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

Martin Davies
Jiang Lin Editors

Chinese Maritime Cases

Selection for Year of 2016

Chinese Maritime Cases Series

Series Editors

Martin Davies, Tulane University Law School, 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 https://link.springer.com/bookseries/16710

Martin Davies · Jiang Lin Editors

Chinese Maritime Cases

Selection for Year of 2016

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 978-3-662-63809-5 ISBN 978-3-662-63810-1 (eBook) https://doi.org/10.1007/978-3-662-63810-1

© 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

Foreword

As the legal professionals worldwide may agree, the vitality of law rests on implementation. The theme and essentials of implementation are embodied in the course of adjudication in particular the ultimate outcome—judgment. The judgment not only demonstrates the crucial elements of legislation and justification but also the specific rules in substance and procedure.

In the practice of Chinese maritime trial, the judgment elaborates the maritime law in details and exerts an important function to enhance the materialization and remedy the imperfection of the written statutes. It proffers the legal professionals as well as general public with valuable reference in respect of judicial practice and offers significant materials for theoretic study of the science in application of law.

The series of Chinese Maritime Cases is the first audacious project to publish on yearly basis the selected Chinese maritime judgments with literal English translation. This book of 2016, as well as each other book in the series, collects dozens of excellent judgments made in a particular year, which have a great extent of representativeness. The full translation of judgments reveals the whole proceedings of coherent and cogent discussion and deliberation carried out by judges in Chinese maritime trial, on the basis of which the readers can obtain a real picture of the underlying cases and the judges' decisions on the argued disputes. For convenience of the readers, the editors take efforts to write a brief summary for each judgment, which will help the readers to identify the fundamental issues and comprehend the reasoning for judgment and spirit of justice in relatively effectual way.

The birth of Chinese Maritime Cases will benefit the legal professionals worldwide, especially the foreign people who are practicing, studying or researching on maritime law in relation to China. By reading through the serial books, they will grasp a deeper understanding of Chinese maritime law and practice and acquire the ability to conduct a wider scope of business with their Chinese counterparts. These books are also good study materials to improve the legal language capacity of domestic students.

vi Foreword

I wish that more talents will work together with the editors, Prof. Martin Davies and Associate Prof. Jiang Lin, to promote the Chinese maritime justice and cross-border cooperation in relation thereto.

May 2021 Tong Wang
Chief Judge of Shanghai Maritime Court
Shanghai, China

Acknowledgements

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, Yu Tong Wang 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 website for this project, www.chinesemaritimecases.com.

About the Editors

Professor 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.

Associate Professor 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 an arbitrator with China Maritime Arbitration Association, Shanghai Arbitration Commission and Shanghai International Arbitration Center and a 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 a member of Jiusan Society, one of the eight democratic parties in China.

Table of Contents

Table of Cases by Name of Plaintill in Judgment of First Instance XIII
Table of Cases by Jurisdiction (Which Chinese Court Makes
the Effective Judgment)
Table of Cases by Cause of Action for Maritime Cases
in the People's Republic of China
List of Maritime Courts and Their Appeal and Petition Courts
in the People's Republic of China xliii
List of Causes of Action for Maritime Cases in the People's Republic
of China (extracted from the Regulations on Causes of Action for Civil
Disputes made by the Supreme People's Court of the People's Republic
of China 2020) xlv
Table of References li
Chinese Maritime Litigation Digital Report 2016

Table of Cases by Name of Plaintiff in **Judgment of First Instance**

Anhui Changhui Transportation and Trade Company v. Maritime Safety Administration Xuwen (2015) Guang Hai Fa Xing Chu Zi No. 4, judgment of first instance of Guangzhou Maritime Court	1
Anhui Changhui Transportation and Trade Company v. Maritime Safety Administration Xuwen (2015) Yue Gao Fa Xing Zhong Zi No. 551, judgment of second instance of Guangdong High People's Court	13
China Transport Groupage International Limited v. Foshan Jehong Logistics Co., Ltd. (2014) Guang Hai Fa Chu Zi No. 505, judgment of first instance of Guangzhou Maritime Court	23
China Transport Groupage International Limited v. Foshan Jehong Logistics Co., Ltd. (2015) Yue Gao Fa Min Si Zhong Zi No. 14, judgment of second instance of Guangdong High People's Court	32
China Transport Groupage International Limited (Shenzhen) v. Guangzhou Index Shipping Ltd. (2014) Guang Hai Fa Chu Zi No. 28, judgment of first instance of Guangzhou Maritime Court	45
China Transport Groupage International Limited (Shenzhen) v. Guangzhou Index Shipping Ltd. (2015) Yue Gao Fa Min Si Zhong Zi No. 39, judgment of second instance of Guangdong High People's Court	52
Chenzhou Shipping Group Co., Ltd. v. People's Insurance Company of China Co., Ltd. Guangdong Branch (2014) Yong Hai Fa Shang Chu Zi No. 318, judgment of first instance of Ningbo Maritime Court	67
Chenzhou Shipping Group Co., Ltd. v. People's Insurance Company of China Co., Ltd. Guangdong Branch (2015) Zhe Hai Zhong Zi No. 240, judgment of second instance of Zhejiang High	
People's Court	93

