Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

Ensuring Information Security

JOMONQULOVA FAZILAT ESIRGAPOVNA

Associate professor of the Samarkand Institute of Economics and Service of Uzbekistan

E-mail: fazilat_72@mail.ru

Phone number: +99899 449 95 61

ORTIQOV FARMONBOY RAXMON O'G'LI

Student in "Economics (by industries and sectors)", at the Samarkand Institute of Economics and Service, Uzbekistan E-mail: <u>farmonboyortiqov1@gmail.com</u> Phone number: +99899 771 45 05

SALIMOV MIRABROR BAXODIR O'G'LI

Student in "Economics (by industries and sectors)", at the Samarkand Institute of Economics and Service, Uzbekistan E-mail: salimovmirabror@gmail.com Phone number: +99890 897 11 05

MEXRIDDINOV FAHRIDDIN ASQAR O'G'LI

Student in "Economics (by industries and sectors)", at the Samarkand Institute of Economics and Service, Uzbekistan E-mail: fahriddinmexriddinov@gmail.com
Phone number: +99899 136 35 73

.....

Annotation: In this article, Information security refers to the protection of information on any carriers from natural or man-made accidental and accidental effects, aimed at the loss and alteration of information.

Key words: Information security, information, protection, programs, Cyber security, information technologies.

Information security is the protection of information and objects of the information communication system from accidental and organized influences of a natural or artificial nature that harm information users and many Information Systems.

The Republic of Uzbekistan (12.12.2002.N439-11) the "code of principles and guarantees of freedom of information" provides the following concepts:

information-sources and information in the circle of persons, objects, facts, events, events and ravines, regardless of the form of submission;

information owner - a legal or natural person who owns, uses, and disposes of information received by his or her mablage or other legal way;

information protection-measures to prevent threats to information security and eliminate their consequences;

Published under an exclusive license by open access journals under Volume: 3 Issue: 11 in Nov-2023 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

information resources-in aloiida iujjats, in aloiida collections of iujjats, in Information Systems. collections of documents and documents (in libraries, archives, foundations, data banks and other information systems);

security in the information sphere-the state of protection of the interests of the individual, society and the state in the information sphere;

From the point of view of information security, information can be categorized as follows:

- 1. confidentiality is a guarantee that a specific information can only be accessed within the scope of the relevant persons, that is, its use is limited and documented in accordance with legal documents. Violation of this clause is called theft or disclosure of information;
- 2. confidentiality (Latin confedihta-trust) essentiality, impossibility of distribution, guarantee of confidentiality;
- 3. integrity-a guarantee that information is in its initial form, that is, no unauthorized changes have been made in its storage and transmission; violation of this clause is called information falsification;
- 4. authentication (Greek real) a guarantee that a person declared to be the owner of an information Reserve is indeed the owner of the information; violation of this clause is called falsification of the author of the message;
- 5. appeal is a sufficiently complex category, but widely used in electronic business. A guarantee that it is possible to prove who is the author of the message when necessary.

By methods of ensuring information security:

Threats to information security can take many forms. The most serious threats for 2018 were" crimes in the way of Service " (), threats related to the complexity of Internet products, supply chains and regulatory requirements. "Crimes in the way of Service" is an example for large criminal communities to provide a package of criminal services on the darknet market at low cost to emerging cybercriminals.

This makes it possible to carry out hacking attacks that were not previously achieved due to high technical complexity or high cost. This makes cybercrime a public phenomenon. Many organizations are actively implementing Internet products. Since these devices are often designed without security requirements, they provide additional opportunities for cyberattacks.

In addition, the rapid development and complication of internet services reduces its transparency, which, together with vaguely defined legal provisions and conditions, allows organizations to use the personal data of customers collected by devices at their discretion, without them knowing. In addition, it is a difficult matter for organizations themselves to monitor which of the data collected by IoT devices is transmitted outside. The threat to supply chains is that organizations exchange a variety of valuable and sensitive information with their suppliers, resulting in the loss of direct control over them. Thus, the risk of violating the confidentiality, integrity or availability of this information increases significantly.

• Today, increasingly new requirements of regulators significantly complicate the management of vital information assets of organizations. For example, the General Data Protection Regulation (GDPR), adopted in the European Union in 2018, requires any organization to show at any time the content of personal data placed in any part of its activities or supply chain, the

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

methods of processing them, the order of preservation and protection and for what purposes it serves.

