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

Martin Davies · Jiang Lin Editors

Chinese Maritime Cases

Selection for Year of 2017

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 http://www.springer.com/series/16710

Martin Davies · Jiang Lin Editors

Chinese Maritime Cases

Selection for Year of 2017

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 978-3-662-64028-9 ISBN 978-3-662-64029-6 (eBook) https://doi.org/10.1007/978-3-662-64029-6

© The Editor(s) (if applicable) and The Author(s), under exclusive license to Springer-Verlag GmbH, DE, part of Springer Nature 2022

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

I am pleased to note that Prof. Martin Davies of Tulane University Law School and Associate Prof. Jiang Lin of Shanghai Maritime University Law School have embarked on the great project of publishing selected Chinese maritime judgments on year-by-year basis. This book is the fourth in the Chinese Maritime Cases series they have published through the esteemed press Springer. I would like to thank them, as well as Springer, for opening a window to professionals worldwide and other people interested in maritime law and trial to look into the current status of Chinese maritime law and adjudication and the progress Chinese draftsmen and judges have made in the past decades.

China had her own maritime statute in 1992, which went into effect on July 1, 1993, almost 30 years ago. The history of Chinese maritime court system can be traced back to 1984, nearly 40 years ago. I, with honor, participated in the legislation process of China Maritime Law (the "CML") to certain extent. Then, while discussing and drafting the CML, the law-drafting institutes and other personnel engaged all agreed that this special law would be founded on, among others, two fundamental principles. One is internationalization, which means that the CML provisions would be in line with the pertinent international conventions and customs. Shipping is a cross-border business, which derives from and serves the international trade. To balance the interest of various groups in different countries, there exist a number of international conventions and customs in the shipping field. Thus, China should cause the CML to recognize and embrace the predominant international rules as much as feasible. The other principle is localization, which means that the CML provisions would demonstrate Chinese features. The CML is a delicate combination of international conventions and customs and Chinese features.

As I observe in Chinese judicial practice, the above fundamental principles are followed by the maritime courts and judges when deliberating and making the maritime judgments. That is clearly reflected in the 200 judgments selected by this book. Those judgments show that Chinese maritime adjudication is connected with the world, while fully acknowledging the domestic reality, and Chinese maritime judges apply Chinese maritime law in a dynamic and innovative manner to achieve the principles.

vi Foreword

I sincerely wish that the Chinese Maritime Cases series, initiated by Prof. Martin Davies and Associate Prof. Jiang Lin with great support of Springer, will be sustained for a very long time, leaving the window opened for observation, communication and co-development.

June 2021

Shi Cheng Yu

Professor in Law

Former President of Shanghai Maritime University

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; and Assistants to Editors in particular, 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); and 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

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 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 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 joined 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 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, offshore trade and insurance.

He is a member of Jiusan Society, one of the eight democratic parties in China.

Table of Contents

Table of Cases by Name of Plaintiff in Judgment of First Instance	X111
Table of Cases by Jurisdiction (Which Chinese Court Makes	
the Effective Judgment)	xxxi
Table of Cases by Cause of Action for Maritime Cases	
in the People's Republic of China	xlvii
List of Maritime Courts and their Appeal and Petition Courts	
in the People's Republic of China	lxiii
List of Causes of Action for Maritime Cases in the People's	
Republic of China	1xv
Table of References	lxxi
Chinese Maritime Litigation Digital Report 2017	xciii

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

Property & Casualty Insurance Company of China Co., Ltd. Tianjin Branch (2015) Yong Hai Fa Shang Chu Zi No. 440, judgment of first instance of Ningbo Maritime Court	1
An Bang (Hong Kong) Shipping Development Co., Ltd. v. Ping An Property & Casualty Insurance Company of China Co., Ltd. Tianjin Branch (2016) Zhe Min Zhong No. 513, judgment of second instance of Zhejiang High People's Court	14
An Bang (Hong Kong) Shipping Development Co., Ltd. v. Ping An Property & Casualty Insurance Company of China Co., Ltd. Tianjin Branch (2017) Zui Gao Fa Min Shen No. 3274, ruling of retrial of the Supreme People's Court	28
Bank of China Limited Fujian Branch v. Fujian Haibang Dredging Engineering Co., Ltd. et al. (2015) Xia Hai Fa Shang Chu Zi No. 383, indgment of first instance of Xiamen Maritime Court	31
Beijing Hengshui Yuanda Commerce and Trade Co., Ltd. v. DB Schenker (China) Co., Ltd. et al. (2016) Jin 72 Min Chu No. 805, indgment of first instance of Tianjin Maritime Court	43
Beijing Hengshui Yuanda Commerce and Trade Co., Ltd. v. DB Schenker (China) Co., Ltd. et al. (2017) Jin Min Zhong No. 319, indgment of second instance of Tianjin High People's Court	50
Changzhou Woyuan Textile Co., Ltd. v. COHESION FREIGHT (HK) LIMITED et al. (2016) Hu 72 Min Chu No. 3193, judgment of first instance of Shanghai High People's Court	57

