

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
1	00731017	22/11/2017	Vía PNT	Positiva	Algeria Castorena	Persona Física	Solicito en archivo electrónico los documentos que contengan el número de solicitudes de información que recibió la Secretaría de Administración y Finanzas durante los ejercicios 2013, 2014, 2015, 2016 y de enero a agosto de 2017.	Copia simple	Pública	20	08/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará el documento que describe la estadística de solicitudes de información tramitadas en la Unidad de Transparencia correspondiente a los ejercicios desde 2013 al mes de agosto de 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
2	00731217	22/11/2017	Vía PNT	Positiva	Algeria Castorena	Persona Física	Solicito en archivo electrónico los documentos que contengan el número de recursos de revisión interpuestos en contra de la Secretaría de Administración y Finanzas y la razón que da origen a dichos recursos de revisión, correspondientes a los ejercicios 2013, 2014, 2015, 2016 y de enero a junio de 2017.	Copia simple	Pública	20	08/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará el documento que describe los recursos de revisión recibidos en la Unidad de Transparencia correspondiente a los ejercicios desde 2013 al mes de agosto de 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
3	00745517	27/11/2017	Vía PNT	Positiva	Alex Knoel Padilla	Persona Física	Solicito copia de los contratos 046/2014 celebrado con la empresa valere consultores, sc, así como la elaboración y ejecución del proyecto de capacitación para la reforma al sistema de justicia penal en el estado de nayarit y sus entregables. Copia del contrato de licitación la-918002995-e20-2016, celebrado el 13/05/2016 con la empresa valere consultores, s.c. por concepto de capacitación para la implementación de la reforma de justicia penal y sus entregables. Así como el contrato 047/2014 celebrado con la empresa fortis consultores, s.c. y sus entregables. Así como todos los pagos relativos que se han hecho a estas empresas desde el 2012 hasta la fecha.	Copia simple	Pública	30	26/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
4	00759417	05/12/2017	Vía PNT	Mixta	Lourdes Ramirez	Persona Física	Información relacionada con las cuentas bancarias del Fondo de Aportaciones para la Seguridad Pública (FASP).	Copia simple	Pública/Reservada	20	19/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que las versiones públicas relacionadas con las cuentas bancarias se encuentran publicadas en el portal de la Secretaría de Administración y Finanzas sito en www.hacienda-nayarit.gob.mx/armonizacion.html respecto al detalle de los estados de cuenta bancarios utilizados, se comunicó que se encuentran reservados por el Comité de Transparencia. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
5	00760317	05/12/2017	Vía PNT	Negativa	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico de los contratos que tengan celebrados con la empresa SERVICIOS AEREOS DEL MILENIO S.A. DE C.V., a partir del 19 de septiembre de 2017, o de la fecha en la que se haya suscrito, para el arrendamiento de alguna aeronave.	Copia simple	Inexistencia	20	19/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez realizada una búsqueda exhaustiva en los archivos de la Dirección de Recursos Materiales y Servicios Generales y áreas que dependen de ella, se verificó que no existen convenios o contratos celebrados con la empresa solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
6	00762017	06/12/2017	Vía PNT	Positiva	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico del contrato no. 005/2013, suscrito con la empresa BC PACIFIC AIR, S.A. DE C.V., con una vigencia del 3 de enero al 31 de diciembre de 2013, registrado para uso del "despacho del ejecutivo" del Estado de Nayarit.	Copia simple	Pública	26	30/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
7	00765617	08/12/2017	Vía PNT	Positiva	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico del contrato 021/2017, suscrito con la empresa GRUPO INDUSTRIAL VIDA, S.A. DE C.V., cuyo objeto es la adquisición de INSUMOS PARA EL PROGRAMA SEGURO ALIMENTARIO (PROSA), de fecha 24 de febrero de 2017, y que tiene como usuario el SEDIF.	Copia simple	Pública	18	22/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
8	00766117	08/12/2017	Vía PNT	Positiva	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico del contrato número 039/2017, derivado de la ADJUDICACIÓN DIRECTA ESTATAL AC. E. NO. E02/2017 DE S.E. 03/2017 DE FECHA 21 DE MARZO DE 2017, para la ADQUISICIÓN DE LECHE, para uso del programa (PROSA), suscrito con la empresa GRUPO LACTEO NAYARITA, S.A. DE C.V., por un monto de \$2,295,000.00, de fecha 21 de marzo de 2017.	Copia simple	Pública	18	22/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
9	00766217	08/12/2017	Vía PNT	Positiva	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico del CONTRATO NÚMERO 032/2016, suscrito con la empresa GRUPO INDUSTRIAL VIDA S.A. DE C.V. de fecha 22 de abril de 2016, por un monto de \$39'804,580.63, en el que se observe el objeto del contrato y el tipo de bienes o servicios que se adquirieron.	Copia simple	Pública	18	22/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
10	00766317	08/12/2017	Vía PNT	Positiva	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico del contrato número 065/2016, celebrado con la empresa SUPER CAMIONES Y AUTOS DE SILAO S.A. DE C.V., por un monto de \$4,635,000.00, con fecha 21 DE JUNIO DE 2016, en el que se pueda observar el objeto del contrato o los bienes y servicios contratados.	Copia simple	Pública	19	23/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
11	00766417	08/12/2017	Vía PNT	Positiva	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico del contrato número 080/2016, suscrito con la empresa SUPER CAMIONES Y AUTOS DE SILAO S.A. DE C.V., por un monto de \$12.685.400,00, de fecha 28 DE JULIO DE 2016, en el que se observe el tipo de bienes adquiridos.	Copia simple	Pública	19	23/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
12	00767317	08/12/2017	Vía PNT	Negativa	Orto Move, S.A. de C.V.	Persona Moral	Licitación Pública Vigente en las partidas Ortésis, Protésis, Herramientas para Talleres de Protésis.	Copia simple	Inexistencia	20	24/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez realizada una búsqueda exhaustiva en los archivos de la Dirección de Recursos Materiales y Servicios Generales y áreas que dependen de ella, se verificó que no existe licitación pública vigente en las partidas ortésis, prótesis, herramientas para talleres de prótesis. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
18	00769917, 00771617, 00774117, 00776817, 00779117, 00780517.	08/12/2017	Vía PNT	Negativa	Orto Move, S.A. de C.V.	Persona Moral	6 Solicitud repetida al Folio No. 00767317.	Copia simple	Inexistencia	20	24/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez realizada una búsqueda exhaustiva en los archivos de la Dirección de Recursos Materiales y Servicios Generales y áreas que dependen de ella, se verificó que no existe licitación pública vigente en las partidas ortésis, prótesis, herramientas para talleres de prótesis. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
19	00002918	08/01/2018	Vía PNT	Negativa	ClaudiaTapia	Persona Física	Buenas tardes, nací en el estado de Nayarit y actualmente vivo en la Ciudad de México. Tras el sismo perdí las copias certificadas de mi acta de nacimiento y necesito reponerlas. Llamé a la representación del estado en la ciudad pero nadie contesta. ¿Cómo puedo realizar el trámite de copias certificadas de mi acta de nacimiento? ¿Qué costo tiene y dónde se paga? ¿Cuánto tiempo tarda el trámite? ¿Me las pueden enviar a la Ciudad de México? Quedo atenta a su amable respuesta.	Copia simple	No competencia	5	10/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría General de Gobierno. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
21	00003118, 00003618	08/01/2018	Vía PNT	Negativa	ClaudiaTapia	Persona Física	2 Solicitud repetida la Folio No. 00002918.	Copia simple	No competencia	5	10/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría General de Gobierno. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
22	00005218	08/01/2018	Vía PNT	Positiva	Gabriel Monroy Mendoza	Persona Física	Solicito del ACUSE de recibo del Oficio TMIX/401/10/2015, de fecha 28 de octubre de 2015, emitido por la Tesorería Municipal del H. Ayuntamiento Constitucional de Bahía de Banderas, Nayarit, ingresado en la Secretaría de Administración y Finanzas del Gobierno del Estado de Nayarit, recibido con fecha 30 de octubre de 2015, a las 13:12 horas. Solicito del Oficio de RESPUESTA emitido por la Secretaría de Administración y Finanzas, Gobierno del Estado de Nayarit, que se emitió en consecuencia del citado Oficio del Tesorero del H. Ayuntamiento de Bahía de Banderas.	Copia simple	Pública	14	26/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará los oficios solicitados. Solicitud atendida dentro los plazos establecidos en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
23	00005318	08/01/2018	Vía PNT	Positiva	Gabriel Monroy Mendoza	Persona Física	1 Solicitud repetida la Folio No. 00005218.	Copia simple	Pública	14	26/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará los oficios solicitados. Solicitud atendida dentro los plazos establecidos en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
24	00028918	12/01/2018	Vía PNT	Negativa	Frank Espericueta Huizar	Persona Física	Solicito conocer cuál es el monto total de adeudos que mantiene el gobierno del estado de Nayarit, con el SAT, por concepto de pago de contribuciones del impuesto sobre la renta, (I.S.R.), en su carácter de patrón.	Copia simple	Reservada	30	26/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
25	00029018	12/01/2018	Vía PNT	Negativa	Frank Espericueta Huizar	Persona Física	Solicito conocer el monto total de los adeudos que mantiene el gobierno del estado, con el ISSSTE, por concepto de pago de contribuciones de seguridad social, en su carácter de patrón.	Copia simple	Reservada	30	26/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
26	00029218	12/01/2018	Vía PNT	Negativa	Frank Espericueta Huizar	Persona Física	Solicito conocer el monto de los adeudos que mantiene el gobierno del estado por concepto de pago al Fonacot, en su carácter de patrón.	Copia simple	Reservada	30	26/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
27	00030418	12/01/2018	Vía PNT	Positiva	Karla Borja Velarde	Persona Física	Solicito en formato electrónico el presupuesto de egresos del estado de Nayarit para el ejercicio de 2018	Copia simple	Pública	5	19/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la información es pública y la puede consultar en la pagina de Transparencia fiscal, sito en www.nayarit.gob.mx/transparenciainformacion/marco_programatico.asp , donde encontrará el Presupuesto de Egresos del Estado Libre y Soberano de Nayarit para el ejercicio Fiscal 2018 y anexo. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
29	00030618, 00030818	12/01/2018	Vía PNT	Positiva	Karla Borja Velarde	Persona Física	2 Solicitudes repetida la Folio No. 00030418.	Copia simple	Pública	5	19/01/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la información es pública y la puede consultar en la pagina de Transparencia fiscal, sito en www.nayarit.gob.mx/transparenciainformacion/marco_programatico.asp , donde encontrará el Presupuesto de Egresos del Estado Libre y Soberano de Nayarit para el ejercicio Fiscal 2018 y anexo. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
30	00032318	15/01/2018	Vía PNT	Negativa	Mariana R	Persona Física	Del período comprendido del primero de enero al 30 de junio de 2016, requiero lo siguiente: La relación de pagos efectuados por el gobierno del estado por adquisiciones, arrendamientos, contratación de servicios y obra pública con las empresas que se enlistan en el archivo adjunto, identificando lo siguiente: a. RFC del proveedor o prestador de servicio b. Nombre del proveedor o prestador de servicio c. Fecha en que se realizó cada pago d. Importe del pago Lo anterior, en formato electrónico, en archivo Excel y por correo electrónico, que permita identificar todos los datos en creación con cada contratos celebrados. En caso de no contar con una base de datos de la que se desprenda lo solicitado, requiero en medio electrónico los archivos de los que se puedan obtener.	Copia simple	Inexistencia	20	22/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez realizada una búsqueda exhaustiva en los archivos de la Dirección General de Administración y áreas que dependen de ella, se verificó que no existen adjudicaciones ni contratos celebrados con dichas empresas y la Dirección de Egresos informó que no se encontró registro por concepto de pago, por lo anterior el comité de Transparencia confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
31	00034918	16/01/2018	Vía PNT	Positiva	Ricardo Reyes Márquez	Persona Física	De conformidad con el Artículo 6 de la Constitución Política de los Estados Unidos Mexicanos, los Artículos 4 y 6, así como el Artículo 70 fracción XXIII de la Ley General de Transparencia y Acceso a la Información que refiere a "Los montos destinados a gastos relativos a comunicación social y publicidad oficial desglosada por tipo de medio, proveedores, número de contrato y concepto o campaña- y la Ley del Estado en la materia, armonizada de acuerdo al marco descrito. 1. Solicito conocer los montos del presupuesto anual aprobado y ejercido en publicidad oficial por todas las instituciones del estado. 2. Solicito que el monto del presupuesto ejercido en publicidad oficial por todas las instituciones del estado me sea entregado de la siguiente manera: Monto mensual de gasto en publicidad oficial del estado 1. Del 1 de enero al 31 de enero de 2017. 2. Del 1 de febrero al 28 de febrero de 2017. 3. Del 1 de marzo al 31 de marzo de 2017. 4. Del 1 de abril al 30 de abril de 2017. 5. Del 1 de mayo al 31 de mayo de 2017. 6. Del 1 de junio al 30 de junio de 2017. 7. Del 1 de julio al 31 de julio de 2017. 8. Del 1 de agosto al 31 de agosto de 2017. 9. Del 1 de septiembre al 30 de agosto de 2017 10. Del 1 de octubre al 31 de octubre de 2017 11. Del 1 de noviembre al 30 de noviembre de 2017 12. Del 1 de diciembre al 31 de diciembre de 2017	Copia simple	Pública	14	06/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se detalló el monto por mes de lo ejercido por las Dependencias del Poder Ejecutivo en la Partida Presupuestal 36101, Difusión por radio, televisión y otros medios de mensajes sobre programas y actividades gubernamentales. Solicitud atendida dentro los plazos establecidos en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
32	00038218	17/01/2018	Vía PNT	Mixta	Jesus Berrozabal Reyes	Persona Física	Cuales son las dependencias y organismo de la administración pública estatal que cuentan con una certificación ISO 9001 vigente, así como la cantidad de procesos certificados por cada una y si cuentan con alguna unidad u organismo que sea el responsable de la administración de dichas certificaciones.	Copia simple	Inexistencia/No competencia	20	15/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se confirmó la inexistencia de una unidad u organismo a este sujeto obligado que sea responsable de la administración de certificaciones del ISO 9001 de las dependencias u organismos de la Administración Pública Estatal. Asimismo se resuelve que la Secretaría de Administración y Finanzas es incompetente dentro del ámbito de aplicación para informar cuales son las dependencias y organismos de la administración pública que cuentan con procesos certificados, por lo que deberá remitir su solicitud a la Secretaría de la Contraloría General o a cada una de las dependencias y organismos. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
33	00075318	19/01/2018	Vía PNT	Negativa	Antonio García Álvarez	Persona Física	Dentro de la Cuenta Pública del estado de Nayarit, el Clasificador por objeto del Gasto, indica que el capítulo 3600, se refiere al concepto de Servicios de Comunicación Social y Publicidad. Mi solicitud de información busca concretamente conocer todos los gastos que hizo el Poder Ejecutivo del Estado de Nayarit en el Ejercicio Fiscal de 2017, referentes al capítulo 3600, por el concepto de Servicios de Comunicación Social y Publicidad. REQUIERO QUE SE ESPECIFIQUE: 1. Todos los proveedores de dichos servicios 2. El pago total que recibió cada uno de los proveedores por los servicios contratados en el ejercicio fiscal 2017.	Copia simple	Inexistencia	20	19/02/2018	Se dio respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que no existe un documento que contenga el detalle del gasto como lo solicita, lo que se puso a su disposición la información que asciende a la cantidad de \$75,922,123.64, por lo que el comité de Transparencia confirmó la inexistencia de la información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
34	00077918	22/01/2018	Vía PNT	Positiva	Javier Alan Juárez García	Persona Física	Buen día. Por medio de la presente solicito de la manera más atenta el presupuesto de egresos del Estado de Nayarit para los años fiscales 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015 y 2016, así como la liga del sitio web en el que se encuentran dichos presupuestos. Sin más por el momento agradezco la atención prestada.	Copia simple	Pública	5	26/01/2018	Se dio respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la información es pública y la puede consultar en la página de Transparencia fiscal, en www.nayarit.gob.mx/transparenciainformacion/marco_programatico.asp , donde encontrará el Presupuesto de Egresos del Estado Libre y Soberano de Nayarit históricos y anexos para los ejercicios fiscales 2008 al 2016. Solicitud atendida con fundamento en el Art. 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
35	UTSAF/001/2018	23/01/2018	Por escrito	Negativa	Enciso Ruiz Victor Manuel	Persona Física	Informe si a partir del día 19 de febrero del año 2004 y hasta el 31 de diciembre del año 2008, se ha pagado de manera quincenal e ininterrumpida por concepto de sueldos al C. Victor Manuel Enciso Ruiz, mediante depósitos electrónicos a la cuenta BANAMEX número 5177 1255 2435 5790.	Copia simple	Inexistencia	20	21/02/2018	Con fecha 20 de febrero se notificó al solicitante para que acudiera al domicilio de ésta Unidad de Transparencia, sito en Zacatecas 16 sur 2o piso col. Centro, para que acudiera a recoger la respuesta a su solicitud acreditando personalmente su identidad, por lo que a la fecha de este informe no acudió por su respuesta. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
36	00079118	23/01/2018	Vía PNT	Positiva	Gustavo Perez Juarez	Persona Física	Deseo conocer la información vinculada con la adquisición de colchonetas, cobijas, cobertores y/o ropa invernal durante el periodo comprendido desde el año 2017 a la fecha de esta solicitud, que se usaron como apoyo a la población vulnerable, por ejemplo en campañas de temporada invernal o contingencias no limitándose a estas situaciones; la forma en que se obtuvieron los productos ya fuese licitación pública, invitación a cuando menos tres personas o adjudicación directa, así como los expedientes o documentos de dicho procedimiento en el que se indique el área solicitante, especificaciones del producto, costos y proveedor ganador. De igual modo solicito información sobre productos adquiridos durante el periodo comprendido desde el año 2017 a la fecha de esta solicitud, los cuales se ofrecen como obsequios a la población en días como: Día del Abuelo, Día de las Madres, Día del Niño por citar algunos ejemplos no limitándose a estos días; la vía por la que se obtuvieron los productos ya fuese licitación pública, invitación a cuando menos tres personas o adjudicación directa, así como los expedientes o documentos de dicho procedimiento en el que se indique el área solicitante, especificaciones del producto, costos y proveedor ganador.	Copia simple	Pública	20	23/02/2018	Se dio respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que respecto al primer punto no se realizó procedimiento alguno, respecto al punto dos se realizó el procedimiento, adjudicándose al proveedor Humberto Rodríguez Fausto, se anexó copia de la sesión ordinaria 015/2017 y el contrato no. SAFDGA 053/2017, así mismo se adjuntó copia de los pedidos que se llevaron a cabo, donde se indicó el área solicitante, relación de bienes o productos, costos y proveedor adjudicado, precisando la Dirección de Recursos Materiales y Servicios Generales que no tiene certeza de que las adquisiciones se realizaron para obsequiarlas. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
37	00081918	25/01/2018	Vía PNT	Positiva	Yadira Chayeb Rodríguez	Persona Física	Por medio de la presente solicitamos la información relativa a los vehículos de uso particular que cuenten con tarjeta de circulación vigente, tales como: vehículo (marca y línea), modelo, fecha de expedición de la tarjeta de circulación y C.P. del comprobante de domicilio que entrego	Copia simple	Pública	20	23/02/2018	Se dio respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la respuesta fue enviada a su correo electrónico debido a la capacidad del sistema informático PNT es insuficiente solo permite cargar archivos menores a 5MB. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
88	Del folio 00082018 al 00081918	25/01/2018	Vía PNT	Negativa	Yadira Chayeb Rodríguez	Persona Física	51 Solicitudes repetidas al Folio No. 00081918.	Copia simple	Pública	4	31/01/2018	Se dio respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00345917 con fecha estimada de respuesta el día 06 de octubre de 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
89	00089518	26/01/2018	Vía PNT	Positiva	Luis Antonio Apaseo Gordillo	Persona Física	Atentamente solicito en copia certificada a mi cargo y costo la siguiente información: 1.- De acuerdo a sus registros contables del 1 al 31 de Diciembre de 2017, solicito me especifique cada una de las prestaciones salariales ó nominales (detallar clave y partida específica presupuestal) con el importe acumulado de cada una que son sujetas a grabar para la aportación del Patrón y retención del Trabajador para el Fondo de Pensiones. Tanto del Régimen Magisterio como Burocracia Confianza y Burocracia Base. 2.- De acuerdo a sus registros contables del 1 al 31 de Diciembre de 2017, solicito me especifique cada una de las prestaciones salariales ó nominales (detallar clave y partida específica presupuestal) que NO son sujetas ni se toman en cuenta para el cálculo de la aportación del Patrón y retención del Trabajador para el Fondo de Pensiones. Tanto del Régimen Magisterio como Burocracia Confianza y Burocracia Base.	Copia certificada	Pública	30	12/03/2018	Se hizo entrega de la información una vez realizado el pago de derechos correspondiente. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
90	00089818	26/01/2018	Vía PNT	Positiva	Mario Alberto Pacheco Ventura	Persona Física	Atentamente solicito en copia certificada a mi cargo y costo la siguiente información: 1.- De acuerdo a sus registros contables del 1 al 31 de Diciembre de 2017, solicito me especifique cada una de las prestaciones salariales ó nominales (detallar clave y partida específica presupuestal) con el importe acumulado de cada una que son sujetas a grabar para la aportación del Patrón y retención del Trabajador para el Fondo de Pensiones. Tanto del Régimen Magisterio como Burocracia Confianza y Burocracia Base. 2.- De acuerdo a sus registros contables del 1 al 31 de Diciembre de 2017, solicito me especifique cada una de las prestaciones salariales ó nominales (detallar clave y partida específica presupuestal) que NO son sujetas ni se toman en cuenta para el cálculo de la aportación del Patrón y retención del Trabajador para el Fondo de Pensiones. Tanto del Régimen Magisterio como Burocracia Confianza y Burocracia Base.	Copia certificada	Pública	30	12/03/2018	Se hizo entrega de la información una vez realizado el pago de derechos correspondiente. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
91	00090118	26/01/2018	Vía PNT	Positiva	Héctor Salomé Parra Zavala	Persona Física	Atentamente solicito en copia certificada a mi cargo y costo la siguiente información: 1.- De acuerdo a sus registros contables del 1 al 31 de Diciembre de 2017, solicito me especifique cada una de las prestaciones salariales ó nominales (detallar clave y partida específica presupuestal) con el importe acumulado de cada una que son sujetas a grabar para la aportación del Patrón y retención del Trabajador para el Fondo de Pensiones. Tanto del Régimen Magisterio como Burocracia Confianza y Burocracia Base. 2.- De acuerdo a sus registros contables del 1 al 31 de Diciembre de 2017, solicito me especifique cada una de las prestaciones salariales ó nominales (detallar clave y partida específica presupuestal) que NO son sujetas ni se toman en cuenta para el cálculo de la aportación del Patrón y retención del Trabajador para el Fondo de Pensiones. Tanto del Régimen Magisterio como Burocracia Confianza y Burocracia Base.	Copia certificada	Pública	30	12/03/2018	Se hizo entrega de la información una vez realizado el pago de derechos correspondiente. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
92	00092118	30/01/2019	Vía PNT	Negativa	Mayra Gutiérrez Cortés	Persona Física	Información con descripción detallada referente a todos los contratos, órdenes de compra, y compromisos presupuestados y realizados en el 2015, 2016 y 2017 con cargo al fondo FONE. Invariablemente si estos servicios o artículos se encuentren pagados, esta información se podrá recibir en excel o pdf a manera de tabla	Copia simple	No competencia	3	02/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a los Servicios de Educación Pública en el Estado de Nayarit (SEPEN). Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
93	00092218	30/01/2019	Vía PNT	Negativa	Mayra Gutiérrez Cortés	Persona Física	1 solicitud repetida al Folio No. 0092118.	Copia simple	No competencia	3	02/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a los Servicios de Educación Pública en el Estado de Nayarit (SEPEN). Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
94	00095418	01/02/2019	Vía PNT	Negativa	Maria Jose Visoso	Persona Física	Hola, requiero informacion sobre el fondo FOTRADIS y el uso que se le dio en 2017.	Copia simple	No competencia	2	06/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud al Sistema Estatal para el Desarrollo Integral de la Familia de Nayarit (SEDFIF). Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
95	00098718	06/02/2019	Vía PNT	Negativa	Mayra Ivone Cervantes Real	Persona Física	Cuanto es el salario que se pagó en el estado de Nayarit a maestros de telebachillerato comunitario.	Consulta física o directamente	Ampliar datos	20	06/03/2018	Se le requirió vía plataforma nacional de transparencia, que precisara el periodo del cual requiere la información, ya que no especificó año, por lo que una vez transcurrido el plazo no complementó la solicitud. Solicitud atendida con fundamento en el Ar+L203l. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
99	Del folio 00098818 al 00099118	06/02/2019	Vía PNT	Mixta	Mayra Ivone Cervantes Real	Persona Física	4 solicitudes repetidas al Folio No. 0092118.	Consulta física o directamente	Pública/Ampliar de datos	3	08/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00098718, lo anterior con fundamento en el Art. 123 del Reglamento LTAIPEN; asimismo se le requiere para que en un término de hasta 10 días hábiles contados a partir de la presente notificación, precise el periodo del cual requiere la información, ya que no especificó año, lo anterior con fundamento en el Art. 137 de la LTAIPEN.
