

USE OF INFORMATION-COMMUNICATION TECHNOLOGIES IN THE IMPROVEMENT OF CIVIL PROTECTION DOCUMENTS IN ECONOMIC FACILITIES

Kosimov Jurabek Sodikovich

The First Deputy Director of the Military-Academic Lyceum Shakhrisabz “Temurbeklar Maktabi” Under the Ministry of Emergency Situations of Uzbekistan, an Independent Researcher of the Academy of MES

ANNOTATION

This article presents the existing problems in the preparation and maintenance of documents in the field of civil protection at the economic facilities of the Republic of Uzbekistan, ways of widespread use of information and communication technologies in their improvement, existing problems, and proposals for their positive solution.

Keywords: emergency, emergency prevention, civil protection, economic facility, civil protection documents, information and communication technologies, e-government, telecommunications, Internet, website.

In the address of the president of our country to the Oliy Majlis, the wide introduction of digital technologies in all spheres of economic and social life is indicated as a priority. In this regard, in order to ensure the fulfillment of the tasks specified in the state program for the implementation of the "Year of Science, Education and Development of the Digital Economy" and the stable improvement of the quality of life of the population, as well as the creation of favorable conditions for doing business and developing the "digital economy", state bodies and other organizations included in the Unified Register are obligated to introduce integrated interdepartmental information systems and resources and other software products and use them effectively [4]

On March 17, 2020, the Decree of the President of the Republic of Uzbekistan “On measures for the widespread introduction of digital technologies in the city of Tashkent” was adopted.

This decree approved a list of information systems and software products to be implemented in 2020-2021, an action plan for the implementation of the Digital Tashkent integrated program, a list of projects to expand the telecommunications infrastructure in 2020, a promising IT approved list of systems and software products for 2021- 2023 years [2,6].

The main objective of the program was to create an integrated information environment for the management of city services, social facilities, industrial, road transport and utility infrastructure, followed by the dissemination of successful experience in other regions of the republic.

One of the main trends in the development of civilization in the modern period is the increase in the population living in cities, and the fact that the city has become the main engine of the economy. Naturally, from this point of view, creating the necessary conditions for the population living in cities is an important task. Digital technologies are of great help in the implementation of these tasks. Digital technologies take urban management to a new level: they require not only time and money, but also reach a wider segment of the population. In recent years, the

concept of "Digital City" has become popular in the world - a city with a very modern, new look is being formed. In order to develop cities in accordance with modern trends, create comfortable conditions for living and recreation for residents and guests of the republic, this issue remains relevant.

Where the "Digital Economy" and "Electronic Government" have crossed over, one can see the relief of the burden of people, the saving of huge state expenses, and the prevention of corruption.

In order to improve the quality of public services and ensure the openness and transparency of the activities of state bodies and organizations, it is important to introduce the Electronic Government system, connect all state institutions to a high-speed data transmission network, and provide them with modern computer technologies.

Today, digital technologies are rapidly spreading into all spheres and people's lives. The development of the digital economy has become an important task in our country. The Presidential Decree on April 28, 2020, "On measures for the widespread introduction of the digital economy and e-government" in 2023 set the task of increasing the share of the digital economy in the country's gross domestic product by 2 times, the volume of services in this area by 3 times, and their exports to increase to 100 million US dollars [4].

As a result of the reforms carried out in the new Uzbekistan, openness, development of international economic and political relations, opportunities have been created for the modernization of the industrial sectors of our country, as well as technical and technological re-equipment. Hundreds of expressions such as "e-government", "telecommunications", "internet", "website" have become an integral part of our lives. IT covers all spheres of our daily life [3].

As a result of ongoing reforms, 178 services have been launched through the Electronic Government and a single portal of interactive services that save time and money for the population.

We know perfectly well that building a digital economy requires the right infrastructure, a lot of money and labor resources. Therefore, an active transition to digital economy will be one of our top priorities for the next 5 years. Digital technologies not only improve the quality of goods and services, but also help to drastically reduce unnecessary costs, especially corruptions.

Specific quantitative indicators of the development of the digital economy in Uzbekistan were also identified, covering the period 2020-2023. In particular, it is planned to provide access to modern telecommunication services in all regions, to increase the share of electronic public services to 60% by 2022, and to double the share of the digital economy in the country's GDP by 2023 [4, 5].

For us to join the ranks of developed countries, first of all, it is necessary to go through the shortest path of progress through the in-depth acquisition of knowledge in the field of advanced modern information and communication, Internet and digital technologies.

To date, world experience shows that the most promising way to use information and communication technologies in the field of civil protection of the population and working employees is the organization of interactive lectures based on multimedia technologies. When it comes to information technology, information acts both as a material for processing and as a product. But it will be qualitatively new information about an object, process, or event.

Technology is manifested by the method and style of work of an employee with information technology tools.