Changzhou Woyuan Textile Co., Ltd. v. COHESION FREIGHT (HK) LIMITED et al. (2017) Hu Min Zhong No. 271, judgment of second instance of Shanghai Maritime Court	64
Chem-Together Int'l Group Limited v. Transportation and Trading Services Joint Stock Company et al. (2015) Yong Hai Fa Shang Chu Zi No. 1036, judgment of first instance of Ningbo Maritime Court	73
Chem-Together Int'l Group Limited v. Transportation and Trading Services Joint Stock Company et al. (2017) Zhe Min Zhong No. 93, judgment of second instance of Zhejiang High People's Court	85
CHEN Hongbing v. Shanghai Zhenhua Heavy Industries Qidong Marine Engineering Co., Ltd. (2016) E 72 Min Chu No. 84, <i>judgment of first instance of Wuhan Maritime Court</i>	101
CHEN Hongbing v. Shanghai Zhenhua Heavy Industries Qidong Marine Engineering Co., Ltd. (2017) E Min Zhong No. 2790, judgment of second instance of Hubei High People's Court	109
CHEN Minsheng et al. v. Shenzhen Daxin Industrial Co., Ltd. et al. (2016) Yue 72 Min Chu No. 93, judgment of first instance of Guangzhou Maritime Court	117
CHEN Minsheng et al. v. Shenzhen Daxin Industrial Co., Ltd. et al. (2017) Yue Min Zhong No. 2329, judgment of second instance of Guangdong High People's Court	131
China Construction Bank Co., Ltd. Zhoushan Chengguan Sub-branch v. Zhenjiang Xinxing Shipbuilding Co., Ltd. et al. (2015) Yong Hai Fa Zhou Shang Chu Zi No. 1, judgment of first instance of Ningbo Maritime Court	145
China Construction Bank Co., Ltd. Zhoushan Chengguan Sub-branch v. Zhenjiang Xinxing Shipbuilding Co., Ltd. et al. (2015) Zhe Hai Zhong Zi No. 243, judgment of second instance of Zhejiang High People's Court	158
China Construction Bank Co., Ltd. Zhoushan Chengguan Sub-branch v. Zhenjiang Xinxing Shipbuilding Co., Ltd. et al. (2017) Zui Gao Fa Min Shen No. 3547, ruling of retrial of the Supreme People's Court	172
China Pacific Property Insurance Co., Ltd. Shenzhen Branch v. LIN Jinsheng et al. (2016) Yue 72 Min Chu No. 600, judgment of first instance of Guangzhou Maritime Court	177
y = 0.0 · O™ 1.1 · · · · · · · · · · · · · · · · · ·	

Jinsheng et al. (2017) Yue Min Zhong No. 389, judgment of second instance of Guangdong High People's Court	183
China Pacific Property Insurance Co., Ltd. Shenzhen Branch v. LIN Jinsheng et al. (2018) Zui Gao Fa Min Zai No. 79, judgment of retrial of the Supreme People's Court	191
China Ping An Property Insurance Co., Ltd. Zhoushan Central Branch v. Ningbo Shanglun Co., Ltd. (2015) Yong Hai Fa Shi Chu Zi No. 101, judgment of first instance of Ningbo Maritime Court	205
China Shipping Container Lines Co., Ltd. v. Zhejiang Guangming Paper Co., Ltd. et al. (2016) Zhe 72 Min Chu No. 2300, judgment of first instance of Ningbo Maritime Court	217
China Shipping Container Lines Co., Ltd. v. Zhejiang Guangming Paper Co., Ltd. et al. (2016) Zhe Min Zhong No. 905, judgment of second instance of Zhejiang High People's Court	224
Dalian Deli Shipping Co., Ltd. et al. v. Zhejiang Shipping Group Wenzhou Shipping Co., Ltd. (2016) Hu 72 Min Chu No. 2044, judgment of first instance of Shanghai Maritime Court	233
Dongguan Yihai Jiali Cereals, Oils and Foodstuffs Industry Co., Ltd. et al. v. Guangxi Qinzhou Xinmao Shipping Co., Ltd. (2016) Yue 72 Min Chu No. 721, judgment of first instance of Guangzhou Maritime Court	267
Dongguan Yihai Jiali Cereals, Oils and Foodstuffs Industry Co., Ltd. et al. v. Guangxi Qinzhou Xinmao Shipping Co., Ltd. (2017) Yue Min Zhong No. 583, judgment of second instance of Guangdong High People's Court	275
Dongguan Yihai Jiali Cereals, Oils and Foodstuffs Industry Co., Ltd. et al. v. Guangxi Qinzhou Xinmao Shipping Co., Ltd. (2018) Zui Gao Fa Min Shen No. 5830, ruling of retrial of the Supreme People's Court	288
ESSAREXPORTS LIMITED v. Shenzhen Ya Dong International Freight Forwarding Co., Ltd. (2016) Hu 72 Min Chu No. 2696, judgment of first instance of Shanghai Maritime Court	293
Fangchenggang Beibu Gulf Port Co., Ltd. v. Guangxi Heshun Sanyuan Mining Co., Ltd. (2017) Gui 72 Min Chu No. 149, judgment of first instance of Beihai Maritime Court	299

FANG Hao v. Quanzhou Sifang Logistics Co., Ltd. (2016) Yue 72 Min Chu No. 1577, judgment of first instance of Guangzhou Maritime Court	307
FANG Hao v. Quanzhou Sifang Logistics Co., Ltd. (2017) Yue Min Zhong No. 955, judgment of second instance of Guangdong High People's Court	317
Far East Horizon Limited v. On Best Shipping Limited (2017) Hu 72 Min Chu No. 526, judgment of first instance of Shanghai Maritime Court	327
GAN Muan et al. v. Deqing County Huaxin Stone Loading and Unloading Terminal Co., Ltd. (2016) Yue 72 Min Chu No. 95, judgment of first instance of Guangzhou Maritime Court	335
GAN Muan et al. v. Deqing County Huaxin Stone Loading and Unloading Terminal Co., Ltd. (2017) Yue Min Zhong No. 1541, No. 1542, judgment of second instance of Guangdong High People's Court	348
GAN Muan et al. v. Deqing County Huaxin Stone Loading and Unloading Terminal Co., Ltd. (2019) Zui Gao Fa Min Shen No. 4600, ruling of retrial of the Supreme People's Court	370
GAO Wenbin v. Agricultural Bank of China LTD. Fangchenggang Branch et al. (2017) Gui 72 Min Chu No. 79, judgment of first instance of Beihai Maritime Court	375
GAO Yunhua et al. v. RONG Xiaomao et al. (2017) E 72 Min Chu No. 150, judgment of first instance of Wuhan Maritime Court	383
GAO Yunhua et al. v. RONG Xiaomao et al. (2017) E Min Zhong No. 3207, judgment of second instance of Hubei High People's Court	396
Great Xinhua Steamer (Yantai) Co., Ltd. v. Tianjin Youzhong Transportation Co., Ltd. et al. (2016) Jin 72 Min Chu No. 491, judgment of first instance of Tianjin Maritime Court	409
Great Xinhua Steamer (Yantai) Co., Ltd. v. Tianjin Youzhong Transportation Co., Ltd. et al. (2017) Jin Min Zhong No. 430, judgment of second instance of Tianjin High People's Court	415
Guangxi Jufeng Shipping Co., Ltd. v. Tianjin Xinjie Logistics Service Co., Ltd. et al. (2014) Hai Shang Chu Zi No. 141, judgment of first instance of Beihai Maritime Court	423