China Pacific Property Insurance Co., Ltd. Shipping Insurance Operation Center v. NYK Bulk Carrier (Korea) Co., Ltd. (2013) Hai Shang Chu Zi No. 129, judgment of first instance of Beihai Maritime Court	123
Chongqing Wanzhou Yangjiang Shipping Co., Ltd. et al. v. Chongqing Sanyi Logistics Co., Ltd. (2015) Wu Hai Fa Shang Zi No. 01209, judgment of first instance of Wuhan Maritime Court	157
Chongqing Wanzhou Yangjiang Shipping Co., Ltd. et al. v. Chongqing Sanyi Logistics Co., Ltd. (2016) E Min Zhong No. 1014, judgment of second instance of Hubei High People's Court	167
Dalian Beiyuan Ship Outfitting Engineering Co., Ltd. v. Liaoning Dongbao Group Ship Manufacturing Co., Ltd. (2015) Da Hai Shang Chu Zi No. 00662, judgment of first instance of Dalian Maritime Court	179
Fangchenggang Beibu Gulf Port Service Co., Ltd. v. Xinbao Resources Co., Ltd. et al. (2015) Hai Shang Chu Zi No. 218, judgment of first instance of Beihai Maritime Court	197
Fairwind International Shipping Co., Ltd. v. Vertex Shipping Co., Ltd. (2015) Hu Hai Fa Hai Chu Zi No. 73, judgment of first instance of Shanghai Maritime Court	211
Fairwind International Shipping Co., Ltd. v. Vertex Shipping Co., Ltd. (2016) Hu Min Zhong No. 168, judgment of second instance of Shanghai High People's Court	220
Foreign Economic and Technical Cooperation Co., Ltd. of China Changjiang National Shipping Group et al. v. China Construction Bank Co., Ltd. Qingdao Zhongshan Road Sub-branch (2013) Qing Hai Fa Shang Chu Zi No. 945, judgment of first instance of Qingdao Maritime Court	229
Foreign Economic and Technical Cooperation Co., Ltd. of China Changjiang National Shipping Group et al. v. China Construction Bank Co., Ltd. Qingdao Zhongshan Road Sub-branch (2014) Lu Min Si Zhong Zi No. 148, judgment of second instance of Shandong High People's Court	243
Hangzhou Hangsi Garment In & Export Co., Ltd. v. Meiji (China) Transportation and Logistics Co., Ltd. (2014) Hu Hai Fa Shang Chu Zi No. 1534, judgment of first instance of Shanghai Maritime Court	255
Hangzhou Hangsi Garment In & Export Co., Ltd. v. Meiji (China) Transportation and Logistics Co., Ltd. (2015) Hu Gao Min Si (Hai) Zhong Zi No. 87, judgment of second instance of Shanghai High	
People's Court	267

Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy Industry Group Co., Ltd. (2015) Hu Hai Fa Shang Chu Zi No. 3274, judgment of first instance of Shanghai Maritime Court	277
Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy Industry Group Co., Ltd. (2016) Hu Min Zhong No. 351, judgment of second instance of Shanghai High People's Court	289
Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy Industry Group Co., Ltd. (2017) Zui Gao Fa Min Shen No. 2231, ruling of retrial of The Supreme People's Court	303
Heilongjiang Sanjiang Foreign Shipping Agency Co., Ltd. v. Fuyuan Port Authority (2015) Da Hai Fa Shang Chu Zi No. 367, judgment of first instance of Dalian Maritime Court	307
Hin-pro International Logistics Limited v. Chile South American Steamship Co., Ltd. (2013) Yong Hai Fa Shang Chu Zi No. 513, judgment of first instance of Ningbo Maritime Court	315
Hin-pro International Logistics Limited v. Chile South American Steamship Co., Ltd. (2015) Zhe Hai Zhong Zi No. 13, judgment of second instance of Zhejiang High People's Court	333
Huarong Financial Leasing Company Limited v. China Construction Bank Zhoushan Dinghai Sub-branch (2015) Yong Hai Fa Shang Chu Zi No. 996, judgment of first instance of Ningbo Maritime Court	349
Huarong Financial Leasing Company Limited v. China Construction Bank Zhoushan Dinghai Sub-branch (2016) Zhe Min Zhong No. 357, judgment of second instance of Zhejiang High People's Court	375
Huarong Financial Leasing Company Limited v. China Construction Bank Zhoushan Dinghai Sub-branch (2017) Zui Gao Fa Min Shen No. 2014, ruling of retrial of The Supreme People's Court	393
Hubei Branch of China Pacific Property Insurance Co., Ltd. v. SIPG Yangtze River Logistics Co., Ltd. (2014) Wu Hai Fa Shang Zi No. 00906, judgment of first instance of Wuhan Maritime Court	397
Hubei Branch of China Pacific Property Insurance Co., Ltd. v. SIPG Yangtze River Logistics Co., Ltd. (2014) E Min Si Zhong Zi No. 00075, judgment of second instance of Hubei High People's Court	407
Jiangsu Shuntian Marine Development Co., Ltd. v. Nanjing Yhao Shipbuilding Co., Ltd. (2013) Wu Hai Fa Shang Zi No. 00414, judgment of first instance of Wuhan Maritime Court	419
juasmom oj jusi instance oj manun munte Court	717

Jiangsu Shuntian Marine Development Co., Ltd. v. Nanjing Yhao Shipbuilding Co., Ltd. (2015) E Min Si Zhong Zi No. 00067, judgment of second instance of Hubei High People's Court	435
Jiangxi Group Co., Ltd. for the Import & Export of Rare-Earth Metal Tungsten Industry v. RCL Feeder Pte. Ltd. et al. (2009) Guang Hai Fa Chu Zi No. 493, judgment of first instance of Guangzhou Maritime Court	457
Jiangxi Group Co., Ltd. for the Import & Export of Rare-Earth Metal Tungsten Industry v. RCL Feeder Pte. Ltd. et al. (2016) Yue Min Zai No. 69, judgment of second instance of Guangdong High People's Court	478
Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd. (2012) Qing Hai Fa Hai Shang Chu Zi No. 958, judgment of first instance of Qingdao Maritime Court	513
Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd. (2014) Lu Min Si Zhong Zi No. 106, judgment of second instance of Shandong High People's Court	527
Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd. (2016) Zui Gao Fa Min Zai No. 17, judgment of retrial of The Supreme People's Court	540
LI Jiezhao v. Hainan Province Fishery Mutual Insurance Association et al. (2016) Qiong 72 Min Chu No. 289, judgment of first instance of Haikou Maritime Court	553
LUAN Shuhai et al. v. Conoco Phillips China Inc. et al. (2012) Jin Hai Fa Shi Chu Zi No. 1, judgment of first instance of Tianjin Maritime Court	559
LUAN Shuhai et al. v. Conoco Phillips China Inc. et al. (2016) Jin Min Zhong No. 69, judgment of second instance of Tianjin High People's Court	575
MAO Xuebo v. CHEN Wei et al. (2014) Hu Hai Fa Hai Chu Zi No. 85, judgment of first instance of Shanghai Maritime Court	595
MAO Xuebo v. CHEN Wei et al. (2016) Hu Min Zhong Zi No. 24, judgment of second instance of Shanghai High People's Court	626
MAO Xuebo v. CHEN Wei et al. (2016) Zui Gao Fa Min Shen No. 1487, ruling of retrial of The Supreme People's Court	639
Millennium Logistics (Shenzhen) Ltd. v. Ningbo Hetai Import & Export Co., Ltd. (2016) Zhe 72 Min Chu No. 670, judgment of first	
instance of Ningbo Maritime Court	647

Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos Investments E.N.E et al. (2012) Guang Hai Fa Chu Zi No. 898, judgment of first instance of Guangzhou Maritime Court	665
Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos Investments E.N.E et al. (2014) Yue Gao Fa Min Si Zhong Zi No. 117, judgment of second instance of Guangdong High People's Court	683
Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos Investments E.N.E et al. (2016) Zui Gao Fa Min Zai No. 61, judgment of retrial of The Supreme People's Court	710
Nanjing Hengye Tanker Co., Ltd. v. Sansha Jiangpeng Shipping Development Co., Ltd. (2015) Qiong Hai Fa Chu Zi No. 289, judgment of first instance of Haikou Maritime Court	731
Nanjing Boyang Shipping Co., Ltd. v. PICC Property and Casualty Company Limited Dalian Branch (2015) Wu Hai Fa Shang Zi No. 00041, judgment of first instance of Wuhan Maritime Court	747
Nanjing Boyang Shipping Co., Ltd. v. PICC Property and Casualty Company Limited Dalian Branch (2015) E Min Si Zhong Zi No. 00178, judgment of second instance of Hubei High People's Court	755
Nanning City Gongli Steel Tubes Manufacturing Co., Ltd. v. Beihai Jun Hui Sand & Stone Co., Ltd. et al. (2015) Hai Shang Chu Zi No. 342, judgment of first instance of Beihai Maritime Court	767
Nantong City Fang Zhou Shipping Agency Co., Ltd. v. China People's Property Insurance Co., Ltd. Nantong City Branch (2016) E 72 Min Chu No. 115, judgment of first instance of Wuhan Maritime Court	785
Nantong City Fang Zhou Shipping Agency Co., Ltd. v. China People's Property Insurance Co., Ltd. Nantong City Branch (2016) E Min Zhong No. 1214, judgment of second instance of Hubei High People's Court	794
Ningbo Arts and Crafts Import & Export Co., Ltd. v. Shanghai Wan Shi Hong Logistics Warehousing Co., Ltd. et al. (2014) Hu Hai Fa Shang Chu Zi No. 57, judgment of first instance of Shanghai Maritime Court	805
Ningbo Arts and Crafts Import & Export Co., Ltd. v. Shanghai Wan Shi Hong Logistics Warehousing Co., Ltd. et al. (2015) Hu Gao Min Si (Hai) Zhong Zi No. 98, judgment of second instance of Shanghai High People's Court	836
I VODIN O COMIT	020

Ningbo Zhenhai Ming Ding Metal Materials Co., Ltd. v. Feng Yuan Shipping Co., Ltd. et al. (2014) Yong Hai Fa Shang Chu Zi No. 436, judgment of first instance of Ningbo Maritime Court	61
PICC Property and Casualty Company Limited Tianjin Branch v. Guangxi Hong Chen Investment Co., Ltd. et al. (2015) Hai Shang Chu Zi No. 216, judgment of first instance of Beihai Maritime Court 8	71
PICC Property and Casualty Company Limited Tianjin Branch v. Guangxi Hong Chen Investment Co., Ltd. et al. (2016) Gui Min Zhong No. 69, judgment of second instance of Guangxi Zhuang Autonomous Region High People's Court	885
PICC Property and Casualty Company Limited Xingshan Branch v. Ping An Property & Casualty Insurance Company of China Ltd. Anqing Center Branch (2014) Wu Hai Fa Shang Zi No. 00112, judgment of first instance of Wuhan Maritime Court	003
PICC Property and Casualty Company Limited Xingshan Branch v. Ping An Property & Casualty Insurance Company of China Ltd. Anqing Center Branch (2015) E Min Si Zhong Zi No. 00084, judgment of second instance of Hubei High People's Court	19
Ping An Property & Casualty Insurance Company of China Ltd. Shanghai Hongkou Branch v. CLC Shipchartering-VI Co., Ltd. et al. (2012) Hu Hai Fa Shang Chu Zi No. 265, judgment of first instance of Shanghai Maritime Court	043
Ping An Property & Casualty Insurance Company of China Ltd. Shanghai Hongkou Branch v. CLC Shipchartering-VI Co., Ltd. et al. (2013) Hu Gao Min Si (Hai) Zhong Zi No. 105, judgment of second instance of Shanghai High People's Court	062
Ping An Property & Casualty Insurance Company of China Ltd. Shanghai Hongkou Branch v. CLC Shipchartering-VI Co., Ltd. et al. (2016) Zui Gao Fa Min Zai No. 18, judgment of retrial of The Supreme People's Court	082
Ping An Property & Casualty Insurance Company of China Ltd. Ningbo Branch et al. v. Ningbo Zhenhai Ship Repair Yard et al. (2015) Yong Hai Fa Shi Chu Zi No. 48, judgment of first instance of Ningbo Maritime Court	97
Ping An Property & Casualty Insurance Company of China Ltd. Ningbo Branch et al. v. Ningbo Zhenhai Ship Repair Yard et al. (2016) Zhe Min Zhong No. 477, judgment of second instance of Zhejiang High People's Court	010

