Chinese Maritime Cases Series Series Editors in Chief: Martin Davies · Jiang Lin

Martin Davies
Jiang Lin Editors

Chinese Maritime Cases

Selection for Year of 2014

Chinese Maritime Cases Series

Series Editors

Martin Davies, Law School, Tulane University, New Orleans, LA, USA Jiang Lin, Law School, Shanghai Maritime University, Shanghai, China

The primary aim of this series is to, for the first time, provide the academics, practitioners and businessmen worldwide with a crucial source to perceive how the specially designed Chinese maritime courts apply, interpretate and develop the shipping law in practice to strike a balance of interest among the domestic and international market players. Each year, China trades with other states in trillions of USD, and more than 90% of the cargoes are carried by ocean-going ships. In view of the enormous trade volume and maritime activities, foreign trading houses, shipping companies and marine underwriters, as well as their legal advisors, are keen to track down the developments of Chinese maritime law and court practice so as to predicate and avoid the potential problems or resolve the emerging disputes properly. Cases and judgments are regarded as a crucial source of learning. However, so far, no serial Chinese casebooks, which contain full English translation of selected judgments, have been published. The authors try to make an audacious break-through in this field. This series has a secondary aim: to establish a core part of the database, which can be further developed to be an innovative tool for the foreign students, professors and lawyers to have a systematic study of Chinese maritime law.

More information about this series at http://www.springer.com/series/16710

Martin Davies · Jiang Lin Editors

Chinese Maritime Cases

Selection for Year of 2014

Editors
Martin Davies
Law School
Tulane University
New Orleans, LA, USA

Jiang Lin Law School Shanghai Maritime University Shanghai, China

ISSN 2730-9851 ISSN 2730-986X (electronic) Chinese Maritime Cases Series ISBN 978-3-662-63238-3 ISBN 978-3-662-63239-0 (eBook) https://doi.org/10.1007/978-3-662-63239-0

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer-Verlag GmbH, DE, part of Springer Nature 2021

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer-Verlag GmbH, DE part of Springer Nature.

The registered company address is: Heidelberger Platz 3, 14197 Berlin, Germany

Preface

This volume is the first in a series that will collect and publish selected Chinese maritime law decisions, translated into English. The cases in this volume date from 2014; volumes for subsequent years will be published soon.

China has eleven specialist maritime courts in: Dalian, Tianjin, Qingdao, Nanjing, Shanghai, Ningbo, Wuhan, Xiamen, Guangzhou, Beihai, and Haikou (proceeding from North to South). These courts adjudicate tens of thousands of cases every year, but much of the wealth of maritime law learning in their decisions remains inaccessible to the rest of the world as the decisions are not widely published outside China. The goal of this project, which has been in development since 2014, is to make a selection of representative decisions more readily available to maritime law scholars and practitioners internationally by translating them into English, and then publishing them both on the Internet and in a series of volumes, of which this is the first.

The project is a joint venture between Shanghai International Shipping Institute of Shanghai Maritime University (SISI) and the Tulane Maritime Law Center (TMLC), which is part of Tulane University Law School in New Orleans.

The editorial team at SISI is led by Assoc. Prof. Jiang Lin. This team selects the cases to be published and translates them into English before sending them to TMLC for further editorial work. The editorial team at TMLC, supervised by Prof. Martin Davies, reviews the manuscripts received from SISI and collates, edits and prepares the reports for publication.

New Orleans, USA Shanghai, China February 2021 Editors-in-Chief Martin Davies Jiang Lin

Acknowledgments

The editors would like to acknowledge the following for their assistance with the Chinese end of this project: from Shanghai Maritime University Law School, Prof. Dong Nian Yin, Prof. Shi Cheng Yu and Prof. Cun Qiang Cai; from Shanghai Maritime Court, Judge Tong Wang, Judge Zhen Kun Jia and Judge Hai Long Lin; Assistants to Editors in particular Hui Zeng, Yu Ming Wang, Yun Fei Han, Rui Ying Chen and Mu Fan Jia Yang.

The editors would also like to acknowledge the following present and former students of Tulane University Law School, who have served as Assistant Editors for the American part of this project: Richard Beaumont (2014–2015); Scott Ferrier (2015–2016); Guyer Bogen (2017–2018); Lindsey Magee Gordley and Katherine Kaplan (2018–2019); Erica Endlein (2019–2020); Robert Bradley and Mary Katherine Koch (2020–2021).

The editors also acknowledge the efforts of Jocelyn Mahan and Andrea Felice of IQnection for their work in building the companion Web site for this project, www.chinesemaritimecases.com.

About the Editors

Prof. Martin Davies is Admiralty Law Institute Professor of Maritime Law at Tulane University Law School in New Orleans and Director of the Tulane Maritime Law Center.

He holds the degrees of M.A. and B.C.L. from Oxford University, England, and an LL.M. from Harvard Law School. Before joining Tulane, he was Harrison Moore Professor of Law at The University of Melbourne in Australia and before that he taught at Monash University, The University of Western Australia and Nottingham University. He has also been a visiting professor at universities in China, Italy, Azerbaijan and Singapore. In 2019, he was elected to be Titulary Member of the Comité Maritime International (CMI).

He is the author (or co-author) of books on maritime law, international trade law, conflict of laws and the law of torts. He has also published many journal articles on these topics. He has extensive practical experience as a consultant for over 30 years on maritime matters and general international litigation and arbitration, in Australia, Hong Kong, Singapore and the USA.

Assoc. Prof. Jiang Lin (John Lin) is Associate Professor of Maritime Law at Shanghai Maritime University and Deputy Director of Shipping Policy and Law Research Center of Shanghai International Shipping Institute. He is also Adjunct Professor at Tulane University Law School.

After graduation with a B.Sc. degree from Shanghai Maritime University in 1996 and an LL.M. degree from Southampton University in 1999, he commenced his legal career at Sinclair Roche & Temperley (SRT) and later jointed Ince & Co. He was dually qualified as English solicitor and Chinese lawyer. In 2008, he came back to his mother college to be a lecturer and researcher. Meanwhile, he keeps practicing English and Chinese laws at Sinopar Law Firm. He is also Arbitrator with China Maritime Arbitration Association, Shanghai Arbitration Commission and Shanghai International Arbitration Center and Supporting Member of London Maritime Arbitrators' Association.

x About the Editors

He is the author and chief editor of two serial books: *Shanghai Shipping Policy and Law Development White Book* and *Shipping Finance Law Review*. He also writes books and articles on cruise commerce, off-shore trade and insurance.

John Lin is Member of Jiusan Society, one of the eight democratic parties in China.

