ГОСУДАРСТВЕННОЕ АВТОНОМНОЕ ПРОФЕССИОНАЛЬНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ

«КАЗАНСКИЙ АВТОТРАНСПОРТНЫЙ ТЕХНИКУМ ИМ. А.П. ОБЫДЕННОВА»

УЧЕБНОЕ ПОСОБИЕ
«TRANSPORTATION»
Для специальности 23.02.01.
«Организация перевозок и управление на транспорте»
 Авторы-составители: СИТДИКОВА Н.Г.

ФАЙЗРАХМАНОВА Ю.С.

ЯДЛОВСКАЯ Э.Р.

Казань 2015
Пособие предназначено для студентов 3 - 4 курсов специальности 23.02.01. «Организация перевозок и управление на транспорте».

В пособие включены аутентичные тексты и упражнения, направленные на изучение лексических и грамматических явлений, характерных для технической литературы, а также упражнения, направленные на поиск нужной информации в тексте, развитие диалогичной/монологической речи по специальности.
Целью пособия является формирование навыков и умений перевода текстов профессиональной направленности, а также развитие навыков устной речи на профессиональные темы.

Пособие состоит из 10 разделов (Units). Материал пособия охватывают темы: история развития транспорта, различные виды транспорта, перевозки, дорожные пробки, работа автотранспортного предприятия, экологические проблемы, логистика, информационные технологии в транспорте.
Разделы представляет собой комплекс текстов с вопросами для последующего обсуждения, коммуникативно-направленных упражнений, а также иллюстраций и таблиц, которые помогут овладеть профессиональной лексикой. Послетекстовые упражнения способствуют развитию коммуникативной компетенции и предназначены для реализации полученных знаний в будущей профессиональной деятельности.

Пособие рекомендовано использовать для работы в аудитории, также даны задания для самостоятельной внеаудиторной работы студентов.

СОДЕРЖАНИЕ
1. UNIT 1. HISTORY OF TRANSPORT…………………………………………..….4
2. UNIT 2. ROAD HAULAGE……………………………………………………..11
3. UNIT 3. PROBLEMS OF CONGESTION………………………………………...15
4. UNIT 4. RUSH HOURS……………………………………………………..............19
5. UNIT 5. ECONOMY OF ROAD TRANSPORTATION……………………….....25
 6. UNIT 6. ENVIRONMENMENTAL PROBLEMS …………………………….….29
7. UNIT 7. URBAN TRANSPORT ……………………………………………………34
8. UNIT 8. TRANSPORTATION AND LOGISTICS…………………………….41
9. UNIT 9. PERFORMANCE OF MOTOR TRANSPORT DEPOTS ……………..46
10. UNIT 10. INFORMATION TECHNOLOGIES IN TRANSPORT……………….50
UNIT 1

HISTORY OF TRANSPORT
Ex. 1. Mind the new words.

To carry – перевозить traffic – движение, транспорт,

 перевозки

Goods – товары to establish – учреждать, создавать

Vehicle – транспортное средство public – общественный

To include – включать stage-coach – почтовая карета
Manufacturer – производитель private – личный, частный

To divide – делить turnpike – главная магистраль, платная

 автодорога

To depend on – зависеть toll – пошлина, сбор, плата за проезд

Development- развитие, разработка to undertake – предпринимать

Steam – пар to permit –разрешать, позволять

To follow – следовать за reliable – надежный, прочный

internal combustion engine – двигатель low cost – дешевый
внутреннего сгорания surface – поверхность
wheel - колесо highway – шоссе
advance – прогресс, продвижение rapid – быстрый

to pave – мостить expansion – расширение, рост

troops – войска
Ex. 2. Translate the following word combinations

Перевозить - перевозить товары, перевозить пассажиров;

Включать – включает транспортные средства;

Производитель – производитель автомобилей, производитель автобусов;

Зависеть – зависит от погоды, зависит от расстояния;

Развитие – развитие делится, развитие зависит;

Пар – паровой двигатель, паровая машина;
Колесо – двухколесный, четырехколесный;

Прогресс – прогресс транспорта;

Мостить – мостить дороги;

Движение, транспорт – колесный транспорт;

Учреждать, создавать – создавать сеть дорог;

Общественный – общественный транспорт, общественное здание, общественная организация;
Личный, частный – личный транспорт, частная компания, частная школа;

Платная автодорога – строить платную дорогу;

Пошлина, плата за проезд – платить пошлину;

Разрешать, позволять – разрешать строительство, инновации позволили;

Надежный, прочный – прочная поверхность, прочный материал, надежный автомобиль;

Дешевый – дешевое покрытие;

Быстрый – быстрый рост, быстрый рост транспорта.
Ex. 3. Read and translate the text

History of Land Transport

The word “transport” means to carry people or goods from place to place. It is also used for the vehicles that carry people or goods – for example, motor transport includes buses, lorries, motor coaches and motor cars. The American word for the same thing is transportation, and the remark “transportation is civilization” was made by an American, the motor-car manufacturer Henry Ford.
The history of transport is divided into two stages.
The first stage is that in which all forms of transport depended directly on the power of men or animals or on natural forces such as winds and currents.
The second stage began with the development of the steam engine, which was followed by the electric motor and the internal combustion engine as the main sources of power for transport.

The invention of the wheel also gave an advance in land transport. The wheel at once led to the development of two-wheeled carts and four-wheeled wagons and carriages, but before these could be used for carrying goods over long distances, a system of roads was necessary.
These roads had to be wide enough to take a cart and paved. In Britain, and also over much Europe, the first long-distance paved roads were made by the Romans, chiefly so that troops could be marched without delay from place to place. The roads made it possible to use wheeled traffic. However, when the Roman Empire collapsed, the roads gradually got into a very bad state.
In the 17th century national road transport systems were formally established. The French, through central government efforts, built their Royal Roads system over which a public transport service of stage-coaches carrying passengers and mail was established. The British, mainly through private efforts, built a 32,000 km system of turnpikes where tolls have to be paid for road usage. A similar initiative was undertaken in the USA in the 19th century and be the early 20th century, a network of 3 million km of roads, most unpaved, was in operation.
Technological innovations in road engineering permitted the construction of reliable and low cost hard surface roads.

Road development accelerated in the first half of the 20th century. The Germans were the first to build the modern highway (autobahn) in 1932.

The post World War Two era represented a period of rapid expansion of road transport networks worldwide. By the 1970s, every modern nation has constructed a national highway system.

Ex. 4. Answer the questions after the text.

1. What does the word “transport” mean?

2. What are the stages of the history of transport?

3. What did the invention of the wheel bring?
4. Where were the first paved roads made?

5. When were national road transport system established?

6. When did road development accelerate?

Ex. 5. Find the equivalents to the following words in the text.

	1. means of transport

2. producer

3. to split up

4. phases

5. progress

6. evolution

7. to apply

8. covered
9. to found
	10. to construct

11. toll road

12. novation

13. to allow

14. safe

15. cheap

16. speed up

17. growth

18. fast

Ex. 6. Work in pairs. Make up questions using these word combinations.

motor transport, the development of the steam engine, national road transport systems, technological innovations.
Types of Land Transport
Ex.7. Mind the new words
Boiler- котел Availabe – доступный
To solve – решать To replace – заменять

To appear – появляться Smooth – гладкий

To disappear – исчезать Effort – усилие

To spread – распространяться To pull – тянуть

To lead – приводить Wire – провод

Load –груз Rubber – резина
To obtain – брать, получать

Ex.8. Read and translate the text
Land Transport

The history of the automobile begins as early as 1769, with the [image: image13.emf]creation of steam engined automobiles capable of human transport. But there was a great need for a more efficient engine than the steam engine, for one without a huge boiler, an engine that could quickly be started and stopped. This problem was solved by the invention of the internal combustion engine.

In1806, the first cars powered by an internal combustion engine running on

fuel gas appeared, which led to the introduction in 1885 of the modern

gasoline- or petrol-fueled internal combustion engine. Since then motor transport began to spread very rapidly. But the person who was the first to make it really popular was Henry Ford, an American manufacturer who introduced the first cheap motor car, the famous Ford Model “T”.

The rapid development of the ICE led to its use in the farm tractors, thereby creating a revolution in agriculture. The use of motor vehicles for carrying heavy loads developed more slowly until 1930s when diesel-engined lorries became general.
Buses were started in Paris in 1820. In 1828 they were introduced in London by George Shillibeer, a coach builder who used the French name “Omnibus” which was obtained from the Latin word meaning “for all”. His omnibuses were driven by three horses and had seats for 22 passengers. Then in the 20th century reliable petrol engines became available, and by 1912 the new motor buses were fast replacing horse-driven buses.
Trams were introduced in the middle of the 19th century. The idea was that, as the rails were smoother than the roads, less effort was needed to pull a tram than a bus. The first trams were horse drawn but the later trams were almost all driven by electricity. The electric motor driving the tram was usually with electric current from the overhead wires. Such wires are also used by trolley-buses, which run on rubber tyres and do not need rails.
Another form of transport used in London, Berlin, Paris, Moscow and other crowded cities is the underground railway.

London’s first underground railway of the “Tube” type was opened in 1863. The Moscow underground was opened in 1935. Kazan’s underground which is considered to be the youngest and one of the shortest was opened in 2005.
Cars powered by electric power briefly appeared at the turn of the 20th century, but largely disappeared from use until the turn of the 21st century. The early history of the automobile can be divided into a number of eras, based on the prevalent means of propulsion during that time.

Ex. 9. Match the facts with the following years from the text about the development of land transport.
1769, 1806, 1820, 1863, 1885, 1912, 1935, 2005.
Ex. 10. Match the words and word combinations with similar meaning
	1.creation of engine

2.Appear

3.Spread rapidly

4.Become general

5.Obtain

6.Cars powered

7.Run on

8.Underground
9.Horse-driven

	a) Metro
b) Get

c) Horse-drawn

d) Operate

e) Cars driven

f) Invention of motor

g) Come out

h) Become popular

i) Grow quickly

Ex. 11. Complete these sentences.

1. This problem was solved by the invention of the _____________.

2. Then in the 20th century reliable _____________ became available.
3. Another form of transport used in London, Berlin, Paris, Moscow and other crowded cities is the ______________.
4. London’s first underground of __________ type was opened in 1863.
5. Cars powered by ____________ briefly appeared at the turn of the 20th

century.
Ex. 12. Make a report about inventors of motor transport. Include the following information.
1. Biography.
2. The factors which led to the invention.
3. Public attitude to the invention.
4. Consequences of the invention.
City Transport
Ex.13. Mind the words
To propose – предлагать High density – высокая плотность
Layout – расположение Improvement – улучшение

To cause – вызывать, быть причиной Transport mode – вид транспорта

To gather – собираться To broaden – расширять
Mutual – взаимный Residential - жилой
Urban – городской road congestion – затор на дороге
Rural – сельский to install – устанавливать
To remain – оставаться acceptable – приемлемый
To enlarge – увеличивать existing – существующий
Distribution – распределение interchange – развязка
Movement – движение

Ex. 14. Translate word combinations

To propose a project; layout of the city, favourable layout of the city; to cause the growth of population; to gather for mutual protection; urban population, urban transport; rural population; to remain the same; to enlarge the movement; distribution of urban population, movement of population, high density center; improvement of situation, improvement of urban transport; major transport mode; to broaden the territory; residential areas; road congestion leads to, to cause road congestion; acceptable transport mode; existing transport system; to build road junctions.
Ex.15. Read and translate the text.

