architects, engineers and professionals related to the tall building development and urban habitat issues.

2004 Seoul Conference is to be held at COEX convention center in Seoul, Korea. Once you visit here in Seoul, you will get to see numerous new urban development that we are going

through currently. Including some of the exciting super tall residential towers within the city and mega scale satellite city developments in the suburban areas, Korea is undertaking ambitious projects to overcome economic, social and cultural issues raised behind the fast growth of the city. For this reason, I do believe that it is quite appropriate to hold the conference here in Seoul, and to invite everyone to come and share the knowledge and the technology for the development of tall buildings in historic cities.

Along with valuable paper presentations, SOC has prepared Special Building Sessions covering some of the most intriguing tall buildings recently raised in Asian regions. And also, Corporation Session will provide an opportunity for close contacts among architects, engineers, many other related professionals and construction companies. I believe this conference will be beneficial not only at the academic level but also as an exciting event to meet the people who share the common interest. I surely look forward to seeing you in Seoul and joining the celebration of the accomplishment we have made together.

Prof. Kim, Sang-Dae

Sangdue Kin

Chairman of Seoul Organizing Committee The Architectural Institute of Korea

Monday, 09:40 - 10:30, October 11, 2004

(Auditorium 3F)

Mr. Myung-Bak Lee **Mayor of Seoul, Korea** The World City, Seoul

Mr. Cesar Pelli **Cesar Pelli and Associates, U.S.A (Architecture)** Paper Title (To be Confirmed)

Monday, 10:50 - 12:20, October 11, 2004 —

(Auditorium 3F)

Mr. Ron Klemencic **Chairman of CTBUH/Magnusson - Klemencic, U.S.A (Structure)** New Frontiers in High Rise Buildings: Integration and Technology

Prof. Colin Bailey Univ. of Manchester, U.K (Fire Engineering) A Simplistic or Holistic Approach to Structural Fire Engineering?

Mr. Richard Keating **Keating/Khang Architecture, U.S.A (Architecture) Exploring Urbanity Through Architecture**

Wednesday, 09:00 - 10:30, October 13, 2004 -

(Auditorium 3F)

Mr. Nick Billotti
Turner Construction Company, U.S.A (Construction Specialist)
Construction of Taipei 101, the World's Tallest Building

Emeritus Prof. Tsuneo Okada

Former President of AIJ / Univ. of Tokyo, Japan (Structure)

Recent Activities on Earthquake Preparedness in Japan

Mr. William Pedersen
AIA, Kohn Pedersen Fox, U.S.A (Architecture)
Strategies for Tall Urban Buildings

Wednesday, 10:50 - 12:20, October 13, 2004 =

(Auditorium 3F)

Mr. Steven Huh

Durant Group, U.S.A (Architecture)

What could be the Correct Design Approach?

Prof. Ahsan Kareem
Univ. of Notre Dame, USA (Wind Engineering)
Tailoring Contemporary Tall Buildings for Wind Effect

Program at a Glance (Tentative)

Time	10 Oct. Sunday	11 Oct. Monday	12 Oct. Tuesday	13 Oct. Wednesday
8:00		Registration	Registration	Registration
9:00		Opening Ceremony		
10:00		Keynote 1 & 2	SS 1 & 2	Keynote 6 ,7 & 8
_	-	Coffee Break		Coffee Break
11:00 —		2020 2.00	Coffee Break	3033 230
12:00		Keynote 3, 4 & 5	SS 3	Keynote 9 & 10
13:00		Lunch	Lunch	Lunch
14:00 —			66.40.5	
15:00 —		Technical & Corporation Sessions	SS 4 & 5	Technical & Corporation Sessions
<u>=</u>			Coffee Break	
16:00	-	Coffee Break		Coffee Break
17:00		Technical & Corporation Sessions	Technical Tour	Technical & Corporation Sessions
18:00				
19:00	Welcome	Han River Cruise		
20:00	Reception	(Option)	Walkerhill Dinner Show (Option)	Banquet
21:00 —				

 $[\]ast$ SS : Special Session for Recent Tall Buildings

TS 1 : Architectural Planning	TS 5 : Building Systems
TS 2 : Architect and Urban Planning	TS 6: Building Construction
TS 3: Tall Building (Steel and Concrete)	TS 7 : Fire
TS 4 : Structural Design	TS 8 : Safety Evacuation

Conference Information

Conference Theme

TALL BUILDINGS IN HISTORICAL CITIES - Culture & Technology for Sustainable Cities

Conference Date

October 10 -13, 2004

Venue

COEX Convention Center

Official Language

The official language of the conference is English, which will be used for all paper presentations and printed materials. There is no simultaneous translation available.

