PAGE
Пермская гражданская палата

	[image: image2.emf]

	 ПЕРМСКАЯ ГРАЖДАНСКАЯ ПАЛАТА

 ПЕРМСКАЯ РЕГИОНАЛЬНАЯ ОБЩЕСТВЕННАЯ ОРГАНИЗАЦИЯ

614000, г. Пермь, ул. Екатерининская, 120а, т/ф. (342) 233-40-63

e-mail: palata@prpc.ru url: http://www.pgpalata.ru

Образцы методов обработки и анализа результатов общественного контроля

РЕЗУЛЬТАТЫ ГРАЖДАНСКОГО КОНТРОЛЯ

СОБЛЮДЕНИЯ ИНТЕРВАЛОВ ДВИЖЕНИЯ ПО МАРШРУТАМ

 ГОРОДСКОГО ПАССАЖИРСКОГО ТРАНСПОРТА

(автобусные, троллейбусные, трамвайные маршруты)
Соблюдение интервалов движения оценивалось по 5-балльной шкале:

5 (отлично) – нормативный интервал движения по маршруту в течение вахты соблюдался во всех случаях (допускается одно незначительное отклонение);

4 (хорошо) – в течение вахты на маршруте до 1/3 незначительных отклонений от нормативного интервала;

3 (удовлетворительно) – в течение вахты на маршруте от 1/3 до 2/3 незначительных отклонений от нормативного интервала или до 1/3 значительных отклонений;

2 (плохо) – в течение вахты на маршруте свыше 2/3 незначительных отклонений от нормативного интервала или до ½ значительных отклонений или совокупность незначительных и значительных отклонений в оценке «удовлетворительного маршрута»;

1 (очень плохо) – в течение вахты на маршруте свыше ½ значительных отклонений от нормативного интервала или совокупность отклонений в оценке «плохого маршрута»;

Незначительное отклонение – до ½ нормативного времени верхней границы интервала.

Значительное отклонение – свыше ½ нормативного времени верхней границы интервала.
Оценивались 49 автобусных маршрута, 7 троллейбусных и 7 трамвайных. В выборку попали маршруты, останавливающиеся на 13 выбранных для гражданского контроля остановочных пунктах.

СВОДНАЯ ТАБЛИЦА СОБЛЮДЕНИЯ ИНТЕРВАЛОВ ДВИЖЕНИЯ

	№
	Номер маршрута
	Март 2008 года

Оценка соблюдения интервалов движения
	Июнь 2008 года

Оценка соблюдения интервалов движения
	Ноября 2008 года

Оценка соблюдения интервалов движения
	Апрель 2010 года

Оценка соблюдения интервалов движения

	Автобусные маршруты

	1.
	1
	3
	4↑
	5↑
	5

	2.
	2
	5
	
	
	

	3.
	3
	4
	↓3
	↓2
	3↑

	4.
	4
	4
	4
	4
	4↑

	5.
	5
	4
	↓1
	1
	5↑

	6.
	6
	3
	3
	
	

	7.
	8
	4
	↓2
	4↑
	5↑

	8.
	10
	2
	↓1
	2↑
	4↑

	9.
	11
	5
	↓3
	4↑
	4

	10.
	13
	2
	3↑
	3
	3

	11.
	14
	3
	4↑
	4
	4

	12.
	15
	5
	↓1
	4↑
	5↑

	13.
	18
	5
	↓4
	4
	5↑

	14.
	19
	3
	4↑
	4
	4

	15.
	20
	5
	↓3
	4↑
	4

	16.
	25
	3
	↓1
	2↑
	2

	17.
	29
	5
	
	
	

	18.
	30
	5
	↓4
	4
	5↑

	19.
	32
	3
	3
	5↑
	↓3

	20.
	34
	3
	3
	
	4↑

	21.
	35
	5
	↓4
	
	

	22.
	36
	4
	4
	5↑
	

	23.
	39
	5
	↓3
	
	

	24.
	40
	5
	↓4
	5↑
	↓2

	25.
	42
	4
	4
	5↑
	↓4

	26.
	43
	5
	↓4
	4
	↓3

	27.
	45
	
	2
	3↑
	4↑

	28.
	46
	
	1
	
	

	29.
	47
	5
	
	
	

	30.
	49
	3
	4↑
	
	

	31.
	50
	3
	↓1
	3↑
	

	32.
	52
	2
	↓1
	
	