100	00099418	06/02/2019	Vía PNT	Positiva	Emmanuel Esparza Robledo	Persona Física	1. Tabulador de puestos desde el nivel más bajo hasta el nivel más alto dentro del Gobierno del Estado de Nayarit. 2. Sueldos de los puestos dentro del Gobierno del Estado de Nayarit, desde el nivel más bajo hasta el nivel más alto. 3. Cuál es la cantidad monetaria de las prestaciones económicas a las que tienen derecho los empleados/empleadas dentro del Gobierno del Estado de Nayarit.	Copia simple	Pública	4	09/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la información es pública y la puede consultar en la pagina de Transparencia fiscal, sito en www.nayarit.gob.mx/transparenciafiscal/costos_operativos.asp , donde encontrará los Sueldos de funcionarios de Primer y Segundo Nivel, Percepciones de los Trabajadores al Servicio del Estado 2018 donde encontrará publicados los tabuladores mensual promedio de Personal Confianza, Personal de Base Burocracia, Personal de Magisterio Estatal, Personal de Seguridad y Justicia de Confianza. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
101	000109318	12/02/2019	Vía PNT	Negativa	Alejandra García Q	Persona Física	Solicito a usted me informe y me proporcione de manera digital la siguiente información ya sea por PNT, correo electrónico o almacenamiento en la nube 1. Nómina completa del personal de confianza, de contrato y de base adscrito a la Universidad Tecnológica de Nayarit 2. Compensaciones ordinarias, extraordinarias, especiales o cualquier otra compensación que salga de la nómina ordinaria para el personal de confianza, de contrato y de base adscrito a la Universidad Tecnológica de Nayarit	Copia simple	No competencia	5	16/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Universidad Tecnológica de Nayarit (UTN). Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
102	000109818	12/02/2019	Vía PNT	Negativa	Alejandra García Q	Persona Física	Solicito a usted me informe, en base a la cláusula 65 del Contrato Colectivo de Trabajo Vigente que regula la relación laboral con los trabajadores sindicalizados de la Universidad Tecnológica de Nayarit y que a la letra dice: El personal sindicalizado y de confianza bajo el régimen de contrato por tiempo indeterminado tendrán derecho a percibir un aguinaldo anual equivalente a 60 días de salario. Esta prestación se pagará 40 días el 20 de diciembre y otros 20 días el 20 de enero del año siguiente. De acuerdo a lo anterior solicito me informe lo siguiente: 1. Evidencia digital del pago realizado de esta prestación en lo que corresponde a los años 2016, 2017, y 2018. Que incluya los comprobantes de recepción con firma autógrafa de los trabajadores, el concepto del pago, así como el método de pago usado para cubrir esta prestación (transferencia, cheque, efectivo u otro)	Copia simple	No competencia	5	16/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Universidad Tecnológica de Nayarit (UTN). Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
103	UTSAF/002/2018	13/02/2019	Vía PNT	Negativa	Cesar Emmanuel Yerena Díaz	Persona Física	Solicita si cuentan con los permisos correspondientes para la venta de alcohol y similares ante el Departamento de Alcoholes las siguientes personas físicas y morales: 1.- Grupo Bagonay S.A. de C.V. 2.- Emilio Manuel González Ceballos 3.- Bar de mariscos MEZADEMAR 4.- Julio Cesar Meza Tapia 5.- Restaurante de Carnes Ribalta 6.- José de Jesús Barajas Bernal	Copia certificada	Inexistencia	20	13/03/2018	Se dió respuesta al solicitante, donde se comunicó que no existen permisos para la venta de alcoholes y similares a nombre de los ya mencionados, por lo anterior el Comité de Transparencia acordó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
104	00122818	16/02/2019	Vía PNT	Positiva	Leonardo Saldaña Gutierrez	Persona Física	Monto y calendario de los reintegros de recursos a la Tesofe (Tesorería de la Federación) que se realizaran durante el 2018 de los recursos federales no etiquetados y no usados.	Copia simple	Pública	8	28/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en anexo encontrará la respuesta a su solicitud, donde se describieron los montos y fechas de los ingresos a la TESOFE realizados en el 2018 de los recursos federales no devengados y no comprometidos del ejercicio fiscal 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
109	Del Folio 00122918 al 00123618	16/02/2019	Vía PNT	Positiva	Leonardo Saldaña Gutierrez	Persona Física	5 solicitudes repetidas al Folio No. 00122818.	Copia simple	Pública	8	28/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en anexo encontrará la respuesta a su solicitud, donde se describieron los montos y fechas de los ingresos a la TESOFE realizados en el 2018 de los recursos federales no devengados y no comprometidos del ejercicio fiscal 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
110	00124118	19/02/2019	Vía PNT	Positiva	Fausto Montero X	Persona Física	Solicito me indique el periodo u otorgue copia simple de documento donde conste el periodo durate el que el C.P.A. Luis Antonio Apaseo Gordillo fungió como Contralor General del Estado.	Copia simple	Pública	20	20/03/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el ex servidor público, se desempeñó como Contralor General del estado, en el periodo del 06 de enero de 2016 al 18 de septiembre de 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
111	00130718	19/02/2019	Vía PNT	Positiva	Frank Espericueta Huizar	Persona Física	Solicito copias en formato electrónico, de las facturas que se hayan pagado por los servicios contratados con la empresa "BC PACIFIC AIR S.A. DE C.V.", correspondientes al periodo de enero a diciembre del año 2013. Asimismo, la información correspondiente al número de "viajes", "horas vuelo" o cualquier otro concepto, que se haya pagado por mes y en el mismo periodo refrendo.	Copia simple	Pública	20	20/03/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con lo que se cuenta y tiene a su disposición es el auxiliar contable de la empresa BC PACIFIC AIR, S.A. DE C.V., correspondiente al ejercicio fiscal del 01 de enero al 31 de diciembre de 2013, el cual contiene fecha, número de póliz así como el concepto de los servicios por el cual se realizó el pago de cada una de las facturas, el cual se anexa. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
112	00135218	21/02/2019	Vía PNT	Positiva	Mtourlie Tourliere Daniere	Persona Física	A través de este medio, pido copia de todos los documentos que contengan información acerca de los contratos celebrados por el sujeto obligado con empresas de servicios aéreos, taxis aéreos, así como todas las empresas prestadoras de servicios de transporte aéreo no regulares nacionales e internacionales desde el año 2005 hasta la fecha.	Copia simple	Pública	20	22/03/2018	Se notificó vía plataforma nacional de transparencia al solicitante, para solicitar el pago por concepto de derechos por la prestación de servicios en materia de transparencia y acceso a la información, conforme a lo dispuesto en el artículo 152 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit y 38 de la Ley de Ingresos para el Estado de Nayarit para el ejercicio fiscal 2018, por lo que a la fecha del presente informe no se realizó el pago. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
113	00137118	21/02/2019	Vía PNT	Positiva	Mtourlie Tourliere Daniere	Persona Física	1 solicitud reperida al Folio no. 00135218.	Copia simple	Pública	20	22/03/2018	Se notificó vía plataforma nacional de transparencia al solicitante, para solicitar el pago por concepto de derechos por la prestación de servicios en materia de transparencia y acceso a la información, conforme a lo dispuesto en el artículo 152 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit y 38 de la Ley de Ingresos para el Estado de Nayarit para el ejercicio fiscal 2018, por lo que a la fecha del presente informe no se realizó el pago. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
114	00138818	21/02/2019	Vía PNT	Negativa	Yaremi Meza Soemi	Persona Física	Es importante mencionar que el señor Irving Villafuentes esta de acuerdo en compartir esta información ya que tuvimos oportunidad de platicar con el, coincidiendo que para validez legal de las circunstancia debería ser a traves de este organismo gubernamental.	Copia simple	Ampliar datos	2	27/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00138818, así mismo se le requirió para que en un término de hasta diez días hábiles contados a partir de la presente notificación, precise la información que solicita, ya que no es clara su petición. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
160	Del Folio 00133918 al 00143418	21/02/2019	Vía PNT	Negativa	Yaremi Meza Soemi	Persona Física	46 solicitudes reperidas al Folio no. 00138818.	Copia simple	Ampliar datos	2	23/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00138818, así mismo se le requirió para que en un término de hasta diez días hábiles contados a partir de la presente notificación, precise la información que solicita, ya que no es clara su petición. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
161	00143518	22/02/2019	Vía PNT	Positiva	Yaremi Meza Soemi	Persona Física	Solicito tener el conocimiento de hasta que fecha tuvo efecto el nombramiento del señor Irving Roberto Villafuentes Iniesta quien fungió como Director de Competitividad Turística en la Secretaría de Turismo del Estado de Nayarit lugar que por la naturaleza del mismo le concedo facultades para verificar el cumplimiento de las NOM aplicables a los guías de turistas así como la credencialización de los mismos, solicito saber que día fue despedido o presento su renuncia así como copia del documento en el cual firma su baja, esto por así convenir a mis intereses personales en el tramite de un credencial de guía de turistas y en base a ello determinar el dolo o en su caso la nulidad de una actualización realizada bajo su cargo, así mismo en diferente punto pero bajo la misma idea, solicito información sobre si esta persona tal como se muestra en sus informes es beneficiado con el uso a cuenta de erario publico, de un celular en la compañía telcel y bajo uno de los siguientes numeros, 322107 9565 y/o 311 141 8809 ya que estos fueron utilizados bajo el nombre de esta persona en promocion y beneficio de los guías de turistas por lo que podria determinar la fecha en la cual el señor Villafuentes tenga la responsabilidad jurídica del cargo, y cuando lo dejo siendo esta causa su renuncia o despido o incapacidad ya que al parecer tuvo algunas intervenciones quirúrgicas por lo que subsanaría la ausencia de firmas en los documentos que sirven de base de estos cursos de la NOM. 08 y NOM 09 de la secretaria de turismo muchas gracias	Copia simple	Pública	20	23/03/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el C. Irving Villafuentes Iniesta, fungió el cargo de Competitividad Turística, durante el periodo del 27 de septiembre de 2011 al 15 de noviembre de 2016, asimismo, respecto a la copia de baja se informó que se encuentra integrada al expediente y no es posible proporcionar por ser un documento personal, solo se entrega cuando es requerido por una autoridad competente. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
170	Del Folio 00143618 al 00144418	22/02/2019	Vía PNT	Negativa	Yaremi Meza Soemi	Persona Física	9 solicitudes reiteradas al Folio no. 00143518.	Copia simple	Pública	3	27/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00143518. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
171	00144818	22/02/2019	Vía PNT	Negativa	Georgina González Bustamante	Persona Física	Solicito se publique actualizado el numeral del artículo 33 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit referente a los montos destinados a gastos relativos a comunicación social y publicidad oficial desglosada por tipo de medio, proveedores y número de contrato, concepto o campaña. De los años 2016 y 2017 completos, ya que ya debería estar publicados. Esa información se me debe proporcionar antes de 5 días hábiles de conformidad con el artículo 139 de la Ley de Transparencia, si no la recibo en ese término presentare denuncia ante el ITAI.	Copia simple	Pública	20	23/03/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que no se cuenta con la información desglosada por por tipo, proveedores y número de contrato, concepto o campaña de los años 2016 y 2017, debido a que esta información es competencia de la Dirección de Prensa. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
172	UTSAF/003/2018	22/02/2019	Por escrito	Positiva	Karla Guillen	Persona Física	Solicito los recibos de luz de CFE durante los últimos 12 meses de todos los puntos de consumo que estan a cargo del Gobierno Estatal de Nayarit	Copia simple	Pública	20	23/03/2018	Se notificó vía correo electrónico al solicitante, para solicitar el pago por concepto de derechos por la prestación de servicios en materia de transparencia y acceso a la información, conforme a lo dispuesto en el artículo 152 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit y 38 de la Ley de Ingresos para el Estado de Nayarit para el ejercicio fiscal 2018, por lo que a la fecha del presente informe no se realizó el pago. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
173	00147118	23/02/2019	Vía PNT	Mixta	Luis Antonio Apaseo Gordillo	Persona Física	1.- Especificar todas y cada una de las Dependencias del Poder Ejecutivo en las que sus trabajadores conforman o cotizan ante el fondo de pensiones para una pensión por jubilación, pensión por edad y tiempo de servicios, pensión por invalidez y pensión por vejez. Así mismo, informar los importes o cantidades mensuales en pesos 00/100 m.n. correspondientes a la retención del trabajador y la aportación del patrón de cada una de las Dependencias, por los Ejercicios Fiscales 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017. 2.- Especificar los Organismos Públicos Descentralizados del Poder Ejecutivo del Estado de Nayarit, en los que sus trabajadores conforman o cotizan ante el fondo de pensiones para una pensión por jubilación, pensión por edad y tiempo de servicios, pensión por invalidez y pensión por vejez. Así mismo informar los importes o cantidades mensuales en pesos 00/100 m.n. correspondientes a la retención del trabajador y la aportación del patrón de cada una de los Organismos según corresponda, por los Ejercicios Fiscales 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017. 3.- Especificar los Organismos Autónomos del Estado de Nayarit, en los que sus trabajadores conforman o cotizan ante el fondo de pensiones para una pensión por jubilación, pensión por edad y tiempo de servicios, pensión por invalidez y pensión por vejez. Así mismo informar los importes o cantidades mensuales en pesos 00/100 m.n. correspondientes a la retención del trabajador y la aportación del patrón de cada una de las Organismos según corresponda, por los Ejercicios Fiscales 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017. 4.-Especificar si los Entes Públicos Poder Legislativo del Estado de Nayarit y el Poder Judicial del Estado de Nayarit, están adheridos al Fondo de Pensiones y si sus trabajadores conforman o cotizan ante el fondo de pensiones para una pensión por jubilación, pensión por edad y tiempo de servicios, pensión por invalidez y pensión por vejez. En caso de ser afirmativo, informar los importes o cantidades mensuales en pesos 00/100 m.n. correspondientes a la retención del trabajador y la aportación del patrón (Poder Legislativo del Estado de Nayarit o Poder Judicial del Estado de Nayarit según corresponda) de cada una de dichos Poderes, por los Ejercicios Fiscales 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017.	Copia simple	Pública/No competencia	30	26/03/2018	Se dió respuesta al solicitante de los puntos 2, 3 y 4, asimismo respecto al punto numero 1 se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a cada uno de los Organismos Públicos Descentralizados, Autónomos y Poder Legislativo. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
174	00147218	23/02/2019	Vía PNT	Positiva	Luis Antonio Apaseo Gordillo	Persona Física	De conformidad a lo establecido por la Ley de Pensiones para los Trabajadores al Servicio del Estado en su Título Segundo, Capítulo Primero Artículo Tres, Cuatro, Cinco y Seis; solicito me especifique nombre, apellido, cargo, fecha de alta y baja (o periodo de tiempo especificando día mes y año de inicio y final que subsistió su designación) de los miembros integrantes o REPRESENTANTES PROPIETARIOS del Comité de Vigilancia del Fondo de Pensiones por el periodo que comprende los Ejercicios Fiscales 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017.	Copia simple	Pública	30	26/03/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
175	00147418	23/02/2019	Vía PNT	Negativa	Alejandra Garcia Q	Persona Física	Solicito se me informe por PNT, correo electrónico o almacenamiento en la nube lo siguiente: Que informe si el Ciudadano Alejandro Salvador Montoya Olimón es trabajador activo de la Universidad Tecnológica de Nayarit Si es así, que se informe además lo siguiente: - Número de empleado - Cargo actual - Área de adscripción - Salario actual incluyendo compensaciones ordinarias, extraordinarias y especiales - Fecha de ingreso a la Universidad - Cargos que ha ocupado al interior de la Universidad y los periodos de tiempo en los que los ha ocupado	Copia simple	No competencia	2	27/02/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Universidad Tecnológica de Nayarit. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
176	00147918	23/02/2019	Vía PNT	Negativa	Información Nayarit Transparente	Persona Física	Los documentos en los que conste (constancia, oficio, dictamen, etc) las propiedades en el Estado de Nayarit de Juana Cuevas Rodríguez, José Antonio Meado Kurbeña.	Copia simple	Inexistencia	17	23/03/2018	Se dió respuesta al solicitante, donde se comunicó que en la Dirección del Registro Público de la Propiedad y del Comercio y la Dirección de Trámites y Servicios Catastrales, no se encontró registro de bienes inmuebles a favor de Juana Cuevas Rodríguez y José Antonio Meado Kurbeña, por lo anterior el Comité de Transparencia acordó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
177	UTSAF/004/2018	23/02/2019	Por escrito	Mixta	Luis Antonio Apaseo Gordillo	Persona Física	Solicitud trepetida al Folio No. 00147118.	Copia certificada	Pública/No competencia	30	26/03/2018	Se dió respuesta al solicitante de los puntos 2, 3 y 4, asimismo respecto al punto numero 1 se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a cada uno de los Organismos Públicos Descentralizados, Autónomos y Poder Legislativo. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
