


Foreign Agricultural Service

GAIN Report

Global Agriculture Information Network

Required Report - public distribution

Date: 11/2/2001

GAIN Report #CH1068

China, People's Republic of

Food and Agricultural Import Regulations and

Standards

Government Regulatory Agencies Contact

Information

2001

Approved by:

Larry M. Senger

U.S. Embassy

Prepared by:

Ralph Gifford, Xiang Qing, Adam Branson

Report Highlights:

This report contains Chinese government regulatory agencies contact information. It is an index of regulatory agencies that USDA offices use for contacts in China.

Contact the Agricultural Affairs Office of the US Embassy in Beijing for any further inquiries.

Includes PSD changes: No
Includes Trade Matrix: No
Annual Report
Beijing [CH1], CH

Government Regulatory Agencies Contact Information

Beijing Contacts:

Ministry of Agriculture

Department of International Cooperation

- Add: 11 Nongzhangguan Nanli
Beijing 100026, P. R. China
- Contact: Mr. Wei Zhenglin
- Phone: (86-10) 6419 2452, 6419 4363
- Fax: (86-10) 6419 2466, 6419 2451
- Email: moada01@agri.gov.cn

Department for Food Safety

China Green Food Development Center

- Contact: Mr. Wang Hua Fei
- Phone: (86-10) 6422-8888 ext. 7202
- Fax: (86-10) 6422-1175

Department of Sectoral Policy and Law

- Contact: Li Sheng, Deputy Director General
- Phone: (86-10) 6419 2734
- Fax: (86-10) 6419 2777

Ministry of Finance

Department of Tax Policy, Office of Customs Tariff Commission of the State Council

- Add: No. 3, Sanlihe, Nansanxiang
Beijing 100820, P.R. China
- Contact: Wang Gang, Director
- Phone: (86-10) 6855 1494
- Fax: (86-10) 6850 2466

Ministry of Foreign Trade and Economic Cooperation (MOFTEC)

Department of American and Oceanian Affairs

- Add: 2 Dong Changan Jie
Beijing 100731, P.R. China
- Contact: Wang Chao, Deputy Director General
- Phone: (86-10) 6519 8843, 6519 8818
- Fax: (86-10) 6519 8904
- Email: qinanz@moftec.gov.cn

Ministry of Public Health

Department of Hygiene Regulation and Supervision

- Add: 44 Houhai Beiheyan
Beijing 100725, P. R. China
- Contact: Ms. Zhang Lingping

- Phone: (86-10) 6400 1675, 6401 3352
- Fax: (86-10) 6401 4341

Ministry of Water Resources

Department of International Cooperation

- Add: Baiguang Lu, Lane 2, 2 Hao
- Beijing 100053, P.R. China
- Phone: (86-10) 6320 2701
- Fax: (86-10) 6354 8037

National People's Congress

Office of Foreign Affairs, Agriculture and Rural Committee

- Add: 2 Xi Huangchenggen Beijie
- Beijing 100034, P.R. China
- Phone: (86-10) 6309 1704, 6309 1708
- Fax: (86-10) 6309 3599

State Administration of Grain (SAG)

Department of Foreign Affairs

- Add: Guohong Building (C)
- A11, Muxidi Beili
- Beijing 100038, P.R. China
- Phone: (86-10) 6390 6065, 6390 6076
- Fax: (86-10) 6390 6077

State Administration for Quality Supervision, Inspection, and Quarantine (AQSIQ)*

These offices are for national level contact information.

Department for Supervision on Animals and Plants

- Add: A10 Chaowai Dajie
- Beijing 100020, P.R. China
- Web site: www.aqsiq.gov.cn
- Contact: Mr. Lu Houlin (Plants)
- Phone: (86-10) 6599-3981
- Fax: (86-10) 6599-3947
- Contact: Mr. You Zhongming (Animals)
- Phone: (86-10) 6599-4195
- Fax: (86-10) 6599-3870

Committee for Supervision on Certification

- Contact: Mr. Shi Xiaowei
- Phone: (86-10) 6599-4624
- Fax: (86-10) 6599-4570

Import Export Food Safety Bureau

- Contact: Mr. Bao Junkai, Deputy Director General
- Phone: (86-10) 6599-3855

– Fax: (86-10) 6599-3870

State Administration of Light Industry

Administration Center of Food Industry

– Add: Fuchengmenwai Dajie
– Beijing 100833, P. R. China
– Contact: Mr. Jia Zhiren
– Phone: (86-10) 6839 6506
– Fax: (86-10) 6839 6800

State Bureau of Environmental Protection

Department of Nature Conservation

– Add: No. 115 Xizhimennei Nanxiaojie
– Beijing 100035, P.R. China
– Contact: Mr. Zhu Guangqing, Director
– Phone: (86-10) 6611 1423
– Fax: (86-10) 6615 1768
– Email: zhugq@btamail.net.cn

State Development Planning Commission

Department of Trade

– Add: 38 South Yuetan Street, Sanlihe
– Beijing 100824, P.R. China
– Contact: Bao Kexin, Director General
– Phone: (86-10) 6850 2612
– Fax: (86-10) 6850 2466

State Forestry Administration

Department of International Cooperation

– Add: 18 Hepingli Dongjie
– Beijing 100714, P.R. China
– Contact: Mr. Huang Xiaoguang
– Phone: (86-10) 8423 8724
– Fax: (86-10) 8423 8751
– Email: mofwai@163bj.com

State Oceanic Administration

Division of Bilateral Affairs, Department of International Cooperation

– Add: 1 Fuxingmenwai Avenue
– Beijing 100860, P.R. China
– Contact: Liang Fengkui, Deputy Director
– Phone: (86-10) 6802 0941, 6803 2211 ext. 5129
– Fax: (86-10) 6802 0941
– Email: soadga@public.east.cn.net

State Economic and Trade Commission

Department of Foreign Cooperation

- Add: 26 Xuanwumen Xidajie
Beijing 100053, P.R. China
- Contact: Li Luosha, Director
- Phone: (86-10) 6304 5766, 6304 5303
- Fax: (86-10) 6304 5371

Guangzhou Contacts:

Guangzhou Customs Administration

- Add: 2 Fifth Road
Shamian 510130, Guangdong
- Contact: Yang Junsheng
- Phone: (86-20) 8888-2738

Shanghai Contacts:

Shanghai Animal & Plant Quarantine Bureau*

- Add: 361 Zhao Jia Bang Rd.
Shanghai, 200032, P.R. China
- Contact: Mr. Xu Chaozhe, Director
- Phone: (86-21) 6471-6171
- Fax: (86-21) 6473-2999

Shanghai Bureau of Technical Supervision, Division of Standardization*

- Add: 1227 Chang Le Road
Shanghai, 200031, P.R., China
- Contact: Yang Zhende
- Phone: (86-21) 6431-5500 ext. 2231
- Fax: (86-21) 6445-0779

Shanghai Customs

- Add: 13 Zhongshan Road (E.1)
Shanghai, 200002 P.R. China
- Phone: (86-21) 6323-2410
- Fax: (86-21) 6323-2102
- Website: www.customs.gov.cn

Shanghai Import & Export Commodity Inspection Bureau of the P.R. China

- Add: 13 Zhongshan Road (E.1)
Shanghai 200002, P.R. China
- Phone: (86-21) 6321-5135 ext. 102
- Fax: (86-21) 6325-5134

Note: The agencies marked with an asterisk (*) are in the process of reorganization. Post will report new data when restructuring is complete.