City and City Transport
[image: image14.jpg]

 The problem of urban transportation has become very important. A large number of new transport systems is known to have been proposed in the past decade or so.

 But before describing the new systems and their applications it is necessary to look back briefly to see how cities got their present layout, and what are the factors that have caused the present problems of urban transport.
 The first factor is the growth of population. The cities developed as a rule because of the need for people to gather for mutual protection, for commerce and for education. In England since 1801 the rural population remained almost constant, while urban population has grown by than twenty times. The population growth has greatly enlarged the movement of passengers in big cities.
The second factor is the changing distribution of population within cities. There has been a steady movement of population from the high density center to the lower density suburbs. The increase and improvements of transport are believed to be the main reasons for this movement.
Walking was the major transport mode both in and out of cities until the end of the 18th century. The cost of a horse in terms of a laborer’s wages was about three times that of a mass produced motor car today.

This lack of cheap transport led to the development of very high density building within the city center. The situation was changed with the introduction of horse buses and urban railways in the middle of the 19th century, followed by the horse trams and electric trams towards the end of that century.
The introduction of the motor car and motor bus in the 1920s allowed the residential areas along the railways lines to broaden and the increase of car ownership since about 1950 has led to both residential and industrial development in open areas around cities. This growth leads to longer journeys to work, school, or shopping, and more travel per day, even without population growth.

The third factor is the growth of private cars. To own a car had become not only pleasant, but in many cases simply necessary. However, car ownership leads to road congestion. The congestion is partly a result of the rush-hours during travel to and from work and school.
Of course, transport is only a service industry, and must be coordinated with developments in communications and with planning. The first thing to do is to develop transport systems which are cheaper to install, cheaper to operate and aesthetically more acceptable than some of the existing ones.

To solve the problem of traffic jams in cities the underground railways are built, local authorities develop the road system building network of interchanges trying to control road traffic.

Ex.16. Answer the questions.

1. What transport problem has become very important?
2. What are the factors that have led to the present day problems of urban transport?

3. What was the major transport mode until the end of the 18th century?

4. What led to the development of very high density building within the city center?

5. What kinds of changes were made in the middle of the 19th century?

6. What does car ownership lead to?

7. What must transport be coordinated with?
8. What is made to solve the problem of traffic jams?

Ex. 17. Work in groups. Discuss ways of solving the problem of congestion in Kazan. Use the following word combinations.
I agree/disagree, from my point of view, on the one hand …, on the other hand…, to tell the truth, on the contrary ….

UNIT 2

ROAD HAULAGE
Ex. 1. Mind the new words and expressions

agreement – соглашение, договор
allocation – размещение, распределение
authorization – санкционирование, разрешение
charge – расходы, издержки, налог, сбор
coach – пассажирский автобус, вагон
crucial – наиболее значительный, важный
distorting – искажающий, деформирующий
to exercise – использовать, осуществлять, проявлять, применять
flexibility – гибкость
to hamper – препятствовать
haulage – перевозка, транспортировка
impact – сильное воздействие, удар, толчок
levy (v, n) – сбор, взимание пошлин, налогов
in regard to – в отношении, что касается
saturation – насыщение

to settle – регулировать, устанавливать

to strive – бороться, прилагать усилия

taxation – налогообложение, размер налога
toll(v, n) – пошлина, облагать платой за перевозку

victim – жертва
Ех. 2. Match the word with the appropriate definition.
	legislation, operator, safety, toll, allocation, traffic, transport café

1. a person who owns or operates an industrial or commercial estab​lishment.
2. an inexpensive eating place on a main route, used mainly by long​ distance lorry drivers.

3. the act or process of making laws.

4. an amount of money levied for the use of certain roads, bridges, etc., to cover the cost of maintenance.
5. accounting a system of dividing overhead expenses between the vari​ous departments of a business.

6. freedom from danger or risk of injury.

7. the movement of vehicles, people in a particular place or for a par​ticular purpose.

Ex. 3 Match the words and word combinations with the similar meaning.

	1. haulage

2. charge
3. toll
4. levy
5. in regard to
6. legislation
7. consequently
8. crucial
9. non-discrimination
	a. duty

b. critical/ urgent
c. therefore
d. equality
e. in respect to
f. tax
g. expenses, costs
h. law
i. transportation

Ex. 4. Match English and Russian equivalents.
	1. absorption

2. accessorial services
3. bridge toll
4. revenue unit of service
5. cargo-carrying capacity
6. constructive mileage
7. joint agents
8. traffic capacity
9. traffic density
	a. грузовместимость транспортного средства
b. пропускная способность пути сообщения
c. совместное транспортное агентство (несколько пред​приятий)
d. дополнительное обслуживание при перевозках
e. принятие на себя обяза​тельств другого перевозчика без увеличения стоимости доставки
f. плотность транспортного потока
g. мостовой сбор
h. расчетная [калькуляцион​ная] единица
i. условия дальности перевозки

Ех. 5. Find in the text international words and translate them into Russian.

[image: image15.emf]Ex. 6. Read the text and say what you have learnt about European roads.

 Day and night, hundreds of thousands of lorries travel across Europe's main arteries. This mode

of transport has two major and obvious advan​ tages: its flexibility and its ability to carry goods and passengers door-to- door. This is the reason why European companies clearly prefer the road network to distribute their products throughout the Union.

 Road transport is clearly an important factor underpinning the develop​ment of the European internal market. The more this market opens up and becomes unified, the more the sector benefits in terms of its own growth.
 Every operator in the sector has the right to settle and freely exercise his activities throughout the Union. The road haulage sector is the victim of its own success. Its steady growth – together, of course, with that of car traffic – contributes to the increasingly frequent saturation of the capacity of Europe's roads. The need to share infrastructure with other road users also raises the im​portant question of road safety. Another consequence is the impact on the environment, in par​ticular in connection with greenhouse gas emissions and climate change. The central element of this problem is the ever growing number of vehicles operating in European road transport, now over 20 million.
 The sector of passenger transport by road shares with the road haul​age sector a number of identical rights and obligations: freedom of estab​lishment, access to the market, compliance with conditions of competi​tion, vehicle safety and safe driving. Road transport plays a direct role in developing the European internal market. Moreover road transport also has to meet challenges connected with its success: network safety and saturation impact on the environ​ment.

Ex. 7. Answer the following questions.

1. What are the major advantages of lorries?

2. What problems does the road sector have?

3. What challenges does road transport have to meet?

Ex. 8. Substitute the words in Russian with their appropriate equivalents in English.

1. The steady growth of (сектора дорожных перевозок) contributes to the (насыщенность) of the capacity of Europe's roads.2. Many EU (правила) applying to (грузовики) also con​cern buses and (пассажирские автобусы). 3. The ever-growing number of (транспортные средства) operating in European road transport, now over 20 million, is a contributing factor of the (воздействие) on the (окружающая среда), in particular in connection with (парниковый) gas (выбросы) and climate (изменение). 4. The sector of (пассажирский транспорт) by road shares with the road (перевозки) sector a number of identical (права и обязательства): (доступ) to the market, (безопасность транспортного средства) and (безопасное во​ждение). 5. The need to (делить) infrastructure with other road (поль​зователи) raises the important question of (дорожная безопасность).

Ex. 11. Translate the following sentences into Russian. Mind the use of the modal verbs.

1. Quality assurance must be built into the system, deviations must be defected and corrected before the consignee recognizes the problem, not afterwards. 2. The transport operator has to be able to predict and keep to time windows at both pick-up and delivery locations. 3. The transport market may be characterized as a highly regulated market with primitive mechanisms to match supply and demand. 4. There is little information on how road users might respond to a complex structure of charges and hence how effective a complex system might be. 5. In order to know where you need to get to, you must know where you were presently situ​ated. 6.The shift from private car to public transport can be encouraged by a more efficient and comfortable transport system. 7. The role of the taxi in avoiding traffic jams should and could be en​larged.

Ex. 12. Translate the following sentences into Russian. Mind the use the passive voice.

1. Changes in the supply of transport services are affected by human technologies, customer demand and external cost. 2. Many characteris​tics of transport demand are influenced by a multitude of simultaneously occurring tendencies. 3. In Helsinki the road dust problem is mainly blamed on winter sanding and has been addressed since the 1980s. 4. Transport and transporters are influenced by the changes in political and public opinion, by the rapid development o f telecommunications and so on. 5. The capacity of existing European waterways is not fully utilized. 6. The need for sustainable mobility and alternative land use policies has recently been recognized. 7. For some agro industries the cost of the raw material waiting at the reception area is affected by the deterioration of the perishable products transported by trucks.

Ex. 13. Give the main points of the text in 4-7 sentences. Use the fol​lowing clichés:

The text deals with.... The author points out that... . It should be re​membered that... The author comes to the conclusion that... .

UNIT 3

 PROBLEMS OF CONGESTION

Ex. 1. Mind the new words and expressions
bus occupancy – загруженность (вместимость) автобуса

clamp (v, n)– фиксировать, зажим

flatfee –фиксированная оплата

fine – штраф, плата

fossil fuel – ископаемое топливо

enforcement — принудительное применение закона

netrevenue – чистый годовой доход

persistent — стойкий, постоянный, продолжительный

ridership – пассажирские перевозки

surveillance — наблюдение

to track – следить, прослеживать

transponder– ретранслятор, радиомаяк

Ex. 2. Match the word with the appropriate definition.

	route, congestion charging, cost, to levy, profit, congestion, revenue

1. the state of being overcrowded, especially with traffic or people.

2. a way of reducing traffic in city centers by charging drivers money to enter.

3. the price paid or required for acquiring, producing, or maintaining something, usually measured in money, time, or energy.

4. to say officially that people must pay a tax or charge.

5. excess of revenues over outlays and expenses in a business enterprise over a given period of time, usually a year.

6. money that a business or organization receives over a period of time, especially from selling goods or services.