Qinhuangdao Bohai Shipping Matters Engineering Co., Ltd. v. Pai A Qinhuangdao Tourism Culture Management Co., Ltd. (2016) Jin 72 Min Chu No. 399, judgment of first instance of Tianjin Maritime Court
Qinhuangdao Jinhai Real Estate Development Co., Ltd. v. Zhuhai Sun Bird Yacht Manufacturing Co., Ltd. (2015) Jin Hai Fa Shang Chu Zi No. 930, judgment of first instance of Tianjin Maritime Court 1039
QU Rongmo v. China Continent Insurance Co., Ltd. Weihai Center Branch et al. (2012) Qing Hai Fa Hai Shang Chu Zi No. 240, judgment of first instance of Qingdao Maritime Court
QU Rongmo v. China Continent Insurance Co., Ltd. Weihai Center Branch et al. (2016) Lu Min Zhong No. 1542, judgment of second instance of Shandong High People's Court
QU Rongmo v. China Continent Insurance Co., Ltd. Weihai Center Branch et al. (2017) Zui Gao Fa Min Zai No. 413, judgment of retrial of The Supreme People's Court
Rongcheng Xixiakou Ship Industry Co., Ltd. v. Wartsila Engine (Shanghai) Co., Ltd. et al. (2011) Qing Hai Fa Hai Shang Chu Zi No. 271, judgment of first instance of Qingdao Maritime Court
Rongcheng Xixiakou Ship Industry Co., Ltd. v. Wartsila Engine (Shanghai) Co., Ltd. et al. (2013) Lu Min Si Zhong Zi No. 87, judgment of second instance of Shandong High People's Court
Rongcheng Xixiakou Ship Industry Co., Ltd. v. Wartsila Engine (Shanghai) Co., Ltd. et al. (2016) Zui Gao Fa Min Zai No. 15, judgment of retrial of The Supreme People's Court
Shanghai Changying Industry Co., Ltd. v. Pacific International Lines (Pte) Ltd. (2014) Hu Hai Fa Shang Chu Zi No. 1159, judgment of first instance of Shanghai Maritime Court
Shanghai Kairun Shipping Co., Ltd. et al. v. Dalian Guorun Shipping Agency Co., Ltd. et al. (2014) Hu Hai Fa Shang Chu Zi No. 753, judgment of first instance of Shanghai Maritime Court
Shanghai Kairun Shipping Co., Ltd. et al. v. Dalian Guorun Shipping Agency Co., Ltd. et al. (2016) Hu Min Zhong No. 38, judgment of second instance of Shanghai High People's Court
Shanghai Sanhang Benteng Construction Engineering Co., Ltd. v. Zhoushan Alpha Yacht Club Development Co., Ltd. (2013) Yong Hai Fa Shang Chu Zi No. 306, judgment of first instance of Ningbo
<i>Maritime Court</i>

Shanghai Sanhang Benteng Construction Engineering Co., Ltd. v. Zhoushan Alpha Yacht Club Development Co., Ltd. (2016) Zhe Min Zhong No. 149, judgment of second instance of Zhejiang High	
People's Court	1226
Shanghai Tongshun Transportation Co., Ltd. v. Zhoushan City Dongjing Shipping Co., Ltd. et al. (2015) Yong Hai Fa Shi Chong Zi No. 1, judgment of first instance of Ningbo Maritime Court	1255
Shanghai Tongshun Transportation Co., Ltd. v. Zhoushan City Dongjing Shipping Co., Ltd. et al. (2016) Zhe Min Zhong No. 561, judgment of second instance of Zhejiang High People's Court	1267
Shaoxing County Jinsidun Knitting Co., Ltd. v. Mitsui O.S.K. Lines, Ltd. (2014) Yong Hai Fa Shang Chu Zi No. 730, judgment of first instance of Ningbo Maritime Court	1283
Shaoxing County Jinsidun Knitting Co., Ltd. v. Mitsui O.S.K. Lines, Ltd. (2016) Zhe Min Zhong No. 480, judgment of second instance of Zhejiang High People's Court	1294
TIAN Jiqian v. Wuhu Hengpeng Shipping, LLC. et al. (2015) Yong Hai Fa Shi Chu Zi No. 99, judgment of first instance of Ningbo Maritime Court	1303
TIAN Jiqian v. Wuhu Hengpeng Shipping, LLC. et al. (2016) Zhe Min Zhong No. 478, judgment of second instance of Zhejiang High People's Court	1323
XU Guoxiang v. Guangxi Fangchenggang City Tai Sheng Shipping Co., Ltd. et al. (2016) Gui 72 Min Chu No. 33, judgment of first instance of Beihai Maritime Court	1337
Yangpu Fuhai Shipping Co., Ltd. v. China United Property Insurance Company Limited Tangshan Central Branch (2016) Jin 72 Min Chu No. 653, judgment of first instance of Tianjin Maritime Court	1353
Yangpu Fuhai Shipping Co., Ltd. v. China United Property Insurance Company Limited Tangshan Central Branch (2016) Jin Min Zhong No. 420, judgment of second instance of Tianjin High People's Court	1360
Yangpu Fuhai Shipping Co., Ltd. v. China United Property Insurance Company Limited Tangshan Central Branch (2017) Zui Gao Fa Min Shen No. 2477, ruling of retrial of The Supreme People's Court	1367
Zhenjiang City Water Company v. KDB Capital Co., Ltd. (2012) Wu Hai Fa Shi Zi No. 00019, judgment of first instance of Wuhan	1271
Maritime Court	13/1