Organized by

Council on Tall Buildings and Urban Habitat (CTBUH)

Hosted by

The Architectural Institute of Korea (AIK)

Registration

Registration will take place in the Grand Ballroom lobby (1F) of the COEX. The participants and accompanying persons are requested to register and collect the conference documentation.

The secretariat encourages participants to register earlier to take advantage of early bird benefit. More information of registration can be found from website (www.ctbuh2004.org).

Secretariat

Hanjin Travel Service Co., Ltd. 5th Fl, Marine Center New Building #51, Sogong-dong, Jung-gu, Seoul 100-070, Korea

Tel: +82-2-726-5558 Fax: +82-2-778-2514

E-mail: ctbuh@ctbuh2004.org

Official Website

http://www.ctbuh2004.org

Special Sessions for Recent Tall Buildings & Corporation Sessions

■ Special Sessions for Recent Tall Buildings

The Special Session introduces the most recent development and construction of Tall Buildings around the world, especially in the Asian region.

Detailed presentations will be given by the architects and engineers, who participated in the actual construction of such buildings. In-depth knowledge and background stories will be shared and discussed. This session gives an opportunity to meet the professionals directly involved with specific projects. Following the presentation will be a Q&A open to the audience. List of tall buildings is following.

- Taipei 101 (Taipei)
- Jin Mao Tower (Shanghai)
- World Finance Center (Shanghai)
- International Finance Center (Hong Kong)
- Burj Dubai 160-Story (Dubai)
- Daisei Construction 200-Story (Japan); To be confirmed

■ Corporation Sessions

The Corporation Session is an opportunity for architect design firms, structural engineering firms, elevator companies, equipment suppliers, and construction companies related to Tall Buildings developement to present their recent success projects and researches.

It will provide a good opportunity for such companies to advertise themselves, whereas those participating in the Session will obtain the newest information regarding the related industrial development. The Session is an hour-long. You can register online to make a presentation at this specific Session at the CTBUH 2004 Seoul Conference's website, www.ctbuh2004.org.

Abstract Submission

Deadline for Submission of Abstract is July 20, 2004.

Papers are invited at CTBUH 2004 Seoul Conference. Please submit the abstract as attachments written by Microsoft Word 97 or newer in the supported formats by e-mail to ctbuh@ctbuh2004.org or you can submit by using the form on our website; www.ctbuh2004.org. If you do not have e-mail access, please send 3 and 1/2 inch DOS formatted 1.44MB floppy disk with a printed original abstract to the Secretariat of CTBUH 2004 Seoul Conference. Faxes are not acceptable. Text of abstract must not exceed 800 words in English and use Times New Roman (10 point).

Notification of Acceptance

Authors of selected papers will be notified by **July 30**, 2004. Notification of acceptance will be sent by e-mail to the submitting authors.

Full paper Submission

The selected authors must submit their full manuscript by August 31, 2004.

Session Topics

The conference will focus on performance-based issues related not only to the existing tall buildings, but also to the ones that will be built in the future. Discussions will be held on various subjects such as urban, architectural, technological, safety-related, security-related, operational and economic aspects. Local Organizing Committee of CTBUH 2004 Seoul Conference individually requests invited papers. Papers are invited under the following topics but not limited to:

- 1 Architectural Planning
- 2 Architect and Urban Planning
- 3 Tall Building (Steel and Concrete)
- 4 Structural Design
- 5 Building Systems
- 6 Building Construction
- 7 Fire
- 8 Safety Evacuation

Social Events

Welcome Reception

Date: Sunday, 18:00, October 10 Venue: Grand Ballroom (1F), COEX

- Free to registered Participants

This reception will be at the Grand Ballroom.

Admittance is free to participants and registered accompanying persons.

This reception will provide the participants with an opportunity to socialize in relaxed atmosphere.

Participants can enjoy the warm welcome of the organizing committee as well as food and drinks.

String Quartette will be performed.

Dress Code: Semi Formal

Banquet

Date: Wednesday, 18:30, October 13

Venue: Grand Ballroom (1F), COEX

- Free to registered Participants

Participants, who want to join, please come and enjoy being a memorable experience during the conference. Korean traditional dance and music will be performed. It will be the last opportunity to be keeping the friendship among participants from many countries.

