
1

O‘ZBEKISTON RESPUBLIKASI OLIY VA O‘RTA MAXSUS TA’LIM

VAZIRLIGI

TOSHKENT MOLIYA INSTITUTI

MOLIYAVIY MENEJMENT FAKULTETI

“MENEJMENT VA MARKETING ” KAFEDRASI

SALAXITDINOV ABBOSXON AMANXANOVICH

INNOVATSION BOSHQARUVDA AXBOROT VA

KOMMUNIKATSION TEXNOLOGIYALARNI O‘RNI

5230200 -“Menejment (tarmoqlar va sohalar bo‘yicha)” ta’lim yo‘nalishi bo‘yicha

bakalavr darajasini olish uchun yozilgan

BITIRUV MALAKAVIY ISHI

«HIMOYAGA RUXSAT ETILDI»

 Ilmiy rahbar: _____________ prof. F.Nazarova

 “____”__________________2016 y.

Toshkent - 2016

«Moliyaviy menejment» fakulteti

dekani iqtisod fanlari nomzodi, dotsent

Astanakulov Olim Tashtemirovich

«_____» ______________2016 y.

«Menejment va marketing» kafedrasi

mudiri iqtisod fanlari nomzodi

 Asatullaev Xurshid Sunatullaevich

 «____» _________________ 2016 y.

 2

M U N D A R I J A

 KIRISH..

3

I BOB. AXBOROT - KOMMUNIKATSION TEXNOLOGIYA-

LARNING INNOVATSION BOSHQARUVDAGI ILMIY

ASOSLANGANLIGI…...

6

1.1. Boshqaruvda axborot texnologiyalarining nazariy asoslari......... 6

1.2. Kommunikatsiyalarning iqtisodiy mazmuni hamda boshqa-

ruvdagi o‘rni........……………………….....................................

12

1.3. Innovatsion boshqarish jarayonlarini amalga oshirishda axborot

kommunikatsion texnologiyalardan foydalanishning o‘ziga xos

xususiyatlari………………………………………………………

16

 Birinchi bob bo‘yicha xulosa

II BOB. IPOTEKA BANK” ATIB TOSHKENT SHAXAR FILIALI

BOSHQARUV TIZIMINI VA AXBOROT-KOMMUNI-

KATSION TEXNOLOGIYALARDAN FOYDALANISH-

NING HOLATINING TAHLILI..

2

2.1. “Ipoteka bank”ATIB Toshkent shahar filiali faoliyati va boshqaruv

tizimining tahlili...

21

2.2. “Ipoteka bank” ATIB Toshkent shahar filialida innovatsion

axborot-kommunikatsion texnologiyalardan samarali foydalanish

holatining tahlili..

Ikkinchi bob bo‘yicha xulosa

30

III BOB. INNOVATSION BOSHQARUVDA AXBOROT – KOMMU-

NIKATSION TEXNOLOGIYALARNI TAKOMILLASH-

TIRISH YO‘LLARI…………………………………………….

38

3.1 Innovatsion boshqaruv jarayonlarida axborot-kommunikatsion

texnologiyalardan foydalanishning chet el tajribasi.......................

38

3.2 Innovatsion boshqaruv jarayonida zamonaviy axborot -

kommunikatsion texnologiyalardan samarali foydalanishning

davlat tomonidan qo‘llab – quvvatlanishi………………………..

41

3.3 Axborot-kommunikatsiya tizimini innovatsion boshqarishni

takomillashtirishning asosiy yo‘nalishlari………………………..

Uchinchi bob bo‘yicha xulosa

49

 ХULOSA ..

54

 FOYDALANILGAN ADABIYOTLAR RO‘YXATI................ 57

 3

KIRISH

Bitiruv malakaviy ishi mavzusining dolzarbligi. Axborot va kommuni-

katsiya texnologiyalari kompaniyaning strategik rivojlanishi, ichki ishlab chiqarish

jarayonlari, kompaniya tarkibi, kadrlar siyosati, bozordagi faoliyatiga to‘g‘ridan-

to‘g‘ri ta’sir ko‘rsatadi. Natijada, tadbirkorlik muhitida zamonaviy axborot va

kommunikatsiya texnologiyalaridan samarali foydalanayotgan kompaniya

bozordagi o‘rni, mavqei, strategik rivojlanishi yo‘nalishlarida raqobatchilaridan

ustun darajada faoliyat olib borishi va pirovard natijada muvaffaqiyatga erishi

mumkinligi ko‘plab misollar bilan o‘z tasdig‘ini topayotganligini ko‘rishimiz

mumkin.

Prezidentimiz I.A. Karimov ta’kidlaganlaridek,” Davlat organlari va tadbir-

korlik subyektlari o‘rtasida o‘zaro munosabatlarning bevosita elektron shakllari

joriy etilgani tufayli 2015 yilda 42 ming 800 ta tadbirkorlik subyekti Internet

tarmog‘i orqali Yagona interaktiv davlat xizmatlari portalida ro‘yxatga olingan.

Ular 260 turdagi interaktiv xizmatlardan foydalanish imkoniyatiga ega. 2013-2014

yillarda tadbirkorlar va fuqarolarga 102 mingdan ortiq xizmat ko‘rsatilgan bo‘lsa,

2015 yilda bu ko‘rsatkich 420 mingdan oshdi.”
1

Boshqaruv jarayonlari o‘z mohiyatiga ko‘ra to‘g‘ri va oqilona qaror qabul

qilishni ko‘zda tutadi. Axborot va kommunikatsiya texnologiyalari esa boshqaruv

jarayonlarida qaror qabul qilish uchun mavjud barcha axborotlarni maksimal

darajada jamlash, qayta ishlash, undan to‘g‘ri xulosa chiqarish uchun katta

qulayliklar yaratib beradi. Shuningdek, ishlab chiqarish jarayonlaridagi

munosabatlarni jadallashtirib kompaniyaning umumiy funktsional harakatlarini

optimallashtirib boradi. Shu boisdan ham tanlangan mavzu dolzarb hisoblanadi.

Bitiruv malakaviy ishining maqsadi. Bitiruv malakaviy ishining maqsadi

innovatsion boshqaruvda axborot va kommunikatsiya tizimlaridan samarali

foydalanish va shu orqali boshqarishning iqtisodiy samaradorligini oshirishga

1
 I.A.Karimov. Mamlakatimizni 2015-yilda ijtimoiy-iqtisodiy rivojlantirish yakunlari va 2016-yilga mo’ljallangan

iqtisodiy dasturning eng muhim ustuvor yo’nalishlariga bag’ishlangan Vazirlar Mahkamasi majlisidagi ma’ruzasi.

“Xalq so’zi”, 2016 yil 17yanvar.

 4

qaratilgan amaliy tavsiyalar ishlab chiqishdan iborat.

Bitiruv malakaviy ishinig vazifalari:

- axborot - kommunikatsion texnologiyalarning nazariy asoslarini tadqiq etish;

- innovatsion boshqarish va modernizatsiyalash jarayonlarining iqtisodiy

mazmuni hamda o‘zaro bog‘liqligini asoslab berish;

- innovatsion boshqarish va modernizatsiyalash jarayonlarini amalga

oshirishda axborot kommunikatsion texnologiyalardan foydalanishning o‘ziga xos

xususiyatlarini ochib berish;

- “Ipoteka bank”ATIB Toshkent shahar filiali boshqaruv tizimi va asosiy

moliyaviy iqtisodiy ko‘rsatkichlarining tahlil qilish;

- “Ipoteka bank”ATIB Toshkent shahar filialida axborot-kommunikatsion

texnologiyalardan samarali foydalanishning holatini tahlil qilish;

- Innovatsion boshqaruv jarayonlarida axborot-kommunikatsion texnologiya-

lardan foydalanishning chet el tajribasini o‘rganish;

- Innovatsion boshqaruv jarayonida zamonaviy axborot - kommunikatsion

texnologiyalardan samarali foydalanishning davlat tomonidan qo‘llab –

quvvatlanishini tadqiq etish;

- Innovatsion boshqaruvni takomillashtirishning asosiy yo‘nalishlari bo‘yicha

amaliy xulosalar keltirish.

Bitiruv malakaviy ishining obyekti sifatida “Ipoteka bank”ATIB Toshkent

shahar filiali tanlandi.

Bitiruv malakaviy ishining predmeti. Tijorat banklarining innovatsion

boshqaruv tizimidagi axborot va kommunikatsiya texnologiyalari, ulardan samarali

foydalanish xususiyatlari, bunda yuzaga keluvchi muammolar va ularni hal qilish

jarayonlari tadqiqot predmeti hisoblanadi.

Bitiruv malakaviy ishining nazariy-amaliy ahamiyati. Axborot va

kommunikatsiya texnologiyalarini rivojlantirish, ulardan tadbirkorlik va jumladan,

boshqaruv jarayonlarida foydalanish muammolari xorijlik va mamlakatimiz

olimlari tomonidan jadal o‘rganib kelinmoqda.

Bitiruv malakaviy ishida kompaniyalar faoliyatini innovatsion boshqarish va

 5

modernizatsiyalash jarayonlarining iqtisodiy mazmuni hamda o‘zaro bog‘liqligini

asoslab berilishi uning nazariy ahamiyatga ekanligini, innovatsion boshqaruv

jarayonlarida axborot-kommunikatsion texnologiyalardan foydalanishning chet el

tajribasini o‘rgangan holda, innovatsion boshqaruvni takomillashtirishning asosiy

yo‘nalishlari bo‘yicha ishlab chiqilgan xulosalar ishning amaliy ahamiyatini

ko‘rsatadi.

Bitiruv malakaviy ishining tarkibi va hajmi. Bitiruv malakaviy ishining

tuzilmasi kirish, uch bob, xulosa va takliflar, foydalanilgan adabiyotlar ro‘yxatidan

iborat, umumiy hajmi 59 bet, 8 ta rasm va 3 ta jadvaldan tashkil topgan.

 6

I BOB. AXBOROT - KOMMUNIKATSION TEXNOLOGIYALARNING

INNOVATSION BOSHQARUVDAGI ILMIY ASOSLANGANLIGI

1.1. Boshqaruvda axborot texnologiyalarining nazariy asoslari

Axborot – bu ma’lumot va xabarlar to‘plami bo‘lib, mazmunan yangilik

unsurlariga ega bo‘ladi va boshqaruv vazifalarini hal etish uchun o‘ta zarurdir.

Ishonchli va zarur axborotlarsiz boshqarishni amalga oshirib bo‘lmaydi. Axborotlar

boshqaruv negizi hisoblanadi. Boshqaruvchi va boshqariluvchi tizimlar o‘rtasidagi

o‘zaro aloqalar axborot vositasida amalga oshiriladi.

Boshqaruvchi organ boshqariluvchi obyektning holati hamda boshqariluvchi

obyekt bog‘liq bo‘lgan tashki muhit holati haqida axborotlar olib turadi. Bu axborot

boshqaruvchi organ tomonidan qabul qilinadi va shu axborot asosida u boshqaruvchi

axborot (qaror; buyruq)ni ishlab chiqadi. Shundan keyin, axborot boshqariluvchi

obyektga ta’sir o‘tkazadigan boshqaruvchi tizimning ijroiya organiga yuboriladi va

bajarilishi nazoratga olinadi.

Shunday qilib, boshqaruv tizimida axborotni uzatish, olish, qayta ishlash va berish

jarayoni amalga oshiriladi. Ishlab chiqarishning borishi to‘g‘risidagi ichki axborot

boshqaruvchi tizimga muttasil kelib tushadi.

1-rasm. Boshqaruv tizimidagi axborot aloqalari

Agar kompaniya ichida axborot oqimlarining kelishi va tashqi dunyo bilan aloqalar

buzilsa, kompaniyaning yashashi xavf ostida qoladi.

Boshqarishda foydalaniladigan va bajarilishi uchun uzatiladigan axborotlarga

quyidaga talablar qo‘yiladi:

- ishonchlilik;

- tushunarli, bir ma’nolilik;

- tezkorlik;

- to‘liklik;

Boshqaruvchi tizimi

Boshqariluvchi tizim

Boshqaruv buyrug’i

Tashqi

 axborot

Ichki axborot

 7

- tejamlilik.

Hozirgi davrda rahbar boshqaruv ishlarida tashabbus va omilkorlik ko‘rsatishi,

tezkorlik bilan ish olib borishi, vaziyat o‘zgarishni o‘z vaqgida payqab olish, resurslar

bilan manevr qila olishi, xar bir konkret sharoitda maqbul qaror qabul qilishi zarur.

Buning uchun rahbar ishontirish mazmuni axborot olib turishi lozim. Ortiqcha,

befoyda axborot rahbar ishini qiyinlashtiradi, ortiqcha mehnat va vaqt sarflashga olib

keladi.

Axborot tushunarli bo‘lishi kerak, chalkash, bir-biri bilan taqqoslab bo‘lmaydigan

ko‘rsatkichlar to‘g‘ri rahbarlik qilishga va o‘z vaqtida qaror qabul qilishga putur

yetkazadi.

Axborotning o‘z vaqtida kelishi va o‘z vaqgida bajaruvchilarga yuborilishi, ya’ni

tezkorligi ham juda muhimdir. U boshqaruv jarayonining, binobarin, ishlab chiqarishchning

uzluksiz borishiga yordam beradi. Shuningdek, dastlabki axborotni boshqarish turli

maqsadlar uchun oson o‘zgarish, undan boshqaruvning barcha bo‘g‘inlarida foydalanish

mumkinligi, axboroting uzil-kesil ishlanishi, undan qo‘shimcha ishlov bermasdan

foydalanish ham katta ahamiyatga ega.

Zarur paytda kerakli natija beradigan axborotlar qimmatli hisoblanadi. Kech

berilgan axborotlar o‘z qimmatini yo‘qotadi.

Ishlab chiqarish vaziyatiga to‘g‘ri baho berish va aniq qaror qabul qilish uchun

boshqaruv organi axborot bilan to‘liq ta’min etilishi, axborot hajmi maqsadga muvofiq

bo‘lishi kerak. Axborot etishmasligi yoki haddan tashqari ko‘payib ketishi tezkor va

to‘g‘ri boshqarishga xalal beradi. Va, nihoyat, boshqarish apparati xodimlari qanchalik

yuqori malakali bo‘lsalar, axborot qimmati ham shunchalik yuqori va tartibga solingan

bo‘ladi. Boshqarish organlari ma’lumotlar qabul qiluvchi texnika vositalari bilan

qanchalik mukammal ta’minlangan - bo‘lsa, rahbarlarga ortiqcha, befoyda ma’lumotlar

shunchalik kam kelib tushadi. Bu esa o‘z navbatida axborot oqimidagi tejamkorligni

ta’minlaydi.

Boshqarish tizimining muvaffaqiyatli ishlashining zarur sharti faqat to‘g‘ri

aloqagina emas, balki teskari aloqaning ham mavjud bo‘lishidir. Teskari aloqa har

qanday darajadagi tizimlar harakatini rostlab turish uchun universal mexanizm

 8

hisoblanadi.

Boshqariluvchi tizimdan boshqaruvchi tizimga (bo‘ysunuvchidan boshliqqa) kelib

tushadigan axborotni, ya’ni berilgan farmoyish va buyruqning natijalari to‘g‘risidaga

axborotni teskari aloqa deb tushunish qabul qilingan .

Boshqaruv tizimi unsurlari ichida murakkab, ko‘p tomonlama va xilma-xil aloqalar

mavjudligi sharoitida teskari aloqaning ahamiyati ayniqsa ortadi. Boshqaruvchi tizim

farmoyish yoki buyruq (topshiriq) bergandan keyin shu farmoyish yoki buyruq qanday

bajarilayotganligi to‘grisida teskari aloqa yo‘li bo‘yicha o‘z vaqgida axborot bilan

ta’minlanib turilmasa, boshqarish jarayoni buziladi va boshqaruv tizimi butunlay izdan

chiqadi.

Ishlab chiqarishni va davlat boshqaruvining barcha darajalarida mustahkam teskari

aloqa mavjudligi xarakterlidir. Oddiy bir misol. Mamlakatimizning iqgisodiy va sotsial

rivojlanishi bo‘yicha ipshab chiqiladigan barcha qonunlar, albatta umumxalq

muhokamasiga qo‘yiladi, ularga mehnatkashlarning mulohaza va istaklari hisobga olinib,

qo‘shimchalar va o‘zgartirishlar kiritiladi. Teskari aloqa – bu eshitganga, o‘qiganga yoki

ko‘rganga nisbatan aks ta’sir yoki ta’sirlanish tayanchi, Bunda mazkur axbarotni olgan

shaxs shu axborotga bo‘lgan munosabatini, tushunshnligi yoki to‘liq tushinmaganligi,

qo‘llab-quvvatlashi yoki inkor etishini shu axborotni yuborgan shaxsga bildiradi.

Bunday aloqa har ikkala tomonning bir-birini qanchalik tushunganini bilish uchun

zarur.

Rahbar berilgan toshiriq yoki aytilgan so‘z har doim bo‘ysunuvchilar tomonidan

birdek qabul qilinadi, deb o‘ylamasligi kerak. Bunday xato fikrga boruvchi rahbar o‘zini

real voqelikdan uzoqlashtiradi. Teskari aloqani samarali o‘rnatmagan rahbarning

boshqaruv faoliyati zaiflashadi va inqirozga yuz tutadi.

Shov-shuv axborot almashuv jarayonida salbiy ta’sir ko‘rsatuvchi unsurlardan

hisoblanadi. Axborotlarni uzatish nazariyasi tili bilan aytganda shov-shuv – bu goyani

buzib talqin qilishdan namoyon bo‘ladi. Aytilgan so‘zdan tortib, to uni qabul

qilgunigacha bo‘lgan masofadagi turli to‘siqlar, shov-shuvlar axborotni kodlashtirish va

dekodlashtirish, shuningdek rahbar bilan bo‘ysunuvchi o‘rtasidagi aloqa jarayoniga katta

ta’sir o‘tkazishi mumkin.

 9

 1-jadval

Axborotlar turlari
2

T.r Turkumlash belgalari Guruhlar
1. Mazmuniga karab - iqtisodiy

- huquqiy

- sotsial

- texnikaviy

- tashkiliy

2. Kelish manbai va - ichki axborot
 foydalanish joyi- - tashqi axborot

 ga qarab

 Kimga

mo‘ljallanganligiga

qarab

- kompaniya uchun

- bo‘lim uchun

- sex uchun

- uchastka uchun
4. Barqarorlik xarak-teriga

qarab

- oddiy axborot

- shartli-doimiy axborot

- o‘zgarib turuvchi axborot

5. Foydalanish uchun

tayyorligiga qarab

- dastlabki axborot

- oraliq axborot

- yakuniy axborot

6. Davriyligiga qarab - smenali axborot

- sutkali axborot

- kvartallik va h.k.axborot

7. Boshqaruv jarayonidagi

vazifasiga qarab

- direktiv axborot

- hisobot ko‘rinishida axborot

- hisobga olish bo‘yicha axborot

- nazorat qilish bo‘yicha axborot
8. Voqealarning kelib

chiqishini aks ettirish

vaqtiga qarab

- tarixiy axborot

- joriy axborotlar

- perspektiv axborotlar

9. Mo‘ljallanganligiga

qarab

- bir maqsadli axborotlar

- ko‘p maqsaddi axborotlar, ya’ni ko‘p muammolarni

yechishga mo‘ljallangan axborotlar
10. Mustahkamlash va

saqlash imkoniyatiga

qarab

- og‘zaki axborotlar

- yozma axborotlar

- ovozli axborotlar

- tasvirli axborotlar va h.k.
11. Muhimligiga qarab - o‘ta muxim axborot (ko‘rsatma, qo‘llanma)

- muxim bo‘lmagan axborotlar va h.k.