Table of Contents

Table of Cases by Name of Plaintiff in First Instance Judgment	X111
Table of Cases by Jurisdiction (Which Chinese Court Makes	
the Effective Judgment)	xxi
Table of Cases by Cause of Action for Maritime Cases	
in the People's Republic of China	XXX
List of Maritime Courts and Their Appeal and Petition Courts	
in the People's Republic of China	xli
List of Causes of Action for Maritime Cases	
in the People's Republic of China	xliii
Table of References	xlix

Table of Cases by Name of Plaintiff in First Instance Judgment

And Property & Casuatty Insurance Co., Ltd. Guangzhou Branch V. American President Lines Ltd. (2012) Guang Hai Fa Chu Zi No. 387, judgment of first instance of Guangzhou Maritime Court	1
AIU Property & Casualty Insurance Co., Ltd. Guangzhou Branch v. American President Lines Ltd. (2013) Yue Gao Fa Min Si Zhong No. 14, judgment of second instance of Guangdong High People's Court	10
Bank of China Ningbo Branch v. China Electrical Import & Export Ningbo Co., Ltd. et al. (2013) Yong Hai Fa Shang Chu Zi No. 363, judgment of first instance of Ningbo Maritime Court	23
Bo Fu Company (Hong Kong) Co., Ltd. v. Top Logic International Limited (2011) Wu Hai Fa Shang Zi No. 00148, judgment of first instance of Wuhan Maritime Court	33
Bo Fu Company (Hong Kong) Co., Ltd. v. Top Logic International Limited (2014) E Min Si Zhong Zi No. 00163, judgment of second instance of Hubei High People's Court	63
CAI Bingchang v. FENG Zhifu (2013) Hu Hai Fa Chu Zi No. 34, judgment of first instance of Shanghai Maritime Court	99
CAI Bingchang v. FENG Zhifu (2014) Hu Gao Min Si (Hai) Zhong Zi No. 24, judgment of second instance of Shanghai High People's Court	107
CAI Bingchang v. FENG Zhifu (2014) Min Shen Zi No. 1406, ruling of retrial of The Supreme People's Court	115
Changyi Yuanxiang Printing and Dyeing Co., Ltd. v. Pacific International Lines (Pte) Ltd. et al. (2011) Qing Hai Fa Shang Chu Zi No. 272, judgment of first instance of Qingdao Maritime Court	119

Changyi Yuanxiang Printing and Dyeing Co., Ltd. v. Pacific International Lines (Pte) Ltd. et al. (2014) Lu Min Si Zhong Zi No. 27, judgment of second instance of Shandong High People's Court	134
Changyi Yuanxiang Printing and Dyeing Co., Ltd. v. Pacific International Lines (Pte) Ltd. et al. (2015) Lu Min Zai Zi No. 2, judgment of retrial of Shandong High People's Court	155
Chaozhou Asia-Pacific Energy Co., Ltd. v. Hua Yang International Marine Transportation Co., Ltd. et al. (2011) Hai Shang Chu Zi No. 76, judgment of first instance of Beihai Maritime Court	179
Chaozhou Asia-Pacific Energy Co., Ltd. v. Hua Yang International Marine Transportation Co., Ltd. et al. (2014) Gui Min Si Zhong Zi No. 44, judgment of second instance of Guangxi Zhuang Autonomous Region High People's Court	199
CHEN Lei v. Hainan Yalong Bay Underwater World Tourism Co., Ltd. et al. (2014) Qiong Hai Fa Shi Chu Zi No. 9, judgment of first instance of Haikou Maritime Court	221
CHEN Linglong et al. v. Ping An Property & Casualty Insurance Company of China Ltd. Tianjin Branch et al. (2014) Jin Hai Fa Shang Chu Zi No. 148, judgment of first instance of Tianjin Maritime Court	231
CHEN Linglong et al. v. Ping An Property & Casualty Insurance Company of China Ltd. Tianjin Branch et al. (2014) Jin Gao Min Si Zhong Zi No. 122, judgment of second instance Judgment of Tianjin High People's Court	242
China International Trust Investment Corporation Bank Xiamen Branch v. Boluo Jinhui Dredging Engineering Co., Ltd. (2014) Xia Hai Fa Min Te Zi No. 1, ruling of first instance of Xiamen Maritime Court	255
China Pacific Insurance (Group) Co., Ltd. Qingdao Branch v. Vopak Bohai Petrochemicals (Tianjin) Terminal Co., Ltd. (2014) Jin Hai Fa Shang Chu Zi No. 418, judgment of first instance of Tianjin Maritime Court	261
China Pacific Insurance (Group) Co., Ltd. Qingdao Branch v. Vopak Bohai Petrochemicals (Tianjin) Terminal Co., Ltd. (2014) Jin Gao Min Si Zhong Zi No. 110, judgment of second instance of Tianjin High People's Court	269
China Pacific Property Insurance Co., Ltd. Hubei Branch v. Hamburg Südamerikanische Dampfschifffahrts-Gesellschaft KG (2013) Hu Hai Fa Shang Chu Zi No. 870, judgment of first instance of Shanghai Maritime Court	277

Hamburg Südamerikanische Dampfschifffahrts-Gesellschaft KG (2014) Hu Gao Min Si (Hai) Zhong Zi No. 74, judgment of second instance of Shanghai High People's Court	285
China Shipping Container Lines Tianjin Co., Ltd. v. Tianjin Kaituo Logistics Co. Ltd. (2013) Jin Hai Fa Shang Chu Zi No. 705, judgment of first instance of Tianjin Maritime Court	293
China Pacific Insurance Co., Ltd. Shipping Insurance Operation Center v. Teh May Maritime Corporate Limited (2013) Hu Hai Fa Shang Chu Zi No. 1608, judgment of first instance of Shanghai Maritime Court	299
China Pacific Insurance Co., Ltd. Shipping Insurance Operation Center v. Teh May Maritime Corporate Limited (2014) Hu Gao Min Si (Hai) Zhong Zi No. 137, judgment of second instance of Shanghai High People's Court	312
China Taiping Insurance Co., Ltd. Tianjin Branch v. Ningbo Shuxing Shipping Co. Ltd. (2013) Hu Hai Fa Shang Chu No. 360, judgment of first instance of Shanghai Maritime Court	325
Chongqing Transportation Equipment Finance Leasing Co., Ltd. v. Chongqing Kunyuan Shipping Co., Ltd. et al. (2013) Wu Hai Fa Shang Zi No. 0059, judgment of first instance of Wuhan Maritime Court.	333
Chongqing Transportation Equipment Finance Leasing Co., Ltd. v. Chongqing Kunyuan Shipping Co., Ltd. et al. (2014) E Min Si Zhong Zi No. 00091, judgment of second instance of Hubei High People's Court	354
Chongqing Transportation Equipment Finance Leasing Co., Ltd. v. Chongqing Kunyuan Shipping Co., Ltd. et al. (2014) Min Shen Zi No. 1921, ruling of retrial Judgment of The Supreme People's Court	380
Conti Caressa Schiffahrtsgesellschaft mbH & Co. KG MS "Conti Esperance" v. Offshore Oil Engineering Co., Ltd. (2012) Guang Hai Fa Chu Zi No. 432, judgment of first instance of Guangzhou Maritime Court	385
Daewoo Shipbuilding and Marine Engineering Co., Ltd. v. Alpha Elephant Inc. et al. (2014) Xia Hai Fa Ren Zi No. 14, ruling of first instance of Xiamen Maritime Court	399
Darby International Investment Limited v. Rong Tai International Shipping Co., Ltd. et al. (2012) Yong Hai Fa Zhou Shang Chu Zi No. 714, judgment of first instance of Ningbo Maritime Court	409

