

Schedule for reception of citizens by heads and deputy heads of central executive authorities and other entities (bodies) in cities and regions in August 2019

Central executive authority, other entities	Reception day	Cities and regions whose residents can attend the reception
Jeyhun Bayramov Minister of Education	02	Astara, Lankaran, Lerik
Firudun Gurbanov Deputy Minister of Education	02	Masalli, Yardimli, Jalilabad
Akbar Hajiyev Director General of SOCAR Azerigaz PU	02	Shamkir
Ramil Isgandarov Deputy Director General of SOCAR Azerigaz PU	02	Gazakh, Aghstafa
Ruslan Aliyev Deputy Director General of SOCAR Azerigaz PU	02	Tovuz
Toghrul Musayev Deputy Minister of Justice	02	Guba
Rustam Usubov First Deputy Prosecutor General	02	Ismayilli, Goychay
Sahib Mammadov Deputy Minister of Economy	02	Jalilabad

Namig Babayev Deputy Chairman of Board of Directors the State Examination Center public legal entity	02	Khachmaz
Avaz Gojayev Deputy Chairman of the Board of Directors of Azerbaijan Highway State Agency	02	Khizi
Ahmad Ahmadzada Chairman <i>of Azerbaijan</i> Melioration and Water Management <i>OJCS</i>	07	Oghuz, Shaki
Abulfas Garayev Minister of Culture	08	Salyan
Vagif Aliyev Deputy Minister of Culture	08	Neftchala
Rafig Bayramov Deputy Minister of Culture	08	Bilasuvar
Maharram Aliyev Deputy Minister of Justice	09	Shamakhi
Namiq Asgarov Deputy Prosecutor General	09	Shamkir, Tartar
Intigam Babayev Deputy Minister of Youth and Sports	09	Tovuz, Aghstafa, Gazakh
Zakir Guliyev Deputy Chairman of Azerbaijan Melioration and Water Management OJCS	09	Gabala

Rafiq Aslanov Deputy Chairman of Azerbaijan Melioration and Water Management OJCS	09	Ismayilli
Sahil Babayev Minister of Labor and Social Protection of Population	16	Tovuz
Anar Karimov Deputy Minister of Labor and Social Protection of Population	16	Aghstafa
Matin Karimli Deputy Minister of Labor and Social Protection of Population	16	Gazakh
Mikayil Jabbarov Minister of Taxes	16	Guba, Gusar, Khachmaz, Shabran
Gorkhmaz Huseynov Chairman of Azersu OJCS	16	Gazakh, Aghstafa
Niyazi Safarov Deputy Minister of Economy	16	Masalli
Teyyub Jabbarov Deputy Chairman of Azersu OJCS	19	Shamkir, Gadabay
Etibar Mammadov Deputy Chairman of Azersu OJCS	20	Tovuz
Ramin Guluzade Minister of Transport, Communications and High Technologies	22	Tovuz, Gazakh
Ali Abdullayev Deputy Minister of Transport, Communications and High Technologies	22	Aghstafa
Sahib Alakbarov Deputy Minister of Taxes	22	Gobustan, Shamakhi, Aghsu

Arzu Rahimov Chief of the State Service for Mobilization and Conscription	22	Shamkir, Gadabay
Mayil Shahverdiyev Deputy Chief of the State Service for Mobilization and Conscription	22	Tovuz, Gazakh, Aghstafa
Vugar Ahmadov Acting chairman of Azerishiq OJSC	22	Ganja, Samux
Ramil Yusifov Deputy Chairman of Azerishiq OJSC	22	Shamkir
Azad Rahimov Minister of Youth and Sports	23	Goygol, Ganja, Naftalan, Dashkasan, Goranboy, Samukh
Shahin Mustafayev Minister of Economy	23	Yardimli
Inam Karimov Minister of Agriculture	23	Beylagan, Fuzuli
Ilham Guliyev Deputy Minister of Agriculture	23	Imishli, Saatli
Seyfaddin Talibov Deputy Minister of Agriculture	23	Aghjabadi, Zardab
Sahir Mammadkhanov Deputy Minister of Agriculture	23	Naftalan, Ganja, Goranboy, Goygol, Samukh, Dashkasan, Kalbajar
Rovshan Rzayev Chairman of the State Committee for Refugee and IDP Affairs	23	Gadabay