178	UTSAF/005/2018	23/02/2019	Por escrito	Positiva	Luis Antonio Apaseo Gordillo	Persona Física	1.- La población activa afiliada al Fondo de Pensiones adscrita al Poder Ejecutivo (trabajadores asalariados de todos los regimenes laborales). En cantidad por régimen Personal Activo a) Burocracia Base b) Burocracia Confianza c) Magisterio confianza d) Magisterio Base 2.- De acuerdo al art 11 de la Ley del fondo de Pensiones para los Trabajadores al Servicio del Estado, es de mi conocimiento que el Poder Ejecutivo entera de forma periódica al Fondo de Pensiones, las aportaciones y retenciones que realiza quincenalmente vía nómina a sus trabajadores de burocracia régimen confianza y régimen base, así como magisterio confianza y basa adscritos a las diferentes áreas, es decir, cada quincena se retiene a los trabajadores del Poder ejecutivo un porcentaje de ciertas prestaciones y dicho Ente aporta otro porcentaje como Patrón, esto establecido en la Ley del Fondo de Pensiones para los Trabajadores al Servicio del Estado. Por lo que, de acuerdo a los registros contables y/o nominales que de conformidad a lo establecido por la Ley Orgánica del Poder Ejecutivo del Estado de Nayarit y Ley de Presupuestación, contabilidad y Gasto Público de la Administración del Gobierno del estado de Nayarit, la Secretaría de Administración y Finanzas debe de registrar en pólizas y sistemas contables, solicito me especifique cada una de las prestaciones salariales de nómina (detallar clave contable y/o partida presupuestal específica) que SI son sujetas o gravables para aplicar los porcentajes y cálculo de la aportación patronal y retención al trabajador para el Fondo de Pensiones, incluyendo en cada una de dichas prestaciones el importe ejercido y registrado en su sistema contable por el período del 01 de enero al 31 de diciembre de los ejercicios fiscales 2017, 2016, 2015, 2014, 2013, 2012, 2011, 2010, 2009 y 2008.	Copia certificada	Pública	30	26/03/2018	Se dió respuesta parcial al solicitante vía correo electrónico donde además se le notificó que deberá realizar el pago de derechos en un plazo no mayor a 30 días posteriores a la presente notificación y acudir en un plazo no mayor a 3 días hábiles a esta Unidad de Transparencia a fin de acreditar fehacientemente el pago respectivo. Por lo que a la fecha de este informe no se ha realizado ningun pago Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
179	00155518	26/02/2019	Via PNT	Positiva	Maria Minerva Chavarin Olivares	Persona Física	Lista de jubilados y pensionados del magisterio desde el 2015 a la fecha.	Copia simple	Pública	30	27/03/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se remitió en archivo adjunto encontrará la respuesta con el listado de jubilados y pensionados de magisterio de los años solicitados. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
180	00167118	01/03/2018	Via PNT	Positiva	Gabriela Hernandez	Persona Física	Buenas tardes, Solicito su amable apoyo con la finalidad de conocer los Puestos de referentes a la seguridad de su Estado, es decir, Fiscalía, Procuraduría, Dirección de Seguridad, etc., además de conocer las percepciones de los mismos desglosadas de la siguiente manera: - Sueldo mensual - Compensación - Prestaciones: bono de despensa, seguro de vida, bono de transporte, estímulos, etc. Lo anterior con la finalidad de llevar a cabo un análisis de los puestos solicitados en cada uno de los Estados de la República Mexicana. Agradezco su apoyo.	Copia simple	Pública	19	02/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
181	00167718	01/03/2018	Via PNT	Positiva	Elia Ramirez	Persona Física	Solicito la siguiente información sobre los recursos del Fondo de Aportaciones a la Seguridad Pública (FASP), para los ejercicios fiscales 2013-2018: - Lista de las dependencias y/o entidades del gobierno estatal que son ejecutoras del gasto de los recursos del FASP. - Montos de recursos federales del FASP que les fueron transferidos por la Secretaría de Hacienda y Crédito Público (SHCP) durante el periodo 2013-2018 y fechas en que recibieron cada una de dichas transferencias. - Montos de recursos federales del FASP que transfirieron a cada una de las dependencias y/o entidades del gobierno estatal que son ejecutoras del gasto de dichos recursos del FASP durante el periodo 2013-2018, y fechas en que efectuaron cada una de las transferencias. - Montos de recursos estatales del FASP que transfirieron a cada una de las dependencias y/o entidades del gobierno estatal que son ejecutoras del gasto de dichos recursos del FASP durante el periodo 2013-2018, y fechas en que efectuaron cada una de las transferencias	Copia simple	Pública	20	03/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
183	00167918 y 00169318	01/03/2018	Via PNT	Positiva	Elia Ramirez	Persona Física	2 solicitudes repetidas al Folio No. 00167718.	Copia simple	Pública	20	03/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
184	00172218	02/03/2018	Via PNT	Negativa	Gisel García Parra	Persona Física	Me interesa saber lo siguiente cuantas bases se entregaron en los años 2016 y 2017, y en que dependencias de gobierno cuantas de las bases que se otorgaron se dieron a jefes de departamentos y directores cuando se le dio la base a la licenciada Angelica Elizabeth BELLOSO OROZCO quien era jefa de departamento de situación patrimonial de la Auditoría Superior de Estado de nayarit. cual es el sueldo que percibe Angelica Elizabeth Belloso Orozco como Basificada y la antigüedad Angelica Elizabeth Belloso Orozco quien era jefa de departamento de situación patrimonial en en OFS (ahora ASEN) quien aun en julio estaba en este puesto, como se le concedió la base si no cumple con la antigüedad requierda para ser beneficiada con una base y mas grave a un que ella era jefa de departamento y no podía ser acreedora con una base. Cual es el procedimiento a seguir para que se le inicie un procedimiento a esta licenciada ANGELICA ELIZABETH BELLOSO OROZCO	Copia simple	Reservada	20	04/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
187	00172518, 00172918, 00173218	02/03/2018	Vía PNT	Negativa	Gisel García Parra	Persona Física	3 solicitudes repetidas al Folio No. 00172218.	Copia simple	Reservada	20	04/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
188	00178318	05/03/2018	Vía PNT	Positiva	Gabriela Hernandez	Persona Física	Buenas tardes, Solicito su amable apoyo con la finalidad de conocer los Puestos de referentes a la seguridad de su Estado, es decir, Fiscalía, Procuraduría, Dirección de Seguridad, etc., además de conocer las percepciones de los mismos desglosadas de la siguiente manera: - Sueldo mensual - Compensación - Prestaciones: bono de despensa, seguro de vida, bono de transporte, estímulos, etc. Lo anterior con la finalidad de llevar a cabo un análisis de los puestos solicitados en cada uno de los Estados de la República Mexicana. Agradezco su apoyo.	Copia simple	Pública	17	02/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
189	00178618	05/03/2018	Vía PNT	Positiva	Gabriela Hernandez	Persona Física	1 solicitud repetida al Folio No. 00178618.	Copia simple	Pública	17	02/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
190	00179818	06/03/2018	Vía PNT	Positiva	Isabel Torres	Persona Física	Información concerniente al Ejercicio Analítico de Egresos en su formato de Egresos por tipo de Gasto de la Cuenta Pública de los años 2010, 2011, 2012, 2013, 2014, 2015 y 2016 de la Secretaría de Seguridad Pública divididas como sigue: Capítulo 1000: 1100, 1200, 1300, 1400, 1500, 1600, 1700. Capítulo 2000: 2100, 2200, 2300, 2400, 2500, 2600, 2700, 2800, 2900. Capítulo 3000: 3100, 3200, 3300, 3400, 3500, 3600, 3700, 3800, 3900. Capítulo 4000: 4100, 4200, 4300, 4400, 4500, 4600, 4700, 4800, 4900. Capítulo 5000: 5100, 5200, 5300, 5400, 5500, 5600, 5700, 5800, 5900. Capítulo 6000: 6100, 6200, 6300. Capítulo 7000: 7100, 7200, 7300, 7400, 7500, 7600, 7900. Capítulo 8000: 8100, 8300, 8500. Capítulo 9000: 9100, 9200, 9300, 9400, 9500, 9600, 9900. De acuerdo a la reglamentación vigente del CONAC. Divididos por año.	Copia simple	Pública	16	02/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
191	00181518	06/03/2018	Vía PNT	Negativa	Gabriela Díaz González	Persona Física	Por este medio realizo la solicitud de la información acerca de los ingresos que reciben por parte del Gobierno del Estado de Nayarit las instituciones antes señaladas.	Copia simple	Ampliar datos	5	13/03/2018	Se le requirió vía plataforma nacional de transparencia, que precisara las instituciones de las cuales requiere la información, por lo que una vez transcurrido el plazo no complementó la solicitud. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
194	00181718, 00182218, 00182318	06/03/2018	Vía PNT	Negativa	Gabriela Díaz González	Persona Física	3 solicitudes repetidas al Folio No. 00181518.	Copia simple	Ampliar datos	5	13/03/2018	Se le requirió vía plataforma nacional de transparencia, que el año de cual requiere la información. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
195	00182718	06/03/2018	Vía PNT	Negativa	Gabriela Díaz González	Persona Física	Por este medio pido información acerca de los recursos que reciben por medio del Gobierno del Estado de Nayarit. A donde destinan los impuestos adicionales que llevan de nombre Asistencia Social, U.A.N. y Fomento a la educación?	Copia simple	Ampliar datos	5	13/03/2018	Se le requirió vía plataforma nacional de transparencia, que precisara el periodo del cual requiere la información, ya que no especificó año, por lo que una vez transcurrido el plazo no complementó la solicitud. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
197	00183218, 0018378	06/03/2018	Vía PNT	Negativa	Gabriela Díaz González	Persona Física	2 solicitudes repetidas al Folio No. 00182718.	Copia simple	Ampliar datos	5	13/03/2018	Se le requirió vía plataforma nacional de transparencia, que precisara el periodo del cual requiere la información, ya que no especificó año, por lo que una vez transcurrido el plazo no complementó la solicitud. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
198	00184218	06/03/2018	Vía PNT	Positiva	Gabriela Díaz González	Persona Física	Por este medio solicito la información necesaria para saber a que dependencia se destino el recurso recaudado por concepto de impuestos adicionales denominados fomento a la educación, U.A.N. y Asistencia Social, durante el año 2017	Copia simple	Pública	16	02/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
199	00185518	07/03/2018	Vía PNT	Positiva	Gerardo Bonilla	Persona Física	Solicito las cifras del presupuesto anual (en pesos corrientes), tanto el autorizado, como el ejercido por el gobierno del Estado en materia de seguridad pública, procuración de justicia, sistema penitenciario o cualesquiera que sea el nombre de la partida o partidas del gasto público estatal destinadas con recursos del propio Estado a tareas de seguridad pública, procuración de justicia y sistema penitenciario. Los datos no deben considerar ningún tipo de aportaciones federales (Vgr. FASP), únicamente los montos autorizados por el Congreso del Estado. Todo esto para el periodo 1990 a 2017 o para el periodo que se tenga disponible.	Copia simple	Pública	13	02/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
200	UTSAF/006/2018	13/03/2018	Por escrito	Positiva	Victor Ricardo Plascencia Yañez	Persona Física	Información relacionada con el FIPROTUR.	Copia simple	Pública	30	20/04/2018	Se dió respuesta vía plataforma nacional de transparencia, donde se comunicó que en archivo adjunto encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
201	00199118	13/03/2018	Vía PNT	Positiva	Mayra Ivone Cervantes Real	Persona Física	Cuanto es el salario mensual de los maestros de Telebachillerato Comunitario del estado de Nayarit, cuanto paga el estado y cuanto paga gobierno federal. Cuales son las prestaciones que tiene, cuanto le descuentan o cuanto recibe por cada una de ellas. Del 2016 a la fecha.	Copia simple	Pública	20	13/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se dió a conocer el sueldo mensual a la fecha que perciben los maestros de telebachillerato, asimismo se notificó que el Estado paga el 50% y la Federación 50%, las prestaciones con las que cuentan son aguinaldo 40 días de sueldo base y prima vacacional 24 días de sueldo base. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
207	00199218, 00199318, 00199418, 00199518, 00199618, 00199718	13/03/2018	Vía PNT	Positiva	Mayra Ivone Cervantes Real	Persona Física	6 solicitudes repetidas al Folio No. 00199118.	Copia simple	Pública	20	13/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas sería atendida con el Folio No. 00199118. Solicitud atendida con fundamento en el Art. 123 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
208	00202118	13/03/2018	Vía PNT	Negativa	Gisel Parra	Persona Física	Quisiera saber lo siguiente Cuántas bases se otorgó el ex gobernador Roberto Sandoval Castañeda al Sutsen. Cuántas bases con nivel 7 se dieron y cuál es su percepción económica, referente a su dependencia (secretaría general de gobierno, Secretaría de la Contraloría General del Estado, secretaria de Salud, y en la secretaria de administración y finanzas. Cuál es el procedimiento que se va a llevar a cabo para retirar las bases ilegales, Se procederá penalmente. Por dar un ejemplo de algunas bases ilegales esta la base de la licenciada Angélica Elizabeth Beloso Orozco, quien su lugar está en la dirección del registro civil en palacio de gobierno, quien de conformidad con el estatuto jurídico no puede ser beneficiada con una base ya que ella se desempeña como jefa de departamento de situación patrimonial del ofs ahora Asen, que procede en este caso específico, por mencionar alguno. Ya que en el mes de febrero mediante conferencia de prensa se dieron a conocer que se otorgaron 846 bases, de las cuales 425 tenían ya un expediente donde se detectaron que eran ilegales, en que etapa del procedimiento quedo o cual es el procedimiento a seguir. Van a dejar a los jefes, directores con base y con compensaciones muy altas En el caso exacto de la Contraloría del estado se mencionaron que había 9 bases ilegales, que se ha hecho. Ena de las bases que se otorgó en Contraloría del estado al chofer del licenciado Luis Apaseo cuenta con antecedentes penales por secuestro, como es posible que este basificado y trabajando ahí, que procede.	Copia simple	Reservada	20	13/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
210	00202518, 00203118	13/03/2018	Vía PNT	Negativa	Gisel Parra	Persona Física	2 solicitudes repetidas al Folio No. 00202118.	Copia simple	Reservada	20	13/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
211	00211318	14/03/2018	Vía PNT	Negativa	Armando Lopez	Persona Física	Quiero saber cuántas bases ilegales y recategorizaciones se dieron en su dependencia. cuántas personas se les entregaron bases ilegales que fungieron como jefes de departamento, auditores, directores y personal de contrato que no cumplen con lo establecido en el estatuto jurídico para ser beneficiados con una base. que medidas han tenido con las personas que tienen bases ilegales en las dependencias a su cargo. cuál es el procedimiento a seguir ya que detectaron las bases ilegales.	Copia simple	Reservada	20	16/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
213	00211618, 00211818	14/03/2018	Vía PNT	Negativa	Armando Lopez	Persona Física	2 solicitudes repetidas al Folio No. 00202118.	Copia simple	Reservada	20	16/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
214	00212118	14/03/2018	Vía PNT	Negativa	Roy Gómez	Persona Física	Solicito La remuneración bruta y neta de los siguientes Servidores Públicos de la contraloría del estado de nayarit Lic. Guillermo Lara Morán, Cristian Campos Cid, Jose Miguel Dibildox Morfin, Lic. Tania Elizabeth Reyes Muñoz, Lic. Zolia Curiel Zermeño, Lic. Jose Enrique Mayo Uribe, Lic. José Martín Hernández Vargas, Lic. Ricardo Flores Uribe, Lic. Brian Mijail Hervis Sánchez, Lic. Diana Cecilia Ramírez Jiménez, Lic. Oscar Fernando López Vizcarra, Celia Langurén Parra, Fernando Dufour Sánchez, Lic. Rocio Dillmann Gil, Lic. José de Jesús Ibarra, Lic. Jorge Santos Montoya, Lic. Angélica María González Chávez, Ing. José Juan Jesús Oviedo Osorio, Lic. Miguel Arturo Fuentes Vizcarra, Lic. Benjamin Oropeza Méndez, Lic. Juan Pablo Camarena Gonzalez, Lic. Sergio Diaz Ponzo Medrano, Ing. Juan José Rodríguez Sánchez, Lic. Myrna Verónica Paz Polanco, que incluya todas las percepciones, incluyendo sueldos, prestaciones, gratificaciones, primas, comisiones, dietas, bonos, estímulos, ingresos, sistemas de compensación y cualquier otra percepción en dinero o en especie con motivo de su empleo, cargo o comisión, señalando la periodicidad de dicha remuneración, referente a el artículo 33 fracción VIII de la ley de transparencia de nuestro estado de nayarit y ademas los documentos que comprueben lo solicitado anteriormente se hizo esta solicitud a la contraloría folio 00112417 pero contestaron que finanzas son los que tienen estos datos, según la ley de transparencia esta es información que debe estar publicada, así que exijo la respuesta en 5 días hábiles, gracias.	Copia simple	Confidencial	20	16/04/2018	Se dió respuesta vía correo electrónico debido a una falla técnica en la plataforma nacional de transparencia, donde se comunicó que no es posible entregar la información en la forma solicitada, toda vez que esta dependencia en el ámbito de su competencia, debe promover, respetar, proteger y garantizar en derecho humano, a la protección de Datos Personales, en atención a los principios de universalidad, interdependencia, indivisibilidad y progresividad. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
215	UTSAF/007/2018	15/03/2018	Por escrito	Negativa	Marco Antonio Venegas Vera	Persona Física	Solicito información respecto de los vehículos automotores que se encuentren registrados a bien los que haya tenido registrados en algún momento, al igual que los bienes inmuebles registrados o bien los que haya tenido registrados en algún momento en el territorio del Estado de Nayarit a Nombre del C. Héctor Adrés Pacheco López.	Copia simple	Confidencial	20	16/04/2018	Se dió respuesta vía plataforma nacional de transparencia al Solicitante, en el que se comunicó que la información es confidencial relativa a la vida de una persona, cuya privacidad esta protegida por lo establecido en el artículo 82 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit y con fundamento en el artículo 85 numeral 2 de la Ley en meción.
216	UTSAF/008/2018	15/03/2018	Por escrito	Negativa	Marco Antonio Venegas Vera	Persona Física	Solicito información respecto de los vehículos automotores que se encuentren registrados a bien los que haya tenido registrados en algún momento, al igual que los bienes inmuebles registrados o bien los que haya tenido registrados en algún momento en el territorio del Estado de Nayarit a Nombre de la C. Perla Concepción Pacheco López.	Copia simple	Confidencial	20	16/04/2018	Se dió respuesta vía plataforma nacional de transparencia al Solicitante, en el que se comunicó que la información es confidencial relativa a la vida de una persona, cuya privacidad esta protegida por lo establecido en el artículo 82 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit y con fundamento en el artículo 85 numeral 2 de la Ley en meción.