Dress Code: Formal

Date: Tuesday, 15:45 -19:00, October 12

The sources of Cheonggye-cheon are Inwang-san (Mt.) located in the northwest of Seoul, the south foot of Bugak-san (Mt.) and the north foot of Nam-san (Mt.). It is an urban stream flowing form west to east converging the center of Seoul. Its total length spans 10.92 km. The total area of the Cheonggye-cheon is 50.96 km² and is located at the center of Seoul.

Ever since Seoul was designated as the capital during the Joseon Dynasty in 1394, the Cheonggye-cheon has not only divided the capital geographically but also has played a symbolic role as the boundary in politics, society and culture.

The full-scale covering construction to the Cheonggye-cheon began on May 25, 1958 and was completed in December 1961. Cheonggye-cheon's area of length 2,358.5 m and width 1654 m between Gwanggyo and Ogansu Bridge (Near Pyeonghwa Arcade) in the central downtown was covered and paved with concrete. This large construction cost 166.17 million won and about 242,000 people were mobilized. The restoration project of Cheonggye-cheon is not just a part of Seoul's urban planning but a greater task that the entire nation is interested in as a symbolic project to revive an important part of Korea's historical and natural heritage at the start of the 21st century. When the project is successfully completed, the capital will turn into a city friendly to both the environment and people. The project is also expected to set a new paradigm for urban management in the new century and contribute to renewing the image of Seoul.

▶ Cheonggye-cheon (Cheonggye-Stream) Restoration Project

1 The Cheonggye-cheon in the 1890s

2 Today's Cheonggye-cheon Area(The stream was covered and used for roadways)

Simulated view of a restored Cheonggye-cheon: the Cheonggye 7(chil)-ga area

Tour Information

Accompanying person's tour

All registered participants and their quests are warmly welcome to participate in the specially prepared tours for CTBUH 2004 Seoul Conference and its vicinities offer visitors a vast array of sightseeing opportunities and cultural activities. A 24-hour cancellation policy applies to local tours. All tours require minimum 10 persons for operation. Full day tour includes Lunch. Tour will start in front of COEX Convention Center CTBUH 2004 tour information desk and an English Speaking Guide will be provided.

OP-1) Get a peep of Noble family life

Date: Monday, 09:00~18:00, Oct. 11, 2004

Course: Gyeongbokgung Palace - National folk museum - Presidential road - Insadong - Jogyesa

Temple - Namsan Hanok village - Seoul Tower

Cost: US\$60 p/p

At the north end of Sejongno Street appears the imposing Gyeongbokgung, the oldest Joseon Dynasty palace. On its grounds stand and the National Museum of Korea and the National Folk Museum, where visitors can browse the unique cultural and historical traits of Korea and the life style of olden days.

Gyeongbokgung Palace - Built in 1394 as the main palace of the Joseon Dynasty (1392-1910) by its founder King Taejo, it is the most comprehensive and grandest of the five palaces of the Joseon Dynasty.

National folk museum of Korea - located within Gyeongbokgung palace, the museum is a showcase of the lifestyle of the Korean people from the prehistoric age to the Josen Dynasty, displaying items of everyday use, funerary objects, major works of art, and replicas.

Geonchunmun, the east gate of Gyeongbokgung Palace, opens on Samcheongdonggil Street lined with many art galleries. From the northern tip of the 1 km strip of Samcheongdonggil Street extends a tree-arched street in front of Cheong Wa Dae, adorned with manicured roadside patches. This road is well known by **Presidential road.**

Insadong - Along the streets of Insa-dong, visitors are lured by hundreds of shops brimming with traditional ink paintings, calligraphic works, antique furniture, curios, handicrafts, ceramics, and modernstyle traditional dresses. Even a single fan pays tribute to nature. Each little necklace is strung with the elegant glow of tradition.

Adjacent to Insa-dong are the Nagwon Arcade with its musical instrument market and rice-cake and delicacy shops; Unhyeongung Palace, the residence of the Regent Daewongun of the late Joseon Dynasty, who closed the doors of the

kingdom to foreigners; the Jogyesa temple, the head temple of Korea's largest Buddhist sect, Jogyejong.

Namsan Hanok Village - This beautiful village, covering a site of 7,934 square meters, is composed of three parts: a traditional Korean Garden, Time Capsule Plaza, and the village itself including five traditional Korean houses or hanok from the Joseon Dynasty. Theses houses were moved from their original locations scattered around Seoul and restored completely.

Seoul Tower - Commanding a fine view of Seoul, Seoul Tower is equipped with observatories and a revolving restaurant with a full-circle view; the Global Village Folk Museum that maintains over 20,000 rare and precious relics from over 150 countries.

