The Regulatory Regime of Food Safety in China

A Systemic not Accidental Failure

Guanqi Zhou


Thesis submitted for the degree of Doctor of Philosophy School of Social Sciences Department of Politics and International Studies The University of Adelaide May 2016

Table of contents

List of Figures and Tables	iii
Abstract	iv
Declaration	v
Acknowledgements	vi
List of Abbreviations	vii
Introduction	1
The research problem	1
The social foundation of regulatory segmentation	3
Risk regulatory regime – conceptual framework	9
Thesis structure	10
Chapter 1: From Regulation to Systemic Regulatory Failure	15
Literature Review	15
Conclusion	36
Chapter 2: Towards a Conceptual Framework for Regulatory Regime	
Methods	39
Risk regulatory regime	40
Modification of the risk regulatory regime	45
Social foundation for fragmented consumer groups	47
Fragmentation of food consumers in China	49
Conclusion	65
Chapter 3: Development of the Regulatory Regime of Food Safety in China	68
Review: Development of the food safety regime	70
Key responsibilities of major food regulators from 2004 to 2013	90
Regulatory segmenation in the development of food safety regime	95
Conclusion	100
Chapter 4: Food Safety Crises in China	103
Food safety issues prior to 2004	105
Brief review of food safety crises during 2004-2013	108
Categories of food risks – 2004-2013	109
Segmentation of food risks	123
Conclusion	127
Chapter 5: Segmented Food Safety Standard-Setting	129
The historical roots of segmented food safety standard-setting in China	130
Food safety standards for domestic food consumption	131

Food safety standards for foreign consumers	141
Case study: dual set of safety standards on Yunnan tea for foreign consumers and do consumption	mestic 144
Conclusion	151
Chapter 6: Food Safety Information Communication or Miscommunication	153
Food safety information for foreign consumers—white and black lists	155
Food safety information for affluent consumers-exchanging money for information	158
Food safety information for the politically privileged—political priority	160
Food safety information for ordinary domestic consumers-miscommunication	162
Case study: heavy metal polluted rice	179
Conclusion	188

Chapter 7: Understanding the Failure of Food Safety Regulatory Implementation191

Politically assured regulatory implementation for the politically privileged198Buying standards: Affluent consumers and food safety regulation203Faulty incentives: ordinary domestic consumers and regulatory implementation205Case study: why does recycled cooking oil go back to the dinner table?214Conclusion221Conclusion224Consumers' access to safe food225The social foundation of regulatory segmentation227	AQSIQ—the sole regulator of implementation for foreign consumers	193
Buying standards: Affluent consumers and food safety regulation203Faulty incentives: ordinary domestic consumers and regulatory implementation205Case study: why does recycled cooking oil go back to the dinner table?214Conclusion221Conclusion224Consumers' access to safe food225The social foundation of regulatory segmentation227		
Faulty incentives: ordinary domestic consumers and regulatory implementation205Case study: why does recycled cooking oil go back to the dinner table?214Conclusion221Conclusion224Consumers' access to safe food225The social foundation of regulatory segmentation227	Politically assured regulatory implementation for the politically privileged	198
Case study: why does recycled cooking oil go back to the dinner table?214Conclusion221Conclusion224Consumers' access to safe food225The social foundation of regulatory segmentation227	Buying standards: Affluent consumers and food safety regulation	203
Conclusion221Conclusion224Consumers' access to safe food225The social foundation of regulatory segmentation227	Faulty incentives: ordinary domestic consumers and regulatory implementation	205
Conclusion224Consumers' access to safe food225The social foundation of regulatory segmentation227	Case study: why does recycled cooking oil go back to the dinner table?	214
Consumers' access to safe food225The social foundation of regulatory segmentation227	Conclusion	221
The social foundation of regulatory segmentation 227	Conclusion	224
	Consumers' access to safe food	225
Implications for policy reform 230	The social foundation of regulatory segmentation	227
	Implications for policy reform	230
Regulatory state with Chinese characteristics 232	Regulatory state with Chinese characteristics	232
	Future research opportunities	233