12. To‘liqligiga qarab - to‘liq kompleks axborotlar

- to‘liq bo‘lmagan axborotlar

13. Xarakteriga qarab - individual axborotlar

- funktsional axborotlar

- universal axborotlar
14. Ishonchliligiga qarab - ishonchli axborotlar

- ehtimolli axborotlar

2
 G’ulomov S. S., Begalov A. Informatika va axborot texnologiyalari”. T:Fan, 2010.112 bet

 10

Shu sababli, shov-shuvni ham e’tiborsiz qoldirish mumkin emas.

 Hozirga davrda xalq xo‘jaligining turli bo‘linmalari faoliyatini boshqarish, eng

avvalo tegishli boshqaruv qarorlarini qabul qilish turli-tuman axborotlarga bog‘liq.

Axborot-larning xilma-xilligi har bir boshqaruv obyektining faoliyati ko‘p

tomonlamaligi bilan, boshqaruv sohalari ham turli-tumanligi bilan belgilanadi, Bular

esa pirovard natijada ishlab chiqarish jarayonlari miqyosining kattaligi, o‘ta

murakkabligi va davom etish suratlarining yuqorili bilan bog‘liqdir.

 Boshqaruv axborotlari o‘ta turli-tuman bo‘lganligi tufayli mazkur boshqarish

qarorlarini ishlab chiqish uchun zarur va etarli axborotni tanlab olish ancha qiyin.

Barcha axborotlarni o‘ziga xos belgilariga qarab tur va guruhlarga ajratish, yani

klassifikatsiya qilish yoki tasniflash, bu qiyinchilikni bartaraf etish yoki bir oz

engillashtirishga ma’lum darajada yordam beradi.

 Turkumlanganda axborot tizimi har tomonlama soddalashadi, shuniigdek, uni

to‘plash, uzatish va turlarga ajratish osonlashadi buning natijasida rahbar xodimlar

axborot bilan to‘liqroq ta’min etiladi. Barcha axborotlarni quyidagi belgilar bo‘yicha

turkumlash mumkin Ishlab chiqarish doimiy rivojlanishda bo‘lganligi sababli axborot

turlari, soni va ko‘lami ham ko‘payib boraveradi. Shu bois yuqorida keltirilgan

turkumlashni to‘liq deb bo‘lmaydi. Barcha boshqarish vazifalarini kompleks hal etish

uchun axborotlar har bir boshqarish obyektining o‘ziga xos xususiyatlarini hisobga olib

aniq turkumlanadi.

 Axborot tizimlari ikki xil bo‘lishi mumkin. Oddiy tizimda axborot paydo bo‘lgan

joyidan iste’mol joyiga keltiriladi. Bunday axborot telefon orqali yoki signallar

vositasida kelib tushishi mumkin. Bu turdagi axborot tizimi quyi boshqaruv bosqichiga

to‘g‘ri keladi. Bunday axborotga deyarli ishlov berilmaydi.

2- rasm. Axborotlar tizimi
3

3
 G’ulomov S. S., Begalov A. Informatika va axborot texnologiyalari”. T:Fan, 2010.112 bet.

Axborot tizimi

Oddiy tizim Murakkab tizim

 11

Murakkab axborot tizimining har xil darajada mexanizatsiyalash va

avtomatlashtirish turlari quyidagilardan iborat:

- Axborotlarni to‘la o‘zlashtirish davri. Bunda axborot oddiy mexanizimlardan

foydalanilgan holda butunlay qayta ishlanadi.

- Aralash axborot tizimi. Bunda axborotni mexanizatsiyalashgan va

avtomatlashgan qurilmalar yordamida o‘zgartirishlarga erishiladi. Bu tizim

avtomatlashgan nazoratni ta’minlaydi, ba’zida tashkilotning ta’lim faoliyati ustidan oddiy

boshqaruv jarayonini amalga oshiradi.

 Axborot-ma’lumot tizimi. Bunda ko‘z bilan bajariladigan nazorat uchun ba’zi bir

ma’lumotlarni berish bilan cheklanadi.

Kuzatuv axborot tizimi. Bu tizim avtomatlashgan nazorat va boshqaruvni

ta’minlaydi. Keyingi ikkala tizim asosan, texnologik jarayonlar to‘g‘risidagi

axborotlarni qayta ishlash uchun qo‘llaniladi. Axborotlar tizimi – bu murakkab tizim bo‘lib,

o‘z ichiga turli hujjatlarni, axborot oqimi, aloqa kanallari, texnik vositalar va avtomatik

boshqaruv tizimlarini oladi. Butun axborotlar tizimi aniq va doimiy ishlashi lozim. Har

bir rahbarning uslubi ko‘p jihatdan qaror qabul qilish uchun zarur va etarli axborotni

olish va undan foydalanishda uning shaxsiy ishlash uslubi bilan belgilanadi.

Tashkilot faoliyatini boshqarish – bu ijodiy jarayon, o‘ziga xos bir san’at. U rahbarning

xilma-xil ish usullarida namoyon bo‘ladi. Bu usullar esa, rahbarga ushbu sohada omilkor

kishilarning fikrini turli kanallar orqali aniqlash va bu ijobiy fikrlardan boshqarish

jarayonida foydalanish imkoniyatini beradi. U o‘z fikrlarini har bir kishining ongiga

yetkazish uchun ham ma’lum xislatlarga ega bo‘lishi kerak.

Rahbar suhbatdoshini shunday tinglay bilishi lozimki, suhbat natijasida ish haqida

eng ko‘p darajada foydali axborot olishi kerak. Bunga esa boshqarishning, ayniqsa o‘z

qo‘li ostidagilarning fikrlariga, so‘zlariga, taklif va tanqidlariga e’tibor bilan

munosabatda bo‘lgandagina erishish mumkin. Bo‘ysunuvchi kishi ma’lum ishini

bevosita bajaradi va bu ishni boshqalardan ko‘ra yaxshiroq biladi. Shuning uchun

rahbar o‘z qo‘l ostidagilar bilan suhbat qilganida o‘zi uchun ayniqsa, qimmatli bo‘lgan

axborotni olishni mo‘ljallashi kerak. Buning uchun ochiq gaplashish sharoitini yaratishi

lozim. Begonalar bo‘lmasligi lozim, telefon ko‘ng‘iroqlarini cheklash va hokazolar

 12

talab qilinadi.

Rahbarning yozishni bilishi –bu faqat savodli yoza bilishi emas, balki fikrni qisqa

va ravon, davlat tilida badiiy, sodda bayon qilish demakdir. Rahbarlikda bu o‘z qarorini

bo‘ysunuvchiga yetkazish uslubidir. Tashkilotni boshqarishda yozish mumkin bo‘lgan

hamma narsani yozib qo‘yishi kerak, degan qoida amal qilinadi. Bu, bo‘ysunuvchiga

yozilganlarga qarab, o‘z xatti-harakatini aniq tekshirib borish, rahbarga esa qarorning

bajarilishini nazorat qilib turish imkoniyatini beradi.

Rahbar o‘ziga axborot tayyorlovchi xodimlar mehnatini tashkil eta bilishi, ulardan

omilkorlik bilan foydalanishi kerak. Noto‘g‘ri, past qiymatli axborot tufayli yomon

boshqaruv qarori qabul qilishdan ehtiyot bo‘lishi, eng muhimi unga kelayotgan

axborotlarni saralab olishi darkor. Funktsional xizmat xodimlari, yordamchilar,

referentlar rahbarga eng zarur axborotlarni tekshirib berishi maqsadga muvofiq

bo‘ladi.

1.2. Kommunikatsiyalarning iqtisodiy mazmuni hamda boshqaruvdagi

o‘rni

Kommunikatsiya – bu kishilar o‘rtasidagi o‘zaro axborot almashuvidir. Rahbarlar

qilayotgan hamma ishlar axborotlarning

samarali almashishini talab qiladi. Yaxshi

yo‘lga qo‘yilgan kommunikatsiya ish muvaffaqqiyatini ta’minlaydi. So‘rovlar shuni

ko‘rsatadiki, 73 foiz amerikalik, 85 foiz yapon, 63 foiz angliyalik rahbarlar,

kommunikatsiya, qo‘yilgan maqsadga erishish yo‘lidagi bosh to‘siq, deb hisoblaydilar.

Yana bir boshqa so‘rovga ko‘ra, 2000 turli kompaniyaning 250 mingta xodimi

tashkilotlarda axborot almashish eng qiyin masaladan biri, deb biladilar.

Umuman, har bir rahbar 50 dan 90 foizgacha vaqtini kommunikatsiyaga sarflaydi.

Shu sababli, shuni tasdiqlash mumkinki, rahbar faoliyatining samaradorligi , eng

avvalo kommunikatsiya samaradorligiga, yani:

- kishilar bilan yakkama-yakka suhbat olib borish qobiliyati;

- telefonda so‘zlashuv kobiliyati;

- rasmiy hujjatlarni tuzish va o‘qiy olish kobiliyati;

- majlislarda qatnashish madaniyati kabilarga bog‘liq.

Tashkilot kommunikatsiyasi – bu o‘ta murakkab, ko‘p bosqichli tizim bo‘lib, o‘z

 13

tarkibiga nafaqat tashkilot ichidagi, shuningdek uning tashqarisidagi axborot

almashuvini ham oladi.

 3-rasm. Tashkiliy kommunikatsiyaning tasnifiy sxemasi
4

Tashkilot – bu davlat nazorati va boshqaruvchi ostidagi obyekt bo‘lib, u o‘zidan

yuqori tegishli tashkilotlarga turli hisobotlar, ma’lumotlar, axborotlar berib turadi.

Tashqi kommunikatsiya – bu tashkilot bilan tashqi muhit o‘rtasidagi axborot

almashuvidir. Tashqaridan keladigan axborotlar, jumladan yuqori boshqaruv organlari,

hokimiyat, vazirlik, qo‘mitalar, Vazirlar Mahkamasi, Prezident devoni axborotlari bunga

misol bo‘ladi.

Ichki kommunikatsiya tashkilot ichidagi bo‘limlar o‘rtasidagi, tashkilot ichki

faoliyatini yurgizish uchun zarur bo‘lgan axborot almashuvi tushuniladi. Bu erda

boshqaruv bo‘g‘inlari (vertikal kommunikatsiya) va bo‘limlararo (gorizontal

kommunikatsiya) axborot almashuvi amalga oshiriladi.

Rahbar va bo‘ysunuvchi o‘rtasidaga kommunikatsiya – bu tashkilotda eng ko‘p

uchraydigan axborot almashuvidir. Masalan, fakultet dekani yoki kafedra mudirining

jamoa va ayrim xodimlar bilan jonli aloqasi juda yuksak baholanadi. Jonli aloqada

rahbar faqat o‘z qarorini bildiribgina qolmay, bo‘ysunuvchilarga ta’sir ko‘rsatishi, ularda

qarorni yaxshiroq bajarish uchun tashabbus va xohish uyg‘otishi mumkin. Qo‘pollik

bilan baqirish, "so‘kinish’ga va hokazolarga aslo yo‘l qo‘ymaslik kerak. Rahbarning

shaxsiy obro‘si ko‘p jihatdan u o‘z fikrini qay tarzda bildirishiga, qanday so‘zlashiga

bog‘liq.

4
 G’ulomov S S B egalov A Informatika va axborot texnologiyalari”. T:Fan, 2010.112 bet

Tashkiliy kommunikatsiya

Tashqi Ichki

Noformal Gorizontal Vertikal

Bo’g’inlararo kommunikatsiya Rahbar-bo’ysunuvchi

 14

Noformal kommunikatsiya – bu rahbar atrofidagi shov-shuvlar, rahbarning xizmatga

doir bo‘lmagan shaxsiy aloqalari, norasmiy kanallar bilan axborot almashuvlari kiradi.

Bunday axborot almashuvi chegara doirasida bo‘lishi kerak.

Kommunikatsion jarayon – bu ikki va undan ortiq odamlar o‘rtasidaga axborot

almashish jarayonidir. Bu jarayonda to‘rtta bazaviy unsur qatnashadi:

- axborotni jo‘natuvchi;

- axborotning o‘zi (xabar);

- aloqa kanali, ya’ni axborotni uzatish vositasi;

- axborotni qabul qiluvchi.

Ana shu to‘rt unsur bir-biri bilan hamohang ishlagandagina, axborot o‘z vazifasini

bajaradi. Axborotlarni almashuv jarayonida har ikkila tomon (jo‘natuvchi va qabul

qiluvchi) faol rol o‘ynashi kerak.

Kommunikatsion jarayonni quyidagi 6 bosqich ketma-ketligida bajariladigan

ishlar majmuasi tariqasida ifodalash mumkin

1. Axborot tanlash va g‘oyani shakllantirish. Bu bosqichda axborotni qabul

qiluvchiga qanday topshiriqni, qaysi g‘oyani berish to‘g‘risida fikrlaydi va uni

shakllantiradi.

2. Axborotlarni kodlashtirish va axborot (xabar)ni shakllantirish. Bu erda axborotni

jo‘natuvchi o‘zining g‘oyasini grafik va chizmalarda, yozma ovozda yoki tasvirda

kodlashtiradi.

3. Aloqa qilish kanalini tanlash va axborot (xabar)ni uzatish. Kodlashtirish bilan bir

qatorda axborotni uzatuvchi kommunikatsiyaga muvofiq ravishda uzatish kanalini

tanlaydi. Shunday kanallar turkumiga: pochta, telefon, telefaks, elektron pochta,

kompyuter shoxobchasi va boshqalar kiradi.

4. Dekodlashtirish va axborotni qabul qilish. Dekodlashtirish deganda,

uzatilayotgan xabarni, axborotni qabul qiluvchi fikriga o‘tkazish, belgilarda ifodalash

tushuniladi. Agar bir tomon axborotni taklif etsa, ikkinchi tomon uni hech qanday

to‘siqsiz uzatsa, axborot yetkazilguncha yo‘l-yo‘lakay turli shov-shuvlarga duch kelib,

asl mohiyatini yo‘qotishi mumkin. Shu sababli, teskari aloqa ham mavjud

5. Axborotni talqin qilish va javobni shakllantirish. Bu bosqichda axborot uzatuvchi

 15

bilan axborotni qabul qiluvchi o‘z o‘rinlari bilan almashinadilar. Axborotni qabul

qiluvchi olgan axborotni talqin qiladi va javobni shakllantiradi.

6. Javobni uzatish. Shakllantirilgan javob tanlab olingan kanal orqali axborotni

uzatganga qayta uzatiladi va shu bilan kommunikatsion jarayon tugaydi. Hozirgi paytda

eng muhim kommunikatsiya vositasi sifatida kompyuterlar xizmat ko‘rsatmoqda. Ular

yordamida axborot to‘planadi, dasturlar tuziladi, ma’lumotlar banki hosil qilinadi.

Kompyuterlar nafaqat tashkilotni boshqarish uchun, balki iqtisodiyotning barcha

jabhalari uchun o‘ta zarur. Shuni qayd qilish lozimki, shaxslararo axborot almashuv

jarayonida ayrim muammolar tug‘ilishi mumkin. Shunday muammolar turkumiga

quyidagilarni qayd qilish mumkin:

 - idrok qilishdagi ruhiy farq;

 - ma’naviy (semantik) to‘siq;

 - noverbal imo-ishoralar;

 - fil’trlash;

 - aloqa kanallarining haddan tashqari ko‘payib ketishi;

 - nomaqbul tashkiliy struktura (tarkib).

Ma’lumki, kishilar bir xil ma’lumotni o‘zlarining bilim darajalari, hayotiy

tajribalari, qiziqish doiralari, ehtiyojlari, hissiy tuyg‘ularining turlichaligidan, o‘zlaricha

turlicha talqin qiladilar va qabul qiladilar. Bu o‘rinda rahbar bilan bo‘ysunuvchi

o‘rtasidagi munosabat ham muhim rol o‘ynaydi. Bir-biriga ishonch va o‘zaro bir-birini

anglash bor joyda, axborot ko‘lami kengayadi, ularning aniqligi oshadi, javobgarlik

ham bir xilda bo‘ladi.
5

Ma’naviy (semantik) to‘siq uzatilayotgan axborotni kodlashtirishda qo‘llanilgan belgi

(simvol)larning axborotni qabul qiluvchilar didlariga, ularning lavozimlari, mavqelari,

mintalitet, milliy urf-odatlari nutai nazardan, mos tushmaganligida namoyon bo‘ladi.

Simvol (belgi)lardan tashqari axborotlar bilan almashuv chog‘ida noverbal, ya’ni

og‘zaki yoki so‘zda emas balki imo-ishoralar, masalan, chehra, savlat, vajohat,

tovushning o‘zgarib turishi kabilar ham, bajaruvchiga aytiladigan so‘z mohiyatini tubdan

5
 Титоренко А. Автоматизированные информационные технологии в экономике: Учебник. М.: ЮНИТИ,

2006, - с. 43

 16

o‘zgartirilgan holda, yetkazilishiga sabab bo‘lishi mumkin. Ruhshunoslarning fikricha,

so‘z bilan aytiladigan axborotning 90 foizigacha qismi so‘z orqali emas, balki noverbal

yo‘l bilan qabul qilinar ekan.

Filtrlash – axborotning iste’molchiga tez etib borishi jarayonida uni ixchamlashtirish,

noxush "ma’lumotlar" dan tozalash maqsadida axborot soddalashtiriladi, qayta

ishlanadi, tegishlicha umumlashtiriladi. Bundan tashqari, quyi bo‘g‘indagi rahbarlar,

o‘zlari xohlamagan, ammo yuqori bo‘g‘indagi rahbarlar bilishi shart bo‘lmagan

axborotlarni yubormaydilar. Shu tariqa, axborotlar filtrlanadi.

Aloqa kanallarining haddan tashqari ko‘payib ketishi ham, kommunikatsion jarayonga

salbiy ta’sir ko‘rsatadi. Bunday muammo axborotlarni qayta ishlash va ularni uzatish

vositalarning yetishmovchiligi yoki ularning nomukammalligi oqibatida sodir bo‘ladi.