Fuad Huseynov Deputy Chairman of the State Committee for Refugee and IDP Affairs	23	Aghstafa, Gazakh
Sabir Ahmadov Deputy Chairman of the State Committee for Refugee and IDP Affairs	23	Tovuz
Saleh Mammadov Chairman of the Board of Directors of Azerbaijan Highway State Agency	23	Shabran, Siyazan
Ismayil Ismayilov Deputy Minister of Youth and Sports	23	Shamkir, Gadabay
Oruj Zalov Deputy Minister of Internal Affairs	24	Barda, Naftalan, Aghjabadi, Tartar, Aghdam, Shusha, Lachin, Beylagan, Fuzuli, Khojavand, Goranboy, Khojaly
Matin Eynullayev Deputy Minister of Taxes	26	Gadabay, Shamkir, Tovuz, Aghstafa, Gazakh
Mubariz Gurbanli Chairman of the State Committee on Work with Religious Organizations	27	Dashkasan, Ganja, Kalbajar
Siyavush Heydarov Deputy Chairman of the State Committee on Work with Religious Organizations	27	Goygol, Samukh

Gunduz Ismayilov Deputy Chairman of the State Committee on Work with Religious Organizations	27	Naftalan , Goranboy, Khojaly
Fikrat Mammadov Minister of Justice	29	Absheron , Khizi, Siyazan
Rustam Shahbazov Deputy Chairman of State Committee on Property Issues	29	Ismayilli
Ramiz Rzayev Chairman of the Supreme Court	30	Khachmaz
Hikmat Mirzayev Chairman of the Administrative–Economic Board of the Supreme Court	30	Gusar
Shahin Yusifov Chairman of the Criminal Board of the Supreme Court	30	Guba
Zakir Garalov Prosecutor General	30	Guba , Gusar
Mukhtar Babayev Minister of Ecology and Natural Resources	30	Lankaran , Astara
Firdovsi Aliyev Deputy Minister of Ecology and Natural Resources	30	Lerik
Rauf Hajiyev Deputy Minister of Ecology and Natural Resources	30	Masalli , Yardimli
Parviz Shahbazov Minister of Energy	28	Ganja , Goygol

Samir Valiyev Deputy Minister of Energy	30	Goranboy, Naftalan
Elnur Soltanov Deputy Minister of Energy	30	Gadabay, Dashkasan
Ogtay Shiraliyev Minister of Health	30	Oghuz, Gabala
Elsevar Aghayev Deputy Minister of Health	30	Zagatala, Balakan
Rahim Aliyev Deputy Minister of Health	30	Shaki, Gazakh
Hijran Huseynova Chairperson of State Committee for Family, Women and Children Affairs	30	Khizi, Siyazan, Shabran
Aynur Sofiyeva Deputy Chairman of State Committee for Family, Women and Children Affairs	30	Khachmaz, Guba, Gusar
Safar Mehdiyev Chairman of the State Customs Committee	30	Masalli, Lankaran
Ismayil Huseynov First Deputy Chairman of the State Customs Committee	30	Yardimli
Asgar Abdullayev Deputy Chairman of the State Customs Committee	30	Lerik

Maleyka Abbaszade Chairperson of the Board of Directors of the State Examination Center public legal entity	30	Gusar
Vilayat Eyvazov Minister of Internal Affairs	31	Shaki, Gakh, Zagatala, Balakan, Oghuz, Gabala
Karam Hasanov Chairman of State Committee on Property Issues	31	Oghuz
Rafiq Jalilov Deputy Chairman of the State Committee on Property Issues	31	Gabala

Note: The issues raised by the citizens should be within the competence of the entities (bodies) that holds the reception