Bibliography

236

List of Figures and Tables

Figures

Figure 2-1 Social hierarchies and strata in China	52
Figure 2-2 Fragmentation of food consumers and social strata	54
Figure 2-3 Food export from China in 2004-2013 (billion USD)	55
Figure 4-1 Key events in reforming the food safety regime and food safety	
incidents during 2004-2013	123
Figure 5-1 Yields of top 5 tea producers globally 2008-2013 (unit: ton)	145
Figure 5-2 Exports of top 5 tea producers globally 2008-2013 (unit: ton)	145
Figure 5-3 Top 5 tea producing provinces in China 2010-2013 (unit: ton)	146
Figure 6-1 Output value of agriculture and nonferrous metal industry in Hunan	
(billion Yuan)	181

Tables

Table 2-1 Risk regulatory regime model	44
Table 2-2 Modified risk regulatory regime model	47
Table 3-1 Key food regulators from 1949 to 1978	73
Table 3-2 Key food regulators from 1978 to 1992	78
Table 3-3 Key food regulators from 1992 to 2004	82
Table 3-4 Key food regulators from 2004 to 2013	89
Table 4-1 Food Safety Related Incidents 1950-2004	106
Table 5-1 Pesticide MRL in China, Japan and the EU (unit: mg/kg)	148
Table 7-1 Food safety implementation for various consumer groups	222

Abstract

During the previous decade from 2004 to 2013, people in China witnessed both skyrocketing number of food safety crises, and aggregating regulatory initiatives attempting to control these crises. Indeed, numerous food safety crises promoted intuitional reforms and innovations, together with adoption of complex rules and legislation within the regulatory regime of food safety, multiple cycles of "crisis—regulatory efforts", however, still indicated the systematic incapacity of the food safety regime to tackle with crises. Therefore, the fundamental research problem that structures this thesis is to understand the causes of this systemic failure in the "social foundations" for the regulatory governance of food safety.

The thesis locates the proximate causes of the regulatory failure of food safety regime in China in the regulatory segmentation of the regime. This thesis is supported by the differential impacts of the food regulatory regime on various consumer groups. Through compartmentalised regulatory arrangements, the regulatory segmentation reduced the political incentives for enforcement and compliance of food safety regulations, directly leading to unbalanced distribution of regulatory incentives and resource in which the benefits of the food safety regime were felt mostly by well-connected and affluent consumer groups. Conversely it impacted adversely on poorer and vulnerable consumer groups. Such uneven food safety level has further been intensified through a compound of emerging factors in China: politicised social stratification, deepening economic liberalisation, modernisation of the food industry, food trade, and growing food chain and demand.

This thesis analyses how this system of regulatory segmentation has been historically embedded into the food safety regime in China, and how it has further been stabilised and institutionalised over time. Based on the theoretical framework construction and historical review, the thesis explains how this segmented food safety regime has been delivering benefits and burdens among different sectors of population, unevenly unfortunately, through analysing different aspects of food safety management. A key contribution of this thesis is to identify and locate the social foundation for this segmented regulatory system, which in turn helps to explain the systemic failure of the food safety regime in China.

Declaration

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and, where applicable, any partner institution responsible for the joint-award of this degree. I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968. I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library catalogue and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

v

Guanqi Zhou

May 2016

Acknowledgements

First and foremost I would like to thank my primary supervisor Professor Kanishka Jayasuriya. Without his expertise, patience, guidance, and assistance this thesis would not have been possible. As an international student I had to learn and adapt to a style of academic writing that differs significantly from that in China and Kanishka offered great generosity providing both time and encouragement during my research. I cannot thank him enough for his effort in guiding and assisting my research. I also would like to thank my two co-supervisors Dr. Czeslaw Tubilewicz and Professor Christopher Findlay for their valuable feedback to help make this thesis the best that it could be.

I could not have carried out this PhD research in Australia without the Prime Minister's Australia Asia Endeavour Award offered by Australian Government. This prestigious and generous scholarship gave me an once-in-a-lifetime opportunity for me to explore the world and to establish long-term contact with various research communities and achieving individuals. My gratitude towards the Award goes way beyond language.

At the same time I am grateful for all forms of support that I have received from the staff and fellow students at the Department of Politics & International Studies at the University of Adelaide. They have offered me abundant chances to be inspired, gain experience, engage in intelligent conversations, feel support and trust, and get involved into a broader academic community. Two Postgraduate Coordinators, Professor Carol Johnson and Dr. Priya Chacko, have both offered me great help when I encountered problems with transfers, my scholarship, and other issues. The friends I have made deserve special acknowledgement, particularly those who have shared an office with me during these last three years: William Woods and John Pearson, and other fellow Chinese students: Bingling Wei and Jingjing Ye. And a special thank you to Guy Richardson who has always been there cheering me up whenever I was frustrated and offered all sorts of advice to me as an international student.