Noma’qul tashkiliy struktura ham kommunikatsion jarayonida muammo tug‘diruvchi

omillardan biri hisoblanadi. Qanchalik boshqaruv bo‘g‘inlari ko‘p bo‘lib, funktsiyalar,

vazifalar va vakolatlar bir-birini ko‘p takrorlasa, shunchalik axborotning manzilga etib

borishi sekinlashadi. Natijada, shu davr ichida har bir bo‘g‘inda o‘ziga maqbul bo‘lgan

"tuzatishlar" kiritiladi. Bu jarayonda bo‘limlar va bo‘g‘inlarda sodir bo‘ladigan ixtiloflar

axborotlar almashuviga va qarorlarni qabul qilishga jiddiy to‘siqlarni yaratadi.

1.3. Innovatsion boshqarish jarayonlarini amalga oshirishda axborot

kommunikatsion texnologiyalardan foydalanishning o‘ziga xos xususiyatlari

Innovatsion boshqarish - boshqaruvning mazmun va sifat jihatidan ma’lum bir

darajasini hamda boshqaruv faoliyatining o‘ziga xos tavsifini anglatadi. Ya’ni, bu

o‘rinda an’anaviy hisoblanib kelgan boshqaruv usul va vositalari, tamoyillari,

ichki xususiyat va belgilari, mezonlari, shart-sharoitlari yoki muhiti tarkibiga

endilikda yangicha tavsif kasb etuvchi bilimlar, texnologiyalar, usul va vositalar,

yondashuvlar kiritiladi. Ta’kidlash muhimki, doimo ham innovatsion boshqaruv

an’anaviy boshqaruvni umuman inkor etadi yoki to‘liq almashtiradi, deb

bo‘lmaydi. Bu o‘rinda innovatsion boshqaruv uning tizimidagi muayyan bir

elementni sifat jihatidan o‘zgartirishdan tortib to butunlay yangi boshqaruv

tizimini qo‘llashgacha bo‘lgan keng diapazonni namoyon etadi.

 17

Jahon moliyaviy-iqtisodiy inqirozi sharoitida milliy iqtisodiyot barqarorligi

hamda o‘sish sur’atlarini oshirish rivojlanishning innovatsion yo‘lidan borishni

taqozo etadi. Innovatsiyalarni jadal tatbiq etish eng avvalo mavjud ishlab

chiqarishni har tomonlama modernizatsiyalash va diversifikatsiyalashni zarur qilib

qo‘yadi. Modernizatsiyalash juda keng tushuncha bo‘lib, uni ijtimoiy-iqtisodiy

hayotning barcha jabhalariga tatbiqan qo‘llash mumkin.

Bankni boshqarishdagi axborot texnologiyalari yuzaga kelgan axborot

oqimlari va ularning bankning tashkiliy tuzilishidagi mazmunini hisobga oladi.

Bankni boshqarishning avtomatlashtirilgan tizimi (KBAT)ni tashkil etish

maqsadga muvofiq bo‘lgan har qanday yirik bankda tashkiliy tuzilishning

namunaviy bloklarini ajratish mumkin.

Axborot menejmenti bankning axborot faoliyatini va undagi axborot

jarayonlarini rejalashtirish, tashkil etish, muvofiqlashtirish va nazorat qilishni o‘z

ichiga oladi.

4 - rasm. Axborot menejmenti unsurlari va obyektlari
6

Eng taraqqiy topgan axborot tizimini loyihalash quyidagilarga asoslanishi

lozim:

- bank sohasida qo‘llanilayotgan axborot tizimini tahlil qilish, asosiy axborot

oqimlarini o‘rganish;

6
 Гулин. В.Н. Информационный менеджмент: Учебний комплекс. Минск: Соврем. Шк., 2009, -с. 176

Vositalar

Axborotni qidirish Axborotga ishlov

berish

Axborotni

taqsimlash

Tezkor, taktik va strategik

Tashkilotlar va bo’limlarning axborot tizimlari,ushbu tizimlarning o’zlari va

tashkilotningkooperatsiya sheriklari

Ja
ra

y
o
n
la

r

D
ar

aj
al

ar

o
b

y
ek

tl
ar

ек
тл

ар

R
ej

al
as

h
ti

ri
sh

,
ta

sh
k
il

 e
ti

sh
 v

a
n
az

o
ra

t

 18

- axborot tizimi iqtisodiy modelini ishlab chiqish, axborotning zarur hajmi va

mazmunini belgilash;

- axborotni to‘plash va qayta ishlash uchun zarur texnik vositalarni sozlash;

- axborotni qayta ishlash texnologiyalarini ishlab chiqish;

- axborotning yuzaga kelishi va shlatilishi davriyligini aniqlash;

- bank tizimida qo‘llanilayotgan axborot uchun shifrlar tizimini ishlab chiqish;

- standart xabarlarga axborot uzatish va qayta ishlashni mexanizatsiyalash va

avtomatlashtirish uchun qulay shakl berish maqsadida ularni loyihalash;

- loyihalash davomida olingan barcha materiallarni rasmiylashtirish va

tizimlashtirish.

Boshqaruv texnikasi aqliy mehnat taktikasidir, boshqaruv sohasida

axborotni qayta ishlash texnikasidir. Texnik vositalar takomillashgani sari

boshqaruv texnologiyasi, boshqaruv mehnati tashkil etilishi va butun

boshqaruv jarayoni samaraliroq bo‘lmoqda. Boshqaruv texnikasini faqat

hisoblash mashinalaridan iborat, deb bilish noto‘g‘ridir. Texnik vositalar ilk

bor 100 yil avval paydo bo‘lgan. Ruchkalar, chizgichlar va oddiy

kartotekalardan tortib xozirgacha ikkita asosiy sinfga bulish mumkin: tashkiliy

texnika vositalari va xisoblash mashinalari.

Tashkiliy texnika vositalariga ko‘pgina qurilma va moslamalar (oddiy

qurol va moslamalar, axborotni olish, qayta ishlash uchun boshqaruv

mashinalari, nusxa ko‘chirish va ko‘paytirish, aloqa vositalari, axborot

saqlagichlar va xizmat ko‘rsatish vositalari, xizmat xonalari uskunalari) kiradi.

Boshqaruv o‘z faoliyatida juda ko‘p oddiy qurol va moslamalarni (qalam,

ruchka, yozuv kitoblari, kartochkalar, jadvallar, chizmalar va boshqalar)

ishlatadi. Eng so‘nggi avlod EHMlari va kompyuterlar oddiy texnik vositalar

(qalam va chizg‘ichlar) o‘rnini to‘liq bosa olmaydi. Boshqaruv mehnatida

murakkab texnik uskunalar va moslamalarni axborotni qayta ishlash

bosqichlariga ko‘ra guruhlarga jamlash mumkin. Bu, eng avvalo, yozuv

qurollari (qalam, ruchka, mo‘yqalam, trafaretlar), tasvir vositalari (chizma,

diagramma, nazorat va dispetcher taxtalari, yo‘nalish sxemalari va boshqalar),

 19

hujjatlarni saqlash vositalari (javonlar, konvertlar, kartotekalar, perfokarta va

boshqalar), axborotni olish va qayd etish vositalari (tarozi, soat, o‘lchagich,

tablo va turli hisoblash asboblari, yozuv va nusxa ko‘chirish mashinalari),

aloqa vositalari (telefon, ATS, direktor va dispetcher kommutatorlari,

radioaloqa, radiofonlar, avariyaviy va chaqiriladigan signalizatsiya,

to‘ldiruvchi qurilmalar va boshqalar), axborotni saqlovchi (tovush, yorug‘lik,

kartochkalar, oyna, metall, turli qoplamalar) va h.k. lardan iborat.

Boshqaruv jarayonida zarur axborot qayd etiladi, saqlanadi, to‘planadi,

qayta ishlanadi va uzatiladi (5 -rasm).

5 -rasm. Iqtisodiyot obektini boshqarishda axborot jarayonlari
7

Korxonani boshqarishdagi axborot texnologiyalari yuzaga kelgan axborot

oqimlari va ularning korxonaning tashkiliy tuzilishidagi mazmunini hisobga oladi.

Korxonani boshqarishning avtomatlashtirilgan tizimi (KBAT)ni tashkil etish

maqsadga muvofiq bo‘lgan har qanday yirik korxonada tashkiliy tuzilishning

namunaviy bloklarini ajratish mumkin.

Zamonaviy yirik banklarda axborot hajmi million hujjat satrigacha etadi, bu

7
 Автоматизированные информационные технологии в экономике: Учебник. Под ред. проф. А. Титоренко. -

М.: ЮНИТИ, 2006, - с. 43

Axborotni kiritish

Axborotni yig’ish

va saqlash

ITI hisoboti

Axborotni

ro’yxatga olish

Axborotni

o’zgartirish

Axborotga ishlov

berish

Axborotni

tarqatish

Axborot

nusxasini

ko’paytirih

Axborotni

uzatish

Qaror qabul qilish

uchun axborot

-meyoriy ma’lumot

axboroti

-tashqi axborot

foydalanuvchi

vositachilar .

- ichki iste’mol

qilinadigan axborotlar

-ma’lumotlar

vositachilar базаси.

- Маълумотлар.

Axborotni yig’ish

 20

o‘rinda barcha axborot tex qayta ishlanishi zarurligini ham inobatga olish zarur.

Bunday sharoitda axborot bilan ishlashni tashkil etish bo‘yicha quyidagi qator

muammolarni hal etish lozim bo‘ladi:

- maqbul axborot tizimini ishlab chiqish;

- axborot oqimlarini shakllantirish usullarini ishlab chiqish;

- axborot qabul qilish yuborishning maqbul usullarini tanlash;

- axborotni saqlash va izlash jarayonini mexanizatsiyalash va

avtomatlashtirish;

- axborotni saqlash va izlashni tashkil etish;

Birinchi bob bo’yicha xulosa

– Axborot - bu ma’lumot va xabarlar to’plami bo’lib, mazmunan yangilik

unsurlariga ega bo’ladi va boshqaruv vazifalarini hal etish uchun o’ta zarurdir.

Ishonchli va zarur axborotlarsiz boshqarishni amalga oshirib bo’lmaydi.

 Axborot tushunarli bo’lishi kerak, chalkash, bir-biri bilan taqqoslab

bo’lmaydigan ko’rsatkichlar to’g’ri rahbarlik qilishga va o’z vaqtida qaror qabul

qilishga putur etkazadi.

 Kommunikatsiya – bu kishilar o’rtasidagi o’zaro axborot almashuvidir. Rahbarlar

qilayotgan hamma ishlar axborotlarning

samarali almashishini talab qiladi. Yaxshi

yo’lga qo’yilgan kommunikatsiya ish muvaffaqqiyatini ta’minlaydi.

 Bank tizimida innovatsion boshqarish - boshqaruvning mazmun va sifat

jihatidan ma’lum bir darajasini hamda boshqaruv faoliyatining o’ziga xos tavsifini

anglatadi. Ya’ni, bu o’rinda an’anaviy hisoblanib kelgan boshqaruv usul va

vositalari, tamoyillari, ichki xususiyat va belgilari, mezonlari, shart- sharoitlari

yoki muhiti tarkibiga endilikda yangicha tavsif kasb etuvchi bilimlar,

texnologiyalar, usul va vositalar, yondashuvlar kiritiladi.

 Bankni boshqarishdagi axborot texnologiyalari yuzaga kelgan axborot

oqimlari va ularning bankning tashkiliy tuzilishidagi mazmunini hisobga oladi.

 21

II BOB. IPOTEKA BANK” ATIB TOSHKENT SHAXAR FILIALI

BOSHQARUV TIZIMINI VA AXBOROT-KOMMUNIKATSION

TEXNOLOGIYALARDAN FOYDALANISHNING HOLATINING

TAHLILI

2.1. “Ipoteka bank”ATIB Toshkent shahar filiali faoliyati va boshqaruv

tizimining tahlili

 “Ipoteka-bank” aktsiyanerlik tijorat ipoteka banki O‘zbekiston

Respublikasi Prezidentining 2005 yil 16 fevraldagi “Uy-joy qurilishi va uy-joy

bozorini yanada rivojlantirish chora-tadbirlari to‘g‘risida”gi PQ-10-sonli

qaroriga binoan, “O‘zuyjoyjamg‘armabank” va “Zaminbank”lari negizida

tashkil topgan. Ushbu qarorda bank oldiga uzoq muddatli ipoteka krediti berish

tizimini joriy etish, uy-joy quruvchi tashkilotlarga kredit ajratish hamda ushbu

maqsad uchun mahalliy va xorijiy investitsiya mablag‘larini jalb qilish,

bankning respublika bo‘yicha filiallar tarmog‘ini rivojlantirish, shuningdek,

zamonaviy, tejamkor qurilish materiallari ishlab chiqaruvchi kompaniyalarga

kredit ajratish kabi ustuvor vazifalar qo‘yilgan.

Bank ushbu vazifalarni ustuvor yo‘nalish sifatida o‘zining biznes-rejasi,

uzoq muddatli strategiyasi va bankni rivojlantirish kontseptsiyasida o‘z aksini

topgan.

Ipoteka-Bank missiyasi – o‘z aksiyadorlari va bank mijozlari uchun eng

yuqori darajadagi iqtisodiy qadriyatlarni yaratishdan iborat. Mijozlarga xizmat

ko‘rsatishning yuqori sifati va tanlangan bozorlardagi etakchilik, kelajakdagi

bank muvaffaqiyati uchun birinchi darajali ahamiyat kasb etadi.

Bankning korporativ qadriyatlari – jamoaviy ruh, yangicha fikrlash, ijobiy

munosabat, ajoyib sifat – bank missiyasini amalga oshirishda muhim rol

o‘ynaydi. Mijozlarga keng ko‘lamdagi bank xizmatlarini taqdim etgan holda,

bank mamlakat iqtisodini ko‘tarish va rivojlantirish uchun asoslar

va sharoitlarni yaratishga ko‘maklashishga intiladi. O‘z mijozlariga xizmatlarni

taqdim etishda Ipoteka-Bank professionalizmning yuqori standartlariga muvofiq

bo‘lish, yangiliklarni qo‘llash, yangi g‘oyalarga ochiqlik, fikrlardan foydalanish

hamda qat’iy va izchil faoliyatni amalga oshirishga sodiqdir.

http://www.ipotekabank.uz/upload/PQ-10.pdf
http://www.ipotekabank.uz/upload/PQ-10.pdf

 22

Bugungi kunda bankning 10 yillik faoliyati davomida:

- aholiga foydalanishga topshirilgan uylar soni 407 tani, kvartiralar soni 10

mingdan ortiqni tashkil etdi, kvartiralarning umumiy maydoni esa 1 mln.

kv.m.dan oshdi;

- uy-joy qurilishi uchun uzoq muddatli ipoteka krediti berish tizimi joriy

etilib, 10 yil ichida jami 436,8 mlrd. so‘m ipoteka kreditlari ajratildi, jumladan,

yosh oilalarga berilgan ipoteka kreditlari hajmi 197,6 mlrd.so‘m, qishloq

joylarda ajratilgan ipoteka kreditlari miqdori 141,3 mlrd.so‘mni;

- uy-joy qurilishi uchun o‘zlashtirilgan kapital qo‘yilmalar miqdori 302,5

mlrd. so‘mni tashkil etdi. Shuni alohida ta’kidlab o‘tish kerakki, bank mablag‘i

hisobiga ko‘p qavatli uy-joylarni qurish hamda ushbu uylarni aholiga kreditga

berish tizimi ilk bor bizning bankda yaratilib, buning natijasida uy-joy bozorida

xalq tili bilan aytganda, “bank qurgan uylar” iborasi paydo bo‘lgan. O‘zingizga

ma’lum, bugungi kunda ham ushbu uylarga talab yuqori bo‘lib qolmoqda.

Ipoteka-bank tashkil etilgandan so‘ng, mazkur tizimni Prezidentimiz qarorlarida

belgilab berilgan vazifalar asosida yanada kengaytirishga va rivojlantirishga

muvaffaq bo‘lindi.Shuningdek, bank nafaqat ko‘p qavatli uy-joylar qurilishini

moliyalashtirishda, balki qishloq joylarda namunaviy uy-joylarni qurilishini

moliyalashtirishda ham faol ishtirok etib kelmoqda. Masalan, 2013 yilda 620 ta

xonadon va 2014 yilda 1000 ta xonadon qurilishi moliyalashtirildi. Joriy yilda

bu uylar sonini 2180 taga yetkazish rejalashtirilgan
8
.

Ipoteka-bank zamonaviy, tejamli, bozorda talab yuqori bo‘lgan qurilish

materiallari ishlab chiqaruvchi kompaniyalarni kredit bilan ta’minlab kelmoqda.

Oxirgi 3 yilning o‘zida bu yo‘nalishga bank tomonidan jami 139,4 mlrd.

so‘mlik kredit hisobiga 382 ta loyiha moliyalashtirildi. Bugungi kunda bank

mijozlari tomonidan plastik quvurlar, lak-bo‘yoq, mix, g‘isht, shifer, mayolika

(mayda kafel) kabi bozorda talab yuqori bo‘lgan qurilish materiallari ishlab

chiqarilmoqda.

8
 “Ipoteka bank”ATIB yillik hisoboti ma’lumotlari

 23

 2-jadval

2014-2015 yillarda Ipoteka tijorat banki aktivlari dinamikasi
9

T/r Ko‘rsatkichlar 2014y. 2015y.

O‘sish sur’ati,%

1. Ivestitsiyalar 80412991 44072877

54,9

2. Asosiy vositalar 100227444 87856695 87,7

3. Brutto kreditlar 2544855805 3354589589 131,8

4. Lizing operatsiyalari 39930216 35611367 89,1

5. Olingan bank foizlari 11008330 5358018 48,7

Ipoteka-bank tomonidan yuqoridagi qarorda keltirilgan vazifalar ijrosini

ta’minlash bilan bir qatorda, iqtisodiy islohotlarga yaqindan ko‘maklashish, kichik

biznesni kreditlash, aholiga chakana bank xizmatlari ko‘rsatish orqali bankning

universalligini oshirishga ham alohida e’tibor qaratildi.

3-jadval

2014-2015 yillarda Ipoteka tijorat banki majburiyatlari dinamikasi
10

t/r
Ko‘rsatkichlar 2014y. 2015y.

O‘sish sur’ati,%

1. Muddatli depozitlar 1232580481 1346296 0,109

2. Jamg‘arma depozitlar 50625043 81263474 85,9

3. Kredit, lizing operatsiyalari

bo‘yicha to‘lovlar

946258848 1409526557 149,0

4. Boshqa banklarga to‘lovlar 139723400 191698400 137,2

5. Boshqa majburiyatlar 132539699 356738 2,84

Bank tomonidan yirik kompaniya hamda kichik biznes subyektlarining

investitsion loyihalarini, shuningdek, ipoteka krediti berishni moliyalashtirish

uchun xalqaro va mahalliy moliya institutlarining investitsiya, grantlarini jalb

etishda bir qancha ishlar amalga oshirildi. Bularning natijasi sifatida Germaniya

KfV (KfW) bankining 5 mln. evrolik, Islom taraqqiyot bankining 2,5 mln. AQSh

dollarilik, Xususiy sektorni rivojlantirish bo‘yicha Islom korporatsiyasining 10

mln. AQSh dollarilik, Germaniya “Kommertsbanki”ning 28 mln. evrolik,

Germaniya “Landesbanki”ning 25 mln. evrolik kredit liniyalarini sanab o‘tish

mumkin. Hozirda Koreya Respublikasi “Eksimbanki”ning 10 mln. AQSh dollari

miqdoridagi kredit liniyasini jalb etish borasida muzokaralar olib borilmoqda.