(OP- 2) Back to ancient Korea

Date: Tuesday, 09:00~18:00, Oct. 12, 2004

Course: Korean Folk Village - Icheon Ceramics Village

Cost: US\$75 p/p

Icheon Ceramics Village - one of the largest ceramics villages in Korea, lies in Icheon where some 250 kilns are clustered. Not only you can purchase ceramics but make them yourself. Haegang Ceramics Museum is here, Korea's only museum devoted entirely to the ceramic arts, and the Icheon Ceramics Festival is held every September.

The Korean Folk Village, which was opened on the 3rd October, 1974, as an open-air folk museum and international tourist attraction for both Korean and foreign visitors. It is the home of the true Korean heritage where many features of the Korean culture have been collected and preserved for succeeding generations to see and learn about.

Korean Folk Village set in a natural environment occupying approximately 243 acres, visitors can experience the authentic atmosphere with over 260 traditional houses reminiscent of the late Joseon Dynasty including

various household goods from the different regions. All these features have been relocated and restored to provide visitors with a general view of Korean food, clothing, and housing style of a past era.

OP - 3) DMZ & the 3rd tunnel tour

Date: Wednesday, 06:20~14:00, Oct. 13, 2004

Course: Cost: US\$75 p/p

This place show the partition of the Korean peninsula, the doleful truth.

The 3rd tunnel, about 73 meters underground, and 2meters wide and high, was constructed by North Koreans to infiltrate the South. It crosses 435 meters under the North-Seouth Demarcation Line and its total length is 1,635 meters. At Dora Observatory, through a telescope you can watch North Koreans go about their daily life.

Odusan Unification Observatory - is where you can view North Korea with high-powered binoculars. On display is a collection of items from North Korea including living necessities and clothes. There are an audiovisual room and North Korean products for sale

Tour Information

(PT - 1) Gyeongju - Great heritage of ancient Korea

Date: 09:00~18:00, Oct. 14~15, 2004

Course: Suwon Hwaseong Fortress - Natioanl Gyeongju Museum - Tumuli Park - Choemseingdae

Observatory - Seokguram Grotto - Bulguksa - Gyeongju Folk Crafts Village - Mt. Tohamsan

Cost Twin: US\$210 p/p, Sgl: US\$320p/p

A subway train also connects Seoul with Suwon, one of the principal cities of Gyeonggi-do

Hwaseong Fortress - is inclued on UNESCO's list of World Cultural Heritage in 1997. Hwaseong Fortress is a well-preserved architecture of the Joweon Dynasty built of stone and oven-baked bricks over two years from 1794 during the reign of King Jeongjo.

Gyeongju was the capital of the Silla Kingdom for a thousand years, and the valley in which it is situated has a great concentration of historical buildings temples and artifacts. After Silla unified the peninsula in A.D. 676, the city developed into one of the world's major cultural centers. The area is called a "museum without walls" because of the wealth of historical buildings and treasures.

Gyeongju Nat'l Museum - a place of compelling interest, preseves much of the Silla heritage, including magnificent gold crowns, pottery, Buddhist artifacts, and stone sculptures. The museum also houses the Divine Bell of Kong Seongdeok the Greak, also referred to as the legendary Emille Bell, one of Asia's largest and most resonant bells - nineteen tons of bronze standing eleven feet high.

Tumuli Park - a collection of royal Silla tombs from the Pre-UnificationEra, is in the middle of Gyeongju. The park contains 20 of the more than 200 royal tombs to be found in Gyeongju. The Cheonmachong was excavated in 1974 and yielded more than 10,000 treasures. The tomb itself is open for viewing, providing visitors with an opportunity to see how the huge tombs were constructed and how the various items were arranged in them. Visitors to this area should be sure to take the time for a peaceful stroll in this serene park.

Seokguram Grotto - is one of the world's finest Buddha shrines, dating back to the same period as Bulguksa Temple. Surrounded by Bodhisattvas and guardian deities, the serene central statue of Buddha gazes out over the forested hills and across the East Sea to the horizon. The carving of the granite dome of Seokuram was a truly amazing architectural feat. In 1995, Bulguksa Temple and Seokguram Grotto were added to UNESCO's prestigious World Cultural Heritage list.

Bulguksa - is one of Koreas best known temples, a testimony to both the skill of Silla architects and the depth of Buddhist faith at the time. While most of the wooden buildings have been rebuilt over the centuries, all the stone bridges, stairways and pagodas are original. The temple, originally built in A.D 535, was enlarged in A.D.752.

