	[image: image1.png]

	ASIA-PACIFIC FEDERATION FOR CLINICAL BIOCHEMISTRY AND LABORATORY MEDICINE

Annual Report 2016
1.
APFCB members
Ordinary members

The following National Societies are members of the APFCB:

1. Australasian Association of Clinical Biochemists (AACB)

2. Chinese Society of Laboratory Medicine (CSLM)

3. Hong Kong Society of Clinical Chemistry (HKSCC)

4. Association of Clinical Biochemists of India (ACBI)

5. Indonesian Association of Clinical Chemistry (IACC)

6. Iranian Association of Clinical Laboratory Doctors (IACLD)

7. Japan Society of Clinical Chemistry (JSCC)

8. Korean Society of Clinical Chemistry (KSCC)

9. Malaysian Association of Clinical Biochemists (MACB)

10. Mongolian Association of Health Laboratorians (MAHL)

11. Nepal Association for Medical Laboratory Sciences (NAMLS)

12. Pakistan Society of Chemical Pathologists (PSCP)

13. Philippine Association of Medical Technologists (PAMET)

14. Singapore Association of Clinical Biochemists (SACB)

15. Association for Clinical Biochemistry, Sri Lanka (ACBSL)

16. Chinese Association for Clinical Biochemistry, Taiwan (CACB)

17. Thailand Association of Clinical Biochemists (TACB)

18. Vietnamese Association of Clinical Biochemistry (VACB)
Corporate Members
1. Abbott Diagnostics

2. Beckman Coulter

3. Becton Dickinson

4. Bio-Rad

5. Diasorin Ltd

6. Diasys Diagnostic Systems, GmbH

7. Guangzhou Wondfo Biotech Co
8. Kopran Laboratories Ltd

9. Ortho-Clinical Diagnostics

10. Randox Laboratories

11. Roche Diagnostics

12. Sekisui Chemical Co Ltd

13. Shenzen Mindray Bio-Medical Electronics Co Ltd

14. Siemens Healthineers
15. SNIBE (Shenzhen New Industries Biomedical Engineering Co Ltd)
16. Sukraa Software Solution Pvt Ltd

17. Sysmex

18. Technidata Medical Software

PM Separations rescinded its membership of the APFCB in 2016
Affiliate Members

1. Association of Medical Biochemists of India (AMBI)

2. Chinese Association of Clinical Laboratory Management (CACLM)

3. College of Pathologists of Sri Lanka (CCPSL)

4. Philippine Council for Quality Assurance in Clinical Laboratories (PCQACL)

5. Macao Laboratory Medicine Association (MLMA)
6. Nepalese Association for Clinical Chemistry (NACC)
New Members

	
	Name of Association
	Country
	Ordinary Member

Affiliate Member Corporate Member
	Joining Date

	1
	Iranian Association of Clinical Laboratory Doctors (IACLD)
	Iran
	Ordinary Member
	August 2016

	2
	College of Pathologists of Sri Lanka (CCPSL)
	Sri Lanka
	Affiliate Member
	February 2016

	3
	Philippine Council for Quality Assurance in Clinical Laboratories (PCQACL)
	Philippines
	Affiliate Member
	August 2016

2.
Office Bearers and Chairs of Standing Committees
1) Executive Board

	President
	Leslie Lai (Malaysia)

	Immediate Past President
	Joseph Lopez (Malaysia)

	Vice-President
	Sunil Sethi (Singapore)

	Secretary
	Endang Hoyaranda (Indonesia)

	Treasurer
	Elizabeth Frank (India)

	Corporate Representative
	Alexander Wong (Siemens)

2) Chairs of Standing Committees
	Communications C-Comm)
	Praveen Sharma (India)

	Congress and conferences
(C-CC)
	Joseph Lopez (Malaysia)

	Education and Laboratory Management (C-ELM)
	Tony Badrick (Australia)

	Scientific (C-Sci)
	Kiyoshi Ichihara (Japan)

3.
Annual IFCC grant

The IFCC gives the APFCB CHF 10,000 per year which is paid into the Philanthropic Fund. This grant funds travel awards for young scientists to attend conferences to present their research.

4.
Memorandum of Understanding (MoU) between APFCB and AACC

An MoU between APFCB and AACC was signed on 11 December 2014 between Dr Leslie Lai, President of APFCB and the CEO of AACC, Dr Janet Kreizman. The MOU was effective for a period of two years from 1.1.2015 till 31.12.2016. A new MoU was signed on 11 November 2016 effective for three years from 1.1.2017.
5.
Education and Laboratory Management Committee

Chair: Dr Tony Badrick (Australia)
	Committee members
	

	Chair
	Tony Badrick (Australia)

	Ex-officio
	Leslie Lai

	Secretary
	July Kumalawati (Indonesia)

	Members
	DM Vasudevan (India)

	
	Yong Hwa Lee (Korea)

	Corresponding members
	

	CSLM (China)
	Wang Zhiguo

	CACLM (China) - Affiliate member
	Jinming

	HKSCC (Hong Kong)
	 Joseph Lee

	AMBI (India)
	Jasbindrer Kaur

	JSCC (Japan)
	Susumu Osawa

	MAML (Macau-China) - affiliate member
	Henry Tong Hoi Yee

	MACB (Malaysia)
	Joseph Lopez

	NAMLS (Nepal)
	Ram Vinod Mahato

	PSCP (Pakistan)
	Rizawan Hashim

	PAMET (Philippines)
	 Mary Georgene Jimenez

	SACB (Singapore)
	Sharon Saw

	ACBSL
(Sri Lanka)
	H Weerawarna

	CACB (Taiwan)
	Hsiao-Chen Ning

	TACB Thailand)
	Saravut Saichanma

	VACB (Vietnam)
	Pham Thien Ngoc

A. IFCC Visiting Lecturer for 2015-2016: Prof Howard Morris (Australia)

Prof Morris was the IFCC Visiting Lecturer for 2015-2016 and he delivered the following lectures in 2016:
· Korea - LMCE2016 (KSCC) "Healthcare, laboratory medicine and patient care" and a symposium presentation title "Is vitamin D critical for health outcomes? When to assess vitamin D status". October 2016

· Malaysia (MACB) - ‘Is Vitamin D Critical for Improved Health Outcomes?’ and ‘When to Assess Vitamin D Status’. July 2016

· Australia (AACB) – “Vitamin D and bone disease” Sydney, Sep 2015

B. APFCB Travelling Lecturer 2015/2016: Dr Graham Jones (Australia)
The Travelling Lecturer, Dr Graham Jones spoke on the topic of Chronic Kidney Disease in the following countries: Singapore, Vietnam, India (AMBI), China and Hong Kong. Graham Jones also delivered a Plenary Lecture at the APFCB Congress in Taipei in November 2016.

