

1. Record Nr.	UNINA9910523007703321
Titolo	Chinese maritime cases : selection for year of 2016 // edited by Martin Davies and Jiang Lin
Pubbl/distr/stampa	Berlin, Germany ; ; New York, New York : , : Springer-Verlag, , [2022] ©2022
ISBN	3-662-63810-X
Descrizione fisica	1 online resource (1545 pages)
Collana	Chinese Maritime Cases
Disciplina	343.51096
Soggetti	Conflict of laws - Administrative law Maritime law
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Monografia
Nota di contenuto	Intro -- Foreword -- Acknowledgements -- 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, Customs and Standard Terms -- Chinese Customs and Standard Terms -- Chinese Judgments -- Foreign Legislation and Judgments -- 1 Guangzhou Maritime Court Administrative Judgment Anhui Changhui Transportation and Trade Company v. Maritime Safety Administration Xuwen -- ch1Sec1 -- Judgment -- Guangdong High People's Court Administrative Judgment Anhui Changhui Transportation and Trade Company v. Maritime Safety Administration Xuwen -- Judgment -- 2 Guangzhou Maritime Court Civil Judgment China Transport Groupage International Limited v. Foshan Jehong Logistics Co., Ltd. -- ch2Sec1 -- Judgment -- Guangdong High People's Court Civil Judgment China Transport Groupage International Limited v. Foshan Jehong Logistics Co., Ltd. --

Judgment -- 3 Guangzhou Maritime Court Civil Judgment China Transport Groupage International Limited (Shenzhen) v. Guangzhou Index Shipping Ltd. -- Judgment -- Guangdong High People's Court Civil Judgment China Transport Groupage International Limited (Shenzhen) v. Guangzhou Index Shipping Ltd. -- Judgment -- Appendix: Relevant Laws.

4 Ningbo Maritime Court Civil Judgment Chenzhou Shipping Group Co., Ltd. v. People's Insurance Company of China Co., Ltd. Guangdong Branch -- Judgment -- Appendix: Relevant Laws -- Zhejiang High People's Court Civil Judgment Chenzhou Shipping Group Co., Ltd. v. People's Insurance Company of China Co., Ltd. Guangdong Branch -- Judgment --

5 Beihai Maritime Court Civil Judgment China Pacific Property Insurance Co., Ltd. Shipping Insurance Operation Center v. NYK Bulk Carrier (Korea) Co., Ltd. -- Judgment -- 6 Wuhan Maritime Court Civil Judgment Chongqing Wanzhou Yangjiang Shipping Co., Ltd. et al. v. Chongqing Sanyi Logistics Co., Ltd. -- ch6Sec1 -- Judgment --

Hubei High People's Court Civil Judgment Chongqing Wanzhou Yangjiang Shipping Co., Ltd. et al. v. Chongqing Sanyi Logistics Co., Ltd. -- Judgment -- 7 Dalian Maritime Court Civil Judgment Dalian Beiyuan Ship Outfitting Engineering Co., Ltd. v. Liaoning Dongbao Group Ship Manufacturing Co., Ltd. -- Judgment --

8 Beihai Maritime Court Civil Judgment Fangchenggang Beibu Gulf Port Service Co., Ltd. v. Xinbao Resources Co., Ltd. et al. -- Judgment -- 9 Shanghai Maritime Court Civil Judgment Fairwind International Shipping Co., Ltd. v. Vertex Shipping Co., Ltd. -- Judgment -- Appendix: Relevant Laws --

Shanghai High People's Court Civil Judgment Fairwind International Shipping Co., Ltd. v. Vertex Shipping Co., Ltd. -- Judgment -- Appendix: Relevant Laws --

10 Qingdao Maritime Court Civil Judgment 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 -- Judgment --

Shandong High People's Court Civil Judgment 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.

Judgment -- 11 Shanghai Maritime Court Civil Judgment Hangzhou Hangsi Garment In & Export Co., Ltd. v. Meiji (China) Transportation and Logistics Co., Ltd. -- ch11Sec1 -- Judgment -- Appendix: Relevant Laws --

Shanghai High People's Court Civil Judgment Hangzhou Hangsi Garment In & Export Co., Ltd. v. Meiji (China) Transportation and Logistics Co., Ltd. -- Judgment -- Appendix: Relevant Laws --

12 Shanghai Maritime Court Civil Judgment Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy Industry Group Co., Ltd. -- ch12Sec1 -- Judgment -- Appendix: Relevant Laws --

Shanghai High People's Court Civil Judgment Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy Industry Group Co., Ltd. -- Judgment -- Appendix: Relevant Laws --

The Supreme People's Court of the People's Republic of China Civil Ruling Hehai Technology Engineering Group Co., Ltd. v. Xianghai Heavy Industry Group Co., Ltd. -- Ruling --

13 Dalian Maritime Court Civil Judgment Heilongjiang Sanjiang Foreign Shipping Agency Co., Ltd. v. Fuyuan Port Authority -- ch13Sec1 -- Judgment --