- In addition, this information should be provided not only during verification by the competent authorities, but also at the first request of the owner of this information. Compliance with such compliance requires the exclusion of important budgetary funds and resources from other information security tasks of the organization. Although simplifying the processing of personal data implies an improvement in information security in the long term, in the short term, the risks of the organization increase significantly.
- Most people in one way or another are exposed to information security threats. For example, they are victims of malware (viruses and computer worms, Trojan horse(computer virus), and fraud programs), phishing, or identity theft. Phishing (English: Phishing) is a fraudulent act aimed at obtaining confidential information (such as account, password, or credit card information).
- Typically, they refer to an internet user as a member of any organization (bank, internet-do HYPERLINK "https://uz.wikipedia.org/w/index.php?title=Internet-do%CA%BBkon&action=edit&redlink=1 "" HYPERLINK 'https://uz.wikipedia.org/w/index.php?title=Internet-do%CA%BBkon&action=edit&redlink=1" mining, social networking, etc.k.) try to lure them into a fake website that cannot be distinguished from their original website.
- As a rule, such attempts are made by mass sending fake emails containing links to fake websites on behalf of the organization. The user becomes the prey of scammers by opening such a link in the browser and entering their account information. In 1964 [18] a template:Tr was introduced into English, using someone's personal information (such as a name, bank account, or credit card number, often obtained by phishing) to commit fraud and other crimes.
- A person who receives illegal financial benefits, loans or other crimes on behalf of criminals often becomes the accused himself, and this can lead to serious financial and legal consequences for him. Information security directly affects privacy, and the condition can be described differently in different cultures.
- Governments, the military, corporations, financial institutions, medical institutions and private enterprises constantly collect a large amount of confidential information about their employees, customers, products, research and financial results.
- If such information falls into the hands of competitors or cybercriminals, it can lead to comprehensive legal consequences for the organization and its customers, irreparable financial and sad losses. From a business point of view, information security must be balanced with respect to costs. The Gordon-Lob [en] economic model describes the mathematical apparatus for solving this problem. According to him, the main methods of combating information security threats or information risks include:
- * reduction-implementation of security and countermeasures to eliminate vulnerabilities and prevent threats;
- transfer-transfer of costs associated with the implementation of threats to third parties: insurance or outsourcing companies;

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- acceptance-formation of financial reserves in the event that the costs of implementing security measures exceed the possible harm from the implementation of the threat;
 - abstinence-abstinence from excessively dangerous activities.

By the threat to information security and its types:

Information security-protection against accidental and deliberate attacks. Information security is a multifaceted field of activity, and only a systematic and comprehensive approach can bring success in the law of the Republic of Uzbekistan No. 439-II of December 12, 2002 "on the principles and guarantees of freedom of information" provides the following definitions of information and its types:

- a) information-sources and information about individuals, objects, facts, events and processes, regardless of the form of submission;
- b) information protection-measures to prevent security threats and eliminate their consequences;
- c) media documented information, print, audio, audiovisual and other messages and materials intended for persons of unlimited scope;
- d) documented information information recorded in the material body with the addition of requisites of the application, which allows for identification;
- e) confidential information-documented information, the use of which is limited in accordance with the legislation.

This definition is expressed in the resolution of the Cabinet of Ministers of the Republic of Uzbekistan dated November 7, 2011, 296, as follows: confidential information is documented information that is limited in use in accordance with the legislation of the Republic of Uzbekistan, does not contain information belonging to state secrets.

Confedential information-documented information, the use of which is limited in accordance with the legislation. Information about the tevarak universe, an object of storage, modification, transmission and use for certain purposes, can be broadly understood as information. In this understanding, a person is influenced by a constantly changing information field that affects his way of life and actions. Information according to its description is political, military, economic, scientific and technical, developed may be release or commercial as well as confidential, confedential, or non-confidential. The concept of Information Security, a description of its founders. Information security refers to the protection of information and its supporting infrastructure from accidental or intentional influences of a natural or artificial nature. Such effects can severely damage relationships in the information field, including information owners, information users, and infrastructure supporting information protection.

The law of the Republic of Uzbekistan No. 439-II of December 12, 2002 "on the principles and guarantees of freedom of information" defines information security as information security and refers to the state of protection of the interests of the individual, society and the state in the field of information. In the field of information, the interests of the individual are manifested in the implementation of the constitutional rights of citizens to the use of information, in the practice of activities not prohibited by law, and in the use of information in physical, spiritual and intellectual development, in the protection of information providing personal security.

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

In the information field, the interests of society are reflected in the promotion of the interests of the individual in this area, in the strengthening of democracy, in the construction of a social legal state, in the support of social harmony. State interests in the information sector are expressed in the creation of conditions for the development of National Information Infrastructure, in the implementation of constitutional rights and freedoms of individuals and citizens in the field of information acquisition, in the use of information, in the strict implementation of law and order in order to ensure territorial unity, sovereignty and constitutional order, political, economic and social stability of Uzbekistan,

Information security is a multifaceted field of activity, to which only a systematic, integrated approach can bring success. In solving this problem, legal, administrative, procedural and software-technical measures are used. Today, there are three main principles that ensure information security: – data integrity – protection against violations that lead to information loss, as well as the formation or destruction of data without copyright;

As a conclusion in this article, it should be noted that the main purpose of ensuring information security is to protect the confidentiality, integrity and availability of information in a balanced way, taking into account the expediency of application and without any harm to the activities of the organization. This is achieved primarily through a multi-stage risk management process that identifies key tools and intangible assets, threat sources, vulnerabilities, potential impacts, and existing risk management capabilities. This process is accompanied by an assessment of the effectiveness of the risk management plan.