C. APFCB-Siemens Young Scientist Awards

Five APFCB-Siemens Travel Awards were awarded to five young scientists to participate at the 14th APFCB Congress in Taiwan based on their abstracts. These awards were hotly contested with forty-eight applications. Each awardee received SGD 2,000 at the congress. Unfortunately, due to unforeseen circumstances one awardee withdrew. Hence, only four APFCB-Siemens Travel Awards were given. On the basis of their oral presentations at the APFCB congress in Taipei Dr Rojeet Shrestha (Nepal) was awarded the second prize of SGD 500 and Dr (India) was awarded the first prize of SGD 1,000. These travel awards and prizes are generously sponsored by Siemens Healthineers.
The APFCB also awarded ten travel awards of SGD 1,000 each to young scientists who were ranked the next highest in the scoring.

D. APFCB Congress Workshops

Workshops at the 14th APFCB Congress in Taipei

1) Joint APFCB-WASPaLM Accreditation Workshop with the following topics covered by APFCB and WASPaLM speakers:
· Quality Systems Approach to Improvement

T Badrick

· Introduction to ISO 15189

Elizabeth Frank

· Ethical Practice/Governance

Lai-Meng Looi

· Staff training and competence

Jagdish Butany
2) APFCB Pre-analytical workshop:

· Pre-analytical errors and quality improvement

Qing He Meng

· Phlebotomy competence – solutions!

Endang Hoyaranda

· Haemolysis, an ongoing problem

Tony Badrick

3) Roche-sponsored hypothetical entitled “Unlocking the value the diagnostics - Perspectives from across the healthcare chain” organised by the C-ELM in conjunction with Roche. The aim of this activity is to raise awareness of the importance of Pathology testing.
Chair: Leslie Lai
Facilitator: Ms Jenny Brockie, Journalist and host of Insight, SBS TV, Australia

Panelists:

Dr Maurizio Ferrari
‎Full Professor of Clinical Pathology, Vita-Salute San Raffaele University, Milan, Italy

Mr David Lu
Deputy Regional Chief Medical Officer & Vice President, Life & Health Products, Swiss Reinsurance Company Ltd, Hong Kong

Prof Howard Morris
Professor of Medical Sciences at the University of South Australia and Clinical Scientist in Chemical Pathology at SA Pathology, Adelaide, South Australia.

Dr Aw Tar Choon
Senior Consultant, Laboratory Medicine, Changi General Hospital, Singapore

Dr Raphael Twerenbold
MD, Department of Cardiology, University Hospital Basel, Switzerland

Mr Lance Little
Managing Director of Roche Diagnostics Asia Pacific

E. Interpretative comments programme
In 2016, the Committee continued to offer a programme which ran over the period of February to December and contained 7 cases. The purpose of these cases and suggested responses is to provide some clinical cases for continuing education. There was wide range of responses with between 15 and 45 participants.
F. APFCB-Roche LEAN Clinical Laboratory Workshop

The first APFCB-Roche LEAN Clinical Laboratory Workshops, held in conjunction with the VACB, were conducted in June 2016 in Hanoi and Ho Chi Minh City, Vietnam. Initially, 15 Trainers in each centre were trained by Roche trainers. A second course was run in September in Ho Chi Minh City where a further 15 laboratory staff were trained by the trainers. The course content is constructed using three principles of learning:

Lean Simulation
Hands-on simulation exercises to enable participants to apply the Lean principles and tools in a fun and interactive way

Process Mapping
Visually illustrate and convey the essential details of lab processes for better understanding of lab operations

Problem Solving
Brainstorm solutions based on Lean principles to address impending lab challenges and plan for implementation
The aim of this training is to cascade the concepts of Lean across Vietnam. The APFCB and VACB are part of the Governance Board who, together with Roche, will oversee the quality of the courses and monitor the success of the project.

Planning began in 2015 with Roche Diagnostics to develop a series of workshops/courses dealing with Lean- Six Sigma. These workshops will be jointly organized by the local APFCB-affiliated society, the APFCB and Roche Diagnostics. The first of these was run in Vietnam in 2016.

G. APFCB-MACB Chemical Pathology Course
The first Chemical Pathology Course of the APFCB was co-organised with the MACB from 19-21 September 2016, in Kuala Lumpur.

The selection of the MACB was an appropriate choice since it plans to hold professional examinations for clinical biochemists. The MACB is currently working towards government recognition of such examinations.

The course ran over 3 days with content based on the AACB Chemical Pathology Course and is a pilot for this type of Course in the Region. This was the first of these APFCB-sponsored courses which are designed to prepare candidates for professional exams as well as provide general education for laboratory staff. The topics cover fairly basic aspects of chemical pathology to refresh basic knowledge in the principles of measurement and basic pathological processes. There is also a case study component to allow some analysis, interaction and team building.

The course was attended by about 65 registrants who included pathologists, scientists and technologists. The faculty included Dr Tony Badrick, Dr Louise Weinholt from the RCPAQAP, Dr Raja Elina Aziddin (MACB President) and Dr Loh Tze Ping of Singapore.

The course was well received by the registrants and the venue and facilities were appropriate for this inaugural course. The course notes were particularly good and will be a valuable resource for those studying.
H. Chemical Pathology and POCT Courses Vietnam – Ronda Greaves

The following Chemical Pathology courses and workshops have been organised and delivered in association with Roche Diagnostics:

1) The 8th Vietnam Chemical Pathology Course (Ho Chi Minh City) was conducted at the New World Hotel by Dr Ronda Greaves and local Vietnamese Quality experts. This one day programme on Saturday 9th July 2016 attracted approximately 350 participants and included a delegation from Myanmar.