217	00217818	20/03/2018	Vía PNT	Mixta	Esteban López José	Persona Física	De manera atenta y respetuosamente, le solicito se me proporcione la información pública oficiosa, siguiente: 1.- Número de las Empresas de Participación Estatal de su Estado, detallando cada una de las denominaciones sociales y su objeto social.	Copia simple	Inexistencia/No competencia/Pública	20	19/04/2018	Se dió respuesta vía plataforma nacional de transparencia al Solicitante, donde se le comunicó que del punto 1 al 6 no se cuenta con empresas de participación estatal, punto 7 se envía en archivo adjunto, punto 8 es competencia de la Secretaría de Obras Públicas del Gobierno del Estado, punto 9 lo podrá consultar en http://sggnay.gob.mx/periodico_oficial/ , puntos 10 y 11 los podrá consultar en www.nayarit.gob.mx/transparencia/fiscal/rendicion_cuentas.asp , asimismo respecto a los contratos de deuda se informó que se encuentran reservados. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
218	00218918	20/03/2018	Vía PNT	Positiva	Sindicato de Trabajadores del CECYTEN	Persona Moral	Solicito nos proporcione la información pormenorizada de los recursos federales asignados y entregados al Colegio de Estudios Científicos y Tecnológicos del Estado de Nayarit en el año 2018, ya sean del Ejercicio Fiscal 2017 y/o Ejercicio Fiscal 2018.	Copia simple	Pública	18	17/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informaron los recursos destinados al Colegio de Estudios Científicos y Tecnológicos del Estado de Nayarit en el periodo de enero a marzo de los actuales. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
220	00219018, 00219318	20/03/2018	Vía PNT	Positiva	Sindicato de Trabajadores del CECYTEN	Persona Moral	2 solicitudes repetidas al Folio No. 00218918.	Copia simple	Pública	18	17/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informaron los recursos destinados al Colegio de Estudios Científicos y Tecnológicos del Estado de Nayarit en el periodo de enero a marzo de los actuales. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
221	00219518	20/03/2018	Vía PNT	Positiva	Manuel Femat Rodríguez	Persona Física	Solicito a la Dirección General del Fondo de Pensiones para los Trabajadores al Servicio del Estado de Nayarit lo siguiente: 1.- Copia documental de la nómina de los pensionados y los jubilados de confianza, burocracia y magisterio de la primera quincena del mes de enero del año 2006. 2.- Copia documental de la nómina de los pensionados y los jubilados de confianza, burocracia y magisterio de la primera quincena del mes de enero del año 2012. 3.- Copia documental de la nómina de los pensionados y los jubilados de confianza, burocracia y magisterio de la primera quincena del mes de enero del año 2018.	Copia simple	Pública	20	19/04/2018	Se notificó vía correo electrónico al solicitante, para solicitar el pago por concepto de derechos por la prestación de servicios en materia de transparencia y acceso a la información, conforme a lo dispuesto en el artículo 152 de la Ley de Transparencia, por lo que una vez realizado el pago se hizo entrega de la información solicitada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
222	00226118	21/03/2018	Vía PNT	Negativa	Gabriel Ramos	Persona Física	Solicito se informe si a la fecha se ha dado cumplimiento a la obligación de pago a cargo del Gobierno de Nayarit a favor de la constructora FDL Compañía Constructora S.A. de C.V., derivada del contrato de remodelación del Parque La Loma situado en la Ciudad de Tepic, así como si hay adeudo pendiente por tal concepto, así como los datos de identificación de todos los contratos de obra celebrados entre el Gobierno de Nayarit y la persona moral FDL Compañía Constructora S.A. de C.V.	Copia simple	No competencia	20	20/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Obras Públicas. Solicitud atendida dentro de los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
223	00226218	21/03/2018	Vía PNT	Negativa	Gabriel Ramos	Persona Física	Solicitud repetida al Folio No. 00226118.	Copia simple	No competencia	20	20/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Obras Públicas. Solicitud atendida dentro de los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
224	00219718	06/04/2018	Vía PNT	Negativa	Sergio Armando Villaseñor España	Persona Física	Solicito copias de mis pagos quincenales de mi s nóminas, compensaciones quincenales, pagos de aguinaldos, Pagos de primas de vacaciones, compensaciones extraordinarias por el periodo del 18 de junio de pw03 al 5 de octubre de 2005.	Copia simple	Ampliar datos	4	12/04/2018	Se le requirió vía plataforma nacional de transparencia, que precisara el período correcto del cual requiere la información, por lo que una vez transcurrido el plazo no complementó la solicitud. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
226	00219818, 00219918	06/04/2018	Vía PNT	Negativa	Sergio Armando Villaseñor España	Persona Física	2 solicitudes repetidas al Folio No. 00219718.	Copia simple	Ampliar datos	4	12/04/2018	Se le requirió vía plataforma nacional de transparencia, que precisara el período correcto del cual requiere la información, por lo que una vez transcurrido el plazo no complementó la solicitud. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
227	00220018	06/04/2018	Vía PNT	Positiva	Karen Aguilar Camposeco	Persona Física	De manera atenta y respetuosamente, le solicito se me proporcione la información pública oficiosa, siguiente: 1.- Número de las Empresas de Participación Estatal de su Estado, detallando cada una de las denominaciones sociales y su objeto social. 2.- Presupuesto asignado en el año 2017 a cada una de las empresas de participación estatal de esta entidad federativa. 3.- El Presupuesto de Egresos del ejercicio 2017 y el que se les asignó a las Empresas de Participación Estatal de su Estado. 4.- Monto del Capítulo 1000 asignado en el Presupuesto de Egresos del ejercicio 2017 a las empresas de participación estatal. 5.- Monto de los Ingresos en el ejercicio 2017, con sus respectivos conceptos, de las empresas de participación estatal de esa entidad federativa. 6.- Balance Presupuestal (Ingresos y Egresos) del ejercicio 2017 de las empresas de participación estatal 7.- El programa anual de adquisiciones del ejercicio 2017 del Gobierno del Estado. 8.- Programa anual de obras del ejercicio 2017 del Gobierno del Estado. 9.- El Decreto o los Decretos, a través del cual faculta o autoriza la Legislatura local al Poder Ejecutivo del Estado para contratar deudas. 10.- Todos los contratos de deuda pública u otras obligaciones contraídas por el Estado (esta entidad federativa), de 2008 a la fecha, bajo cualquiera de las modalidades siguientes: a) La suscripción, emisión o colocación de títulos de crédito, bonos, valores o cualquier otro documento pagadero a plazo; b) La contratación de préstamos o créditos; c) La contratación de obras o servicios con el carácter de Inversiones Públicas Productivas cuyo pago se pacta a plazo; d) La celebración de operaciones con instrumentos derivados que impliquen un compromiso para el Estado en el futuro; e) El otorgamiento de cualquier garantía o aval, o cualquier obligación relacionada con las obligaciones indicadas en los incisos que anteceden (a), b), c) y d.); y. f) En general, todas las operaciones de financiamiento que comprendan obligaciones a plazo, independientemente de la forma en que se les documente. 11.- El control financiero de cada una de las deudas públicas contratadas por el Estado, donde deberá de constar: a) Monto original de la obligación; b) Amortizaciones al capital, por mes y año y el costo de los accesorios pactados que se cubren por mes y año; c) Desglose de los saldos insolutos de cada deuda. d) Controles financieros donde se detalle los montos contratados, la calendarización y programación de pago de las obligaciones contraídas y el comparativo con los pagos reales que se han hecho de cada deuda contratada.	Copia simple	Pública	18	04/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que de acuerdo a los puntos del 1 al 6 no se cuenta con empresas de participación estatal del Estado en los registros contables de la Secretaría, el punto 7 se adjuntó en archivo adjunto, del punto 9 se le proporcionó la liga http://sggrnay.gob.mx/periodico_oficial y de los puntos 10 y 11 la información se encuentra disponible públicamente sito en www.nayarit.gob.mx/transparenciafiscal/rendicion_cuentas.asp . Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
267	Del Folio 00220118 al 00224018	06/04/2018	Vía PNT	Negativa	Karen Aguilar Camposeco	Persona Física	40 solicitudes repetidas al Folio No. 00220018.	Copia simple	Pública	11	23/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00220018 con fecha estimada de respuesta el día 07 de mayo de 2018. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
268	00224218	06/04/2018	Vía PNT	Positiva	Sergio Armando Villaseñor España	Persona Física	Requiero el desglose de mis pagos quincenales de compensaciones, pago de aguinaldo anual, pagos extraordinarios de compensaciones, prima de vacaciones anual del periodo comprendido del 18 de junio de 2003 al 5 de octubre de 2005.	Copia simple	Pública	20	07/05/2018	Se dió respuesta vía correo electrónico al solicitante, donde se comunicó que previo el pago de derechos se haría entrega de la información solicitada, conforme a lo dispuesto en el artículo 152 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit y el 38 de la Ley de Ingresos para el Estado de Nayarit para el Ejercicio fiscal 2018, por lo que a la fecha del presente informe no se recibió el pago mencionado. Solicitud atendida con fundamento en el Art. 141 de la citada Ley.
269	00224318	06/04/2018	Vía PNT	Positiva	Sergio Armando Villaseñor España	Persona Física	Solicitud repetida al Folio No. 00224218.	Copia simple	Pública	20	07/05/2018	Se dió respuesta vía correo electrónico al solicitante, donde se comunicó que previo el pago de derechos se haría entrega de la información solicitada, conforme a lo dispuesto en el artículo 152 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit y el 38 de la Ley de Ingresos para el Estado de Nayarit para el Ejercicio fiscal 2018, por lo que a la fecha del presente informe no se recibió el pago mencionado. Solicitud atendida con fundamento en el Art. 141 de la citada Ley.
270	00232418	10/04/2018	Vía PNT	Negativa	Leobardo Perez Gordon	Persona Física	Solicito la remuneración mensual bruta de todos los servidores publicos de base y de confianza actualizada a la ultima quincena de marzo de 2018 con nombre del servidor sueldo fecha de entrada al servicio publico en pdf o excel.	Copia simple	Pública	13	27/04/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que con fundamento en los artículos 1 de la Constitución Política de los Estados Unidos Mexicanos, 1, 2, 3 y 4 fracción VIII, IX y artículo 5 de la Ley de Protección de Datos Personales en Posesión de los Sujetos Obligados para el Estado de Nayarit, no es posible entregar la información en la forma que se solicita. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
271	00250818	16/04/2018	Vía PNT	Positiva	Leobardo Perez Gordon	Persona Física	Solicito saber cuanto gana el servidor publico Jonatan Lora Ramirez, puesto que desempeña horario de labores cuanto se le pago de aguinaldo 2017.	Copia simple	Pública	20	16/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que la categoría del C. Jonatan Lora Ramirez es de Agente Administrativo, el horario laboral lo determina el jefe inmediato donde este adscrito o comisionado y para conocer el sueldo puede ingresar al portal de transparencia, sito en www.nayarit.gob.mx/transparencia/fiscal/des/2_costos_operativos/sueldos_funcionarios/2018/burocracia.pdf . Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
272	00253418	17/04/2018	Vía PNT	Positiva	Arturo Centeno Valencia	Persona Física	¿Dentro del Presupuesto de Egresos 2018 cuenta el Estado con una o varias Escuelas de Administración Pública para la profesionalización de sus servidores públicos, para dar cumplimiento al artículo 123 Fracción VII de la Constitución Federal? En caso positivo, ¿Cómo se llama o se llaman y desde que año se le asignan recursos?	Copia simple	Pública	17	14/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que el Estado no cuenta con Escuelas de Administración Pública para la profesionalización de los servicios públicos. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
273	00256118	18/04/2018	Vía PNT	Positiva	Enrique Montejano	Persona Física	Gasto de publicidad y difusión, ya sea en portales electrónicos, pantallas, medios impresos, radio y televisión, solicito el gasto de las dependencias y organismos descentralizados y para estatales por razones sociales con sus respectivos importes en formato Excel del periodo 2017.	Copia simple	Pública	20	18/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que el gasto de publicidad y difusión se encuentra registrado en la partida 3601, ejercido por la Secretaría de Administración y Finanzas, cuenta con un monto pagado por la cantidad de \$7,729,352.57 en el periodo Enero-Diciembre 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
275	00257818, 00257918	18/04/2018	Vía PNT	Positiva	Karen Aguilar Camposeco	Persona Física	2 solicitudes repetidas al Folio No. 00220018.	Copia simple	Pública	18	04/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que de acuerdo a los puntos del 1 al 6 no se cuenta con empresas de participación estatal del Estado en los registros contables de la Secretaría, el punto 7 se adjuntó en archivo adjunto, del punto 9 se se proporcionó la liga http://saggnay.gob.mx/periodico_oficial/ y de los puntos 10 y 11 la información se encuentra disponible publicamente sito en www.nayarit.gob.mx/transparencia/fiscal/rendicion_cuentas.asp . Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
276	00258218	18/04/2018	Vía PNT	Positiva	Enrique Montejano	Persona Física	Solicitud repetida al Folio No. 00256118.	Copia simple	Pública	20	18/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que el gasto de publicidad y difusión se encuentra registrado en la partida 3601, ejercido por la Secretaría de Administración y Finanzas, cuenta con un monto pagado por la cantidad de \$7,729,352.57 en el periodo Enero-Diciembre 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
277	00262918	19/04/2018	Vía PNT	Positiva	Juana Hernandez Hernandez	Persona Física	Copia en versión electrónica de los montos de recursos económicos, materiales y humanos que se han ejercidos por parte de esa entidad para la asistencia a las reuniones de la CONAGO, lo anterior del año 2010 al año 2018, desglosado por año y tipo y monto de recurso destinado.	Copia simple	Pública	18	18/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó el gasto generado por reuniones de la CONAGO de los años 2014 a 2018. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
281	002603018, 00263118, 00263218, 00263918,	19/04/2018	Vía PNT	Positiva	Juana Hernandez Hernandez	Persona Física	4 solicitudes repetidas al Folio No. 00262918.	Copia simple	Pública	18	18/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó el gasto generado por reuniones de la CONAGO de los años 2014 a 2018. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
282	00277118	24/04/2018	Vía PNT	Positiva	InnovacionTics Gob	Persona Moral	1. Indicar si cuenta con una solución tecnológica de emisión de certificados digitales, o autoridad certificadora, que puedan ser utilizados en procesos de firmado electrónico de documentos o procesos. 2. Indicar si cuenta con sistemas, aplicaciones o soluciones informáticas que integren el firmado electrónico de documentos, mensajes, o datos y cuáles son estos sistemas. 3. En caso de que no cuente con una solución tecnológica para este propósito y tiene conocimiento de alguno en su entidad, favor de indicar el sujeto obligado que pudiera contener dicha información.	Copia simple	Pública	20	25/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la Secretaría de Administración y Finanzas, no cuenta con una solución tecnológica y no se tiene conocimiento de alguna entidad que cuente con ello. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
283	UTSAF/009/2018	25/04/2018	Vía PNT	Positiva	Noel Hugo Rodríguez Jiménez	Persona Física	Información relacionada a al presupuesto aprobado y ejercido destinados a Comunicación social oficial del ejercicio fiscal 2018 de gobierno del Estado de Nayarit.	Copia simple	Pública	30	12/06/2018	Se dió respuesta vía correo electrónico al solicitante, donde se comunicó en archivo adjunto encontrará la respuesta a so solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
284	00279918	25/04/2018	Vía PNT	Positiva	Estefania Bautista	Persona Física	Serían tan amables de proporcionarme los presupuestos específicos para desarrollo social (no el de la secretaria, sino por clasificación de gasto) del estado para los años 2011, 2013, 2015 y 2017. Les agradecería mucho que no me mandaran simplemente las leyes de egresos a menos que sea el apartado específico que tiene la información.	Copia simple	Pública	20	28/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó en archivo adjunto encontrará la información solicitada para su consulta. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
285	00284218	27/04/2018	Vía PNT	Positiva	Alejandra Padilla	Persona Física	Solicito una relación en formato abierto (.xlsx o .csv) de los recursos públicos federales o estatales utilizados para atender la Alerta de Violencia de Género contra las Mujeres decretada en esta entidad desde que exista registro hasta la fecha de recepción de esta solicitud, especificando en cada caso si se trató de recursos federales, estatales o municipales. Asimismo, solicito la copia en formato digital de la versión pública de todos los documentos (contratos, facturas, tickets, informes o cualquier otro documento) que comprueben el gasto de recursos públicos federales o estatales para atender la Alerta de Género decretada en esta entidad desde que exista registro hasta la fecha de recepción de esta solicitud.	Copia simple	Pública	8	14/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la Secretaría de Administración y Finanzas no cuenta con erogación de los recursos federales o estatales destinados para atender la alerta de violencia de género contra mujeres. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
286	00286018	30/04/2018	Vía PNT	Negativa	Javier Tapia Sierra	Persona Física	Cuál es el número de contribuciones que cobra el estado. Cuanto es la recaudación de cada contribuyente en relación con la proyección de la ley de ingresos. De todas las contribuciones cuál es el porcentaje de créditos pendientes de cobro en relación de los efectivamente cobrados. Cuál es el número de contribuyentes y el porcentaje de cumplidos y no cumplidos por cada contribución que recauda el estado. Cuántas impugnaciones (juicios de nulidad, contencioso administrativo, recursos o amparos directos e indirectos) efectuaron los contribuyentes, personas físicas en el ejercicio fiscal 2017	Copia simple	Pública	6	08/05/2018	Se notificó vía correo electrónico al solicitante, para que un término no mayor a 10 días hábiles a partir de la presente notificación, precise a que contribuciones se refiere. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
287	00286118	30/04/2018	Vía PNT	Negativa	Javier Tapia Sierra	Persona Física	1 solicitud repetida al Folio No. 00286018.	Copia simple	Pública	6	08/05/2018	Se notificó vía correo electrónico al solicitante, para que un término no mayor a 10 días hábiles a partir de la presente notificación, precise a que contribuciones se refiere. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
288	00302018	03/05/2018	Vía PNT	Negativa	Comercialización de Equipos Blindados Seguridad	Persona Moral	Solicito Dictamen Pericial realizado por la empresa Share y Asociados al contrato S.A.F.D.G.A.131/2017.	Copia certificada	Inexistencia	20	04/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
311	Del folio 00302118 al 00304318	03/05/2018	Vía PNT	Negativa	Comercialización de Equipos Blindados Seguridad	Persona Moral	23 solicitudes repetidas al Folio No. 00302018.	Copia certificada	Pública	1	04/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00302018 con fecha estimada de respuesta el día 04 de junio de 2018. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
312	00306218	03/05/2018	Vía PNT	Positiva	Enrique Montejano	Persona Física	Solicito el Gasto de renta de vehículos aéreos particulares, por razones sociales con sus respectivos mportes en formato Excel del periodo 2017 favor de incluir los gastos de los organismos que dependen de su Secretaría (En caso de existir) del mismo concepto.	Copia certificada	Pública	17	01/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunico que la Secretaría de Administración y Finanzas no cuenta con gastos de renta de vehículos aéreos particulares. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
313	00307218	04/05/2018	Vía PNT	Positiva	Said85 Martínez Sanchez	Persona Física	Por este medio solicito la siguiente información: el monto total del presupuesto de egresos de los años fiscales 2001, 2002, 2003 y 2004	Copia certificada	Pública	11	23/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó el monto del presupuesto solicitado por cada año solicitado. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
314	00318618	07/05/2018	Vía PNT	Negativa	Felipe Tena	Persona Física	Solicita información de contratos, ordenes de compra o pedidos, incluyendo convenios modificatorios o ampliaciones, sobre pagos realizados en los años 2010 a 2016 de diversas empresas.	Copia simple	Inexistencia	20	06/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que no se encontró información respecto a registro de pagos realizados a las empresas solicitadas, por lo que en reunión extraordinaria celebrada por el Comité de Transparencia de la Secretaría de Administración y Finanzas, se confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
315	00324518	07/05/2018	Vía PNT	Negativa	Infosolicitud7 información información	Persona Física	Solicita información de contratos, ordenes de compra o pedidos, incluyendo convenios modificatorios o ampliaciones, sobre pagos realizados en los años 2010 a 2016 de diversas empresas.	Copia simple	Inexistencia	20	06/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que no se encontró información respecto a registro de pagos realizados a las empresas solicitadas, por lo que en reunión extraordinaria celebrada por el Comité de Transparencia de la Secretaría de Administración y Finanzas, se confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
316	00335818	07/05/2018	Vía PNT	Negativa	Ricardo Herrera	Persona Física	Copia de los comprobantes de los recursos que reciben los sindicatos de la Universidad autónoma de Nayarit, SPAUAN, SETUAN, SUNTUAN, por concepto de nóminas, cantidad de trabajadores reconocidos, apoyos, prestaciones, estímulos, convenios y otras prestaciones adicionales del periodo de septiembre a diciembre de 2017.	Copia simple	No competencia	3	09/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Universidad Autónoma de Nayarit. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
319	00336518, 00337118, 00337318	07/05/2018	Vía PNT	Negativa	Ricardo Herrera	Persona Física	3 solicitudes repetidas al Folio No. 00335818.	Copia simple	No competencia	3	09/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Universidad Autónoma de Nayarit. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
320	00342918	11/05/2018	Vía PNT	Negativa	Pedro Montelucas Sandoval	Persona Física	Solicito me informen en forma digital lo siguiente: 1.- Me envíen organigrama completo hasta nivel jefe de departamento de la Secretaría de Planeación, Programación y Presupuesto. 2.- Se me proporcione el número de empleado, nombre, antigüedad y cargo de cada uno de los servidores públicos que laboran en la dependencia hasta nivel jefe de departamento. 3.- Se informe por si en alguna DIRECCIÓN GENERAL de la dependencia labora algún servidor público de nombre Leopoldo Dominguez, si fuera afirmativa la respuesta, se señale cargo, salario, compensaciones extraordinarias que recibe y el procedimiento que se siguió para su contratación	Copia simple	No competencia	4	17/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Planeación, Programación y Presupuesto. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
321	00343318	11/05/2018	Vía PNT	Negativa	Pedro Montelucas Sandoval	Persona Física	1 solicitud repetida al Folio No. 00342918.	Copia simple	No competencia	4	17/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Planeación, Programación y Presupuesto. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
322	00343618	11/05/2018	Vía PNT	Negativa	Pedro Montelucas Sandoval	Persona Física	Realizando la consulta en el portal de transparencia que el Gobierno Federal implementó, busqué dentro de la Secretaría de Planeación, Programación y Presupuesto, información de remuneraciones de los servidores públicos, en el apartado VIII. La información se encuentra disponible al 2017 más sin embargo es información parcial, ya que en lo que corresponde al dato específico de SISTEMAS DE COMPENSACIONES esta señala: Mensual (Esta información la posee la Secretaría de Administración y Finanzas) más sin embargo en el portal de la Secretaría de Administración y Finanzas tampoco existe la información. Por lo que solicito de manera DIGITAL: 1.- Se detalle el número de empleado, nombre del trabajador, puesto, fecha de ingreso y la compensación que recibe adicional a su trabajo por este concepto. Lo anterior con el objeto de mantener Transparencia en el ejercicio del recursos público.	Copia simple	No competencia	4	11/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Planeación, Programación y Presupuesto. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
326	00343718, 00344018, 00344118, 00344318	11/05/2018	Vía PNT	Negativa	Pedro Montelucas Sandoval	Persona Física	4 solicitudes repetidas al Folio No. 00343618.	Copia simple	No competencia	4	11/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Planeación, Programación y Presupuesto. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
327	00355118	15/05/2018	Vía PNT	No ha concluido el trámite	Carlos Galaviz Estrada	Persona Física	Compensación con la que cuenta la persona jubilada Águeda Galicia Jiménez, ya sea mediante nómina o cualquier otro medio de pago.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	27/06/2018	Solicitud que al 28 de febrero de 2018 se encontraba en trámite de respuesta.