Foshan Feitu Import & Export Co., Ltd. v. DHL Global Forwarding (China) Co., Ltd. et al. (2013) Guang Hai Fa Chu Zi No. 492, judgment of first instance of Guangzhou Maritime Court	423
Fujian Ningde Sinotrans Shipping Agency Co., Ltd. v. Mindong Congmao Marine Industrial Co., Ltd. (2013) Xia Hai Fa Shang Chu Zi No. 445, judgment of first instance of Xiamen Maritime Court	437
Guangzhou Jingtao Logistics Co., Ltd. et al. v. Xiamen Yichenda Shipping Co., Ltd. (2013) Xia Hai Fa Shang Chu Zi No. 257, judgment of first instance of Xiamen Maritime Court	453
Guangzhou Jingtao Logistics Co., Ltd. et al. v. Xiamen Yichenda Shipping Co., Ltd. (2014) Min Min Zhong Zi No. 195, judgment of second instance of Fujian High People's Court	470
Guangzhou Leying International Freight Forwarding Co., Ltd. v. Shanghai Lingpu Aquatic Products Co., Ltd. et al. (2014) Guang Hai Shang Chu Zi No. 233, judgment of first instance of Guangzhou Maritime Court	493
Hainan Yuansheng Fisheries Co., Ltd. v. China Ocean Shipping Agency Co., Ltd. et al. (2014) Qiong Hai Fa Shang Chu Zi No. 3, judgment of first instance of Haikou Maritime Court	499
Hainan Yuansheng Fisheries Co., Ltd. v. China Ocean Shipping Agency Co., Ltd. et al. (2014) Qiong Min San Zhong Zi No. 23, judgment of second instance of Hainan High People's Court	506
Hong Kong Dong Sheng Shipping Limited v. China Ping An Property Insurance Co., Ltd. Zhejiang Branch (2013) Yong Hai Fa Shang Chu Zi No. 563, judgment of first instance of Ningbo Maritime Court.	515
Hong Kong Dong Sheng Shipping Limited v. China Ping An Property Insurance Co., Ltd. Zhejiang Branch (2014) Zhe Hai Zhong Zi No. 82, judgment of second instance of Zhejiang High People's Court.	529
Jiangsu Jiaolong Fishing Harbor Engineering Co., Ltd. v. Jiangyan Huatai Transport Co., Ltd. et al. (2013) Jin Hai Fa Shang Chu Zi No. 597, judgment of first instance of Tianjin Maritime Court	541
Jiangsu Jiaolong Fishing Harbor Engineering Co., Ltd. v. Jiangyan Huatai Transport Co., Ltd. et al. (2014) Jin Gao Min Si Zhong Zi No. 39, judgment of second instance of Tianjin High People's Court	564

Jiangsu Jinyang Shipyard Co., Ltd. v. Shanghai Chongming Port Construction Investment Management Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1080, judgment of first instance of Shanghai Maritime Court	577
Jiangsu Shenghui Import and Export Co., Ltd. v. Guangying International Freight Forwarding Co. Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1267, judgment of first instance of Shanghai Maritime Court	589
Jiangsu Shenghui Import and Export Co., Ltd. v. GuangyingInternational Freight Forwarding Co. Ltd. (2013) Hu Gao Min Si(Hai) Zhong Zi No. 144, judgment of second instance of ShanghaiHigh People's Court	595
Jingjiang Longwit Oils and Grains Industrial Co., Ltd. v. Guangdong Jindonghai Group Co., Ltd. (2013) Wu Hai Fa Shang Zi No. 00485, judgment of first instance of Wuhan Maritime Court	601
Jingjiang Longwit Oils and Grains Industrial Co., Ltd. v. Guangdong Jindonghai Group Co., Ltd. (2014) E Min Si Zhong Zi No. 00098, judgment of second instance of Hubei High People's Court	613
LI Yunpeng et al. v. Tianjin Great Wall Underwater Engineering Co., Ltd. (2014) Jin Hai Fa Shi Chu Zi No. 22, judgment of first instance of Tianjin Maritime Court	623
LU Huicheng v. Jiangsu Chengjin Logistics Co., Ltd. (2013) Hu Hai Fa Hai Chu Zi No. 7, judgment of first instance of Shanghai Maritime Court	631
LU Huicheng v. Jiangsu Chengjin Logistics Co., Ltd. (2013) Hu Gao Min Si (Hai) Zhong Zi No. 129, judgment of second instance of Shanghai High People's Court	636
Mindong Congmao Ship Industry Co., Ltd. v. Wärtsilä Switzerland Ltd. (2014) Xia Hai Fa Shang Chu Zi No. 21-2, ruling of first instance of Xiamen Maritime Court	641
Nanjing Lianrun Transportation Trade Co., Ltd. v. China Continent Property & Casualty Insurance Co., Ltd. et al. (2013) Hu Hai Fa Shang Chu Zi No. 12, judgment of first instance of Shanghai Maritime Court	649
Nanjing Lianrun Transportation Trade Co., Ltd. v. China Continent Property & Casualty Insurance Co., Ltd. et al. (2013) Hu Gao Min Si (Hai) Zhong Zi No. 86, judgment of second instance of Shanghai High People's Court	659