9
 “Ipoteka bank”ATIB yillik xisoboti ma’lumotlari

10
 “Ipoteka bank”ATIB yillik xisoboti ma’lumotlari

 24

Respublika mintaqalarida bankning ixtisoslashtirilgan xizmatlaridan aholining

keng foydalanishini ta’minlaydigan filiallar tarmog‘i rivojlantirilmoqda.

Xususan, shu qisqa vaqt ichida Farg‘ona qiloyatida Qo‘qon filiali ishga

tushirildi. Joriy yilda Toshkent viloyatida Zangiota filiali ishga tushirilishi

rejalashtirilgan.

Bankning asosiy ko‘rsatkichlari bo‘yicha so‘z yuritilsa, 10 yil ichida bankning

sof aktivlari 15 barobar o‘sib, 3,3 trln. so‘mni, jumladan, kreditlar qoldig‘i 20

barobar o‘sib, 2,4 trln. so‘mni, bank kapitali 9 barobar o‘sib, 287,3 mlrd. so‘mni,

aholi omonatlari 20 barobar o‘sib, 473 mlrd. so‘mni, yuridik shaxslar depozitlari

12 barobar o‘sib, 1,3 trln.so‘mni tashkil etdi. Tarqatilgan plastik kartalar soni 50

barobar o‘sib, 1,234 mln. donadan oshdi.

Bank o‘z strategiyasiga tayangan holda erishayotgan ijobiy ishlari hamda

yutuqlarini uning faoliyatiga baho berayotgan reyting kompaniyalari xulosalarida

ham ko‘rish mumkin. Ushbu hulosalarni Moody’s va Standard & Poor’s xalqaro

reyting kompaniyalari tasdiqlab bankka istiqboli “Barqaror” reytingini berganlar.

Rossiyaning “RIA Reyting” agentligi tomonidan e’lon qilingan “MDH

mamlakatlarning 200 ta eng yirik tijorat banklari ro‘yxati”da – Ipoteka-bank ham

o‘rin olib, ro‘yxatga kirgan yurtimiz banklari ichida 4-o‘rinni egalladi.

Bank strategiyasining asosiy yo‘nalishlari:

- iqtisodiyotning real sektoridagi kompaniyalarni moliyaviy qo‘llab-

quvvatlashni davom ettirish;

- investitsion xarakterga ega bo‘lgan kreditlari hajmini yanada oshirib borish;

- iqtisodiyotning bazaviy tarmoqlaridagi kompaniyalarni, kichik biznes va

tadbirkorlik subyektlarini moliyaviy qo‘llab-quvvatlash bo‘yicha to‘plangan

tajribani yanada mustahkamlash, yosh oilalar, qishloq xududlarida servis sohasini

rivojlantirishni kreditlashga alohida e’tibor qaratish;

- bankning universal faoliyatini rivojlantirib borish, chakana xizmatlar

ko‘lamini oshirish;

- Ipoteka-bank mijozlariga bank xizmatlarining to‘liq spektrini taqdim etish,

yangi bank xizmatlarini joriy etish;

 25

- korporativ mijozlarga xizmat ko‘rsatish bilan birgalikda chakana bank

xizmatlarini ham rivojlantirib borish;

- chakana bank xizmatlariga axborot texnologiyalarni joriy qilib borish;

- aholidan kommunal to‘lovlarni yig‘ish bo‘yicha erishilgan natijalarni

mustahkamlash, kommunal tashkilotlar bilan elektron axborotlarni bevosita

almashuvini tashkil qilish.

Uy-joy qurilishi sohasidagi faoliyati:

- aholi uchun shaharlarda ko‘p qavatli uy-joylar qurilishini moliyalashtirish

hajmlarini oshirish;

- respublikamiz aholisiga jalb etiladigan mablag‘lar evaziga uzoq muddatli

ipoteka kreditlari berishni rivojlantirish;

 Xorijiy tashkilotlar bilan hamkorlikni rivojlantirish:

- chet el banklari va xalqaro moliya institutlari bilan yangi aloqalar bog‘lash,

mavjudlari bilan hamkorlikni mustahkamlash va ularni loyihalarni

moliyalashtirishga keng jalb etish, chet el banklari va milliy ishlab chiqaruvchilar

o‘rtasida vositachilik qilish;

- uzoq muddatli ipoteka kreditlarini berishda chet el kredit liniyalarini jalb

etish;

- jahonda zamonaviy bank amaliyotida qo‘llaniladigan bank xizmatlarini

o‘rganib borish va bank faoliyatiga moslashtirgan holda joriy etish;

Kadrlar siyosatining ustuvorliklari:

- xodimlarni doimo malakasini oshirib borish, chet tili va zamonaviy dasturiy

ta’minotni o‘rgatib borish;

- mehnat staji katta tajribali xodimlar, rahbarlar va yosh mutahassislar

o‘rtasidagi bog‘liqlikni kuchaytirish orqali, Ipoteka-bank tizimida to‘plangan

tajribalarni keyingi avlod xodimlarida ham saqlab, rivojlantirib borishini

ta’minlash;

- kadrlarga bo‘lgan talabni oldindan o‘rgangan holda oliy o‘quv yurtlaridan

muvaffaqiyatli bitiruvchilarni tanlov asosida ishga qabul qilish va birinchi

navbatda filiallarni ular bilan ta’minlash.

6-rasm. “Ipoteka bank” ATIB boshqaruvining tashkiliy tizimi
11

11
 “Ipoteka bank”ATIB yillik xisoboti ma’lumotlari

27

 “Ipoteka bank” ATIB boshqaruvining tashkiliy tizimini tahlil qiladigan

bo‘lsak, kompaniya faoliyatini Bank aktsiyanerlari umumiy yig‘ilishi , Bank

Kengashi boshqaradi. Bank Kengashi Bank boshqaruvi raisini tayinlaydi. Bank

Boshqaruviga:

-Boshqaruv raisining o‘rinbosarlari, bosh buxgalter, Departament va

Boshqarmalarning boshliqlari;

-filial va bo‘linmalarning rahbarlari;

-bank faoliyatining muhim yo‘nalishlarini ta’minlovchi boshqa mutaxassislar

kirishi mumkin. Boshqaruv a’zolari Bank Kengashi tomonidan tayinlanadi. Bank

Boshqaruvi a’zolarining soni 7 (etti) kishidan iborat.

Boshqaruv Raisi va uning birinchi o‘rinbosari lavozimlariga nomzodlar Bank

Kengashi tomonidan Vazirlar Mahkamasiga tasdiqlash uchun taqdim etiladi. Bank

Boshqaruvi Raisi bilan mehnat shartnomasini Bank nomidan Bank Kengashi Raisi

imzolaydi, Boshqaruv Raisining o‘rinbosarlari, Boshqaruv a’zolari va Bank bosh

buxgalteri bilan mehnat shartnomalarini Boshqaruv Raisi imzolaydi. Bank filiallari

rahbarlari Bank Boshqaruvi tomonidan qonunchilikka muvofiq tayinlanadi. Bank

Boshqaruvi Raisi Bank filiallarining rahbarlari bilan Bank nomidan mehnat

shartnomalari tuzadi. Bank Boshqaruvi Aktsiyanerlar Umumiy yig‘ilishi va Bank

Kengashining qarorlari bajarilishini tashkil etadi. Boshqaruv Bank Kengashi va

Aktsiyanerlar Umumiy yig‘ilishiga hisobot beradi. Boshqaruvning majlisi zarur

hollarda, biroq bir oyda kamida bir marta o‘tkaziladi Bank Boshqaruvi uning kun

tartibiga kiritilgan masalalarni, agar majlisda Boshqaruv a’zolarining 50 foizidan

ortiq qismi qatnashsa, hal qilishga haqlidir.

Boshqaruv Raisi:

-Bank nomidan ishonchnomasiz ish yuritish, boshqa tashkilotlar va organlar

bilan bo‘lgan o‘zaro munosabatlarda uning manfaatlarini ifodalash;

-Bankning Ustavi yoki boshqa hujjatlari bilan oldindan kelishgan

doiralarda uning mol-mulki va pul-mablag‘larini tasarruf qilish;

-shartnomalar va kontraktlar, shu jumladan mehnat shartnoma (kontrakt)lari tuzish;

-ishonchnomalar berish;

 28

-banklarda vakillik va boshqa hisob varaqlarni ochish;

-o‘ziga bo‘ysunuvchi barcha xodimlar tomonidan bajarilishi majburiy bo‘lgan

buyruqlar chiqarish va ko‘rsatmalar berish;

-xodimlar shtatini tasdiqlash, uni butlash;

-Bankning ichki me’yoriy hujjatlari (nizomlar, yo‘riqnomalar, qoidalar, texnik

tartib-qoidalar, uslubiyatlar, tarkibiy bo‘linmalar to‘g‘risidagi nizomlar,

xodimlarning lavozim yo‘riqnomalari va boshqalar)ni tasdiqlash huquqiga egadir.

Boshqaruv Raisining vazifalari quyidagilardan iborat:

-o‘z vakolatlari doirasida Bankning samarali va barqaror ishlashini

ta’minlagan holda uning joriy faoliyatiga rahbarlik qilish, Aksiyadorlar

Umumiy yig‘ilishi va Kengashning mutlaq vakolatiga kiritilgan masalalardan

tashqari;

-Aktsiyanerlar Umumiy yig‘ilishi va Bank Kengashi qarorlarining

bajarilishini tashkil etish;

-departamentlar, boshqarmalar, bo‘limlar, filiallar va Bankning boshqa

tarkibiy bo‘linmalarining o‘zaro samarali harakatini ta’minlash;

-Bank shartnoma majburiyatlarining bajarilishini ta’minlash;

-Bank Kengashi tomonidan tasdiqlangan biznes-rejada ko‘rsatilgan

miqdorlarda foyda olishni ta’minlash;

-Bankni rivojlantirish dasturlari va biznes-rejalari ishlab chiqilishiga rahbarlik

qilish, ularni tashkil etish va bajarilishini nazorat qilish;

-Bank faoliyatida qonun hujjatlari talablariga rioya qilinishini ta’minlash;

-Bankda buxgalteriya hisobi va hisobotining tashkil etilishi, zarur holati va

ishonchliligini, yillik hisobotlar va boshqa moliyaviy hisobotlar tegishli organlarga

o‘z vaqtida taqdim etilishini, shuningdek aksiyadorlarga, kreditorlarga va boshqa

oluvchilarga yuboriladigan Bank faoliyati to‘g‘risidagi ma’lumotlar taqdim

etilishini ta’minlash;

-Bankning moliya-xo‘jalik faoliyati to‘g‘risidagi hujjatlar Bankning Kengashi,

Taftish komissiyasi yoki Bank auditori talabiga ko‘ra to‘siqlarsiz taqdim etish;

-davlat statistika hisoboti tegishli organlarga to‘liq va o‘z vaqtida taqdim

 29

etilishini ta’minlash;

-Bankning tijorat sirini tashkil etuvchi axborotlarni saqlash, agar bunday

axborotni uchinchi shaxslarga berish uning vazifalari doirasiga kirmasa, Bankning

tijorat sirini tashkil etuvchi ma’lumotlar ro‘yxati Kengash tomonidan belgilanadi;

-xizmat yoki tijorat sirini tashkil etuvchi axborotning Bank xodimlari

tomonidan saqlanishini ta’minlash;

-Bank Boshqaruvi majlislari o‘tkazilishini tashkil etish, Bank nomidan

hujjatlarni va Boshqaruv majlisi bayonnomalarini imzolash;

-Bankni malakali kadrlar bilan ta’minlash, Bank xodimlarining bilimi,

malakasi, tajribasi va qobiliyatlaridan eng yaxshi foydalanish chora tadbirlari

ko‘rish;

-mehnat va ijro intizomini saqlab turish;

-Bank xodimlarining ijtimoiy kafolatlariga rioya qilinishini va ular mehnatini

muhofaza qilishni ta’minlash;

-jamoa muzokaralarida Boshqaruv vakillarining ishtirokini ta’minlash. Jamoa

shartnomalari va bitimlar tuzilishida ish beruvchi sifatida qatnashish. Jamoa

shartnomasi bo‘yicha majburiyatlarni bajarish;

-o‘z vakolatiga tegishli ishlarning holati to‘g‘risidagi axborotni

Aksiyadorlarning Umumiy yig‘ilishiga va Bank Kengashiga belgilangan muddatda

taqdim etish;

-amaldagi qonun hujjatlarida nazarda tutilgan axborotlar ular tomonidan

olinishi, Aktsiyanerlarning Umumiy yig‘ilishida qatnashish, dividendlar

hisoblanishi va to‘lanishi bo‘yicha aksiyadorlarning barcha huquqlariga rioya

qilish.

Xulosa qiladigan bo‘lsak, boshqarishni samarali tashkil etish ko‘p jihatdan

korxona menejerlariga bog‘liq. Bunda ularning vakolatlarin oshirish,tashki

aktsiyadorlar va jamiyatning kuzatuv kengashi bilan munosabatlarini oqilona yo‘lga

qo‘yish zarur.

Tadqiqot sifatida olingan "Ipoteka Bank" aktsiyanerlik tijorat bankida jamiyatida

aktsiyadorlar nomidan moliyaviy nazoratni olib borish ma’suliyati yuklangan

 30

shaxslarga nisbatan malakaviy talablar qo‘yilishi lozim.

2.2. “Ipoteka bank”ATIB Toshkent shahar filialida innovatsion axborot-

kommunikatsion texnologiyalardan samarali foydalanish holatining tahlili

Aholi manfaatlarini ko‘zda tutgan, vaqt va mablag‘ni tejash imkonini beruvchi

kechiktirib bo‘lmaydigan muhim vazifalarni hal etishda axborot-kommuikatsion

texnologiyalarining o‘rni beqiyos. Bugungi kunda axborot-kommunikatsiya

texnologiyalarining eng muhim bo‘lagi – internet hisoblanadi.

Internet – bu global axborot tizimi bo‘lib, u elektron pochta, izlash tizimlari,

axborot almashinuv chatlari va ijtimoiy tarmoqlarni o‘z ichiga oladi va turli axborot-

resurslardan foydalanish imkonini beradi. Undan kerakli axborotlarni topish, qayta

ishlab chiqish va ularni ko‘paytirib, barcha kompyuterlarga o‘rnatgan holda, guruhda

yoki individual ishlashni taklif etish mumkin. Internetdan avvaldan kerakli materialni

topish, kompyuterga yuklab olish yoki kerakli materialni onlayn tarzda o‘qish, ko‘rish

onlayn suhbatlashish, ularning fikrlarini bevosita tinglash mumkin.

 Idora (offis)ning asosiy faoliyati qaror qabul qilish maqsadida axborotni qayta

ishlashdir. «Elektron offis» konsepsiyasining haddan tashqari samarali ekanligi ma’lum

bo‘ldi. Chunki, u boshqaruv shtatini qisqartirish, muassasa bo‘linmalari orasidagi

kommunikatsiyani yaxshilash, boshqaruv tezligini oshirish imkonini beradi.
12

«Elektron offis» idora faoliyatida axborot texnologiyasining turli vositalarini

qo‘llash joyi sanaladi. Zamonaviy axborot-kommunikatsion texnologiyalari idoralarga

axborotni saqlash, uzatish va qayta ishlashning yangi tamoyillariga asoslangan quyidagi

vositalarini taklif etadi: zarur dasturiy ta’minotli shaxsiy kompyuter, yuqori sifatli chop

etadigan printer, nusxa ko‘paytiruvchi texnika, xotirali telefon, telekonferentsiya

o‘tkazish uchun apparatura, ma’lumotlarning tashqi bazasi. Elektron offis – boshqaruv

mehnatini avtomatlashtirish va boshqaruvchilarni axborot bilan yaxshiroq ta’minlash

imkonini beradi. Avtomatlashtirilgan offisning axborot texnologiyasi – kompyuter

tarmoqlari bazasida tashqi muhit va tashkilot ichida kommunikatsiya jarayonlarini

12
 Коноплева И.А., Хохлова О.А., Денисов А.В., Информационная технология: учеб пособие. под ред.

И.А.Коноплевой. – М.: ТК Велби, Изд-во Проспект, 2007, - С

 31

tashkil etish hamda qo‘llab-quvvatlashdir.

Ko‘pgina shaxsiy kompyuterlar uchun integrallashtirilgan va ixtisoslash-

tirilgan dastur paketlari turli funksiyalarga «menyu» (imkoniyatlar ro‘yxatlari va

tanlash parametrlari) orqali kirishni ta’minlaydi. Telekonferentsiyalarning ikki

alohida turi – kompyuterlashgan telekonferentsiyalar va videokonferentsiyalarga

ajraladi. Videokonferensiyalar jismoniy jihatdan turli joylarda bo‘lgan

ishtirokchilarga bir-birini ko‘rish va eshitish imkonini beradiki, bu hol xuddi bir

joyda mavjud bo‘lish tasavvurini uyg‘otadi. Shaxsiy kompyuterlardan keng

foydalanish kompyuterlashgan telekonferentsiyalarning o‘sishiga olib keladi.

 Lokal tarmoq hamkasblarning terminallariga, muassasalardagi ixtisoslashgan

ma’lumotlar bazasiga va markazlashgan xizmatlarga (asosiy kompyuterlar, axborot

fayllarga) kirish imkonini beradi. Lokal tarmoq idora kommunikatsiyasini

ta’minlaydi va katta axborot oqimlarini uzatishga qobil.

 Zamonaviy, ma’lum ma’noda, ideal idora boshqaruv mutaxassislari va

idoraning boshqa xodimlari mehnatini kompleks avtomatlashtirishni ta’minlashlari

lozim. AQSh boshqaruv organlarida bunday offislarda ish hajmining 37%

bajariladi va unga sarflanayotgan vaqtni esa 24% ga kamaytirdi. «Elektron offis»

konsepsiyasini amaliy jihatdan ro‘yobga chiqarish sekin-asta boshqarish usul va

metodlarini o‘zgartirishga, bir qator xodimlar vazifalarini qayta ko‘rib chiqishga,

mehnat samaradorligini oshirishga olib kelmoqda.

Har bir karta sohibi uchun bank maxsus bank hisobraqam ochadi. Ushbu

hisob varaqda kartochka egasi o‘z ixtiyori bo‘yicha foydalanishi mumkin bo‘lgan

pul mablag‘lari saqlanadi. Kartochka ushbu hisobvaraqdan foydalanish uchun

o‘ziga xos “kalit” hisoblanadi. Kartochkasiz ushbu hisobraqam bo‘yicha birorta

ham amaliyotni amalga oshirish mumkin emas.

Mikrochip – kartochka sohibi to‘g‘risidagi ma’lumotlar, PIN kodlar va

kartochka bilan amalga oshirish uchun foydalaniladigan boshqa ma’lumotlarni

o‘zida shifrlangan ko‘rinishda saqlovchi moslama.