332	Del folio 00355218 al 00355618	15/05/2018	Vía PNT	No ha concluido el trámite	Carlos Galaviz Estrada	Persona Física	5 solicitudes repetidas al Folio No. 00355118.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	27/06/2018	Solicitud que al 28 de febrero de 2018 se encontraba en trámite de respuesta.
333	00365718	17/05/2018	Vía PNT	Positiva	María Minerva Chavarín Olivares	Persona Física	Solicito listado completo de Jubilados y pensionados del magisterio de Gobierno del Estado del 2014 y 2015.	Copia simple	Pública	20	15/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información sería enviado al correo electrónico proporcionado en la solicitud, debido a que la capacidad de la plataforma, es insuficiente. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
334	00367218	18/05/2018	Vía PNT	Positiva	Juan Lopez Pseudónimo	Persona Física	Con fundamento en el Artículo 33 y en su fracción VIII de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit vigente al día de hoy, Solicito un listado con el nombre, apellido paterno, apellido materno, grado de estudios, carrera cursada, cargo, regimen (contrato, confianza, base o cualquier otro), funciones desempeñadas, fecha de ingreso, sueldo, compensaciones y todas las percepciones, que con motivo de su empleo, cargo o comisión recibe por parte del gobierno del estado, señalando la periodicidad de dicha remuneración, de todas las personas que ingresaron al Gobierno del Estado de Nayarit a partir del primer día de esta administración que inicia el 19 de septiembre de 2017 y hasta el día 15 de mayo de 2018.	Copia simple	Pública	7	29/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información en pública y la podrá consultar en Transparencia Fiscal, sito en www.nayarit.gob.mx/transparenciainformacion/consultas_operativos.asp . Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
340	00367418, 00367618, 00367818, 00368118, 00370418, 00370618	18/05/2018	Vía PNT	Positiva	Juan Lopez Pseudónimo	Persona Física	6 solicitudes repetidas al Folio No. 00367218.	Copia simple	Pública	7	29/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información en pública y la podrá consultar en Transparencia Fiscal, sito en www.nayarit.gob.mx/transparenciainformacion/consultas_operativos.asp . Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
341	00371618	18/05/2018	Vía PNT	Negativa	Arely Pechir Magaña	Persona Física	Con la finalidad de realizar un trabajo que me fue solicitado en la universidad en el cual de manera puntual me fue asignado un estado de la república, en el cual se debe especificar de manera detallada si se ha realizado algún tipo de auditoría de forma directa al despacho del entonces gobernador del Estado de Nayarit, Roberto Sandoval Castañeda (septiembre 2011 a septiembre 2017).	Copia certificada	Pública	5	25/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de la Contraloría General. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
344	00372418, 00373318, 00374218	18/05/2018	Vía PNT	Negativa	Arely Pechir Magaña	Persona Física	3 solicitudes repetidas al Folio No. 00371618.	Copia simple	Pública	5	25/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de la Contraloría General. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
345	00375618	22/05/2018	Vía PNT	Negativa	Evaluación Integral Ometeotl Proyeval	Persona Física	Se solicita el llenado de cuestionario anexo referente a la evaluación de los proyectos de inversión física a cargo del Gobierno del Estado. Lo anterior, con el objetivo de contar con información de todas las entidades federativas del país para un análisis con fines académicos. Es recomendable que el cuestionario sea respondido por el/ las área(s) del Gobierno del Estado responsables de autorizar y/o ejercer la inversión física pública estatal (bienes muebles, inmuebles y obra pública), financiada tanto con recursos estatales como con gasto federalizado u otras formas de financiamiento.	Copia simple	No competencia	12	05/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Planeación, Programación y Presupuesto. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
404	Del folio 00375718 al 00385718	22/05/2018	Vía PNT	Negativa	Evaluación Integral Ometeotl Proyeval	Persona Física	59 solicitudes repetidas al Folio No. 00375618.	Copia simple	Pública	4	28/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas, se acumularán a la solicitud más antigua con el folio No. 00375618. Solicitud atendida con fundamento en el Art. 123 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
405	00386318	22/05/2018	Vía PNT	Positiva	Luis Heliodoro Torres Martínez	Persona Física	La cantidad de Pólizas de fianza que la autoridad fiscal recibió de los Juzgados Penales que garantizan el pago de la Reparación del Daño por cualquier tipo de Delito en cada año, por el periodo de 2014 a 2018. Esta información deberá ser proporcionada por cada póliza de fianza, conteniendo el nombre de la compañía afianzadora, Delito(s) e importe. Además por cada póliza de fianza se pide: En cuanto al pago realizado por las compañías afianzadoras: a) Si su pago se efectuó por el requerimiento de pago (reclamación de pago); b) Por Solicitud dirigida a la Comisión Nacional de Seguros y Fianzas para que proceda a rematar valores propiedad de la compañía afianzadora; c) Si pago indemnización por mora (Importe); e) Importe determinado por el Juez de lo Penal en la Sentencia. En caso de que las compañías afianzadoras hayan impugnado requerimientos de pago (reclamación de pago) realizados: a) Si la compañía afianzadora impugnó el requerimiento de pago (reclamación de pago) ante el Tribunal Federal de Justicia Administrativa; b) Sentido de la sentencia; c) Indicar si la compañía de fianzas interpuso Juicio de Amparo Directo en contra dicha sentencia; d) Indicar si la autoridad fiscal interpuso recurso de revisión fiscal en contra de dicha sentencia; y e) Sentido de la ejecutoria de amparo, o recurso de revisión fiscal. Se solicita la información en archivo electrónico en excel. Se sugiere utilizar el siguiente formato, con el ejemplo de llenado que se señala (esta anexo en el archivo word):	Copia simple	Pública	20	19/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información sería enviada al correo electrónico proporcionado en la solicitud de información, debido a que la capacidad de la PNT es insuficiente y solo permite cargar archivos de hasta 5MB. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
410	00386418, 00386518, 00386618, 00386718, 00386818	22/05/2018	Vía PNT	Negativa	Luis Heliodoro Torres Martínez	Persona Física	5 solicitudes repetidas al Folio No. 00386318.	Copia simple	Pública	6	30/05/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas, se acumularán a la solicitud más antigua con el folio No. 00386318. Solicitud atendida con fundamento en el Art. 123 del Reglamento de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
411	00391118	25/05/2018	Vía PNT	Positiva	Yadhira Chayeb Rodríguez	Persona Física	Por medio del presente solicita información relativa a los vehículos de uso particular que cuenten con tarjeta de circulación vigente.	Copia simple	Pública	18	20/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información sería enviada al correo electrónico proporcionado en la solicitud de información, debido a que la capacidad de la PNT es insuficiente y solo permite cargar archivos de hasta 5MB. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
412	UTSAF/010/2018	25/05/2018	Vía PNT	Positiva	Marco Antonio Casillas Castañeda	Persona Física	Información relacionada al presupuesto aprobado y ejercido destinados a Comunicación social oficial del ejercicio fiscal 2018 de gobierno del Estado de Nayarit.	Copia simple	Pública	30	06/07/2018	Se dió respuesta vía correo electrónico al solicitante, donde se comunicó que en archivo adjunto encontrará oficio de respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
413	00394918	28/05/2018	Vía PNT	Negativa	Jose Luis Segura Soto	Persona Física	Solicito copia electrónica de los contratos o convenios de comunicación social o de publicidad oficial celebrados entre el gobierno del estado de Nayarit y los medios de comunicación del año 2018.	Copia simple	Inexistencia	20	25/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales, no se encontraron contratos o convenios de comunicación social, por lo que en reunión extraordinaria celebrada por el Comité de Transparencia de la Secretaría de Administración y Finanzas, se confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
414	00401118	31/05/2018	Vía PNT	Negativa	Frank Espericueta Huizar	Persona Física	Solicito copia en formato electrónico, del contrato que tenga por objeto el arrendamiento, uso, comodato, o cualquier otra figura, del helicóptero con matrícula XA-LMX que se encuentra asignado a diversas actividades de la Secretaría de Seguridad Pública del Estado de Nayarit.	Copia simple	Inexistencia	20	28/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales, no se encontro contrato o cualquier otra figura del helicóptero con matrícula XA-LMX, por lo que en reunión extraordinaria celebrada por el Comité de Transparencia de la Secretaría de Administración y Finanzas, se confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
415	UTSAF/011/2018	07/06/2018	Vía PNT	Positiva	Manuel Femat Rodriguez	Persona Física	Solicita certificación de documentos expedidos por esta Unidad de Transparencia.	Copia certificada	Pública	4	13/06/2018	Una vez que el solicitante realizó el pago de derechos correspondiente, se hizo entrega de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
416	UTSAF/012/2018	07/06/2018	Por escrito	Positiva	Sergio Armando Villaseñor	Persona Física	Requiero el pago quincenal de mis compensaciones normales, compensaciones extraordinarias, pago de bonos, pago anual de aguinaldo y pago anual de prima de vacaciones. La información anterior, la tiene la Secretaría de Administración y Finanzas del Gobierno del Estado de Nayarit. El periodo es del 18 de junio de 2003 al 5 de octubre de 2005 y sin costo.	Copia simple	Pública	19	04/07/2018	Se dió respuesta vía correo electrónico al solicitante, donde se comunicó que en archivo adjunto encontrará oficio de respuesta a su solicitud. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
417	00459518	12/06/2018	Correo electrónico	Negativa	Infosolicitud7 informacion informacion	Persona Física	Solicito información de contratos, órdenes de compra o pedidos, incluyendo convenios modificatorios o ampliaciones, sobre pagos realizados en los años 2010 al 2016, de empresas adjuntas en archivo.	Copia simple	Inexistencia	17	07/07/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
418	00479718	21/06/2018	Vía PNT	Negativa	Mayra Talavera	Persona Física	Solicito copia simple de los contratos de prestación de servicios por honorarios asimilables a salario, celebrados por la Secretaría de Administración y Finanzas y la Secretaría de Educación del Estado de Nayarit con los docentes del Sistema Educativo denominado Tepepreparatoria Nayarit en la modalidad de Telebachillerato respecto de los meses de octubre y noviembre del año 2015.	Copia simple	No competencia	1	22/06/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Secretaría de Educación. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
419	00487518	21/06/2018	Vía PNT	Mixta	Elizabeth Gonzalez Vizcarra	Persona Física	Solicito se me envíe la información en relación a la contratación de las pólizas de seguro de vida de los trabajadores del gobierno del estado automóviles pertenecientes al gobierno del estado bienes muebles inmuebles y aviación contratadas por el gobierno del estado deseo se me envíen los siguientes documentos. bases listados de asegurados y de bienes automóviles aeronaves edificios y contenidos actas de apertura y fallos de adjudicación pólizas emitidas.	Copia simple	Pública/inexistencia	20	19/07/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información sería enviada al correo electrónico proporcionado en la solicitud de información, debido a que la capacidad de la PNT es insuficiente y solo permite cargar archivos de hasta 5MB. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
420	00503618	29/06/2018	Vía PNT	Positiva	Yasser Felix Navarro	Persona Física	De forma detallada, ¿Cuáles son las bases o razones para estipular los precios de expedición y referendos anuales de los permisos de alcohol contemplados en el artículo 23 de la "Ley de Ingresos del Estado Libre y Soberano de Nayarit, para el Ejercicio Fiscal 2018"?	Copia simple	Pública	9	12/07/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en la Ley que Regula los Establecimientos dedicados a la Producción, Almacenamiento, Distribución y Enajenación de Bebidas Alcohólicas en el Estado de Nayarit, se señalan las disposiciones generales para la creación y regulación de los mismos establecimientos. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
421	00503718	29/06/2018	Vía PNT	Positiva	Yasser Felix Navarro	Persona Física	1 solicitud repetida al Folio No. 00503618.	Copia simple	Pública	9	12/07/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en la Ley que Regula los Establecimientos dedicados a la Producción, Almacenamiento, Distribución y Enajenación de Bebidas Alcohólicas en el Estado de Nayarit, se señalan las disposiciones generales para la creación y regulación de los mismos establecimientos. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
422	00508718	04/07/2018	Vía PNT	Positiva	RaymundoPerez ArellanoValles	Persona Física	1- ¿Cuántos contratos se han firmado para el asesoramiento fiscal, contable, informática o legal para la recuperación de impuestos federales en los años 2015, 2016, 2017 y 2018? Favor de incluir los montos y especificar si los contratos se dieron por adjudicación directa, invitación restringida o por licitación. Especificar a qué tipo de impuesto federal fue recuperado. 2- Solicito copia simple de los contratos que firmó su entidad de gobierno por asesoría legal, contable, fiscal o informática del 2015, 2016, 2017 y 2018, incluyendo sus Anexos. Si existe algún tipo de restricción favor de entregar una versión pública de estos documentos. 3- Solicito copia simple de los contratos, de las adjudicaciones directas, invitaciones restringidas y/o licitaciones que se hayan firmado con empresas o despachos para la recuperación de las participaciones federales derivadas del entero del impuesto sobre la renta retenido a los trabajadores y prestadores de servicio de la entidad de gobierno que usted representa bajo la modalidad de honorarios asimilados a salarios de su entidad de gobierno de los años 2015, 2016, 2017 y 2018, incluyendo sus Anexos. Si existe algún tipo de restricción favor de entregar una versión pública de estos documentos. 4- ¿Monto de participaciones federales derivadas del ISR retenido a trabajadores y prestadores de servicio bajo la modalidad de honorarios asimilados a salarios a los trabajadores y prestadores de servicio le fue devuelta a la entidad de gobierno que usted representa de los años 2015, 2016, 2017 y 2018?	Copia simple	Pública	30	29/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información sería enviada al correo electrónico proporcionado en la solicitud de información, dedido a que la capacidad de la PNT es insuficiente y solo permite cargar archivos de hasta 5MB. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
423	00539918	10/07/2018	Vía PNT	Positiva	Adrian Valles Rojas	Persona Física	Solicito informe detallado mensualmente del presupuesto asignado para la Comision Estatal de Atencion a Víctimas en el estado de Nayarit.	Copia simple	Pública	16	01/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que a la Comisión Estatal de atención a Víctimas en el Estado de Nayarit durante el presente ejercicio fiscal no le fue asignado presupuesto derivado de su reciente creación. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
424	00540518	11/07/2018	Vía PNT	Positiva	Elia Ramirez	Persona Física	Solicito informacion sobre el presupuesto del estado en general, asi como el destinado a la seguridad pública, para los años 2013-2018. Anexo archivo con la lista de datos solicitados	Copia simple	Pública	3	13/07/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información es pública y la podrá consultar en la página oficial de transparencia del Gobierno del Estado, sito en www.nayarit.gob.mx/transparenciainformacion/marco_programatico.asp lo correspondiente a seguridad pública. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
425	00540618	11/07/2018	Vía PNT	Positiva	Elia Ramirz	Persona Física	1 solicitud repetida al Folio No. 00540518.	Copia simple	Pública	3	13/07/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información es pública y la podrá consultar en la página oficial de transparencia del Gobierno del Estado, sito en www.nayarit.gob.mx/transparenciainformacion/marco_programatico.asp lo correspondiente a seguridad pública. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
426	00542818	11/07/2018	Vía PNT	Mixta	Alonso Gutierrez	Persona Física	Por medio de la presente y en términos de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit en el Artículo 33, fracción XXI solicito lo siguiente: Información concerniente al Ejercicio Analítico de Egresos en su formato de Egresos por tipo de Gasto de la Cuenta Pública de los años 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017 de la Secretaría de Seguridad Pública con la información desglosada por capítulo y concepto, en formato EXCEL. Todo esto con la reglamentación vigente del CONAC.	Copia simple	Pública/No competencia	9	08/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información del Estado Analítico del Ejercicio del Presupuesto de Egresos, es pública y la podrá consultar en la página oficial de transparencia del Gobierno del Estado, sito en www.nayarit.gob.mx/transparenciainformacion/rendicion_cuentas.asp en los años en que el Consejo Nacional de Armonización Contable estableció como obligatorio, con la aclaración que en este se encuentra integrada la que corresponde a la Secretaría de Seguridad Pública adscrita al sector central. Así mismo respecto a la información específica de la Secretaría de Seguridad Pública, deberá solicitarla directamente a dicha Dependencia. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
427	UTSAF/013/2018	30/07/2018	Por escrito	Positiva	Luis Fernando González Hernández	Persona Física	Información relacionada con el contrato de compraventa celebrado en el año 2015 entre Luis Fernando González Hernández y el Director General de la Secretaría de Administración y Finanzas del Estado de Nayarit, en consecuencia al fallo de la licitación pública I.S.A.F.D.G.A. 06/2015 para la adquisición de material de limpieza y desechable para distintas dependencias del Poder Ejecutivo y Organismos Descentralizados.	Copia certificada	Confidencial	30	23/08/2018	Una vez realizado el pago correspondiente se hizo entrega de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
428	UTSAF/014/2018	30/07/2018	Por escrito	Positiva	Carlos Valerio González Martínez	Persona Física	Solicita oficios relacionados con el contrato S.A.F.D.G.A. 063/2015 para la adquisición de material de limpieza y desechable para distintas dependencias del Poder Ejecutivo y Organismos Descentralizados, en consecuencia al fallo de la licitación pública I.P.S.A.F.D.G.A. 002/2015.	Copia certificada	Confidencial	30	23/08/2018	Una vez realizado el pago correspondiente se hizo entrega de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
429	00547618	30/07/2018	Vía PNT	Negativa	Carlota Pérez	Persona Física	Requiero la siguiente información acerca de la conformación de la Secretaría Estatal Anticorrupción, así como del Comité de Participación Ciudadana del Sistema Estatal Anticorrupción: 1. ¿Cuál es la percepción neta y bruta de los integrantes del Comité de Participación Ciudadana? 2. ¿Cuáles son las prestaciones con las que cuentan los integrantes del Comité de Participación Ciudadana del Sistema Estatal Anticorrupción? 3. ¿Cuál es la percepción neta y bruta de los integrantes de la Secretaría Estatal Anticorrupción? 4. ¿Cuáles son las prestaciones con las que cuentan los integrantes de la Secretaría Estatal Anticorrupción?	Copia simple	No competencia	1	31/07/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se le recomienda dirigir su solicitud a la Fiscalía General del Estado. Solicitud atendida dentro de los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
430	00549518	30/07/2018	Vía PNT	Negativa	Oliver Morales	Persona Física	Referente al parque vehicular existente, solicito el listado de todos los vehículos registrados en el estado; la información deberá ser de los últimos 10 años hasta la fecha y estar desglosada por marca y modelo así como señalar el año de registro en cada uno.	Copia simple	Reservada	20	27/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PUBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
431	00552018	30/07/2018	Vía PNT	Negativa	Alejandro Antonio del Rio	Persona Física	Por la presente solicitud pido la siguiente información 1 Monto total pagado por concepto de retenciones al personal durante los ejercicios fiscales 2012, 2013, 2014, 2015, 2016, 2017 y 2018, hasta el momento que se reciba la presente solicitud, a la sociedad financiera HINV S.A. de C.V. SOFOM ENR. 2 Copia simple del o los convenios firmados con la citada sociedad financiera HINV S.A. de C.V. SOFOM ENR	Copia simple	Inexistencia	20	27/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
432	00553218	30/07/2018	Vía PNT	Negativa	Eugenio Ponce Leon	Persona Física	Solicito la siguiente informacion en medio electronico separada por campos: Listado de vehiculos particulares registrados por anio/mes en el estado de Nayarit desde el 1 de enero de 2000 y hasta el 30 de junio de 2018, que contenga placa. En su caso y de estar clasificado como reservado alguno de los datos solicitados favor de omitirlo y entregar los datos publicos.	Copia simple	Reservada	20	27/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
