

Lecture Notes in Networks and Systems

Volume 402

Series Editor

Janusz Kacprzyk, Systems Research Institute, Polish Academy of Sciences,
Warsaw, Poland

Advisory Editors

Fernando Gomide, Department of Computer Engineering and Automation—DCA,
School of Electrical and Computer Engineering—FEEC, University of Campinas—
UNICAMP, São Paulo, Brazil

Okyay Kaynak, Department of Electrical and Electronic Engineering,
Bogazici University, Istanbul, Turkey

Derong Liu, Department of Electrical and Computer Engineering, University
of Illinois at Chicago, Chicago, USA

Institute of Automation, Chinese Academy of Sciences, Beijing, China

Witold Pedrycz, Department of Electrical and Computer Engineering, University of
Alberta, Alberta, Canada

Systems Research Institute, Polish Academy of Sciences, Warsaw, Poland

Marios M. Polycarpou, Department of Electrical and Computer Engineering,
KIOS Research Center for Intelligent Systems and Networks, University of Cyprus,
Nicosia, Cyprus

Imre J. Rudas, Óbuda University, Budapest, Hungary

Jun Wang, Department of Computer Science, City University of Hong Kong,
Kowloon, Hong Kong

The series “Lecture Notes in Networks and Systems” publishes the latest developments in Networks and Systems—quickly, informally and with high quality. Original research reported in proceedings and post-proceedings represents the core of LNNS.

Volumes published in LNNS embrace all aspects and subfields of, as well as new challenges in, Networks and Systems.

The series contains proceedings and edited volumes in systems and networks, spanning the areas of Cyber-Physical Systems, Autonomous Systems, Sensor Networks, Control Systems, Energy Systems, Automotive Systems, Biological Systems, Vehicular Networking and Connected Vehicles, Aerospace Systems, Automation, Manufacturing, Smart Grids, Nonlinear Systems, Power Systems, Robotics, Social Systems, Economic Systems and other. Of particular value to both the contributors and the readership are the short publication timeframe and the world-wide distribution and exposure which enable both a wide and rapid dissemination of research output.

The series covers the theory, applications, and perspectives on the state of the art and future developments relevant to systems and networks, decision making, control, complex processes and related areas, as embedded in the fields of interdisciplinary and applied sciences, engineering, computer science, physics, economics, social, and life sciences, as well as the paradigms and methodologies behind them.

Indexed by SCOPUS, INSPEC, WTI Frankfurt eG, zbMATH, SCImago.

All books published in the series are submitted for consideration in Web of Science.

For proposals from Asia please contact Aninda Bose (aninda.bose@springer.com).

More information about this series at <https://link.springer.com/bookseries/15179>

Aleksey Manakov · Arkadii Edigarian
Editors

International Scientific Siberian Transport Forum TransSiberia - 2021

Volume 1

 Springer

Editors

Aleksey Manakov

Rector of the Siberian Transport University

Siberian Transport University

Novosibirsk, Russia

Arkadii Edigarian

Ulitsa, Khabarovsk Territory, Russia

ISSN 2367-3370

ISSN 2367-3389 (electronic)

Lecture Notes in Networks and Systems

ISBN 978-3-030-96379-8

ISBN 978-3-030-96380-4 (eBook)

<https://doi.org/10.1007/978-3-030-96380-4>

© The Editor(s) (if applicable) and The Author(s), under exclusive license
to Springer Nature Switzerland AG 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 Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Contents