(PT - 2) Jeju Island

Date: 08:00~18:00, Oct. 14~16, 2004

Course: The Mt. Seongsan's Ilchulbong Peak - Jeju folk village - Cheonjiyeon fall - Seogwipo world

cup stadium - Sanbanggulsa - O'sulloc Tea Museum - Yongduam Rock

Cost Twin: US\$645 p/p,Sgl: US\$845

Jeju-do, or Jeju Island, one of the nine provinces of Korea, is only an hour's flight south of Seoul. As a result of its isolated location and romantic tropical image, Jeju-do has become a favorite retreat with honeymooners and tourists. Jeju-do is divide to two big cities, which are Jeju city and Seogiwipo city. Jeju city located along the central north shore, has an international airport and is the island's main tourist center and Seogwipo city, the primary city of the south coast, is a fishing port with lovely waterfalls and fine hotels and is easily accessible from Jeju city by road

The Mt. Seongsan's Ilchulbong Peak - The Mt. Seongsan's Ilchulbong Peak, which means "Sunrise Peak", is located 48 km east of Jeju City on the Seongsan Peninsula. It is a volcanic cone rising 182 m high with a huge crater covering over 1,299 sqm. The crater resembles the shape of a crown, with 99 curious rock peaks around it. The peak is famous for its spectacular view, especially at sunrise. From the west port, a 120 ton ferry cruises around Seongsan Ilchulbong Peak and nearby Udo Island operates every one hour. The sunrise over the horizon on the sea is very attractive. Listed as the first of the Ten Scenic Splendors of Jeju-do Island

Jeju folk village - The South Jeju County town of Pyoseon is home to the Jeju Folk Village recreating the unique lifestyle and traditional culture of Jeju Island. A mountain village, highland village and fishing fishing village have been constructed as they appeared during the Yi Dynasty (1393~1910 A. D.). Also an authentic market place, an exhibition of fishing equipment, a site for authentic shaman performances, and a typical government building have been erected. Folk performances are presented frequently, and certified craftsmen demonstrate their time-honored techniques.

Cheonjiyeon fall - Cheonjeyeon means a pond of God in Korean. It gets its name from a local myth that seven angels who serve Okhwangsangje (God) came down the stairs of cloud to earth, playing jade flute, and that they took a bath in the clear water of the pond. The water falls down in a sub-tropical forest and it has three falls: the first one forms a pond that is 21 meter-deep, and this one forms a second one, and the second one falls into a third one that flows into the sea.

Seogwipo world cup stadium - The 42,256-Sogwipo Stadium is an elegantly featured structure located in one of the most luxurious venues ever used in any World Cup.

Sanbanggulsa - is a natural grotto located halfway up the steep slopes of Mt. Sanbangsan on the southwest coast. Reputed to be one of the twelve most famous sights on the island, the view from the grotto over the coastal fields and offshore waters is spectacular. The rocks on the Yongmeori coast below Sanbanggulsa also provide a fascinating view.

O'sulloc Tea Museum - feating exhibits of the history and production of tea, a variety of green tea productions an auditorium for seminars and an observatory that commands panoramic views of the largest tea farm in Korea Transfer to Hotel

Yongduam Rock - all unusual lava formation, lies on the coast just west of Jeju City. The basalt dragon's head with its open mouth is one of Jeju-do's popular tourist sites.

Hotel Information

Reservation

To make a hotel reservation, please complete the Hotel Registration Form and return it to the Conference Secretariat by 15 September 2004. Reservation can be made via our web site www.CTBUH2004.org. The hotel reservation will be made on a first- come, first served basis.

Hotel Deposit

One night deposit must be guaranteed by credit card in order to secure your reservation. The rest of the hotel fee shall be paid to the hotels directly upon checking out. As the room rate is fixed in Korean Won, the deposit in US\$ will be converted into Korean Won on the basis of your remittance date, and the balance should be settled when you check out from your hotels. US \$1 is approximately $1,200 \text{ won}(\footnotemark$) as of June 2004.

Cancellation and Charges

If you cancel your hotel reservation by 30 September 2004, there will be no penalty. However, if you cancel it after 1 October 2004, one night deposit as a penalty will be charged to your credit card.