I would like to acknowledge the great encouragement and help I received from Benzhi Shi, Ying Xiao, Curtis Andressen, Richard Leaver, Max Smith, Michael Sullivan, and Geoff Upton who from the very beginning inspired me to pursue a difficult but ultimately rewarding way of acquiring a PhD, and the assistance they provided helped me to settle down in Adelaide.

My appreciation also goes to Anya Resnyansky for her assistance with formal proofreading, as well as Clare Parker for her advice on the language and formatting in my thesis.

Last but not the least, I must extend my heartfelt gratitude to my parents who have supported and encouraged me in my pursuit of knowledge. Mom and Dad have endured the long absence of their only child during my studies and made me feel supported and secure. And to Si Chen, my then boyfriend and now husband, who started and travelled through this journey with me and endured my leaving right after our engagement. We both have emerged stronger and more tolerant after those years, though feeling the opposite seasons on the other side.

Guanqi Zhou

May 2016

List of Abbreviations

ACFSMC	All China Federation of Supply and Marketing
	Cooperatives
ASEAN	Association of Southeast Asian Nations
AQSIQ	Administration of Quality Supervision, Inspection and
	Quarantine
BMELV	Bundesministerium fur Ernahrung, Landwirtschaft und
	Verbraucherschutz (Federal Ministry of Food, Agriculture
	and Consumer Protection of Germany)
CAC	Codex Alimentarius Commission
CASS	Chinese Academy of Social Science
CCDC	China Centre for Disease Control
ССР	China Communist Party
CFDA	China Food and Drug Administration
CFIA	Canadian Food Inspection Agency
CFSA	China National Centre for Food Safety Risk Assessment
CFSAN	Centre for Food Safety and Applied Nutrition
CIQ	China Inspection and Quarantine
CNCA	Certification and Accreditation Administration
CNRRI	China National Rice Research Institute
CNY	China Yuan
CQC	China Quality Certification Centre
CSA	Community Supported Agriculture
DAFF	Department of Agriculture, Fishery and Forestry
DEHP	Di 2-Ethyl Hexyl Phthalate
EFSA	European Food Safety Authority
FAO	Food and Agriculture Organisation

FDA	Food and Drug Administration
FSA	Food Standard Agency
FSANZ	Food Standards Australia New Zealand
FSC	Food Safety Commission (of Japan or China)
FSIS	Food Safety Inspection Service
FSL	Food Safety Law of the People's Republic of China
GAC	General Administration of Customs
GAP	Good Agricultural Practice
GDP	Gross Domestic Products
GMP	Good Manufacturing Practice
GMO	Genetically Modified Organism
НАССР	Hazard Analysis and Critical Control Point
ISO	International Standardisation Organisation
LAO	Legislative Affairs Office of the State Council
MAFF	Ministry of Agriculture, Forestry and Fisheries
MEP	Ministry of Environmental Protection
MFA	Ministry of Foreign Affair
MHLW	Ministry of Health, Labour and Welfare
MIIT	Ministry of Industry and Information
MLR	Ministry of Land Resources
MOA	Ministry of Agriculture
MOC	Ministry of Commerce
MOF	Ministry of Finance
MOFCOM	Ministry of Commerce and Trade
MOH	Ministry of Health
MOS	Ministry of Supervision
MOST	Ministry of Science and Technology
MPS	Ministry of Public Security

MPS Ministry of Public Security

MRL	Maximum Residue Limit
NPC	National People's Congress of PRC
NHFPC	National Health and Family Planning Commission of
	People's Republic of China
NDRC	National Development and Reform Commission
NSBC	National Statistics Bureau of China
PBSC	Politburo Standing Committee
PRC	People's Republic of China
QS	Quality Safety
RMB	Renminbi
SAG	State Administration of Grain
SARF	Social Amplification of Risk Framework
SARS	Severe Acute Respiratory Syndrome
SAT	State Administration of Taxation
SAIC	State Administration for Industry and Commerce
SCIO	State Council Information Office
SFDA	State Food and Drug Administration
SOE	State-owned Enterprise
TBT	Technical Barrier to Trade
TSB	Tri-State Biodiesel
USD	USA Dollar
USDA	United States Department of Agriculture
WFZ	Weisheng Fangyi Zhan (Sanitation and Anti-epidemic
	Stations)
WHO	World Health Organisation