

Appendix

List of Institutions

1. China International Economic and Trade Arbitration Commission
2. China Maritime Arbitration Commission
3. Beijing Arbitration Commission in Beijing Municipality
4. Tianjin Arbitration Commission in Tianjin Municipality
5. Shijiazhuang Arbitration Commission in Heibei Province
6. Handan Arbitration Commission in Heibei Province
7. Xingtai Arbitration Commission in Heibei Province
8. Cangzhou Arbitration Commission in Heibei Province
9. Chengde Arbitration Commission in Heibei Province
10. Zhangjiakou Arbitration Commission in Heibei Province
11. Hengshui Arbitration Commission in Heibei Province
12. Baoding Arbitration Commission in Heibei Province
13. Tangshan Arbitration Commission in Heibei Province
14. Qinhuangdao Arbitration Commission in Heibei Province
15. Langfang Arbitration Commission in Heibei Province
16. Datong Arbitration Commission in Shanxi Province
17. Yangquan Arbitration Commission in Shanxi Province
18. Taiyuan Arbitration Commission in Shanxi Province
19. Jinzhong Arbitration Commission in Shanxi Province
20. Changzhi Arbitration Commission in Shanxi Province
21. Jincheng Arbitration Commission in Shanxi Province
22. Yuncheng Arbitration Commission in Shanxi Province
23. Linfen Arbitration Commission in Shanxi Province
24. Hohhot Arbitration Commission in Inner Mongolia Autonomous Region
25. Wuhai Arbitration Commission in Inner Mongolia Autonomous Region
26. Baotou Arbitration Commission in Inner Mongolia Autonomous Region
27. Chifeng Arbitration Commission in Inner Mongolia Autonomous Region
28. Ordos Arbitration Commission in Inner Mongolia Autonomous Region
29. Tongliao Arbitration Commission in Inner Mongolia Autonomous Region
30. Hulunbeier Arbitration Commission in Inner Mongolia Autonomous Region
31. Anshan Arbitration Commission in Liaoning Province
32. Fushun Arbitration Commission in Liaoning Province
33. Benxi Arbitration Commission in Liaoning Province
34. Jinzhou Arbitration Commission in Liaoning Province
35. Liaoyang Arbitration Commission in Liaoning Province

36. Chaoyang Arbitration Commission in Liaoning Province
37. Dalian Arbitration Commission in Liaoning Province
38. Hulu Dao Arbitration Commission in Liaoning Province
39. Shenyang Arbitration Commission in Liaoning Province
40. Yingkou Arbitration Commission in Liaoning Province
41. Dandong Arbitration Commission in Liaoning Province
42. Fuxin Arbitration Commission in Liaoning Province
43. Tieling Arbitration Commission in Liaoning Province
44. Panjin Arbitration Commission in Liaoning Province
45. Changchun Arbitration Commission in Jilin Province
46. Baishan Arbitration Commission in Jilin Province
47. Tonghua Arbitration Commission in Jilin Province
48. Jilin Arbitration Commission in Jilin Province
49. Liaoyuan Arbitration Commission in Jilin Province
50. Songyuan Arbitration Commission in Jilin Province
51. Siping Arbitration Commission in Jilin Province
52. Baicheng Arbitration Commission in Jilin Province
53. Mudanjiang Arbitration Commission in Heilongjiang Province
54. Harbin Arbitration Commission in Heilongjiang Province
55. Qitaihe Arbitration Commission in Heilongjiang Province
56. Jixi Arbitration Commission in Heilongjiang Province
57. Jiamusi Arbitration Commission in Heilongjiang Province
58. Heihe Arbitration Commission in Heilongjiang Province
59. Hegang Arbitration Commission in Heilongjiang Province
60. Daqing Arbitration Commission in Heilongjiang Province
61. Qiqihaer Arbitration Commission in Heilongjiang Province
62. Shuangyashan Arbitration Commission in Heilongjiang Province
63. Shanghai Arbitration Commission in Shanghai Municipality
64. Shanghai International Economic and Trade Arbitration Commission in Shanghai Municipality
65. Changzhou Arbitration Commission in Jiangsu Province
66. Nanjing Arbitration Commission in Jiangsu Province
67. Nantong Arbitration Commission in Jiangsu Province
68. Xuzhou Arbitration Commission in Jiangsu Province
69. Lianyungang Arbitration Commission in Jiangsu Province
70. Yancheng Arbitration Commission in Jiangsu Province
71. Yangzhou Arbitration Commission in Jiangsu Province
72. Suzhou Arbitration Commission in Jiangsu Province
73. Wuxi Arbitration Commission in Jiangsu Province