Zhenjiang City Water Company v. KDB Capital Co., Ltd. (2015) E Min Si Zhong Zi No. 00060, judgment of second instance of Hubei High People's Court	94
ZHOU Endian v. Fishery Administration and Fishing Port Supervision and Management Center of Yangpu Economic Development Zone (2015) Qiong Hai Fa Xing Chu Zi No. 14, judgment of first instance of Haikou Maritime Court	11
ZHOU Endian v. Fishery Administration and Fishing Port Supervision and Management Center of Yangpu Economic Development Zone (2016) Qiong Xing Zhong No. 235, judgment of second instance of Hainan High People's Court	21
ZHOU Endian v. Fishery Administration and Fishing Port Supervision and Management Center of Yangpu Economic Development Zone (2017) Zui Gao Fa Xing Zai No. 70, ruling of retrial of The Supreme People's Court	32
Zhoushan Baolong Shipping Co., Ltd. v. Tangshan Hongtai Freight Forwarding Co., Ltd. (2015) Jin Hai Fa Shang Chu Zi No. 80-85, judgment of first instance of Tianjin Maritime Court	45
Zhoushan Baolong Shipping Co., Ltd. v. Tangshan Hongtai Freight Forwarding Co., Ltd. (2015) Jin Gao Min Si Zhong Zi No. 123-128, judgment of second instance of Tianjin High People's Court	60
Zhoushan Baolong Shipping Co., Ltd. v. Tangshan Hongtai Freight Forwarding Co., Ltd. (2016) Zui Gao Fa Min Shen No. 1485, ruling of retrial of The Supreme People's Court	7 1
Zhoushan Sea Salvage Engineering Co., Ltd. v. Sichuan Highway Bridge Construction Group Co., Ltd. (2016) Zhe 72 Min Chu No. 164, judgment of first instance of Ningbo Maritime Court	75
Zhoushan Sea Salvage Engineering Co., Ltd. v. Sichuan Highway Bridge Construction Group Co., Ltd. (2016) Zhe Min Zhong No. 609, judgment of second instance of Zhejiang High People's Court	90

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

Effective Judgments Made by Maritime Courts
Shanghai Maritime Court
Shanghai Changying Industry Co., Ltd. v. Pacific International Lines (Pte) Ltd. (2014) Hu Hai Fa Shang Chu Zi No. 1159, judgment of first instance of Shanghai Maritime Court
Tianjin Maritime Court
Qinhuangdao Bohai Shipping Matters Engineering Co., Ltd. v. Pai A Qinhuangdao Tourism Culture Management Co., Ltd. (2016) Jin 72 Min Chu No. 399, judgment of first instance of Tianjin Maritime Court 1031 Qinhuangdao Jinhai Real Estate Development Co., Ltd. v. Zhuhai Sun Bird Yacht Manufacturing Co., Ltd. (2015) Jin Hai Fa Shang Chu Zi No. 930, judgment of first instance of Tianjin Maritime Court
Dalian Maritime Court
Dalian Beiyuan Ship Outfitting Engineering Co., Ltd. v. Liaoning Dongbao Group Ship Manufacturing Co., Ltd. (2015) Da Hai Shang Chu Zi No. 00662, judgment of first instance of Dalian Maritime Court
Haikou Maritime Court
LI Jiezhao v. Hainan Province Fishery Mutual Insurance Association et al. (2016) Qiong 72 Min Chu No. 289, judgment of first instance of Haikou Maritime Court

Nanjing Hengye Tanker Co., Ltd. v. Sansha Jiangpeng Shipping Development Co., Ltd. (2015) Qiong Hai Fa Chu Zi No. 289, judgment of first instance of Haikou Maritime Court	1
Ningbo Maritime Court	
Millennium Logistics (Shenzhen) Ltd. v. Ningbo Hetai Import & Export Co., Ltd. (2016) Zhe 72 Min Chu No. 670, judgment of first instance of Ningbo Maritime Court	
Beihai Maritime Court	
China Pacific Property Insurance Co., Ltd. Shipping Insurance Operation Center v. NYK Bulk Carrier (Korea) Co., Ltd. (2013) Hai Shang Chu Zi No. 129, judgment of first instance of Beihai Maritime Court	3
Co., Ltd. et al. (2015) Hai Shang Chu Zi No. 218, judgment of first instance of Beihai Maritime Court	7
judgment of first instance of Beihai Maritime Court	
Effective Judgments Made by Appeal Courts	
Shanghai High People's Court	
Fairwind International Shipping Co., Ltd. v. Vertex Shipping Co., Ltd. (2015) Hu Hai Fa Hai Chu Zi No. 73, <i>judgment of first instance of Shanghai Maritime Court</i>	1
(2016) Hu Min Zhong No. 168, judgment of second instance of Shanghai High People's Court	0
Transportation and Logistics Co., Ltd. (2014) Hu Hai Fa Shang Chu Zi No. 1534, judgment of first instance of Shanghai Maritime Court	5
People's Court 26	7