Development of Shared Consumption Economic Forms in Urban Transportation Systems	1
Elena Volkova	
Formation of the Energy Efficiency Estimation Principle System of Russian Regions Within the Developed Typology	10
Alexander Kabanov and Tatiana Ksenofontova	
Development of the Efficiency Level Estimation Algorithm of the Regional Energy Saving Policy	19
Tatiana Ksenofontova and Alexander Kabanov	
Examination of the Stress-Strain State of Service Tunnels at the Airport “Domodedovo”	28
Alexandr Ledyaeв, Vladimir Kavkazskiy, and Egor Davidenko	
Social Economic Development Control and Management in the Context of Integration Transformations	37
Tatiana Satsuk, Fatima Botasheva, Svetlana Racheк, and Maria Pak	
Reversion Assessment Methods During the Determination of the Market Value of the Immovable Property	46
Sergey Kolankov and Natalia Pichkurova	
Module Concept of the Training and Certification of the Personnel for the Non-destructive Testing for the Railway Transport	55
Vera Konshina and Andrey Davydkin	
Method of the Fatigue Failure Control Point Determination of Structural Sections of Tunnel Escalators	64
Maksim Kharlov and Alexander Vorobev	
Determination of the Need in the Performance of Organization Changes	74
Lesya Bozhko	

The Evolution of Ramsey Pricing in Freight Rail Tariffs	83
Yuriy Egorov	
Assessment of Normative Documentation for Ultrasonic Inspection of Railway Vehicles' Welded Joints During Fabrication	91
Vera Konshina and Ilya Ostanin	
The Third-Generation University Ecosystem in the Context of Global Digitalization	100
Alexander Panychev and Oksana Pokrovskaya	
Business Transport Ecosystems in Transport Education: Specifics and Potential	109
Alexander Panychev and Oksana Pokrovskaya	
Eco-protective Technologies in Transport Construction	118
Yulia Puzanova	
Regulation of Foam Stability for Non-autoclave Foam Concrete with Additives of Colloidal Nature	127
Natalia Eliseeva and Nikolay Eliseev	
Artificial Intelligence as a Basic Resource of Modern Transport Infrastructure	136
Liana Chechenova	
A Study of the Interaction Between Rail and Maritime Transport	145
Guzel Nikiforova	
Method of Reducing Frontal Aerodynamic Drag of the Pipeline Transport Vehicle	153
Konstantin Kim and Yan Vatulin	
Design Features of Traction Motors with Permanent Magnets on the Rotor for Mainline Electric Locomotives	162
Pavel Kolpakhchyan, Andrey Evstaf'ev, and Victor Nikitin	
Retrieval and Shaping of Effective Steel Wall Reinforcement Zones in a Hybrid Girder Building Structure with Composite Materials	171
Vladimir Egorov and Makhmud Abu-Khasan	
Modernization of Urban Planning Methods as a Condition for the Formation of the City Transport System	181
Oleg Nikiforov	
Risks of Investing in Business Projects: Analysis, Evaluation, Management	190
Tatiana Satsuk, Svetlana Zhutiaeva, Tatiana Vladimirova, and Valentina Parshina	

Stages and Directions of Innovative Development of the Transport Industry: Digitalization of Russian Railroads 200
 Elena Fursova, Maria Drozdova, and Lubov Kravchenko

Weight and Speed Optimization for Goods Trains on Cargo-Intensive Railway Sections 211
 Adnan Al-Shumari

Digital Integration of the Entity’s Risk Management with Strategy and Business Performance 221
 Sergey Oparin

Technical and Economic Efficiency of Intelligent Data Analysis on the Railways of the Uzbekistan Republic 230
 Otabek Khamidov and Daria Udalova

Volume Accounting of Buildings and Premises and the Use of Mobile LIDAR Technology in the Cadastre 240
 Alina Rybkina

Application of the Hierarchy Analysis Method in Assessing the Efficiency Real Estate Use of Railway Transport 250
 Dmitriy Afonin and Victoria Merkusheva

Gender Characteristics of Psychological Well-Being and Control Locus of Future Transport Professionals 260
 Diana Cerfus and Maria Karagacheva

Application of Steel-Concrete Beam Structures in Transport Construction 269
 Vitaliy Veselov

Hybrid Beam Structures of Transport Buildings 278
 Vitaliy Veselov and Klara Talantova

Assessment of the Aerodynamic Impact on Pedestrian Overpasses in High-Speed Traffic 286
 Andrey Benin and Nikita Labutin

