

1. Record Nr.	UNINA9910510564203321
Titolo	Chinese maritime cases : selection for year of 2015 // Martin Davies, Jiang Lin, editors
Pubbl/distr/stampa	Berlin, Germany : , : Springer-Verlag, , [2021] ©2021
ISBN	3-662-63716-2
Descrizione fisica	1 online resource (1435 pages)
Collana	Chinese Maritime Cases Series
Disciplina	343.51096
Soggetti	Maritime law - China
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di contenuto	Intro -- Preface -- Acknowledgments -- About the Editors -- Table of Contents -- Table of Cases by Name of Plaintiff in Judgment of First Instance -- 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 -- 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) -- Table of References -- Chinese Legislation -- International Conventions and Customs -- Chinese Judgments -- Foreign Legislation and Judgments -- 1 Shanghai Maritime Court Civil Judgment AIG Europe Ltd. v. Shanghai Heming Shipping Service Co., Ltd. Tianjin Branch et al. -- ch1Sec1 -- Judgment -- Appendix: Relevant Law -- 2 Shanghai Maritime Court Civil Judgment Allianz China General Insurance Co., Ltd. v. Youda (Shanghai) International Freight Co., Ltd. et al. -- ch2Sec1 -- Judgment -- Appendix: Relevant Law -- 3 Guangzhou Maritime Court Civil Judgment A.P. Moller-Maersk A/S v. Shanghai Chanlian Xieyun Logistics Co., Ltd. et al. -- ch3Sec1 -- Judgment -- Guangdong High People's Court Civil Judgment A.P. Moller-Maersk A/S v. Shanghai Chanlian Xieyun Logistics Co., Ltd. et al. -- Judgment -- The Supreme People's Court of the People's Republic of China Civil Judgment A.P. Moller-Maersk A/S v. Shanghai Chanlian

Xieyun Logistics Co., Ltd. et al. -- Judgment -- 4 Guangzhou Maritime Court Civil Judgment China Transport Groupage International (Shenzhen) Limited v. Shenzhen Zhongyi Freight Forwarding Co., Ltd. -- ch4Sec1 -- Judgment.

Guangdong High People's Court Civil Judgment China Transport Groupage International (Shenzhen) Limited v. Shenzhen Zhongyi Freight Forwarding Co., Ltd. -- Judgment -- Appendix: Relevant Law -- The Supreme People's Court of the People's Republic of China Civil Judgment China Transport Groupage International (Shenzhen) Limited v. Shenzhen Zhongyi Freight Forwarding Co., Ltd. -- Judgment -- 5 Wuhan Maritime Court Civil Judgment Changhang Phoenix Co., Ltd. v. Wuhan Tairun Marine Service Co., Ltd. et al. -- ch5Sec1 -- Judgment -- 6 Tianjin Maritime Court Civil Judgment China Geology and Mining Corporation v. Tianjin Kangjie Import and Export Trade Co., Ltd. et al. -- ch6Sec1 -- Judgment -- Sec3 -- Judgment -- 7 Wuhan Maritime Court Civil Judgment China Guangfa Bank Stock Co., Ltd. Nanjing Chengxi Branch v. Nanjing Hengshunda Shipping Co., Ltd. et al. -- ch7Sec1 -- Judgment -- 8 Xiamen Maritime Court Civil Judgment China Minsheng Bank Co., Ltd. (Xiamen Branch) v. Fujian Guanhai Shipping Co., Ltd. et al. -- ch8Sec1 -- Judgment -- Attachment: Main Legal Provisions of this Case and the Implementation of the Application Tips -- Firstly, Appendix: Relevant Law -- 9 Guangzhou Maritime Court Civil Judgment China Ping An Property Insurance Co., Ltd. Guangdong Branch v. Guangzhou Hang Jie Logistics Co., Ltd. -- ch9Sec1 -- Judgment -- Sec3 -- Judgment -- Appendix: Relevant Law -- 10 Shanghai Maritime Court Civil Judgment China Shipping Logistics Co., Ltd. v. Jiangsu Zhongtai Bridge Steel Structure Co., Ltd. -- ch10Sec1 -- Judgment -- Appendix: Relevant Law -- Shanghai High People's Court Civil Judgment China Shipping Logistics Co., Ltd. v. Jiangsu Zhongtai Bridge Steel Structure Co., Ltd. -- Judgment -- Appendix: Relevant Law.