 Plastik karta orqali quyidagilarni amalga oshirish mumkin bo‘lgan ishlarni

quyidagi rasmda ko‘rishimiz mumkin (7-rasm).

 32

7-rasm. Plastik karta orqali amalga oshirish mumkin bo‘lgan ishlar
13

PIN kodlar – bu faqat kartochka sohibiga ma’lum bo‘lgan parollar. Ulardan

kartochka egasi karta bo‘yicha amaliyotlarni tasdiqlash uchun foydalanadi. PIN

kodlarning ikki turidan foydalaniladi: PIN №1 - mablag‘ni kartochkaga kirim

qilish uchun, PIN №2 – mablag‘ni harajat qilish uchun parol.

Ipoteka banki faoliyatida axborot kommunikatsiyalardan samarali

foydalangan holda amalga oshirilayotgan innovatsion jarayonlarni quyidagi

chizmada ko‘rishimiz mumkin (8-rasm).

8-rasm. Axborot kommunikatsiyalardan samarali foydalangan holda

amalga oshirilayotgan innovatsion jarayonlar
14

13
 Talaba ishlanmasi

14
 Talaba ishlanmasi

Savdo-xizmat ko’rsatish tarmoqlarida

Barcha turdagi kommunal xizmatlar uchun to’lovni amalga oshirish

Avtomobillarga yoqilg’i quyish shoxobchalari xizmatidan foydalanish

 Uyali va shahar telefon aloqasi hamda internet provayderlarining

xizmatlari uchun to’lash

 Boshqa istalgan tashkilotlar va kompaniyalarning hisobrakamlariga to’lovni amalga

oshirish

Ipoteka-Bank filiallarida vositachilik haqi olinmagan holda kartadan mablagni naqdlashtirish

Katta summadagi pullarni ko’tarib yurmaslik qulayligi

Visa Elektron va Visa Classic kartalarini joriy etish

Western Union o’tkazmalari, “Zolotaya Korona” o’tkazmalarini amalga oshirish

Yunistrim o’tkazmalari, Money Gram o’tkazmalarini amalga oshirish

"Elektron hukumat" tizimining samarali joriy etilishi

 33

Ipoteka banki faoliyatida amalga oshirilayotgan innovatsion jarayonlardan biri

VISA kartasini joriy etishdir. VISA kartasi xorij mamlakatlarida keng tarqalgan.

O‘z sohasida standartga aylangan ushbu kartalar qulaylik va yuqori darajadagi

ishonchlilikni birlashtirgan. Istalgan turdagi xaridni amalga oshirish va naqd pul

echish mumkin.

Visa Elektron va Visa Classic kartalari ko‘p vaqtlarini ishga sarflaydigan tez-

tez sayohatga chiqadigan kishilar uchun juda zarurdir. Bunday karta bilan

dunyoning istalgan mamlakatidagi do‘konlar, restoranlar va boshqa savdo

nuqtalarida to‘lovni amalga oshirish juda qulaydir. Bundan tashqari VisaElectron

va Visa Classic kartalari yordamida Siz, masalan, mehmonxonadagi nomerga

buyurtma berishingiz yoki avtomobilni ijaraga olishingiz mumkin.Bu sayohatchilar

uchun yanada dolzarbroqdir, chunki dunyoning ko‘pgina mamlakatlarida tovar va

xizmatlar uchun to‘lov usuli sifatida anchadan beri naqd pullarga nisbatan plastik

kartochkalar afzal ko‘rilmoqda. Butun dunyo bo‘ylab yuz minglab bankomatlar va

22 milliondan ortiq savdo nuqtalari VISA kartalarini qabul qilmoqdalar.

Ipoteka bankida xalqaro pul o‘tkazmalari bir necha yo‘nalishlarda amalga

oshirilmoqda. Xalqaro pul o‘tkazmalari – jismoniy shaxslarning pul mablag‘larini

qisqa vaqt ichida butun dunyo bo‘ylab ko‘chirishga imkon beruvchi o‘ziga xos

bank xizmati. Agar sizda qandaydir mablag‘ni xorijdagi do‘stlaringiz yoki

qarindoshlaringizga yuborish zarurati tug‘ilib qolsa,Ipoteka-bank sizga xalqaro pul

o‘tkazmalari tizimidan foydalanish imkoniyatini taqdim etadi. Sizning pullaringiz

sanoqli daqiqalar ichida jo‘natiladi.

Ipoteka-bank MDH davlatlari va uzoq xorij mamlakatlari bo‘yicha pul

o‘tkazmalari tizimlarining keng tanlovini taklif qiladi. O‘tkazmalarni Ipoteka-

bankning pul o‘tkazmalari shahobchalaridan birortasida amalga oshirish mumkin.

O‘tkazmani jo‘natish yoki olish uchun shaxsni tasdiqlovchi hujjatni taqdim etilishi

lozim. O‘tkazmani olishda yana nazorat raqami, o‘tkazma summasi hamda

jo‘natuvchi to‘g‘risidagi ma’lumotlar va jo‘natilgan mamlakatni ham bilish zarur.

Ipoteka bankida xalqaro pul o‘tkazmalarini amalga oshirishning

yo‘nalishlaridan biri Western Union o‘tkazmalari hisoblanadi.

 34

Western Union naqd pullarni xorijdagi do‘stlaringiz yoki tanishlaringizga

tezkor o‘tkazish zaruriyati vujudga kelganda, yoki, aksincha, begona mamlakatda

bo‘lgan holda pulga muxtojlikni sezganingizda Ipoteka-bank Sizga bunday

muammolarni hal qilishning tez va ishonchli usulini – Western Union pul

o‘tkazmalarini taklif qiladi.

Oluvchilar pul o‘tkazmani jo‘natilgandan bir necha daqiqa o‘tganidan so‘ng

olishlari mumkin (o‘tkazmani amalga oshirish muddati bir necha kunlarga etishi

mumkin bo‘lgan o‘tkazmalar bundan mustasno). Biroq jo‘natishda o‘tkazma

olinadigan mintaqadagi Western Union agentlik shahobchasining ish vaqtini ham

hisobga olish kerak.

Western Union xalqaro tizimi 135 dan ortiq mamlakatlarga pul o‘tkazmalarini

amalga oshiradi. Western Union tufayli er yuzining barcha nuqtalaridagi millionlab

odamlar naqd pul bilan bog‘liq muammolarini samarali tarzda hal qiladilar. Buning

uchun Western Union eng yangi elektron texnologiyalar va o‘zining kompyuter

tarmog‘idan foydalanadi. Har bir pul o‘tkazmasi jahon talablari darajasidagi

xavfsizlik tizimi bilan himoyalangan. U ko‘rsatilgan manzilni, mablagni aniq va

ko‘rsatilgan muddatda olinishini kafolatlaydi. Butun dunyo bo‘ylab. Hozirgi

vaqtda Western Union tizimining dunyodagi 200 dan ortiq mamlakatdagi 386 000

dan ortiq xizmat ko‘rsatish shahobchalari faoliyat olib bormoqda. Western Union

o‘tkazmalarini mamlakat tashqarisiga AQSh dollarida amalga oshirish mumkin.

Dunyoning ko‘pgina mamlakatlarida o‘tkazmani oluvchi shaxs o‘z ixtiyori bilan

mahalliy valyutadagi naqd pullarni olishi mumkin.

Ipoteka bankida xalqaro pul o‘tkazmalarini amalga oshirishning

yo‘nalishlaridan biri Yunistrim o‘tkazmalari hisoblanadi. Yunistrim tizimi – bu

Rossiya, MDH davlatlari va butun dunyo bo‘ylab pul o‘tkazmalaridir. Yunistrim

xalqaro pul o‘tkazmalari tizimining 100 ga yaqin mamlakatdagi 330000 dan ortiq

xizmat ko‘rsatish shahobchalari orqali dunyoga pul mablag‘larini jo‘natish va olish

imkoniyatini beradi.

Ushbu tizimning afzalliklari:

- o‘tkazmani olish tezligi (10–15 daqiqa ichida);

 35

- quyi darajadagi tariflar (0,1 – 2 %);

- oluvchi tomonidan xarajatlar qilinmasligi;

- o‘tkazmani rasmiylashtirishning qulay va osonligi;

- pul o‘tkazmalarining naqd pul shaklida qabul qilinishi va berilishi.

Ipoteka bankida xalqaro pul o‘tkazmalarini amalga oshirishning

yo‘nalishlaridan biri “Zolotaya Korona” o‘tkazmalari hisoblanadi. “Zolotaya

Korona” hisobraqam ochmasdan turib lahzalik manzilsiz pul o‘tkazmalari tizimi –

bu Abxaziya, Ozarbayjon, Armaniston, Belarus, Gruziya, Qozog‘iston,

Qirg‘iziston, Moldova, Rossiya, Tojikiston, O‘zbekiston, Ukraina, Turkiya va

Xitoy mamlakatlarida joylashgan 34 000 dan ortiq xizmat ko‘rsatish

shahobchalaridi. Tizim pul o‘tkazmalari bozorida 2003 yildan beri faoliyat

ko‘rsatib kelmoqda va bir qator jahon miqyosidagi va mahalliy pul o‘tkazmalari

tizimlari bilan hamkorlik tufayli dunyodagi 200 dan ortiq mamlakatda joylashgan

shahobchalarga ega.

Ushbu tizimning afzalliklari:

- o‘tkazmalarni pul o‘tkazish shohobchalari orqali jo‘natish va berish

tarmog‘i;

- o‘tkazish tezligi – uni u jo‘natilgandan keyin qisqa vaqt ichida olish

mumkinligi;

- manzilsizlik – o‘tkazmani rasmiylashtirishda faqat u o‘tkaziladigan

mamlakat va shaharni ko‘rsatish zarur. Oluvchining o‘zi uchun eng qulay bo‘lgan

shahobchani uning uzi tanlashi mumkin.

Ipoteka bankida xalqaro pul o‘tkazmalarini amalga oshirishning yo‘nalish-

laridan biri Money Gram o‘tkazmalari hisoblanadi. Bu bir jismoniy shaxs

tomonidan boshqa jismoniy shaxs foydasiga hisobraqam ochmagan holda amalga

oshiriladigan AQSh dollaridagi pul mablag‘lari o‘tkazmasidir. Money Gram pul

o‘tkamasi jo‘natilgandan keyin o‘tkazma summasini to‘lash bo‘yicha mijozlar

oldidagi majburiyatlarni o‘z zimmasiga oladi. Xattoki Money Gram ning hamkori

banki bekaror iqtisodiyot tufayli moliyaviy qiyinchiliklarni boshidan

kechirayotgan bo‘lsa ham, bu mijozlarga xizmat ko‘rsatishda aks etmaydi. Chunki

 36

qabul qilingan summalar bo‘yicha majburiyatlarni Amerika korporatsiyasi

o‘z zimmasiga oladi. Money Gram pul o‘tkazmasini oluvchi tomonidan olinmagan

yoki jo‘natuvchining rejalari o‘zgarib qolgan hollarda junatilgan summa istalgan

vaqtda ortga qaytarilishi mumkin. Jo‘natuvchi ham, oluvchi ham kompaniyaning

butun dunyo bo‘ylab tarqalgan shoxobchalaridan pullarni olishi mumkin. Pulni

dunyoning istalgan nuqtasiga o‘tkazish vaqti 10–15 daqiqani tashkil qiladi.

Zamonaviy kompyuter texnologiyalari va aloqa liniyalaridan foydalangan holda

qabul qilingan MoneyGram pul o‘tkazmasi to‘g‘risidagi ma’lumotlar sanoqli

soniyalar ichida uzatiladi, bu jo‘natilgandan keyin 10–15 daqiqa o‘tgach

dunyoning istalgan nuqtasida oluvchi tomonidan pulni talab qilish imkoniyatini

beradi.

Ikkinchi bob bo’yicha xulosa

- “Ipoteka-bank” aktsiyanerlik tijorat ipoteka banki O’zbekiston Respublikasi

Prezidentining 2005 yil 16 fevraldagi “Uy-joy qurilishi va uy-joy bozorini yanada

rivojlantirish chora-tadbirlari to’g’risida”gi PQ-10-sonli qaroriga binoan,

“O’zuyjoyjamg’armabank” va “Zaminbank”lari negizida tashkil topgan.

- Ipoteka - Bank missiyasi — o’z aktsiyanerlari va bank mijozlari uchun eng

yuqori darajadagi iqtisodiy qadriyatlarni yaratishdan iborat. Mijozlarga xizmat

ko’rsatishning yuqori sifati va tanlangan bozorlardagi etakchilik, kelajakdagi bank

muvaffaqiyati uchun birinchi darajali ahamiyat kasb etadi.

- Bankning korporativ qadriyatlari — jamoaviy ruh, yangicha fikrlash, ijobiy

munosabat, ajoyib sifat — bank missiyasini amalga oshirishda muhim rol

o’ynaydi. Mijozlarga keng ko’lamdagi bank xizmatlarini taqdim etgan holda, bank

mamlakat iqtisodini ko’tarish va rivojlantirish uchun asoslar va sharoitlarni

yaratishga ko’maklashishga intiladi.

- Bugungi kunda axborot-kommunikatsiya texnologiyalarining eng muhim

bo’lagi – internet hisoblanadi. Internet – bu global axborot tizimi bo’lib, u elektron

pochta, izlash tizimlari, axborot almashinuv chatlari va ijtimoiy tarmoqlarni o’z

ichiga oladi va turli axborot-resurslardan foydalanish imkonini beradi.

- Idora (ofis)ning asosiy faoliyati qaror qabul qilish maqsadida axborotni qayta

http://www.ipotekabank.uz/upload/PQ-10.pdf
http://www.ipotekabank.uz/upload/PQ-10.pdf

 37

ishlashdir. «Elektron offis» konseptsiyasining haddan tashqari samarali ekanligi

ma’lum bo’ldi

- Elektron offis – boshqaruv mehnatini avtomatlashtirish va boshqaruvchilarni

axborot bilan yaxshiroq ta’minlash imkonini beradi.

Avtomatlashtirilgan offisning axborot texnologiyasi – kompyuter tarmoqlari

bazasida tashqi muhit va tashkilot ichida kommunikatsiya jarayonlarini tashkil

etish hamda qo’llab-quvvatlashdir.

 38

III BOB. INNOVATSION BOSHQARUVDA AXBOROT -

KOMMUNIKATSION TEXNOLOGIYALARNI TAKOMILLASHTIRISH

YO‘LLARI

3.1. Innovatsion boshqaruv jarayonlarida axborot-kommunikatsion

texnologiyalardan foydalanishning chet el tajribasi

Global jamiyatda sifatli va tezkor yetkazib beriladigan axborot mahsulotlariga

bo‘lgan talab doimo o‘sib bormoqda. Hamma boshqarish obektlari ham katta

hajmdagi axborot mahsulotlarini saqlash va qayta ishlash imkoniyatiga ega emas.

Shuning uchun ham axborot mahsulotlari va xizmatlarining mamlakatimizda keng

tarqalishi uning axborot-texnologik bazasi, aloqa tizimi va malumotlarni uzatish

vositalari, axborot mahsulotlarini ishlab chiqishning tovar-xo‘jalik, ishlab

chiqarish iqtisodiy sharoitlarining yaxshilanishi bilan bog‘liq. AQShda axborot

mahsulotlarini ishlab chiqish allaqachon mamlakat chegarasi miqyosidan chiqib

ketgan. Sanoati rivojlangan mamlakatlar axborot resurslariga nisbatan jiddiy

munosabatda bo‘lishadi. Bu axborot resurslari va axborot industriyasining ishlab

chiqarish tarmoqlaridagi ko‘p ilm talab qiladigan raqobatbardoshlik darajasiga hal

qiluvchi ta’sir etishi bilan ifodalanadi.

Xorij amaliyoti shuni ko‘rsatmoqdaki, agar biz axborot resurslariga bo‘lgan

munosabatlarimizni tubdan o‘zgartirmasak, AQSh va Yaponiya mamlakatlaridan

yanada ortda qolib ketamiz. Buning oqibatlarini oldindan baholash juda qiyin.

Prezidentimiz” Davlat organlari va tadbirkorlik subyektlari o‘rtasida o‘zaro

munosabatlarning bevosita elektron shakllari joriy etilgani tufayli 2015 yilda 42

ming 800 ta tadbirkorlik subyekti Internet tarmog‘i orqali Yagona interaktiv davlat

xizmatlari portalida ro‘yxatga olingan. Ular 260 turdagi interaktiv xizmatlardan

foydalanish imkoniyatiga ega. 2013-2014 yillarda tadbirkorlar va fuqarolarga 102

mingdan ortiq xizmat ko‘rsatilgan bo‘lsa, 2015 yilda bu ko‘rsatkich 420 mingdan

oshdi. Bugungi kunda soliq va statistika hisobotlari 100 foiz elektron shaklda

Internet tarmog‘i orqali taqdim etilmoqda.

Shu yilning 1 yanvaridan boshlab mamlakatimizning barcha hududlarida

tadbirkorlik subyektlariga «yagona darcha» tamoyili asosida Davlat xizmatlari

 39

ko‘rsatish yagona markazlari faoliyat boshladi. Shuningdek, tadbirkorlik

subyektlarining muhandislik-kommunikatsiya tarmoqlariga ulanishi bo‘yicha

mutlaqo yangi mexanizm joriy etildi. Unga ko‘ra, ushbu tarmoqlar ishini

yuritadigan tashkilotlarning hududiy banklariga texnik shartlarni olishdan tortib

muhandislik-kommunikatsiya tarmoqlariga ulanishgacha bo‘lgan barcha

jarayonlarni amalga oshirib, ularni tadbirkorlarga tayyor holda topshirish

vakolatlari berildi”, deb ta’kidladi
15

.

2010 yilda Shvetsiya mamlakati qator reyting va hisobotlarda “AKT

etakchisi” deya e’tirof etildi. Shved mutaxassislari bunday muvaffaqiyat siri

aholining AKT yo‘nalishiga qiziquvchanligi hamda mamlakatda mustaqil

tashabbuslar keng qo‘llab-quvvatlanishi bilan bog‘liqligini ta’kidlashadi. Mazkur

mamlakat vakillarining AKT yo‘nalishidagi yutuqlarini istagancha sanash

mumkin. Masalan, 1993 yili kichikkina kompaniya sifatida tashkil topgan

KlikTeckning bugungi kunda ishlab chiqarayotgan dasturiy mahsulotlaridan

dunyoning 15000 dan ortiq yirik kompaniyalari foydalanib kelmoqda. Internet

orqali bepul telefon aloqasidan foydalanish tizimi – mashhur Skype ham shved

tadbirkorlari Niklas Zennstryom va Dane Yanus Friis tomonidan yaratilgan. Ular

bu tizimni 2005 yili internet-auksion orqali 2,6 milliard dollarga sotishgandi. 2009

yili mustaqil dasturchi Markus Persson yangi kompyuter o‘yini ishlab chiqib,

internetga joyladi.