74. Zhenjiang Arbitration Commission in Jiangsu Province
75. Huaian Arbitration Commission in Jiangsu Province
76. Taizhou Arbitration Commission in Jiangsu Province
77. Suqian Arbitration Commission in Jiangsu Province
78. Hangzhou Arbitration Commission in Zhejiang Province
79. Jinhua Arbitration Commission in Zhejiang Province
80. Shaoxing Arbitration Commission in Zhejiang Province
81. Wenzhou Arbitration Commission in Zhejiang Province
82. Ningbo Arbitration Commission in Zhejiang Province
83. Zhoushan Arbitration Commission in Zhejiang Province
84. Jiaxing Arbitration Commission in Zhejiang Province
85. Huzhou Arbitration Commission in Zhejiang Province
86. Taizhou Arbitration Commission in Zhejiang Province
87. Quzhou Arbitration Commission in Zhejiang Province
88. Lishui Arbitration Commission in Zhejiang Province
89. Maanshan Arbitration Commission in Anhui Province
90. Chuzhou Arbitration Commission in Anhui Province
91. Huangshan Arbitration Commission in Anhui Province
92. Anqing Arbitration Commission in Anhui Province
93. Tongling Arbitration Commission in Anhui Province
94. Wuhu Arbitration Commission in Anhui Province
95. Hefei Arbitration Commission in Anhui Province
96. Huainan Arbitration Commission in Anhui Province
97. Bengbu Arbitration Commission in Anhui Province
98. Huaibei Arbitration Commission in Anhui Province
99. Fuyang Arbitration Commission in Anhui Province
100. Suzhou Arbitration Commission in Anhui Province
101. Chizhou Arbitration Commission in Anhui Province
102. Bozhou Arbitration Commission in Anhui Province
103. Xuancheng Arbitration Commission in Anhui Province
104. Fuzhou Arbitration Commission in Fujian Province
105. Xiamen Arbitration Commission in Fujian Province
106. Quanzhou Arbitration Commission in Fujian Province
107. Nanchang Arbitration Commission in Jiangxi Province
108. Xinyu Arbitration Commission in Jiangxi Province
109. Pingxiang Arbitration Commission in Jiangxi Province
110. Jingdezhen Arbitration Commission in Jiangxi Province
111. Shangrao Arbitration Commission in Jiangxi Province
112. Ganzhou Arbitration Commission in Jiangxi Province