Hotel List and Rates

Cat.	Grade	Hotel Name	Room Type	Room Rate	Distance
Main Hotel	Company Dalamas	Coex Intercontinental	Superior	₩265,000	2 min. / on foot
Sub Hotel	Super Deluxe	Lotte Hotel, Jamsil	Single Twin / Double	₩230,000	15 min. by Taxi or Subway
	Doluvo	Hotel Riviera	Single Twin / Double	₩140,000 ₩155,000	10 min. by Taxi
	Deluxe	IBIS Hotel	Single Twin / Double	₩90,000	10 min. on foot

Internet Access

* 10% VAT is included

Coex Intercontinental	Lotte Hotel, Jamsil	Hotel Riviera & IBIS Hotel	
₩24,959 (24hrs)	₩11,000(1 hr) / ₩19,800(24 hrs)	Included in the Room Rate	

1. COEX Intercontinental Seoul

Address: # 159 Samseong-Dong, Gangnam-Gu, Seoul 135-975, Korea

Tel: +82 2 3452 2500 Fax: +82 2 3430 8000 Website: http://seoul-coex.intercontinental.com

2. Lotte World Hotel

Address: #40-1, Chamshil-Dong, Songpa-Ku, Seoul, Korea

Tel: +82 2 419 7000 Fax: +82 2 417 3655 Website: www.lottehotel.co.kr

3. Hotel Riviera

Address: 53-7 Cheongdam-dong, Gangnam-gu, Seoul, Korea

Tel: +82 2 541 3111 Fax: +82 2 546 6111 Website: www.hotelriviera.co.kr

4. IBIS Hotel

Address: 893-1, Daechi-dong, Kangnam-gu, Seoul 135-840, Korea

Tel: +82 2 3454 1101 Fax: +82 2 3454 1946 Website: www.ambatel.com/ibis

For the detail information, please refer to the Official Website. (www.ctbuh2004.org)

Supporters

CTBUH 2004 Conference Secretariat

5F, Marine Center New Bldg., #51 Sogong-dong, Jung-gu, Seoul, 100-070, Korea
Tel: +82-2-726-5558 Fax: +82-2-778-2514 E-mail: ctbuh@ctbuh2004.org Website: www.ctbuh2004.org

A bridge in the sky?

Sounds like a dream but Samsung Engineering and Construction(SE & C) made it

the world's tallest 92-story, 452-meter high Petronas Towers

and Sky Bridge connecting the two towers across the sky in Kuala Lumpur City, Malaysia.

Although everyone thought it was impossible, SE & C did not.

With its state-of-the-art technology, SE & C accomplished man's dream of reaching the sky.

More than you think!