2) The 8th Vietnam Chemical Pathology Course (Ha Noi) was conducted at the Intercontinental Westlake by Dr Ronda Greaves and local Vietnamese Quality experts. This one day programme on Thursday 7th July 2016 attracted approximately 200 participants.

The Chemical Pathology Courses organised by Ronda Greaves are now under the structure of the C-ELM. These courses are run each year in Hanoi and Ho Chi Minh City. The topics covered in 2016 are shown below:
· APAC Lab Bench-marking survey

Mr. Mah Sam Yew,

Consulting Manager, Lab Workflow Solutions

Roche Diagnostics Asia Pacific Pte Ltd

· IFCC e-Academy

Dr. Ronda Greaves MAACB, PhD, FFSc (RCPA)

· Current situation and Government plan to drive better quality of Clinical Laboratory in Vietnam

Dr. Nguyen Trong Khoa,

Vice Director of Medical Services Administration, MoH

· Laboratory Accreditation - the Australian Experience

Dr. Ronda Greaves MAACB, PhD, FFSc (RCPA)

· Activities for laboratory quality from 2006 - 2016 and the plan of Central Government for quality improvement to 2025

Dr. Tran Huu Tam,

Director of Center for Standardization and Quality Control in Medical Laboratory of HCMC

· The importance of Internal QC

Dr. Ronda Greaves MAACB, PhD, FFSc (RCPA)
I. APFCB Symposium at the AACC Annual Meeting in Philadelphia 2016
Addressing Pre- and Post-analytical Issues in Developing Countries conducted Wednesday, 3 August 2016, 2.30-5.00 pm at the AACC Annual Scientific Meeting in Philadelphia.

The symposium by APFCB was scheduled on the 4th day of the conference. Each speaker presented his/her presentation for 40 minutes after a 5 minute presentation on the APFCB by the moderator, Tony Badrick, followed by Q&A sessions right after each speaker. The symposium was attended by around 60 persons which was common throughout the conference, except for the plenary sessions and some sessions which had well-known, popular, and excellent speakers. The lectures were well received which was apparent from the many questions raised.

· Driving Change in the Pre-analytical Phase

Endang Hoyaranda

· Ethnic and regional differences in common laboratory tests: their implications for the globalization of medical practice
Kiyoshi Ichihara

· The APFCB Interpretative Comments Program

Tony Badrick
J. APFCB Paediatric / Endocrine Symposium at the EFLM-UEMS Conference Warsaw 2016.

This APFCB Symposium incorporated the following presentations:
· Dr Tze Ping Loh - National Hospital Singapore

“Clinical Utility of Steroid Analysis”
· Dr CS Ho - Prince of Wales Hospital Hong Kong
“Mass Spectrometry Analysis of Serum Steroids”

· Prof Stefan Wudy – Giessen University Germany

“Interpreting Mass Spectrometry Data for the Diagnosis of Disorders of Sex Development”
· Dr Ronda Greaves - RMIT
“Mass Spectrometry Reference Intervals for Serum Steroids”.
K. Development of material for self-directed learning for QA/QC/Lab
accreditation on the webpage

The Committee has been involved with ongoing development of the APFCB Webpage. The focus has been on educational resources. The QA/QC tab of the webpage has added some material supplied from Randox.
6.
Scientific Committee (C-Sc)

Chair: Prof Kiyoshi Ichihara (Japan)

	Committee members
	

	Chair
	 Kiyoshi Ichihara (Japan)

	Ex-officio
	Leslie Lai

	Secretary
	Binod Yadav (Nepal)

	Members
	Ronda Greaves (Australia)

	
	Graham Jones (Australia)

	
	Dilshad A Khan (Pakistan)

	
	Raja Elina Raja Aziddin (Malaysia)

	Corresponding members
	

	CSLM (China)
	Chen Wen Xiang

	CACLM (China) - Affiliate member
	Chen Wen Xiang

	HKSCC (Hong Kong)
	 Allen K Chan

	ACBI (India)
	Tester Ashavaid

	IACC (Indonesia)
	Miswar Fattah

	KSCC (Korea)
	Jung Han Song

	MAML (Macau-China) - Affiliate member
	Hoo Chai

	NAMLS (Nepal)
	Binod Yadav

	PAMET (Philippines)
	 Leila M Florento

	SACB (Singapore)
	Sharon Saw

	ACBSL
(Sri Lanka)
	Dr Gaya Katulanda

	CACB (Taiwan)
	Shu Chu Shiesh

	TACB (Thailand)
	Prabhop Dansethakul

	VACB (Vietnam)
	Nguyen Bao Toan

A. Reports and development of web-site on the 2009 Asian study for collaborative derivation of reference intervals (RIs).

The Asian study conducted as a collaborative work of APFCB with the IFCC Committee on the Reference Intervals and Decision Limits (C-RIDL) was completed in 2009. Two keynote papers were published in 2013 (Clin Chem Lab Med 2013; 51:1429–42, and Clin Chem Lab Med 2013; 51:1443–57). The large dataset from 3500 healthy individuals living in 7 APFCB countries are composed of test results for 72 major analytes and detailed information from health-status questionnaire. The dataset is an invaluable source data for exploring biological sources of variation (SV) of laboratory tests. Therefore, secondary analyses of the dataset were performed. In 2016, the following APFCB papers were published:
1) Ichihara K, Yamamoto Y, Hotta T, Hosogaya S, Miyachi H, Itoh Y, Ishibashi M, Kang D on behalf of the Committee on Common Reference Intervals, Japan Society of Clinical Chemistry. Collaborative derivation of reference intervals for major clinical laboratory tests in Japan. Ann Clin Biochem 2016; 53:347–56.

2) Masuda S, Ichihara K, Yamanishi H, Hirano Y, Tanaka Y, Kamisako T on behalf of the Scientific Committee for the Asia-Pacific Federation of Clinical Biochemistry. Evaluation of menstrual cycle-related changes in 85 clinical laboratory analytes. Ann Clin Biochem 2016; 53:365–76.
3) Jono H, Su Y, Obayashi K, et al, on behalf of the Scientific Committee for the Asia-Pacific Federation of Clinical Biochemistry. Sources of variation of transthyretin in healthy subjects in East and Southeast Asia: Clinical and experimental evidence for the effect of alcohol on transthyretin metabolism. Clin Chim Acta 2016; 458:5–11.