Area Zhen Yang Shipping Co., Ltd. et al. v. Cangzhou Bohai New Area Zhen Yang Shipping Co., Ltd. (2012) Guang Hai Fa Shang Chu Zi Nos. 161 & 922, judgment of first instance of Guangzhou Maritime Court	669
Nanjing Xinruida Shipping Co., Ltd. v. Ningbo Xianghai Fuel Co., Ltd. (2014) Guang Hai Fa Chu Zi No. 16, judgment of first instance of Guangzhou Maritime Court	691
Ningbo Zhenhai Manyang Shipping Co., Ltd. v. Ezhou Datong Shipping Co., Ltd. (2014) Yong Hai Fa Shang Chu Zi No. 420, judgment of first instance of Ningbo Maritime Court	705
Oldendorff Carriers GmbH and Co. KG v. Fangchenggang Group Co., Ltd. (2011) Hai Shang Chu Zi No. 56, judgment of first instance Beihai Maritime Court	717
Oldendorff Carriers GmbH and Co. KG v. Fangchenggang Group Co., Ltd. (2014) Gui Min Si Zhong Zi No. 53, judgment of second instance of Guangxi Zhuang Autonomous Region High People's Court	739
The People's Insurance Company of China Tianjin Branch v. Jinzhou Jinrun Shipping Co., Ltd. (2014) Jin Hai Fa Shang Chu Zi No. 432, judgment of first instance of Tianjin Maritime Court	769
The People's Insurance Company of China Tianjin Branch v. Jinzhou Jinrun Shipping Co., Ltd. (2014) Jin Gao Min Si Zhong Zi No. 80, judgment of second instance of Tianjin High People's Court	775
Pingtan Wenbiao Bunker Tanker v. Fujian Xinhai Shipping Co., Ltd. et al. (2013) Xia Hai Fa Shang Chu Zi No. 286, judgment of first instance of Xiamen Maritime Court	783
Pingtan Wenbiao Bunker Tanker v. Fujian Xinhai Shipping Co., Ltd. et al. (2014) Min Min Zhong Zi No. 554, judgment of second instance of Fujian High People's Court	794
Populart Supplies v. Jiangsu Hengtong International Transportation Co., Ltd. et al. (2014) Guang Hai Fa Chu Zi No. 352, judgment of first instance of Guangzhou Maritime Court	805
Qingdao Zuode International Trade Co., Ltd. v. Tianjin Weierke Petrochemical Co., Ltd. (2014) Jin Hai Fa Shang Chu Zi No. 499, judgment of first instance of Tianjin Maritime Court	817
Rizhao Jinxilai Economic & Trade Co. Ltd. v. Jinhaihu Shipping Co., Ltd. (2013) Wu Hai Fa Shang Zi No. 00815, judgment of first instance of Wuhan Maritime Court	825

Rizhao Jinxilai Economic & Trade Co. Ltd. v. Jinhaihu Shipping Co., Ltd. (2014) E Min Si Zhong Zi No. 00128, judgment of second instance of Hubei High People's Court	83
Sanya Yanghai Shipping Industry Co., Ltd. v. Sanya Yangfan Yacht Club Co., Ltd. (2014) Qiong Hai Fa Shi Chu Zi No. 8, judgment of first instance of Haikou Maritime Court	84
Sanya Yanghai Shipping Industry Co., Ltd. v. Sanya Yangfan Yacht Club Co., Ltd. (2014) Qiong Min Zhong San Zi No. 42, judgment of second instance of Hainan High People's Court	85
Shanghai Beyond International Logistics Co., Ltd. v. Kunshan Beile Pets Merchandise Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1399, judgment of first instance of Shanghai Maritime Court	86
Shanghai Foreign Economic & Trade International Freight Forwarding Co., Ltd. v. Zhongxing Telecommunication Equipment Corporation (2013) Hu Hai Fa Shang Chu Zi No. 1567, judgment of first instance of Shanghai Maritime Court	87
Shanghai Jinchang Dredging Engineering Co., Ltd. v. Zhejiang Tianhai Marine Economic & Technology Development Co., Ltd. (2012) Hu Hai Fa Shang Chu Zi No. 1205, judgment of first instance of Shanghai Maritime Court	88
Shanghai Jinchang Dredging Engineering Co., Ltd. v. Zhejiang Tianhai Marine Economic & Technology Development Co., Ltd. (2013) Hu Gao Min Si (Hai) Zhong Zi No. 50, judgment of second instance of Shanghai High People's Court	89
Shanghai Jinchang Dredging Engineering Co., Ltd. v. Zhejiang Tianhai Marine Economic & Technology Development Co., Ltd. (2014) Min Shen Zi No. 142, ruling of retrial of The Supreme People's Court.	89
Shanghai Tangyuan Import & Export Trade Co., Ltd. v. Shanghai Hengchen International Freight Forwarding Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1313, judgment of first instance of Shanghai Maritime Court	9(
Shanghai Tangyuan Import & Export Trade Co., Ltd. v. Shanghai Hengchen International Freight Forwarding Co., Ltd. (2014) Hu Gao Min Si (Hai) Zhong Zi No. 12, judgment of second instance of Shanghai High People's Court	9:
Sunshine Property Insurance Co., Ltd. Shanghai Branch v. Maersk Line (China) Co., Ltd. et al. (2013) Guang Hai Fa Chu Zi No. 316, judgment of first instance of Guangzhou Maritime Court	92

Tianjin Jianyuan Geotechnical Engineering Co., Ltd. v. China Construction Second Engineering Bureau Co., Ltd. (2012) Jin Hai Fa Shang Chu Zi No. 543, judgment of first instance of Tianjin Maritime Court
Tianjin Jianyuan Geotechnical Engineering Co., Ltd. v. China Construction Second Engineering Bureau Co., Ltd. (2013) Jin Gao Min Si Zhong Zi No. 86, judgment of second instance of Tianjin High People's Court
Tianjin Jianyuan Geotechnical Engineering Co., Ltd. v. China Construction Second Engineering Bureau Co., Ltd. (2014) Min Shen Zi No. 1032, ruling of retrial of The Supreme People's Court
Tianjin Port Container Terminal Co., Ltd. v. Dalian Winland International Shipping Agency Co., Ltd. Tianjin Branch et al. (2014) Jin Hai Fa Shang Chu Zi Nos. 710–724, judgment of first instance of Tianjin Maritime Court
Tongling Shouyun Logistics Co., Ltd. v. Qinhuangdao Huizheng Trade Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1734, judgment of first instance of Shanghai Maritime Court
UBI Logistics (China) Limited Qingdao Branch v. Qingdao Sunwide Tyre Co., Ltd. et al. (2013) Qing Hai Fa Hai Shang Chu Zi No. 535, judgment of first instance of Qingdao Maritime Court
WANG Sanju v. People's Property and Casualty Insurance Company of China Co., Ltd. Zhaoqing Branch (2013) Guang Hai Fa Shang Chu Zi No. 1000, judgment of first instance of Guangzhou Maritime Court
WANG Zhuorui v. Shanghai Jingyi Freight Forwarding Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1314, judgment of first instance of Shanghai Maritime Court
Wing Wah Bunkers Ship Co., Ltd. v. Jiangxi Xinghai Shipping Co., Ltd. et al. (2013) Xia Hai Fa Shang Chu Zi No. 166, judgment of first instance of Xiamen Maritime Court
Wing Wah Bunkers Ship Co., Ltd. v. Jiangxi Xinghai Shipping Co., Ltd. et al. (2014) Min Min Zhong Zi No. 146, judgment of second instance of Fujian High People's Court
WU Jie v. Dalian Keni Dredging Engineering Co., Ltd. et al. (2013) Da Hai Shi Chu Zi No. 86, judgment of first instance of Dalian Maritime Court