Development and Verification of a Computational Model of the Aerodynamic Impact of High-Speed Rolling Stock on Infrastructure Facilities 295
 Leonid Diachenko, Nikita Labutin, and Andrey Lang

Self-actualization Characteristics, Subjective Well-Being and Copying Strategies of the Russian Railway Employees 304
 Elena Yashchenko

Drains that Provide Highly Efficient Drainage of the Subgrade and Increase of the Subgrade 314
 Valeriy Shytkov and Andrey Ponomarev

Hydraulic Design of a Component Cavity-Free Drains at Transient Water Flow in the Aggregate	324
Valeriy Shtykov and Andrey Ponomarev	
Investigation of Framework Behaviour Depending on the Selected Material in Permafrost and Seismic Conditions	334
Tatiana Belash and Mikhail Belashov	
Mathematical Model for Assessing the Reliability of Water Supply Networks	343
Elena Postnova and Evgeniy Runev	
Analysis of Capital Investment and Operating Costs for the Construction of a Railway Junction Bypass	352
Denis Kuklev and Natalya Kukleva	
Private Wagon Fleet Management in a Digitised Industry	361
Tatiana Sergeeva	
About the Strength of a Rail with an Internal Transverse Crack	371
Vladimir Smirnov and Sergey Maier	
Light-Colored Ceramic Facing Bricks with Mineral Man-Made Raw Materials	380
Ludmila Maslennikova	
Method for Assessing Economic Efficiency of the Projects for the Development of Railway Stations	390
Maksim Chetchuev	
Concept for the Urban Space and Transport Infrastructure Development Taking into Account International Experience	399
Ekaterina Shestakova and Ekaterina Kazaku	
Stress Intensity Factor for Cylindrical Specimen with External Circular Crack Under Tension	408
Vladimir Smirnov and Sergey Vidyushenkov	
Methods Proposed for Analysis of Vibrations of Railway Cars	418
Yulia Chernysheva and Anatoly Gorskiy	
Contact of a Railway Wheel and a Rail in the Presence of Sliding and Coupling	427
Sergey Krotov and Dmitry Kononov	
The Transport Industry Development Directions in Russia in the Context of Transport Space Integration	436
Natalya Loginova, Tatiana Ksenofontova, and Liudmila Guzikova	

Guidelines of JSC “Russian Railways” in the Strategy of Sustainable Development	445
Liana Chechenova	
Monitoring of Analytical Supply and Key Indicators of the Transportation Companies’ Financial Policy	454
Tatyana Satsuk, Svetlana Tatarintseva, and Konstantin Fedorenko	
Assessment of the Stress State and Strength of the Cutting Tool Used in the Rolling Stock Wheels’ Repair	463
Aleksandr Vorobev and Maksim Kharlov	
Construction of a Conceptual Model for the Container Transportation Potential by Transport Organizations for Their Integration into National Supply Chains	472
Elena Yudnikova	
Analysis of Organizational and Managerial Factors for Ensuring Traffic Safety in a National Railway Company	483
Liliya Kazanskaya and Sherzod Rizakulov	
Parameters of the Rail Sleeper Base Oscillatory Process in the Rail Joint Area When Using Elastic Elements	493
Andrey Petriaev, Anastasia Konon, and Nematzhon Muhammadiyev	
The Market Value Assessment of the Land Plots Encumbered with Mortgage Debt	503
Sergey Kolankov	
Locomotive Team Productivity as a Criterion for Optimal Locomotive Fleet Management	512
Alexey Kotenko and Oksana Kotenko	
Stress-Strain Analysis of the Circular Orthotropic Plate Under Circumferential Loading	521
Sergey Vidyushenkov and Vladimir Smirnov	
Formation of a Parametric Pricing Model in the Market for Rail Transportation of Oil Cargo	531
Natalia Zhuravleva, Petr Zhitinev, and Yulia Anufrieva	
Analysis of the Customs and Transport and Logistics Infrastructure in Russia	540
Natalya Loginova and Tatiana Ksenofontova	
On the Assessment of the Lack of Penetration Height During Ultrasonic Testing of Welded Joints for Railway Products	549
Vera Konshina and Ilya Ostanin	