14 Ningbo Maritime Court Civil Judgment Hin-pro International Logistics Limited v. Chile South American Steamship Co., Ltd. -- ch14Sec1 -- Judgment -- Appendix: Relevant Laws --

Zhejiang High People's Court Civil Judgment Hin-pro International Logistics Limited v. Chile South American Steamship Co., Ltd. -- Judgment --

15 Ningbo Maritime Court Civil Judgment Huarong Financial Leasing Company Limited v.

China Construction Bank Zhoushan Dinghai Sub-branch -- Judgment -- Appendix Relevant Laws -- Zhejiang High People's Court Civil Judgment Huarong Financial Leasing Company Limited v. China Construction Bank Zhoushan Dinghai Sub-branch -- Judgment. The Supreme People's Court of the People's Republic of China Civil Ruling Huarong Financial Leasing Company Limited v. China Construction Bank Zhoushan Dinghai Sub-branch -- Ruling -- 16 Wuhan Maritime Court Civil Judgment Hubei Branch of China Pacific Property Insurance Co., Ltd. v. SIPG Yangtze River Logistics Co., Ltd. -- Judgment -- Hubei High People's Court Civil Judgment Hubei Branch of China Pacific Property Insurance Co., Ltd. v. SIPG Yangtze River Logistics Co., Ltd. -- 17 Wuhan Maritime Court Civil Judgment Jiangsu Shuntian Marine Development Co., Ltd. v. Nanjing Yhao Shipbuilding Co., Ltd. -- ch17Sec1 -- Judgment -- Hubei High People's Court Civil Judgment Jiangsu Shuntian Marine Development Co., Ltd. v. Nanjing Yhao Shipbuilding Co., Ltd. -- Judgment -- 18 Guangzhou Maritime Court Civil Judgment Jiangxi Group Co., Ltd. for the Import & Export of Rare-Earth Metal Tungsten Industry v. RCL Feeder Pte. Ltd. et al. -- Judgment -- Guangdong High People's Court Civil Judgment Jiangxi Group Co., Ltd. for the Import & Export of Rare-Earth Metal Tungsten Industry v. RCL Feeder Pte. Ltd. et al. -- Judgment -- 19 Qingdao Maritime Court Civil Judgment Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd. -- ch19Sec1 -- Judgment -- Shandong High People's Court Civil Judgment Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd. -- Judgment -- The Supreme People's Court of the People's Republic of China Civil Judgment Joho Trading Corporation v. New Unite (HK) Marine Shipping Co., Ltd. -- Judgment -- 20 Haikou Maritime Court Civil Judgment LI Jiezhao v. Hainan Province Fishery Mutual Insurance Association et al. -- ch20Sec1 -- Judgment -- 21 Tianjin Maritime Court Civil Judgment LUAN Shuhai et al. v. Conoco Phillips China Inc. et al. -- Judgment. Tianjin High People's Court Civil Judgment LUAN Shuhai et al. v. Conoco Phillips China Inc. et al. -- Judgment -- 22 Shanghai Maritime Court Civil Judgment MAO Xuebo v. CHEN Wei et al. -- Judgment -- Appendix: Relevant Laws -- Shanghai High People's Court Civil Judgment MAO Xuebo v. CHEN Wei et al. -- Judgment -- The Supreme People's Court of the People's Republic of China Civil Ruling MAO Xuebo v. CHEN Wei et al. -- Ruling -- 23 Ningbo Maritime Court Civil Judgment Millennium Logistics (Shenzhen) Ltd. v. Ningbo Hetai Import & Export Co., Ltd. -- Judgment -- Appendix: Relevant Laws -- 24 Guangzhou Maritime Court Civil Judgment Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos Investments E.N.E et al. -- ch24Sec1 -- Judgment -- Guangdong High People's Court Civil Judgment Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos Investments E.N.E et al. -- Judgment -- Appendix: Relevant Laws -- The Supreme People's Court of the People's Republic of China Civil Judgment Nanhai Rescue Bureau of the Ministry of Transport v. Archangelos Investments E.N.E et al. -- Judgment -- 25 Haikou Maritime Court Civil Judgment Nanjing Hengye Tanker Co., Ltd. v. Sansha Jiangpeng Shipping Development Co., Ltd. -- Judgment -- Appendix: Relevant Laws -- 26 Wuhan Maritime Court Civil Judgment Nanjing Boyang Shipping Co., Ltd. v. PICC Property and Casualty Company Limited Dalian Branch -- ch26Sec1 -- Judgment -- Hubei High People's Court Civil Judgment Nanjing Boyang Shipping Co., Ltd. v. PICC Property and Casualty Company Limited Dalian Branch -- Judgment -- 27 Beihai Maritime Court Civil Judgment Nanning City Gongli Steel Tubes Manufacturing Co., Ltd. v. Beihai Jun Hui Sand & Stone Co., Ltd. et al. -- Judgment.

28 Wuhan Maritime Court Civil Judgment Nantong City Fang Zhou
Shipping Agency Co., Ltd. v. China People's Property Insurance Co., Ltd.
Nantong City Branch.