USED LITERATURE AND INTERNET SITES

- 1. F.E.Jomonqulova,I.E.Shadmonov Iqtisodiyotda axborot -kommunikatsiyon texnologiyalar va tizmalar: Oʻquv qoʻllanma Toshkent``Iqtisod-Moliya'', 2022
- 2. NODIROVNA M. S. SOCIAL POLICY: OBJECTIVES AND THEORETICAL FOUNDATIONS OF THE STUDY //CENTRAL ASIAN JOURNAL OF SOCIAL SCIENCES AND HISTORY. 2023. T. 4. N2. 7. C. 1-9.
- 3. Мирзаева Ш. Н. НОВЫЕ ТРАНСФОРМАЦИИ И ИЗМЕНЕНИЕ ПРОФЕССИЙ В УСЛОВИЯХ ЦИФРОВОЙ ЭКОНОМИКИ НА РЫНКЕ ТРУДА УЗБЕКИСТАНА //Gospodarka i Innowacje. 2023. Т. 36. С. 668-679.
- 4. Абдукаримов Ф. Б. А., Мирзаева Ш. Н. МАЛЫЙ БИЗНЕС-КАК ФАКТОР РАЗВИТИЯ КОНКУРЕНТНОЙ СРЕДЫ НАЦИОНАЛЬНОЙ ЭКОНОМИКИ УЗБЕКИСТАНА //Gospodarka i Innowacje. 2023. Т. 36. С. 657-667.
- 5. Абдукаримов Б. А. А., Мирзаева Ш. Н. РОЛЬ ИНОСТРАННЫХ ИНВЕСТИЦИЙ В МОДЕРНИЗАЦИИ ЭКОНОМИКИ В РЕСПУБЛИКЕ УЗБЕКИСТАН //Gospodarka i Innowacje. 2023. Т. 36. С. 648-656.
- 6. MIRZAEVA SHIRIN NODIROVNA. (2023). THE IMPORTANCE OF INVESTING IN THE DEVELOPMENT OF THE SOCIAL SPHERE IN OUR COUNTRY. *Central Asian Journal of Innovations on Tourism Management and Finance*, 4(6), 153-160. Retrieved from https://cajitmf.centralasianstudies.org/index.php/CAJITMF/article/view/534

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- 7. Курбанова Р., Мирзаева Ш., Хакимов Д. РОЛЬ СОЦИАЛЬНЫХ СЕТЕЙ И ТЕХНОЛОГИЙ В ИЗМЕРЕНИИ СОЦИАЛЬНОГО КАПИТАЛА //Ижтимоий-гуманитар фанларнинг долзарб муаммолари/Актуальные проблемы социально-гуманитарных наук/Actual Problems of Humanities and Social Sciences. 2023. Т. 3. №. S/4. С. 204-216.
- 8. Шарипов Т. С., Мирзаева Ш. Н. СОСТОЯНИЕ ВНЕДРЕНИЯ ИННОВАЦИОННЫХ ПРОЕКТОВ В СФЕРЕ УСЛУГ В УЗБЕКИСТАНЕ //Gospodarka i Innowacje. 2023. Т. 36. С. 27-45.
- 9. Мирзаева Ш. Н. ЗАРУБЕЖНЫЙ ОПЫТ ПОДДЕРЖКИ ПРЕДПРИНИМАТЕЛЬСТВА И ДЕЛОВОЙ АКТИВНОСТИ ЖЕНЩИН //Gospodarka i Innowacje. 2023. Т. 36. С. 46-56.
- 10. Nodirovna M. S. Banks and Development of Banking Services in the Republic of Uzbekistan //Web of Semantic: Universal Journal on Innovative Education. $-2023. T. 2. N_{\odot}$. 6. -C. 21-30.
- 11. Nodirovna M. S. Foreign Experience in Supporting Entrepreneurship and Business Activity of Women //Web of Synergy: International Interdisciplinary Research Journal. -2023. T. 2. No. 5. C. 654-665.
- 12. Saidakhmedovich S. T., Nodirovna M. S. The State of Implementation of Innovative Projects in the Service Sector in Uzbekistan //Nexus: Journal of Advances Studies of Engineering Science. − 2023. − T. 2. − № 5. − C. 375-391.
- 13. Nodirovna M. S. Creation of an Additional Product in the Service Process in the Republic of Uzbekistan //Gospodarka i Innowacje. 2023. T. 35. C. 635-643.
- 14. Nodirovna M. S. Problems of Development of the Service Sector in the Context of Digital Changes in the Republic of Uzbekistan //Gospodarka i Innowacje. 2023. T. 35. C. 626-634.
- 15. Мирзаева Ш. Н. ДАВЛАТ ТОМОНИДАН ТАДБИРКОРЛИК СУБЪЕКТЛАРИНИ ҚЎЛЛАБ-ҚУВВАТЛАШ МЕХАНИЗМИНИ ТАКОМИЛЛАШТИРИШ ЙЎНАЛИШЛАРИ //Gospodarka i Innowacje. 2023. Т. 35. С. 662-671.
- 16. Nodirovna M. S. Improving the Mechanisms For Managing Service Processes in Service Enterprises in the Republic of Uzbekistan //Gospodarka i Innowacje. 2023. T. 35. C. 644-652.
- 17. Nodirovna M. S. Trading Enterprises and Banking Services in the Republic of Uzbekistan //Nexus: Journal of Advances Studies of Engineering Science. 2023. T. 2. №. 5. C. 227-234.
- 18. Nodirovna M. S. Ways to Develop Banking Services in the Republic of Uzbekistan //World of Science: Journal on Modern Research Methodologies. − 2023. − T. 2. − №. 4. − C. 18-24.
- 19. Nodirovna M. S., Ugli S. T. T., Abduazizovich A. I. WAYS TO INCREASE THE EFFICIENCY OF GOVERNMENT SERVICES IN THE EMPLOYMENT OF THE POPULATION IN UZBEKISTAN //Gospodarka i Innowacje. 2022. T. 23. C. 29-37.
- 20. Mirzayeva S. N. Prospects for the Development of Small Business and Entrepreneurship in the Digital Economy //American Journal of Economics and Business Management. T. 5. C. 3.