내국인 등록 신청서

빠른 등록을 위해서 온라인 등록을 이용하여 주시기 바랍니다. www.ctbuh2004.org

2004년 10월 10일~13일, 코엑스 컨벤션 센터

소 속: (영 문) # 시: (영 문) # 시: (영 문) # 시: (영 문) # 시 : (영 문) # (இ L) # (இ	성 명:		(영 문)						
부 시: (영문) 전 화: 백 선 전 명: 명원 소 속: (영문) 상 명: (영문) 소 속: (영문) 상 명: (영문) 소 속: (영문)									
전 최:									
(영 문) 전 환: 영문 소속: (영 문)									
전 화	(여 므)					-			
아메일:			<u></u>						
성 명: (영문) 소 속: (영문) *** *** *** **** **** **************			·						
상 등록 비	동반자 정보								
상 등록 비	성 명:	(영문)	소 속:			(영 문)			
구 분 사전 등록 (2004년 8월 31일까지) 사후 등록 (2004년 9월 1부터) 소 계(1) 일반 등록자 □ ₩300,000 □ ₩400,000 □ ₩400,000 학생 (1일 등록) □ 10월 11일 / □10월 12일 / □10월 13일 □ ₩100,000 ₩ 학생 (전일 등록) □ ₩100,000 ₩ □ \$112 / □10월 12일 / □10월 13일 ₩ 학생 (전일 등록) □ ₩100,000 ₩ □ \$112 / □10월 12일 / □10월 13일 ₩ 일반 등록자 등목은 모든 세선 참가, 프로시당 & CD 각 1조, 커피 브레이크, 점심 3회(월~수), 환영면, 환승면 참가를 포함 □ 21						(영 문)			
구 분									
일반 등록자									
학생 (1일 등록)	· ·		사후 등				소 :	계(1)	
학생 (전일 등록)	일반 등록자		0.000	₩400,000		-			
학생 (전일 등록)	학생 (1 일 등록)			10원 13인					
동 반 자 □ ₩100,000 의반 등록자 등록은 모든 세선 참가, 프로시당 & CD 각 1조, 커피 브레이크, 점심 3회(월~수), 환영면, 환송면 참가를 포함 - 1일 학생 등록은 모든 세선 참가, 프로시당 & CD 각 1조, 커피 브레이크, 점심 3회(월~수) 참가를 포함. 단, 환영연과 환송면은 불포함 - 집일 학생 등록은 모든 세선 참가, 프로시당 & CD 각 1조, 커피 브레이크, 점심 3회(월~수) 참가를 포함. 단, 환영연과 환송면은 불포함 - 동반자 등록은 일반 등록자의 동반자를 의미하며 점심(월~수), 환영면, 환송면 참가를 포함 ◇ 기타 등록 구 분 급 액 인원수 소계(2) 프로시당(별도구입) □ ₩20,000 □ ₩10,000 연회 티켓(별도구입) □ ₩50,000 □ ₩50,000 환강 크루즈 □ ₩50,000 □ ₩50,000 위커힐 디너쇼 □ ₩50,000 □ 산용카드결재 (□ 비자카드 □ 마스터카드) - (공행송금(학생 (전일 등록)			102 102		₩			
- 1일 학생 등록은 당일 세션, 당일 커피브레이크(호)를 포함 - 전입 학생 등록은 당로 세션 참가, 프로워(8 C D 각 1조, 커피 브레이크, 점심 3회(월~수) 참가를 포함. 단, 환영연과 환송연은 불포함 - 중반자 등록은 일반 등록자의 동반자를 의미하며 점심(월~수), 환영연, 환송연 참가를 포함 - 구 분 금 액 인원수 소계(2) 프로시딩(별도구입) □ ₩20,000 CD (별도구입) □ ₩50,000 현회 티켓(별도구입) □ ₩50,000 현회 티켓(별도구입) □ ₩50,000 현과 크루즈 □ ₩50,000 위커할 디너쇼 □ ₩50,000 요거월 합(소계 1+ 2) ₩ - 지불방법 □ 은행송금 - (순행송금(on-line)-송금 영수중에 반드시 참가자의 성명을 기재하여 주십시오.) 은 행 명 : 국민은행 게 작년 조 기간: □ 제작번호 : 437601 - 01 - 059813 에 금 주 : 대한건축학회 카드소유자 명 □ 카드						''			
프로시당(별도구입) □ ₩20,000 □ ₩10,000 □ ♥50,000 □ ₩		동반자를 의미하며 섬심(월~수), 환영연, 환송년	1 잠가들 쏘힘	Ī					
CD (별도구입) □ ₩10,000 연회 티켓(별도구입) □ ₩50,000 한강 크루즈 □ ₩50,000 워커힐 디너쇼 □ ₩50,000 소계의 합 (소계 1+ 2) ₩ ◇ 지불방법 □ 은행송금 □ 신용카드결재 (□ 비자카드 □ 마스터카드) (은행송금(on-line) - 송급 영수층에 반드시 참가자의 성명을 기재하여 주십시오.) 은 행 명: 국민은행 계좌번호: 437601-01-059813 마 효 기 간: 예 금 주: 대한건축학회 카드소유자명: ** 등록 완료 후 환불이나 학회 참석 취소 혹은 변경 사항에 대한 일체의 요청은 서면으로 작성하시어 사무국으로 직접 통보해 주시기 바랍니다. (2004년 9월 15일 이전: 10% 수수료 / 2004년 9월 16일 이후: 환불 불가)	구 분	금 액		인 원 수			소	계(2)	
변화 티켓(별도구입)	프로시딩(별도구입)	□ ₩20,000							
한강 크루즈		□ ₩10,000							
위커힐 디너쇼 □ ₩50,000 소계의 합 (소계 1+ 2) ₩ ◇ 지불방법 □ 은행송금 □ 신용카드결재 (□ 비자카드 □ 마스터카드) (은행송금(on-line)-송금 영수증에 반드시 참가자의 성명을 기재하여 주십시오.) 은 행 명 : 국민은행 계좌번호 : 437601-01-059813 유 효 기 간 : □ 미소 마소						-			
소계의 합 (소계 1+ 2) ₩ ❖ 지불방법 □ 은행송금 (은행송금(on-line)-송금 영수증에 반드시 참가자의 성명을 기재하여 주십시오.) 은 행 명 : 국민은행 계좌번호 : 437601-01-059813 에 금 주 : 대한건축학회 * 등록 완료 후 환불이나 학회 참석 취소 혹은 변경 사항에 대한 일체의 요청은 서면으로 작성하시어 사무국으로 직접 통보해 주시기 바랍니다. (2004년 9월 15일 이전 : 10% 수수료 / 2004년 9월 16일 이후: 환불 불가) ❖ 관 광		·				↓ ₩			
◇ 지불방법 □ 신용카드결재 (□ 비자카드 □ 마스터카드) (은행송금(on-line) - 송금 영수증에 반드시 참가자의 성명을 기재하여 주십시오.) 라 도 번호: □ □ 번호: □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □ □	워커일 니디쇼	□ ₩50,000							
□ 은행송금 (은행송금(on-line)-송금 영수증에 반드시 참가자의 성명을 기재하여 주십시오.) 은 행 명 : 국민은행 카 드 번 호 :	소계의 합 (소계 1+ 2) ₩	!							
계좌번호: 437601-01-059813 유 효 기 간:	□ 은행송금 (은행송금(on-line)-송금 9	명수증에 반드시 참가자의 성명을 기재하여 주십시 <i>오</i>	.)				. ,		
카드소유자서명 :	계좌번호 : 437601-0	1-059813							
* 등록 완료 후 환불이나 학회 참석 취소 혹은 변경 사항에 대한 일체의 요청은 서면으로 작성하시어 사무국으로 직접 통보해 주시기 바랍니다. (2004년 9월 15일 이전 : 10% 수수료 / 2004년 9월 16일 이후: 환불 불가)	예 금 주:대한건축호	† ব্য	카드소	유자명 :					
(2004년 9월 15일 이전 : 10% 수수료 / 2004년 9월 16일 이후: 환불 불가) * 관 광			카드소-	유자서명 :					
•			서면으로 작성	j하시어 사무국으	로 직접 통보혀	해 주시기	바랍니다	·.	
구 분 일 자 시 간 금 액 인원수 소 계(₩)	❖ 관 광								
	구	분	일 자	시 간	금 인	4	인원수	소	계(₩)