Informatization of the field of civil protection and prevention of emergency situations means the optimal implementation of the framework of CP education, the provision of methodical, technological, and practical developments, the solution of the psychological-pedagogical goals of teaching and education with the help of modern information and communication technologies intended for use in health conditions. The rapid development of information technologies and computers and the use of a variety of information leads to the development of society [4]. Most people living in such a society are busy developing, processing, consuming, storing, processing, and selling information, especially new knowledge.

The gradual development of the economic reforms implemented in our republic and the processes of integration in the economy requires specialists, in addition to having economic knowledge, to have extensive knowledge of the field of information and communication, its object and subjects, the principles of implementation, world-improved tools in this regard, their direct application to financial processes, and the ability to work directly on various types of computers. The process of using information, communication, and Internet technologies in training in the field of civil protection increases the curiosity of the audience and the effectiveness of independent work. Together with the use of information, communication, and Internet technologies, this provides new opportunities for training and creativity of employees in Civil Protection in the field of emergency response. In this case, a situation arises where the ES will use information technology for the first time in special tactical exercises for the individual tasks of each employee in the correct action, and the individual will become the main instrument of his future profession. The purpose of using information, communication and Internet technologies in documenting civil defense and training employees is, on the one hand, to familiarize the user with the possibilities of CP education through information technologies, and on the other hand, to familiarize with the hardware, tools, and software of information technologies in CP.

At present, the same situation is observed in our country, in connection with this, measures are being taken to improve and develop the activities of this system. Currently, measures are being taken to create a complex of information systems and a database of the "Electronic Government" system.

This program has expanded the possibilities for the further development of modern information and communication technologies and their wide application in all sectors of the economy, the advanced development of information resources, systems and networks, the expansion and improvement of the types of interactive public services provided to business entities and the public. The basic concepts are also defined, such as public service, request, applicant, interdepartmental electronic interaction, unique identifiers of electronic government, regulation of electronic public service. The main tasks of e-government are defined in the law as ensuring the efficiency and transparency of the activities of state bodies. The creation of additional mechanisms for ensuring the exchange of information with the population and business entities is indicated. The projects implemented in this area are based on the convenience created for the population, everyday lifestyle, and the possibility of effective use of information and communication technologies in public administration. Today, the effectiveness

and development of the "Electronic Government" system, supported by our government, is directly related to the interests of the population. The creation of an electronic-digital database of documents in the field of Civil Protection in economic facilities was also determined by state bodies directly responsible for providing the Open Data Portal with the necessary information and timely updating of data. In general, in the implementation of information and communication technologies in our country, the development of information technologies, the search for modern, innovative methods for implementing projects in this direction, the comprehensive support of the informatization process, and the popularization of their use are becoming one of the important areas of state activity [5,6].

Despite the positive shifts in the development of information and communication services in economic entities, there is still a number of problems awaiting solution:

Lack of establishment of a structural unit responsible for the implementation of information and communication technologies in state bodies;

The emergence of shortcomings associated with the effective implementation and development of information and communication technologies in organizations;

Reduction in the share of communication and information services, as well as programming services in the total volume of services, etc.

Based on the foregoing, it is advisable to implement the following measures to improve the efficiency of information technology in business facilities:

In our country, the state of creating an "electronic government" system is still at an early stage.

Therefore, it is advised to quickly carry out work on the development of this direction:

Control units responsible for the introduction of information and communication technologies have not been created in state bodies. It is advised to immediately establish them in state bodies and launch their effective work;

There are not enough specialists in the organization of information and communication technologies in state organizations. Therefore, it is essential to pay serious attention to the training of specialists in this field and improve their knowledge;

It is necessary to increase the level of openness of information of state bodies in our country, this requires the further development of an open information portal.

In conclusion, the implementation of the named tasks will enable the further development of information and communication services in our country, state policy and the informatization of the sphere will serve to increase the economic and political effectiveness of the country, and subsequent development and the creation of organizational and technical opportunities will serve to increase the well-being of the population.

REFERENCES

1. Decree No. PD-5953 of the President of the Republic of Uzbekistan dated March 2, 2020 "On the implementation of the strategy of action on the five priority areas of development of the Republic of Uzbekistan in the year of development of science, enlightenment and digital economy" in 2017-2021.
2. Resolution PD-4642 of the President of the Republic of Uzbekistan dated March 17, 2020 "On measures for the widespread introduction of digital technologies in the city of Tashkent".

3. Decision PD-4699 of the President of the Republic of Uzbekistan dated April 28, 2020 "On measures for the widespread introduction of the digital economy and electronic government".
4. Development of the information and communication sector in our republic. M. Kozakova, G. Inamova "Economy and innovative technologies" scientific electronic journal. No. 2, March-April, 2017 No. 2, 2017 pp. 1-7.
5. www.iqtisodiyot.uz.
6. www.lex.uz.