Guangxi Jufeng Shipping Co., Ltd. v. Tianjin Xinjie Logistics Service Co., Ltd. et al. (2015) Gui Min Si Zhong Zi No. 69, judgment of second instance of Guangxi Zhuang Autonomous Region High	
People's Court	436
Guangxi Qinzhou Hengyuan Petrochemical Co., Ltd. v. BOC Insurance Co., Ltd. Guangxi Branch (2017) Gui 72 Min Chu No. 341, judgment of first instance of Beihai Maritime Court	453
Guangzhou Ansheng Logistics Co., Ltd. v. China People's Property Insurance Co., Ltd. Dongguan Branch (2017) Yue 72 Min Chu No. 5, judgment of first instance of Guangzhou Maritime Court	465
Guangzhou Ansheng Logistics Co., Ltd. v. China People's Property Insurance Co., Ltd. Dongguan Branch (2017) Yue Min Zhong No. 2219, judgment of second instance of Guangdong High People's Court	471
Hefei Gui He Ju Business Co., Ltd. v. Zhejiang Qinfeng Shipping Co., Ltd. et al. (2016) Zhe 72 Min Chu No. 2793, judgment of first instance of Ningbo Maritime Court	479
Hefei Gui He Ju Business Co., Ltd. v. Zhejiang Qinfeng Shipping Co., Ltd. et al. (2017) Zhe Min Zhong No. 422, judgment of second instance of Zhejiang High People's Court	502
HONG KONG KENTOP TRADING LIMITED v. Shenzhen Ruide Global Logistics Co., Ltd. (2016) Yue 72 Min Chu No. 312, judgment of first instance of Guangzhou Maritime Court	519
Huainan Junfei Material Trade Co., Ltd. v. BAO Zhenwei (2015) Wu Hai Fa Shi Zi No. 00022, judgment of first instance of Wuhan Maritime Court	527
Huainan Junfei Material Trade Co., Ltd. v. BAO Zhenwei (2017) E Min Zhong No. 1867, judgment of second instance of Hubei High People's Court	534
Jiangsu Haichang Construction Engineering Co., Ltd. v. PICC Property & Casualty Co., Ltd. Jianhu Sub-branch (2017) Hu 72 Min Chu No. 368, judgment of first instance of Shanghai Maritime Court	543
Jiangsu Haitun Ship Machinery Co., Ltd. v. Guangxi Xijiang Heavy Industry Co., Ltd. (2016) Gui 72 Min Chu No. 242, judgment of first instance of Beihai Maritime Court	551
Jiangsu Haitun Ship Machinery Co., Ltd. v. Guangxi Xijiang Heavy Industry Co., Ltd. (2017) Gui Min Zhong No. 93, judgment of second instance of Guangxi Zhuang Autonomous Region High People's Court	559

Jiangsu Oriental Huayuan Shipping Co., Ltd. v. China People's Property Insurance Co., Ltd. Gaochun Sub-branch (2016) E 72 Min Chu No. 157, judgment of first instance of Wuhan Maritime Court	569
Jiangsu Oriental Huayuan Shipping Co., Ltd. v. China People's Property Insurance Co., Ltd. Gaochun Sub-branch (2017) E Min Zhong No. 2776, judgment of second instance of Hubei High People's Court	580
Jiangsu Province Foreign Trade Corporation et al. v. Hong Union Shipping Limited (2016) Hu 72 Min Chu No. 402, judgment of first instance of Shanghai Maritime Court	591
Jiangsu Xinshengyuan Freight Forwarding Co., Ltd. v. Dongtai Donglian Shipping Co., Ltd. et al. (2014) Wu Hai Fa Shang Zi No. 01256, judgment of first instance of Wuhan Maritime Court	607
Jiangsu Xinshengyuan Freight Forwarding Co., Ltd. v. Dongtai Donglian Shipping Co., Ltd. et al. (2016) E Min Zhong No. 251, judgment of second instance of Hubei High People's Court	616
Jiangsu Xinshengyuan Freight Forwarding Co., Ltd. v. Dongtai Donglian Shipping Co., Ltd. et al. (2017) Zui Gao Fa Min Shen No. 3335, ruling of retrial of the Supreme People's Court	625
Jiangyin Parter Special Steel Industry Co., Ltd. v. Fuzhou Sanfu Ship Engineering Co., Ltd. (2017) E 72 Min Chu No. 91, judgment of first instance of Wuhan Maritime Court	629
Jiangyin Parter Special Steel Industry Co., Ltd. v. Fuzhou Sanfu Ship Engineering Co., Ltd. (2017) E Min Zhong No. 2785, judgment of second instance of Hubei High People's Court	635
JM Marine Ltd. v. CSSC Guijiang Co., Ltd. (2016) Gui 72 Min Chu No. 76, judgment of first instance of Beihai Maritime Court	641
Kuixia Shipping Agency (Chongqing) Co., Ltd. v. People's Insurance Company of China Fengjie Sub-branch (2015) Wu Hai Fa Shang Zi No. 01773, judgment of first instance of Wuhan Maritime Court	655
Kuixia Shipping Agency (Chongqing) Co., Ltd. v. People's Insurance Company of China Fengjie Sub-branch (2016) E Min Zhong No. 1617, judgment of second instance of Hubei High People's Court	668
Kuixia Shipping Agency (Chongqing) Co., Ltd. v. People's Insurance Company of China Fengjie Sub-branch (2017) Zui Gao Fa Min Shen No. 2847, ruling of retrial of the Supreme People's Court	680
LIG Property Insurance (China) Co., Ltd. v. Nanjing Port Longtan Container Co., Ltd. (2016) E 72 Min Chu No. 1573, judgment of first instance of Wuhan Maritime Court	685