	구 분	일 자	시 간	금 액	인원수	소	계(₩)
기술시찰	□ 청계천 복원 사업	10/13	15:00~17:00	무료			
	□ 경복궁-민속 박물관-인사동-한옥 마을-서울타워 외	10/11	09:00~18:00	70,000			
회의 기간 내	□ 한국민속촌-이천 도자기 마을	10/12	09:00~18:00	85,000			
	□ DMZ-제3터널	10/13	06:20~14:00	85,000			
회의 종료 후	□ 경주 투어	10/14-15		250,000/*360000			
최의 등표 주	□ 제주 투어	10/14-16		750,000/*970,000			
		•					

소계의 합 ₩

^{*} 요금은 싱글 룸 사용 기준입니다.

[※] CTBUH 2004 Seoul Conference 준비 사무국

내국인 호텔 등록서

빠른 등록을 위해서 온라인 등록을 이용하여 주시기 바랍니다. www.ctbuh2004.org

2004년 10월 10일~13일, 코엑스 컨벤션 센터

성 명:		_(영 문)					
소 속:							
		(영 문)					
주 소:							
(영 문)							
전 화:							
이메일:							
❖ 호텔 정보							
-	3 FIO	71 74		기 간			
호텔명	룸 타입	가 격	체크 인	체크 아웃	일 수		
코엑스 인터콘티넨탈 호텔	□ 싱글	₩ 265,000					
롯데호텔 잠실	□ 싱글 □ 트윈/더블	₩ 230,000					
호텔 리베라	□ 싱글	₩ 140,000					
그는 이에의	□ 트윈/더블	₩ 155,000					
IBIS 호텔 www.ambatel.com/ibis	□ 싱글	₩ 90,000					
◆ 인터넷 사용 (VAT 포함된 금액)	롯데호	텔 잠실	호틸	텔 리베라 & IBS 호	·텔		
₩ 24,959 (24시간)	₩11,000(1 hr) /	₩19,800(24 시간)		무료 사용			
신용카드 정보 □ 비자카드 □ 마스터카드 카드번호: 유효기간:	(월/년)						
서 명:		_날 자:					
《Note》 1. 체크인, 체크아웃 전체 숙박일수를 정 2. 호텔예약은 선착순을 원칙으로 배정도 3. 10%의 봉사료와 10%의 세금이 추가	l며 예약 확정을 위하여1박	분의 예치금이 귀하의 :	카드에서 인출된	립니다.			
(후원안내서에 나온 국문 사무국 연락처 넣어 :	주세요)						

※ CTBUH 2004 Seoul Conference 준비 사무국