Rupture of Flow Continuity at Hydraulic Impact in Pressure Systems from Polymer Pipes	559
Olga Kapinos and Nadezhda Tvardovskaya	
The Results Analysis of the Tubing Tunnel Facing Mathematical Modeling Using the Reduced Sections	568
Alexander Konkov, Anton Sokornov, and Konstantin Korolev	
Modeling of Dynamic Crack Propagation Under Quasistatic Loading	577
Nikita Kazarinov, Yuriy Petrov, and Andrey Benin	
Features of Structure Formation of Rail Steel with Internal Cracks in Long-Term Operation	586
Svetlana Atroshenko, Vladimir Smirnov, and Sergei Maier	
Investigation of the Behavior Features of Internal Reinforcement of a Hybrid Beam Building Structure Made of Composite Material . . .	597
Vladimir Egorov and Mahmud Abu-Khasan	
Optimization of the Main Parameters for the Bridge Spans on High-Speed Railways	607
Leonid Diachenko and Artem Ivanov	
Algorithms to Ensure the Required Efficiency of Digitalization Programs' Implementation Process in Transport Industry	617
Alexey Dergachev, Olga Kuranova, and Natalia Shedko	
Urban Traffic Network Connectivity and Efficiency Evaluation (Through the Example of Iraq)	627
Evgeny Dudkin, Husam Abujwaid, and Leonid Losin	
Stiffness Matrix of Joint Connection of Railway Bridge Main Truss . . .	637
Damir Valiullin and Sergei Chizhov	
Search for Rational Forms of Reinforcing Composite Elements of the Hybrid Beam Building Structures	647
Vladimir Egorov and Mahmud Abu-Khasan	
New Technology of Collection, Drainage and Joint Treatment of Industrial Urban Runoff	656
Nikolay Chernikov and Nadezhda Tvardovskaya	
Agent Model for Managing a Transport Communication Network as a Part of Multi-agent Management System	665
Andrey Kanaev and Elina Login	
Analysis of the Possibility of Detecting Inhomogeneous Metal Inclusions in Welded Joints of Rails Under Ultrasonic Control	674
Sergey Nikolaev and Andrey Benin	

Rail Transport in the Urban Passenger Transportation 683
 Andrey Grachev

**Determination of the Simulation Method of Technical Equipment
 and Technological Support for Non-public Tracks 692**
 Artem Sugorovsky

**Interaction of Intensive and Low-Density Lines: Management
 Approach and Models 701**
 Konstantin Kovalev and Alexey Novichikhin

**Analysis of Traffic Accidents and Development of Means
 to Improve Railway Transport Safety 710**
 Rasul Akhtyamov and Tamila Titova

**Chinese Experience in the Formation of Transport-Information
 Clusters on a Digital Basis 719**
 Tatiana Kosheleva, Tatiana Ksenofontova, and Wang Yue

**Field of Excitation of the Linear Induction Motor with a Chain
 Stator Winding 726**
 Konstantin I. Kim and Konstantin K. Kim

**Production of Reinforced Concrete Driven Piles Using Epoxy
 Resins for Use in Aggressive Soil Conditions 735**
 Talal Awwad, Duman Dyusseminov, and Rauan Lukpanov

**Main Resistance to Freight Traffic, Defined by Taking into Account
 the Spatial Vibrations of the Cars 745**
 Yulia Chernysheva and Anatoly Gorskiy

**Consideration of Risk Factors for the Implementation
 of a Temporary Bridge Construction Project and Estimation
 of the Average NPV by the Monte Carlo Method 754**
 Ulia Golikova, Ekaterina Kazaku, and Svetlana Voronova

**Comprehensive Operations Planning and Estimates of Unplanned
 Costs from Rail Freight Traffic 762**
 Evgenia Maksimova and Nataliya Klycheva

Calculation of Bridge Shapes in Liquid Metal Contacts 772
 Victor Garbaruk, Vladimir Rodin, and Mikhail Shvarts