LIG Property Insurance (China) Co., Ltd. v. Nanjing Port Longtan Container Co., Ltd. (2017) E Min Zhong No. 3219, judgment of second instance of Hubei High People's Court	. 693
LIG Property Insurance (China) Co., Ltd. v. Nanjing Port Longtan Container Co., Ltd. (2018) Zui Gao Fa Min Zai No. 452, judgment of retrial of the Supreme People's Court	. 701
LI Fan v. Taizhou Ocean Shipping Repair Co., Ltd. (2015) Yong Hai Fa Tai Shang Chu Zi No. 412, judgment of first instance of Ningbo Maritime Court	. 717
LI Fan v. Taizhou Ocean Shipping Repair Co., Ltd. (2016) Zhe Min Zhong No. 132, judgment of second instance of Zhejiang High People's Court	. 731
Lianyungang Wuzhou Shipbuilding Industry Co., Ltd. v. ZHAO Zhansong et al. (2016) Hu 72 Min Chu No. 1841, judgment of first instance of Shanghai Maritime Court	. 739
Lianyungang Wuzhou Shipbuilding Industry Co., Ltd. v. ZHAO Zhansong et al. (2017) Hu Min Zhong No. 236, judgment of second instance of Shanghai High People's Court	. 755
Lifu Petroleum (International) Co., Ltd. v. Guangxi Ruifeng Shipping Co., Ltd. (2017) Gui 72 Min Chu No. 414, judgment of first instance of Beihai Maritime Court	. 76 9
Luy International Imp & Exp Co., Ltd. v. Shenzhen Wei Jiang International Logistics Co., Ltd. (2016) Zhe 72 Min Chu No. 2097, judgment of first instance of Ningbo Maritime Court	. 773
Luy International Imp & Exp Co., Ltd. v. Shenzhen Wei Jiang International Logistics Co., Ltd. (2017) Zhe Min Zhong No. 131, judgment of second instance of Zhejiang High People's Court	. 77 9
LV Xiangyin et al. v. Tianjin Sheng Quan Construction Engineering Group Co., Ltd. et al. (2017) Jin 72 Min Chu No. 150, judgment of first instance of Tianjin Maritime Court	. 787
Nantong Kanghai Shipping Co., Ltd. v. Shanghai Zhenhua Heavy Industry Qidong Ocean Project Co., Ltd. et al. (2016) Jin 72 Min Chu No. 1002, judgment of first instance of Tianjin Maritime Court	. 797
Nantong Kanghai Shipping Co., Ltd. v. Shanghai Zhenhua Heavy Industry Qidong Ocean Project Co., Ltd. et al. (2017) Jin Min Zhong No. 393, judgment of second instance of Tianjin High	
People's Court	812

Ningbo Feng Hu An He Investment Partnership (Limited Partnership). v. Shanghai Hong Sheng Gang Tai Shipping Co., Ltd. et al. (2016) Hu 72 Min Chu No. 2915, judgment of first instance of Shanghai Maritime Court	829
Ningbo Jiangbei Hong Teng Underwater Engineering Construction Co., Ltd. v. Hong Run Construction Group Co., Ltd. (2017) Zhe 72 Min Chu No. 449, judgment of first instance of Ningbo Maritime Court	843
Ningbo Jiangbei Hong Teng Underwater Engineering Construction Co., Ltd. v. Hong Run Construction Group Co., Ltd. (2017) Zhe Min Zhong No. 681, judgment of second instance of Zhejiang High People's Court	851
Ningbo Shun Ri Jin Business Co., Ltd. v. Zhejiang Shengrong Shipping Co., Ltd. et al. (2013) Yong Hai Fa Shang Chu Zi No. 632, judgment of first instance of Ningbo Maritime Court	861
Ningbo Shun Ri Jin Business Co., Ltd. v. Zhejiang Shengrong Shipping Co., Ltd. et al. (2015) Zhe Hai Zhong Zi No. 219, judgment of second instance of Zhejiang High People's Court	875
Ningbo Shun Ri Jin Business Co., Ltd. v. Zhejiang Shengrong Shipping Co., Ltd. et al. (2016) Zui Gao Fa Min Shen No. 1484, ruling of retrial of the Supreme People's Court	890
Ningbo Yinzhou District Fuluote Clothing Co., Ltd. v. Ningbo Branch of Shanghai ACE Logistics Co., Ltd. et al. (2016) Zhe 72 Min Chu Zi No. 1139, judgment of first instance of Ningbo Maritime Court	897
Ningbo Yinzhou District Fuluote Clothing Co., Ltd. v. Ningbo Branch of Shanghai ACE Logistics Co., Ltd. et al. (2017) Zhe Min Zhong No. 52, judgment of second instance of Zhejiang High People's Court	910
Ningbo Yinzhou District Fuluote Clothing Co., Ltd. v. Ningbo Branch of Shanghai ACE Logistics Co., Ltd. et al. (2018) Zui Gao Fa Min Shen No. 3919, ruling of retrial of the Supreme People's Court	920
Paper Creative Limited v. Orient Star Transporting LLTD. et al. (2016) Zhe 72 Min Chu No. 224, judgment of first instance of Ningbo Maritime Court	925
Paper Creative Limited v. Orient Star Transporting LLTD. et al. (2017) Zhe Min Zhong No. 251, judgment of second instance of Zhejiang High People's Court	931

PICC Property and Casualty Company Limited Quanzhou Branch v. Zhanjiang Port International Container Terminal Co., Ltd. (2016) Yue 72 Min Chu No. 1428, judgment of first instance of Guangzhou Maritime Court
PICC Property and Casualty Company Limited Shanghai Branch v. Tianjin Zhongyun Shipping Group Co., Ltd. (2016) E 72 Min Chu No. 2102, judgment of first instance of Wuhan Maritime Court
PICC Property and Casualty Company Limited Shanghai Branch v. Tianjin Zhongyun Shipping Group Co., Ltd. (2017) E Min Zhong No. 2780, judgment of second instance of Hubei High People's Court 975
PICC Property and Casualty Co., Ltd. Shanghai Branch v. Qingdao Hangmei International Logistics Co., Ltd. (2016) Hu 72 Min Chu No. 2556, judgment of first instance of Shanghai Maritime Court 983
PICC Property and Casualty Co., Ltd. Shanghai Branch v. Qingdao Hangmei International Logistics Co., Ltd. (2017) Hu Min Zhong No. 305, judgment of second instance of Shanghai High People's Court
Qinzhou Xiangli Logistics Co., Ltd. v. Xiamen Yichengda Shipping Co., Ltd. (2016) Min 72 Min Chu No. 960, judgment of first instance of Xiamen Maritime Court
Qinzhou Xiangli Logistics Co., Ltd. v. Xiamen Yichengda Shipping Co., Ltd. (2017) Min Min Zhong No. 419, judgment of second instance of Fujian High People's Court
Rizhao Guanshun Logistics Co., Ltd. v. Guangdong Jinlongchang International Logistics Co., Ltd. et al. (2016) Yue 72 Min Chu No. 1023, judgment of first instance of Guangzhou Maritime Court 1027
Rizhao Guanshun Logistics Co., Ltd. v. Guangdong Jinlongchang International Logistics Co., Ltd. et al. (2017) Yue Min Zhong No. 1544, judgment of second instance of Guangdong High People's
Court
Shandong Xinhai Technology Co., Ltd. v. Lianyungang China Shipping Logistics Co., Ltd. et al. (2017) Hu Min Zhong No. 298, judgment of second instance of Shanghai High People's Court 1058
Shanghai Anrita Shipping Co., Ltd. v. Nippon Paint Marine Coatings (Shanghai) Co., Ltd. (2016) Hu 72 Min Chu No. 2817, judgment of first instance of Shanghai Maritime Court