Published under an exclusive license by open access journals under Volume: 3 Issue: 11 in Nov-2023 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons Attribution License (CC BY). To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- 21. Nodirovna M. S. FINANCING OF INVESTMENT ACTIVITIES IMPORTANCE OF SOURCES //Section A-Research paper Article History: Received. 2022. T. 12.
- 22. Nodirovna M. S. Banks and Development of Banking Services in the Republic of Uzbekistan. Web of Semantic: Universal Journal on Innovative Education, 2 (6), 21–30. 1910.
- 23. Nodirovna M. S. Foreign Experience in Supporting Entrepreneurship and Business Activity of Women. WEB OF SYNERGY: International Interdisciplinary Research JournalVolume2, Issue 5Year2023ISSN: 2835-3013https://univerpubl.com/index.php/synergy https://scholar.google.com/citations.
- 24. Mirzaeva S. N. et al. Innovative Enrichment of Service Enterprises Based on the Location of the Regions of Uzbekistan //AMERICAN JOURNAL OF ECONOMICS AND BUSINESS MANAGEMENT.
- 25. Mamanova G. B., Sultonov S. A., Mirzaeva S. N. Improvement of Economic Mechanisms for State Support of Private Entrepreneurship (Samarkand Region) //Procedia of Philosophical and Pedagogical Sciences.
- 26. Nodirovna M. S., Mamasoliyevna K. C., Ugli S. J. U. The composition of the income of service workers and ways of its improvement (on the example of educational institutions) //ACADEMICIA: An International Multidisciplinary Research Journal. − 2022. − T. 12. − №. 4. − C. 213-218.
- 27. Nodirovna M. S. FOREIGN TO THE SECTORS OF ECONOMY OF UZBEKISTAN ATTRACTING INVESTMENTS. biogecko.co.nz
- 28. Pulatov M. E. On the Need And Ways of Converting Some of the Components of Goodwill Into Identifiable Intangible Assets //Indonesian Journal of Innovation Studies. -2019. T. 8.
- 29. Pulatov M. E. Conceptual Issues Of Accounting Of Intellectual Capital //American Journal of Economics and Business Management. 2019. T. 2. №. 1. C. 117-123.
- 30. Pulatov M. System Analysis Of Intellectual Property Indicators Of Financial Statements //European Journal of Business and Economics. 2012. T. 6.
- 31. Pulatov M. INTELLECTUAL PROPERTY PARAMETERS OF FINANCIAL REPORTING. 2016.
- 32. Sharipov T. S., Urokova M. G. Sustainable Directions of Employment Relations in the Service Service in Uzbekistan //JournalNX. C. 503-506.
- 33. Saidahmedovich S. T. THE CONCEPT OF MANAGEMENT IN ENTERPRISE MANAGEMENT AND ITS SPECIFICITY Kilichova Orzigul Zafar kizi Student Samarkand Institute of Economics and Service.
- 34. Сидоров В. А., Турсунов И. Э., Шарипов Т. С. ЭКОНОМИКА ИННОВАЦИЙ: ПРОБЛЕМА ТЕХНОЛОГИЧЕСКОГО ПРОРЫВА //НАЗАРИЯ ВА МЕТОДОЛОГИЯ. С. 22.
- 35. Абдукаримов Б. А. ва бошқ. Савдо иқтисодиёти муаммолари. Ўқув қўлланма //Т.: Иқтисод-молия. 2016. T. 504.
- 36. Абдукаримов Б. А. Ички савдо иктисодиёти //Т.:«Фан ва технология», II. 2014. Т. 2008. С. 224.