11 Wuhan Maritime Court Civil Judgment Chongqing Red Dragonfly Oil Limited Liability Company v. PICC Property and Casualty Company Limited Chongqing Branch -- ch11Sec1 -- Judgment -- 12 Guangzhou Maritime Court Civil Judgment Connexions (Asia) Limited v. J&S Worldwide Logistics Co., Ltd. et al. -- ch12Sec1 -- Judgment -- Sec3 -- Judgment -- Appendix: Relevant Law -- Sec6 -- Ruling -- 13 Qingdao Maritime Court Civil Judgment COSCO Container Lines Co., Ltd. v. Shenzhen Finigate Integrated Logistics Co., Ltd. Qingdao Branch et al. -- ch13Sec1 -- Judgment -- Sec3 -- Judgment -- Sec5 -- Ruling -- 14 Xiamen Maritime Court Civil Judgment Daewoo Shipbuilding & Maritime Engineering Co., Ltd. v. Glory Advance Corporation -- ch14Sec1 -- Judgment -- Appendix: Relevant Law -- 15 Wuhan Maritime Court Civil Judgment Export-Import Bank of China et al. v. Nanjing Wujiazui Ship Building Co., Ltd. et al. -- ch15Sec1 -- Judgment -- 16 Shanghai Maritime Court Civil Judgment Fan Sen (V.S) Shanghai International Freight Forwarding Co., Ltd. v. Zhongman Petroleum & Natural Gas Group Co., Ltd. -- ch16Sec1 -- Judgment -- Appendix: Relevant Law -- 17 Shanghai Maritime Court Civil Judgment Fujian Guanhai Shipping Co., Ltd. v. Shanghai Huaya Ship Fuel Company -- ch17Sec1 -- Judgment -- Appendix: Relevant Law -- 18 Xiamen Maritime Court Civil Judgment GUO Jiangbao v. Xiamen Chengyi Shipping Co., Ltd. -- ch18Sec1 -- Judgment -- Appendix: Relevant Law -- 19 Haikou Maritime Court Civil Judgment Hainan Weilong Shipping Engineering Co., Ltd. v. Hainan Yuehai Shipping Logistics Co., Ltd. -- ch19Sec1 -- Judgment -- Sec3 -- Judgment -- Appendix: Relevant Law -- 20 Guangzhou Maritime Court Civil Judgment Hong Kong Everglory Shipping Co., Ltd. et al. v. TAN Dingzhao et al. -- ch20Sec1 --

Judgment.