Shanghai Anrita Shipping Co., Ltd. v. Nippon Paint Marine Coatings (Shanghai) Co., Ltd. (2017) Hu Min Zhong No. 211, judgment of second instance of Shanghai High People's Court
Shanghai COSCO SHIPPING Tanker Co., Ltd. v. Dragon Aromatics (Zhangzhou) Co., Ltd. (2016) Min 72 Min Chu No. 300, judgment of first instance of Xiamen Maritime Court
Shanghai COSCO SHIPPING Tanker Co., Ltd. v. Dragon Aromatics (Zhangzhou) Co., Ltd. (2017) Min Min Zhong No. 271, judgment of second instance of Fujian High People's Court
Shanghai Dingheng Shipping Co., Ltd. v. Liaoning Hua Xin Petroleum & Chemical Co., Ltd. (2016) Jin 72 Min Chu No. 1044, judgment of first instance of Tianjin Maritime Court
Shanghai Dingheng Shipping Co., Ltd. v. Liaoning Hua Xin Petroleum & Chemical Co., Ltd. (2017) Jin Min Zhong No. 401, judgment of second instance of Tianjin High People's Court
Shanghai Jiahang Shipping Co., Ltd. v. Tianjin CCCC BOMESC Marine Industry Co., Ltd. (2017) Jin 72 Min Chu No. 295, judgment of first instance of Tianjin Maritime Court
Shanghai Pan Asia Shipping Co., Ltd. v. Guangxi Wuzhou Bangda International Logistics Co., Ltd. (2017) Gui 72 Min Chu No. 209, judgment of first instance of Beihai Maritime Court
Shanghai Pudong International Freight Forwarding Co., Ltd. Tianjin Branch v. Qinghai Sunglow Magnesium Co., Ltd. (2017) Jin 72 Min Chu No. 55, judgment of first instance of Tianjin Maritime Court 1161
Shanghai Pudong International Freight Forwarding Co., Ltd. Tianjin Branch v. Qinghai Sunglow Magnesium Co., Ltd. (2017) Jin Min Zhong No. 580, judgment of second instance of Tianjin High People's
Court
Shaoxing Shang Da Textile Co., Ltd. v. CMA CGM S.A. et al. (2017) Zhe Min Zhong No. 421, ruling of second instance of Zhejiang High People's Court
Shenzhen Chinatrans International Co., Ltd. v. Zhongshan Ouke Electronics Co., Ltd. (2015) Guang Hai Fa Chu Zi No. 1081, judgment of first instance of Guangzhou Maritime Court

Shenzhen Chinatrans International Co., Ltd. v. Zhongshan Ouke Electronics Co., Ltd. (2017) Yue Min Zhong No. 822, judgment of second instance of Guangdong High People's Court	189
Shenzhen Maritime Logistics Co., Ltd. v. Guangxi Fangchenggang Ruifenglong Shipping Co., Ltd. et al. (2016) Yue 72 Min Chu No. 384, judgment of first instance of Guangzhou Maritime Court	197
Shenzhen Maritime Logistics Co., Ltd. v. Guangxi Fangchenggang Ruifenglong Shipping Co., Ltd. et al. (2017) Yue Min Zhong No. 679, judgment of second instance of Guangdong High People's Court	203
Shenzhen Ocean Shipping Tally Co., Ltd. v. Han Jin Shipping (China) Co., Ltd. et al. (2016) Yue 72 Min Chu No. 1527, judgment of first instance of Guangzhou Maritime Court	211
Shenzhen Ocean Shipping Tally Co., Ltd. v. Han Jin Shipping (China) Co., Ltd. et al. (2017) Yue Min Zhong No. 2330, judgment of second instance of Guangdong High People's Court	226
Shenzhen West United Logistics Co., Ltd. v. Hanjin Shipping (China) Co., Ltd. et al. (2016) Yue 72 Min Chu No. 1585, judgment of first instance of Guangzhou Maritime Court	243
Shenzhen West United Logistics Co., Ltd. v. Hanjin Shipping (China) Co., Ltd. et al. (2017) Yue Min Zhong No. 1885, judgment of second instance of Guangdong High People's Court	258
Shenzhen Xiasha Tourism Service Co., Ltd. v. Shenzhen Dapeng Bay Tourism Development Co., Ltd. (2016) Yue 72 Min No. 991, judgment of first instance of Guangzhou Maritime Court	275
Shenzhen Xiasha Tourism Service Co., Ltd. v. Shenzhen Dapeng Bay Tourism Development Co., Ltd. (2017) Yue Min Zhong No. 1343, judgment of second instance of Guangdong High People's Court	282
SHU Shiyun v. PICC Property and Casualty Company Limited Luzhou Branch (2017) E 72 Min Chu No. 376, judgment of first instance of Wuhan Maritime Court	293
SHU Shiyun v. PICC Property and Casualty Company Limited Luzhou Branch (2017) E Min Zhong No. 2778, judgment of second instance of Hubei High People's Court	299
Sinotrans Guangdong Co., Ltd. Freight Branch v. Shishi Hengtong Shipping Co., Ltd. et al. (2015) Xia Hai Fa Shi Chu Zi No. 102, judgment of first instance of Xiamen Maritime Court	307