113. Yingtan Arbitration Commission in Jiangxi Province
114. Jian Arbitration Commission in Jiangxi Province
115. Yichun Arbitration Commission in Jiangxi Province
116. Jiujiang Arbitration Commission in Jiangxi Province
117. Fuzhou Arbitration Commission in Jiangxi Province
118. Zibo Arbitration Commission in Shandong Province
119. Weifang Arbitration Commission in Shandong Province
120. Qingdao Arbitration Commission in Shandong Province
121. Weihai Arbitration Commission in Shandong Province
122. Jinan Arbitration Commission in Shandong Province
123. Yantai Arbitration Commission in Shandong Province
124. Dongying Arbitration Commission in Shandong Province
125. Taian Arbitration Commission in Shandong Province
126. Zaozhuang Arbitration Commission in Shandong Province
127. Linyi Arbitration Commission in Shandong Province
128. Rizhao Arbitration Commission in Shandong Province
129. Dezhou Arbitration Commission in Shandong Province
130. Laiwu Arbitration Commission in Shandong Province
131. Jining Arbitration Commission in Shandong Province
132. Heze Arbitration Commission in Shandong Province
133. Liaocheng Arbitration Commission in Shandong Province
134. Binzhou Arbitration Commission in Shandong Province
135. Luoyang Arbitration Commission in Henan Province
136. Pingdingshan Arbitration Commission in Henan Province
137. Zhengzhou Arbitration Commission in Henan Province
138. Sanmenxia Arbitration Commission in Henan Province
139. Anyang Arbitration Commission in Henan Province
140. Xinxiang Arbitration Commission in Henan Province
141. Xinyang Arbitration Commission in Henan Province
142. Luohe Arbitration Commission in Henan Province
143. Jiaozuo Arbitration Commission in Henan Province
144. Puyang Arbitration Commission in Henan Province
145. Nanyang Arbitration Commission in Henan Province
146. Zhumadian Arbitration Commission in Henan Province
147. Xuchang Arbitration Commission in Henan Province
148. Shangqiu Arbitration Commission in Henan Province
149. Hebi Arbitration Commission in Henan Province
150. Zhoukou Arbitration Commission in Henan Province
151. Wuhan Arbitration Commission in Hubei Province

152. Jingzhou Arbitration Commission in Hubei Province
153. Yichang Arbitration Commission in Hubei Province
154. Xiangyang Arbitration Commission in Hubei Province
155. Shiyan Arbitration Commission in Hubei Province
156. Jingmen Arbitration Commission in Hubei Province
157. Huanggang Arbitration Commission in Hubei Province
158. Huangshi Arbitration Commission in Hubei Province
159. Suizhou Arbitration Commission in Hubei Province
160. Xianning Arbitration Commission in Hubei Province
161. Changsha Arbitration Commission in Hunan Province
162. Zhuzhou Arbitration Commission in Hunan Province
163. Chenzhou Arbitration Commission in Hunan Province
164. Changde Arbitration Commission in Hunan Province
165. Yiyang Arbitration Commission in Hunan Province
166. Xiangtan Arbitration Commission in Hunan Province
167. Hengyang Arbitration Commission in Hunan Province
168. Shaoyang Arbitration Commission in Hunan Province
169. Yueyang Arbitration Commission in Hunan Province
170. Zhangjiajie Arbitration Commission in Hunan Province
171. Loudi Arbitration Commission in Hunan Province
172. Yongzhou Arbitration Commission in Hunan Province
173. Guangzhou Arbitration Commission in Guangdong Province
174. Shenzhen Arbitration Commission in Guangdong Province
175. Foshan Arbitration Commission in Guangdong Province
176. Jiangmen Arbitration Commission in Guangdong Province
177. Shantou Arbitration Commission in Guangdong Province
178. Zhaoqing Arbitration Commission in Guangdong Province
179. Shaoguan Arbitration Commission in Guangdong Province
180. Huizhou Arbitration Commission in Guangdong Province
181. South China International Economic and Trade Arbitration Commission in Guangdong Province
182. Zhuhai Arbitration Commission in Guangdong Province
183. Qingyuan Arbitration Commission in Guangdong Province
184. Meizhou Arbitration Commission in Guangdong Province
185. Shanwei Arbitration Commission in Guangdong Province
186. Zhanjiang Arbitration Commission in Guangdong Province
187. Liuzhou Arbitration Commission in Guangxi Zhuang Autonomous Region
188. Nanning Arbitration Commission in Guangxi Zhuang Autonomous Region
189. Guilin Arbitration Commission in Guangxi Zhuang Autonomous Region