Published under an exclusive license by open access journals under Volume: 3 Issue: 11 in Nov-2023 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons Attribution License (CC BY). To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- 37. Шарипов Т. С., Абдукаримов Б. А. Умумий овкатланиш: холати, муаммо ва ечимлар. Монография //Тошкент: Иктисодиёт. 2011.
- 38. Мирзаева Ш. Н. НОВЫЕ ТРАНСФОРМАЦИИ И ИЗМЕНЕНИЕ ПРОФЕССИЙ В УСЛОВИЯХ ЦИФРОВОЙ ЭКОНОМИКИ НА РЫНКЕ ТРУДА УЗБЕКИСТАНА //Gospodarka i Innowacje. 2023. Т. 36. С. 668-679.
- 39. Артиков 3. С. УЧИНЧИ РЕНЕССАНС ПОЙДЕВОРИНИНГ ИҚТИСОДИЙ АСОСЛАРИ //Журнал Инновации в Экономике. 2021. Т. 4. №. 10.
- 40. Sayfiddinovich A. Z. et al. Ways to Develop Trade Services in the Conditions of the Digital Economy //Nexus: Journal of Advances Studies of Engineering Science. − 2023. − T. 2. − №. 5. − C. 105-112.
- 41. Artikov Z. The ways of making work effectiveness calculations of the trade enterprises //ACADEMICIA: An International Multidisciplinary Research Journal. -2019. -T. 9. -N0. 2. -C. 26-31.
- 42. Ogli S. M. A., Sayfiddinovich A. Z. RAQAMLI IQTISODIYOT SHAROITIDA XIZMAT KO 'RSATISH KORXONALARI SAMARADORLIGINI OSHIRISH IMKONIYATLARI //Journal of marketing, business and management. − 2023. − T. 2. − №. 2. − C. 63-66.
- 43. Artikov Z. S. FACTORS INFLUENCING THE INCREASE IN PROFIT AND PROFITABILITY OF BUSINESS STRUCTURES IN THE DIGITAL ECONOMY //Economics and Innovative Technologies. -2022. -T. 2022. -No. 2. -C. 1.
- 44. Махмудов Л. У. Тадбиркорлик соҳасида электрон тижоратнинг тутган ўрни //Инновацион технологиялар. -2020. -№. 2 (38). C. 77-82.
- 45. Ubaydullooglu M. L. Improving the Innovation Management System in E-Commerce //EUROPEAN JOURNAL OF INNOVATION IN NONFORMAL EDUCATION. $-2022. -T. 2. -N_0. 1. -C. 257-262.$
- 46. Макhmudov L. E-commerce taxation procedure: international and national standards //Результаты научных исследований в условиях пандемии (COVID-19). -2020. T. 1. №. 03.- C. 60-75.
- 47. Sharifov S. S., Astanaqulov S. Improving the welfare and employment of the population. 2022.
- 48. Saidahadovich S. S. The ways of Efficient use of Resources in Consumer Services //American Journal of Social and Humanitarian Research. − 2021. − T. 2. − № 8. − C. 22-29.
- 49. Numonovich N. A. et al. PRIORITY AREAS OF ENSURING FOOD SAFETY IN UZBEKISTAN //Journal of Advanced Zoology. 2023. T. 44. №. S-2. C. 1485-1489.
- 50. Saidahmadovich S. S., Abdullayevna E. N. IMPORTANCE OF LABOR RESOURCES IN THE CONDITIONS OF DIGITAL ECONOMY AND DEVELOPMENT ACTIONS //Uzbek Scholar Journal. 2022. T. 10. C. 326-332.
- 51. Numonovich N. A. et al. CLUSTER APPROACH TO GRAPE GROWING AND PROCESSING IN UZBEKISTAN //NeuroQuantology. 2022. T. 20. №. 16. C. 3829.

