

CENTRAL ASIAN JOURNAL OF SOCIAL SCIENCES AND HISTORY

Journal homepage: <https://cajssh.centralasianstudies.org>

Measures to Fight it by Criminal and Internal Affairs Authorities in Surkhandarya

Kadirjanov Dilshod Bakhtiyorovich

Surkhandarya Region National Guard Headquarters lieutenant colonel, Termiz State University Jahan
freelance researcher of the Department of History

Abstract:

Creating a safe environment in our country, protecting the rights of our citizens has always been considered one of the most important tasks. The article talks about the activities being carried out to prevent youth crime in Surkhandarya region.

ARTICLE INFO

Article history:

Received 09-May-23

Received in revised form 15-May-23

Accepted 09- Jun-23

Available online 10-Jul-2023

Key word: probation, youth crime prevention, delinquency, delinquency prevention, correctional work, person under probation supervision, educational institution.

Introduction.

In the process of globalization, ideological, ideological and informational struggle, world economic crisis, increasing unemployment, socio-economic and political contradictions becoming international, public protests, regional conflicts, increasing internal conflicts are increasing attention to the issue of ensuring the security of states. This, in turn, increases the need to strengthen the position and role of the police, which is one of the main links of the state mechanism, as a body that ensures public administration and security of citizens.

Materials and Methods.

Every time, our honorable President pays special attention to two important issues, that is, peace and health care.

Recently, under the leadership of the Honorable President, completely new mechanisms and

procedures for organizing work in the direction of ensuring public safety on the basis of the principle of "serving the interests of the people" have been introduced, and mutual purposeful cooperation of state bodies with public structures has been established.

From this point of view, the main criterion of our activity is to ensure public safety, organize "local" and "citizen" crime control activities.

Today, every manager and employee's perspective on fighting crime has changed radically.

Their daily service activity is not chasing numbers and interest, but reliable protection of citizens' rights has become the first priority.

Today, internal affairs bodies are required not to deal with the consequences of crimes, but to prevent their commission and early prevention.

In our society, it has been repeatedly emphasized that every family lives with trust in the state, turning the neighborhood into a crime-free area, ending indifference and apathy is an important condition for guaranteeing a peaceful and peaceful life in our country.

For this, the primary task was to regularly analyze the criminogenic situation in the regions and respond quickly.

There are a number of state bodies and agencies involved in the prevention of delinquency among minors and youth, as well as a system of entities that implement and participate in delinquency prevention within their authority.

There are the following regulatory legal documents on the implementation of prevention of delinquency by persons under probation control and by minors and young people in the neighborhoods, in particular:

1. Law of the Republic of Uzbekistan dated May 14, 2014 "On Crime Prevention" No. ORQ-371.
2. Law of the Republic of Uzbekistan dated January 7, 2008 "On Guarantees of Children's Rights" No. ORQ-139.
3. Law of the Republic of Uzbekistan "On State Policy Regarding Youth".
4. Decree of the President of the Republic of Uzbekistan dated August 9, 2021 No. PF-6275 "On measures to further improve the system of guaranteeing children's rights".
5. Resolution No. 490 of the Cabinet of Ministers of the Republic of Uzbekistan dated August 3, 2021 "On measures to further improve the provision of social and legal assistance to minors".
6. Decision PQ-4006 of the President of the Republic of Uzbekistan "On measures to fundamentally improve the criminal-executive legislation".
7. Decision No. 84 of the Cabinet of Ministers of the Republic of Uzbekistan dated February 14, 2020 "On additional measures to effectively organize the probation service of internal affairs bodies".

Any crime is dangerous for the society, and the fact that this crime is committed by the youth does not leave anyone concerned with the prosperity and peace of the country. Therefore, such problems related to the fate of the future generation are always relevant.

In this regard, to determine the causes and conditions that enable violations among young people, to

develop practical mechanisms for their elimination, as well as to introduce an electronic information platform system for crime prevention activities and to further improve the legislation regulating relations with young people. effective work is being carried out by the bodies.

However, the fact that the measures for the prevention of offenses and the fight against crime are not directed to a specific destination and they are not comprehensively approached, as well as the relatively ineffective process of determining the reasons and conditions for the systematic commission of offenses, and the development of measures to eliminate them does not allow to achieve the expected results.

Crime prevention units organize work with minors and young people in cooperation with all sectoral services of internal affairs bodies, bodies and institutions directly implementing crime prevention, district and regional governments, non-governmental non-profit organizations, all institutions of civil society, and youth leaders.

Direct work with minors and youth is carried out by prevention inspectors of base points and inspectors of prevention of offenses among minors and youth.

Juveniles are placed in social and legal assistance centers for minors by internal affairs bodies based on the report of the youth leader, by prevention inspectors, on the basis of a court decision, as well as on the basis of the decision of the head of the internal affairs body or the center or his deputy.

The documents necessary to send a petition to the court for the placement of minors between the ages of fourteen and eighteen who need special conditions for provision, upbringing and education in the Republican educational and educational institutions for boys (girls) are prepared and submitted to the National Commission on Children's Issues within ten days. . In this case, the Youth Leader may issue a recommendation for placement in specialized schools for a minor.

Individual prevention work with minors in a socially dangerous situation is organized in cooperation with the Youth Leader in accordance with the law.

Based on the analyzes of crimes committed among minors and young people, antisocial behavior, among them "Student", "Attendance", "Adolescent", "Care", special preventive measures are implemented in cooperation with the Youth Leader on the basis of departmental regulations.