In June 2015, the following web-site was set up to publicize the results: http://c-sci-apfcb.net/eblm/index.html
It allows interactive viewing of RVs for EBLM by specifying sources of variation (sex, age, country, BMI, ABO blood groups, level of alcohol drinking, smoking, and exercise) or by specifying any two laboratory tests for analysis of correlation.

B.
Collaboration to the global multicentre study on reference values (RVs)
The study, planned and coordinated by C-RIDL (IFCC) was launched in December of 2011. As of now, 19 countries around the world joined the study, and 7 reports including two intermediary reports were published (see below). Among the 19, 8 countries are from Asia, all are members of the APFCB, and are contributing greatly to the global study. At the time of previous report by the Scientific Committee for the period 2010–2013, only the status of Japan, China, India, and Philippine was described. After 2014, Pakistan, Nepal, Bangladesh, and Malaysia joined. The progress in each country is described briefly below:

China: Led by Dr. Ling Qiu of Beijing Union Medical College Hospital, a total of 3,148 volunteers were recruited by 2013 from 7 provinces nationwide. More than 50 analytes were measured with support from Beckman-Coulter (BC) China. The investigators recently published two reports on China-specific RIs and SVs of RVs, and writing more papers base on the results.

Japan: Recruitment of 655 healthy volunteers and measurements for 56 analytes was completed by 2012 with support from BC Japan. Ichihara Research Laboratory in Yamaguchi University has been acting as the data center and provides services for each country that requires data analysis of RVs and for derivation of RIs by use of up-to-date methodologies. Since Japanese RIs have been established from the 2009 Asian study, the newly obtained RVs from Japan have been dedicated for investigating an optimal protocol and statistical methods for derivation of RIs and comparison of SVs of RVs across the countries.

India: The study led by Dr. Tester Ashavaid and coordinated by Dr. Swarup A. V. Shah of P. D. Hinduja National Hospital and Medical Research Centre, Mumbai was completed by 2013 with recruitment of 512 volunteers and measurements of 57 analytes. With support from BC India, Abbott, and Johnson & Johnson, the investigators also evaluated between platform differences in test results for both routine biochemical and immunologically measured analytes. The analytical results are to be published but their results were included in the IFCC interim reports on the global study together with those from China, Japan, Philippines, and Pakistan.
Philippines: A team of laboratory technicians in Iloilo city launched the study in 2013 under the auspices of the Philippine Association of Medical Technologists (PAMET) and San Agustin University. 757 volunteers were recruited by PAMET, but PAMET experienced problems with the analytical platform which they originally planned to use. Therefore, in 2015, all the specimens were brought to Japan and 31 analytes were measured using BC reagents. Their country-specific RIs remain to be published from the results, but their study results have been included in the interim reports.
Nepal: The study led by Dr. Binod Yadav of Tribhuvan University Teaching Hospital, Kathmandu, started in 2013. However, a problem was noted with the assay system as in Philippines, especially in measuring the panel of sera which is essential for standardisation and comparison of results with other countries. Then, Mr. Ram Vinod of the same university made efforts to recruit volunteers again. The test results for 22 biochemistry analytes from 630 healthy volunteers were completed in April 2016. Data analysis remains to be completed, but the results will be reported in the final reports of the global study.

Bangladesh: A team led by Dr. Firoz Ahmed in International Center on Diarrheal Disease Research joined the study in 2015 with support from BC and Abbott. Recruitment of 580 volunteers and measurements of 61 analytes, including CBC, were completed by July 2016. The data analysis remains incomplete, but will be reported in the final C-RIDL report.
Pakistan: Two institutions (Aga Khan University in Karachi and Armed Forces Institute of Pathology in Rawalpindi) joined the study in 2014 independently, respectively led by Dr. Farooq Ghani and Prof. Dilshad Khan with recruitment of 607 and 560 volunteers, targeting 52 and 42 analytes using Siemens and Abbott reagents, respectively. There were no appreciable differences in RVs between the two studies in any analyte. However, there were problems encountered in the measurement of the serum panel in the former institution. Therefore, in the interim reports on global comparison of RVs, only those from the latter institution were used.
Malaysia: A nationwide study was launched in July 2016, and is currently under way by setting up three central labs within Malaysia. A total of 1000 healthy volunteers are to be recruited for measurement of 50 analytes using Siemens and Abbott reagents depending on the location. Between assay-platform differences are to be harmonised based on common measurements of the serum panel by all three central labs. Therefore, RIs for analytes measured by immunoassays are to be derived for each reagent.

The interim reports on the global study were just published in two parts based on results from 12 countries, including 5 from Asia. Part I focused on (1) assessment of statistical methods which are most suitable for the harmonised implementation of the RI study and (2) exploration of between-country differences in RVs after alignment of them based on the panel test results. For the latter aspect, it is notable that RVs of many analytes (Albumin, Creatinine, uric acid, TG, AST, ALT, etc) showed no differences among the Asian countries. In contrast, the RVs of TP, Urea, LDL-C, HDL-C, CRP, IgG, etc. differed greatly among Asian countries. Part II of the report dealt with SVs of RVs. Alcohol, smoking, exercise-related changes in RVs were similar among the countries. However, BMI-related changes of RVs for TG, HDL-C, AST, and ALT differed greatly among Asian countries. These findings are to be confirmed with the addition of results from three more Asian countries.

Papers published in 2016 on the global study incorporating APFCB member countries are as follows:

1) Xia L, Qiu L Cheng X, Chen M, Tao Z, Li S, Liu M, Wang L, Qin X, Han J, Li P, Hou L, Yu S, Ichihara K. Nationwide multicenter reference interval study for 28 common biochemical analytes in China. Medicine 2016; 95 (9): e2915.

2) Ichihara K, Ozarda Y, Barth JH, et al. on behalf of the Committee on Reference Intervals and Decision Limits, IFCC and Scientific Committee, APFCB. A global multicenter study on reference values: 1. Assessment of methods for derivation and comparison of reference intervals. Clin Chim Acta (in press) doi.org/10.1016/j.cca.2016.09.016

3) Ichihara K, Ozarda Y, Barth JH, et al. on behalf of the Committee on Reference Intervals and Decision Limits, IFCC and Scientific Committee, APFCB. A global multicenter study on reference values: 2. Exploration of sources of variation across the countries. Clin Chim Acta (in press) doi.org/10.1016/j.cca.2016.09.015

The following presentations regarding the above research were made between 2014 and 2016:
1) Ichihara K. “The Utility of Big Data in Laboratory Medicine”, The 13th Asian Society of Clinical Pathology and Laboratory Medicine (ASCPaLM) 2016, March 26, 2016, Taipei, Taiwan. (Plenary Lecture).