7. a way between two places that buses, planes, ships, etc. regularly travel.
Ex. 3. Match the words with the similar meaning.
	1. fine
2. fee
3. track
4. reduce
5. emission
6. payment
7. income
8. surveillance
	a. decrease
b. charge
c. trace
d. release
e. observation
f. revenue
g. penalty
h. expense

Ex. 4. Give the Russian equivalents of the following expressions.
	1. congestion charge
2. journey time reliability
3. efficiency of freight distribution
4. during working hours
5. flat once-a-day fee
6. an electronic road pricing system
7. road-side transponders or on board units
8. video-surveillance cameras
9. automatic number plate recognition technology
	10. noise level
11. the charged area
12. persistent non-players
13. displaced car users
14. road traffic emissions
15. fossil fuel consumption 16. inner ring road

17. (average) bus occupancy
18. traffic flow

Ex. 5. Choose the right variant for each word combination. Mind the use of the word "charges".
	1. all charges borne
2. all charges included
3. basis for charges
4. back charges
5. bill of charges
6. capital (depreciation) charges
7. commission charges
8. charges from salary
9. charges for delivery
10. contracting charges
11. deferred charges
12. customary charges
13. deferred charges
14. freight charges
15 handling charges
16. overhead charges
17. overhead charges
18. transport charges
19. storage charges
	a. комиссионные
b. накладные расходы
c. транспортные расходы
d. расходы на погрузку и разгрузку
e. обратные расходы
f. плата за хранение
g. расходы будущих лет
h. включая все затраты
i. за покрытием всех расходов
j. плата за перевозку груза
k. основание для платежей
l. затраты на доставку
m. обычные расходы
n. счет расходов
o. амортизационные отчисления
p. удержания из зарплаты
q. расходы, оговоренные договором

Ex. 6. Look through the text and find the derivatives from the following verbs: to rely, to distribute, to surveil, to enforce, to play, to indicate, to signify, to improve, to occupy.
Ex. 7. Read the text for more information about technology described.

 London’s Congestion Charge was introduced on 17 February 2003 with the aims of reducing congestion, improving bus services, improving journey time reliability and improving the efficiency of freight distribution and other services. [image: image16.jpg]

Drivers entering the centre of the city during working hours must pay a flat, once-a-day fee. It is an electronic road pricing system which operates without road-side transponders or on-board units. Vehicles are tracked entering the charged area by video-surveillance cameras, using automatic number plate recognition technology.
 This technology is employed for enforcement in urban and truck charging systems. Drivers entering the charged area between 7 a.m. and 6:30 p.m. Monday to Friday must pay 5 pounds (7 Euro), in advance or before the end of the day. Over half a million payments are made each week. Payments may be made by Internet, mobile phone SMS messages or at some petrol stations and shops. On payment, the vehicle’s registration number is entered onto a computerized list and cross-checked against the video camera records. Fines are sent out to drivers of cars entering the zone without payment. Persistent non-payers are identified and their vehicles clamped, or in a few extreme cases their vehicles have been crushed.
 The impacts of the system have been carefully monitored. The main results reported after the first complete year of operation are as follows, and closely in line with the results of the modeling on which the system was designed:
• Congestion within the zone has reduced by 30%, and the volume of traffic within the zone has reduced by 15%;
• Public transport is successfully accommodating displaced car users;
• Road traffic emissions and fossil fuel consumption in the zone have been reduced.
 Generally the congestion charge has been accepted by the public and by business. The success of the charge has resulted in the Mayor proposing to extend the charged area to cover all of central London. The charging system and level of charge would stay the same and be applied to a single zone roughly double the size of the present charging area.
Ex. 8. Answer the following questions.
1. Why was London’s Congestion Charge introduced?

2. What technology is employed for enforcement in urban and truck charging systems?

3. What were the main results after the first year of charging system operation?

4. How has the ecological situation been improved within the charging zone?

5. What has the success of charge resulted in?
Ex. 9. Substitute the words in Russian with their appropriate equivalents in English.
1. Road (выбросы транспорта) and fossil (потребления топлива) in the zone have been reduced.2. (Водители) entering the centre of the city during (в рабочее время) must pay a (фиксированную однодневную плату). 3. Generally the (затор) charge has been accepted by the public and by business. 4. The (влияние) of the electronic (система дорожных сборов) have been carefully monitored. 5 Vehicles are (отслеживаются) entering the (платная область) by (камеры видео наблюдения) using automatic (технология распознавания номерного знака).6. Reducing (заторов на дорогах) has enabled more busses to be run with much more (надежный) journey times. 7. No (значительных изменений) in (уровень шума) have been recorded. 8. (Затор) and the (интенсивность движения) within the zone has (уменьшены). 9. (Штрафы) are sent out to drivers of cars entering the zone (без оплаты). 10. Average (наполняемость автобусов) has increased but (переполненность) has been avoided.
Ex. 10. Translate the following sentences into Russian. Mind the use of the gerund.
1.For traffic management, there is a great deal of monitoring and an increase in the amount and reliability of information given to users. 2. Varying the charge by distance travelled within the UK ensures that all vehicles contribute equally irrespective of their country o or where they last refueled. 3. There is little scope for reducing the annual tax on vehicle ownership further. 4.The extent of feeling unsafe when using public transport is relatively high. 5. Multimodal transport is of highly effective and modem ways of facilitating one movement of imports and exports. 6. Getting round in certain urban areas is becoming an increasingly time-consuming, difficult, uncomfortable, hazardous and stressful activity.
Ex. 11. Translate the following sentences into Russian. Mind the use of participle II.
 l. Air pollution caused by intensive car, lorry and air traffic is finally starting to worry those who are most exposed to it. 2. One of the main measures considered by logistics managers of agro industries with continuous process is related to truck waiting times in the reception area. 3 The total journey time by public transport consists of the time taken to get to or from bus-stop, the waiting time and the time on board the vehicle. 4. The distribution services offered included warehousing, administration, order processing and the control of the goods towing via the transport network. 5. Transport services provided in return for money can immediately be classed as third-party operations 6. Based on a literature study and laboratory tests, full scale tests should be carried out on existing roads.

Ex. 12. Give the main points of the text in 4-7 sentences. Use the following clichés:
 The text deals with... .The author points out that... . Attention is drawn to the fact that... . It is pointed out that... . It should be noted what... . The author comes to the conclusion that... . I find the text rather/very... .

UNIT 4

 RUSH HOURS
Ex. 1. Mind the new words and expressions

Approach – подход; подъезд

Avoidance – избежание; уклонение

To back – поддерживать, подкреплять

Collision – столкновение

To encourage – поощрять, поддерживать

To enforce – обязывать, вводить в действие

Grade – уровень, степень

Image-recognition – распознавание изображение

Interchange – пересечение (дорожно-транспортное)

Intersection – перекресток, пересечение

Grade-separated intersection – дорожная развязка в двух уровнях
Junction – перекресток, пересечение дорог

Grade junction – пересечение дорог на одном уровне

Lane – полоса движения

HOV – High Occupancy Vehicle – машина, в которой едут 2 и более человека, включая водителя;

HOV lane – полоса движения, выделенная для машин, в которых едут 2 и более человека, включая водителя

Obstruction – препятствие, затруднение продвижению

Offending – нарушающий

Rush hour – час пик

Ticket – квитанция за нарушение правил уличного движения

To issue ticket – печатать квитанцию

Time-consuming – отнимающий много времени

Underneath – под

Underpass – подземный переход, тоннель, путепровод

Overtake –обгонять

Ex. 2. Match the world with the appropriate definition.
	Highway (AmE), rush hour, junction, collision, motorway (BrE), ticket

1. A wide main road that joins one town to another.

2. A main road for fast-moving traffic, having limited access, separate carriageways for vehicles travelling in opposite directions, and usually a total of four or six lanes.

3. A period at the beginning and end of the working day when large numbers of people are travelling to or from work.

4. A violent impact of moving objects; crash.

5. A piece of paper, cardboard, etc., showing that the holder is entitled to certain rights, such as travel on a train or bus, entry to a place of public entertainment, etc.

6. A point on a motorway where traffic may leave or join it.

Ex. 3. Match the words and word combinations with the similar meaning.
	1. To back

2. To ride

3. Intersection

4. Ticket

5. License plate

6. Business day

7. To encourage

8. HOV lane

9. Collision
10. Bus

 11. Speeding driver
	a. crash

b. offending driver c. to drive d. to support
e. coach
f. carpool lane
g. receipt

h. working day i. junction j. number plate

k. to cheer

Ex. 4. Choose the right variant for each word combination.

	1. Limited access road

2. Collision avoidance

3. Speed – measuring device

4. Green wave

5. Posted limit

6.Business days

7. Traffic congestion

8. Traffic congestion

9. Rush – hour traffic intensity

10. Lane marking
11. Grade – separated intersection

12. Grade junction

13. Minimum speed signs

14. Time-consuming
	a. зеленая волна

b. интенсивность движения в час пик

c. отнимающий много времени

d. дорога с ограниченным движением

e. разметка полос

f. установленные ограничения

g. дорожная развязка в двух уровнях

h. пересечение дорог в одном уровне

j. устройство измерения скорости

i. избежание столкновения

k. пробки на дорогах

l. рабочие дни

m. знаки ограничения минимальной скорости
n. аварийная сигнализация

Ex. 5. Choose the right variant for each world combination. Mind the use of the world “way”.

A)

	1. under way
2. no two ways about it
3. in many ways
4. in some ways
5. by way of
6. by the way
7. no way
8. the other way (round)
	a. во многих отношениях
b. кстати
c. полным ходом
d. в некоторой степени
e. ради, с целью
f. наоборот
g. ничего не выйдет
h. двух мнений быть не может

B)
	1. way bill
2. way cargo
3. way fare
4. way passenger
5. way side
6. way train
7. waybill destination

	a. обочина
b. попутный пассажир
c. пункт назначения согласно путевому листу
d. накладная
e. попутный груз
f. пригородный поезд
g. местный тариф

Ex. 6. Look at the title and say what information the text gives. Read the
text attentively for the details.

[image: image17.jpg]

 Rush Hours
 The higher the speed of a vehicle, the more difficult collision avoidance becomes and the greater the damage if a collision does occur. Therefore, many countries of the world limit the maximum speed allowed on their roads. Vehicles are not supposed to be driven at speeds which are higher than the posted maximum.
 To enforce speed limits, two approaches are generally employed. In the USA, it is common for the police to patrol the streets and use special equipment to measure the speed of vehicles, and “pull over” any vehicle found to be in violation of the speed limit. In Brazil and some European countries, there are computerized speed measuring devices spread throughout the city, which will automatically defect speeding drivers and take a photograph of the license plate, which is later used for applying and mailing the ticket.
 Another interesting mechanism that was developed in Germany is the Grime Welle, or green lights along that corridor. This encourages drivers to travel at the posted limit in order to minimize stopping.
 During business days in most major cities, traffic congestion reaches great intensity at predictable times of the day due to the large number of vehicles using the road at the same time. This phenomenon is called rush hour, although the period of high traffic intensity may exceed one hour.
 Some cities adopt policies to reduce rush-hour traffic and pollution and encourage the use of public transportation. For example, in SSo Paulo, Brazil each vehicle has a specific day of the week in which it is forbidden from traveling the roads during rush hour.
 In the United States and Canada, several expressways have a special lane that can only be used by cars carrying two or more people, and several cities offer a public telephone service where citizens can arrange rides with others depending on where they live and work. The purpose of these policies is to reduce the number of vehicles on the roads and thus reduce rush-hour traffic intensity. Uncontrolled traffic occurs in the absence of lane markings and traffic control signals.