An individual preventive case is organized based on the requirements of the Chapter "Organization of Individual Preventive Work" of the Law of the Republic of Uzbekistan "On the Prevention of Lack of Control and Offenses Among Minors" will be done.

In the territory of the Republic of Uzbekistan, propaganda work is carried out among minors and parents about the continuity of education, compulsory general secondary and secondary special education in cooperation with the Youth Leader. Juveniles who have refused compulsory education are identified and measures are taken to return them to education through the interdepartmental commissions on juvenile affairs.

In addition, systematic preventive measures aimed at educating minors and young people in the spirit of love for the Motherland, patriotism, respect for national and universal values, protecting them from the ideas of terrorism, religious extremism, violence and cruelty are carried out in the prescribed manner.

As you know, in recent years, the issue of working with young people has been raised to the level of state policy with the direct initiatives of the President.

Comprehensive measures are being implemented to educate young people, especially minors, in the spirit of patriotism, to prevent delinquency among them, and to curb crime.

Results and discussion.

In particular, today, 1 thousand 234 youths, 38 minors are under probation control, 1 thousand 494 people are on preventive account, and 75 people are on health care account of drug addicts, alcoholics and mentally ill people.

Among them, the issue of early prevention of crime, strengthening of their spiritual outlook, formation of ideological immunity and upbringing in the spirit of patriotism was defined as the main task of all internal affairs bodies.

In this direction, 8 thousand 690 times in 12 months, including 4 thousand 980 times in educational institutions, 460 times in vocational schools, 70 times in higher educational institutions, 3 thousand 175 times in neighborhoods, spiritual and educational promotion events were carried out.

- with the support of internal affairs bodies, 329 minors were involved in sports and 343 minors in optional clubs;
- 3 thousand 76 unsupervised minors were identified and 709 of them were placed in a social-legal assistance center, 203 minors who left home arbitrarily were identified and 179 of them were placed in a social-legal assistance center.
- guardians and sponsors were appointed for 71 people without parental care;
- 23 parents who had a negative impact on child upbringing were employed;

As a result, 167 minors and 41 parents who had a negative influence on the upbringing of their children were discharged from the internal affairs bodies because they returned to a healthy lifestyle.

1,173 crimes were committed by young people in Surkhandarya region in 9 months of this year.

Comprehensive measures are being implemented to educate young people in the spirit of patriotism, prevent crimes and curb crime.

In particular, in the region, 4,126 youths, 560 minors are under supervision, 2,481 are under preventive care, and 115 are drug addicts, alcoholics and mental patients under health care.

Among them, the issue of early prevention of crime, strengthening of moral outlook, formation of ideological immunity was defined as the main task of all internal affairs bodies.

Conclusion.

Over the past period, fundamental reforms have been implemented in the region to prevent "local" and "citizen" crimes, fight against crime, and strengthen public safety, and work in this direction is being consistently continued.

The issues being discussed in the direction of curbing crime and early prevention of violations in our region serve to increase the responsibility of leaders at all levels, to fully ensure the rights of our citizens, and to create an environment of peace and tranquility in our society.

References:

1. Concept of public security of the Republic of Uzbekistan.
2. Law "On Internal Affairs Bodies". September 16, 2016.
3. Decree No. PF-6196 "On measures to raise the quality of the activities of internal affairs bodies to a new level in the field of ensuring public safety and combating crime." March 26, 2021.
4. Summaries of the report for the 61st session of the Council of People's Deputies of Surkhondarya region on the work carried out during the 9 months of this year in the direction of "fighting against crime and prevention of offenses by internal affairs bodies".
5. Kadirjanovich, M. S. (2017). Problems of accounting of the financial market on the basis of IFRS in the republic of Uzbekistan. *International Journal of Marketing and Technology*, 7(1), 43-61.
6. Kadirjanovich, M. S. (2022). Accounting OF financial instruments in the Republic of Uzbekistan based on IFRS: essence and problems. *INTERNATIONAL JOURNAL OF RESEARCH IN COMMERCE, IT, ENGINEERING AND SOCIAL SCIENCES* ISSN: 2349-7793 Impact Factor: 6.876, 16(06), 117-128.
7. Kadirjanovich, M. S. (2022). PROBLEMS OF ACCOUNTING OF THE FINANCIAL MARKET ON THE BASIS OF IFRS IN THE REPUBLIC OF UZBEKISTAN. *EPRA International Journal of Socio-Economic and Environmental Outlook (SEEO)*, 9(6), 1-10.
8. Ramazanovich, M. N., & Kabilovich, B. O. (2021). Constitutional and Legal Framework for Providing International Peace. *Middle European Scientific Bulletin*, 18, 218-220.
9. Маллаев, Н. Р. (2021). Международно-правовое регулирование трансграничных водных ресурсов государств Центральной Азии. *Бюллетень науки и практики*, 7(5), 391-401.
10. Ramazanovich, M. N., & Abdunazarovich, P. B. (2021). Protection of Family and Youth in the Constitution of the Republic of Uzbekistan. *Middle European Scientific Bulletin*, 18, 221-223.
11. Mallaev, N. R. (2021). International legal framework for the regulation of transboundary water resources in Central Asia.
12. Mallaev, N. R., & Djalilov, S. S. (2021). Political and Legal Mechanisms of the Fight against Corruption in Uzbekistan and High Effective Measures against It. *International Journal of Development and Public Policy*, 1(7), 1-4.