190. Qinzhou Arbitration Commission in Guangxi Zhuang Autonomous Region
191. Wuzhou Arbitration Commission in Guangxi Zhuang Autonomous Region
192. Beihai Arbitration Commission in Guangxi Zhuang Autonomous Region
193. Yulin Arbitration Commission in Guangxi Zhuang Autonomous Region
194. Guigang Arbitration Commission in Guangxi Zhuang Autonomous Region
195. Baise Arbitration Commission in Guangxi Zhuang Autonomous Region
196. Laibin Arbitration Commission in Guangxi Zhuang Autonomous Region
197. Fangchenggang Arbitration Commission in Guangxi Zhuang Autonomous Region
198. Hezhou in Guangxi Zhuang Autonomous Region Arbitration Commission
199. Hechi Arbitration Commission in Guangxi Zhuang Autonomous Region
200. Chongzuo Arbitration Commission in Guangxi Zhuang Autonomous Region
201. Hainan Arbitration Commission in Hainan Province
202. Chongqing Arbitration Commission in Chongqing Municipality
203. Guangyuan Arbitration Commission in Sichuan Province
204. Suining Arbitration Commission in Sichuan Province
205. Deyang Arbitration Commission in Sichuan Province
206. Chengdu Arbitration Commission in Sichuan Province
207. Luzhou Arbitration Commission in Sichuan Province
208. Panzihua Arbitration Commission in Sichuan Province
209. Zigong Arbitration Commission in Sichuan Province
210. Leshan Arbitration Commission in Sichuan Province
211. Mianyang Arbitration Commission in Sichuan Province
212. Yibin Arbitration Commission in Sichuan Province
213. Neijiang Arbitration Commission in Sichuan Province
214. Yaan Arbitration Commission in Sichuan Province
215. Nanchong Arbitration Commission in Sichuan Province
216. Bazhong Arbitration Commission in Sichuan Province
217. Meishan Arbitration Commission in Sichuan Province
218. Ziyang Arbitration Commission in Sichuan Province
219. Liupanshui Arbitration Commission in Guizhou Province
220. Guiyang Arbitration Commission in Guizhou Province
221. Zunyi Arbitration Commission in Guizhou Province
222. Kunming Arbitration Commission in Yunnan Province
223. Qujing Arbitration Commission in Yunnan Province
224. Yuxi Arbitration Commission in Yunnan Province
225. Zhaotong Arbitration Commission in Yunnan Province
226. Baoshan Arbitration Commission in Yunnan Province
227. Lhasa Arbitration Commission in Tibet Autonomous Region

228. Xian Arbitration Commission in Shaanxi Province
229. Baoji Arbitration Commission in Shaanxi Province
230. Xianyang Arbitration Commission in Shaanxi Province
231. Tongchuan Arbitration Commission in Shaanxi Province
232. Hanzhong Arbitration Commission in Shaanxi Province
233. Weinan Arbitration Commission in Shaanxi Province
234. Yanan Arbitration Commission in Shaanxi Province
235. Yulin Arbitration Commission in Shaanxi Province
236. Tianshui Arbitration Commission in Gansu Province
237. Lanzhou Arbitration Commission in Gansu Province
238. Jiayuguan Arbitration Commission in Gansu Province
239. Qingyang Arbitration Commission in Gansu Province
240. Baiyin Arbitration Commission in Gansu Province
241. Xining Arbitration Commission in Qinghai Province
242. Yinchuan Arbitration Commission in Ningxia Hui Autonomous Region
243. Shizuishan Arbitration Commission in Ningxia Hui Autonomous Region
244. Wuzhong Arbitration Commission in Ningxia Hui Autonomous Region
245. Karamay Arbitration Commission in Xinjiang Uygur Autonomous Region
246. Urumqi Arbitration Commission in Xinjiang Uygur Autonomous Region
247. China Council for the Promotion of International Trade / China Chamber of International Commerce Mediation Center
248. Hong Kong International Arbitration Centre
249. China International Economic and Trade Arbitration Commission Hong Kong Arbitration Center
250. International Court of Arbitration of the International Chamber of Commerce - Asia Office
251. Hong Kong Maritime Arbitration Group
252. South China International Arbitration Center (HK)
253. eBRAM International Online Dispute Resolution Centre
254. Hong Kong International Arbitration Center - Hong Kong Mediation Council
255. Mainland – Hong Kong Joint Mediation Center
256. Joint Mediation Helpline Office
257. Centre for Effective Dispute Resolution Asia Pacific
258. Financial Dispute Resolution Centre