2) Ichihara K. “Essential Knowledge on Biological Sources of Variation for the Practice of EBLM.” Lecture organized by Nepalese Association for Clinical Chemistry (NACC) and Pokhara University, April 10, 2016, Pokhara, Kaski Nepal (Lecture).
3) Mahato RV. “Characteristics of reference intervals Values: Nepal” Lecture organized by Nepalese Association for Clinical Chemistry (NACC) and Pokhara University, April 10, 2016, Pokhara, Kaski Nepal (Oral presentation).
4) Ichihara K. “Understanding the Impact of Race and Regionality on Common Tests”. The 26h Malaysia Association of Clinical Biochemistry Conference. July 18, 2016, Kuala Lumpur, Malaysia. (Plenary Lecture)
5) Ichihara K. “Ethnic and Regional Differences in Common Laboratory Tests: Their Implications for the Globalization of Medical Practice” In APFCB sponsored symposium: Addressing pre- and post-analytical issues in developing countries”. 2016 AACC Annual meeting, August 3, 2016 in Philadelphia, USA. (Symposium)
6) Ichihara K. “Clinical Chemistry and Laboratory Medicine for Better Patient Care”. 2016 Nepali Association of Clinical Chemistry General Conference, August 20-21, 2016, Kathmandu, Nepal. (Plenary Lecture)

7) Mahato RV. “Reference Intervals for common biochemical parameters in healthy adult Nepalese population aged (18-65). 2016 Nepali Association of Clinical Chemistry General Conference, August 20-21, 2016,Kathmandu, Nepal.(Poster Presentation)
8) Cheng X. Analysis of anti-Müllerian hormone levels in adult Chinese women: A multicenter reference intervals study. The 14th Asia–Pacific Federation for Clinical Biochemistry and Laboratory Medicine Congress (APFCB 2016), November 26-29, 2016 (oral session)
9) Yu S. Hypovitaminosis D is more prevalent in younger adults than elder ones in China: vitamin D status survey based on a multicenter study. The 14th Asia–Pacific Federation for Clinical Biochemistry and Laboratory Medicine Congress (APFCB 2016), November 26-29, 2016 (oral session)
C.
A new research project for building a clinical case bank

As a new research project coordinated by Scientific Committee of APFCB, in 2015, the Chair of the Scientific Committee proposed to the Executive Board that he would like to develop a well-defined international clinical case bank for promoting the practice of evidence-based laboratory medicine (EBLM). The background of the proposal was the success of the large scale multicentre global study on RVs, which features standardised / harmonised accumulation of RVs around the world through common measurement of the serum panel. The study not only allowed derivation of RIs in harmony among the countries using up-to-date methods, but also provided detailed information on biological SVs of RVs which is useful in the practice of laboratory diagnosis. A similar multicentre study is now possible targeting well-defined diagnostic categories of diseases, rather than targeting healthy individuals, using the same strategy of the serum panel-based recalibration/alignment of laboratory test results.

As an initial attempt, hematological malignancy (multiple myeloma, malignant lymphoma), and major endocrine and collagen diseases are in target for collecting well-defined cases of each diagnostic category with recording of lab test results at onset (before therapy) together with clinical findings and prognostic information to be obtained afterwards. For standardised analytes, their test results are to be standardised/ recalibrated based on assigned values on the serum panel. For non-standardised analytes, the values measured by any assay platform will be aligned at the time of combining results from multiple institutions, again based on the panel test results. By analysing lab data from the clinical case bank in reference to clinical stages and subtype of each case, the project seeks to determine “disease-specific RIs” of major lab tests stratified by stages and subtypes of each disease.

After exploring and publishing new diagnostic knowledge for the practice of EBLM, the clinical case bank will be made available from the above-mentioned web-site for the Asian RI study (to be merged with the RVs from the global RI study).

Currently, laboratory scientists and clinicians from core medical institutions in Japan, Bangladesh, Nepal, India, and Pakistan, South Africa, Kenya, and Nigeria have expressed their willingness to take part in the study. Explanatory meetings were held in Kathmandu on Apr 4 and Aug 15, Cape Town on July 5, Dhaka on July 21-22, Niigata on Aug 24, Maebashi on Aug 25, and Ube on Sep 20. The protocol will be evaluated in details during the Scientific Committee meetings in Taipei on Nov 27−28, 2016 before launching the project from 2017.

D. Scientific activities chaired and led by Dr. Ronda Greaves (Australia)
Regional project for harmonisation of mass spectrometry-based steroid assays.

As an outcome of the 2010 conference in Hong Kong a collaborative working group was formed; the Mass Spectrometry Harmonisation Working Group (MSHWG). The goal of the MSHWG is to promote harmonisation, and where practicable, standardisation of mass spectrometry methods through a consensus approach with laboratories; principally in the Asia and Pacific area. A decision was made to initially focus attention on serum steroids due to the common interest of members in this area.

In a collaborative process with interested stakeholders, a pathway to provide ongoing assessment and seek opportunities for improvement in the LC-MS/MS methods for serum steroids was established. Regional laboratories and individuals involved in this collaborative process stem from Australia, China, Hong Kong, Malaysia, New Zealand, Singapore, South Korea and Vietnam.

Below are the outputs for 2016:
Publications

1) Greaves, RF. External Quality Assurance – Its central role in supporting harmonisation in laboratory medicine. Clin Chem Lab Med 2016; (Invited Editorial, published online 14th October 2016).

2) Greaves RF, Jolly L, Hartmann M, Ho CS, Kam R, Joseph J, Boyder C, Wudy S. Harmonisation of Serum Dihydrotestosterone Analysis: Establishment of an External Quality Assurance Program. Clin Chem Lab Med 2016; (published online 14th October 2016).