Generalized Transport Logistics Model 781
 Vladimir Moiseev, Tatyana Karpova, and Vera Ksenofontova

**Solving the Logistics Companies’ Development Problems Using
 Information Technology 790**
 Lesya Bozhko and Roman Shishkin

Energy Efficient Design Solution for the Interface Node Between the Floor Slab and the Wall	799
Anatoly Kuznetsov and Anton Demin	
Clarification of Seismic Action Characteristics for Structure Calculations	808
Alexander Uzdin, Galina Sorokina, Khudaynazar Kurbanov, and Hong Lin	
Construction Companies Financing: Changes Caused by Introduction of Escrow Accounts Mechanism	818
Liudmila Guzikova, Natalia Neelova, and Natalia Dedyukhina	
Creation of a Unified Information Environment of Organizational and Technological Solutions of the Railway Construction Objects' Life Cycle	827
Alexander Kabanov and Olga Marshavina	
The Features of Stress-Strain State of Walls of a Hopper with Bulk Solids with Material Modeled by Discrete Element Method	835
Dmitrii Popov and Alexander Migrov	
Methodology for Assessing the Effectiveness of Outsourcing for Oil Products' Transportation by Rail	844
Tatiana Sergeeva	
Determination of Optimum Unbalanced Accelerations to Minimize Rail Side Wearing	853
Vladimir Beltiukov and Andrey Andreev	
Problems of Optimizing the Organizational Structure of the Railway's Regional Enterprises	862
Viktor Ivanov and Vladimir Shmatchenko	
Dynamics of Internal Pipeline Icing in Winter Period When Bringing It to Freezing	871
Lev Terekhov and Nadezhda Tvardovskaya	
Investigation of the Exhaust Valve Surface Regeneration Results by the Methods of Local Energy Impact	880
Alexander Vorobev and Denis Balakhonov	
Elements of Technical Solutions of the System Purifying of Turnouts Based on an Icing Sensor	889
Shokhrukh Sulstonov and Vladimir Bubnov	
Scientific Basis for Manufacturing Highly Effective Self-compacting Concrete with Increased Strength and Durability	898
Valentina Soloviova and Irina Stepanova	

Features in Calculating the Operating Standards Non-linearly Related to the Station Activity Size	906
Maksim Chetchuev, Vladimir Kostenko, and Nikolay Okulov	
Feasibility of a Pylon Station Construction from Monolithic Reinforced Concrete in the Engineering and Geological Conditions of St. Petersburg	915
Vladimir Kavkazskiy, Dmitry Olenich, Andrey Benin, and Konstantin Korolev	
Current State and Prospects for Development of the Contract System in the Field of Public and Corporate Procurements	925
Sergey Oparin and Maria Shcherbakova	
Operational Control of the Diesel Technical Condition of the Track-Laying Crane by the Signal of the Crankshaft Instantaneous Angular Velocity	936
Maksim Panchenko, Vladimir Grachev, and Sergey Chuyan	
Analysis and Evaluation of the Cost and Effective Indicators of the Digital Transformation of Russian Railways	945
Iliya Gulyi	
Assessing the Impact of Railroad Modernization on the Socio-Economic Regional Development	955
Yuliya Popova	
Interurban Travel Mode Choice Model Which Based on Departures Frequency and Passengers' Preferences	964
Mark Koryagin and Alexander Chistyakov	
Assessment of Comparative Effectiveness of Projects to Increase BAM Capacity: Selection of the Ways to Overcome the Severomuysky Barrier	974
Evgeny Kibalov and Maksim Pyataev	
Cost Overruns in Russian Transport Megaprojects	983
Maksim Pyataev	
Peculiarities of Ice Breaker Ships' Use on the Northern Sea Route, Taking into Account Seasonality	992
Alexey Dmitrenko, Elena Lesnykh, Alexey Lesnykh, and Nadezhda Buryanina	
Implementation of CLIL Approach via Moocs: Case Study of Siberian Transport University	1002
Artyom Zubkov	

