

Contact Information

2013年8月
在日トルクメニスタン大使館提供

MINISTRIES AND DEPARTMENTS OF TURKMENISAN

Ministry of Economy and Development of Turkmenistan

Tel: (+99 312) 92-13-62, 93-51-29 Department of International Relations

Fax: (+99 312) 93-74-20

e-mail: minekonom@online.tm

Ministry of Finance of Turkmenistan

Tel: (+99 312) 92-26-49, 92-04-91

Fax: (+99 312) 92-08-41

e-mail: omeft@online.tm

Ministry of Oil and Gas Industry and Mineral Recourses of Turkmenistan

Tel: (+99 312) 40-30-15

Fax: (+99 312) 40-30-44

e-mail: tm.nebitgas@online .tm

Main Tax Office of Turkmenistan

tel: (+99 312) 48-48-75, 48-48-97

fax: (+99 312)48-49-60

State Service “Turkmen Standards”

tel: (+99 312) 49-58-59

fax: (+ 99 312) 49-05-08

e-mail: ggikau@online.tm

Ministry of Trade and Foreign Economic Relations of Turkmenistan

tel: (+99 312) 44-64-44

fax: (+99 312) 44-65-07

e-mail: mintrec@online.tm

Chamber of Commerce and Industry of Turkmenistan

Tel: (+99 312) 94-23-52 International Department

Fax: (+99 312) 94-03-46

e-mail: expo@online.tm

State Customs Service of Turkmenistan

Tel: (+99 312) 38-06-00, 38-05-20 International Department

Fax: (+99 312) 92-32-07

e-mail: customs@online.tm

Central Bank of Turkmenistan

Tel: (+99 312) 38-10-03

Fax: (+99 312) 35-50-86

e-mail: merkezb3@online.tm

State Insurance Organization of Turkmenistan

Tel:, Fax: (+99 312) 22-19-50

e-mail: datig@online.tm

Ministry of Agriculture of Turkmenistan

Tel: (+99 312) 44-74-79 International Department

Fax: (+99 312) 44-74-01

Ministry of Communications of Turkmenistan

Tel: (+99 312) 44-90-66

Fax: (+99 312) 44-93-93

e-mail: mincom@telecom.tm

Ministry of Motor Transport of Turkmenistan

Tel: (+99 312) 92-21-65 International Department

Fax: (+99 312) 92-05-93

Ministry of Railroad of Turkmenistan

Tel: (+99 312) 94-23-32

Ministry of Textile Industry of Turkmenistan

Tel: (+99 312) 40-70-34

Fax: (+99 312) 21-09-27

Ministry of Construction of Turkmenistan

Tel: (+99 312) 44-47-28, 44-47-02

Fax: (+99 312) 44-46-62

Ministry of Education of Turkmenistan

Tel: (+99 312) 44-84-55, 44-84-09 International Department

Ministry of Culture of Turkmenistan

Tel: (+99 312) 44-22-22, 44-22-77,

44-20-11 International Department

Fax: (+99 312) 92-52-42

Ministry of Nature Protection of Turkmenistan

Tel: (+99 312) 44-80-60

Fax: (+99 312) 44-80-12

Ministry of Water management of Turkmenistan

Tel: (+99 312) 44-83-68, 44-83-72

Ministry of Power (electricity) of Turkmenistan

Tel: (+99 312) 92-53-21

Ministry of Communal Services of Turkmenistan

Tel: (+99 312) 92-20-83

State National Service "Turkmenhowayollary"

(Turkmen airlines)

Tel: (+99 312) 92-01-56

Fax: (+99 312) 92-29-62

e-mail: aviahead@online.tm

State Joint-Stock Corporation "Turkmenhaly"

(Turkmen carpets)

Tel: (+99 312) 44-69-44

State Concern "Turkmenhimiya"

(Turkmen Chemistry)

Tel: (+99 312) 41-01-17

Fax: (+99 312) 41-20-35

State Concern "Turkmenawtoyollary"

(Turkmen Highways)

Tel: (+99 312) 92-47-00, 92-24-86

Fax: (+99 312) 92-08-00

State Union "Turkmenatlary" (Turkmen horses)

Tel: (+99 312) 21-02-35

Fax: (+99 312) 21-02-36

Humanitarian Association of World Turkmens

Tel: (+99 312) 44-73-64

Fax: (+99 312) 44-73-65

e-mail: mekan@online.tm

Institute of History at the Cabinet of Ministers

of Turkmenistan

Tel: (+99 312) 93-04-38

Fax: (+99 312) 93-26-87

**Institute of Strategic planning and economic development of Ministry of
Economy and Development of Turkmenistan**

Tel: (+99 312) 94-13-38

Municipalities (Hakimliks)

**Hakimlik of Ashgabat
(province)**

Tel: (+99 312) 91-13-76

Fax: (+99 312) 92-79-50

**Hakimlik of Dashoguz velayat
velayat (province)**

Tel: (+99 312) 92-11-29

**Hakimlik of Akhal
(province)**

Tel: (+99 312) 92-36-57

**Hakimlik of Lebap velayat
velayat (province)**

Tel: (+99 312) 92- 12-23

Fax: (+99 312) 91-77-69

**Hakimlik of Balkan
(province)**

Tel: (+99 312) 92-16-54

Fax: (+99 312) 92-24-91

**Hakimlik of Mary velayat
velayat (province)**

Tel: (+ 99 312) 92-34-23

Fax: (+99 312) 92-06-42