3) Greaves RF, Ho CS, Hoad KE, Joseph J, McWhinney B, Gill JP, Koal T, Fouracre C, Iu Y, Cooke B, Boyder C, Pham H, Jolly L. Achievements and future directions of the APFCB mass spectrometry harmonisation project on serum testosterone. Clin Biochem Rev 2016; 37: 63-84.

Conference abstracts

1) Greaves, RF. Mass spectrometry reference intervals for serum steroids. Symposium Abstract – 4th EFLM-UEMS Congress Poland 2016, 21-24 Sept 2016. Clin Chem Lab Med 2016; 54, Special Suppl, in press

2) Greaves, RF, Wudy S, Hartmann M, Ho CS, Kam R, Joseph J, Boyder C, Jolly L. Harmonisation of Serum Dihydrotestosterone Analysis: Establishment of an External Quality Assurance Program. European Society for Pediatric Endocrinology (ESPE). Rapid Communication Presentation. Paris France Sept 2016.

E.
APFCB / WASPaLM Task Force on Chronic Kidney Disease (CKD) Chair: Associate Prof Dr Graham Jones (Australia)
This project was proposed by Dr Graham Jones in 2013 and accepted by the APFCB EB at that time. The project was aimed at emphasising the following points:

1. Quality, traceable assays for creatinine, urine albumin, and possibly cystatin C

2.
Standardise reporting (units, eGFR formula, Reference Intervals, decision points)

3.
Education of users

4.
Produce the following guidelines: Who and when to test, which tests to use, how to interpret, how to manage

5.
Reporting issues

It was proposed to include AFCKDI (Asian Forum of Chronic Kidney Disease Initiative) to give three contributing parties to the project: APFCB, WASPaLM and AFCKDI.

Dr Jones has spoken on CKD as the APFCB Travelling Lecturer and AACB Roman Lecturer (with additional financial support from host organisations; St Vincent’s Hospital Sydney; and from Roche Diagnostics for Vietnam) in India, Vietnam, China, Australia, Singapore, New Zealand, Hong Kong and Mexico (WASPaLM World Congress November 2015). Additionally, he has spoken at the Vietnam Association of Urology and Nephrology (VUNA) on the topic and will be speaking at the APFCB Congress in Taipei as a plenary lecturer.

A meeting was held for interested members of APFCB organisations to be held at Taiwan during the APFCB meeting.

The following personnel were proposed for the task force (TF):

1.
Chair: Dr Graham Jones (APFCB)

2.
Vice Chair: Dr Leslie Lai (WASPaLM)

3.
Vice Chair: Dr Tsukamoto (or other nominee) (AFCKDI)

4.
Secretary: Dr Ronda Greaves (APFCB)

5.
Members: Dr Sunil Sethi (Singapore), Dr Praveen Sharma (India)

The aim is to model the TF on the IFCC TF-CKD. This TF consists of a number of members, and also corresponding members. All members of either class are nominated by their parent professional organisation and are invited to fully participate in the activities of the TF. The IFCC-TF is basing current activities on supporting national organisations in working with national nephrology organisations, particularly with regard to consideration of the KDIGO Guidelines on diagnosis of CKD.
7. Communications Committee (C-Comm)
Chair: Prof Praveen Sharma (India)
	Committee members
	

	Chair
	 Praveen Sharma (India)

	Ex-officio
	Leslie Lai

	Secretary
	MVR Reddy (India)

	Members
	Hwan Sub Lim (Korea)

	
	Marivic Baniqued (Philippines)

	Corresponding members
	

	AACB (Australasia)
	Sandra Klingberg

	CSLM (China)
	Guan Ming

	CACLM (China) - Affiliate member
	Mingting Peng

	HKSCC (Hong Kong)
	Karen KT Law

	IACC (Indonesia)
	Krist Haksa

	JSCC (Japan)
	Hitoshi Chiba

	MAML (Macau-China) - Affiliate member
	Terry Wan Chi Chung

	NAMLS (Nepal)
	Pramod Prasat Raut

	PSCP (Pakistan)
	Samina Ghayur

	SACB (Singapore)
	Sharon Saw

	ACBSL
(Sri Lanka)
	BKTP Dayanath

	CACB (Taiwan)
	 Ya-Wen Chang

	TACB (Thailand)
	Busaba Matrakool

	VACB (Vietnam)
	Hoang Thu Ha

The C-Comm has been actively promoting the activities of APFCB at
national level with member societies as well as at international level.
The various activities of member societies are
disseminated through the
APFCB website.

A. APFCB News

One of the major activities of C-Comm has been the regular publication of
APFCB news. The publishing team comprises:
	Editor-in-Chief
	Praveen Sharma

	General and Case Studies Editors
	Leslie Charles Lai

	General and Case Studies Editors
	Tester Ashavaid

	General and Case Studies Editors
	Aysha Habib

	Web Editor
	MVR Reddy

	Assistant Editor
	Purvi Purohit

The APFCB e-news is available online, free of charge for all and this has ensured wide reach of the APFCB e-News to all the members at no additional cost. It covers:

-
APFCB activities

-
Activities of member societies

-
Features (including special mention of any outstanding work)

-
Scientific article by members

-
Scientific articles by corporate members

The APFCB e-News was published annually from 2013 to 2015. In 2015, it was decided by the EB that the APFCB e-News shall be published twice in a year as Issue -1 and 2 in an effort to cover more regional activities and provide more up-to-date news. The APFCB e-News 2016 (Issue-1) is already online covering the activities of member societies in the first half of this year.

B. APFCB Website

The Chair of the Communications Committee was charged with the responsibility of launching the APFCB website and its coordination, maintenance and improvement (www.apfcb.org). Dr MVR Reddy (India) has been assigned the responsibility of being the web editor. The site was successfully launched on 1 Nov 2011. Since then, it is regularly updated with comprehensive information on the organisation and activities of APFCB and its member societies. Access is made available through the website to the ongoing Scientific, Education and Laboratory Management Committee programmes of APFCB as well as the activities of the Communications and Congress Committee.

The APFCB website hosted the first ever live broadcasting of the Vietnam Chemical Pathology Course in the year 2015 which was viewed by more than 200 participants.

There is also a photo gallery of relevant events. The website is also a source of information on the APFCB Congress and regional meetings, APFCB Travelling Lecturer programme and future events. The APFCB e-News and annual reports are conveniently published online on this platform, making them readily available to all members. The website also gives access to the APFCB webinars.