Analysis of Criteria for Identification of Defects by Acoustic Emission Method	1011
Maria Kuten and Alexey Bobrov	
Method of Analysis, Evaluation and Forecasting of Occupational Accidents	1018
Marina Grafkina and Aleksandr Mastruk	
Determination of Hazardous Areas at Bridge Crossings Under Wind Impacts	1026
Olga Poddaeva, Alexey Loktev, Anton Zavyalov, and Ekaterina Sorokina	
Design of Railway Tracks in the Zone of Subgrade Adjoint to Strengthened Bridge Abutments	1035
Aleksy Lanis, Dmitriy Usov, Denis Razuvaev, and Ivan Grebennikov	
Prosecutor’s Supervision over Compliance on Laws on the Implementation of Cargo Transportation by Inland Waterway and Sea Transport	1044
Vladimir Tolstolutsky, Konstantin Gromov, and Anton Obolensky	
Relevance of Risk Assessment of Lifting Cranes Operation	1053
Lyudmila Pakhomova, Natalia Tkalenko, and Vera Sharutina	
Evaluation of the Technical Condition of the Combined Drives of Self-propelled Jib Cranes	1060
Lyudmila Pakhomova, Natalia Tkalenko, and Vera Sharutina	
Coupling for Transmission Protection of Transport and Transport-Technological Machines and Equipment	1067
Andrey Zuev, Stanislav Vikulov, Lyudmila Pakhomova, and Ol’ga Shcherbakova	
Development of a Methodological Approach to Substantiating the Optimal Period of Vehicle Renewal	1076
Olga Domnina, Vladimir Tsverov, Mikhail Sinitsyn, and Viktor Buneev	
Predicting the Underwater Movement of Diesel Fuel in the Event of a Ship Sinking	1086
Viktor Naumov, Andrey Plastinin, Aleksandr Kalenkov, and Natalia Rodina	
The Experience of Using Augmented Reality in the Reconstruction of the Crime Scene Committed in Transport	1095
Vladimir Tolstolutsky, Galina Kuzenkova, and Victor Malichenko	
Coastal Protection Device in the Area of the Novosibirsk Water Park	1103
Evgeniy Sorokin and Marina Voroshilova	

Reducing the Metal Consumption of Ship Repair Using Fiberglass Composites	1111
Evgeniy Burmistrov, Tatiana Mikheeva, and Marina Menzilova	
Parameters Modeling of Deformed Components of Hull Structures	1120
Pavel Bimberekov and Evgeney Burmistrov	
Influence of the Slot Configuration on Its Stability (On the Example of the Ob River)	1133
Tatayna Pilipenko, Arseny Kalashnikov, and Ilya Botvinkov	
Improving the Strength Characteristics of Materials for Hydraulic Structures with Reinforcing Compositions	1141
Alexander Kudryashov, Yuriy Bik, Vadim Kofeey, and Alexander Sitnov	
Concrete Polymer Material for the Protection of Concrete and Reinforced Concrete Structures of Hydraulic Structures from Biological Damage	1148
Ada Mazgaleva, Viktoriya Bobylskaya, and Maxim Reshetnikov	
Step-By-Step Digitalization of Preparation of Production of Small Shipbuilding Enterprises	1159
Sergei Studnev and Eugene Burmistrov	
Preliminary Studies of the Life-Saving Vehicle Positioning Stabilizer	1168
Viktor Sichkarev, Vyacheslav Kuzmin, Andrey Cherenovich, and Alexey Leschenko	
Conceptual Approaches to the Design of Swimming Pools on Passenger Vessels	1176
Ekaterina Cherepkova	
Breaking the Ice Sheet and Extending Navigation with Hovercraft Technology	1186
Valery Zuev, Elizaveta Larina, Evgeny Ronnov, and Evgeniy Burmistrov	
Ensuring the Reliability of Machine Parts in Calculations for Unrestricted Durability	1195
Anatoly Kotesov and Anastasia Kotesova	
Organizational and Functional Support of the Efficiency of Logistics Systems of Enterprises of the Agro-Industrial Complex	1204
Karine Barmuta, Safura Muradova, and Zhanna Kolycheva	
Road Maintenance and Climate Zoning of the Territory of the Republic of Uzbekistan	1213
Aslidin Urakov, Dilmurod Tashev, Zamirbek Xametov, and Rakhimjon Soataliev	