Ex. 7. Provide answers to the questions below.
 1. What is the first approach employed in the USA?
 2. What mechanism was developed in Germany to inforce speed limits?
 3. How do the authorities in Sao Paulo, Brazil reduce rush-hour traffic and pollution?

Ex. 8. Read and translate the text.

Types of Roads.

 In large cities, moving from one part of the city to another by means of ordinary streets and avenues can be time-consuming since traffic is often slowed by at-grade junctions, tight turns, narrow marked lanes and lack of a minimum speed limit.
 The words expressway and freeway have varying meanings in different jurisdictions and in popular use in different places; however, there are two different types of roads used to provide high-speed access across urban areas:
The freeway or motorway is a divided multi-lane highway with fully- controlled access and grade-separated intersections. Some freeways are called expressways, superhighways, or turnpikes, depending on local usage. Access to freeways is fully controlled; entering and leaving the freeway is permitted only at grade-separated interchanges.
 The expressway is usually a broad multi-lane avenue, frequently divided, with some grade-level intersections.
 Motor vehicle drivers wishing to travel over great distances within the city will usually take the freeways or expressways in order to minimize travel time. When a crossing road is at the same grade as the freeway, a bridge will be built for the crossing road. If the freeway is elevated, the crossing road will pass underneath it.

Ex.9. Match the types of interchanges and definitions.

roundabout diamond cloverleaf u-turn T-interchange trumpet

[image: image1.png]

 [image: image2.png]

 [image: image3.png]

 1 2 3

[image: image4.png]

 [image: image5.png]

 [image: image6.png]

4 5 6
Ex. 10. Make a presentation about road interchanges of Kazan. Name their types.

Ex. 11. Discuss whether the constructed interchanges in Kazan solved the problem of road congestion. Use the following words and word combinations.

Improvement, road system, traffic jams, lessen, public transport, become better/worse.

I agree/disagree, from my point of view, on the one hand …, on the other hand…, to tell the truth, on the contrary ….

Ex.12. Translate the following sentences into Russian. Mind the use of the infinitive.
1. Vehicles are not supposed to be driven at speeds which are higher than the posted maximum. 2. To enforce speed limits, two approaches are generally employed. 3. This encourages drivers to travel at the posted limit in order to minimize stopping. 4. Some cities adopt policies to reduce rush-hour traffic and pollution and encourage the use of public transportation. 5. The purpose of these policies is to reduce the number of the roads and thus reduce rush-hour traffic intensity . 6. The tonnage transported is expected to decrease due to lighter products, and the average distance of transport is expected to increase due to the exploitation of scale economy in production costs.

UNIT 5

ECONOMY OF ROAD TRANSPORTATION
Ex. 1. Mind the new words and expressions.
acute- острый, крайний, критический
attribute– показатель, характеристика
To constrain– ограничивать, сдерживать
convergence– схождение в одной точке, сближение
disparity– различия; несоответствие
divergence– расхождение, отклонение
To expropriate– лишать собственности, отчуждать
to impose– налагать, устанавливать
mandatory– обязательный, принудительный
restriction- ограничение, помеха
sustainable– устойчивый (экологически)
Trucking industry- грузоперевозки
trunk - магистраль; главная линия
vested - законный, принадлежащий по праву

Ex. 2. Match the word with the appropriate definition.

	consumption, impose, externality, goods, demand, vested, infrastructure

	

1. commodities that are tangible, usually movable, and generally not consumed at the same time as they are produced;
2. to establish as something to be obeyed or complied with; enforce to
3. willingness and ability to purchase goods and services
4. economics expenditure on goods and services for final personal use
5. the stock of fixed capital equipment in a country, including factories, roads, schools, etc., considered as a determinant of economic growth
6. having a present right to the immediate or future possession and enjoyment of property
7. an economic effect that results from an economic choice but is not reflected in market prices

Ex. 3 Match English and Russian equivalents

	1. restrictions

2. growth

3. costly

4. income

5. impact

6. consumption

7. construction

8. restriction

9. attribute

10. reduction
	a. influence b. lessening

c. limitation

d. structure

e. limitations

f. expensive

g. increase

h. use

i. revenue

j. characteristic

Ex. 4. Choose the right variant for each word combination.

	1. multiplication of road accidents
2. market dominance
3. individual vehicle ownership
4. carrying capacity
5. multi-lane urban expressway
6. gravel road
7. door to door service
8. toll road

9. right of passage
10. sustainable environment
11. vested interests
12. trucking industry
	a. городская окружающая среда

b. городская многорядная автострада

c. грузоподъемность

d. гравийная дорога

e. платная дорога

f. служба от места отправления до

 места прибытия
g. доминирование на рынке

h. законные интересы

i. право на проезд

j. грузоперевозки

k. устойчивая окружающая среда
l. автомобиль в личной

 собственности

Ex. 5. Read the text and find answers to the questions after the text.[image: image18.jpg]

Road transportation is the mode that has expanded the most over the last 50 years, both for passengers and freight transportation. This is the result of growth of the loading capacity of vehicle and an adaptation of vehicle to freight (e.g. perishables, fuel, construction materials, etc) or passengers (e.g. school bus) demand for speed, autonomy and flexibility. New types of problems, such as a significant growth of fuel consumption, increasing environmental problems, traffic congestion and a multiplication of road accidents have emerged.

 Most roads are provided as a public good by governments, while the majority of vehicles are owned privately. The capital costs, therefore, are shared, and do not fall as heavily on one source as is the case for other modes.

 Consequently, a growing number of roads have been privatized and companies specializing in road management have emerged, particularly in Europe and North America. This is only possible on specific trunks that have an important and stable traffic. Unlike governments, private enterprises have vested interests to see that the road segments they manage are maintained and improved since the quality of the road will be directly linked with revenue generation. The majority of toll roads are highways linking large cities or bridges and tunnels where there is a convergence of traffic. Most roads are not economically profitable but must be socially present as they are essential to service populations.

 Governments can expropriate the necessary land for road construction since a private enterprise may have difficulties to expropriate without government support. In most jurisdictions, trucks and buses have specific weight and length restrictions which are imposed for safety reasons. In addition, there are serious limits on the traction capacities of cars, busses and trucks because of the considerable increases in energy consumption. For these reasons the carrying capacities of individual road vehicles are limited.

 Road transport, however, possesses significant advantages over other modes.

The capital cost of vehicles is relatively small. This produces several key characteristics of road transport.

 Low vehicle costs make it comparatively easy for new users to gain entry, which helps ensure that the trucking industry, for example, is highly competitive.

 Another advantage of road transport is the high relative speed of vehicles, the major constraint being government-imposed speed limits.

 One of its most important attributes is the flexibility of route choice, once a network of roads is provided.

 Road transport has the unique opportunity of providing door to door service for both passengers and freight.

 These multiple advantages have made cars and trucks the modes of choice for a great number of trip purposes, and have led to the market dominance of cars and trucks for short distance trips.

 Technological evolution of road transport vehicles was a continuous trend since the construction of the first automobiles.

 The new materials (ceramics, plastics, aluminum, composite materials, etc...), fuels (electricity, hydrogen, natural gas, etc...) and computerization (vehicle control, location, navigation and toll collection) are being included in cars and improve the efficiency of road transport systems.

 Urban population has increased considerably over the last 50 years and about 50% of the global population was urbanized by 2000 (about 3 billion people).

 Cycling is to be considered an alternative to the automobile in urban areas, widely adopted in developing countries, although more for economic reasons. A symbiosis between types of roads and types of traffic with specialization (reserved lanes and hours) is to be expected.

1. What are the main problems of road transportation?

2. What are the main types of road ownership?

3. Why will the quality of the road be directly linked with revenue generation?

4. Why does road transport possess significant advantages over other modes of transport?

5. What is considered as an alternative means of transport to the automobile in urban areas?

Ex. 6. Work in groups, discuss advantages and disadvantages of road transport in comparison with other transport modes.

	advantages
	disadvantages

	1.

2.

3.
	1.

2.

3.

Ex. 7. Translate the following sentences into Russian. Mind the use of the modal verbs.

1. Access to infrastructure and allocation of rail infrastructure charges have to be fair to the operators and should be non-discriminatory in relation to other transport modes. 2. In a well functioning market, rail transport can play an essential role as a link in the intermodal supply chain and in the logistical strategies of companies. 3. With information technology freight and vehicle flows may be monitored and thus controlled and optimized. 4. Rail transport could offer a good alternative for both passengers and freight. 5. The importance of the transportation should also be seen by looking at the impact of transportation on a country's economy.

Ex. 8. Translate the following sentences into Russian. Mind the use of the passive voice.

1. Since 90% of all traffic information is perceived visually, special attention must be paid to the visibility of traffic signs and systems. 2. Domestic road transport is being deregulated in most European countries. 3. Transport of goods by road is still hampered by restrictions on cabotage, empty runs and a lack of fiscal, technical and social harmonization. 4. Entrepreneurs offering transport services are being encouraged to develop door-to-door delivery system which implies finding the ultimate balance between the existing transport modes. 5. Transport is affected by international economic shifts, by tourism and by changes in the balance of trade with Europe. 6. Road infrastructure costs have been closely examined in the UK over many years. 7. Changes in the supply of transport services are affected by men technologies, customer demand and external cost.
Ex. 9 Read and translate the text.

Problems and Perspectives of Transport System.

Transport is a key factor in modern economies. However, there is a permanent contradiction between society, which demands ever more mobility, and public opinion, which is becoming increasingly intolerant of delays and the poor quality of some transport services.

As demand for transport keeps increasing, the answer cannot be just to build new infrastructure and open up markets. The transport system needs to be optimized to meet the demands of enlargement and development. A modern transport system must be sustainable from an economic and social as well as an environmental viewpoint.

Plans for the future of the transport sector must take account of its economic importance. New technologies, increased population, growth of cities set new objectives for transport policy: restoring the balance between modes of transport and developing intermodality, combating congestion and putting safety and the quality of services at the heart of our efforts, while maintaining the right to mobility. One of the main challenges is to define common principles for fair charging for the different modes of transport. This new framework for charging should both promote the use of less polluting modes and less congested networks and prepare the way for new types of infrastructure financing.

Ex. 10. Work in groups. Discuss problems and prospects of transport system using the following words and word combinations.

Transport policy, different modes of transport, congestion, quality of service, safety, new technologies; as for me …., as a matter of fact …, in other words …, to my mind ….

