

International Encyclopaedia of Laws

Transport Law - Outline

The Author

Table of contents

List of abbreviations

Preface

General Introduction

- §1. Geography
- §2. Demography
- §3. Information on the political and legal system of the country - form of government
- §4. Population and Employment - social and cultural values
- §5. General introduction relating to transportation
- §6. Inland waterways and ports
- §7. Railroads
- §8. Road systems
- §9. Airports numbers
- §10. Pipelines
- §11. Important data relating to transport activity
- §12. Ministry or department responsible for transport policy

Part I. Introduction

Chapter 1. Definitions and notions

- §1. Limitations of the subject matter
 - I. Maritime Law and Transport Law
 - II. Law of the sea

Chapter 2. Main sources of Transport Law

- §1. Maritime Law
- §2. Inland navigation
- §3. Rail transport
- §4. Road transport
- §5. Air transport
- §6. Multimodal transportation

Chapter 3. Jurisdiction and Courts

Chapter 4. State immunity and Transport Law

Chapter 5. Transport Intermediaries

Part II. Maritime Law

Chapter 1. The Vessel

- §1. Definition and legal status of vessels
- §2. Registration and nationality of ocean-going vessels
- §3. Acquisition and ownership

Chapter 2. Maritime liens and mortgages

- §1. Maritime liens
 - I. General concepts – Introduction
 - II. Categories of maritime liens

- III. Employment of Maritime Liens
- IV. Concurrent Liens
- V. Ranking
- VI. Choice of law

§2. Ship mortgages

- I. General concepts
- II. Creation of the ship mortgage
- III. Formalities relating to the creation of mortgage
 - A. Mortgage deed
 - B. Recording or registration
- IV. Ranking
- V. Validity period of mortgage
- VI. Assignment of mortgage
- VII. Ship mortgage and International Law

§3. Extinction of ship mortgage and liens

- I. Extension of the main claim
- II. Waiver by the creditor
- III. Forced public sale
- IV. Voluntary sale of the encumbered vessel
- V. Modification of the vessel's nationality

Chapter 3. Master and crew

§1. Master

- I. Appointment of the master
- II. Public functions of the master
- III. Private functions of the master
- IV. Main duties of the master
- V. Liability of the master

§2. Crew

- I. Contract of employment for crew members
- II. Recruiting
- III. Duties of the employer and employee
- IV. Termination

Chapter 4. Liability and limitation of liability in Maritime Law

§1. Liability of a ship owner and the crew

§2. Limitation of liability

§3. Ships for which the limitation of liability can be invoked

§4. Claims subject to limitation

§5. Claims excluded from limitation

§6. Counter claims

§7. Conduct barring limitation

§8. Persons entitled to limit

§9. General limits of liability

§10. Limitation fund

§11. Procedure

Chapter 5. Charter parties

§1. Definition and varieties of charter parties

§2. Statutory provisions

§3. Duties of the ship owner

§4. Duties of the charterer

Chapter 6. Transport under bill of lading

- §1. Definitions and functions of the bill of lading
- §2. Various types of bills of lading and similar documents of title
 - I. Bill of lading 'received for shipment'
 - II. Through bill of lading
 - III. Combined transport bill of lading
 - IV. Delivery order
- §3. Charter party and bill of lading
- §4. Hague Rules - Visby Rules
 - I. National incorporation of the Hague-Visby Rules
 - II. Transport period
 - III. Cargo and excepted cargo
 - IV. Deck Cargo
 - V. The description of the goods in the Bill of Loading
 - VI. Jurisdiction clauses
 - VII. Vessel
- §5. Duties of the carrier
 - I. Duty relating to the vessel
 - II. Duties relating to the cargo
- §6. Immunities and limitation of liability
- §7. Non-negotiable seaway bills
- §8. Hamburg Rules
- §9. Right of action
- Chapter 7. Piloting**
 - §1. Introduction
 - §2. Statutory provisions
 - §3. Duties of the pilot
 - §4. Liability of the pilot
- Chapter 8. Towing and pushing contract**
 - §1. Introduction
 - §2. Statutory provisions
 - §3. Liability and limitation of liability
- Chapter 9. Salvage and assistance**
 - §1. Definition
 - §2. Statutory provisions
 - §3. Salvage award
 - §4. Reward of the crew
 - §5. Liability and limitation of liability of salvors
 - §6. Removal of wrecks
- Chapter 10. General average**
 - §1. Historical introduction
 - §2. Statutory provisions
 - §3. Definition and history of general average
 - §4. Application of the York-Antwerp Rules 1974 (YAR) as amended 1990
 - §5. General average adjustment
 - §6. Receiving fund
 - §7. Contributing fund
 - §8. Proceedings
- Chapter 11. Particular average**
 - §1. General concepts
 - §2. Particular average on the vessel