Nonlinear Deformations of the “Building-Base” System	1225
Sergey Emelyanov, Ksenia Dubrakova, and Lolita Galkina	
Export Strategies of Russian Transport Engineering Enterprises	1231
Evgeniy Stepanov, Dmitri Pletnev, and Ksenia Nesitih	
Innovative Digital Tools for Integrated Water Resources Management in Arctic	1239
Mikhail Shilin, Valery Abramov, Igor Sikarev, Alexander Chusov, and Olga Mandryka	
Digitalization of Large Arctic Projects Geo-Information Support Under Climate Change and COVID-19	1247
Mikhail Shilin, Valery Abramov, Alexander Chusov, Igor Sikarev, and Yaroslav Petrov	
Digitalization of Geo-Information Support for Northern Sea Route Management	1256
Valery Abramov, Mikhail Shilin, Igor Sikarev, Yaroslav Petrov, and Alexander Chusov	
Digitalization of Ice Waters Maritime Activity Management	1264
Valery Abramov, Mikhail Shilin, Igor Sikarev, Alexander Chusov, and Yaroslav Petrov	
GIS Conceptual Model as a Modern Tool in the Arctic Navigation	1273
Artem Sidorenko, Yaroslav Petrov, Evgeniy Istomin, Sergey Stepanov, and Irma Martyn	
Management of the Airport Security Process Based on the Conservation Law of the Object’s Integrity	1281
Vyacheslav Burlov, Vitaly Gryzunov, Alina Koryakina, and Daria Ukraintseva	
Selection of the Ship’s Propulsion Complex Taking into Account the Criteria of Energy Efficiency of the Ship Power Plant	1290
Vladimir Gavrilov and Vladimir Zhukov	
The Influence of the Choice of Means of Consolidation on the Quality Indicators of the Delivery of Combined Shipments	1299
Oleg Izotov and Alexander Gulyaev	
Development of Criteria for Assessing the Tourist Attractiveness of Yacht Ports	1307
Artem Butsanets, Evgeniy OI’Khovik, and Sergey Kovalev	
Development Potential of River Tourist Transportation in Russia	1315
Konstantin Anisimov and Svetlana Borodulina	

COVID-19 Phobia and Organizational Effectiveness: What is the Role of Organizational Support? 1324
 Hod Anyigba, Svetlana Borodulina, Tatiana Pantina, and Liudmila Trofimova

Development of a Conceptual Model of the Digital Ecosystem of Students Based on the Transformation of the Electronic Information and Educational Environment of the Transport University 1333
 Svetlana Taranukha, Marina Saveleva, and Inga Fomina

Modeling the Effects of Inland Waterway Transport Infrastructure Development 1342
 Svetlana Borodulina and Tatiana Pantina

Abuse of Labor Rights in the Transport Industry 1351
 Valentina Besedina, Olga Chekunova, and Irina Gavrilova

Specifications of the Ship Owner’s Liability for the Caused Damage to the Cargo Owner During Carriage by Sea 1360
 Olga Chekunova, Irina Gavrilova, and Valentina Besedina

Conceptual Approach to Formation of the Electronic Budget of Budgetary Organizations 1370
 Elena Lavrenteva, Aleksandra Brovkina, Sergey Kotov, and Alla Zhelamskaia

Factors and Problems of Sustainable Development of Passenger Shipping Companies in the Inland Waterway Transport of St. Petersburg 1380
 Nadezhda Legostaeva, Nadezhda Novozhilova, and Ilia Vvedenskii