433	00555418	30/07/2018	Vía PNT	Negativa	Eugenio Ponce Leon	Persona Física	Solicito la siguiente informacion en medio electronico separada por campos: Listado de vehiculos de transporte publico individual (taxis) registrados por anio/mes en el estado de Nayarit desde el 1 de enero de 2000 y hasta el 30 de junio de 2018, que contenga placa. En su caso y de estar clasificado como reservado alguno de los datos solicitados favor de omitirlo y entregar los datos publicos.	Copia simple	Reservada	20	27/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
434	00557218	30/07/2018	Vía PNT	Negativa	Inés Notario	Persona Física	Solicito respetuosamente información sobre el salario actual del Secretario Ejecutivo del Sistema Estatal de Seguridad Pública de Nayarit. Para ser más específica, me permito anexar un documento a manera de petición.	Copia simple	Ampliar datos	2	03/08/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00557218, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.; así mismo, se comunicó que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento que hace mención. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
439	00557418, 00557618, 00557918, 00558018, 00558218,	30/07/2018	Vía PNT	Negativa	Inés Notario	Persona Física	5 solicitudes repetidas al Folio No. 00557218.	Copia simple	Ampliar datos	2	03/08/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00557218, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.; así mismo, se comunicó que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento que hace mención. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
440	00559118	30/07/2018	Vía PNT	Negativa	Manuel González Navarro	Persona Física	Solicitar por este medio el monto recaudado por la secretaria de seguridad pública tránsito y vialidad del municipio de Tepic respecto a el pago de infracciones a el reglamento de tránsito del día 19 de Septiembre del 2017 al 28 de julio del 2018.	Copia simple	No competencia	2	01/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez analizada la solicitud, el Comité de Transparencia de la Secretaría de Administración y Finanzas, resolvió la no competencia de la información solicitada, por lo que se recomendó dirigir su solicitud a la Secretaría de Seguridad Pública del Estado o bien a la Dirección General de Seguridad Pública y Vialidad Municipal de Tepic. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
442	00560218, 00560518	31/07/2018	Vía PNT	Negativa	Inés Notario	Persona Física	2 solicitudes repetidas al Folio No. 00557218.	Copia simple	Ampliar datos	2	03/08/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00557218, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.; así mismo, se comunicó que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento que hace mención. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
443	00565118	03/08/2018	Vía PNT	Negativa	José Ernesto Rosales Yñiguez	Persona Física	Lineamientos emitidos anualmente por el secretario de administración y finanzas, durante los años 2013, 2014, 2015, 2016, 2017 y 2018, según lo estipulado en el artículo 115 de la ley de hacienda del estado de nayarit. Ingreso mensual recaudado por concepto de multas derivadas por actos de fiscalización, de la dirección de auditoria fiscal, según lo estipulado en el inciso B) del artículo 114 de la Ley de Hacienda del Estado de Nayarit, de los periodos comprendidos del 01 de enero de 2013 al 31 de diciembre de 2013, 01 de enero de 2014 al 31 de diciembre de 2014, 01 de enero de 2015 al 31 de diciembre de 2015, 01 de enero de 2016 al 31 de diciembre de 2016, del 01 de enero de 2017 al 31 de diciembre de 2017 y del 01 de enero de 2018 al 30 de junio de 2018. importe mensual neto distribuido entre los servidores públicos por concepto de los ingresos obtenidos en el inciso B) del artículo 114 de la ley de hacienda del estado de nayarit, durante los periodos del 01 de enero de 2013 al 31 de diciembre de 2013, 01 de enero de 2014 al 31 de diciembre de 2014, 01 de enero de 2015 al 31 de diciembre de 2015, 01 de enero de 2016 al 31 de diciembre de 2016, del 01 de enero de 2017 al 31 de diciembre de 2017 y del 01 de enero de 2018 al 30 de junio de 2018.	Copia simple	Reservada	30	17/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
444	00566918	06/08/2018	Vía PNT	Negativa	Aida anonimo anonimo	Persona Física	Me es grato hacerle llegar un cordial saludo. Pedir de la manera mas atenta informacion sobre las concesiones territoriales de su estado para la explotación de sal, con la unica finalidad de realizar nuestro investigación escolar, dado que necesitamos esos datos para poder fundamentar nuestro documento en base a la cantidad de territorio que se tiene para producir sal por estado.	Copia simple	No competencia	1	07/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó eu la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a la Secretaría del Trabajo, Productividad y Desarrollo Económico. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
450	00567018, 00567118, 00567218, 00567318, 00567418, 00567518	06/08/2018	Vía PNT	Negativa	Aida anonimo anonimo	Persona Física	6 solicitudes repetidas al Folio No. 00566918.	Copia simple	No competencia	1	07/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó eu la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomienda dirigir su solicitud a la Secretaría del Trabajo, Productividad y Desarrollo Económico. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
451	00571818	07/08/2018	Vía PNT	Negativa	Danny Zato	Persona Física	Solicito lo siguiente: 1.- El decreto de creación por lo que se creó la representación del Gobierno de Nayarit en la ciudad de México 2.- Ubicación física del inmueble 3.- Estructura orgánica (con puestos, nombres de servidores públicos adscritos y sueldos brutos) 4.- solicito el marco normativo de esa representación del Gobierno de Nayarit en la ciudad de México, es decir, de donde se desprenden las funciones de cada puesto adscrito. 5.- Finalmente solicito el presupuesto total que el gobierno del estado le asigna a esa representación del Gobierno de Nayarit en la ciudad de México para su operación, es decir, cuánto dinero le cuesta al Gobierno del estado mantener esa representación del gobierno de Nayarit en la ciudad de México (por partidas incluyendo nominas) La información que solicito es la vigente con corte al 07 de agosto de 2018.	Copia simple	No competencia	1	08/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó eu la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomienda dirigir su solicitud al Despacho del Ejecutivo. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
452	00576018	10/08/2018	Vía PNT	Positiva	Ilych Antonio Ramos Gardado	Persona Física	Solicito información pormenorizada de los recursos federales asignados y entregados hasta la fecha, al colegio de Estudios Científicos y Tecnológicos del Estado de Nayarit en el ejercicio fiscal 2018.	Copia simple	Pública	13	29/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se hizo entrega de la información solicitada. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
453	00590418	13/08/2018	Vía PNT	Negativa	Raúl Torres González	Persona Física	¿Cuántas aeronaves y helicópteros tiene el gobierno del estado, que modelos son, cuáles son sus matrículas y cuánto dinero se presupuestó para su mantenimiento en 2018.	Copia simple	Inexistencia	20	10/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
454	UTSAF/015/2018	13/08/2018	Por escrito	Positiva	Bertha Leticia Ramírez Muñoz	Persona Física	Estatus laboral de Bertha Leticia Ramírez Muñoz con número de empleado 23054 en cada periodo (ejercido) a partir del 2011, 20012, 2013, 2014, 2015, 2016, 2017 y 2018 mencionando periodo, puesto, sueldo bruto y saldo neto.	Copia certificada	Confidencial	20	10/09/2018	Una vez realizado el pago correspondiente se hizo entrega de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
455	UTSAF/016/2018	13/08/2018	Por escrito	Positiva	Nunusti Estefania Partida Ramirez	Persona Física	Estatus laboral de Nunusti Estefania Partida Ramirez con número de empleado 25475 en cada periodo (ejercido) a partir del 2017 y 2018 mencionando periodo, puesto, sueldo bruto y saldo neto.	Copia certificada	Confidencial	20	10/09/2018	Una vez realizado el pago correspondiente se hizo entrega de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
456	00600518	17/08/2018	Vía PNT	Negativa	Control Trust S.A de C.V.	Persona Moral	Solicitamos de su valioso apoyo para compartirnos la siguiente información: 1. ¿Cuáles son los trámites y/o requisitos necesarios para la obtención de la API REST para el acceso del Registro Público Vehicular (REPUVE)? Todo ello en cuestión de bases de datos públicas referentes a los que esta dependencia pueda otorgar. 2. Así mismo conocer ¿Cuáles son las bases de datos públicas que competen a esta dependencia? Adicional: El API REST son los permisos para acceder a la consulta y validación en línea, en este caso del Registro Público Vehicular (REPUVE), de manera remota. Cito el siguiente texto tomado de https://datos.gob.mx/blog/api-datosgobmx que explica a lo que nos referimos: API datos.gob.mx Escuadrón Datos Un API o Application Programming Interface es el punto de entrada donde un sistema recibe peticiones para ejecutar una tarea previamente programada, el sistema de datos.gob.mx cuenta con una API con la que podrás consultar información acerca de las dependencias y acceder a todos los datos alojados, además podrás consultar estadísticas e información sobre el estado actual del sistema. El API de datos.gob.mx fue creada con una arquitectura REST para permitir la comunicación con cualquier dispositivo que soporte el protocolo HTTP. El área a la que remito esta solicitud, al área de TI o equivalente (Programación y desarrollo del sitio web), ya que estos permisos están vinculados con un token para poder acceder a las consultas en un sitio externo.	Copia simple	No competencia	3	22/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó eu la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomienda dirigir su solicitud a la Secretaría de Seguridad Pública Estatal. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
457	00602818	21/08/2018	Vía PNT	Positiva	Carlos Mejia	Persona Física	Requiero saber qué datos personales compila la dependencia, con qué finalidad y en qué soportes físicos o electrónicos los almacena y da tratamiento.	Copia simple	Pública	20	19/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrara la respuesta a su solicitud de información. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
466	00605618, 00605918, 00606318, 00606718, 00606918, 00607618, 00607918, 00608118, 00608318	22/08/2018	Vía PNT	Negativa	Enrique Valencia	Persona Física	Por este medio me dirijo a la autoridad competente, para que nos ayude en u proyecto de compilación de datos vehiculares. Anexa,mos PDF para mayor información.	Copia simple	Ampliar datos	4	28/08/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00605618, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit; así mismo, se comunicó que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento que hace mención. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
467	00609018	23/08/2018	Vía PNT	Positiva	Control Trust S.A de C.V.	Persona Moral	Solicitamos de su valioso apoyo para compartimos la siguiente información: 1. ¿Cuáles son los trámites y/o requisitos necesarios para la obtención de la API REST para el acceso de MULTAS ? Todo ello en cuestión de bases de datos públicas referentes a los que esta dependencia pueda otorgar. 2. Así mismo conocer ¿Cuáles son las bases de datos públicas que competen a esta dependencia? Adicional: El API REST son los permisos para acceder a la consulta y validación en línea, en este caso de MULTAS, de manera remota. Cito el siguiente texto tomado de https://datos.gob.mx/blog/api-datosgobmx que explica a lo que nos referimos: API datos.gob.mx 23/08/2017 Ecuador Datos Un API o Application Programming Interface es el punto de entrada donde un sistema recibe peticiones para ejecutar una tarea previamente programada, el sistema de datos.gob.mx cuenta con una API con la que podrás consultar información acerca de las dependencias y acceder a todos los datos alojados, además podrás consultar estadísticas e información sobre el estado actual del sistema. El API de datos.gob.mx fue creada con una arquitectura REST para permitir la comunicación con cualquier dispositivo que soporte el protocolo HTTP. El área a la que remito esta solicitud, al área de TI o equivalente (Programación y desarrollo del sitio web), ya que estos permisos están vinculados con un token para poder acceder a las consultas en un sitio externo. Agradecemos su valioso apoyo.	Copia simple	Pública	20	21/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas en su solicitud. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
468	00609218	23/08/2018	Vía PNT	Positiva	Control Trust S.A de C.V.	Persona Moral	1 solicitud repetida al Folio No. 00609018.	Copia simple	Pública	20	21/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas en su solicitud. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
469	00609318	23/08/2018	Vía PNT	Positiva	Control Trust S.A de C.V.	Persona Moral	Solicitamos de su valioso apoyo para compartimos la siguiente información: 1. ¿Cuáles son los trámites y/o requisitos necesarios para la obtención de la API REST para el acceso de ADEUDOS DE VEHÍCULOS ? Todo ello en cuestión de bases de datos públicas referentes a los que esta dependencia pueda otorgar. 2. Así mismo conocer ¿Cuáles son las bases de datos públicas que competen a esta dependencia? Adicional: El API REST son los permisos para acceder a la consulta y validación en línea, en este caso de ADEUDOS DE VEHICULOS, de manera remota. Cito el siguiente texto tomado de https://datos.gob.mx/blog/api-datosgobmx que explica a lo que nos referimos: API datos.gob.mx 23/08/2017 Ecuador Datos Un API o Application Programming Interface es el punto de entrada donde un sistema recibe peticiones para ejecutar una tarea previamente programada, el sistema de datos.gob.mx cuenta con una API con la que podrás consultar información acerca de las dependencias y acceder a todos los datos alojados, además podrás consultar estadísticas e información sobre el estado actual del sistema. El API de datos.gob.mx fue creada con una arquitectura REST para permitir la comunicación con cualquier dispositivo que soporte el protocolo HTTP. El área a la que remito esta solicitud, al área de TI o equivalente (Programación y desarrollo del sitio web), ya que estos permisos están vinculados con un token para poder acceder a las consultas en un sitio externo. Agradecemos su valioso apoyo.	Copia simple	Pública	20	21/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas en su solicitud. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
470	00613218	25/08/2018	Vía PNT	Mixta	RedNay de PCD Mexico	Persona Física	Información relacionada con el Fondo FOTRADIS.	Copia simple	Pública/No competencia	20	25/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas en su solicitud. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
471	00613518	25/08/2018	Vía PNT	Mixta	RedNay de PCD Mexico	Persona Física	Información relacionada con el proyecto Adaptación de Infraestructura Pública Incluyente y su Equipamiento en vías e inmuebles para personas con discapacidad en playa matanchen, municipio de San Blas Nayarit.	Copia simple	Pública/No competencia	20	25/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas en su solicitud. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
472	00613818	27/08/2018	Vía PNT	Positiva	Gabriel Gamez Gamez	Persona Física	¿Cuáles son los Contratos y/o Convenios que el Gobierno de Estado de Nayarit tienen y/o tuvieron para el otorgamiento de créditos con cargo ó descuentos vía nómina a sus trabajadores, en los años 2015, 2016, 2017 y 2018? ¿Cuanto dinero ha pagado el gobierno del estado de Nayarit, por el otorgamiento de créditos con cargo ó descuentos vía nómina a sus trabajadores, en los años 2015, 2016, 2017 y 2018? ¿Cuáles son los nombres de las empresas con las que el gobierno del Estado de Nayarit, tienen algún Contrato y/o Convenio para el otorgamiento de créditos con cargo ó descuentos vía nómina a sus trabajadores en los años 2015, 2016, 2017 y 2018?	Copia simple	Pública	30	09/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informaron las empresas que tienen contratos y/o convenios para el otorgamiento de créditos con cargo o descuentos vía nómina a sus trabajadores, así como los montos que se han pagado en cada uno de los años solicitados. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
473	00617418	29/08/2018	Vía PNT	Negativa	Perla Judith Olvera Mejía	Persona Física	Por medio de esta solicitud deseo obtener los estados de cuenta bancarias de las diferentes instituciones bancarias a nombre del ayuntamiento de Santiago Ixcuintla Nayarit, del mes de junio del 2018, toda vez para corroborar los conceptos por los cuales el ayuntamiento tuvo ingresos y salidas de dinero, dicha información solicito se me envíe por correo electrónico.	Copia simple	No competencia	1	30/08/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó eu la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomienda dirigir su solicitud al Ayuntamiento de Santiago Ixcuintla. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
474	00619718	31/08/2018	Via PNT	Positiva	Elena Perez	Persona Física	1. Se exhiba documento en el que se enliste o relacione a todos los trabajadores con categoría de base y se señale lo siguiente: a. Nombre del trabajador. b. Sindicato al que pertenecen. c. Si tienen o no el bono de riesgo por trabajo que establece el CONVENIO COLECTIVO LABORAL QUE CELEBRAN EL PODER EJECUTIVO DEL ESTADO DE NAYARIT Y EL SINDICATO ÚNICO DE TRABAJADORES AL SERVICIO DE LOS PODERES DEL ESTADO, MUNICIPIOS E INSTITUCIONES DESCENTRALIZADAS DE CARÁCTER ESTATAL DE NAYARIT. d. Señale la unidad administrativa, Dependencia de la Administración Pública o entidad en la que se encuentre adscrito o comisionado.	Copia simple	Pública	20	01/09/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la respuesta sería enviado en archivo adjunto al correo electrónico proporcionado en la solicitud, debido a que la capacidad del sistema en la PNT es insuficiente. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
477	00620618, 00620818, 00621118	31/08/2018	Via PNT	Negativa	Anonimo Anonimo Anonimo	Persona Física	Solicitud de acuerdo al archivo adjunto.	Copia simple	Ampliar datos	4	06/09/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00620618, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.; así mismo, se comunicó que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento que hace mención. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
478	00621318	31/08/2018	Via PNT	Mixta	Anonimo Anonimo Anonimo	Persona Física	Información relacionada con el Fondo de Aportaciones para la Seguridad Pública (FASP) y el Programa Fortalecimiento para la Seguridad (FORTASEG).	Copia simple	Pública/No competencia	30	15/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se hizo entrega de la información competente a esta Secretaría, así mismo se le comunicó que el presupuesto especificando proyecto, monto por partida y capítulo del gasto no es competencia de esta secretaria por lo que se recomendó dirigir su solicitud al Sistema Estatal de Seguridad Pública. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
479	00621518	31/08/2018	Via PNT	Mixta	Anonimo Anonimo Anonimo	Persona Física	Información relacionada con la adquisición de uniformes policíacos, calzado, habilitaciones, productos balísticos y equipo derivado de las partidas vestuario y uniformes materiales de seguridad y prendas de protección.	Copia simple	Pública/No competencia	30	15/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se hizo entrega de la información competente a esta Secretaría, así mismo se le comunicó que el importe de suficiencia presupuestal por partida y capítulo del gasto no es competencia de esta secretaria por lo que se recomendó dirigir su solicitud al Fondo de Aportación para la Seguridad Pública (FASP). Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
480	00623018	04/09/2018	Via PNT	Negativa	Nohemi Villanueva	Persona Física	Solicito copia simple, en versión pública, del total de contratos, facturas, pagos y/o montos firmados/otorgados en favor de las empresas: DESPACHO DE PROFESIONISTAS FUTURA SA DE CV SERVICIOS Y ASESORÍAS SISAS SA DE CV SERVICIOS Y ASESORÍAS SAMEX SC SERVICIOS Y ASESORÍAS SINNAX SA DE CV CONSTRUCTORA FRANFECA SA DE CV PRODUCTOS HERMANOS GARZA SAUCEDO SA DE CV CONSTRUCTORA INVELCO SA DE CV Esto desde el año 2015 a julio de 2018. Dividir los datos por año y especificar el concepto y monto por el que se les pagó, así como las ampliaciones de contrato o pagos extra por el mismo concepto, en caso de existir.	Copia simple	Inexistencia	20	03/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales, no se encontró contrato alguno a favor de las empresas solicitadas, por tanto no hay ampliaciones de contratos y no se tiene registro de trámites de pago en la Dirección General de Contabilidad y Presupuesto, por lo que el Comité de Transparencia de la Secretaría de Administración y Finanzas, en reunión extraordinaria confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