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- 52. Shahboz S. et al. Finance in the Republic of Uzbekistan Market Institutional Development Factors //INTERNATIONAL JOURNAL OF BUSINESS DIPLOMACY AND ECONOMY. 2023. T. 2. №. 5. C. 134-140.
- 53. Qizi B. D. F. Analysis of the Influence of the Investment Environmental Attractiveness on the Socio-Economic Development of Regions (On the Example Of Navoi Region) //Nexus: Journal of Advances Studies of Engineering Science. − 2023. − T. 2. − №. 5. − C. 131-141.
- 54. Shahboz S. et al. FACTORS OF IMPROVING THE ORGANIZATION OF WORK AT THE ENTERPRISE //Journal of Intellectual Property and Human Rights. 2023. T. 2. №. 5. C. 153-159.
- 55. Bahriddin o'g I. S. PROMOTING EMPLOYMENT BY THE DEVELOPMENT OF FAMILY ENTREPRENEURSHIP //International journal of advanced research in education, technology and management. -2023. T. 2. No. 4.
- 56. Bahriddin o'g'li I. S. THE CONCEPT OF QUALITY OF LIFE AND FOREIGN RESEARCH EXPERIENCE QUALITY OF LIFE OF THE POPULATION //International journal of advanced research in education, technology and management. − 2023. − T. 2. − №. 4.
- 57. Bahriddin o'g'li I. S. THE ROLE OF THE DIGITAL ECONOMY IN THE DEVELOPMENT OF THE ECONOMY //International journal of advanced research in education, technology and management. -2023. T. 2. No. 4.
- 58. Bahriddin o'g'li I. S. SOME THEORETICAL VIEWS ON CONCEPTS SUCH AS FAMILY ECONOMY, ENTREPRENEURSHIP //Galaxy International Interdisciplinary Research Journal. 2022. T. 10. №. 12. C. 446-449.
- 59. Bahriddin o'g'li I. S. FAMILY BUSINESS AND ITS THEORETICAL FOUNDATIONS //Gospodarka i Innowacje. 2022. T. 29. C. 5-11.
- 60. O'G'Li B. S. K. MARKETING FAOLIYATI SAMARADORLIGINI BAHOLASHNING NAZARIY ASOSLARI VA AMALIY IFODASI //Journal of marketing, business and management. $-2022. -T. 1. N_{\odot}. 1. -C. 45-52.$
- 61. Турсунов Ж. Ш. МАТРИЦА «ТОВАР-РЫНОК» КАК ИНСТРУМЕНТ ОЦЕНКИ ЭФФЕКТИВНОСТИ МАРКЕТИНГА ПРЕДПРИЯТИЙ //МОЛОДЕЖНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ ПОТЕНЦИАЛ. 2021. С. 82-87.
- 62. Komiljon o'g'li B. S. Marketing Strategy To Increase the Efficiency of Local Industrial Enterprises //1 ВЛИЯНИЕ ПЛОДОРОДИЯ ПОЧВ НА РАЗЛИЧНЫЕ РАСТЕНИЯ, ВЫРАЩЕННЫЕ НА. 2020. Т. 7. С. 9.
- 63. Boyjigitov S. MAMLAKATIMIZDA DON VA DON MAHSULOTLARI BOZORINING BUGUNGI HOLATI VA ISTIQBOLI //" Milliy iqtisodiyotni isloh qilish va barqaror rivojlantirish istiqbollari" respublika ilmiy-amaliy konferensiyasi materiallari to 'plami. 2023. C. 57-59.
- 64. Boyjigitov Sanjarbek Komiljon O'G'Li BENCHMARKINGNING O'ZIGA XOS XUSUSIYATLARI VA TURLARI // JMBM. 2023. №2. URL: https://cyberleninka.ru/article/n/benchmarkingning-o-ziga-xos-xususiyatlari-va-turlari обращения: 11.09.2023).