Sinotrans Guangdong Co., Ltd. Freight Branch v. Shishi Hengtong Shipping Co., Ltd. et al. (2016) Min Min Zhong No. 875, judgment of second instance of Fujian High People's Court	1319
SUMPU INTERNATIONAL LIMITED et al. v. Pacific Container Service (China) Limited Guangzhou Branch et al. (2014) Guang Hai Fa Chu Zi No. 507, judgment of first instance of Guangzhou	
	1333
Taizhou Changxin Transportation Co., Ltd. v. Yong'an Property Insurance Co., Ltd. Taizhou Central Branch (2015) Wu Hai Fa Shang Zi No. 00447, judgment of first instance of Wuhan Maritime Court 1	1351
Taizhou Changxin Transportation Co., Ltd. v. Yong'an Property Insurance Co., Ltd. Taizhou Central Branch (2016) E Min Zhong No. 488, judgment of second instance of Hubei High People's Court 1	1360
Taizhou Changxin Transportation Co., Ltd. v. Yong'an Property Insurance Co., Ltd. Taizhou Central Branch (2017) Zui Gao Fa Min Zai No. 269, judgment of retrial of the Supreme People's Court	1369
Taizhou Jiangdong Transportation Co., Ltd. v. Wuhu County Lianshun Shipping Co., Ltd. et al. (2015) Wu Hai Fa Shi Zi No. 00057, judgment of first instance of Wuhan Maritime Court	1383
Taizhou Jiangdong Transportation Co., Ltd. v. Wuhu County Lianshun Shipping Co., Ltd. et al. (2017) E Min Zhong No. 3212, judgment of second instance of Hubei High People's Court	1391
TAN Yang v. Maoming Xiangyuan Shipping Transportation Co., Ltd. (2017) Yue 72 Min Chu No. 908, judgment of first instance of Guangzhou Maritime Court.	1399
TANG Suyun et al. v. Ningbo Economic Development Zone Long Sheng Shipping Co., Ltd. (2017) Zhe 72 Min Chu No. 833, judgment	1409
TANG Suyun et al. v. Ningbo Economic Development Zone Long Sheng Shipping Co., Ltd. (2017) Zhe Min Zhong No. 683, judgment	1420
Tangshan Port Group Co., Ltd. v. Xiamen Jianfa Co., Ltd. (2016) Jin 72 Min Chu No. 570, judgment of first instance of Tianjin Maritime Court	1431
Tangshan Port Group Co., Ltd. v. Xiamen Jianfa Co., Ltd. (2017) Jin Min Zhong No. 324, judgment of second instance of Tianjin High	1 4 4 0
People's Court	1448

Tangshan Zhonghai Ningxing Logistics Co., Ltd. v. China Pacific Property Insurance Co., Ltd. Xiamen Branch (2014) Guang Hai Fa Chu Zi No. 118, judgment of first instance of Guangzhou Maritime Court	9
Tangshan Zhonghai Ningxing Logistics Co., Ltd. v. China Pacific Property Insurance Co., Ltd. Xiamen Branch (2015) Yue Gao Fa Min Si Zhong Zi No. 23, judgment of second instance of Guangdong Maritime Court	7
Tangshan Zhonghai Ningxing Logistics Co., Ltd. v. China Pacific Property Insurance Co., Ltd. Xiamen Branch (2017) Zui Gao Fa Min Zai No. 69, judgment of retrial of the Supreme People's Court	9
The People's Procuratorate of Ningbo, Zhejiang v. Allan Mendoza Tablate (2017) Zhe 72 Xing Chu No. 1, judgment of first instance of Ningbo Maritime Court	9
Tianjin Guo Dian Shipping Co., Ltd. v. Jiangsu Leshi Fuel Co., Ltd. (2017) Jin 72 Min Chu No. 450, judgment of first instance of Tianjin Maritime Court	9
Udaya Anugerah Abadi, PT v. Shanghai Xuan Run Shipping Co., Ltd. et al. (2015) Hu Hai Fa Shang Chu Zi No. 2860, judgment of first instance of Shanghai Maritime Court	5
Udaya Anugerah Abadi, PT v. Shanghai Xuan Run Shipping Co., Ltd. et al. (2016) Hu Min Zhong No. 480, judgment of second instance of Shanghai High People's Court	1
WANG Bin v. CMA CGM S.A. (2015) Hu Hai Fa Shang Chu Zi No. 2170, judgment of first instance of Shanghai Maritime Court 1545	5
WANG Bin v. CMA CGM S.A. (2017) Hu Min Zhong No. 199, judgment of second instance of Shanghai High People's Court	4
WANG Bin v. CMA CGM S.A. (2018) Zui Gao Fa Min Shen No. 2862, ruling of retrial of the Supreme People's Court	2
WANG Hao v. Guangxi Xinminhang Shipping Co., Ltd. (2016) Gui 72 Min Chu No. 312, judgment of first instance of Beihai Maritime Court	7
WANG Hao v. Guangxi Xinminhang Shipping Co., Ltd. (2017) Gui Min Zhong No. 291, judgment of second instance of Guangxi Zhuang Autonomous Region High People's Court	6
WEI Xinyou et al. v. LIN Xinyong et al. (2017) Gui 72 Min Chu No. 67, judgment of first instance of Beihai Maritime Court	9