- I. Definition
- II. Insurance
- III. Settlement

§3. Particular average on Cargo

- I. Definition
- II. Insurance
- III. Settlement

§4. Extra Expenses and Financial Losses Sea and Labour Costs, loss of freight, Delay

§5. Recovery Actions against the sea carrier

Chapter 12. Collisions

§1. Definitions

§2. Statutory provisions

- I. Incorporation of treaty law
- II. Damages and procedure
- III. Limitation of liability

Chapter 13. Marine pollution

§1. Introduction

§2. Statutory provisions - Sources of Law

§3. Sources of pollution

- I. Pollution from ships
- II. Pollution from land-based sources
- III. Pollution from sea-bed activities
- IV. Dumping and incineration of wastes

§4. Liability for marine pollution

§5. Marine pollution control and cooperation

Chapter 14. The arrest of ships

§1. Sources of Law

§2. Judicial Procedure for Conservatory Arrest

§3. Ship

§4. Maritime Claims

§5. Security and counter security

§6. Subsequent arrest

§7. Lifting of the arrest

§8. Remedies for Wrongful arrest

§9. Judicial sale and ranking

Chapter 15. Carriage of Passengers

§1. Introduction

§2. Statutory provisions

§3. Liability and Limitation of Liability

Part III. Other Transport

Chapter 1. Transport by Road

§1. Introduction

§2. Liability of the Carrier under General law

§3. Liability of the Carrier under the CMR convention

- I. The consignment note - Way bill
- II. Rights and Obligations
 - A. Carrier
 - B. Sender
 - C. Consignee

- III. Liability of the Carrier
 - A. Presumption of Fault
 - B. Exoneration of Liability
 - C. Sharing of Liability between the Claimant and the Carrier
- IV. Time Limits for Complaint and Action
- V. Jurisdiction of Courts

Chapter 2. Transportation by rail

- §1. Statutory provisions - Legislation
- §2. The CIV - Convention (Passenger and their Luggage)
- §3. CIM - Convention (Carriage of Goods by rail)
- §4. Contract of Carriage by Rail subject
- §5. National transportation

Chapter 3. Inland navigation

- §1. Carriage of goods by inland waterways
 - I. River Craft : definition
 - II. Owner's legal liability
 - III. Charter Parties and Carriage of Goods
 - IV. Limitation of Liability
 - V. Towage
 - VI. Pushing
 - VII. General average
 - VIII. Freight market regulation

§2. Statutory provisions

§3. Treaty law

Chapter 4. Air transport

§1. Introduction

§2. General scope of the Warsaw Convention

- I. International transport
- II. Carriage of aircraft
- III. Carriage of Persons, cargo or Luggage
- IV. Carriage for Remuneration
- V. Successive and Combined Transport
- VI. Mandatory applicability

§3. Parties to the Contract of Carriage

§4. The Carriage of Passengers

- I. The Ticket
- II. Liability of Carrier

§5. The carriage of goods or baggage

- I. The Air Way bill
- II. The Baggage check
- III. Rights and Obligations of the User
- IV. Liability of the Carrier

§6. Procedure

- I. Right of Action
- II. Time Limits
- III. Jurisdiction of Courts

Chapter 5. Multimodal transportation

§1. Definitions: An Introduction

§2. Statutory provisions

§3. Treaty law

- I. The MT Convention
 - II. The Hamburg Rules
 - III. The Warsaw Convention
 - IV. The CMR Convention
 - V. The CIM Convention
 - VI. The UPU Arrangements
- §4. Commercial practices and Private Initiatives
- I. Through Bill of Lading
 - II. Combined transport documents

Selected bibliography

Index