Ningbo Arts and Crafts Import & Export Co., Ltd. v. Shanghai Wan Shi Hong Logistics Warehousing Co., Ltd. et al. (2014) Hu Hai Fa Shang Chu Zi No. 57, <i>judgment of first instance of Shanghai Maritime Court</i> Ningbo Arts and Crafts Import & Export Co., Ltd. v. Shanghai Wan Shi Hong Logistics Warehousing Co., Ltd. et al. (2015) Hu Gao Min Si (Hai) Zhong Zi No. 98, <i>judgment of second instance of Shanghai High</i>	
People's Court	836
Shanghai Kairun Shipping Co., Ltd. et al. v. Dalian Guorun Shipping Agency Co., Ltd. et al. (2016) Hu Min Zhong No. 38, judgment of second instance of Shanghai High People's Court	
Tianjin High People's Court	
LUAN Shuhai et al. v. Conoco Phillips China Inc. et al. (2012) Jin Hai Fa Shi Chu Zi No. 1, <i>judgment of first instance of Tianjin Maritime Court</i> LUAN Shuhai et al. v. Conoco Phillips China Inc. et al. (2016) Jin Min Zhong No. 69, <i>judgment of second instance of Tianjin High</i>	559
People's Court	575
Shandong High People's Court	
Foreign Economic and Technical Cooperation Co., Ltd. of China Changjiang National Shipping Group et al. v. China Construction Bank Co., Ltd. Qindao Zhongshan Road Sub-branch (2013) Qing Hai Fa Shang Chu Zi No. 945, <i>judgment of first instance of Qingdao Maritime Court</i> Foreign Economic and Technical Cooperation Co., Ltd. of China Changjiang National Shipping Group et al. v. China Construction Bank Co., Ltd. Qindao Zhongshan Road Sub-branch (2014) Lu Min Si Zhong Zi No. 148, <i>judgment of second instance of Shandong High</i>	229
People's Court	243
Guangdong High People's Court	
Anhui Changhui Transportation and Trade Company v. Maritime Safety Administration Xuwen (2015) Guang Hai Fa Xing Chu Zi No. 4,	
Judgment of first instance of Guangzhou Maritime Court	1
judgment of second instance of Guangdong High People's Court China Transport Groupage International Limited v. Foshan Jehong Logistics Co., Ltd. (2014) Guang Hai Fa Chu Zi No. 505, judgment of first	13
instance of Guangzhou Maritime Court	23

China Transport Groupage International Limited v. Foshan Jehong	
Logistics Co., Ltd. (2015) Yue Gao Fa Min Si Zhong Zi No. 14,	
judgment of second instance of Guangdong High People's Court	32
China Transport Groupage International Limited (Shenzhen) v. Guangzhou	
Index Shipping Ltd. (2014) Guang Hai Fa Chu Zi No. 28, judgment of first	
instance of Guangzhou Maritime Court	45
China Transport Groupage International Limited (Shenzhen) v. Guangzhou	
Index Shipping Ltd. (2015) Yue Gao Fa Min Si Zhong Zi No. 39,	
judgment of second instance of Guangdong High People's Court	52
Jiangxi Group Co., Ltd. for the Import & Export of Rare-Earth Metal	
Tungsten Industry v. RCL Feeder Pte. Ltd. et al. (2009) Guang Hai Fa Chu	
Zi No. 493, judgment of first instance of Guangzhou Maritime Court	457
Jiangxi Group Co., Ltd. for the Import & Export of Rare-Earth Metal	
Tungsten Industry v. RCL Feeder Pte. Ltd. et al. (2016) Yue Min Zai No.	
69, judgment of second instance of Guangdong High People's Court	478
Hubei High People's Court	
Chongqing Wanzhou Yangjiang Shipping Co., Ltd. et al. v. Chongqing	
Sanyi Logistics Co., Ltd. (2015) Wu Hai Fa Shang Zi No. 01209, judgment	
of first instance of Wuhan Maritime Court	157
Chongqing Wanzhou Yangjiang Shipping Co., Ltd. et al. v. Chongqing	
Sanyi Logistics Co., Ltd. (2016) E Min Zhong No. 1014, judgment of	
second instance of Hubei High People's Court	167
Hubei Branch of China Pacific Property Insurance Co., Ltd. v. SIPG	
Yangtze River Logistics Co., Ltd. (2014) Wu Hai Fa Shang Zi No. 00906,	
judgment of first instance of Wuhan Maritime Court	397
Hubei Branch of China Pacific Property Insurance Co., Ltd. v. SIPG	
Yangtze River Logistics Co., Ltd. (2014) E Min Si Zhong Zi No. 00075,	
judgment of second instance of Hubei High People's Court	407
Jiangsu Shuntian Marine Development Co., Ltd. v. Nanjing Yhao	
Shipbuilding Co., Ltd. (2013) Wu Hai Fa Shang Zi No. 00414, judgment	
of first instance of Wuhan Maritime Court	419
Jiangsu Shuntian Marine Development Co., Ltd. v. Nanjing Yhao	
Shipbuilding Co., Ltd. (2015) E Min Si Zhong Zi No. 00067, judgment	
of second instance of Hubei High People's Court	435
Nanjing Boyang Shipping Co., Ltd. v. PICC Property and Casualty	
Company Limited Dalian Branch (2015) Wu Hai Fa Shang Zi No. 00041,	
judgment of first instance of Wuhan Maritime Court	747
Nanjing Boyang Shipping Co., Ltd. v. PICC Property and Casualty	
Company Limited Dalian Branch (2015) E Min Si Zhong Zi No. 00178,	
judgment of second instance of Hubei High People's Court	755
Nantong City Fang Zhou Shipping Agency Co., Ltd. v. China People's	
Property Insurance Co., Ltd. Nantong City Branch (2016) E 72 Min Chu	
No. 115, judgment of first instance of Wuhan Maritime Court	785

Nantong City Fang Zhou Shipping Agency Co., Ltd. v. China People's Property Insurance Co., Ltd. Nantong City Branch (2016) E Min Zhong No. 1214, <i>judgment of second instance of Hubei High People's Court.</i> PICC Property and Casualty Company Limited Xingshan Branch v. Ping An Property & Casualty Insurance Company of China Ltd. Anqing Center Branch (2014) Wu Hai Fa Shang Zi No. 00112, <i>judgment of first instance of Wuhan Maritime Court</i>	. 794 . 903
PICC Property and Casualty Company Limited Xingshan Branch v. Ping An Property & Casualty Insurance Company of China Ltd. Anqing Center Branch (2015) E Min Si Zhong Zi No. 00084, <i>judgment of second instance of Hubei High People's Court</i> .	. 919
Zhenjiang City Water Company v. KDB Capital Co., Ltd. (2012) Wu Hai Fa Shi Zi No. 00019, judgment of first instance of Wuhan Maritime Court	. 1371
Zhenjiang City Water Company v. KDB Capital Co., Ltd. (2015) E Min Si Zhong Zi No. 00060, judgment of second instance of Hubei High People's Court	. 1394
Zhejiang High People's Court	
Chenzhou Shipping Group Co., Ltd. v. People's Insurance Company of China Co., Ltd. Guangdong Branch (2014) Yong Hai Fa Shang Chu Zi No. 318, <i>judgment of first instance of Ningbo Maritime Court</i> Chenzhou Shipping Group Co., Ltd. v. People's Insurance Company of	. 67
China Co., Ltd. Guangdong Branch (2015) Zhe Hai Zhong Zi No. 240, judgment of second instance of Zhejiang High People's Court Hin-pro International Logistics Limited v. Chile South American Steamship Co., Ltd. (2013) Yong Hai Fa Shang Chu Zi No. 513,	. 93
judgment of first instance of Ningbo Maritime Court	. 315
instance of Zhejiang High People's Court	. 333
Maritime Court	. 997
People's Court	. 1010
Maritime Court	1713