Xiamen Hongliang Import and Export Co., Ltd. v. Xiamen Hongbase International Freight Forwarding Co., Ltd. et al. (2013) Xia Hai Fa Shang Chu Zi No. 178, judgment of first instance of Xiamen Maritime Court	1047
Xiamen Huizuan Import and Export Co., Ltd. v. Operasia International Freight Forwarding (Shanghai) Co., Ltd. (2013) Guang Hai Fa Shang Chu Zi No. 1118, judgment of first instance of Guangzhou Maritime Court	1061
Yangpu Hongyang Shipping Co., Ltd. v. Jiangsu Dongfang Huayuan Shipping Co., Ltd. (2014) Wu Hai Fa Shi Zi No. 00051, judgment of first instance of Wuhan Maritime Court	1069
Yangpu Success Logistics Co., Ltd. v. China Railway Modern Logistics Technology Co., Ltd. Dalian Branch (2014) Da Hai Shang Chu Zi No. 331, judgment of first instance of Dalian Maritime Court	1089
Yantai Xiangyu Materials Co., Ltd. v. China Continent Property & Casualty Insurance Co., Ltd. Yantai Sub-Branch et al. (2012) Qing Hai Fa Hai Shang Chu Zi No. 899, judgment of first instance of Qingdao Maritime Court	1095
Yicheng Yaxin Home Textile Co., Ltd. v. Guangzhou Max Dragon International Freight Forwarding Co., Ltd. Shenzhen Branch (2014) Guang Hai Fa Chu Zi No. 133, judgment of first instance of Guangzhou Maritime Court	1109
ZHAO Xiaofeng v. COSCO International Air Freight Forwarding Co., Ltd. Dalian Branch (2013) Da Hai Shang Chu Zi No. 333, judgment of first instance of Dalian Maritime Court	1117
ZHAO Xiaofeng v. COSCO International Air Freight Forwarding Co., Ltd. Dalian Branch (2014) Liao Min San Zhong Zi No. 99, judgment of second instance of Liaoning High People's Court	1124
Zhoushan Haiji Waterway Dredging Engineering Co., Ltd. v. Shandong Tianbao Excavating Co., Ltd. et al. (2013) Qing Hai Fa Hai Shang Chu Zi No. 71, judgment of first instance of Qingdao Maritime Court	1131
Zhoushan Haiji Waterway Dredging Engineering Co., Ltd. v. Shandong Tianbao Excavating Co. Ltd. et al. (2014) Lu Min Si Zhong No. 20, judgment of second instance of Shandong High People's Court	1142

Table of Cases by Jurisdiction (Which Chinese Court Makes the Effective Judgment)

Effective Judgments Made by Maritime Courts Shanghai Maritime Court China Pacific Property Insurance Co., Ltd. Tianjin Branch v. Ningbo Shuxing Shipping Co., Ltd. (2013) Hu Hai Fa Shang Chu No. 360, 325 Jiangsu Jinyang Shipyard Co. Ltd. v. Shanghai Chongming Port Construction Investment Management Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1080, judgment of first instance of Shanghai Maritime 577 Shanghai Beyond International Logistics Co., Ltd. v. Kunshan Beile Pets Merchandise Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1399, 867 Shanghai Foreign Economic & Trade International Freight Forwarding Co., Ltd. v. Zhongxing Telecommunication Equipment Corporation (2013) Hu Hai Fa Shang Chu Zi No. 1567, judgment of first instance of Shanghai Maritime Court..... 875 Tongling Shouyun Logistics Co., Ltd. v. Oinhuangdao Huizheng Trade Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1734, judgment of first instance of Shanghai Maritime Court..... 977 WANG Zhuorui v. Shanghai Jingyi Freight Forwarding Co., Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1314, judgment of first instance of Shanghai Maritime Court..... 1003 **Tianjin Maritime Court** China Shipping Container Lines Tianjin Co., Ltd. v. Tianjin Kaituo Logistics Co. Ltd. (2013) Jin Hai Fa Shang Chu Zi No. 705, judgment of first instance of Tianjin Maritime Court..... 293

LI Yunpeng et al. v. Tianjin Great Wall Underwater Engineering Co., Ltd. (2014) Jin Hai Fa Shi Chu Zi No. 22, <i>judgment of first instance of</i>	
Tianjin Maritime Court	623
Qingdao Zuode International Trade Co., Ltd. v. Tianjin Weierke	020
Petrochemical Co., Ltd. (2014) Jin Hai Fa Shang Chu Zi No. 499,	
judgment of first instance of Tianjin Maritime Court	817
Tianjin Port Container Terminal Co., Ltd. v. Dalian Winland	
International Shipping Agency Co., Ltd. Tianjin Branch et al. (2014)	
Jin Hai Fa Shang Chu Zi Nos. 710-724, judgment of first instance of	
Tianjin Maritime Court	963
Qingdao Maritime Court	
UBI Logistics (China) Limited Qingdao Branch v Qingdao Sunwide	
Tyre Co., Ltd. et al. (2013) Qing Hai Fa Hai Shang Chu Zi No. 535,	
judgment of first instance of Qingdao Maritime Court	983
Yantai Xiangyu Materials Co., Ltd. v. China Continent Property &	
Casualty Insurance Co., Ltd. Yantai Sub-Branch (2012) Qing Hai Fa Hai	
Shang Chu Zi No. 899, judgment of first instance of Qingdao	
Maritime Court	1095
Dalian Maritime Court	
WU Jie v. Dalian Keni Dredging Engineering Co., Ltd. et al. (2013) Da Hai Shi Chu Zi No. 86, <i>judgment of first instance of Dalian</i>	
Maritime Court	1041
Yangpu Success Logistics Co., Ltd. v. China Railway Modern Logistics	
Technology Co., Ltd. Dalian Branch (2014) Da Hai Shang Chu Zi No.	4000
331, judgment of first instance of Dalian Maritime Court	1089
Guangzhou Maritime Court	
Conti Caressa Schiffahrtsgesellschaft mbH & Co. KG MS "Conti	
Esperance" v. Offshore Oil Engineering Co., Ltd. (2012) Guang Hai Fa	
Chu Zi No. 432, judgment of first instance of Guangzhou	
Maritime Court	385
Foshan Feitu Import & Export Co., Ltd. v. DHL Global Forwarding	
(China) Co., Ltd. et al. (2013) Guang Hai Fa Chu Zi No. 492,	
judgment of first instance of Guangzhou Maritime Court	423
Guangzhou Leying International Freight Forwarding Co., Ltd. v.	
Shanghai Lingpu Aquatic Products Co., Ltd. et al. (2014) Guang Hai	
Shang Chu Zi No. 233, judgment of first instance of Guangzhou	403
Maritime Court	443