The Impact of COVID-19 Phobia on Business Climate in the Transportation Sector: Evidence from Russia 1390
 Hod Anyigba, Svetlana Borodulina, Tatiana Pantina, and Liudmila Trofimova

River Transportation in the Sphere of Passenger Transportation: Problems and Modern Ways of Their Solutions (Case Study of St. Petersburg, Russia, and Foreign Countries) 1399
 Anton Smirnov, Evgeniy Smolokurov, and Larisa Smirnova

Analysis of the Energy Efficiency of the Port’s Activities 1408
 Alecsandr Saushev and Olga Toloknova

Determination of Parameters and Limiting Characteristics of a Synchronous Reluctance Motor 1417
 Igor Belousov and Fedor Gelver

Analyzing Scientific Publications on Costa Concordia Accident: Towards an Integrative Understanding 1426
 Oleg Chulkov, Andrey Danilenko, and Anna Sirgiya

Evaluation of the Effectiveness of Transport Projects from the Position of the Region 1436
 Martin Grigoryan and Lyudmila Bujanova

Approaches to Chatbot Design for Teaching English to Maritime Students: Needs Analysis and Content Planning 1445
 Svetlana Strinyuk and Viacheslav Lanin

Participating in Scientific Conferences and Research Reports Contests as a Form of Organizing Cadets’ Independent Work 1454
 Irina Shcherbakova and Tatiana Mahmudova

Method for Assessing the Sustainability Potential of a Transport Company 1465
 Ekaterina Tabachnikova

Overview of Test Water Areas for Testing Unmanned and Autonomous Vessels 1474
 Artem Butsanets, Vladimir Karetnikov, and Evgeniy Ol’Khovik

Theoretical and Methodological Foundations for the Formation of a Single Integrated Technological Process of a Seaport in Order to Improve the Quality of Port Services 1483
 Elena Koroleva and Marina Korobkova

Global Trends of the Cargo Handling Operations Automatization at Container Terminals 1492
 Igor Rusinov, Elena Besedina, and Nikita Shcherbinin

Model for Optimizing the Interaction of the Transport and Logistics Process Entities 1509
 Natalya Korenyakina and Lyudmila Ripol-Saragosi

Formation of the Unified System Classification of Railway Junctions 1518
 Vladimir Khan

Modern Approaches to Improve the Customer Service System in the Transportation Process 1527
 Natalya Magomedova and Natalia Korenyakina

Detecting Dangerous Places in a Continuous Welded Rail Track Taking into Consideration Trains Impact 1536
 Elena Kornienko and Valery Zamorin

Essential Features of Supply Chain Management in the Sphere of Foreign Economic Activity 1545
 Gelera Chekmareva and Sergey Kosenko

Mainstreaming of Management Decision Making at Railway Transport Enterprises on the Basis of the Reference Scope Correlations Assessment 1554
 Natalia Magomedova and Maria Khlebnikova

Modern Systems for the Design Support of Railway Stations and Junctions 1563
 Vladimir Khan

Application of Automatic Aerosol Extinguishing in Vehicles on the Territory of the Russian Federation 1572
 Valeriy Yakovlev

Prospects for the Use of Free Software Systems of Corporations in the Automotive and Oil and Gas Industries 1579
 Nina Krasovskaya, Anastasia Sycheva, Olga Krasovskaya, and Anton Leshchev

The Dynamic Traffic Modelling System 1586
 Sergey Dorokhin, Dmitry Likhachev, Alexander Artemov, Aleksandr Sevostyanov, Alexey Kulikov, and Alexey Novikov

Neuronetwork Support for Subdivision Management of Fire Extinguishing of Rolling Stock During Unloading at Metallurgical Enterprises 1595
 Alexey Denisov, Mikhail Danilov, Irina Tsokurova, and Sergey Anikin

Aspects of the System Approach to Using Information Modelling Technology in Organization of Construction Production 1605
 Ruben Kazaryan and Elen Bilonda Tregubova

Technical Diagnostics of Equipment Using Data Mining Technologies 1613
 Evgeniya Tsarkova

Author Index 1623