C. Public Relations

A power point presentation on the APFCB, its members and its activities was developed by Mr Martin Fuhrer, Corporate Representative to the EB and is now being updated regularly by the Corporate member, Dr Alexander Wong. This power point presentation is ready for use at member society conferences and at regional and international meetings to promote the APFCB.

8. Congress and Conferences Committee (C-CC)
Chair: Joseph Lopez (Malaysia)

	 Committee members
	

	Chair
	Joseph Lopez

	Ex-officio
	Leslie Lai

	Secretary
	Peter Graham

	Members
	 Yap Tjin Shing

	
	Joycelynn Aman

	Corresponding members
	

	CSLM (China)
	Cui Wei

	CACLM (China) - Affiliate member
	Chuanbao Zhang

	HKSCC (Hong Kong)
	Cybil TY Wong

	ACBI (India)
	Rajiv R Sinha

	AMBI (India)
	Animesh Bordoloi

	IACC (Indonesia)
	Eric Martoyo

	JSCC (Japan)
	Yuzo Kayamori

	KSCC (Korea)
	Sung Eun Cho

	MAML (Macau-China) - Affiliate member
	Antonio Joaquim Noronha

	MACB (Malaysia)
	Chen Bee Chin

	NAMLS (Nepal)
	Mithlesh Raut

	PSCP (Pakistan)
	Khalil-ur-rehman

	SACB (Singapore)
	Sharon Saw

	ACBSL (Sri Lanka)
	 Mrs Sriyani Amarasinghe

	TACB (Thailand)
	Phannee Pidetcha

	VACB (Vietnam)
	Tran Hoai Nam

Background

The APFCB C-CC began its existence as the Congress Committee which was a standing committee of the APFCB. It was responsible to the APFCB Council. The role of the Congress Committee was to provide assistance with the organisation and the scientific programme of the Asian and Pacific Congress of Clinical Biochemistry or APCCB, as the APFCB Congress was then called.

With the Strategic Plan of 2010 that was approved by the APFCB Council at its meeting in Seoul, the Congress Committee became the APFCB C-CC. The Plan stated that the membership would consist of a Chair appointed by the APFCB Executive Board, a Secretary and one other member. The APFCB President would be an ex-officio member.

The functions of the C-CC are as follows:

1) Role in APFCB Congresses

a) Oversee the organisation of the APFCB Congress.

b) Help raise sponsorship for meetings.

c) Appoint members to be on the Scientific Committee of the APFCB Congress to ensure the international nature of the scientific content.

2) Specialty meetings
To organise one specialty meeting/workshop each year, as proposed by other Committees and conducted in conjunction with committees

Prior to the 2010 Strategic Plan, the Immediate Past President was the ex –officio Chair of the Congress Committee. However, the Strategic Plan stated that the Chair of C-CC was to be appointed by EB, as with other standing Committee Chairs.

Activities in 2016

A. 14th APFCB Congress, Taipei, 26th-29th November 2016

The C-CC worked closely with Congress Organising Committee (COC) of the 14th APFCB Congress and especially with the Chair, Professor Woei-Horng Fang. The COC furnished regular reports with budget and details of the progress of preparation. Reports were also submitted to the IFCC C-CC through Mr Joe Lopez who is a member of this committee as well.

The Chair and APFCB President met with the COC in Taipei on 24th Oct 2015 to discuss the progress of preparations. The meeting was attended by Professor Fang, Professor Shu-Chu Shiesh, Chair of the Scientific Organizing Committee and other colleagues from the COC. Also present were representatives from the professional conference organiser (PCO). Professor Fang presented the progress report while Professor Shiesh presented the draft scientific programme. A report of the visit was prepared by Joe Lopez and submitted to the Executive Board and the C-CC.

B. Amendments to the APFCB Congress Guidelines

The present APFCB Congress guidelines were prepared by Past President Dr. Tan It Koon when he was Chairman of the APFCB Congress Committee from 1988-1991 and have been used until the present. Since these guidelines are more than 25 years old, the current C-CC Chair has undertaken an extensive revision of these guidelines.

The proposed revised guidelines are more comprehensive and take into account the changes that have been approved by Council over the past several years. The revised guidelines were approved by the C-CC and then by the EB in early 2016. It was subsequently sent to Council for comment. The final draft of the revised guidelines will be presented to the Council Meeting for approval, taking into account issues relating to the code for ethical business practices that came up in the IFCC in the second half of 2016.
C. Auspices

One of the functions of the APFCB C-CC is the award of auspices of the APFCB for scientific meetings. The provision of auspices is mutually beneficial: the APFCB lends its prestige to a meeting which should help it attract greater participation and in return the APFCB benefits from greater name recognition among the participating laboratory scientists.

All applications for APFCB auspices are vetted by the C-CC and treated on a case-by-case basis. The C-CC is careful to award auspices only to scientific meetings that are organised by learned bodies and vendors such as its corporate members where the content is of educational value and non-commercial in nature. Meetings by vendors that purely promote their products or those organised for profit by individuals or commercial bodies will receive auspices only in exceptional cases. This policy was approved by the EB at its meeting in Jakarta in February 2016 and a policy statement written Joe Lopez on this was submitted to the APFCB eNews for publication.

In 2016, APFCB auspices was provided for the following meetings:
1) College of Chemical Pathologists, Sri Lanka, Annual Academic Session, 3-5 March 2016

2) The Korean Society for Laboratory Medicine, 10th International Conference of Clinical Laboratory Automation (Cherry Blossom Symposium 2016), Seoul, South Korea, 20–22 April 2016

3) Association of Practicing Pathologists, India, 3rd Annual Conference, 11-12 June 2016

4) Nepalese Association for Clinical Chemistry (NACC), Annual Conference, 20-21 August 2016

5) AACB-AIMS Combined Scientific Meeting and Chromatography Mass Spectrometry Satellite Meeting, 13-15 September 2016

6) The Korean Society for Laboratory Medicine for LMCE 2016 (Laboratory Medicine Congress & Exhibition) & KSLM 57th Annual Meeting, 26–28 October 2016
7) Roche Efficiency Days (RED) 2016, Beijing 5-6 December 2016
8) EuroMedLab, Athens, Greece 11-15 June 2017

9) IFCC WorldLab, Durban, South Africa, 22-25 October 2017.