Wenzhou Hongda Shipping Co., Ltd. v. Sunshine Property Insurance Co., Ltd. Wenzhou Central Branch (2016) Zhe 72 Min Chu No. 1585, judgment of first instance of Ningbo Maritime Court	. 1597
Wenzhou Hongda Shipping Co., Ltd. v. Sunshine Property Insurance Co., Ltd. Wenzhou Central Branch (2017) Zhe Min Zhong No. 89, judgment of second instance of Zhejiang High People's Court	. 1610
Wenzhou Hongda Shipping Co., Ltd. v. Sunshine Property Insurance Co., Ltd. Wenzhou Central Branch (2017) Zui Gao Fa Min Shen No. 4824, ruling of retrial of the Supreme People's Court	. 1625
Wenzhou Mingzhu Yacht Co., Ltd. et al. v. Hefei Swan Refrigeration Technology Co., Ltd. (2017) Zhe 72 Min Chu No. 1139, judgment of first instance of Ningbo Maritime Court	. 1631
Wenzhou Mingzhu Yacht Co., Ltd. et al. v. Hefei Swan Refrigeration Technology Co., Ltd. (2017) Zhe Min Zhong No. 696, judgment of second instance of Zhejiang High People's Court	. 1646
Wuhan Baotongjiang Shipping Co., Ltd. v. Zhumadian Nanhai Shipping Co., Ltd. et al. (2016) E 72 Min Chu No. 2020, judgment of first instance of Wuhan Maritime Court	. 1661
Wuhan Baotongjiang Shipping Co., Ltd. v. Zhumadian Nanhai Shipping Co., Ltd. et al. (2017) E Min Zhong No. 2314, judgment of second instance of Hubei High People's Court	. 1677
Xiamen C&D Inc. v. Jiangsu Sinopacific Shipbuilding Group Co., Ltd. (2016) Min 72 Min Chu No. 811, judgment of first instance of Xiamen Maritime Court	. 1689
Xiangshan Dongmen Shipyard v. SU Xianhe et al. (2016) Zhe 72 Min Chu No. 457, judgment of first instance of Ningbo Maritime Court	. 1701
Xiangshan Dongmen Shipyard v. SU Xianhe et al. (2017) Zhe Min Zai No. 2, judgment of retrial of Zhejiang High People's Court	. 1712
XU Jianguo v. Changsha Changtong Logistics Co., Ltd. (2017) E 72 Min Chu No. 759, judgment of first instance of Wuhan Maritime Court	. 1723
XU Jianguo v. Changsha Changtong Logistics Co., Ltd. (2017) E Min Zhong No. 2310, judgment of second instance of Hubei High People's Court	. 1730
XU Jintian v. PENG Kunxiong (2017) Gui 72 Min Chu No. 260, judgment of first instance of Beihai Maritime Court	. 1737

Xuwen County Branch of Postal Savings Bank of China v. SU Chunhai et al. (2017) Yue 72 Min Chu No. 988, judgment of first instance of Guangzhou Maritime Court	1743
Xuzhou Tianye Metal Resources Co., Ltd. v. Tokyo Sangyo Kaisha Co., Ltd. et al. (2011) Hu Hai Fa Shang Chu Zi No. 753, judgment of first instance of Shanghai Maritime Court	1751
Xuzhou Tianye Metal Resources Co., Ltd. v. Tokyo Sangyo Kaisha Co., Ltd. et al. (2013) Hu Gao Min Si (Hai) Zhong Zi No. 24, judgment of second instance of Shanghai High People's Court	1768
Xuzhou Tianye Metal Resources Co., Ltd. v. Tokyo Sangyo Kaisha Co., Ltd. et al. (2015) Min Shen Zi No. 1896, ruling of retrial of the Supreme People's Court	1788
Yangpu Shengda Shipping Co., Ltd. v. Weihai Shuiluzhang Co., Ltd. (2017) Jin 72 Min Chu No. 125, judgment of first instance of Tianjin Maritime Court	1797
Yangpu Shengda Shipping Co., Ltd. v. Weihai Shuiluzhang Co., Ltd. (2017) Jin Min Zhong No. 532, judgment of second instance of Tianjin High People's Court	1805
Youyang Import & Export (Ningbo) Co., Ltd. v. Maersk Line A/S (2016) Zhe 72 Min Chu No. 929, judgment of first instance of Ningbo Maritime Court	1819
Youyang Import & Export (Ningbo) Co., Ltd. v. Maersk Line A/S (2017) Zhe Min Zhong No. 126, judgment of second instance of Zhejiang High People's Court	1829
YU Yanping v. Tianjin Jinchengyun Forwarding Co., Ltd. et al. (2017) Jin 72 Min Chu No. 464, judgment of first instance of Tianjin Maritime Court	1841
ZHANG Caokui v. Ninghai County Ninghai Bay Tourism Investment Development Co., Ltd. (2017) Zhe 72 Min Chu No. 1349, judgment of first instance of Ningbo Maritime Court	1845
ZHANG Caokui v. Ninghai County Ninghai Bay Tourism Investment Development Co., Ltd. (2017) Zhe Min Zhong No. 790, judgment of second instance of Zhejiang High People's Court	1849
ZHANG Guoping v. Bank of Communications Financial Leasing Co., Ltd. et al. (2016) Zhe 72 Min Chu No. 2279, judgment of first instance of Ningbo Maritime Court	
ZHANG Guoping v. Bank of Communications Financial Leasing Co., Ltd. et al. (2017) Zhe Min Zhong No. 534, judgment of second instance of Zhejiang High People's Court	

Zhanjiang Henghai Dredging Engineering Co., Ltd. v. Zhanjiang Fengyong Construction Engineering Co., Ltd. (2016) Yue 72 Min Chu No. 172, judgment of first instance of Guangzhou Maritime Court	1873
Zhanjiang Henghai Dredging Engineering Co., Ltd. v. Zhanjiang Fengyong Construction Engineering Co., Ltd. (2017) Yue Min Zhong No. 2331, judgment of second instance of Guangdong High People's Court	1889
Zhejiang Longda Stainless Steel Co., Ltd. v. A.P. Moller-Maersk A/S (2015) Yong Hai Fa Shang Chu Zi No. 534, judgment of first instance of Ningbo Maritime Court	1907
Zhejiang Longda Stainless Steel Co., Ltd. v. A.P. Moller-Maersk A/S (2016) Zhe Min Zhong No. 222, judgment of second instance of Zhejiang High People's Court	1914
Zhejiang Longda Stainless Steel Co., Ltd. v. A.P. Moller-Maersk A/S (2017) Zui Gao Fa Min Zai No. 412, judgment of retrial of the Supreme People's Court	1924
Zhenhua Logistics Group Co., Ltd. v. Zhongyou Baoshishun (Qinhuangdao) Petropipe Co., Ltd. (2016) Jin 72 Min Chu No. 655, judgment of first instance of Tianjin Maritime Court	1937
Zhenhua Logistics Group Co., Ltd. v. Zhongyou Baoshishun (Qinhuangdao) Petropipe Co., Ltd. (2017) Jin Min Zhong No. 123, judgment of second instance of Tianjin High People's Court	1950
ZHONG Huiling v. Shenzhen Yantong Marine Technology Co., Ltd. (2017) Yue 72 Min Chu No. 515, judgment of first instance of Guangzhou Maritime Court	1967
ZHONG Huiling v. Shenzhen Yantong Marine Technology Co., Ltd. (2017) Yue Min Zhong No. 2617, judgment of second instance of Guangdong High People's Court	1976
Zhongdong (Zhoushan) Harbor Affairs Co., Ltd. v. Daishan County Youli Sand Yard et al. (2016) Zhe 72 Min Chu No. 2445, judgment of first instance of Ningbo Maritime Court	1987
Zhongdong (Zhoushan) Harbor Affairs Co., Ltd. v. Daishan County Youli Sand Yard et al. (2017) Zhe Min Zhong No. 686, judgment of second instance of Zhejiang High People's Court	2003
ZHOU Wenhua v. Nanjing Feixiong Shipping Co., Ltd. (2016) E 72 Min Chu No. 2209, judgment of first instance of Wuhan Maritime Court	2021
munume Court	202I