Nanjing Shunjin Shipping Co., Ltd. et al. v. Cangzhou Bohai New Area Zhen Yang Shipping Co., Ltd. et al. (2012) Guang Hai Fa Shang Chu Zi	
Nos. 161 & 922, judgment of first instance of Guangzhou	
Maritime Court	669
Nanjing Xinruida Shipping Co., Ltd. v. Ningbo Xianghai Fuel Co., Ltd.	
(2014) Guang Hai Fa Chu Zi No. 16, judgment of first instance	
of Guangzhou Maritime Court	691
Populart Supplies v. Jiangsu Hengtong International Transportation Co., Ltd. et al. (2014) Guang Hai Fa Chu Zi No. 352, <i>judgment of first</i>	
instance of Guangzhou Maritime Court	805
Sunshine Property Insurance Co., Ltd. Shanghai Branch v. Maersk Line	
(China) Co., Ltd. et al. (2013) Guang Hai Fa Chu Zi No. 316,	
judgment of first instance of Guangzhou Maritime Court	921
WANG Sanju v. People's Property and Casualty Insurance of China Co.,	
Ltd. Zhaoqing Branch (2013) Guang Hai Fa Shang Chu Zi No. 1000,	
judgment of first instance of Guangzhou Maritime Court	995
Xiamen Huizuan Import and Export Co., Ltd. v. Operasia International	
Freight Forwarding (Shanghai) Co., Ltd. (2013) Guang Hai Fa Shang	
Chu Zi No. 1118, judgment of first instance of Guangzhou Maritime	
<i>Court</i>	1061
Yicheng Yaxin Home Textile Co., Ltd. v. Guangzhou Max Dragon	
International Freight Forwarding Co., Ltd. Shenzhen Branch (2014)	
Guang Hai Fa Chu Zi No. 133, judgment of first instance of Guangzhou	
Maritime Court	1109
Wuhan Maritime Court	
Yangpu Hongyang Shipping Co., Ltd. v. Jiangsu Dongfang Huayuan	
Shipping Co., Ltd. (2014) Wu Hai Fa Shi Zi No. 00051, judgment of first	1060
instance of Wuhan Maritime Court	1069
Haikou Maritime Court	
CHEN Lei v Hainan Yalong Bay Underwater World Tourism Co., Ltd.	
et al. (2014) Qiong Hai Fa Shi Chu Zi No. 9, judgment of first instance	
of Haikou Maritime Court	221
Xiamen Maritime Court	
China International Trust Investment Comparation Peak Viewen Peach	
China International Trust Investment Corporation Bank Xiamen Branch v. Boluo Jinhui Dredging Engineering Co., Ltd. (2014) Xia Hai Fa Min	
Te Zi No. 1, ruling of first instance of Xiamen Maritime Court	255
Daewoo Shipbuilding and Marine Engineering Co., Ltd. v. Alpha	233
Elephant Inc. et al. (2014) Xia Hai Fa Ren Zi No. 14, <i>ruling of first</i>	
instance of Xiamen Maritime Court	399
moderate of manufacture mine come	211

Fujian Ningde Sinotrans Shipping Agency Co., Ltd. v Mindong Congmao Marine Industrial Co., Ltd. (2013) Xia Hai Fa Shang Chu Zi No. 445, judgment of first instance of Xiamen Maritime Court	437 641
Xiamen Hongliang Import and Export Co., Ltd. v. Xiamen Hongbase International Freight Forwarding Co., Ltd. et al. (2013) Xia Hai Fa Shang	1047
Ningbo Maritime Court	
Bank of China Ningbo Branch v. China Electrical Import & Export Ningbo Co., Ltd. et al. (2013) Yong Hai Fa Shang Chu Zi No. 363, judgment of first instance of Ningbo Maritime Court	23
Ningbo Zhenhai Manyang Shipping Co., Ltd. v. Ezhou Datong Shipping Co., Ltd. (2014) Yong Hai Fa Shang Chu Zi No. 420, judgment of first instance of Ningbo Maritime Court	705
Effective Judgments Made by Appeal Courts	
Shanghai High People's Court	
China Pacific Property Insurance Co., Ltd. Hubei Branch v. Hamburg Südamerikanische Dampfschifffahrts-Gesellschaft KG (2013) Hu Hai Fa Shang Chu Zi No. 870, <i>judgment of first instance of Shanghai Maritime</i>	277
Court	277
China Pacific Insurance Co., Ltd. Shipping Insurance Operation Center v. Teh May Maritime Corporate Limited (2013) Hu Hai Fa Shang Chu Zi No. 1608, judgment of first instance of Shanghai Maritime Court China Pacific Insurance Co., Ltd. Shipping Insurance Operation Center v. Teh May Maritime Corporate Limited (2014) Hu Gao Min Si (Hai) Zhong Zi No. 137, judgment of second instance of Shanghai High People's Court	299
Jiangsu Shenghui Import and Export Co., Ltd. v. Guangying International Freight Forwarding Co. Ltd. (2013) Hu Hai Fa Shang Chu Zi No. 1267, judgment of first instance of Shanghai Maritime Court	589

Jiangsu Shenghui Import and Export Co., Ltd. v. Guangying	
International Freight Forwarding Co. Ltd. (2013) Hu Gao Min Si (Hai)	
Zhong Zi No. 144, judgment of second instance of Shanghai High	
People's Court	595
LU Huicheng v. Jiangsu Chengjin Logistics Co., Ltd. (2013) Hu Hai Fa	
Hai Chu Zi No. 7, judgment of first instance of Shanghai	
Maritime Court	631
LU Huicheng v. Jiangsu Chengjin Logistics Co., Ltd. (2013) Hu Gao	
Min Si (Hai) Zhong Zi No. 129, judgment of second instance of	
Shanghai High People's Court	636
Nanjing Lianrun Transportation Trade Co., Ltd. v. China Continent	
Property & Casualty Insurance Co., Ltd. et al. (2013) Hu Hai Fa Shang	
Chu Zi No. 12, judgment of first instance of Shanghai Maritime Court	649
Nanjing Lianrun Transportation Trade Co., Ltd. v. China Continent	
Property & Casualty Insurance Co., Ltd. et al. (2013) Hu Gao Min Si	
(Hai) Zhong Zi No. 86, judgment of second instance of Shanghai High	
People's Court	659
Shanghai Tangyuan Import & Export Trade Co., Ltd. v. Shanghai	
Hengchen International Freight Forwarding Co., Ltd. (2013) Hu Hai Fa	
Shang Chu Zi No. 1313, judgment of first instance of Shanghai	001
Maritime Court	901
Shanghai Tangyuan Import & Export Trade Co., Ltd. v. Shanghai	
Hengchen International Freight Forwarding Co., Ltd. (2014) Hu Gao Min Si (Hai) Zhong Zi No. 12, <i>judgment of second instance of Shanghai</i>	
High People's Court	912
High I copie s Court	912
Tianjin High People's Court	
CHEN Linglong et al. v. Ping An Property & Casualty Insurance	
Company of China Ltd. Tianjin Branch et al. (2014) Jin Hai Fa Shang	
Chu Zi No. 148, judgment of first instance of Tianjin Maritime Court	231
CHEN Linglong et al. v. Ping An Property & Casualty Insurance	
Company of China Ltd. Tianjin Branch et al. (2014) Jin Gao Min Si	
Zhong Zi No. 122, judgment of second instance of Tianjin High People's	
Court	242
China Pacific Insurance (Group) Co., Ltd. Qingdao Branch v Vopak	
Bohai Petrochemicals (Tianjin) Terminal Co., Ltd. (2014) Jin Hai Fa	
Shang Chu Zi No. 418, judgment of first instance of Tianjin Maritime	
<i>Court</i>	261
China Pacific Insurance (Group) Co., Ltd. Qingdao Branch v Vopak Bohai	
Petrochemicals (Tianjin) Terminal Co., Ltd. (2014) Jin Gao Min Si Zhong Zi	
No. 110, judgment of second instance of Tianjin High People's Court	269
Jiangsu Jiaolong Fishing Harbor Engineering Co., Ltd. v Jiangyan	
Huatai Transport Co., Ltd. et al. (2013) Jin Hai Fa Shang Chu Zi No.	
597, judgment of first instance of Tianjin Maritime Court	541