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- 65. Boyjigitov Sanjarbek Komiljon O'G'Li DON VA DONNI QAYTA ISHLASH SOHASIDA BOZOR MEXANIZMALARINI TO'LIQ JORIY ETISH // JMBM. 2023. №12. URL: https://cyberleninka.ru/article/n/don-va-donni-qayta-ishlash-sohasida-bozor-mexanizmalarini-to-liq-joriy-etish (дата обращения: 11.09.2023).
- 66. O'G'LI B. S. K. MARKETING XIZMATI SAMARADORLIGINI OSHIRISHDA TASHKILIY TUZILMA TARKIBLARI ORASIDA SOG'LOM RAQOBAT MUHITINI TA'MINLASH //Journal of marketing, business and management. − 2023. − T. 1. − №. 11. − C. 86-89.
- 67. Komiljon o'g'li B. S. THEORETICAL BASIS OF APPLICATION OF MARKETING ACTIVITY ANALYSIS METHODS //INTERNATIONAL SCIENTIFIC CONFERENCES WITH HIGHER EDUCATIONAL INSTITUTIONS. 2022. T. 1. №. 25.10. C. 126-132.
- 68. Diyor Khaqberdiyevich Xolmamatov, Bekjon Shukurillayevich Musayev, Shaxnoza Shakarbekovna Narkulova, Sanjarbek Komiljon o'g'li Boyjigitov. Internet marketing o'quv qo'llanma. 2022/6/23. 232 bet.
- 69. Бойжигитов С. К. АНАЛИЗ ВОЗМОЖНОСТЕЙ ИСПОЛЬЗОВАНИЯ СИСТЕМ АВТОМАТИЗАЦИИ НА ОПТОВЫХ ПРЕДПРИЯТИЯХ //Экономика и социум. 2022. №. 5-1 (96). С. 341-345.
- 70. Бойжигитов С. К. Ў. ЗНАЧЕНИЕ СЕТЕВОГО МАРКЕТИНГА В ПОВЫШЕНИИ ЭФФЕКТИВНОСТИ МАРКЕТИНГОВЫХ СЛУЖБ НА ПРЕДПРИЯТИЯХ //Journal of marketing, business and management. 2022. Т. 1. №. 7. С. 62-65.
- 71. O'G'LI B. S. K. IMPROVING THE EFFICIENCY OF MARKETING SERVICE BY EFFECTIVE USE OF DIGITAL MARKETING OPPORTUNITIES //Journal of marketing, business and management. 2023. T. 1. №. 10. C. 30-35.
- 72. Diyor K. Development of Customer Service Delivery System in Wholesale Trade //Indonesian Journal of Law and Economics Review. − 2019. − T. 2. − № 2. − C. 10.21070/ijler. 2019. V2. 10-10.21070/ijler. 2019. V2. 10.
- 73. Холмаматов Д. Х. Стратегия развития оптовой торговой деятельности в узбекистане //Маркетинг в России и за рубежом. 2021. N0. 2. C. 98-103.
- 74. Kh K. D., Allayorov R. A. USE OF MARKETING LEVERS IN FORMING THE DEMAND FOR NATIONAL PRODUCTS //Journal of marketing, business and management. -2023. T. 2. No. 2. C. 194-199.
- 75. Haqberdievich K. D., Shavkiddinovich M. M. Use of international marketing strategies in the development of free economic zones //Journal of marketing, business and management. $-2022. -T. 1. -N_{\odot}. 1. -C. 53-61.$
- 76. Haqberdiyevich K. D. CURRENT ISSUES IN THE DEVELOPMENT OF MARKETING LOGISTICS IN WHOLESALE TRADE //Academic Journal of Digital Economics and Stability. 2021. C. 13-19.
- 77. Haqberdievich K. D. Develop Criteria for Selecting Distribution Channels in Small Business //Academic Journal of Digital Economics and Stability. 2022. T. 16.
- 78. Холмаматов Д. Х. Актуальные вопросы совершенствования сервисной стратегии маркетинга в оптовой торговле //ББК 72+ 74 М43. 2020. С. 241.

Published under an exclusive license by open access journals under Volume: 3 Issue: 11 in Nov-2023 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons Attribution License (CC BY).To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- 79. Kholmamatov D. Promote Upgrade After-Sales Service Strategic Skills //Indonesian Journal of Law and Economics Review. 2019. T. 2. №. 2. C. 10.21070/ijler. 2019. V2. 8-10.21070/ijler. 2019. V2. 8.
- 80. Rajaboyev S. Ta'limni axborotlashtirish sharoitida web-dizayn kursini flipgrid dasturining imkoniyatlaridan foydalanish //FAN, TA'LIM, MADANIYAT VA INNOVATSIYA. 2023.
- 81. Shakhboz R. USING MODERN TECHNOLOGIES TO INCREASE THE EFFECTIVENESS OF TEACHING COMPUTER SCIENCE BASED ON DISTANCE EDUCATION //Journal of Advanced Scientific Research (ISSN: 0976-9595). − 2023. − T. 3. − №. 7.
- 82. Shodiyevich R. S., Shodiyevich R. S., Berdiqul o'g'li U. S. ACCOUNTING ISSUES IN THE DIGITAL ECONOMY //CENTRAL ASIAN JOURNAL OF MATHEMATICAL THEORY AND COMPUTER SCIENCES. 2023. T. 4. №. 6. C. 80-84.
- 83. Rajaboyev S. O'zbek tilining davlat tili sifatidagi nufuzi va mavqeyini tubdan oshirishning ilmiy nazariy masalalari //Scienceweb academic papers collection. 2022.
- 84. Shahboz R., Sayidaxon T., Sheroz R. IQTISODIY FANLARNI O 'QITISHDA MULTIMEDIYA VOSITALARIDAN FOYDALANISH TEXNOLOGIYALARI //International Journal of Contemporary Scientific and Technical Research. 2023. C. 518-520.
- 85. Shodiyevich R. S., Berdiqul o'g'li U. S., Shodiyevich R. S. The Process of Managing the Flow of Information, in the Example of Accounting //Nexus: Journal of Advances Studies of Engineering Science. − 2023. − T. 2. − №. 5. − C. 99-104.
- 86. Toʻlqinjanovna T. N., Shodiyevich R. S. Word Formation by Affixation //INTERNATIONAL JOURNAL OF BUSINESS DIPLOMACY AND ECONOMY. -2023. T. 2. No. 5. C. 217-222.
- 87. Ражабоев Ш. Ш. Экологическое образование в целях устойчивого развития территорий.—2022 //Kielce: Laboratorium Wiedzy Artur Borcuch. 2022.
- 88. Rajaboyev S. Экологическое образование в целях устойчивого развития территорий //Scienceweb academic papers collection. -2022.
- 89. Ражабоев Ш. Ш. РОЛЬ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ В ТЕХНОЛОГИЧЕСКОМ ПРЕДПРИНИМАТЕЛЬСТВЕ //Технологическое и социальное предпринимательство. 2022. С. 54-57.
- 90. Ражабоев Ш. Ш. ЦИФРОВИЗАЦИЯ И ЗЕЛЕНЫЙ СЕКТОР В УСТОЙЧИВОМ РАЗВИТИИ //Проблемы устойчивости развития социально-экономических систем. 2022. C. 596-598.
- 91. Rajaboev S. S. Technologies of Using Multimedia Tools in Teaching Economic Sciences //Spanish Journal of Innovation and Integrity.
- 92. Allayorov R. Resources of the Tourist Territory: Nature, Composition and Role in the Development of the Socio-Economic System //Science and innovation. − 2023. − T. 2. − №. A1. − C. 141-147.
- 93. Allayorov R. Cluster approach to sustainable tourism development //Academia Open. 2019. T. 1. №. 1.

