

**Baxtsiz hodisaning sababchisi
bo'lib qolmang!**

3-betda o'qing ↗

**Ustamasiz qolgan
raislarning murojaati
o'rganildi**

4-betda o'qing ↗

INSON va qonun

www.adolatmarkazi.uz

telegram.me/hudud24official/

facebook.com/hudud24official/

2024-YIL
26-MART
SESHANBA
№ 12
(1424)

www.hudud24.uz

@adolat_nashrlari

**"ADOLAT" milliy
huquqiy axborot
markazi nashrlariga
obuna bo'ling!**

"Adolat nashrlari" telegram kanalida kuzating!

5-betda o'qing ↗

NAMANGANLIK TADBIRKORLAR BILAN UCHRASHUV

□ Adliya vaziri Akbar Toshqulov Namangan viloyatiga qilgan xizmat safari chog'ida hududda faoliyat olib borayotgan tadbirkorlar bilan uchrashdi.

Xususan, vazir Namangan shahridagi "Asror tekstil sanoat" mas'uliyati cheklangan jamiyati faoliyati bilan tanishib, korxonaning ishchi-xodimlari bilan suhbatlashdi.

Viloyatdagi mazkur yirik eksportyor korxonada 300 nafar ishchi-xodim faoliyat olib boradi. Korxonada ishlab chiqarilgan mahsulotlarning asosiy qismi chet davlatlarga eksport qilinmoqda.

Korxona faoliyatida huquqni qo'llash amaliyotida uchrayotgan ayrim muammolar bo'yicha takliflar o'rganildi hamda ularning yechimi bo'yicha huquqiy tushuntirishlar berildi.

O'z muxbirimiz

QONUNCHILIKDAGI YANGILIKLAR

1-APRELDAN NIMALAR O'ZGARADI?

**Bepul chiptalar
ajratiladi**

Qonunchilikka ko'ra, reyestrga kiritilgan yolg'iz keksalar va nogironligi bo'lgan shaxslarga va ularga bevosita hamrohlik qiluvchi 1 nafer shaxsga bir yilda bir marta temir yo'l yoki shaharlарaro avtobus uchun bepul chiptalar (borish va qaytish uchun) ajratiladi.

Reyestr "Inson" ijtimoiy xizmatlar markazi tomonidan yuritiladi.

Eksperiment tariqasida ayrim xizmatlar ko'rsatiladi

Samarqand va Farg'ona viloyatlari hamda Toshkent shahrida joylashgan ijtimoiy qo'llab-quvvatlash markazlarida eksperiment tariqasida:

- ✓ ularda joylashtirilgan shaxslarga ularning ehtiyoji hamda xohishiga ko'ra qisqa va uzoq muddat qolish hamda internat uidan butunlay chiqish imkoniyati yaratiladi;
- ✓ ular tomonidan mobil, kunduzgi qatnov shaklidagi, qisqa va uzoq mudatlari ijtimoiy va rehabilitatsiya xizmatlari ko'rsatiladi.

Bunda, mazkur xizmatlardan:

- ✓ "Ijtimoiy himoya yagona reyestri" ATga kiritilgan oilalarning o'zgalar parvarishiga muhtoj keksalari va nogironligi bo'lgan shaxslari bir yilda bir marta bepul;
- ✓ ijtimoiy qo'llab-quvvatlash markazlari joylashgan hududdagi keksalar va nogironligi bo'lgan shaxslar shartnoma asosida foydalanadi.

Muvaffaqiyat formulasi

Bugun biror mamlakat yoki hududning taraqqiyotini faol axborot almashevish, raqamshartishsiz tasavvur qilib bo'lmaydi. Aytish joizki, Navoiy viloyati respublikamizning nafaqat iqtisodiy salohiyatini mustahkamlashga yordam berayotgan sanoat markazi, balki axborot-kommunikatsiya texnologiyalarini qo'llash bobida ham yetakchi o'rnlardan birini egallaydi. Viloyat aholisining 60 foizdan ortig'i internetdan foydalayotgani fikrimizni tasdiqlaydi. "Sensorika" internet markazi nomi bilan mashhur markazga har kuni yuzlab turli toifadagi mijozlar kelib, o'zlarini qiziqtirgan savollarga javob oladilar.

6-betda o'qing ↗

Amerika sehrli diyor. Ammo...

8-betda o'qing ↗

Davomi 2-betda ↗