Jiangsu Jiaolong Fishing Harbor Engineering Co., Ltd. v Jiangyan Huatai Transport Co., Ltd. et al. (2014) Jin Gao Min Si Zhong Zi No. 39,	
judgment of second instance of Tianjin High People's Court	564
judgment of first instance of Tianjin Maritime Court	769
judgment of second instance of Tianjin High People's Court	775
Shandong High People's Court	
Changyi Yuanxiang Printing and Dyeing Co., Ltd. v. Pacific International Lines (Pte) Ltd. et al. (2011) Qing Hai Fa Shang Chu Zi	
No. 272, judgment of first instance of Qingdao Maritime Court Changyi Yuanxiang Printing and Dyeing Co., Ltd. v. Pacific International Lines (Pte) Ltd. et al. (2014) Lu Min Si Zhong Zi No. 27,	119
judgment of second instance of Shandong High People's Court Changyi Yuanxiang Printing and Dyeing Co., Ltd. v. Pacific International Lines (Pte) Ltd. et al. (2015) Lu Min Zai Zi No. 2, judgment	134
of retrial of Shandong High People's Court	155
Zi No. 71, judgment of first instance of Qingdao Maritime Court Zhoushan Haiji Waterway Dredging Engineering Co. Ltd. v. Shandong Tianbao Excavating Co. Ltd. et al. (2014) Lu Min Si Zhong No. 20,	1131
judgment of second instance of Shandong High People's Court	1142
Liaoning High People's Court	
ZHAO Xiaofeng v. COSCO International Air Freight Forwarding Co., Ltd. Dalian Branch (2013) Da Hai Shang Chu Zi No. 333, <i>judgment of</i>	1115
first instance of Dalian Maritime CourtZHAO Xiaofeng v. COSCO International Air Freight Forwarding Co., Ltd. Dalian Branch (2014) Liao Min San Zhong Zi No. 99, judgment of	1117
second instance of Liaoning High People's Court	1124
Guangdong High People's Court	
AIU Property & Casualty Insurance Co., Ltd. Guangzhou Branch v American President Lines Ltd. (2012) Guang Hai Fa Chu Zi No. 387, judgment of first instance of Guangzhou Maritime Court	1
AIU Property & Casualty Insurance Co., Ltd. Guangzhou Branch v American President Lines Ltd. (2013) Yue Gao Fa Min Si Zhong No. 14, judgment of second instance of Guangdong High People's Court	10

Hubei High People's Court

Bo Fu Company (Hong Kong) Co., Ltd. v Top Logic International Limited (2011) Wu Hai Fa Shang Zi No. 00148, <i>judgment of first</i>	
Bo Fu Company (Hong Kong) Co., Ltd. v. Top Logic International Limited (2014) E Min Si Zhong Zi No. 00163, <i>judgment of second</i>	33
instance of Hubei High People's Court	63
judgment of first instance of Wuhan Maritime Court	601
judgment of second instance of Hubei High People's Court Rizhao Jinxilai Economic & Trade Co. Ltd. v. Jinhaihu Shipping Co., Ltd. (2013) Wu Hai Fa Shang Zi No. 00815, judgment of first instance	613
of Wuhan Maritime Court	825 831
Hainan High People's Court	031
Hainan Yuansheng Fisheries Co. Ltd. v. China Ocean Shipping Agency Co., Ltd. et al. (2014) Qiong Hai Fa Shang Chu Zi No. 3, <i>judgment of</i>	400
first instance of Haikou Maritime Court	499
judgment of second instance of Hainan High People's Court Sanya Yanghai Shipping Industry Co., Ltd. v. Sanya Yangfan Yacht Club Co., Ltd. (2014) Qiong Hai Fa Shi Chu Zi No. 8, judgment of first	506
instance of Haikou Maritime Court	841
second instance of Hainan High People's Court Fujian High People's Court	855
Guangzhou Jingtao Logistics Co., Ltd. et al. v. Xiamen Yichenda Shipping Co., Ltd. et al. (2013) Xia Hai Fa Shang Chu Zi No. 257, judgment of first instance of Xiamen Maritime Court	453
Guangzhou Jingtao Logistics Co., Ltd. et al. v. Xiamen Yichenda Shipping Co., Ltd. et al. (2014) Min Min Zhong Zi No. 195, <i>judgment of</i>	.55
second instance of Fujian High People's Court	470

Pingtan Wenbiao Bunker Tanker v. Fujian Xinhai Shipping Co., Ltd. et al. (2013) Xia Hai Fa Shang Chu Zi No. 286, <i>judgment of first instance</i>
of Xiamen Maritime Court
Wing Wah Bunkers Ship Co., Ltd. v. Jiangxi Xinghai Shipping Co., Ltd. et al. (2013) Xia Hai Fa Shang Chu Zi No. 166, <i>judgment of first instance of Xiamen Maritime Court</i> .
Wing Wah Bunkers Ship Co., Ltd. v. Jiangxi Xinghai Shipping Co., Ltd. et al. (2014) Min Min Zhong Zi No. 146, <i>judgment of second instance of Fujian High People's Court</i>
Zhejiang High People's Court
Hong Kong Dongsheng Shipping Limited v China Ping An Property Insurance Co., Ltd. Zhejiang Branch (2013) Yong Hai Fa Shang Chu Zi No. 563, judgment of first instance of Ningbo Maritime Court
Guangxi Zhuang Autonomous Region High People's Court
Chaozhou Asia-Pacific Energy Co., Ltd. v Hua Yang International Marine Transportation Co., Ltd. et al. (2011) Hai Shang Chu Zi No. 76, judgment of first instance of Beihai Maritime Court Chaozhou Asia-pacific Energy Co., Ltd. v Hua Yang International Marine Transportation Co., Ltd. et al. (2014) Gui Min Si Zhong Zi No. 44, judgment of second instance of Guangxi Zhuang Autonomous Region
High People's Court
Beihai Maritime Court
Effective Judgments Made by Petition Court
The Supreme People's Court
CAI Bingchang v. FENG Zhifu (2013) Hu Hai Fa Chu Zi No. 34, judgment of first instance of Shanghai Maritime Court