ZHOU Wenhua v. Nanjing Feixiong Shipping Co., Ltd. (2017) E Min Zhong No. 3210, judgment of second instance of Hubei High People's Court	2027
Zijinshan Shipyard of Nanjing Changjiang Oil Transportation Company v. Bank of China Financial Leasing Co., Ltd. et al. (2016) Yue 72 Min Chu No. 306, judgment of first instance of Guangzhou Maritime Court	2033
Zijinshan Shipyard of Nanjing Changjiang Oil Transportation Company v. Bank of China Financial Leasing Co., Ltd. et al. (2017) Yue Min Zhong No. 680, judgment of second instance of Guangdong High People's Court	2043
ZIM Integrated Shipping Services Co., Ltd. v. Hefei Salt Chemical Co., Ltd. et al. (2015) Jin Hai Fa Shang Chu Zi No. 730, judgment of first instance of Tianjin Maritime Court	2055
ZIM Integrated Shipping Services Co., Ltd. v. Hefei Salt Chemical Co., Ltd. et al. (2017) Jin Min Zhong No. 320, judgment of second instance of Tianjin High People's Court	2063
Zoucheng Guangyuan Shipping Co., Ltd. v. JIN Xitong (2017) E 72 Min Chu No. 56, judgment of first instance of Wuhan Maritime Court	2077
Zoucheng Guangyuan Shipping Co., Ltd. v. JIN Xitong (2017) E Min Zhong No. 2784, judgment of second instance of Hubei High People's Court	2087

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

Effective Judgments Made by Maritime Courts Shanghai Maritime Court Dalian Deli Shipping Co., Ltd. et al. v. Zhejiang Shipping Group Wenzhou Shipping Co., Ltd. (2016) Hu 72 Min Chu No. 2044, judgment of first 233 ESSAREXPORTS LIMITED v. Shenzhen Ya Dong International Freight Forwarding Co., Ltd. (2016) Hu 72 Min Chu No. 2696, judgment of first 293 Far East Horizon Limited v. On Best Shipping Limited (2017) Hu 72 Min Chu No. 526, judgment of first instance of Shanghai Maritime Court. 327 Jiangsu Haichang Construction Engineering Co., Ltd. v. PICC Property & Casualty Co., Ltd. Jianhu Sub-branch (2017) Hu 72 Min Chu No. 368, judgment of first instance of Shanghai Maritime Court..... 543 Jiangsu Province Foreign Trade Corporation et al. v. Hong Union Shipping Limited (2016) Hu 72 Min Chu No. 402, judgment of first instance of 591 Ningbo Feng Hu An He Investment Partnership (Limited Partnership) v. Shanghai Hong Sheng Gang Tai Shipping Co., Ltd. et al. (2016) Hu 72 Min Chu No. 2915, judgment of first instance of Shanghai Maritime 829 Court..... **Tianjin Maritime Court** LV Xiangyin et al. v. Tianjin Sheng Quan Construction Engineering Group Co., Ltd. et al. (2017) Jin 72 Min Chu No. 150, judgment of first instance of Tianjin Maritime Court..... 787 Shanghai Jiahang Shipping Co., Ltd. v. Tianjin CCCC BOMESC Marine Industry Co., Ltd. (2017) Jin 72 Min Chu No. 295, judgment of first

Tianjin Guo Dian Shipping Co., Ltd. v. Jiangsu Leshi Fuel Co., Ltd. (2017) Jin 72 Min Chu No. 450, judgment of first instance of Tianjin Maritime Court
YU Yanping v. Tianjin Jinchengyun Forwarding Co., Ltd. et al. (2017) Jin 72 Min Chu No. 464, <i>judgment of first instance of Tianjin Maritime Court</i> 1841
Guangzhou Maritime Court
HONG KONG KENTOP TRADING LIMITED v. Shenzhen Ruide Global Logistics Co., Ltd. (2016) Yue 72 Min Chu No. 312, judgment of first instance of Guangzhou Maritime Court
instance of Guangzhou Maritime Court
Court
SUMPU INTERNATIONAL LIMITED et al. v. Pacific Container Service (China) Limited Guangzhou Branch et al. (2014) Guang Hai Fa Chu Zi No. 507, judgment of first instance of Guangzhou Maritime Court
Maritime Court
Guangzhou Maritime Court
Xiamen Maritime Court
Bank of China Limited Fujian Branch v. Fujian Haibang Dredging Engineering Co., Ltd. et al. (2015) Xia Hai Fa Shang Chu Zi No. 383, judgment of first instance of Xiamen Maritime Court
Xiamen C&D Inc. v. Jiangsu Sinopacific Shipbuilding Group Co., Ltd.
(2016) Min 72 Min Chu No. 811, judgment of first instance of Xiamen Maritime Court
Ningbo Maritime Court
China Ping An Property Insurance Co., Ltd. Zhoushan Central Branch v. Ningbo Shanglun Co., Ltd. (2015) Yong Hai Fa Shi Chu Zi No. 101, judgment of first instance of Ningbo Maritime Court
The People's Procuratorate of Ningbo, Zhejiang v. Allan Mendoza Tablate (2017) Zhe 72 Xing Chu No. 1, judgment of first instance of Ningbo
Maritime Court