Biroq o‘yin shunchalar mashhur bo‘lib ketdiki, 2010 yilda uni 500 000dan

ortiq geymer 10 evrodan sotib oldi. 31 yoshli Persson 5 000 000 evro egasiga

aylandi. Bunday misollarni ko‘plab keltirish mumkin. Shuning uchun ham HP va

Microsoft kabi gigant korporatsiyalar yangi g‘oyalarga ega iqtidorli tadbirkorlarni

qidirib topish uchun Shvetsiyaga o‘z skautlarini tez-tez jo‘natib turadi.

AKTning rivojlanish darajasiga ko‘ra mamlakatlarni bir necha guruhga

bo‘lish mumkin:

 - yuqori darajada rivojlangan ITP ga ega bo‘lgan taraqqiy etgan mamlakatlar:

15
 I.A.Karimov. Mamlakatimizni 2015-yilda ijtimoiy-iqtisodiy rivojlantirish yakunlari va 2016-yilga mo’ljallangan

iqtisodiy dasturning eng muhim ustuvor yo’nalishlariga bag’ishlangan Vazirlar Mahkamasi majlisidagi ma’ruzasi.

“Xalq so’zi”, 2016 yil 17yanvar.

 40

shu jumladan; a) AKTning tezkor rivojlanish davlat dasturlarini qabul qilganlari

(Yaponiya, Buyuk Britaniya, Kanada, Shvesiya, Finlyandiya, Fransiya); b)

hozircha bu sohada maxsus davlat dasturlariga ega bo‘lmaganlari (Germaniya,

Norvegiya, Islandiya, Italiya, Avstraliya);

- o‘rtacha darajadagi ITP ga ega mamlakatlar (Gresiya, Portugaliya, Sharqiy

yevropa mamlakatlari);

- AKTni tezkor rivojlantirish bo‘yicha maxsus dasturlar qabul qilgan

mamlakatlar (Hindiston, Rossiya, estoniya, Malayziya, Singapur, Meksika,

Qozog‘iston, Qirg‘iziston);

- AKTni tezkor rivojlantirish bo‘yicha maxsus dasturlarga ega bo‘lmagan,

o‘rtacha darajadagi ITP ga ega mamlakatlar (ko‘pchilik Lotin Amerikasi va Osiyo

mamlakatlari), O‘zbekistonni ham shu guruhga kiritish mumkin;

- AKTni joriy qilish uchun mablag‘i bo‘lmagan juda past darajadagi ITP ga

ega mamlakatlar, - Afrika mamlakatlari (JAR bundan mustasno), Osiyoning ayrim

mamlakatlari (Afg‘oniston).

 Bugungi kunda G’arbiy yevropadagi AKT bozorlari eng faol rivojlanayotgan,

Sharqiy Osiyo, Sharqiy yevropa va Janubiy Amerika bozorlari esa sust

rivojlanayotgan bozorlar qatoriga kiradi. AQSh va Yaponiyaning AKT bozorlari

mo‘’tadil sur’atlarda rivojlanayotgani ko‘zga tashlanadi. Jahon AKT bozori

bugungi kunda atigi ikki-uch yil avvalgidagiga nisbatan ancha murakkab tuzilish

kasb etdi.

Axborot-kommunikatsiya texnologiyalari bozori tarkibiga mikroelektronika,

asbob-uskunalar va dasturiy ta’minotni ishlash va ishlab chiqarish,

telekommunikatsiyalar, mobil servislar, Internetga kirish huquqini ta’minlash,

Internet axborot resurslari va elektron biznes kiradi.

Evropa axborot texnologiyalari observatoriyasi (www.eito.com)

mutaxassislarining e’tirof etishlaricha, butun AKT bozori telekommunikatsiyalar

bozori va axborot texnologiyalari bozoriga bo‘linadi

Telekommunikatsiya texnologiyalari sohasidagi investitsiyalar yiliga 13% dan

o‘sib bormoqda. Bu asosan Sharqiy Osiyo, Sharqiy yevropa va Janubiy Amerika

 41

kabi mintaqalar hisobiga sodir bo‘lmoqda. 1R-konvergensiya texnologiyalari,

optik tarmoqlar, mobil aloqa infratuzilmalari va marshrutizatorlar investitsiyalarni

qo‘yishning eng dolzarb sohalari bo‘lib kelmoqda.

AKT imkoniyatlaridan samarali foydalanish, nafaqat shu soha vakillari, balki

har bir tadbirkor uchun tobora dolzarblik kasb etib bormoqda. Albatta, bunda

asosiy e’tibor tadbirkorlarning kundalik faoliyatlaridagi ehtiyojlarini qondirishda

kompyuter imkoniyatlaridan unumli foydalanishga uchun AKT yo‘nalishida o‘ziga

xos bilim talab etiladi. Yurtimiz taraqqiyotiga beqiyos hissa qo‘shayotgan kichik

biznes vakillari va tadbirkorlarning AKT sohasida o‘z bilim va malakalarini

oshirib, mehnat faoliyatlarini yanada rivojlantirishlariga yordam berishi

shubhasizdir.

3.2. Innovatsion boshqaruv jarayonida zamonaviy axborot -

kommunikatsion texnologiyalardan foydalanishning davlat tomonidan

qo‘llab - quvvatlanishi

Bugun hech bir sohani axborot texnologiyalaridan ayro holda tasavvur etib

bo‘lmaydi. Axborot-kommunikatsiya texnologiyalarining taraqqiyoti inson

hayotini qulayliklar bilan boyitish imkonini beradigan "Elektron hukumat" tizimi

joriy etilishiga turtki bo‘ldi. "Elektron hukumat" tizimi jahon amaliyotida o‘zining

afzalliklarini namoyon etib ulgurgan. Mamlakatimizda ham keng miqyosda

rivojlanib borayotgan mazkur tizim davlat hokimiyati organlari va biznes sohasi

o‘rtasida, ayniqsa, fuqarolarga turli davlat xizmatlarini interaktiv shaklda

ko‘rsatish imkonini taqdim etmoqda. O‘zbekiston Respublikasi aloqa,

axborotlashtirish va telekommunikatsiya texnologiyalari davlat qo‘mitasi

huzuridagi "Elektron hukumat" tizimini rivojlantirish markazi jahondagi

rivojlanish odimlari hamda xorijiy mamlakatlar tajribasini tahlil qilish va tadqiq

etish asosida "Elektron hukumat" tizimini takomillashtirish va yanada

rivojlantirishning strategik yo‘nalishlarini ishlab chiqish maqsadida tashkil etilgan.

Bundan tashqari, markaz davlat organlarida foydalaniladigan ma’lumotlar

bazasi va axborot-resurslarini loyihalashtirish, ishlab chiqish va mujassamlashtirish

mexanizmini nazarda tutadigan "Elektron hukumat" tizimini shakllantirishga

 42

yagona texnologik yondashuvni ta’minlashi, loyihalarini amalga oshirishni

ta’minlovchi me’yoriy-huquqiy bazaning tashkil etilishiga yordam berishi zarur.

Markazning muhim vazifalaridan yana biri davlat organlari faoliyatining

funksional va amaliy jarayonlarini tizimli asosda qayta tashkil etish, davlat

xizmatlari ko‘rsatish bilan bog‘liq biznes jarayonlarini boshqarishning innovatsion

mexanizmlarini joriy etish, takomillashtirish va optimallashtirish bo‘yicha takliflar

tayyorlashdan iboratdir. Shuni ham ta’kidlash lozimki, markaz "Elektron hukumat"

tizimining samarali joriy etilishi uchun amaldagi me’yoriy-huquqiy bazani

takomillashtirish bo‘yicha tahlil va takliflarni tayyorlaydi. Shu bilan birga, tizimli

monitoring o‘tkazish, axborot-kommunikatsiya texnologiyalarini joriy etish holati

va rivojlantirishga baho berish, jumladan, axborot tizimlari va resurslaridan

foydalanish samaradorligini o‘rganish, shuningdek, "Elektron hukumat" tizimi

loyihalarini amalga oshirishda interaktiv davlat xizmatlarini taqdim etish va

foydalanish samarali tayanch ko‘rsatkichlari usullarini ishlab chiqish ham

markazning muhim vazifalaridan hisoblanadi.

"Elektron hukumat" tizimini rivojlantirish markazida har biri o‘z vazifasiga

ega bo‘lgan, bir necha bo‘limdan iborat quyidagi ettita departament mavjud:

1. Strategik rejalashtirish va prognozlash departamenti.

2. Amaliy va funksional jarayonlarni optimallashtirish departamenti.

3. AKTni joriy etish holatini tahlil etish va baholash departamenti.

4. Elektron hukumat axborot tizimini rivojlantirish.

5. Elektron hukumat axborot-resurslarini rivojlantirish departamenti.

6. Mintaqalarda "Elektron hukumat" tizimini rivojlantirish departamenti.

7. Ixtisoslashgan tuzilmaviy bo‘linmalar faoliyatlarini muvofiqlashtirish

departamenti.

Yuqorida sanab o‘tilganlardan tashqari, markaz tuzilmasiga moliyaviy,

halqaro, shuningdek, boshqa bo‘lim ma’muriy xodimlari xizmatlari ham kiradi.

Sohaga oid qonunchilik-me’yoriy bazasi shakllantirildi va yanada

takomillashtirish bo‘yicha faol ishlar olib borilmoqda.

Mamlakatda iqtisodiyotni rivojlanishi, boshqarish tizimini mukamallashtirish

 43

axborotlarsiz amalga oshirib bo‘lmaydi. Halqaro tajriba shuni ko‘rsatadiki davlat

boshqaruvida AKTni qo‘llash uning natijaviy samaradorligini, xususan

axborotning o‘zaro ta’siri, qayta ishlanishi va izlanishni amalga oshirish uchun

vaqt qisqarishi hisobiga unumdorlini o‘rtacha 20 foizga ko‘paytirishga imkon

yaratilmoqda .

Axborotlar boshqaruv jarayonida milliy iqtisodiyotning barcha tarmoqlari,

sohalari, bo‘linmalari (ish joyidan tortib vazirliklargacha) o‘rtasida va ushbu

kompaniya bilan o‘xshash kompaniyalar va tashkilotlar o‘rtasida uzluksiz axborot

almashishdan iborat. Fan-texnika taraqqiyoti o‘sishi bilan birga chiqarilayotgan

tovarlarning nomenklaturasi ham ortadi, tez yangilanadi, ishlab chiqarishning

texnika bazasi zamonaviy va murakkab mashinalar sistemasi bilan boyiydi,

texnologik jarayonlar intensivlashadi va murakkablashadi, ishlab chiqarishni

ixtisoslashtirish kengayadi va hokazo.

Ijtimoiy soha va iqtisodiyotning turli bo‘g‘inlarini boshqarish, rivojlantirish va

samaradorligini orttirish maqsadida, sohaga axborot kommunikatsiya

texnologiyalarini tadbiq etish – bugungi zamon talabi bo‘lgan dolzarb masaladir.

Bunday sharoitda, axborot kommunikatsiya texnologiyalarining kuchli

potensialidan nafaqat ijtimoiy yoki iqtisodiy sohalar, balki, siyosiy sohada ham

foydalanish, uni davlat boshqaruvi, davlat va jamiyat munosabatlari hamda,

fuqarolarga davlat xizmatlari ko‘rsatish kabi muhim ijtimoiy-siyosiy jarayonlar

uchun qo‘llash ayni muddao hisoblanadi. Davlat hokimiyati ichki tarmoqlari

boshqaruvi (markaziy hukumat va mahalliy hokimiyatlar, davlat tashkilot va

muassasalari o‘rtasidagi o‘zaro uzviylik) va davlat tashkilot va muassasalarining

fuqarolar hamda biznesga ko‘rsatadigan xizmatlarining samaradorligini oshirishda

axborot kommunikatsiya texnologiyalarining qulayliklari va imkoniyatlaridan

foydalanish – zamonaviy ilg‘or yo‘nalishlardan biri bo‘lib, halqaro leksikonda u

«Elektron hukumat» (e-government) deb yuritiladi.

«Elektron hukumat» tushunchasi elektron hukumat tushunchasi dastavval XX

asrning 90-yillari boshida AQShda paydo bo‘lgan, ya’ni 1991 yilda, AQShning

o‘sha vaqtdagi prezidenti Bill Klinton davrida, internet va umuman axborot

 44

kommunikatsiya texnologiyalarining rivojlantirishga davlat darajasida, alohida

e’tibor qaratgan paytda yuzaga kelgani ma’lum. Klinton ma’muriyati davrida

davlat idoralari hujjatlari orqali OAVga tarqalgan «Elektron hukumat»

tushunchasi, 1999 yildan boshlab, okean orti va Evropaning etakchi nashrlarida

davriy ravishda va tez-tez uchray boshladi. Aynan shu davrda, «Elektron hukumat»

va unga bog‘liq tamoyillar tahlil va tadqiq qilingan ilmiy ishlar ham paydo

bo‘ldiKeyingi davrda, axborot kommunikatsiya texnologiyalari borasida

rivojlangan, etakchi davlatlar hukumatlarining maxsus qarorlari orqali amaliy ishga

o‘tildi. Davlat boshqaruvi sohasiga axborot kommunikatsiya texnologiyalarini

joriy etishni ko‘plab nufuzli halqaro tashkilotlar ham qo‘llab quvvatlay boshlashdi.

Ularning har birida, mazkur tushunchaning o‘ziga xos talqinini ko‘rish mumkin,

masalan:

Elektron hukumat –fuqarolar, biznes va hukumatning turli tarmoqlari bilan

munosabatlarni isloh qilishga qodir axborot texnologiyalarining Davlat organlari

tomomnidan qo‘llanilishiga aytiladi. Bu texnologiyalar turli maqsadlarda xizmat

qilishi mumkin. Fuqarolarga davlat xizmatlarini ko‘rsatiishning takomillashtirilishi

ishlab chiqarish va biznes bilan o‘zaro munosabatlarning yaxshilanishi va yanada

samarali boshqaruvi. Elektron hukumat-axborot va kommunikatsiya

texnoloiyalarinin davlat boshqaruvi organlarida qo‘llash bo‘lib, o‘z ichki va tashqi

islohotlarni amalga oshirishda foydlanladigan hukumatdir.

Dunyo mamlakatlarining ko‘pchiligida «Elektron hukumat» tushunchasi

jamoatchilik orasida munozaralarga sabab bo‘layotganini ta’kidlash joiz. Xususan,

«Elektron hukumat» so‘zining ingliz tilidagi muqobili – «Electronic government»

so‘zi, u – davlat boshqaruvi organlarining o‘z funksiyalarini amalga oshirishda

elektron axborot kommunikatsiya vositalari potensialidan keng foydalanishini

nazarda tutadi.

Davlat hokimiyati organlari faoliyatida AKTning joriy etilishi holati va

rivojlantirilishini tizimli monitoring qilish doirasida 123 ta ixtisoslashtirilgan

davlat va xo‘jalik boshqaruvi organlari tizimi bo‘limlari hamda mahalliy hukumat

organlarida davlat hokimiyati axborot faoliyatini joriy etish va rivojlantirish

 45

holatini baholash o‘tkazilib, unda axborot tizimlari va resurslarini joriy etish

hamda AKTni joriy etish samaradorligini reytingli baholash tizimining tatbiq

etilishi o‘rganildi. Elektron hukumat arxitekturasini hamda axborot tizimlarini

rivojlantirish va axborot tizimlari ekspertizasini o‘tkazish yo‘nalishi bo‘yicha qator

ishlar olib borilmoqda. Qo‘shimcha qilib, bugungi kunda elektron hukumat

tizimining samarali elementlari sifatida 20 dan ortiq loyihalar amalga

oshirilganligini ta’kidlab o‘tish lozim. Davlat interaktiv xizmatlari yagona portali

ishini takomillashtirish, unda ko‘rsatiladigan interaktiv xizmatlar sonini oshirish

borasida ham keng ko‘lamli ishlar olib borilyapti.

Aloqa, axborotlashtirish va telekommunikatsiya texnologiyalari davlat

qo‘mitasi mutaxassislari, O‘zbekiston Respublikasi Markaziy banki va boshqa

vazirlik hamda idoralar bilan hamkorlikda davlat bojlari va boshqa yig‘imlar

onlayn-to‘lov masalalari qayta ishlanmoqda. Kelgusida xodimlar malakasini

oshirish va qayta tayyorlash, hamkorlikda ilmiy tadqiqotlar o‘tkazish, elektron

hukumat sohasida ilmiy-amaliy konferensiya va seminarlar o‘tkazish, "elektron

ta’lim", "elektron sog‘liqni saqlash", "elektron soliq solish", "elektron bojxona"

kabi axborot tizimlarini joriy etish ko‘zda tutilgan.

O‘zbekiston Respublikasi Vazirlar Mahkamasining 2012-yil 21 martdagi

qaroriga muvofiq, davlat va xo‘jalik boshqaruvi organlari, mahalliy davlat

hokimiyati organlari faoliyatida axborot-kommunikatsiya texnologiyalarini joriy

etish va rivojlantirish samaradorligini reytingli baholash tizimi tarkibi

tasdiqlangan. "Elektron hukumat" tizimi doirasida davlat organlari faoliyatiga

AKTni joriy etishning samaradorligini baholashning reyting tizimini yuritish

ishlarini olib boradi. AKT joriy qilinishi va rivojlantirishning reytingli baholash

tizimi davlat organi rasmiy veb-sayti, ko‘rsatilayotgan interaktiv davlat xizmatlari,

idoraviy axborot tizimlari va resurslari, shuningdek davlat organida axborot

xavfsiziligini ta’minlash yuzasidan muayyan talablarni qo‘yadi. Xususan, davlat va

xo‘jalik boshqaruvi organlari, mahalliy davlat hokimiyati organlarining rasmiy

veb-saytining mavjud qonunchilik asosida tashkil qilinishi, shuningdek, yagona

portal orqali ko‘rsatilayotgan interaktiv davlat xizmatlari va aholi va tadbirkorlik

 46

subektlari murojaatlariga munosabat ham baholash reytingida muhim ahamiyat

kasb etadi.

2013-2020 yillarda O‘zbekiston Respublikasida telekommunikatsiya

texnologiyalari, tarmoqlari va aloqa infratuzilmasini rivojlantirish dasturi ijrosini

muvofiqlashtirish bo‘yicha Respublika komissiyasining 2014 yil 27 martdagi 3-son

bayoniga ko‘ra quyidagilar tasdiqlangan:

-Axborot-kommunikatsiya texnologiyalarini rivojlantirish holatini baholash

tizimiga kiritilgan davlat va xo‘jalik boshqaruvi organlari, mahalliy davlat

hokimiyati organlari, shuningdek boshqa idoralar ro‘yxati

-Davlat va xo‘jalik boshqaruvi organlari, mahalliy davlat hokimiyati organlari

faoliyatida axborot-kommunikatsiya texnologiyalarini joriy etish holatini baholash

metodikasi

-O‘zbekiston Respublikasi aloqa, axborotlashtirish va telekommunikatsiya

texnologiyalari davlat qo‘mitasining 2014 yil 2 maydagi 158-son buyrug‘iga

muvofiq quyidagilar tasdiqlangan.