481	00623918	04/09/2018	Via PNT	Negativa	Nohemi Villanueva	Persona Física	Solicito copia simple, en versión pública, del total de contratos, facturas, pagos y/o montos firmados/otorgados en favor de las empresas: PUBLICIDAD ESPORA SA DE CV PUBLICIDAD ICON SA DE CV PUBLICIDAD RECREA SA DE CV COMERCIALIZADORA VEZCU SA DE CV SERVICIOS Y ASESORÍAS PRAGMATIC SA DE CV TANKLEY SA DE CV CONSTRUCTORA TOCAP SA DE CV COMERCIALIZADORA SINEX SA DE CV Esto desde el año 2015 a julio de 2018. Dividir los datos por año y especificar el concepto y monto por el que se les pagó, así como las ampliaciones de contrato o pagos extra por el mismo concepto, en caso de existir.	Copia simple	Inexistencia	20	03/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales, no se encontró contrato alguno a favor de las empresas solicitadas, por tanto no hay ampliaciones de contratos y no se tiene registro de trámites de pago en la Dirección General de Contabilidad y Presupuesto, por lo que el Comité de Transparencia de la Secretaría de Administración y Finanzas, en reunión extraordinaria confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
482	00624418	04/09/2018	Via PNT	Negativa	Nohemi Villanueva	Persona Física	Solicito copia simple, en versión pública, del total de contratos, facturas, pagos y/o montos firmados/otorgados en favor de las empresas: SERVICIOS Y ASESORÍAS SERVIARO SC URBANIZADORA ROBLES SA DE CV NOVANIGHT SA DE CV CONSTRUCTORA Y ABASTECEDORA CASMEX, S.A. DE C.V. COMERCIALIZADORA FING, S.A. DE C.V. DESPACHO DE PROFESIONISTAS FAGA, S.A. DE C.V. CONSTRUCTORA Y ABASTECEDORA COFEX SA DE CV SERVICIOS EMPRESARIALES SM SC SERVICIOS EMPRESARIALES NPF SA DE CV Esto desde el año 2015 a julio de 2018. Dividir los datos por año y especificar el concepto y monto por el que se les pagó, así como las ampliaciones de contrato o pagos extra por el mismo concepto, en caso de existir.	Copia simple	Inexistencia	20	03/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales, no se encontró contrato alguno a favor de las empresas solicitadas, por tanto no hay ampliaciones de contratos y no se tiene registro de trámites de pago en la Dirección General de Contabilidad y Presupuesto, por lo que el Comité de Transparencia de la Secretaría de Administración y Finanzas, en reunión extraordinaria confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
485	00626118, 00626518, 00626618	05/09/2018	Via PNT	Negativa	Manuel Velázquez Alarcon	Persona Física	Anexo solicitud.	Copia simple	Ampliar datos	2	07/09/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00626118, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.; así mismo, se comunicó que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento que hace mención, por lo que a la fecha del informe no complementó la solicitud. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
486	00640818	12/09/2018	Vía PNT	Positiva	Elena Pérez	Persona Física	1. Se exhiba la nomina de la plantilla de personal en el que se señale su sueldo neto, actualizado al 30 de agosto de 2018. 2. Se exhiba documento en el que se señale el horario laboral de quienes ostentan los cargos de Titulares de las unidades administrativas desde Secretarios, Directores Generales, Directores de áreas, Coordinadores Generales hasta jefes de departamento.	Copia simple	Pública	19	10/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el punto 1 lo podrá consultar en el Portal de Transparencia sito en www.transparencia.nayarit.gob.mx así mismo respecto al punto 2 se anexó el Acuerdo de reglula el horario laboral para el personal de confianza de la Administración Pública Centralizada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
487	00641318	12/09/2018	Vía PNT	Negativa	Ricardo Herrera	Persona Física	Por este conducto, solicito, todos los documentos, cheques, recibos, ordenes de entrega u otros que comprueben los recursos entregados a la Federación de estudiantes de la Universidad autónoma de Nayarit por la Universidad autónoma de Nayarit, los sindicatos SPAUAN, SETUAN, el gobierno del estado y el poder legislativo de Nayarit en el periodo del 01 de Noviembre de 2017 al 01 de Abril de 2018.	Copia simple	No competencia	19	10/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a la Universidad Autónoma de Nayarit. Solicitud atendida dentro de los plazos establecidos en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
488	00647718	14/09/2018	Vía PNT	Negativa	Victor Michel Marin	Persona Física	Por medio de la presente, solicito a su dependencia información sobre el presupuesto erogado en la compra de papel en el periodo comprendido entre 2013 y 2018, desglosado por: Monto por año Cantidad de papel adquirido por año. Proveedor o proveedores a los que se adquirió o adquirieron los pedidos de papel.	Copia simple	Ampliar datos	4	20/09/2018	Se le requirió vía plataforma nacional de transparencia, para que en un término de hasta diez días hábiles contados a partir de la presente notificación, precise a que papel se refiere ya que existe partida presupuestal para materiales y suministros correspondiente a productos de papel para oficina y productos de papel para limpieza lo cual no especifica en su solicitud. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
489	00654818	18/09/2018	Vía PNT	Negativa	Álvaro Quintero Casillas	Persona Física	Solicito saber si el Gobierno del Estado ha contratado servicios de consultoría con la empresa Grupo Asesor Ingenia Sociedad Anónima de Capital Variable para la implementación del proyecto para la instrumentación del Sistema Anticorrupción en la entidad.	Copia simple	Inexistencia	20	16/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, en acuerdo PRIMERO, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
490	00654918	18/09/2018	Vía PNT	Negativa	Álvaro Quintero Casillas	Persona Física	1 solicitud repetida al Folio No. 00654818 .	Copia simple	Inexistencia	20	16/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, en acuerdo PRIMERO, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
493	00655918, 00656018, 00656318	18/09/2018	Vía PNT	Negativa	Enrique Valencia	Persona Física	Por este conducto, me permito ofrecer una disculpa por los múltiples folios generados: 00605618, 00605918, 00606318,00606718, 00606918,00607618, 00607918, 00608118, 00608318. Al respecto, me permito anexar de nuevo la solicitud de información, toda vez, que el sistema no lo registro. Sin más, agradezco de antemano su comprensión y ayuda. Saludos.	Copia simple	Ampliar datos	10	02/10/2018	Se le requirió al correo electrónico proporcionado en su solicitud de información, donde se le comunicó que con el fin de brindarle el acceso a la información y continuar con el trámite a través de la PNT, anexe el documento el cual hace mención a fin de que esta unidad de transparencia pueda solicitar la búsqueda en área competente de esta Secretaría, por que a la fecha de este informe no atendió la notificación. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
495	00665818, 00665918	25/09/2018	Vía PNT	Negativa	911CC	Persona Física	Solicito por favor responda la información que se describe en el documento adjunto de no visualizar la información, por favor enviar un correo electrónico a la dirección registrada en la plataforma.	Copia simple	Ampliar datos	5	01/10/2018	Se le requirió al correo electrónico proporcionado en su solicitud de información, donde se le comunicó que con el fin de brindarle el acceso a la información y continuar con el trámite a través de la PNT, anexe el documento el cual hace mención a fin de que esta unidad de transparencia pueda solicitar la búsqueda en área competente de esta Secretaría, por que a la fecha de este informe no atendió la notificación. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
496	00668318	26/09/2018	Vía PNT	Positiva	Jesús López	Persona Física	Cuáles son los convenios que están vigentes y que otorgan créditos a los trabajadores ó empleados adscritos al Gobierno del Estado de Nayarit? ¿Del convenio y/o convenios que se tiene con TU NOMINA PLUS, cuánto dinero se ha depositado, señalar en cada uno de los ejercicios fiscales? ¿Del convenio y/o convenios que se tiene con PRE15NA, S.A. de C.V. SOFOM E.N.R. Cuánto dinero se ha depositado, señalar en cada uno de los ejercicios fiscales?	Copia simple	Pública	20	24/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se relacionó un listado de los convenios vigentes que otorgan créditos a los trabajadores adscritos al Gobierno del Estado de Nayarit. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
497	00668518	27/09/2018	Vía PNT	Negativa	Ricardo Vara	Persona Física	Buen día, solicito de la manera más atenta, en archivo (s) electrónico (s) de Excel, la compra mensual REAL de TODOS los MEDICAMENTOS (GRUPO 010), VACUNAS (GRUPO 020), LÁCTEOS (GRUPO 030), ESTUPEFACIENTES Y PSICOTRÓPICOS (GRUPO 040) e INSUMOS MÉDICOS (GRUPOS 060 EN ADELANTE) del Cuadro Básico del mes de AGOSTO de 2018 (del 1ero al 31 de agosto) adquiridos por la SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS. Datos Requeridos: Clave de Cuadro Básico completa (grupo, subgrupo, clave y diferencial), descripción completa del medicamento o insumo, Nombre del Proveedor o Distribuidor que entregó el medicamento y marca o fabricante del medicamento, unidad médica o Almacén donde se entregó el medicamento, tipo de procedimiento de compra, (licitación, adjudicación directa o invitación a 3), número de procedimiento de compra, número de factura o contrato, CANTIDAD, IMPORTE Y PRECIO de cada registro. Favor de enviar en formato de Hoja de Cálculo de Excel. Gracias.	Copia simple	No competencia	3	01/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a los Servicios de Salud de Nayarit. Solicitud atendida dentro de los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
498	00669418	27/09/2018	Vía PNT	Negativa	Daen Arturo Ascención Martínez	Persona Física	Solicito un listado de las aeronaves oficiales con que cuenta actualmente el gobierno estatal (aviones, avionetas, helicópteros). Quiero saber el modelo o marca de cada una de ellas, su costo de adquisición, y cuál es la función a la que están destinadas.	Copia simple	Inexistencia	20	25/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que dentro del sistema de inventarios de Bienes Muebles e Inmuebles, no existen registrados bienes de ese tipo (aviones, avionetas y helicópteros) en sus archivos, por lo que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, en acuerdo PRIMERO, confirmó la inexistencia de la información solicitada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
499	00669518	27/09/2018	Vía PNT	Negativa	Daen Arturo Ascención Martínez	Persona Física	Quiero saber cuánto se destinó al mantenimiento mensual de cada una de las aeronaves oficiales con que cuenta el gobierno estatal (aviones, avionetas, helicópteros), del 1 de enero de 2015 a la fecha en que se presenta esta solicitud.	Copia simple	Inexistencia	15	18/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados los de manera exhaustiva los archivos del ejercicio fiscal 2015 a la fecha, se constató que la adquisición de combustible a aeronaves no fue presupuestado para dichos años, por lo que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, en acuerdo TERCERO, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
500	00669618	27/09/2018	Vía PNT	Negativa	Daen Arturo Ascención Martínez	Persona Física	Quiero saber cuál fue el gasto mensual en recargas de combustible de las aeronaves oficiales (aviones, avionetas, helicópteros) con que cuenta el gobierno estatal, del 1 de enero de 2015 a la fecha en que se presenta esta solicitud.	Copia simple	Inexistencia	15	18/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados los de manera exhaustiva los archivos del ejercicio fiscal 2015 a la fecha, se constató que la adquisición de combustible a aeronaves no fue presupuestado para dichos años, por lo que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, en acuerdo TERCERO, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
501	00669718	27/09/2018	Vía PNT	Negativa	Daen Arturo Ascención Martínez	Persona Física	Solicito un listado de todos los viajes que realizó el gobernador en funciones en las aeronaves oficiales con que cuenta el gobierno estatal (aviones, avionetas, helicópteros), del 1 de enero de 2015 a la fecha en que se presenta esta solicitud. Quiero saber cuál fue el origen y destino de cada viaje, y cuál fue el motivo o razón de cada uno de ellos.	Copia simple	No competencia	20	25/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información no es competencia de esta Secretaría, por lo que se recomienda dirigir su solicitud al Despacho del Ejecutivo, lo anterior confirmado por el Comité de Transparencia de la Secretaría de Administración y Finanzas, en reunión extraordinaria, acuerdo SEGUNDO. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
502	00669818	27/09/2018	Vía PNT	Negativa	Daen Arturo Ascención Martínez	Persona Física	Solicito un listado de los viajes del gobernador en funciones en que se haya rentado una aeronave o helicóptero, del 1 de enero de 2015 a la fecha en que se presenta esta solicitud. Quiero saber cuánto se pagó por la renta, qué tipo de aeronave se rentó, cuál fue el origen y destino de los viajes, y cuál fue la razón o justificación para la renta, en cada caso.	Copia simple	No competencia/inexistencia	20	25/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación al listado de los viajes del gobernador en funciones, no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud al Despacho del Ejecutivo. Respecto a cuánto se pagó por la renta de aeronaves o helicóptero, la Dirección General de Contabilidad y Presupuesto, informó que se constató que en la partida presupuestal 32501 arrendamiento de equipo de transporte, no se encontró registrada la renta de aeronaves. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
503	00670618	27/09/2018	Vía PNT	Negativa	Lalo Escutia	Persona Física	Solicito la información que se encuentra en el documento que se adjunta, respecto a los contratos, convenios, licitaciones, adjudicaciones, y toda la demás información que responda a las preguntas que integra el mismo, referente al sujeto obligado o al equivalente a la SECRETARÍA DE DESARROLLO SOCIAL (SEDESOL) o cualquier denominación similar que esta pueda tener, toda vez que ya se revisó el portal de transparencia del Estado y no se logró encontrar dicha información. Asimismo, solicito me sea respondido por este medio y al correo electrónico siguiente eduardoescdel_aroba_outlook.com	Copia simple	Ampliar datos	5	04/10/2018	Se le requirió vía Plataforma Nacional de Transparencia, para que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento el cual hace mención a fin de que esta unidad de transparencia pueda solicitar la búsqueda en área competente de esta Secretaría, por que a la fecha de este informe no atendió la notificación. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
504	00671918	29/09/2018	Vía PNT	Positiva	Victor S	Persona Física	Quiero saber cual fue el gasto total en comunicacion social en los años 2015, 2016 y 2017.	Copia simple	Pública	20	26/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el gasto total de comunicación social para el Poder Ejecutivo en los años 2015, 2016 y 2017 asciende a la cantidad de \$240,030,421.16 (doscientos cuarenta millones treinta mil cuatrocientos veintún pesos 16/00 M.N.). Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
505	00672718	01/10/2018	Vía PNT	Negativa	Lalo Escscutia del	Persona Física	Solicitud repetida al Folio No. 00670618.	Copia simple	Ampliar datos	5	04/10/2018	Se le requirió vía Plataforma Nacional de Transparencia, para que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento el cual hace mención a fin de que esta unidad de transparencia pueda solicitar la búsqueda en área competente de esta Secretaría, por que a la fecha de este informe no atendió la notificación. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
506	00675918	03/10/2018	Vía PNT	Negativa	Ricardo Vara	Persona Física	Solicitud repetida al Folio No. 00668518.	Copia simple	No competencia	1	04/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a los Servicios de Salud de Nayarit. Solicitud atendida dentro de los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
507	00676318	03/10/2018	Vía PNT	Positiva	Miriam Judith Peña Espinosa	Persona Física	Solicito copia de mis contratos de prestación de servicios profesionales asimilables a salarios, que realicé con Gobierno del Estado de Nayarit, en Secretaría de Educación en el Departamento de Registro y Certificación.	Copia certificada	Pública	20	31/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el contrato solicitado en copia certificada esta disponible, previo pago de derechos, por lo que deberá realizar el pago correspondiente y presentar el comprobante ante esta Unidad de Transparencia. Por lo que a la fecha del presente informe no se recibió ningún comprobante. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
510	00676418, 00676518, 00676618	03/10/2018	Vía PNT	Negativa	Miriam Judith Peña Espinosa	Persona Física	Solicitud repetida al Folio No. 00675918.	Copia certificada	Pública	9	16/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que con relación a sus solicitudes idénticas serán atendidas con el Folio No. 00676318 con lo que se dará respuesta dentro del plazo que marca el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit. Lo anterior con fundamento en el Art. 123 del Reglamento de la citada Ley.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
511	00676818	03/10/2018	Via PNT	Negativa	Salvador Aráiza	Persona Física	<p>Requiero, en formato digital, copia de todos los contratos, incluyendo anexos y convenios modificatorios, firmados entre el gobierno del estado a través de cualquiera de sus dependencias centralizadas y descentralizadas, con la empresa Adara Servicios Integrales S.A. de C.V., de 2006 a la fecha; incluir además, también en formato digital, copia de los entregables y/o reportes de actividades realizadas que comprueben el cumplimiento del contrato., Además anexar copia digital de las actas constitutivas entregadas por la empresa.</p> <p>Requiero, en formato digital, copia de todos los contratos, incluyendo anexos y convenios modificatorios, firmados entre el gobierno del estado a través de cualquiera de sus dependencias centralizadas y descentralizadas, con la empresa Media Promotions Group MPG., de 2006 a la fecha; incluir además, también en formato digital, copia de los entregables y/o reportes de actividades realizadas que comprueben el cumplimiento del contrato., Además anexar copia digital de las actas constitutivas entregadas por la empresa.</p> <p>Requiero, en formato digital, copia de todos los contratos, incluyendo anexos y convenios modificatorios, firmados entre el gobierno del estado a través de cualquiera de sus dependencias centralizadas y descentralizadas, con la empresa Global Marketing and Sales Inc., de 2006 a la fecha; incluir además, también en formato digital, copia de los entregables y/o reportes de actividades realizadas que comprueben el cumplimiento del contrato., Además anexar copia digital de las actas constitutivas entregadas por la empresa.</p>	Copia simple	Inexistencia	20	31/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados los de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales de los ejercicios de 2006 a la fecha, se verificó que no se han realizado contratos, convenios modificatorios con las empresas solicitadas, por lo que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
512	00688118	04/10/2018	Via PNT	Positiva	Hector José	Persona Física	<p>Me dirijo a usted con la finalidad de solicitarle de la manera más atenta, sirva proporcionarme la siguiente información y/o el documento electrónico donde consten los siguientes datos:</p> <ol style="list-style-type: none"> ¿Cuál fue el total de solicitudes de información recibidas entre el año 2013 al 2017? ¿Cuál fue el tema o asunto particular que ha recibido la mayor cantidad de solicitudes de información durante el periodo del 2013 al 2017? ¿Sobre qué temas y cuántas han sido las solicitudes a las que no se dio acceso a la información por motivos que establece la legislación durante el periodo del 2013 al 2017? ¿Se han interpuesto recursos de revisión e impugnaciones hacia la institución por no proporcionar la información solicitada durante el periodo del 2013 al 2017? ¿A cuánto asciende el presupuesto destinado para cumplir con obligaciones y tareas de transparencia durante el periodo del 2013 al 2017? Además de la Ley General de Acceso a la Información Pública ¿hay alguna normatividad propia para el desarrollo de sus actividades en materia de acceso a la información? ¿Cuáles han sido las acciones que ha realizado la institución para la promoción de la cultura de la transparencia y el acceso a la información entre la ciudadanía durante el periodo del 2013 al 2017? ¿Qué actividades ha realizado la institución en materia de transparencia proactiva durante el periodo del 2013 al 2017? <p>Gracias.</p>	Copia simple	Pública	19	31/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
513	00688318	04/10/2018	Via PNT	Positiva	Geovanni Jose	Persona Física	<p>Me dirijo a usted con la finalidad de solicitarle de la manera más atenta, sirva proporcionarme la siguiente información y/o el documento electrónico donde consten los siguientes datos:</p> <ol style="list-style-type: none"> ¿Cuál fue el total de solicitudes de información recibidas entre el año 2013 al 2017? ¿Cuál fue el tema o asunto particular que ha recibido la mayor cantidad de solicitudes de información durante el periodo del 2013 al 2017? ¿Sobre qué temas y cuántas han sido las solicitudes a las que no se dio acceso a la información por motivos que establece la legislación durante el periodo del 2013 al 2017? ¿Se han interpuesto recursos de revisión e impugnaciones hacia la institución por no proporcionar la información solicitada durante el periodo del 2013 al 2017? ¿A cuánto asciende el presupuesto destinado para cumplir con obligaciones y tareas de transparencia durante el periodo del 2013 al 2017? Además de la Ley General de Acceso a la Información Pública ¿hay alguna normatividad propia para el desarrollo de sus actividades en materia de acceso a la información? ¿Cuáles han sido las acciones que ha realizado la institución para la promoción de la cultura de la transparencia y el acceso a la información entre la ciudadanía durante el periodo del 2013 al 2017? ¿Qué actividades ha realizado la institución en materia de transparencia proactiva durante el periodo del 2013 al 2017? <p>Gracias.</p>	Copia simple	Pública	19	31/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