Shanghai Sanhang Benteng Construction Engineering Co., Ltd.
v. Zhoushan Alpha Yacht Club Development Co., Ltd. (2016) Zhe Min
Zhong No. 149, judgment of second instance of Zhejiang High
People's Court
Shanghai Tongshun Transportation Co., Ltd. v. Zhoushan City Dongjing Shipping Co., Ltd. et al. (2015) Yong Hai Fa Shi Chong Zi No. 1,
judgment of first instance of Ningbo Maritime Court
Shanghai Tongshun Transportation Co., Ltd. v. Zhoushan City Dongjing Shipping Co., Ltd. et al. (2016) Zhe Min Zhong No. 561, <i>judgment of</i>
second instance of Zhejiang High People's Court
Shaoxing County Jinsidun Knitting Co., Ltd. v. Mitsui O.S.K. Lines, Ltd. (2014) Yong Hai Fa Shang Chu Zi No. 730, <i>judgment of first instance</i>
of Ningbo Maritime Court1283
Shaoxing County Jinsidun Knitting Co., Ltd. v. Mitsui O.S.K. Lines, Ltd. (2016) Zhe Min Zhong No. 480, <i>judgment of second instance of Zhejiang</i>
High People's Court
TIAN Jiqian v. Wuhu Hengpeng Shipping, LLC. et al. (2015) Yong Hai Fa Shi Chu Zi No. 99, <i>judgment of first instance of Ningbo</i>
Maritime Court
TIAN Jiqian v. Wuhu Hengpeng Shipping, LLC. et al. (2016) Zhe Min Zhong No. 478, <i>judgment of second instance of Zhejiang High</i>
People's Court
Zhoushan Sea Salvage Engineering Co., Ltd. v. Sichuan Highway Bridge Construction Group Co., Ltd. (2016) Zhe 72 Min Chu No. 164, <i>judgment</i>
of first instance of Ningbo Maritime Court
Construction Group Co., Ltd. (2016) Zhe Min Zhong No. 609, judgment of second instance of Zhejiang High People's Court
Guangxi Zhuang Autonomous Region High People's Court
PICC Property and Casualty Company Limited Tianjin Branch v. Guangxi
Hong Chen Investment Co., Ltd. et al. (2015) Hai Shang Chu Zi No. 216, judgment of first instance of Beihai Maritime Court 871
PICC Property and Casualty Company Limited Tianjin Branch v. Guangxi
Hong Chen Investment Co., Ltd. et al. (2016) Gui Min Zhong No. 69,
judgment of second instance of Guangxi Zhuang Autonomous Region High
People's Court
Effective Judgments Made by Petition Court
The Supreme People's Court
Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy
Industry Group Co., Ltd. (2015) Hu Hai Fa Shang Chu Zi No. 3274,
judgment of first instance of Shanghai Maritime Court

Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy Industry Group Co., Ltd. (2016) Hu Min Zhong No. 351, <i>judgment</i>	
of second instance of Shanghai High People's Court	289
Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy	
Industry Group Co., Ltd. (2017) Zui Gao Fa Min Shen No. 2231,	
ruling of retrial of The Supreme People's Court	303
Huarong Financial Leasing Company Limited v. China Construction Bank	303
Zhoushan Dinghai Sub-branch (2015) Yong Hai Fa Shang Chu Zi No. 996,	
judgment of first instance of Ningbo Maritime Court	349
Huarong Financial Leasing Company Limited v. China Construction Bank	347
Zhoushan Dinghai Sub-branch (2016) Zhe Min Zhong No. 357, <i>judgment</i>	
of second instance of Zhejiang High People's Court	375
Huarong Financial Leasing Company Limited v. China Construction Bank	313
Zhoushan Dinghai Sub-branch (2017) Zui Gao Fa Min Shen No. 2014,	202
ruling of retrial of The Supreme People's Court	393
Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd.	
(2012) Qing Hai Fa Hai Shang Chu Zi No. 958, judgment of first instance	510
of Qingdao Maritime Court	513
Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd.	
(2014) Lu Min Si Zhong Zi No. 106, judgment of second instance	
of Shandong High People's Court	527
Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd.	
(2016) Zui Gao Fa Min Zai No. 17, judgment of retrial of The Supreme	
People's Court	540
MAO Xuebo v. CHEN Wei et al. (2014) Hu Hai Fa Hai Chu Zi No. 85,	
judgment of first instance of Shanghai Maritime Court	595
MAO Xuebo v. CHEN Wei et al. (2016) Hu Min Zhong Zi No. 24,	
judgment of second instance of Shanghai High People's Court	626
MAO Xuebo v. CHEN Wei et al. (2016) Zui Gao Fa Min Shen No. 1487,	
ruling of retrial of The Supreme People's Court	639
Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos	
Investments E.N.E et al. (2012) Guang Hai Fa Chu Zi No. 898, judgment	
of first instance of Guangzhou Maritime Court	665
Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos	
Investments E.N.E et al. (2014) Yue Gao Fa Min Si Zhong Zi No. 117,	
judgment of second instance of Guangdong High People's Court	683
Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos	
Investments E.N.E et al. (2016) Zui Gao Fa Min Zai No. 61, judgment	
of retrial of The Supreme People's Court	710
Ping An Property & Casualty Insurance Company of China Ltd. Shanghai	0
Hongkou Branch v. CLC Shipchartering-VI Co., Ltd. et al. (2012) Hu Hai	
Fa Shang Chu Zi No. 265, judgment of first instance of Shanghai Maritime	
Court	943
Com	7.5