The C-CC declined to provide auspices to a meeting on metabolomics as it appeared to be organised by a professional conference organiser and thus deemed to be a “for profit” meeting.

D. Resolution on Compliance with Codes of Ethical Business Practice

Various national and international agencies have in recent years established codes of ethical business practices. Ethical business practices are also applicable to in vitro diagnostics (IVD) industry, in particular for third party educational event organisers such as the IFCC and national societies. The IFCC has decided in principle to endorse these codes of ethical business practices for all educational events developed and/or supported by the IFCC. The IFCC has endorsed the “MedTech Europe Code of Ethical Business Practice”. The code is potentially applicable to the APFCB Congresses as well as it affects potential sponsors. A resolution for the APFCB as well to endorse the “MedTech Europe Code of Ethical Business Practice” will be tabled at the Council Meeting.

13.
Corporate Member’s Report by the Corporate Representative, Dr Alexander Wong (Siemens Healthineers)

Summary of Corporate Membership

	Year
	New Corporate Members Added
	Corporate Members Rescinded

	2016
	Nil
	PM Separations

Unfortunately, PM Separations decided to rescind their membership in 2016. The Corporate Representative had followed up with Mr Michael Rennie of PM Separations who shared that the main reason was that of declining resources and PM Separations took the decision to support two other regional associations that were closer to their core business needs.

A. Corporate Members Survey (conducted in 2015)

A Corporate Members Survey was conducted on behalf of the Executive Board. The objectives were to better understand the needs of Corporate members, and find greater alignment of activities between the members and APFCB committees. A total of 7 responses were received, representing the major vendors. The survey concludes the following observations on corporate member priorities:

1) Promoting the Value of IVD

From a broader market perspective, pricing is taking a greater precedence over quality and clinical value, with budget cuts hitting hard on visible targets such as the LMD. Overall, Corporate members would like to see the APFCB forge collaborations with regional medical societies in order to promote the value of IVD, and increase the standing of laboratory medicine.

2) Improving the Quality of Laboratory Medicine

Corporate members would like to see greater leadership from APFCB to improve the quality of laboratory medicine. The current mode of engagement is through jointly organised educational workshops on topics such as pre-analytical / QC / LEAN / Six-Sigma. Some members have expressed a willingness to open up such programmes to other Corporate members, although others prefer to keep this as a value-adding exercise for their own customers. There may be a need for C-ELM to establish a set curriculum of topics that are adaptable to individual Corporate members’ needs.

3) Disease State Education and Scientific Studies

Disease state education and specialty meetings may be tied in with a travel lectureship, based on Corporate members’ needs. Corporate members would like to seek greater transparency with proposed studies before being able to commit to these activities. Some areas of interests include reference range values for Asia-Pacific populations, and health economic studies / patient-related outcomes as a means to promote the overall value of IVD.

4) Cost-Effective Opportunities for Branding and Promotion

Most Corporate members are open to alternative forms of branding and marketing, e.g. e-newsletters, APFCB website and webinars, as long as they are cost-effective.
B. APFCB-SACB-Siemens Specialty Meeting on QC Management

Date: 15 Jul 2016 (Friday), 1200 – 1715hrs

Venue: Mandarin Orchard Singapore

A specialty meeting was held in Singapore which saw the involvement of multiple Corporate members in addition to the APFCB and SACB. The topic was around “QC Management”, where participants learnt about the fundamentals of QC Management and the tools available to aid in this process. Insights were also shared on the available External Quality Assurance Programmes in the market. A/Prof Sunil Sethi acted in his capacity as APFCB Vice-President as well as SACB President to grace the event with a Welcome Speech to over 120 laboratory participants.

Dr. Tony Badrick, Chief Executive Officer RCPAQAP and Chair of C-ELM spoke on topics relating to QC Fundamentals and Rules, offering a comprehensive overview of QC know-how. This was followed by Ms. Vani Sugumaran, Group Product Marketing Manager, Lab Segment, Bio-Rad. Ms. Vani shared with the participants on Bio-Rad Data Management Solutions which can aid laboratories in the ISO 15189 accreditation for quality assurance.

Siemens Centralink Data Management System was shared right after by Ms. Tan Ai Lee, Regional Marketing Manager (Automation System & Solution), ASEAN. The CentraLink Data Management System acted as a middleware solution to manage patient results and daily QC management. It also works in sync with the Bio-Rad Data Management Solution in the aspects of real-time QC data transmission for peer group comparison, thereby defining the collaboration between Siemens Healthineers and Bio-Rad.

Mr Poh Wee Koh, Regional Product Manager (Point-of-Care), ASEAN, wrapped up the afternoon with a discussion around how the requirements of Quality Management at a Point-of-Care setting. It was an afternoon of valuable knowledge and experience sharing from the esteemed speakers. More importantly, it was also a wonderful event for networking amongst SACB laboratory participants and APFCB Corporate Members.

C. IFCC-APFCB-Abbott “Turning Science into Caring” Scientific Symposia (TSIC Scientific Symposia)
Background

The purpose of the annual TSIC meetings in the Asia-Pacific region is to bring laboratory and other healthcare professionals together to exchange information on trends in laboratory medicine and to elevate the standard of care. The APFCB initially signed an agreement with Abbott Laboratories on 22 July 2013 while the IFCC had signed a similar agreement with Abbott Laboratories earlier. The IFCC and APFCB are both actively involved with Abbott Laboratories in determining the scientific content and speakers for the annual TSIC Scientific Symposium. The APFCB signed an amendment to this agreement in May 2016 whereby the agreement period was extended to eight years from July 2013. The TSIC Scientific Symposium will now be held in the Asia-Pacific region once every two years instead of annually. Hence, there the TSIC Scientific Symposium will not be held in 2016.

Report prepared by Leslie Lai (President), Sunil Sethi (Vice President), Endang Hoyaranda (Secretary), Alexander Wong (Corporate Representative), Tony Badrick (Chair C-ELM), Kiyoshi Ichihara (Chair C-Sci), Praveen Sharma (Chair C-Comm), Joseph Lopez (Immediate Past President and Chair C-CC), Ronda Greaves (Chair of Working Groups under C-Sci and C-ELM)) and Graham Jones (Chair of Task Force on CKD).
18 December 2016