21 Xiamen Maritime Court Civil Judgment Hongxin (HK) Container Development Limited v. Shanghai Hongsheng Gangtai Shipping Co., Ltd. et al. -- ch21Sec1 -- Judgment -- Appendix: Relevant Law -- 22 Ningbo Maritime Court Civil Judgment Huayu Electrical Appliance Group Co., Ltd. v. JC Logistics Service Co., Ltd. Ningbo Branch -- ch22Sec1 -- Judgment -- Appendix: Relevant Law: -- Sec4 -- Judgement -- Sec6 -- Judgment -- 23 Shanghai Maritime Court Civil Judgment Hunan Zoomlion International Trade Co., Ltd. et al. v. Shanghai GCL International Co., Ltd. et al. -- ch23Sec1 -- Judgment -- Appendix: Relevant Law -- Sec4 -- Judgment -- Appendix: Relevant Law -- Sec7 -- Ruling -- 24 Shanghai Maritime Court Civil Judgment JIANG Haiping v. Shanghai New Qiao Insurance Brokers Ltd. -- ch24Sec1 -- Judgment -- Appendix: Relevant Law -- Sec4 -- Judgment -- Appendix: Relevant Law -- 25 Tianjin Maritime Court Civil Judgment Jiangsu Eastern Heavy Industry Co., Ltd. v. Nanjing Twin Rivers Shipping Co., Ltd. -- ch25Sec1 -- Judgment -- 26 Tianjin Maritime Court Civil Judgment Jianxin Finance Leasing Co., Ltd. v. Wenzhou Changjiang Energy Shipping Co., Ltd. -- ch26Sec1 -- Judgment -- 27 Tianjin Maritime Court Civil Judgment LI Chunjiang et al. v. Tanggu Water Conservancy Project Company et al. -- ch27Sec1 -- Judgment -- 28 Guangzhou Maritime Court Civil Judgment LI Xuelan et al. v. Ningbo Jialili Shipping Co., Ltd. -- ch28Sec1 -- Judgment -- 29 Guangzhou Maritime Court Civil Judgment LIN Guihe v. PICC Property and Casualty Company Limited Shunde Branch -- ch29Sec1 -- Judgment -- Guangdong High People's Court Civil Judgment LIN Guihe v. PICC Property and Casualty Company Limited Shunde Branch -- Judgment -- Appendix: Relevant Law -- The Supreme People's Court of the People's Republic of China Civil Ruling LIN Guihe v. PICC Property and Casualty Company Limited Shunde Branch.

Ruling -- 30 Wuhan Maritime Court Civil Judgment LIU Fengxi v. Ningbo Junsheng Yuanda Shipping Co., Ltd. et al. -- ch30Sec1 -- Judgment -- 31 Wuhan Maritime Court Civil Judgment MAO Chuanwu v. Fengdu County Fengping Shipping Investment Co., Ltd. -- ch31Sec1 -- Judgment -- 32 Guangzhou Maritime Court Civil Judgment Mitsui O.S. K. Lines, Ltd. v. Guangdong Shunde Local Product Import and Export Co., Ltd. et al. -- ch32Sec1 -- Judgment -- 33 Wuhan Maritime Court Civil Judgment Mund & Fester GmbH & Co. KG v. Pangang Group World Trade Panzhihua Co., Ltd. et al. -- ch33Sec1 -- Judgment -- 34 Wuhan Maritime Court Civil Judgment Nanjing Jinan Welding Technology Co., Ltd. v. Nanjing Lansheng Shipbuilding Co., Ltd. -- ch34Sec1 -- Judgment -- Sec3 -- Judgment -- 35 Shanghai Maritime Court Civil Judgment Operating Department of China Continent Property & Casualty Insurance Co., Ltd. v. China Shipping Logistics Co., Ltd. -- ch35Sec1 -- Judgment -- Appendix: Relevant Law -- 36 Dalian Maritime Court Civil Judgment People's Insurance Company of China Hangzhou Branch v. Tribute Ship Holding S.A. -- ch36Sec1 -- Judgment -- 37 Qingdao Maritime Court Civil Judgment Qingdao HuaShun Shipping Co., Ltd. v. Marc Loud Schiffahrts Gesellschaft mbH & Co. KG. et al. -- ch37Sec1 -- Judgment -- 38 Tianjin Maritime Court Civil Judgment Qinhuangdao Heshun Shipping Co., Ltd. v. China People's Property Insurance Co., Ltd. Qinhuangdao City Branch -- ch38Sec1 -- Judgment -- Sec3 -- Judgment -- Sec5 -- Ruling -- 39 Tianjin Maritime Court Civil Judgment Shandong Xianglong Industrial Group Co., Ltd. v. NCS Co., Ltd. et al. -- ch39Sec1 -- Judgment -- 40 Guangzhou Maritime Court Civil Judgment Shanghai Eastern Shipping Material Co., Ltd. v. Beihai Honghai Shipping Co., Ltd. et al. -- ch40Sec1 -- Judgment -- Sec3 --

Judgment -- Appendix: Relevant Laws.

41 Shanghai Maritime Court Civil Judgment Shanghai Wan Feng
International Freight Forwarding Co., Ltd. v. Fujian Hongxing Electronic
Technology Co., Ltd.