	33.
	53
	4
	↓3
	3
	

	34.
	54
	5
	
	
	

	35.
	56
	5
	↓2
	
	3↑

	36.
	59
	4
	↓3
	4↑
	↓2

	37.
	60
	4
	↓2
	5↑
	↓2

	38.
	61
	4
	
	
	

	39.
	62
	
	4
	
	

	40.
	63
	3
	↓2
	3↑
	3

	41.
	64
	
	
	
	5

	42.
	65
	
	
	
	4

	43.
	66
	3
	↓2
	2
	3↑

	44.
	67
	
	
	
	3

	45.
	68
	3
	4↑
	5↑
	↓4

	46.
	72
	2
	2
	3↑
	3

	47.
	74
	4
	↓2
	4↑
	4

	48.
	77
	3
	3
	4↑
	5↑

	49.
	80
	5
	
	5
	

	Средний балл
	3,8
	2,8
	3,7
	3,8

	Троллейбусные маршруты

	1.
	1
	4
	4
	4
	5↑

	2.
	2
	3
	4↑
	5↑
	5

	3.
	5
	5
	5
	5
	5

	4.
	7
	4
	4
	
	

	5.
	10
	3
	↓1
	3↑
	5↑

	6.
	12
	4
	↓2
	2
	5↑

	7.
	13
	
	
	
	5

	Средний балл
	4,3
	3,8
	3,8
	5

	Трамвайные маршруты

	1.
	1
	
	4
	
	↓1

	2.
	3
	4
	4
	4
	↓3

	3.
	4
	2
	3↑
	4↑
	4

	4.
	6
	
	3
	4↑
	4

	5.
	7
	2
	4↑
	↓2
	4↑

	6.
	10
	2
	
	
	

	7.
	11
	3
	
	
	

	Средний балл
	2,6
	3,6
	3,5
	3,2

РАЗЛИЧНЫЕ СООТНОШЕНИЯ ОЦЕНОК

	Оценка
	Март 2008 года
	Июнь 2008 года
	Ноябрь 2008 года
	Апрель 2010 года

	Автобусные маршруты

	5 (отличные)
	15 маршрутов – 34,8% (2, 11, 15, 18, 20, 29, 30, 35, 39, 40, 43, 47, 54, 56, 80)
	Отличных нет
	8 маршрутов – 25% (1,32,36,40,42,60,68, 80)
	8 маршрутов – 25% (1,5,8,15,18,30,64,77)

	4 (хорошие)
	11 маршрутов – 25,5% (3, 4, 5, 8, 36, 42, 53, 59, 60, 61, 74)
	11 маршрутов – 27,5% (1, 4, 14, 18, 19, 30, 36, 40,42, 43, 62, 68)
	13 маршрутов – 40,6% (4,8,11,14,15,18,19,20,

30,43,59,74,77)
	11 маршрутов – 34,3% (4,10,11,14,19,20,34, 42,45,65,68,74)

	3 (удовлетворительные)
	13 маршрутов – 30,2% (1, 6, 14, 19, 25, 32, 34, 49, 50, 63, 66, 68, 77)
	10 маршрутов – 25% (3, 6, 11, 13, 20, 32, 39, 53, 59, 77)
	6 маршрутов – 19% (13,45,50,53,63,72)
	9 маршрутов – 28% (3,13,32,43,56,63,66, 67,72)

	2 (плохие)
	4 маршрута – 9,3% (10, 13, 52, 72)
	8 маршрутов – 20% (8, 45, 56, 60, 63, 66, 72, 74)
	4 маршрута – 12,5% (3,10,25,66)
	4 маршрута – 12,5% (25,40,59,60)

	1 (очень плохие)
	 –
	7 маршрутов – 17,5% (5, 10, 15, 25, 46, 50, 52)
	1 маршрут – 3,1% (5)
	–

	Оценка
	Март 2008 года
	Июнь 2008 года
	Ноябрь 2008 года
	Апрель 2010 года

	Троллейбусные маршруты

	5 (отличные)
	1 маршрут – 16% (5)
	1 маршрут – 16% (5)
	2 маршрута – 40%

(2, 5)
	6 маршрутов – 100% (1,2,5,10,12,13)