UNIT 6

ENVIRONMENMENTAL PROBLEMS
Ex. 1. Mind the new words and expressions

To account for - объяснять, служить причиной

aquatic – водный

consumption – потребление, расход, издержки, затраты

controversial – вероятный, возможный, осуществимый

feasible – вероятный, возможный, осуществимый

fluid– подвижный, изменчивый, нестабильный

to guzzle – потреблять что-либо чрезмерно

incentive – стимул, мотив

to offset – возмещать, компенсировать

particulate – твердая частица

payout – выплата

performance – эксплуатационные характеристики

To plug in – подключать, включать в сеть

Power train – силовая передача, трансмиссия

regenerative braking – рекуперативное торможение

runoff – отходы

sprawl – разрастание города (застройка прилегающих территорий) urban sprawl - неконтролируемая застройка прилегающих к городу территорий

soot – сажа, копоть

streamline – (гл) упрощать, модернизировать, рационализировать; (сущ) линия обтекания, линия воздушного потока, обтекаемая форма

utility – полезность, выгода

vehicle fleet –парк транспортных средств

Ex. 2. Match the word with the appropriate definition.

	impact, pollution, fuel, environment, contribute, infrastructure, shortage

1. a deficiency or lack in the amount needed, expected, or due; deficit.

2. the external surroundings in which a plant or animal lives, which tend to influence its development and behavior.

3. the force with which one thing hits another or with which two objects collide.

4. harmful or poisonous substances introduced into an environment.

5. to give (support, money, etc.) for a common purpose or fund.

6. any substance burned as a source of heat or power, such as coal or petrol.

7. the stock of fixed capital equipment in a country, including factories, roads, schools, etc., considered as a determinant of economic growth.

Ex. 3. Match the words with the similar meaning.

	1. pollution
2. consumption

3. controversial

4. feasible

5. incentive

6. to offset

7. runoff

8. impact

9. propulsion

10. efficient
	a. questionable

b. use

c. motive

d. effectual

e. impulse

f. waste

g. to compensate

h. possible

i. contamination

j. influence

Ex. 4. Choose the right variant for each word combination.

	1.traffic fluidity

2.traffic flow

3.storage capacity of battery

4.global climate change

5.toxic runoff

6.aquatic ecosystems

7.carbon content

8.battery pack

9.water supplies

10.environmental regulations

11.installing road signs

12.journey times

13.fleet renewal

14.lowering sulfur content

15.engine output

16.greenhouse gas emission

17.plant-based fuel

	a. глобальное изменение климата

b. КПД двигателя

c. водные экосистемы

d. содержание углерода

e. установка дорожных знаков

f. токсические отходы

g. обновление парка машин

h. поток транспорта

i. время в пути

j. нормативы по окружающей среде k. выбросы газов, вызывающих парниковый эффект
1. блок батарей

m. подвижность транспортного потока
n. емкость аккумулятора

o. водоснабжение
p. снижение содержания серы
q. растительное топливо

Ex. 5. Read the text attentively and learn how scientists try to solve ecological problems produced by transport.

Transport is a major use of energy, and transport burns most of the world's petroleum. Transportation accounts for 2/3 of all U.S. petroleum consumption.

[image: image19.jpg]

 The transportation sector generates 82 percent of carbon monoxide and 56 percent of NOx emissions and over one-quarter of total US greenhouse gas emissions. Hydrocarbon fuels also produce carbon dioxide, a greenhouse gas widely thought to be the chief cause of global climate change, and petroleum-powered engines, especially inefficient ones, create air pollution including nitrous oxides and particulates.

 Although vehicles in developed countries have been getting cleaner because of environmental impacts of transport systems include traffic congestion and automobile-oriented urban sprawl, which can consume natural habitat and agricultural lands. Toxic runoff from roads and parking lots can also pollute water supplies and aquatic ecosystems.

 Alternative propulsion can reduce pollution. Low pollution fuels may have reduced carbon content, and thereby contribute less in the way of carbon dioxide emissions, and generally have reduced sulfur, since sulfur exhaust is a cause of acid rain. The most popular low-pollution fuels at this time are biofuels: gasoline-ethanol blends and biodiesel. Hydrogen is an even lower-pollution fuel that produces no carbon dioxide, but producing and storing it economically is currently not feasible. Plug-in hybrids are energy-efficient vehicles that are going to be in the mass-production.

Another strategy is to make vehicles more efficient, which reduces pollution and waste by reducing the energy use. Electric vehicles use efficient electric motors, but their range is limited by either the extent of the electric transmission system or by the storage capacity of batteries. Electrified public transport generally uses overhead wires or third rails to transmit electricity to vehicles, and is used for both rail and bus transport. Battery electric vehicles store their electric fuel onboard in a battery pack. Another method is to generate energy using fuel cells, which may eventually be two to five times as the internal combustion engines currently used in most vehicles. Another effective method is to streamline ground vehicles, which spend up to 75% of their energy on air-resistance, and to reduce their weight. Regenerative braking is possible in all electric vehicles and recaptures the energy normally lost to braking, and is becoming common in rail vehicles. In internal combustion automobiles and buses, regenerative braking is not possible, unless electric vehicle components are also a part of the powertrain; these are called hybrid electric vehicles.

To achieve real environmental objectives, attention should be focused on all motor vehicles, not just new vehicles. Features such as on board diagnostics systems can monitor engine output, while regular technical inspection reveals if vehicles are well-maintained and operating under optimal conditions.

 It takes about ten years for the national vehicle fleet to be renewed. Providing incentives to replace old gas-guzzling vehicles with newer, fuel-efficient models, for instance payouts to scrap old vehicles, would speed up the process of fleet renewal and help reduce carbon gas emissions.

 Oil companies are improving their petrol and diesel products, such as new environmental regulations and respond to new developments in engine technology.

 Alternative fuels such as natural gas produce lower CO2 emissions.

 On the other hand, so experts think that plant-based fuels may not provide the answer to CO2 emissions because of their negative overall energy and environmental performance from cultivation to final use.

 Motor vehicles achieve optimal performance where traffic flow is most fluid. Ways of improving traffic fluidity, reducing congestion and hence lowering fuel consumption are:

· building new road infrastructure where necessary;

· improving current infrastructure;

· installing road signs providing both directions and information on the road network to allow tourists to choose the best route.

 In the United States, for example, Intelligent Transport Systems (ITS) are being installed in 75 of the largest urban areas, an investment that should help reduce journey times by 15%.

 Shifting travel from automobiles to well-utilized public transport can reduce energy consumption and traffic congestion.

 Walking and bicycling instead of traveling by motorized means also reduces the consumption of fossil fuels. While the use these two modes generally declines as a given area becomes wealthier, there are some countries (including Denmark, Netherlands, Japan and parts of Germany, Finland and Belgium) where bicycling comprises a significant share of trips. Some cities with particularly high modal shares of cycling are Copenhagen (33%) and Groningen (50%). A number of other cities, including London, Paris, New York, Sydney, Bogota, Chicago and San Francisco are crating networks of bicycle lanes and bicycle paths, but the value of such devices for utility cycling is highly controversial.
Ex. 6. Answer the following questions.

1. What is thought to be the chief cause of global climate change?

2. What are the other environmental impacts of transport system?

3. How can pollution be reduced?

4. What are the most popular low-pollution fuels?

5. What is another strategy to make vehicle more efficient?

6. What is the most effective way to generate energy?

7. How can real environmental objectives be achieved?

8. What are the major ways of improving traffic fluidity?

9. Do you know any other alternative ways to reduce the consumption of fossil fuels?

Ex. 7. The following table summarizes the CO2 emission factors by freight transport mode, established by Essen in 2003. Match transport modality and green tonality. Which is the greenest means of transport? Which the most polluting one? Write a short paragraph to summarise these data.

[image: image7.emf]
UNIT 7

URBAN TRANSPORT
Ex. 1. Mind the new words and expressions

adverse – неблагоприятный, вредный

to affect – наносить вред, влиять

to cancel out – свести на нет

constraint –ограничение

to drive apart – отдалять друг друга

dormitory – спальный пригород (район)

hazardous – опасный, рискованный

to hinder – мешать, препятствовать, задерживать, затруднять

intersection – перекресток, пересечение

node –узел, узловая точка

to play down – преуменьшать, умалять

relevant –существенный, важный

substantial – существенный, важный, значительный

smoothing – сглаживание, выравнивание

threshold – порог; ворота, вход

throughput – пропускная способность
Ex. 2. Match the word with the appropriate definition.

	congestion, cost agent, rush hour, interstate, transports, traffic jam.

1. a person who acts on behalf of another person, group, business, government, etc.
2. the state of being overcrowded, especially with traffic or people.

3. the amount of money that you have to pay in order to buy, do or produce something.

4. a wide road that goes between states, on which cars travel fast.

5. the time of day, when the roads, buses, trains etc are most full, because people are travelling to or from work.

6. the business or system of transporting goods or people.

7. a long line of vehicles on a road that cannot move or can only move very slowly.

Ex. 3. Match the words with the similar meaning.

	1. Hazardous

2. Substantial

3. Impact

4. Adverse

5. Condition

6. Play down

7. Intersection

8. Relevant

9. Inadequate

	a. prerequisite

b. unfavourable

c. insufficient

d. crossing

e. dangerous

f. substantial

j. influence

h. underestimate, understate

i. essential, important

Ex. 4. Choose the right variant for each word combination.
	1. Combined transport

2. Commercial transport

3. Cost of transport

4. Inland transport

5. road freight transport

6. Outwards transport

7. Overland transport

8. Facilities for transport

9. Urban mass transport

10. Goods transport

11. Intercity transport

	a. грузовой транспорт

b. сухопутные перевозки

c. грузовой автомобильный транспорт
d. транспортные издержки

e. внутренний транспорт, перевозки внутрь страны

f. комбинированные перевозки

g. перевозки из страны

h. международный транспорт

i. технологическая оснащённость

транспорта

j. транспорт для пассажирских и грузовых перевозок (грузовые автомобили, автобусы, троллейбусы)

к. городской общественный транспорт

Ex. 5. Scan the text to find answers to the following questions.
1. What is the origin of the term `transportation`?

2. What aspects does the field of transportation have?

3. What is important on cities to help public transport perform properly?

4. What are the main problems of urban transport sector?
Ex. 6. Read the text attentively for more information about different aspects of transport and transportation.

Transport or transportation is the movement of people and goods from one place to another. The term is derived from the Latin trans (“across”) and portare (“to carry”).