-Davlat va xo‘jalik boshqaruvi organlari, mahalliy davlat hokimiyati

organlarining rasmiy veb-sayti holatini baholashning alohida ko‘rsatkichlari

ro‘yxati .

Axborot-kommunikatsiya texnologiyalarini davlat va xo‘jalik boshqaruvi,

mahalliy davlat hokimiyati organlari faoliyatida joriy etish va rivojlantirishning

holatini, shuningdek ITI.UZ milliy axborot tizimiga taqdim etiladigan axborotning

sifati va ishonchliligini muntazam o‘rganishni amalga oshirish maqsadida 2014 yil

23 aprelida O‘zbekiston Respublikasi Vazirlar Mahkamasining “Davlat va xo‘jalik

boshqaruvi, mahalliy davlat hokimiyati organlari faoliyatida axborot-

kommunikatsiya texnologiyalarini joriy etish va rivojlantirishning holatini

o‘rganishni amalga oshirish tartibi to‘g‘risidagi nizomni tasdiqlash haqida”gi 102-

son qarori imzolangan.

Mamlakatimizda aloqa va axborotlashtirish sohasini rivojlantirish, barcha

sohalarga zamonaviy axborot-kommunikatsiya texnologiyalarini joriy etish, jahon

axborot makoniga integratsiyalashish borasida keng ko‘lamli ishlar olib

http://ccitt.uz/upload/medialibrary/8c4/8c499ea4fdc778a38be61b8256f2bc6f.pdf
http://ccitt.uz/upload/medialibrary/8c4/8c499ea4fdc778a38be61b8256f2bc6f.pdf
http://ccitt.uz/upload/medialibrary/8c4/8c499ea4fdc778a38be61b8256f2bc6f.pdf
http://ccitt.uz/upload/medialibrary/130/130e15c3eb4d8bbf728394aa8095a3c1.pdf
http://ccitt.uz/upload/medialibrary/130/130e15c3eb4d8bbf728394aa8095a3c1.pdf
http://ccitt.uz/upload/medialibrary/130/130e15c3eb4d8bbf728394aa8095a3c1.pdf
http://ccitt.uz/upload/medialibrary/e37/e3717770b2defb4712ae79830c36d431.pdf
http://ccitt.uz/upload/medialibrary/e37/e3717770b2defb4712ae79830c36d431.pdf
http://ccitt.uz/upload/medialibrary/e37/e3717770b2defb4712ae79830c36d431.pdf

 47

borilmoqda. Prezidentimizning 2012-yil 21 martda qabul qilingan “Zamonaviy

axborot-kommunikatsiya texnologiyalarini joriy etish va yanada rivojlantirish

chora-tadbirlari to‘g‘risida”gi qarori mazkur yo‘nalishdagi ishlarni

takomillashtirishda muhim dasturilamal bo‘lib xizmat qilmoqda.

Axborotlashtirish sohasidagi islohotlarning olib borilishi natijasida

respublikamizning barcha tarmoqlari va davlat boshqaruvi organlari oldiga

qo‘yilgan vaziflardan kelib chiqib, zamonaviy axborot-komunikatsion

texnologiyalari (AKT) va telekommunikatsiya tizimlarini rivojlantirish va ularni

hayotga keng joriy qilinishiga erishilmoqda. Jumladan, bozor iqtisodiyotining

ijtimoiy yo‘naltirilgan ko‘p tarmoqli axborot industriyasini tashkil etish , AKTni

iqtisodiyotning turli sohalarida keng joriy qilish orqali jamiyatimizning ichki

mustahkamligi va ijtimoiy birligini tashkil etish, umumjahon hayot sifati

standartlariga chiqish maqsadida 8ta qonun, O‘zbekiston Respublikasi

Prezidentining 3ta farmoni, Prezident va hukumatimizning 17 ta qarori qabul

qilindi.Vazirlar Mahkamasining maxsus qarorlariga asosan davlat axborot

resurslarini qo‘shimcha ro‘yxati tasdiqlanib, yil boshida 51 ta davlat axborot

resurslari va 8 ta davlat axborot tizmlari yaratildi hamda davlat organlarining 49

interaktiv xizmatlari turlari tasdiqlandi.

2015 yilning 1 yanvar holatiga ko‘ra, ma’lumotlar uzatish, jumladan, internet

tarmog‘iga ulash xizmatlarini ko‘rsatuvchi xo‘jalik subektlarining soni 930 taga

etdi, jamoa bo‘lib foydalanish punktlari soni esa 1063 tani tashkil qildi. Halqaro

axborot tarmoqlaridan foydalanish umumiy tezligi 7780 Mbit/s.ga yetkazilib,

o‘tgan yilga nisbatan 160,9 foizga o‘sdi. Buning natijasida operator va

provayderlarga internet xizmatlari (tashqi kanal) uchun belgilangan tarif 2015 yil

boshiga nisbatan o‘rtacha 25 foizga kamaytirildi. UZ zonasida qayd qilingan

domenlar soni bugungi kunda 15,8 mingtadan ziyodni tashkil etdi. Hisobot davrida

Davlat axborot resurslarining umumiy soni 195 taga yetkazildi. Interaktiv davlat

xizmatlarining umumiy soni 197 tani tashkil qildi. Prezidentimiz bu borada alohida

e’tibor qaratib, “Axborot-kommunikatsiya va telekommunikatsiya texnologiyalari

sohasidagi chora-tadbirlar va loyihalarni jadal amalga oshirish tobora muhim

 48

ahamiyat kasb etmoqda. Biz o‘zimizga shuni aniq tasavvur etishimiz kerakki,

iqtisodiyotning barcha sohalariga, kundalik hayotimizga zamonaviy axborot-

kommunikatsiya tizimlarini keng joriy etish bo‘yicha tub va ijobiy ma’nodagi

portlash effektini beradigan o‘zgarishlarni amalga oshirmasdan turib, istiqboldagi

maqsadlarimizga erishish qiyin bo‘ladi.”
16

 -deb ta’kidladilar.

AKTni kelgusida yanada rivojlantirish va takomillashtirish borasidagi

vazifalar ham alohida ahamiyatga ega. Jumladan, mazkur muhim vazifalarni

amalga oshirish bo‘yicha soha kompaniyalari rahbarlariga tegishli chora-tadbirlarni

belgilab olish va ijrosini ta’minlash yuzasidan quyidagilarni amalga

oshirmoqdalar:

- “Elektron hukumat” tizimini, shu jumladan, boshqaruv jarayonlari,

shuningdek, biznes sohasiga va fuqarolarga davlat xizmatlari ko‘rsatish tizimini

shakllantirish konsepsiyasi va kompleks dasturini ishlab chiqishni jadallashtirish;

- tadbirkorlar va aholiga interaktiv davlat xizmatlari ko‘rsatishning elektron

shakllarini joriy qilish,

- milliy axborot-kommunikatsiya tizimlarini rivojlantirishning 2013-2017

yillarga mo‘ljallangan kompleks Dasturini ishlab chiqish,

- zamonaviy texnologiyalar asosida videotelefonlar, internet-televidenie,

yuqori tezlikdagi internet, HDTV kanallarini namoyish qilish va boshqa xizmatlar

ko‘rsatish imkonini beradigan 2 ming kilometr uzunlikdagi keng polosali optiq

tolali aloqa tarmog‘i qurilishini yakuniga yetkazish,

- internet tarmog‘ida turli yo‘nalishlardagi zamonaviy milliy veb-resurslarni

yaratish.

Kompaniyalarning ishlab chiqarish quvvatlari o‘sib, so‘nggi avlod texnika va

texnologiyalari joriy etilyapti. Elektron hujjat aylanishi tizimi, elektron raqamli

imzo, “ZiyoNET” tarmog‘ini kengaytirish, dasturiy mahsulot ishlab chiqarish

hajmini oshirish yuzasidan muayyan ishlar qilindi. Hozirgi paytda mamlakatimizda

dasturiy mahsulot chiqaradigan 230 ga yaqin kompaniya va tashkilot ishlab turibdi,

16
 O‘zbekiston Respublikasi Prezidenti I.Karimovning “2015 yilda mamlakatimizni ijtimiy iqtisodiy rivojlantirish

yakunlari hamda 2016 yilga mo‘ljallangan iqtisodiy dasturning eng muhim ustuvor yo‘nalishlar”ga bag‘ishlangan

Vazirlar Mahkamasini majlisidagi ma’ruzasi 17.01.2016

 49

264 nomda dasturiy mahsulot ro‘yxatga olinib, ishlab chiqarilmoqda. Shu o‘rinda

mahalliy softver kompaniyalari uchun soliq to‘lovlarida imtiyozlar joriy qilingani

o‘z natijasini ko‘rsatganini ham e’tirof etib o‘tish joiz.

Yaratilgan shart-sharoitlarlardan unumli foydalangan holda, innovatsion

texnologiyalarni keng qo‘llash hisobiga yangi zamonaviy xizmat turlarini joriy

qilish, servis infratuzilmasini rivojlantirish va axborot-kommunikatsiya

texnologiyalari sohasida qo‘shimcha ish o‘rinlari tashkil etish galdagi zarur

vazifalar qatoriga kiradi.

Biznesni shakllantirishda internetning ta’sirini e’tibordan chetda qoldirish

mumkin emas. Global tarmoq xizmatlar ko‘rsatish sohasi keskin rivojlantirib

yuborildi. Xizmatlar nafaqat real sharoitlarda, balki virtual olam orqali ham taqdim

etilmoqda. Bu esa har qanday chegara va to‘siqlarni olib tashladi, jahon bozorlari

eshigini ochib berdi.

3.3. Axborot-kommunikatsiya tizimini innovatsion boshqarishni

takomillashtirishning asosiy yo‘nalishlari

Davlat apparatini isloh qilish va tegishli jarayonlarni ishonchli normativ-

huquqiy tartibga solishni ta’minlashning muhimligini inkor qilmagan holda biz

baribir axborot – kommunikatsiya texnologiyalari, tegishli infratuzilma va ushbu

tizimlarda ishlash uchun professional tayyorlangan mutaxassisilarning mavjudligi

boshqaruvni «elektronlashtirish» tizimlarini joriy etish vazifalari muvaffaqiyatli

hal etilishini ta’minlaydigan asosiy shart ekanligini e’tirof etishimiz kerak. Boz

ustiga, so‘z nafaqat ushbu tizimlarni joriy etish haqida bormoqda. Ko‘plab

mamlakatlar tajribasi hozirgi dinamik rivojlanayotgan dunyoda AKT iqtisodiy

rivojlanishning lokomotivi ekanligini, mamlakatga investitsiyalar jalb etilishiga,

yangi ish o‘rinlari tashkil etilishiga, ilg‘or texnologiyalar ishlab chiqarishga va

boshqaruvga tatbiq etilishiga, axborot ayirboshlashda chiqimlar qisqartirilishiga,

bozor qatnashchilari o‘rtasida bitishuvlar sodir etilishiga ko‘maklashishini

ko‘rsatadi. Mana shuning uchun ham O‘zbekiston Hukumati mamlakatni ijtimoiy-

iqtisodiy rivojlantirishning muhim ustuvorligi sifatida axborot-kommmunikatsiya

 50

texnologiyalari joriy etilishini ajratib ko‘rsatadi. Prezident I.A.Karimov “Bugungi

sharoitda, Internet va elektronika davrida iqtisodiyot tarmoqlarida zamonaviy

axborot-kommunikatsiya texnologiyalarini keng joriy etish, «Elektron hukumat»

tizimi faoliyatini yanada rivojlantirish ustuvor ahamiyatga egadir.

 Ko‘pgina shaxsiy kompyuterlar uchun integrallashtirilgan va

ixtisoslashtirilgan dastur paketlari turli funksiyalarga «menyu» (imkoniyatlar

ro‘yxatlari va tanlash parametrlari) orqali kirishni ta’minlaydi. Telekon-

ferentsiyalarning ikki alohida turi – kompyuterlashgan telekonferentsiyalar va

videokonferentsiyalarga ajraladi. Videokonferensiyalar jismoniy jihatdan turli

joylarda bo‘lgan ishtirokchilarga bir-birini ko‘rish va eshitish imkonini beradiki,

bu hol xuddi bir joyda mavjud bo‘lish tasavvurini uyg‘otadi. Shaxsiy

kompyuterlardan keng foydalanish kompyuterlashgan telekonferentsiyalarning

o‘sishiga olib keladi.

 Lokal tarmoq hamkasblarning terminallariga, muassasalardagi ixtisoslashgan

ma’lumotlar bazasiga va markazlashgan xizmatlarga (asosiy kompyuterlar, axborot

fayllarga) kirish imkonini beradi. Lokal tarmoq idora kommunikatsiyasini

ta’minlaydi va katta axborot oqimlarini uzatishga qobil.

 Zamonaviy, ma’lum ma’noda, ideal idora boshqaruv mutaxassislari va

idoraning boshqa xodimlari mehnatini kompleks avtomatlashtirishni ta’minlashlari

lozim.

 AQSh boshqaruv organlarida bunday offislarda ish hajmining 37% bajariladi

va unga sarflanayotgan vaqtni esa 24% ga kamaytirdi. «Elektron offis»

konsepsiyasini amaliy jihatdan ro‘yobga chiqarish sekin-asta boshqarish usul va

metodlarini o‘zgartirishga, bir qator xodimlar vazifalarini qayta ko‘rib chiqishga,

mehnat samaradorligini oshirishga olib kelmoqda.

Jahon tajribasi shundan dalolat beradiki, ayni paytda global iqtisodiyotda

kompyuter va telekommunikatsiya texnologiyalari, dasturiy ta’minot

mahsulotlarini ishlab chiqarish va ular asosida keng turdagi interfaol xizmatlar

ko‘rsatishni o‘z ichiga olgan axborot-kommunikatsiya texnologiyalari sohasining

roli va ahamiyati tobora ortib bormoqda.

 51

Axborot-kommunikatsiya texnologiyalarining rivojlanishi mamlakatning

raqobatdoshlik darajasiga ta’sir ko‘rsatishi, katta hajmda axborot to‘plash va uni

umumlashtirish imkonini berishi, boshqarishni strategik darajada tashkil etish

uchun keng imkoniyatlar ochib berishini unutmasligimiz zarur.

Shuni ta’kidlash lozimki, bugungi kunda jahon miqyosida yaratilayotgan yalpi

ichki mahsulotning taxminan 5,5 foizi axborot-kommunikatsiya texnologiyalari

sohasiga to‘g‘ri kelmoqda. Nufuzli xalqaro ekspertlarning fikriga ko‘ra, 2020 yilda

bu ko‘rsatkich 9 foizdan oshadi ”, -deb alohida takidladi.
17

Ma’lumki, O‘zbekiston Respublikasi Prezidentining 2002 yil 30 maydagi PF-

3080-son Farmoni va O‘zbekiston Respublikasi Vazirlar Mahkamasining 2002 yil

6 iyundagi 200-son qarori ushbu vazifani amalda ro‘yobga chiqarishga

yo‘naltirildi. Ularda axborot jamiyatini rivojlantirishning strategik ustuvorliklari

belgilandi, 2002-2010 yillarda kompyuterlashtirish va axborot-kommmunikatsiya

texnologiyalarini rivojlantirish dasturi qabul qilindi va hozirda amalga

oshirilmoqda. Ushbu keng ko‘lamli ishlarning asosiy yo‘nalishlari quyidagilardan

iboratdir:

- telekommunikatsiyalar infratuzilmasini va Internet tarmog‘ining milliy

segmentini rivojlantirish;

- aholini kompyuter texnikasi va tegishli tarmoq resurslari bilan jihozlash

bo‘yicha rivojlangan mamlakatlar darajasida mavjud qoloqlikni bartaraf etish;

- dasturiy ta’minotning milliy industriyasini barpo etish;

- mamlakatning yagona axborot makonini tashkil etish uchun zarur bo‘lgan

milliy resurslarni shakllantirish;

- yuqori malakali kadrlar salohiyatini tayyorlash;

- AKT sohasida raqobat muhitini rivojlantirish;

- AKTni va tegishli texnik vositalarni standartlashtirish va sertifikatsiyalashni

rivojlantirish;

- axborot xavfsizligini ta’minlash;

17
 I.A.Karimovning mamlakatimizni 2015 yilda ijtimoiy-iqtisodiy rivojlantirish yakunlari va 2016 yilga

mo‘ljallangan iqtisodiy dasturning eng muhim ustuvor yo‘nalishlariga bag‘ishlangan Vazirlar Mahkamasining

majlisidagi ma’ruzasi.Xalq so‘zi, 17 yanvar 2016 y.

 52

- tegishli investitsiya va innovatsiya loyihalari ustuvor moliyalashtirilishi va

kredit berilishini ta’minlash.

Shunday qilib, biz tomonimizdan urinib ko‘rilgan sharhdan ko‘rinib

turganidek, O‘zbekistonda davlat boshqaruvida AKT loyihalari va tizimlarini joriy

etish uchun barcha zarur shart-sharoitlar faol va maqsadga yo‘naltirilgan tarzda

shakllantirilmoqda.

 Axborot-kommunikatsiya bozorini shakillantirish va bozor infrotuzilmalarini

rivojlantirish borasida quyidagi nazariy tadqiqotlarni olib borish maqsadga

muvofiqdir:

- informatikaning texnik bazasi va dasturiy ta’minotini shakillantirishda jahon

tajribasidan keng ko‘lamda va samarali foydalanish;

- mamlakatimiz bozor iqtisodiyotining o‘ziga xos shart- sharoitlaridan kelib

chiqib axborot-kommunikatsiyalar biznesi tizimini barpo etishning jahon

miqyosida mavjud namunaviy turlariga intilish.

Mamlakatimizda hozirgi zamon talablariga muvofiq, yuqori malakali, har

tomonlama bilimli, aql-zakovatli, yuksak manaviyatli mutaxassislar tayyorlashga

katta etibor berilmoqda.

O‘zbekiston Respublikasining Kadrlar tayyorlash Milliy dasturida ta’limni

axborotlashtirish va axborot texnologiyalardan foydalanish masalalariga keng o‘rin

berilgan. Kompaniyalar boshqaruv jarayonida yangi axborot texnologiyalarini

tatbiq etishga katta ahamiyat berib, zamonaviy dasturlarni va texnik jihatdan

yangilash jarayonlariga mablag‘larni investitsiya qilmoqda. Kompaniyaning

rivojlanishi uchun qilingan investitsiyalar miqdori yildan-yilga oshib, bu o‘z

o‘rnida kompaniyaning xizmat turlarini kengayishiga, kompaniyaning moliyaviy

barqarorligiga hamda mijozlarga sifatli va tezkor xizmat ko‘rsatish imkonini

bermoqda.

 Uchinch bob bo’yicha xulosa

- Global jamiyatda sifatli va tezkor etkazib beriladigan axborot

mahsulotlariga bo’lgan talab doimo o’sib bormoqda. Hamma boshqarish obektlari

ham katta hajmdagi axborot mahsulotlarini saqlash va qayta ishlash imkoniyatiga

 53

ega emas. Shuning uchun ham axborot mahsulotlari va xizmatlarining

mamlakatimizda keng tarqalishi uning axborot-texnologik bazasi, aloqa tizimi va

malumotlarni uzatish vositalari, axborot mahsulotlarini ishlab chiqishning tovar-

xo’jalik, ishlab chiqarish iqtisodiy sharoitlarining yaxshilanishi bilan bog’liq.