	4 (хорошие)
	3 маршрута – 50%

(1, 12)
	3 маршрута – 50%

(1, 2, 7)
	1 маршрут – 20% (1)
	–

	3 (удовлетворительные)
	2 маршрута – 33,3%

(2, 10)
	 –
	1 маршрут – 20% (10)
	–

	2 (плохие)
	 –
	1 маршрут – 16% (12)
	1 маршрут – 20% (12)
	–

	1 (очень плохие)
	 –
	1 маршрут – 16% (10)
	 –
	–

	Трамвайные маршруты

	5 (отличные)
	Отличных нет
	Отличных нет
	 Отличных нет
	Отличных нет

	4 (хорошие)
	1 маршрут – 20% (3)
	3 маршрута – 60%

(1, 3, 7)
	3 маршрута – 75%

(3, 4, 6)
	3 маршрута – 60% (4,6,7)

	3 (удовлетворительные)
	1 маршрута – 20% (11)
	 2 маршрута – 40%

(4, 6)
	 –
	1 маршрут – 20% (3)

	2 (плохие)
	3 маршрута – 60%

(4, 7, 10)
	 –
	1 маршрут – 25% (7)
	–

	1 (очень плохие)
	 –
	 –
	 –
	1 маршрут – 20% (1)

ДОЛЯ НЕУДОВЛЕТВОРИТЕЛЬНЫХ ОЦЕНОК

	
	Март 2008 г.
	Июнь 2008 г.
	Ноябрь 2008 г.
	Апрель 2010 г.

	Доля маршрутов, получивших неудовлетворительные оценки («плохо», «очень плохо») за соблюдение графиков движения
	Автобусные маршруты:

9,3%

Троллейбусные маршруты:

0%

Трамвайные маршруты:

60%
	Автобусные маршруты:

37,5%

Троллейбусные маршруты:

32%

Трамвайные маршруты:

0%
	Автобусные маршруты:

15,6%

Троллейбусные маршруты:

20%

Трамвайные маршруты:

25%
	Автобусные маршруты:

12,5%

Троллейбусные маршруты:

0%

Трамвайные маршруты:

20%

[image: image1]
CASE-STUDY ГРАЖДАНСКОГО КОНТРОЛЯ

ПРОЦЕДУР ЗАПИСИ НА ПРИЕМ К ВРАЧУ В ПОЛИКЛИНИКАХ Г. ПЕРМИ

Д.Г.

В интернете я числюсь приписанным к поликлинике на М.Ямской, 10, в реальности же – Г.Успенского, 5/7. Ранее был прописан на М.Ямской. Даже если бы записался, на прием бы меня не пустили. В результате оказалось, что запись недействительна, т.к. оператор ориентировалась на мои слова о прикреплении (у меня печать на полисе Г.Успенского, 5/7), а на портале я прикреплен на М.Ямской, 10.

Оказалось, что штамп поликлиники на полисе не имеет значения, а важно к какой поликлинике я отношусь по компьютеру. Нашли также мою запись к неврологу через портал, но аннулировать ее не смогли (нет прав на изменение), хотя она неправильная (не в той поликлинике).

Л.С.

К сожалению, нельзя определить на портале, к какому участку относится выбранный терапевт, потому что указан номер участка, а я знаю только свой адрес, к какому номеру участка относится мой адрес, я не знаю.

В процессе записи в регистратуре обнаружилось, что я записана на сегодня, 6 марта, к другому терапевту, не с моего участка. Я сообщила, что вот сейчас иду на прием, записавшись по Интернету, поэтому не попала к своему, а выбрала того, у кого было свободное время. Мне вежливо сказали, что чужой участковый меня примет и, если мне нужно, даст направление к специалисту и на анализы.

С.М.

Невролог Ильясова до 15 марта занята, бирок поликлиника не дает, предложили записаться к ней на 16 марта после 16.00, но платно. Сказали, что попытаться раньше можно через регистратуру, дали телефон 212-58-63.

Запись через портал – совершенно некачественная услуга, поскольку сделала не для удобства пользователя. Потратила почти 1 час времени. С третьего раза пришло сообщение о подтверждении регистрации, после активации все равно ничего не вышло. Кстати, я уже пробовала записаться полгода назад. Ничего не изменилось.

О.В.

По-моему, очень неудобно требование вводить номер телефон для регистрации на портале. Если я регистрируюсь на сайте, значит достаточно активно пользуюсь эл.почтой. Моли бы и туда отправить с отменой записи.

PAGE
7

[image: image3.jpg]ixpHCKoe

5