Transport is more than just another sector of the economy. Transport is the core of society. It gives a structure to space and our concept of space. It shapes and reflects our ways of life and our cultures. It contributes to economic development, whereas the economy depends on goods transportation. The functioning of society largely depends on the quality and design of the transportation system. A defective system will hurt society badly.
The field of transport has several aspects: infrastructure, vehicles, and operations. Infrastructure includes the transport networks (roads, rail​ways, airways, waterways, canals, pipelines, etc.) that are used, as well as the nodes or terminals (such as airports, railway stations, bus stations and seaports).
An automobile is a wheeled passenger vehicle that carries its own motor. Different types of automobiles include cars, buses, trucks, and vans. Some include motorcycles in the category, but cars are the most typical automobiles.
The automobile was thought of as an environmental improvement over horses when it was first introduced in the 1890s. In 2006, the automobile was recognized as one of the primary sources of world-wide air pollution and a cause of substantial noise pollution and adverse health effects.
Urban transport has been led by professional transport planners and traffic experts. Too much infrastructure and too much smoothing for maximum vehi​cle throughput means that in many cities there is too much traffic and many - if not all - of the negative impacts that come with it.
The situation is most critical in the urban transport sector. Getting round in certain urban areas is becoming an increasingly time-consuming, difficult, uncomfortable, hazardous and stressful activity. Congestion is a daily fact on roads, motorways, and at important traffic intersections. Safety conditions created to cope with fewer and slower vehicles are inadequate to deal with present con​ditions. The quality of freight and passenger transportation and the eco​nomic function are affected.
The most common negative factors here are:
Lack of safety. The safety aspect in transportation is often - and wrongly - played down. It is highly relevant, particularly to road trans​port. Every year, 50,000 people are killed and a further 1,500, 000 are injured on European roads. The economic cost aside, this is totally unac​ceptable in human and social terms. Although figures have fallen in the long term, the annual body count is still far too high. The quality of safe​ty on European roads is low.
Noise: Transport is a prime source of noise and vibration. These fac​tors grow fast with traffic volume. In certain areas the noise levels now hinder normal work and living. Hence, instead of uniting people, trans​port can actually drive them apart. Indeed, it has actually transformed some residential areas into human deserts, particularly where these ad​join major urban arteries, highways, railway lines and airports. The qual​ity of life in dormitory towns is affected.
Traffic density. Paradoxically, above a certain threshold, traffic den​sity also hinders social relations. Very busy roads through villages and built-up areas can make trip hazardous and actually restrict free move​ment.
Ex. 7. Here are series of common road signs. Match them to their meanings

[image: image8.emf]
1. Ex.8. Substitute the words in Russian with their appropriate equivalents in English.
2. (Затор) is a daily fact on major roads, (автомагистралях), and at im​portant traffic (перекрестках). 2. The quality of (безопасности) on Eu​ropean roads is low. 3. Getting round in certain (городских) areas is be​coming an increasingly (отнимающий много времени), difficult, un​comfortable, (опасный) and stressful activity. 4. The (качество) of life in (спальныхрайонах) is affected by. 5. The (качество) of (грузопере​возок) and passenger transportation and the economic function are (на​носится вред). 6. The (безопасность) aspect in transportation is highly
(существенный) particularly to road transport. 7. In 2006, the automo-
bile (был признан) as one of the primary sources of world-wide (за-
грязнение воздуха) and а (причина) of (существенное) noise pollution and (вредное влияние на здоровье). 8. Transport is a prime (источник шума) and vibration. 9. (Городские транспортные пробки) now (не-отделимы) from the (городских) scene - (усложняют) the use of cars, buses and trams. 10. Too much infrastructure and too much smoothing for maximum (пропускной способности автомобилей) means that in many cities there is too much traffic and many negative (воздействия).
Ex.9. Translate the sentences into Russian. Mind the different meanings of the verb to be.
1. Efficiently operating transport networks in the former segmented European space-economy are critical success factors for the competitive edge of Europe. 2. Competitive efficiency is in the centre of cur​rent European transport policy. 3. There is a major more recent policy concern on the question whether transport will be devastating for en​vironmentally sustainable development. 4. The purpose of production logistics is to ensure that each machine and workstation is being fed with the right product in the right quantity and quality at the right point of time. 5. It is also through the physical distribution process that the time and space of customer service become an integral part of marketing, thus it links a marketing channel with customers. 6. Transport is more than just another sector of the economy. 7. It is not just a matter of constraints on comfort and freedom to choose the means of transport. 8. Congestion is a daily fact on major roads, mo​torways, and at important traffic intersections. 9. Another strategy is to make vehicles more efficient, which reduces pollution and waste by reducing the energy use.
Ex.10. Translate the sentences into Russian. Mind the use of the verbs in Passive Voice.
1. The automobile was thought of as an environmental improvement over horses when it was first introduced in the 1890s. 2. In 2006, the au​tomobile was recognized as one of the primary sources of world-wide air pollution and a cause of substantial noise pollution and adverse health effects. 3. Urban transport has been led by professional transport plan​ners and traffic experts. 4. Production logistics can be applied in existing as well as new plants. 5. The term is primarily intended to be used when goods are to be carried by rail or road, but it may be used for any mode of transport. 6. The term DDP - Delivered Duty Paid may be used irre​spective of the mode of transport.
Ex.11. Work in pairs. Complete the table, by putting the safety features from the box into the right column.
[image: image9.emf]
Ex.12. Translate the following text into Russian. Use the dictionary if necessary.
Traffic Control

Nearly all roadways are built with devices meant to control traffic. Most notable to the motorist are those meant to communicate directly with the driver. Broadly, these fall into three categories: signs, signals or pavement markings. They help the driver navigate; they assign the right- of-way at intersections; they indicate laws such as speed limits and park​ing regulations; they advise of potential hazards; they indicate passing and no passing zones; and otherwise derive. R information and to assure traffic is orderly and safe.
200 years ago these devices were signs, nearly all informal. In the late 19th century signals began to appear in big cities at a few highly con​gested intersections. They were manually operated, and consisted of se​maphores, flags or paddles, or in some cases colored electric lights, all modeled on railroad signals. In the 20th century signals were automated, at first with electromechanical devices and later with computers. Signals can be quite sophisticated: with vehicle embedded in the pavement, the signal can control and coordinate the turning movements of heavy traffic in the most complex of intersections. In the 1920s traffic engineers learned how to coordinate signals along a thoroughfare to increase its speeds and volumes. In the 1980s, with computers, similar coordination of whole networks became possible.
In the 1920s movement markings were introduced. Initially they were used to indicate the road’s centerline. Soon after they were coded with information to aid motorists in passing safely. Later, with multilane roads they were used to define lanes. Other uses, such as indicating per​mitted turning movements and pedestrian crossing soon followed.
In the 20th century traffic control devices were standardized. Before then every locality decided on what its devices would look like and where they would be applied. This could be confusing, especially to traf​fic from outside the locality. In the United States standardization was first taken at the state level, and late in the century at the federal level.
Each country has a Manual of Uniform Traffic Control Devices (MUTCD) and there are efforts to blend them into a worldwide standard.
Besides signals, signs and markings, other forms of traffic control are designed and built into the roadway. For instance, curbs and rumble strips can be used to keep traffic in a given lane and median barriers can prevent left turns and even U-turns.

Ex.13. Read the text about fleet monitoring and answer the questions.

Fleet Monitoring

One controversial scheme for improving an aspect of road safety has been introduction of the so-called “fleet monitoring”. You may have seen lorries, vans, and other commercial vehicles driving on the streets with sign printed on them similar to the one above. This sign is an invitation for the general public to inform transport companies of any improper behavior by their drivers. If you see vehicle driving too fast, overtaking dangerously or not respecting signals or limits, then you can call the number on the sign to report the incident. This invitation to make the normal citizen responsible has proven to be very useful to transport companies who have to pay large insurance premiums and feel the need to make sure that their drivers are behaving correctly and efficiently at all times. Of course, the scheme has been criticized by many people, as they feel that they can be abused – some people have reported drivers simply because they had an argument with them, for example; and others feel that it also encourages a form of spying. Whatever you think the “fleet monitoring” scheme is certainly popular with employers in the field, so it appears destined to grow.

1. What is “fleet monitoring” scheme?

2. Why was it introduced?

3. When should the public use the telephone number?

4. Why was the scheme been criticized by some people?

5. Is there anything similar in your country? What is your opinion of it, and why?

Ex.14. Prepare a short oral presentation giving your opinion on the importance of road safety. Use the information from the texts above the expressions below to help you.

I think that … . In my opinion…

I’m for/against fleet monitoring … because …
UNIT 8

TRANSPORTATION AND LOGISTICS
Ex. 1. Mind the new words and expressions
auction - аукцион, торг; продавать с аукциона;
to accomplish - выполнять, совершать
carrier- транспортное средство, перевозчик
destination – пункт назначения;
to facilitate - содействовать, способствовать, облегчать
implementation - выполнение, реализация, внедрение
inventory - материально-техническая база
item - продукт, изделие, отдельный предмет, пункт, статья
lifecycle - жизненный цикл (изделия), период эксплуатации
logistics – материально- техническая база

notably– особенно, в особенности
probability
- вероятность, возможность
repositioning
- изменение положения, переустановка

reverse auction - обратный аукцион(аукцион, в котором уч-т один покупатель и несколько конкурирующих продавцов)
simultaneously
- одновременно, совместно

supply chain - логистическая цепочка, цепочка поставок, сеть поставок
transaction
- сделка, соглашение
warehousing - складирование
Ex. 2. Match the world with the appropriate definition.

	Consumer, producer, auction, client, contract, carrier

1. a person or business enterprise that generates goods or services for sale.

2. a person, thing, or organization employed to carry goods, passengers, etc.

3. someone who gets services or advice from a professional person, company or organization.

4. someone who buys and uses products and services.

5. an official agreement between two or more people, stating what each will do.

6. a public sale of goods or property, esp. one in which prospective purchasers bid against each other until the highest price is reached.

Ex. 3. Match the words and word combinations with the similar meaning.

	1. Goal

2. to facilitate

3. to benefit

4. simultaneously

5. decrease

6. conventional

7. competition

8. participant

9. implementation

10. carrier

11. transaction

12. warehouse
	a. usual

b. partaker

c. rivalry

d. at the same time

e. forwarder

f. aim

g. to profit

h. realization

j. to assist

k. decline

l. storehouse
m. deal

Ex. 4. Choose the right variant for each word combination.

	1. open and fair competition

2. to minimize costs

3. unprecedented amount of

participants

4. in possibly shorter terms

5. at possibly lower costs

6. implementation of new technologies

7. deliver the goods to the

destination

8. decrease of costs of

transportation

9. in the current situation

10. supply chain
	a. в возможно короткие сроки

b. реализация новых технологий

c. поставка товаров до места

назначения

d. снизить затраты

e. в данной ситуации

участников

f. снижение затрат на перевозки

g. открытая и честная конкуренция

h. беспрецедентное количество

i. цепочка поставок
j. по наименьшей цене

Ex. 5. Read the text attentively and say what you have learnt about transportation, logistics and electronic auctions.
 Logistics is the art and science of managing and controlling the flow of goods, energy, information and other resources like products, services, and people, from the source of production to the marketplace. The operating responsibility of logistics is the geographical repositioning of raw materials, work in process, and finished inventories where required at the lowest cost possible.

 Logistics is an idea considered to have transformed from the military’s need to supply them as they moved from their base to a forward position.

 Logistician is the profession in the logistics and transport sectors, including sea, air, land and rail modes.

 Logistics Management is that part of the supply chain which plans, implements and controls the efficient, effective forward and reverse flow and storage of goods, services and related information between the point of origin and the point of consumption in order to meet customers' requirements. A professional working in the field of logistics management is often called a logistician.

 Supply Chain can be defined as having the right item in the right quantity at the right time at the right place for the right price and is the science of process and incorporates all industry sectors. The goal of logistic work is to manage the fruition of project life cycles, supply chains and resultant efficiencies.