Published under an exclusive license by open access journals under Volume: 3 Issue: 11 in Nov-2023 Copyright (c) 2023 Author (s). This is an open-access article distributed under the terms of Creative Commons Attribution License (CC BY). To view a copy of this license, visit https://creativecommons.org/licenses/by/4.0/

Journal of Marketing and Emerging Economics

| e-ISSN: 2792-4009 | www.openaccessjournals.eu | Volume: 3 Issue: 11

- 94. Allayorov R. A. A SYSTEMATIC APPROACH TO THE DEVELOPMENT OF THE REGIONAL TOURISM MARKET //International Bulletin of Applied Science and Technology. 2023. T. 3. № 6. C. 194-198.
- 95. Kh K. D., Allayorov R. A. USE OF MARKETING LEVERS IN FORMING THE DEMAND FOR NATIONAL PRODUCTS //Journal of marketing, business and management. 2023. T. 2. № 2. C. 194-199.
- 96. Аллаёров Р. ТУРИСТИК ХУДУД РЕСУРС САЛОХИЯТИНИ БАХОЛАШНИНГ МЕТОДИК АСОСЛАРИНИ ТАКОМИЛЛАШТИРИШ //" Экономика и туризм" международный научно-инновационной журнал. 2022. Т. 3. №. 5.
- 97. Мухаммедова 3. М., Аллаёров Р., Ахмедова А. Т. СТИМУЛИРОВАНИЕ ИННОВАЦИОННОГО РАЗВИТИЯ ДЕЯТЕЛЬНОСТИ ФЕРМЕРСКИХ ХОЗЯЙСТВ //Направления повышения стратегической конкурентоспособности аграрного сектора экономики. 2016. С. 178-181.
- 98. Аллаеров Р., Хамраев М. С. МОДЕЛЬ ИСПОЛЬЗОВАНИЯ СТРАТЕГИИ ДЛЯ УПРАВЛЕНИЯ МАРКЕТИНГОМ УСЛУГ //Фінансово-кредитна система України в умовах інтеграційних та. 2015. С. 270.
- 99. Расулов 3. Ж., Хамраев М. С., Аллаёров Р. ПРОБЛЕМЫ ОБЕСПЕЧЕНИЯ СТАБИЛЬНОГО РАЗВИТИЯ И ЭКОНОМИЧЕСКИЕ ПРЕОБРАЗОВАНИЯ СЕЛЬСКОГО ХОЗЯЙСТВА В УСЛОВИЯХ ОГРАНИЧЕНИЯ ИСПОЛЬЗОВАНИЯ РЕСУРСОВ //Направления повышения стратегической конкурентоспособности аграрного сектора экономики. 2015. С. 139-146.
- 100.Allayorov R. A. TOURISM DEVELOPMENT TENDENCIES IN SAMARKAND REGION UNDER THE INFLUENCE OF THE COVID-19 PANDEMEMY //Gwalior Management Academy. C. 84.
- 101.Allayorov R. A. MARKETING STRATEGIES IN THE DEVELOPMENT OF REGIONAL TOURISM //Journal of marketing, business and management. 2023. T. 2. №. 2. C. 189-193.
- 102. Allayorov R. The Role of Innovative Clusters In Increasing The Competitiveness of Tourist-Recreational Free Economic Zones.
- 103. Allayorov R. Scientific and Theoretical Fundamentals of Marketing in the Tourist Area //Berlin Studies Transnational Journal of Science and Humanities. -2021. T. 1. №. 1.1 Economical sciences.
- 104. Allayorov R. THE SOUTH-WEST HISOR: SIGNIFICANCE, ANTHROPOGENIC IMPACTS AND PROTECTION MEASURES //International Journal of Pedagogics. -2022.-T.2.-N9. 12.-C.44-53.