Ping An Property & Casualty Insurance Company of China Ltd. Shanghai
Hongkou Branch v. CLC Shipchartering-VI Co., Ltd. et al. (2013) Hu Gao
Min Si (Hai) Zhong Zi No. 105, judgment of second instance of Shanghai
High People's Court962
Ping An Property & Casualty Insurance Company of China Ltd. Shanghai
Hongkou Branch v. CLC Shipchartering-VI Co., Ltd. et al. (2016) Zui Gao
Fa Min Zai No. 18, judgment of retrial of The Supreme People's Court 982
QU Rongmo v. China Continent Insurance Co., Ltd. Weihai Center Branch
et al. (2012) Qing Hai Fa Hai Shang Chu Zi No. 240, judgment of first
instance of Qingdao Maritime Court
QU Rongmo v. China Continent Insurance Co., Ltd. Weihai Center Branch
et al. (2016) Lu Min Zhong No. 1542, judgment of second instance
of Shandong High People's Court
QU Rongmo v. China Continent Insurance Co., Ltd. Weihai Center Branch
et al. (2017) Zui Gao Fa Min Zai No. 413, judgment of retrial of The
Supreme People's Court
Rongcheng Xixiakou Ship Industry Co., Ltd. v. Wartsila Engine
(Shanghai) Co., Ltd. et al. (2011) Qing Hai Fa Hai Shang Chu Zi No. 271,
judgment of first instance of Qingdao Maritime Court
Rongcheng Xixiakou Ship Industry Co., Ltd. v. Wartsila Engine
(Shanghai) Co., Ltd. et al. (2013) Lu Min Si Zhong Zi No. 87, judgment
of second instance of Shandong High People's Court
Rongcheng Xixiakou Ship Industry Co., Ltd. v. Wartsila Engine
(Shanghai) Co., Ltd. et al. (2016) Zui Gao Fa Min Zai No. 15, judgment
of retrial of The Supreme People's Court
Yangpu Fuhai Shipping Co., Ltd. v. China United Property Insurance
Company Limited Tangshan Central Branch (2016) Jin 72 Min Chu
No. 653, judgment of first instance of Tianjin Maritime Court
Yangpu Fuhai Shipping Co., Ltd. v. China United Property Insurance
Company Limited Tangshan Central Branch (2016) Jin Min Zhong
No. 420, judgment of second instance of Tianjin High People's Court 1360
Yangpu Fuhai Shipping Co., Ltd. v. China United Property Insurance
Company Limited Tangshan Central Branch (2017) Zui Gao Fa Min Shen
No. 2477, ruling of retrial of The Supreme People's Court
ZHOU Endian v. Fishery Administration and Fishing Port Supervision
and Management Center of Yangpu Economic Development Zone (2015)
Qiong Hai Fa Xing Chu Zi No. 14, judgment of first instance of Haikou
<i>Maritime Court</i>
ZHOU Endian v. Fishery Administration and Fishing Port Supervision
and Management Center of Yangpu Economic Development Zone (2016)
Qiong Xing Zhong No. 235, judgment of second instance of Hainan High
People's Court

ZHOU Endian v. Fishery Administration and Fishing Port Supervision	
and Management Center of Yangpu Economic Development Zone (2017)	
Zui Gao Fa Xing Zai No. 70, ruling of retrial of The Supreme	
People's Court	1432
Zhoushan Baolong Shipping Co., Ltd. v. Tangshan Hongtai Freight	
Forwarding Co., Ltd. (2015) Jin Hai Fa Shang Chu Zi No. 80-85,	
judgment of first instance of Tianjin Maritime Court	. 1445
Zhoushan Baolong Shipping Co., Ltd. v. Tangshan Hongtai Freight	
Forwarding Co., Ltd. (2015) Jin Gao Min Si Zhong Zi No. 123-128,	
judgment of second instance of Tianjin High People's Court	. 1460
Zhoushan Baolong Shipping Co., Ltd. v. Tangshan Hongtai Freight	
Forwarding Co., Ltd. (2016) Zui Gao Fa Min Shen No. 1485,	
ruling of retrial of The Supreme People's Court	1471

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	
Anhui Changhui Transportation and Trade Company v. Maritime Safety Administration Xuwen (2015) Guang Hai Fa Xing Chu Zi No. 4, indgment of first instance of Guangzhou Maritime Court	. 1
Anhui Changhui Transportation and Trade Company v. Maritime Safety Administration Xuwen (2015) Yue Gao Fa Xing Zhong Zi No. 551,	
iudgment of second instance of Guangdong High People's Court MAO Xuebo v. CHEN Wei et al. (2014) Hu Hai Fa Hai Chu Zi No. 85,	. 13
iudgment of first instance of Shanghai Maritime Court	. 595
iudgment of second instance of Shanghai High People's Court	. 626
Nanjing Hengye Tanker Co., Ltd. v. Sansha Jiangpeng Shipping Development Co., Ltd. (2015) Qiong Hai Fa Chu Zi No. 289, judgment	. 639
of first instance of Haikou Maritime Court	. 731
195. Dispute over liability for damage to facility in the air or under water	
Zhenjiang City Water Company v. KDB Capital Co., Ltd. (2012) Wu Hai Fa Shi Zi No. 00019, <i>judgment of first instance of Wuhan</i>	
Maritime Court	. 1371
People's Court	. 1394