The main functions of a qualified logistician include inventory management, purchasing, transportation, warehousing, consultation and the organizing and planning of these activities. Logisticians combine a professional knowledge of each of these functions so that there is a coordination of resources in an organization. There are two fundamentally different forms of logistics. One optimizes a steady flow of material through a network of transport links and storage nodes. The other coordinates a sequence of resources to carry out some project.

Ex. 6. Answers these questions.

1. What does logistics management do?

2. What are the main functions of a qualified logistician?

3. What are the goals of producers and sellers in transportation?

4. What are the advantages of electronic reverse auctions compared to

 conventional auctions?

5. What is the effect of open competition in electronic reverse auctions?

Ex. 7. Substitute the words in Russian with their appropriate equivalents in English.
1. Logistics management is that part of the (цепочки поставок) which implements and controls (прямой и обратный поток товаров) between the point of origin and (пунктом потребления) in order to meet (запросы потребителей). 2. The main (цель) is to minimize (затраты) for transportation and logistics and deliver goods to customers (в возможно короткие сроки). 3. The main functions of a qualified (логиста) include inventory management, (покупку), transportation, (складирование), consultation and the organizing and planning of activities. 4. (Перевозчик) can (поставлять свои услуги) to a large number of seller and, (следовательно), can also easily find their potential (потребителя). 5. Professional (логистическая поддержка) involves the integration of information, transportation, (материально-техническая база), material handing, and packaging. 6. (Логистическая цепочка) can be defined as having the (соответствующей предмет) in the (соответствующем количестве) at the (соответствующее время) at the (соответствующем месте) for the (соответствующую цену) and the science of process and incorporates all industry sectors.
Ex. 8. Choose the right variant for each word combination.

	1. available inventory
2. book inventory
3. finished good inventory
4. lot-size inventory
5. replenishment of inventories
6. projected inventory turnover rate
7. supply inventory

8. taking inventory

9. target inventory level
10. Seasonal inventory
11. in-transit inventory

12. Inventory and valuation policy
13. inventory balance
14. inventory carrying charge rate
15. inventory carrying сosts

	a. сезонный запас
b. запасы в пути (на момент учета находящиеся в процессе перевозки)
с. максимальный запас (сумма теку-
 щих,подготовительных,страхового
 запасов, при превышении которых образуются излишки)
d. уровень запасов
e. запас вспомогательных материалов
f. запасы готовой продукции
g. наличные запасы

h) затраты на формирование и хранение
i. прогнозируемый коэффициент
запасов оборачиваемости запасов

j. восстановление уровня запасов
k. инвентарный учет товарно-материальных запасов)

l. страховой полис с описью и оценкой
m. текущие запасы
n. стоимость хранения запасов
o. проведение инвентаризации

Ex.9. Translate the following sentences into Russian. Mind the use of the Infinitive.

1. In order to respond to random orders from customers and to stabilize the production process, inventories are maintained at sections of the production process. 2. Ability to communicate almost instantaneously, large amounts of information and data to suppliers, customers and transport providers has allowed firms to operate with increased efficiency.3. It is critical to predict how a particular shift in logistics will affect the demand for transport production will affect the infrastructure system. 4. To keep costs down and avoid an increase in the number of trucks on the roads, shipments must be consolidated. 5. For the European economy to operate as a single market there has to be presence of commo0n transport policy.

6. The purpose of the cooperation is to make it possible to support research and development activities on the road traffic noise of common interest to the two parties. 7. To protect their own market share the national companies will not complete with other smaller and regional companies.

Ex.10. Give the main points of the text in 4-7 sentences. Use the following clichés:

The text is about….. . It is shown that … . In the opinion of the author it is … . Of special interest is his argument that … . The author concludes by saying that … .

Ex. 11. Translate the following text into Russian. Use the dictionary if necessary.
Multimodal transport is one of the highly effective and modern ways of facilitating movement of imports and exports. It is a transport logistic system based on new transport technology that ensures fast and safe movement of goods at least costs.

Facilitation of trade and transport sectors calls for procedural, legal and institutional reforms to simplify, standardize and harmonise procedures and documentation that will help to achieve movement of goods at a minimum cost and time. This covers a wide spectrum of activities including human resource development, physical infrastructures, and the use of new transport and information technologies.

The definition given by the United Nations Convention on International Multimodal Transport of Goods of 1980 has clearly identified four basic characteristics of multimodal transport such as the use at least two modes of transport, transfer of goods between two countries, issuance of a transport contract and the performance by a multimodal transport contractor taking in charge of whole movement of cargo.

Ex.12. Match the following modal shifts with the right picture.

	1. Ship to lorry. 3. Train to lorry

2. Lorry to warehouse. 4. Airplane to lorry.

[image: image10.png]

UNIT 9

 PERFORMANCE OF MOTOR TRANSPORT DEPOTS

Ex. 1. Mind the words

Depot - база, депо

To perform – выполнять, исполнять
To charge/to load – загружать

To discharge/to unload – разгружать

Forwarding services – экспедиторские услуги
Autoloader – автопогрузчик

Workshop – мастерская

Technical maintenance – техническое обслуживание
To implement/to accomplish – осуществлять

Guidance – руководство

Adherence – соблюдение

To submit to – подчиняться

Middle way – среднемагистральный

High way – магистральный

To improve – улучшать, совершенствовать
Ex. 2. Translate the words and word combinations.

Depot, motor transport depot, performance of motor transport depots; charging/discharging operations, to perform charging/discharging operations and forwarding services; to have territory for garages and workshops; to implement management; guidance, technical guidance, technical guidance is headed; the department is submitted to director.

Ex. 3. Read and translate the text.

Motor Transport Depot

Motor transport depots perform passenger and cargo transportation. They are responsible for servicing passenger routes, charging/discharging operations, forwarding and warehousing services and intermodal shipment.

[image: image20.emf] Motor depots have territories, warehouses and storage facilities, cargo handling facilities, passenger terminals, access ways to railway, sea and air transport, garages and workshops for technical maintenance, and qualified staff.

 Depot performance management is implemented by the following areas: finance, technical guidance, safe traffic control and cargo forwarding and transportation service.
 Technical guidance of the depot is headed by the chief engineer. This department is responsible for technical service and maintenance of vehicles, monitoring and supervision of adherence to technical specifications.

Safe traffic control department is submitted to general director of the depot. This department is responsible of drivers training, coordination and regulation of routes, interaction with traffic inspection, and etc.

Cargo forwarding and transportation service is the most complex structure in the depot. Its main function is to deliver cargoes to the customer.

Ex. 4. Answer the questions.

1. What do motor transport depots perform?

2. What are the main departments of depot?

3. What is technical guidance responsible for?

4. What are the functions of safe control department?

5. What is the most complex structure in the depot?

Ex. 5. Translate the words in brackets using the words from the text.

1. Motor transport depots (выполняют) passenger and cargo transportation.

2. Depot performance management (осуществляется) by the following areas:

 finance, technical guidance, safe traffic control and cargo forwarding and

 transportation service.

3. Technical department (осуществляет) technical servicing and maintenance of vehicles, mornitoring and supervision for adherence to technical specifications.

4. Safe traffic control department (подчиняется) to general director of the depot.

5. Cargo forwarding and transportation service (доставляет) cargoes to the customer.

Ex. 6. Read and translate the text.

Operation of Motor Transport Depots

[image: image21.emf]Truck cargo transportation is accomplished in three directions: in-city transportation, middle way and high way transportation. To arrange transportation properly cargo handling complexes, repair and maintenance shops, open and covered storage and warehouses, cargo handling facilities are at depot disposal. The cargo complexes specialize in handling specific types of cargoes and in servicing specific cargo traffic routes.

Intermodal cargo handling operations are performed when there is a need to transship cargo from one mode of transport to another.

Efficient activity of transport depots is impossible without information computer centers equipped with locale net of computers. The problems like drawing up cargo plan and optimal cargo traffic routes, working out schedules of depot operations and performance of each particular service are solved with the help of computers.

The tasks of each department fit together with the overall activity of the depot achieving organizational goals and thus improving depot performance.

Ex. 7. Match English and Russian equivalents.

	1. Motor transport depot activity

2. Passenger and cargo transportation

3. In-city transportation

4. Middle way transportation

5. High way transportation

6. Open and covered storage and
 warehouses
7. At disposal

8. Activity

9. Locale computer net

10. Drawing up cargo plan

11. Optimal cargo traffic route
12. Schedule

	a. Расписание

b. Оптимальный маршрут перевозки

 грузов

c. В распоряжении

d. Деятельность

e. Составление грузового плана

f. Деятельность автобазы

g. Пассажирские и грузовые
 перевозки
h. Городские перевозки

i. Открытые и закрытые склады

j. Магистральные перевозки
k. Локальная компьютерная сеть
l. Среднемагистральные перевозки

Ex. 8. Make up word-combinations.

	1. transport

2. technical

3. forwarding

4. intermodal

5. traffic

6. to deliver

7. cargo handling

8. maintenance

	a. services

b. routes

c. maintenance

d. facilities

e. passengers

f. shops

g. shipment

h. cargo

Ex. 9. Work in pairs. Make up a dialogue using the word-combinations from ex. 3

Ex. 10. Discuss performance of motor transport depot, its problems, goals, ways of improvement.
UNIT 10

 INFORMATION TECHNOLOGIES IN TRANSPORT

Ex. 1. Mind the new words and expressions:

aids – вспомогательные средства

bill of lading - коносамент, транспортная накладная

compatible - совместимый; сочетаемый

driving licence - водительские права

enforcement - требование о соблюдении (законов, стандартов, норм, тарифов)

to enhance - увеличивать, усиливать, улучшать

electronic funds transfer (EFT) - электронный перевод средств (платежей)

to fit - монтировать; устанавливать;

fleet - парк (транспортных средств)

HGV - heavy goods vehicle - большегрузный автомобиль

idle time - время простоя

immobilization - потеря подвижности

maintenance - техническое обслуживание; ремонт; эксплуатация

occupant – пассажир

packing slip = packing list – упаковочная ведомость
penalty – штраф, наказание

protection device - защитное устройство, предохранитель

purchase order - заказ на покупку, доставку

reminder - устройство передачи аварийных сигналов

road holding – держание дороги (автолюбителем); курсовая устойчивость

smart device - интеллектуальное устройство

spacing - интервал, расстояние, промежуток

to tackle - пытаться найти решение (каких-л. вопросов)

telematics - интегрированные средства обработки и передачи информации

invoice - счет-фактура, накладная

Ex. 2. Match the word with the appropriate definition.

	Exchange, driving license, distribution, bar code, technology, telematics.

1. the application of practical sciences to industry or commerce.

2. the division of the total income of a community among its members, esp. between labour incomes (wages and salaries) and property incomes (rents, interest, and dividends).

3. to transfer or hand over (goods) in return for the equivalent value in kind rather than in money; barter; trade.

4. a machine-readable arrangement of numbers and parallel lines of different widths printed on a package, which can be electronically scanned at a checkout to register the price of the goods and to activate computer stock-checking and reordering.