CAI Bingchang v. FENG Zhifu (2014) Min Shen Zi No. 1406, <i>ruling</i> of retrial of The Supreme People's Court	1
Zi No. 0059, judgment of first instance of Wuhan Maritime Court Chongqing Transportation Equipment Finance Leasing Co., Ltd. v Chongqing Kunyuan Shipping Co., Ltd. et al. (2014) E Min Si Zhong Zi No. 00091, judgment of second instance of Hubei High People's	3
Court	3
Chongqing Transportation Equipment Finance Leasing Co., Ltd. v Chongqing Kunyuan Shipping Co., Ltd. et al. (2014) Min Shen Zi No.	
1921, ruling of retrial of The Supreme People's Court	38
Shanghai Jinchang Dredging Engineering Co., Ltd. v. Zhejiang Tianhai	
Marine Economic & Technology Development Co., Ltd. (2012) Hu Hai	
Fa Shang Chu Zi No. 1205, judgment of first instance of Shanghai	
Maritime Court	8
Shanghai Jinchang Dredging Engineering Co., Ltd. v. Zhejiang Tianhai	
Marine Economic & Technology Development Co., Ltd. (2013) Hu Gao	
Min Si (Hai) Zhong Zi No. 50, judgment of second instance of Shanghai	0
High People's Court	8
Shanghai Jinchang Dredging Engineering Co., Ltd. v. Zhejiang Tianhai	
Marine Economic & Technology Development Co., Ltd. (2014) Min	8
Shen Zi No. 142, ruling of retrial of The Supreme People's Court	0
Tianjin Jianyuan Geotechnical Engineering Co., Ltd. v. China	
Construction Second Engineering Bureau Co., Ltd. (2012) Jin Hai Fa Shang Chu Zi No. 543, <i>judgment of first instance of Tianjin</i>	
Maritime Court	9
Tianjin Jianyuan Geotechnical Engineering Co., Ltd. v. China	9
Construction Second Engineering Bureau Co., Ltd. (2013) Jin Gao Min	
Si Zhong Zi No. 86, judgment of second instance of Tianjin High	
People's Court	9
Tianjin Jianyuan Geotechnical Engineering Co., Ltd. v. China	9
Construction Second Engineering Bureau Co., Ltd. (2014) Min Shen Zi	
No. 1032 ruling of retrial of The Supreme People's Court	g

Table of Cases by Cause of Action for Maritime Cases in the People's Republic of China

193. Dispute over liability for ship collision damage	
Conti Caressa Schiffahrtsgesellschaft mbH & Co. KG MS "Conti Esperance" v. Offshore Oil Engineering Co., Ltd. (2012) Guang Hai Fa Chu Zi No. 432, <i>judgment of first instance of Guangzhou Maritime Court</i>	385
Nanjing Shunjin Shipping Co., Ltd. et al. v. Cangzhou Bohai New Area Zhen Yang Shipping Co., Ltd. (2012) Guang Hai Fa Shang Chu Zi Nos. 161 & 922, judgment of first instance of Guangdong Maritime Court Yangpu Hongyang Shipping Co., Ltd. v. Jiangsu Dongfang Huayuan Shipping Co., Ltd. (2014) Wu Hai Fa Shi Zi No.00051, judgment of first	669
	1069
196. Dispute over liability for damage of ship pollution	
LU Huicheng v. Jiangsu Chengjin Logistics Co., Ltd. (2013) Hu Hai Fa Hai Chu Zi No. 7, judgment of first instance of Shanghai Maritime Court LU Huicheng v. Jiangsu Chengjin Logistics Co., Ltd. (2013) Hu Gao Min Si (Hai) Zhong Zi No. 129, judgment of second instance of Shanghai High People's Court	631
199. Dispute over liability for damage to property on the sea or sea-connected waters	
China Taiping Insurance Co., Ltd. Tianjin Branch v. Ningbo Shuxing Shipping Co. Ltd. (2013) Hu Hai Fa Shang Chu No. 360, judgment of first instance of Shanghai Maritime Court	325
200. Dispute over liability for personal injury at sea	
CAI Bingchang v. FENG Zhifu (2013) Hu Hai Fa Chu Zi No. 34, indgment of first instance of Shanghai Maritime Court	99

CAI Bingchang v. FENG Zhifu (2014) Hu Gao Min Si (Hai) Zhong Zi No. 24, judgment of second instance of Shanghai High People's Court CAI Bingchang v. FENG Zhifu (2014) Min Shen Zi No. 1406, judgment of retrial of The Supreme People's Court
WU Jie v. Dalian Keni Dredging Engineering Co., Ltd. et al. (2013) Da Hai Shi Chu Zi No. 86, judgment of first instance Judgment of Dalian Maritime Court
202. Dispute over contract of carriage of goods by sea or sea-connected waters
AIU Property & Casualty Insurance Co., Ltd. Guangzhou Branch v. American President Lines Ltd. (2012) Guang Hai Fa Chu Zi No. 387, judgment of first instance of Guangzhou Maritime Court
AIU Property & Casualty Insurance Co., Ltd. Guangzhou Branch v. American President Lines Ltd. (2013) Yue Gao Fa Min Si Zhong No. 14, <i>judgment of second instance of Guangdong High People's Court</i> Changyi Yuanxiang Printing and Dyeing Co., Ltd. v. Pacific
International Lines (Pte) Ltd. et al. (2011) Qing Hai Fa Shang Chu Zi No. 272, judgment of first instance of Qingdao Maritime Court
International Lines (Pte) Ltd. et al. (2014) Lu Min Si Zhong Zi No. 27, judgment of second instance of Shandong High People's Court
International Lines (Pte) Ltd. et al. (2015) Lu Min Zai Zi No. 2, <i>judgment of retrial of Shandong High People's Court</i>
judgment of first instance of Beihai Maritime Court
Region High People's Court
Shang Chu Zi No. 870, judgment of first instance of Shanghai Maritime Court
Min Si (Hai) Zhong Zi No. 74, judgment of second instance of Shanghai High People's Court