- Bugun hech bir sohani axborot texnologiyalaridan ajralgan holda tasavvur

etib bo’lmaydi. Axborot-kommunikatsiya texnologiyalarining taraqqiyoti inson

hayotini qulayliklar bilan boyitish imkonini beradigan "Elektron hukumat" tizimi

joriy etilishiga turtki bo’ldi.

- Elektron hukumat –fuqarolar, biznes va hukumatning turli tarmoqlari bilan

munosabatlarni isloh qilishga qodir axborot texnologiyalarining Davlat organlari

tomomnidan qo’llanilishiga aytiladi. Bu texnologiyalar turli maqsadlarda xizmat

qilishi mumkin.

- Aloqa, axborotlashtirish va telekommunikatsiya texnologiyalari davlat

qo’mitasi mutaxassislari, O’zbekiston Respublikasi Markaziy banki va boshqa

vazirlik hamda idoralar bilan hamkorlikda davlat bojlari va boshqa yig’imlar

onlayn-to’lov masalalari qayta ishlanmoqda.

- Axborot-kommunikatsiya texnologiyalarining rivojlanishi mamlakatning

raqobatdoshlik darajasiga ta’sir ko’rsatadi, katta hajmda axborot to’plash va uni

umumlashtirish imkonini berishi, boshqarishni strategik darajada tashkil etish

uchun keng imkoniyatlar ochib beradi.

 54

XULOSA

Bitiruv malakaviy ishi ustida olib borilgan tadqiqotlar natijasida quyidagicha

xulosalar qilindi:

 Axborot - bu ma’lumot va xabarlar to‘plami bo‘lib, mazmunan yangilik

unsurlariga ega bo‘ladi va boshqaruv vazifalarini hal etish uchun o‘ta zarurdir.

 Agar kompaniya ichida axborot oqimlarining kelishi va tashqi dunyo bilan

aloqalar buzilsa, kompaniyaning yashashi xavf ostida qoladi.

 Axborot tizimlari ikki xil bo‘lishi mumkin. Oddiy tizimda axborot paydo bo‘lgan

joyidan iste’mol joyiga keltiriladi. Bunday axborot telefon orqali yoki signallar

vositasida kelib tushishi mumkin. Bu turdagi axborot tizimi quyi boshqaruv bosqichiga

to‘g‘ri keladi. Bunday axborotga deyarli ishlov berilmaydi. Murakkab tizim boshqaruv

tarkibining murakkabligi bilan bog‘liq. Bu erda dastlabki axborot yuzaga keladi. Ishlov

berishda hisoblash texnikasidan keng foydalaniladi.

 Kommunikatsiya – bu kishilar o‘rtasidagi o‘zaro axborot almashuvidir. Rahbarlar

qilayotgan hamma ishlar axborotlarning

samarali almashishini talab qiladi. Yaxshi

yo‘lga qo‘yilgan kommunikatsiya ish muvaffaqqiyatini ta’minlaydi.

 Innovatsiyalar (yangiliklarni joriy etish) - menejmentning asosiy

muammolaridan biri. Fan-texnika va ijtimoiy taraqqiyotning yuqori sur’atlari faqat

boshqaruvning ilmiy-texnik revolyutsiya natijalarini tezlik bilan va samarali

o‘zlashtirishga layoqatli tizimlarining amal qilishiga imkon yaratdi.

 “Innovatsiya” “yangilikning joriy etilishi” bilan sinonim emas, balki yangi

bilimlar, yondashuvlar ko‘rinishidagi yangiliklarning joriy etilishi jarayoni bilan

bog‘liq hodisadir.

 Ipoteka-Bank missiyasi – o‘z aksiyadorlari va bank mijozlari uchun eng

yuqori darajadagi iqtisodiy qadriyatlarni yaratishdan iborat. Mijozlarga xizmat

ko‘rsatishning yuqori sifati va tanlangan bozorlardagi etakchilik, kelajakdagi bank

muvaffaqiyati uchun birinchi darajali ahamiyat kasb etadi.

 Shuni alohida ta’kidlab o‘tish kerakki, bank mablag‘i hisobiga ko‘p qavatli

uy-joylarni qurish hamda ushbu uylarni aholiga kreditga berish tizimi ilk bor

 55

bizning bankda yaratilib, buning natijasida uy-joy bozorida xalq tili bilan aytganda,

“bank qurgan uylar” iborasi paydo bo‘lgan.

 Bank o‘z strategiyasiga tayangan holda erishayotgan ijobiy ishlari hamda

yutuqlarini uning faoliyatiga baho berayotgan reyting kompaniyalari xulosalarida

ham ko‘rish mumkin. Ushbu hulosalarni Moody’s va Standard & Poor’s xalqaro

reyting kompaniyalari tasdiqlab bankka istiqboli “Barqaror” reytingini berganlar.

 Global jamiyatda sifatli va tezkor yetkazib beriladigan axborot

mahsulotlariga bo‘lgan talab doimo o‘sib bormoqda. Hamma boshqarish obektlari

ham katta hajmdagi axborot mahsulotlarini saqlash va qayta ishlash imkoniyatiga

ega emas.

 Xorij amaliyoti shuni ko‘rsatmoqdaki, agar biz axborot resurslariga

bo‘lgan munosabatlarimizni tubdan o‘zgartirmasak, AQSh va Yaponiya

mamlakatlaridan yanada ortda qolib ketamiz. Buning oqibatlarini oldindan

baholash juda qiyin.

 Bugun hech bir sohani axborot texnologiyalaridan ayro holda tasavvur etib

bo‘lmaydi. Axborot-kommunikatsiya texnologiyalarining taraqqiyoti inson

hayotini qulayliklar bilan boyitish imkonini beradigan "Elektron hukumat" tizimi

joriy etilishiga turtki bo‘ldi.

 Mamlakatda iqtisodiyotni rivojlanishi, boshqarish tizimini mukamal-

lashtirish axborotlarsiz amalga oshirib bo‘lmaydi. Halqaro tajriba shuni

ko‘rsatadiki davlat boshqaruvida AKTni qo‘llash uning natijaviy samaradorligini,

xususan axborotning o‘zaro ta’siri, qayta ishlanishi va izlanishni amalga oshirish

uchun vaqt qisqarishi hisobiga unumdorlini o‘rtacha 20 foizga ko‘paytirishga

imkon yaratilmoqda .

– Ijtimoiy soha va iqtisodiyotning turli bo‘g‘inlarini boshqarish, rivojlantirish

va samaradorligini orttirish maqsadida, sohaga axborot kommunikatsiya

texnologiyalarini tadbiq etish – bugungi zamon talabi bo‘lgan dolzarb masaladir.

– Bunday sharoitda, axborot kommunikatsiya texnologiyalarining kuchli

potensialidan nafaqat ijtimoiy yoki iqtisodiy sohalar, balki, siyosiy sohada ham

foydalanish, uni davlat boshqaruvi, davlat va jamiyat munosabatlari hamda,

 56

fuqarolarga davlat xizmatlari ko‘rsatish kabi muhim ijtimoiy-siyosiy jarayonlar

uchun qo‘llash ayni muddao hisoblanadi.

– Kompaniyalarning ishlab chiqarish quvvatlari o‘sib, so‘nggi avlod texnika

va texnologiyalari joriy etilyapti. Elektron hujjat aylanishi tizimi, elektron raqamli

imzo, “ZiyoNET” tarmog‘ini kengaytirish, dasturiy mahsulot ishlab chiqarish

hajmini oshirish yuzasidan muayyan ishlar qilindi.

– Yaratilgan shart-sharoitlarlardan unumli foydalangan holda, innovatsion

texnologiyalarni keng qo‘llash hisobiga yangi zamonaviy xizmat turlarini joriy

qilish, servis infratuzilmasini rivojlantirish va axborot-kommunikatsiya

texnologiyalari sohasida qo‘shimcha ish o‘rinlari tashkil etish galdagi zarur

vazifalar qatoriga kiradi.

– Biznesni shakllantirishda internetning ta’sirini e’tibordan chetda qoldirish

mumkin emas. Global tarmoq xizmatlar ko‘rsatish sohasi keskin rivojlantirib

yuborildi. Xizmatlar nafaqat real sharoitlarda, balki virtual olam orqali ham taqdim

etilmoqda. Bu esa har qanday chegara va to‘siqlarni olib tashladi, jahon bozorlari

eshigini ochib berdi.

– Axborot-kommunikatsiya texnologiyalarining rivojlanishi mamlakatning

raqobatdoshlik darajasiga ta’sir ko‘rsatishi, katta hajmda axborot to‘plash va uni

umumlashtirish imkonini berishi, boshqarishni strategik darajada tashkil etish

uchun keng imkoniyatlar ochib berishini unutmasligimiz zarur.

– Kompaniyalar boshqaruv jarayonida yangi axborot texnologiyalarini tatbiq

etishga katta ahamiyat berib, zamonaviy dasturlarni va texnik jihatdan yangilash

jarayonlariga mablag‘larni investitsiya qilmoqda. Kompaniyaning rivojlanishi

uchun qilingan investitsiyalar miqdori yildan-yilga oshib, bu o‘z o‘rnida

kompaniyaning xizmat turlarini kengayishiga, kompaniyaning moliyaviy

barqarorligiga hamda mijozlarga sifatli va tezkor xizmat ko‘rsatish imkonini

bermoqda.

 57

FOYDALANILGAN ADABIYOTLAR RO‘YXATI:

I. O’zbekiston Respublikasi qonunlar, O’zbekiston Respublikasi

Prezident qarorlari, O’zbekiston Respublikasi Vazirlar Mahkamasining

qarorlari va boshqa huquqiy-me’yoriy hujjatlar, O’zbekiston Respublikasi

Prezident asarlari

1. O‘zbekiston Respublikasining Konstitutsiyasi. - T.: O‘zbekiston, 2014.

1. O‘zbekiston Respublikasining «O‘zbekiston Respublikasi Markaziy banki

tug‘risida»gi qonun. - T.: O‘zbekiston, 1995.

2. O‘zbekiston Respublikasining «Banklar va bank faoliyati tug‘risida»gi

qonun. - T.: O‘zbekiston, 1996.

3. O‘zbekiston Respublikasining «Valyutani tartibga solish tug‘risida»gi

qonuni. – T.: O‘zbekiston, 2003.

4. O‘zbekiston Respublikasi Prezidentining 26.11.2010 y. PQ-1438 –son

«2011-2015 yillarda respublika moliya-bank tizimini yanada isloh qilish va

barqarorligini oshirish hamda yuqori xalqaro reyting ko‘rsatkichlariga erishishning

ustuvor yo‘nalishlari to‘g‘risida»gi qarori. // Xalq so‘zi, 2010 yil 27 noyabr.

5. O‘zbekiston Respublikasi Prezidentining 19.04.2010 y. PQ-1325-son

«Bank plastik kartochkalaridan foydalangan holda hisob-kitob tizimini

rivojlantirishni rag‘batlantirish bo‘yicha qo‘shimcha chora-tadbirlar to‘g‘risida»gi

Qarori // Xalq so‘zi, 2010 yil 20 aprel.

6. O‘zbekiston Respublikasi Prezidentining Qarori. Ishlab chiqarish va

ijtimoiy infratuzilmani yanada rivojlantirish yuzasidan qo‘shimcha chora-tadbirlar

to‘g‘risida. 2009 yil 20 yanvar, PQ-1041-son.

7. O‘zbekiston Respublikasi Prezidentining Farmoni. Iqtisodiyotning real

sektori kompaniyalarini qo‘llab-quvvatlash, ularni barqaror ishlashini ta’minlash

va eksport salohiyatini oshirish chora-tadbirlari dasturi to‘g‘risida. 2008 yil 28

noyabr, PF-4058-son.

8. O‘zbekiston Respublikasi Prezidentining Farmoyishi. Iqtisodiy nochor

kompaniyalarni tijorat banklariga sotish tartibni tasdiqlash to‘g‘risida. 2008 yil 19

noyabr, F-4010-son.

 58

9. O‘zbekiston Respublikasida Adliya vazirligi tomonidan 2002 yil 15

aprelda 1122-son bilan ro‘yxatdan o‘tgan “Naqd pulsiz hisob-kitoblar to‘g‘risida

NIZOM”.

10. Vazirlar Mahkamasining 2004 yil 12 avgustdagi “Tijorat faoliyati uchun

mo‘ljallangan tovarlarni olib keluvchi jismoniy shaxslarni ro‘yxatdan o‘tkazishni

tartibga solish chora-tadbirlari to‘g‘risida” qarori. (2007 yildagi o‘zg.tahririda).

11. Karimov I.А. O‘zbekiston Respublikasi Kontsituttsiyasi qabul qilingani-

ning 18 yilligiga bag‘ishlangan tantanali marosimdagi Prezident Islom

Karimovning “Mamlakatimizni modernizatsiya qilish yo‘lini izchil davom ettirish

–taraqqiyotimizning muhim omilidir” ma’ruzasi. Xalq so‘zi, 07.12.2010

12. Karimov I.А. “Barcha reja va dasturlarimiz Vatanimiz taraqqiyotini

yuksaltirish, xalqimiz farovonligini oshirishga xizmat qiladi” – 2010 yilning asosiy

yakunlari va 2011 yilda O‘zbekistonni ijtimoiy-iqtisodiy rivojlantirishning eng

muhim ustuvor yo‘nalishlariga bag‘ishlangan Vazirlar Mahkamasining majlisidagi

ma’ruzasi // Xalq so‘zi, 2011 yil 22 yanvar.

13. Karimov I.A. O‘zbekiston Respublikasi Prezidenti Islom Karimovning

O‘zbekiston Respublikasi Oliy Majlisi Qonunchilik palatasi va Senatining qo‘shma

majlisidagi “Mamlakatimizda demokratik islohotlarni yanada chuqurlashtirish va

fuqarolik jamiyatini rivojlantirish kontseptsiyasi” ma’ruzasi// Xalq so‘zi gazetasi,

12.11.2010.

14. Karimov I.A. Eng asosiy mezon – hayot haqiqatini aks ettirish. – T.:

O‘zbekiston, 2009. – 24 b.

15. O‘zbekiston Respublikasi Prezidenti Islom Karimovning 2015-yilda

mamlakatimizni ijtimoiy-iqtisodiy rivojlantirish yakunlari hamda 2016-yilga

mo‘ljallangan iqtisodiy dasturning eng muhim ustuvor yo‘nalishlariga bag‘ish-

langan Vazirlar Mahkamasining majlisidagi ma’ruzasi. Xalq so‘zi. 2016 yil, 17-

yanvar.

 II.Asosiy va qo‘shimcha adabiyotlar

1. Супян В.Б. Американская экономика – человек, технический прогресс

и предпринимательство. Под ред.. – М.: Наука, 2011. – 239 с.

 59

2. Бляхман Л.С. Экономика, организация управления и планирование

научно-технического прогресса: Учеб. пособие для экон. спец. вузов. – М.:

Высшая школа, 2003. – 221 с.

3. Бешелев С.Д., Гурвич Ф.Г. Нововведения и ми. – М.: Наука, 2009. –

296 с.

4. Бляхман Л.С. Экономика, организация управления и планирование

научно-технического прогресса: Учеб. пособие для экон. спец. вузов. – М.:

Высшая школа, 2003. – 221 с.

5. Гвишиани Д.М., Громека В.И. Теоретические аспекти исследований

инновационного процесса и формирования инновационной политики /

Инновационная политика развитих капиталистических государств. – М.:

2000.

6. Зайцев М.Г. Варюхин С.Е. Методы оптимизации управления и

принятия решений: примери, задачи, кейси: учеб. пособие -2-е изд.. испр. -

М.: “Дело” АНХ, 2008. -664 с.

7. Иваненко А.Г. Инновационный менеджмент: учеб. пособие. – М.:

КНОРУС, 2009. -416 с.

8. Горфинкеля В.Я., Чернишева Б.Н. Инновационный менеджмент:

Учебник. / Под ред. -2-е изд. – М.: Вузовский учебник, 2008. -464 с.

9. Лапин Н.И. Актуальные проблемы исследования нововведений //

Социалние факторы нововведении в организационних системах. – М.: 2005. –

С. 150.

10. Иванов М.М., Колупаева Г.Б. США: управление наукой и

нововведениями /, – С.Р. Кочетков; Отв. ред. Л.И. Евенко, Г.Б. Кочетков; АН

СССР, Ин-т США и Канади- М.: Наука, 2001. – 214 с.

11. Yo‘ldoshev N.Q. Innovatsion menejment. Darslik. -T.: TDIU, 2013.

12. Коноплева И.А., Хохлова О.А., Денисов А.В., Информационная

технология: учеб пособие. под ред. И.А.Коноплевой. – М.: ТК Велби, Изд-во

Проспект, 2007, - С.7

13. Коротеев А.С. Нововведения в промишленности США: разработка и

внедрение. Научно-аналитический обзор. М.: 2003.

 60

14. Круглов М.Г. Инновационный проект управления качеством и

эффективностю: Учеб. пособие. -М.: “Дело” АНХ, 2009. -336 с.

15. Krkosa L. FDI financing of capital formation in Central and Eastern

Europe, London. EBRD working paper number 67, 2001.

16. Орехов В.Н., Балдин К.В., Орехова Т.Р. Антикризисное управление:

Учеб. пособие. -2-е изд. испр. -М.: ИНФРА-М, 2009. -504 с.

17. Твисс Б. Управление научно-техническими нововведениями: Сокр.

пер. с англ. / К.Ф. Пузиня. – М.: Экономика, 2001.

18. Титоренко А. Автоматизированные информационные технологии в

экономике: Учебник. - М.: ЮНИТИ, 2006, - С. 43

19. Турсунходжаев М.Л., Сагдуллаев М.Т. Инновационный менеджмент.

Под. обш. ред. Зайнутдинова Ш.Н. -Т.: ТГЕУ, 2001.

20. G’ulomov S.S., Begalov A. Informatika va axborot texnologiyalari”.

T:Fan, 2010.112 bet

21. Юлдашев Н.К., Юсупов У.Ш. Управление инновациями. Учебное

пособие .Т., ТГЕУ, 2013г. -180с.

III. Interet saytlari

1. “Ipoteka bank” yillik hisobotlari. 2012-2015 y.

2. www.bankir.uz – Bankir.uz bank faoliyatiga oid axborot-resurslar sayti.

3. www.bankir.ru – Bankir.Ru axborot agentligi sayti.

4. www.cbu.uz – O‘zbekiston Respublikasi Markaziy banki sayti.

5. www.bfa.uz – O‘zbekiston Respublikasi Bank-moliya akademiyasi sayti.

6. http://www.edu.hsb.uz – Korporativ boshqaruv sayti.

http://www.bankir.uz/
http://www.cb.uz/
http://www.bfa.uz-/