5. the branch of science concerned with the use of technological devices to transmit information over long distances.

6. an official document or certificate authorizing a person to drive a motor vehicle.

Ex. 3. Match English and Russian equivalents.

	1. braking habits

2. on-board computer

3. renewable energy sources

4. vehicle spacing

5. repair shop

6. financial settlement

7. optimal routing

8. heat engine

9. fleet maintenance

10. hydrogen fuel cells

11. onboard driving aids

12. prevention measures

13. impact resistance

14. improved road holding

15. slippery surface

16. warning system

17. smart protection device

18. tailored protection

19. to wear seatbelts
	a. финансовое регулирование

b. ударопрочность

c. оптимальная маршрутизация

d. профилактические меры

e. ремонтная мастерская

f. стиль вождения

g. возобновляемые источники энергии

h. пристегнуть ремни безопасности

i. расстояние между автомобилями

j. бортовой компьютер

k. тепловой двигатель

l. обслуживание парка

m. система предупреждения

n. интеллектуальное устройство защиты

o. водородные топливные элементы

p. бортовые вспомогательные средства вождения

q. специализированная защита

r. скользкая поверхность

s. улучшенное содержание дороги

Ex. 4. Read the text and find answers for the questions after the text.
Information Technologies
Information technology (IT) is process and “act upon” information at the right time and place, makes greater market intelligence possible. IT is instrumental in supporting the basic internal and inter-company transactions associated with distribution, transport and related services: preparation of the logistics process; planning of the process; operations and control; financial settlement; fleet maintenance and mornitoring.

The benefits of all information technology innovations in road freight operations result from improved, real-time electronic exchange of data and information. Information technology innovations enable or will require the electronic exchange of data and information concerning:

· cargo, vehicle and driver identification and status;
· vehicle location;

· current traffic conditions;
· optimal routing, taking into consideration the availability of loads and appropriate equipment to move them, traffic and weather conditions, the nature of the cargo being transported, using routing algorithms or "artificial intelligence" (so-called "real-time routing”);

· optimal routing of cargo (package or whole shipments);

· optimal routing o f load units (trailers, containers, swap bodies, etc).

Here are the main innovations in information technology:

1. Automatic vehicle identification: transmits vehicle information (identification, size and weight, vehicle type or class);

2. Bar coding: provides product and picking information (identification. size and weight, origin and destination);

3. Electronic data interchange: transmits business data and provides electronic business documentation (purchase order; bill of lading; packing slip; invoice; electronic funds transfer);

4. In-vehicle navigation systems: provides driver with information (highway and traffic conditions; location (of vehicle, destination, etc.); alternate routes; automatic vehicle spacing);

5. On-board computer (mobile IT): monitors vehicle and driver behavior (vehicle speed; engine idle time; engine oil temperature and pressure; vehicle stop time and distance; driver's braking habits);

6. Two-way communication systems: exchange messages between a dispatcher and a driver (trip and shipment information; location (of vehicle, destination, etc.) including location of maintenance and repair shops).

Technological innovation provides an excellent opportunity to integrate the transport modes, optimise their performance, make them safer and help make the transport system compatible with sustainable transport development.

 I. What is 'information technology"?

 2. What do information technology innovations enable?

 3. What are the main innovations in information technology?

 4. What does technological innovation provide?

Ex.5. Analyze the table below and discuss advantages and disadvantages of the mentioned features.[image: image11.png]Traflc Signal Assistant s
audivlesignal which s the
driver aoutrfficreguiations
Suchas spoed s, parking,
or overtaking.

Advantages

« This would be good marketing for the
Gompany as it shows e want considerate
drvers who obey rules

« Alotofacidents happen because people
v 00 fastr ovetaks o diangerous cacs.

« Drvers wiould save money on speeding
fines and paring tckets.

Disaavantages

« Therearealeady too many raffio signs
and reguitionsregarding speed i,
parking and overtakin.

« Business people do ot ik o be told
whatodo

« Why are e buiding such fast cars i this
devicetels you 1o low down a th time?

The virtual passenger’ voice
applcation wakes up divers
whoare begining o al
asleep. Infared sensors
measure head posiions. I the
driver's head begins o fall
forviard, heorshe s woken up
withaloud greeing and 2
seres of questons o keep
tim orher aviake.

« Business people o long journeys vould
appreciate his device a5 many acidents
appen beciuse peol flseepat e hes.

« T technology is not afered by any ot
carmaler s sandardand s ood g,

« The advertsing possibiities would lso
be good.

—

« ltistoo gimmicky’ fo business poople.

« It potentally dangerous. rivrs geta
fale sense ofsecuity and may decide o
dive ven though they aretired o have
hag acohol.

 Ifthetechnology fals and an accidont
appens, itcould cost the companya ot
of maney.

«Itis embartassing fo the river i there
areother passengers it car.

The GPS navigation system
elps divers plan routes and
warns diversabout raffic
Jams and congested roads.

« It very practical for business people who
ofen go o business tips todiferet cies

« Accidents are caused by people not
Kaowing uhere they are going and trying
tofind the ighttreet.

« Auoiding ratcjams and congested roads
wiould save people time and money.

« GPS navigaton s nofonger anything
specia

* Itneeds to be constanty updated, so il
be more expensivethan ofher opios

« It only avalabl n great deai fo some
countis softhe divr s ina country
thatdoesn'thave i, i wor't help.

Ex.6. Read and translate the text.

IT in Transport
Technological developments enhance the usual methods of control and penalties, with the introduction of automatic devices and onboard driving aids. In the same context, the eventual fitting in road vehicles, as in other forms of transport, of black boxes to record parameters which help explain the causes of accidents, will make motorists more responsible and enable more effective prevention measures to be taken. The introduction of electronic driving licenses could also help with the enforcement of penalties, such as the immobilisation of vehicles whose drivers have lost their licenses.

Intelligent transport systems are another opportunity. It would be useful to encourage the introduction of active safety systems for all new vehicles. Fitted with innovative technologies, for example, in the area of traffic management and collision-avoidance systems, such vehicles hold out the prospect of road safety being improved by 50%.

Technological progress should also increase vehicles' impact resistance thanks to the development of new materials and the introduction of new advanced design processes for structural integrity. Current progress with tyres (reduced water projection for HGV tyres, improved road holding on slippery surfaces, warning system to indicate under-inflated tyres) should in the short term make for reduced fuel consumption and rolling noise while maintaining a high level of safety. This should produce a 10% saving on fuel and around 1 000 fewer deaths per year.
 Protection of vehicle occupants in the event of impact is progressing remarkably. Electronic systems will enable new smart protection devices (airbags for example) to adjust for the number of vehicle occupants, their morphology and the nature of the impact so as to provide more tailored protection. Reminders to put safety belts on must become standard vehicle equipment. In Sweden, 95% of car occupants wear their seatbelts. However, half of all those killed in accidents were not wearing their at the time of the accident.
 Finally, as the volume of traffic increases, better vehicle-speed management is an essential aspect of safety that will also help to tackle congestion. In addition to improved road safety, observation of speed limits will also reduce greenhouse gas emissions significantly. The most promising prospects here are offered by new technologies that can determine optimum speed at any moment with reference to traffic conditions, road features and external conditions (such as weather) and pass the information on to drivers by way of information display boards or on-board communication systems. Roads and vehicles need to be equipped with these new technologies as soon as possible, and information systems made accessible to everyone.

Ex.7. Choose any of the safety features and describe its functions.

[image: image12.png]‘adaptive cruise control crumple zone.

ABS
Gy automatic emergency braking
P T ESP (Blectronic Stability Program)
rotractable steering wheel shatterproof windsoreen

lane departure warning system xenon hoadlights

Ex.8. Substitute the words in Russian with their appropriate equivalents in English.
1. Technological innovation (обеспечивает) an excellent (возможность) to integrate the (виды транспорта), make them safer and help make the European transport system (совместимой) with (yстойчивое) transport development. 2. (Бортовой компьютер) monitors vehicle and (поведение водителя): vehicle speed; engine (время простоя); (paccтояние) driver's (cтиль вождения). 3. In addition to improved (безопасность дорог), observation of (orpaничение скорости) will also (уменьшит) greenhouse gas (выбросы) significantly.4. The most (обещающий) prospects are offered by new technologies that can (oпределять) optimum speed at any moment with reference to (ycловия движения), (характеристиками дорог) and external conditions and pass the information on to drivers by way of information display boards or (бортовая система связи). 5. Technological (разработки) enhance the usual methods of control and (штрафов), with the introduction of automatic devices and (бортовых вспомогательных средств вождения). 6. As the (объем движения) increases, better (управление скоростью автомобиля) is an essential aspect of (безопасность) that will also help (peшать проблему заторов). 7. IT is instrumental in supporting the basic (сделки) associated with (распределением), transport and (финансовое регулирование); fleet (техническое обслуживание) and monitoring. 8. (Защита) of vehicle (пассажиров) (в cлучае столкновения) is progressing remarkably. 9. Information technology innovations (требуют) the electronic (o6мен данных) and information concerning: (груз); vehicle location; current (условия движения); optimal (cxeмы движения груза). 10. The eventual (установка) in road vehicles, as in other forms of transport, of (черных ящиков) to record parameters which help explain the (причина аварии),will make motorists more (отвественный) and enable more effective (профилактические меры) to be taken.

Литература

1. Большой англо-русский политехнический словарь: в 2 т./ С.М. Баринов, А.Б. Борковский и др. – М.: РУССО, 2003.

2. Боярская А.О., Педько Л.В., Слесаренок Е.В. Английский для специалистов по организации перевозок: пособие. – Минск: БНТУ, 2009.
3. Ernesto D’Acunto. Flash on English for Transport and Logistics. – ELI S.R.L., 2012

4. Marie Kavanagh. English for the Automobile Industry. – Oxford University press, 2012.
5. Swan Michael, Walter Catherine. The New Cambridge English

 Course. Practice 1. Cambridge University Press, 1996.

Интернет-источники

1. Wikipedia, http://en.wikipedia.org
2. Transportweekly. http://www.transportweekly.com/
�

� INCLUDEPICTURE "http://parakalo.ru/wp-content/uploads/2014/11/transport_gretsia_2.jpg" * MERGEFORMATINET ���

�

� INCLUDEPICTURE "https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcSD7kZpw190A7_6r0DQubkJcWRZW1oDG7WvPg53_aNEt1UxyYGU" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://360tv.ru/binfiles/images/20150807/bc8b5c30.jpg" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://profi-media.ru/wp-content/uploads/2013/09/%D0%A2%D1%80%D0%B0%D0%BD%D1%81%D0%BF%D0%BE%D1%80%D1%82%D0%BD%D0%B0%D1%8F-%D1%81%D0%B8%D1%81%D1%82%D0%B5%D0%BC%D0%B0-%D0%A3%D0%BA%D1%80%D0%B0%D0%B8%D0%BD%D1%8B.jpg" * MERGEFORMATINET ���

�

�

�

PAGE
57