514	00688518	04/10/2018	Via PNT	Positiva	Geovanni Jose	Persona Física	1 Solicitud repetida la Folio No. 00688318.	Copia simple	Pública	19	31/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
515	00688818	05/10/2018	Via PNT	Negativa	Ricardo Vara	Persona Física	Buen día, solicito de la manera más atenta, en archivo (s) electrónico (s) de Excel, la compra mensual REAL de TODOS los MEDICAMENTOS (GRUPO 010), VACUNAS (GRUPO 020), LÁCTEOS (GRUPO 030), ESTUPEFACIENTES Y PSICOTRÓPICOS (GRUPO 040) e INSUMOS MÉDICOS (GRUPOS 060 EN ADELANTE) del Cuadro Básico del mes de AGOSTO de 2018 (del 1ero al 31 de agosto) adquiridos por la SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS. Datos Requeridos: Clave de Cuadro Básico completa (grupo, subgrupo, clave y diferencial), descripción completa del medicamento o insumo, Nombre del Proveedor o Distribuidor que entregó el medicamento y marca o fabricante del medicamento, unidad médica o Almacén donde se entregó el medicamento, tipo de procedimiento de compra, (licitación, adjudicación directa o invitación a 3), número de procedimiento de compra, número de factura o contrato, CANTIDAD, IMPORTE Y PRECIO de cada registro. Favor de enviar en formato de Hoja de Cálculo de Excel. Gracias.	Copia simple	No competencia	3	08/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a los Servicios de Salud de Nayarit. Solicitud atendida dentro de los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
516	00689718	05/10/2018	Via PNT	Positiva	Geovanni Jose	Persona Física	1 Solicitud repetida la Folio No. 00688318.	Copia simple	Pública	19	31/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó la respuesta a cada una de las preguntas planteadas. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
517	00690718	08/10/2018	Vía PNT	Negativa	Julio César Franco Corzo y Torres	Persona Física	1. ¿Cuáles fueron los motivos para construir el Canal Centenario de Nayarit? 2. ¿Cuáles fueron los elementos constitutivos del proyecto de infraestructura Canal Centenario de Nayarit? 3. ¿Cuánto dinero se ha invertido en el Canal Centenario de Nayarit? Favor de desglosar la inversión total según su origen (federal, estatal, municipal, privado, etc.) 4. ¿Cuántos y cuáles contratos se han convenido para la construcción del Canal Centenario de Nayarit? Favor de indicar POR CADA CONTRATO: a) Nombre b) Referencia del expediente o número de control interno c) Descripción del producto o servicio contratado d) Fechas de inicio y fin e) Importe (señalar si es con o sin IVA) f) Origen del recurso (federal, estatal, municipal, privado, etc.) g) Tipo de licitación (adjudicación directa, invitación a cuando menos tres personas, pública) h) Contratante i) Proveedor o contratista j) Estatus (vigente, concluido, suspendido, cancelado, rescindido, en modificación, etc.). En caso de modificación incluir: nombre, referencia del expediente, descripción, fecha de inicio y fin, importe, contratante y contratista del convenio modificatorio. 5. ¿Cuál es el estatus actual (operativo y físico) del Canal Centenario de Nayarit? ¿Por qué tiene dicho estatus? 6. ¿Cuál es el estatus legal del Canal Centenario de Nayarit (comodato, concesión, enajenado, propiedad pública)? ¿Por qué tiene dicho estatus? 7. ¿Cuáles fueron las unidades responsables de la ejecución del Canal Centenario de Nayarit? 8. ¿Cuáles son actualmente las unidades responsables del Canal Centenario de Nayarit? Solicitud de documentos 9. Solicito un documento (proyecto ejecutivo) que contenga los proyectos arquitectónicos y de ingeniería (planos), así como la descripción, información y catálogo de conceptos de la obra Canal Centenario. 10. Solicito un documento que contenga información del avance físico y financiero del proyecto de inversión del Canal Centenario. 11. Solicito un documento que contenga los estudios de factibilidad (económica, técnica, legal, ambiental, etc.) del proyecto del Canal Centenario	Copia simple	No competencia	3	10/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA). Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
518	00693618	09/10/2018	Vía PNT	Positiva	Hegamigami	Persona Física	¿Cual es el presupuesto de asignación que tiene la Secretaría de Turismo o su similar en el estado para el año 2018? ¿Cual es el presupuesto de asignación que tiene la Secretaría de Turismo o su similar en el estado para el año 2018 en cada de los siguientes conceptos: Capitulo 3000 (SERVICIOS GENERALES), Capitulo 4000 (TRANSFERENCIAS, ASIGNACIONES, SUBSIDIOS Y OTRAS AYUDAS) y capitulo 6000 INVERSIÓN PÚBLICA)? Requiero la información de manera digital, no quiero que redirijan al sipot.	Copia simple	Pública	4	15/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información se encuentra publicada en la página oficial de la Secretaría de Administración y Finanzas, apartado transparencia presupuestal sito en www.hacienda-nayarit.gob.mx/transpresupuestal.html . Solicitud atendida dentro de los plazos establecidos en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
519	UTSAF/017/2018	10/10/2018	Por escrito	Positiva	Roberto Montero Altamirano	Persona Física	1. Información del Fondo de Aportaciones Múltiples que anualmente le es asignado al Estado de Nayarit, que monto de recursos le ha sido transferido a la Universidad Autónoma de Nayarit, por los ejercicios fiscales 2011, 2012, 2013, 2014, 2015 y 2016, dicha información se solicita, el monto anual y el desglose por monto mensual por cada uno de los ejercicios fiscales. 2. Del mismo fondo transferido a la institución educativa mencionada en el punto primero de esta solicitud, solicito información si algún momento se ha efectuado algún reintegro a la Tesorería de la Federación y de ser afirmativo lo anterior, cual es el monto, fecha y el concepto de la devolución.	Copia simple	Pública	13	29/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que respecto al punto 1, la información la encontrará en archivo adjunto, respecto al punto 2 se comunicó que la Dirección General de Recursos Federales informó que no hubo reintegros a la Tesorería de la Federación (TESOFE) correspondientes al Fondo de Aportaciones Múltiples para la Universidad Autónoma de Nayarit (UAN). Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
520	00697918	12/10/2018	Vía PNT	Positiva	Francella Martínez	Persona Física	Respetuosamente me permito solicitar la siguiente información: Si existen ampliaciones presupuestales otorgadas a los organismos autónomos en el ejercicio 2017, en caso afirmativo favor de anexar archivo electrónico con el/ los documento/s que acrediten la solicitud y la respectiva autorización del mismo. En caso de que sí se otorgaran ampliaciones presupuestales, a cuanto asciende al monto otorgado por este concepto a cada organismo autónomo, favor de anexar archivo electrónico con el/ los documento/s que acrediten el monto autorizado. Si es el caso, proporcionar información, en archivo electrónico, respecto de los pasivos existentes al 31 de diciembre de 2017 de cada organismo autónomo.	Copia simple	Pública	17	07/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto, encontrará la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
521	00703018	17/10/2018	Vía PNT	Positiva	Claudia Roxana Betancourt Gómez	Persona Física	Solicito: 1) El Contrato-Concesión para el uso de derecho de vía en carretera estatal, para la construcción e instalación de puentes peatonales con fines publicitarios de fecha 30 treinta de abril de 2017 dos mil diecisiete, suscrito por el entonces Secretario de Administración y Finanzas del Estado de Nayarit, Ingeniero Mario Alberto Pacheco Ventura, en su carácter de representante del Poder Ejecutivo, y el ciudadano José Carlos Hernández Arámburo, en su carácter de apoderado legal de la empresa IMAGEN A TODO COLOR S. A. de C. V.	Copia certificado	Pública	14	06/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se notificó que deberá realizar el pago de derechos correspondiente en la Recaudación de Rentas de Tepic, sito en Av. México y Abasco s/n interior palacio de Gobierno, por lo que una vez realice el pago acudirá a esta Unidad de Transparencia donde se hizo entrega del contrato solicitado. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
522	00703618	17/10/2018	Vía PNT	Positiva	Victor S	Persona Física	Quiero saber cuanto pago el Poder Ejecutivo en el año 2015 2016 y 2017 por concepto de comunicación social y publicidad. También quiero que me envíen a mi correo electrónico las cuentas publicas de los años 2015, 2016 y 2017.	Copia simple	Pública	6	26/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el gasto total de comunicación social para el Poder Ejecutivo en los años 2015, 2016 y 2017 asciende a la cantidad de \$240,030,421.16 (doscientos cuarenta millones treinta mil cuatrocientos veintinueve pesos 16/00 M.N.) respecto a las cuentas públicas de los años 2015, 2016 y 2017 me permito comunicarle que se encuentran disponibles en la página oficial del Gobierno del Estado sito en www.nayarit.gob.mx en el apartado Transparencia Fiscal dentro del Bloque Rendición de Cuentas. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
523	00704718	18/10/2018	Vía PNT	Negativa	Salvador Araiza	Persona Física	De todas y cada una de las áreas, dependencias, organismo, instituciones, fideicomisos, y demás, requiero una relación de todos y cada uno de los contratos celebrados del año 2012 a la fecha 17 de octubre de 2018 con las siguientes empresas: Mas Medios Comunicación Creation Producción Backstage Espectáculos Visión empresarial de León Dicha relación debe contener el año en que se realizó el contrato, nombre de la empresa, nombre del representante legal, objetivo del contrato, monto erogado, dependencia que realizó la contratación.	Copia simple	Inexistencia	20	16/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados los de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales, no se celebró contrato alguno a favor de esas empresas mencionadas del año 2012 a octubre de 2018, por lo que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
525	00704918, 00711518	18/10/2018	Vía PNT	Negativa	Salvador Araiza	Persona Física	Solicitud repetida al Folio No. 00704718.	Copia simple	Inexistencia	20	16/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que una vez revisados los de manera exhaustiva los archivos de la Dirección de Recursos Materiales y Servicios Generales, no se celebró contrato alguno a favor de esas empresas mencionadas del año 2012 a octubre de 2018, por lo que en reunión extraordinaria el Comité de Transparencia de la Secretaría de Administración y Finanzas, confirmó la inexistencia de la información solicitada. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
526	00708518	18/10/2018	Vía PNT	Positiva	Itsel Jarumi Contreras Barrera	Persona Física	Respuesta a Oficio girado a la Secretaría de Administración y Finanzas de Gobierno del Estado e Nayarit en fecha de 27 de Septiembre del año en curso de Asunto Petición Formal emitido por la solicitante Itsel Jarumi Contreras Barrera; escrito al cual a la fecha no se ha emitido respuesta alguna. Adjunto archivo adjunto de acusos de dicho escrito.	Copia simple	Pública	9	30/10/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00711818, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
529	00708618, 00708718, 00708818	18/10/2018	Vía PNT	Positiva	Itsel Jarumi Contreras Barrera	Persona Física	Respuesta a Oficio girado a la Secretaría de Administración y Finanzas de Gobierno del Estado e Nayarit en fecha de 27 de Septiembre del año en curso de Asunto Petición Formal emitido por la solicitante Itsel Jarumi Contreras Barrera; escrito al cual a la fecha no se ha emitido respuesta alguna. Adjunto archivo adjunto de acusos de dicho escrito.	Copia simple	Pública	9	30/10/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00711818, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
530	00711818	19/10/2018	Vía PNT	Negativa	Itsel Jarumi Contreras Barrera	Persona Física	Respuesta a Oficio Girado a la Secretaria de Administración y Finanzas de Gobierno del Estado de Nayarit en fecha de 27 de Septiembre de 2018 bajo Asunto: Petición Formal que emito la que suscribe Itsel Jarumi Contreras Barrera.	Copia simple	Confidencial	20	20/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se notificó que derivado de l control interno de la Administración Pública, el proceso para el pago de la nómina se realiza en una sola dispersión por área del personal adscrito al Poder Ejecutivo y que son dos, Burocracia y Magisterio, y según el área, existe convenio con determinada institución bancaria, por lo que no es posible realizar su petición de manera individual. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
533	00711718, 00711918, 00712018	19/10/2018	Vía PNT	Positiva	Itsel Jarumi Contreras Barrera	Persona Física	1 Solicitud repetida al Folio No. 00711818	Copia simple	Pública	8	30/10/2018	Se le requirió vía plataforma nacional de transparencia, que con relación a sus solicitudes idénticas, se acumularán a la mas antigua folio 00711818, con fundamento en el artículo 123 del Reglamento de Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
534	00712518	19/10/2018	Vía PNT	Positiva	Alvaro Gascon	Persona Física	Dirección de la unidad de Transparencia.	Copia simple	Pública	1	22/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información la podrá consultar en el Portal de Transparencia sito en www.transparencia.nayarit.gob.mx artículo 33, Secretaría de Administración y Finanzas, Numeral 13, nombre y domicilio de la Unidad de Transparencia. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
535	00712618	19/10/2018	Vía PNT	Positiva	Joe Doe	Persona Física	Se requiere la liga de internet donde se encuentra su directorio de funcionarios públicos.	Copia simple	Pública	3	23/10/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información la podrá consultar en el Portal de Transparencia sito en www.transparencia.nayarit.gob.mx artículo 33, Secretaría de Administración y Finanzas, Numeral 7 o en www.hacienda-nayarit.gob.mx donde visualizará el directorio de servidores públicos. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
537	00712818, 00713218	19/10/2018	Vía PNT	Positiva	Alvaro Gascon	Persona Física	2 Solicitudes repetidas al Folio No. 00712518.	Copia simple	Pública	1	22/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información la podrá consultar en el Portal de Transparencia sito en www.transparencia.nayarit.gob.mx artículo 33, Secretaría de Administración y Finanzas, Numeral 13, nombre y domicilio de la Unidad de Transparencia. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
538	00712918	19/10/2018	Vía PNT	Negativa	Alvaro Gascon Gascon	Persona Física	Ver adjunto.	Copia simple	Ampliar datos	2	23/11/2018	Se le requirió vía Plataforma Nacional de Transparencia, pra que en un término de hasta diez días hábiles contados a partir de la presente notificación, anexe el documento al cual hace mención a fin de que esta unidad de transparencia pueda solicitar la búsqueda en área competente de esta Secretaría, por que a la fecha de este informe no atendió la notificación. Solicitud atendida con fundamento en el Art. 137 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
539	00723318	29/10/2018	Vía PNT	Positiva	Diego Díaz	Persona Física	Por medio de la presente solicito se me proporcione, en términos de lo establecido en el artículo 25 de la Ley de Disciplina Financiera de las Entidades Federativas y los Municipios, el instrumento jurídico íntegro (incluyendo todos sus anexos) relativo a la siguiente contratación de deuda realizada por el gobierno del estado de Nayarit que consta en el Registro Público Único de la SHCP: 1. Obligación a corte plazo contratada con HSBC el 7 de diciembre de 2017 por 300,000,000 pesos. Actualmente el gobierno del estado no publica dicho instrumento jurídico de conformidad con lo establecido en el artículo 33 fracción XXII (instrumentos jurídicos relativos al financiamiento) de la Ley de Transparencia del estado y el ya citado artículo 25 de la Ley de Disciplina Financiera En caso de que exista información reservada o confidencial, solicito se justifique toda respuesta. Sin más por el momento agradezco la atención a la presente solicitud.	Copia simple	Pública	20	28/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informó que el archivo que contiene el instrumento jurídico solicitado sería enviado al correo electrónico proporcionado en la solicitud de información, debido a que la capacidad del sistema no permite adjuntar archivos superiores a 5MB. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
540	00723418	29/10/2018	Vía PNT	Positiva	David Jimenez	Persona Física	Información solicitada: Solicito de la manera más atenta la metodología para calcular los impuestos anuales de los vehículos automotores en la entidad.	Copia simple	Pública	18	26/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informó que en archivo adjunto encontrará oficio suscrito por el Lic. Alejandro de la Cruz Hernández, Director General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
541	00725418	30/10/2018	Vía PNT	Positiva	Javier Eddé	Persona Física	Con fundamento en el artículo 6to de la Constitución Política de los Estados Unidos Mexicanos, quiero saber: ¿A partir de que fecha o en qué fecha (s) específicamente publican las convocatorias, invitaciones, licitaciones públicas, etc. respecto del ejercicio fiscal 2019?, de conformidad a la LEY DE ADQUISICIONES, ARRENDAMIENTOS Y SERVICIOS DEL SECTOR PÚBLICO? De igual manera, solicito me pudiera proporcionar la fecha y/o fechas de convocatorias, licitaciones públicas, etc. de todo lo relacionado con alimentos en general, en específico leche (líquida o en polvo), producto lácteo o fórmula láctea y/o producto lácteo combinado o fórmula láctea combinada. Aunado a lo anterior, agregue el link o liga de internet en donde pueda consultar la fecha y bases para participación. Lo anterior respecto de los siguientes organismos: 1) Sistema para el Desarrollo Integral de la Familia del Estado (DIF) 2) Secretaría de Desarrollo Social o denominación semejante por Estado. Medio para recibir notificaciones ejed07_aroba_outlook.com	Copia simple	Pública	20	29/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se dio respuesta a cada uno de los puntos solicitados. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
542	00726818	31/10/2018	Vía PNT	Positiva	Victor S	Persona Física	Quiero saber cuanto fue el gasto en comunicacion social durante el año 2015, cuanto fue en el año 2016 y cuanto en el año 2017 desglosado por cada uno de los años	Copia simple	Pública	15	30/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informó el gasto por concepto de comunicación social en cada uno de los años solicitados, respecto a la desagregación de las cuentas públicas en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
543	00726918	31/10/2018	Vía PNT	Positiva	Victor S	Persona Física	Información solicitada: Requero que me envíen a mi correo electrónico la información consistente en el gasto en comunicación social y publicidad en cada uno de los años 2015, 2016 y 2017 desglosada por cada año, también requiero que me envíen la cuenta pública del año 2015, la del 2016 y la del 2017 ya que en la respuesta emitida en diversa solicitud me proporcionaron diversas ligas a las que no pude acceder por lo que les pido me envíen toda la información a mi correo electrónico.	Copia simple	Pública	15	30/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informó el gasto por concepto de comunicación social en cada uno de los años solicitados, respecto a la desagregación de las cuentas públicas, éstas se encuentran hasta el capítulo del gasto, es decir no existe una desagregación por concepto de gasto, por tal motivo se le proporcionó el monto ejercido en gasto de comunicación social en los años 2015, 2016 y 2017, así mismo se le proporcionaron los links en donde podrá descargar las cuentas públicas 2015, 2016 y 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
544	00727118	31/10/2018	Vía PNT	Positiva	Victor S	Persona Física	Quiero que me digan cuanto se gasto el Poder Ejecutivo en comunicación social y publicidad. También quiero me envíen a mi correo electrónico las cuentas públicas de los años 2015, 2016 y 2017. También quiero que me digan cuanto se reporto en esas cuentas públicas por concepto de comunicación social y publicidad en terminos del artículo 61 de la Ley General de Contabilidad Gubernamental.	Copia simple	Pública	15	30/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se informó el gasto por concepto de comunicación social en cada uno de los años solicitados, respecto a la desagregación de las cuentas públicas, éstas se encuentran hasta el capítulo del gasto, es decir no existe una desagregación por concepto de gasto, por tal motivo se le proporcionó el monto ejercido en gasto de comunicación social en los años 2015, 2016 y 2017, así mismo se le proporcionaron los links en donde podrá descargar las cuentas públicas 2015, 2016 y 2017. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
545	00731318	06/11/2018	Vía PNT	Negativa	Ricardo Vara	Persona Física	Buen día, solicito de la manera más atenta, en archivo (s) electrónico (s) de Excel, la compra mensual REAL de TODOS los MEDICAMENTOS (GRUPO 010), VACUNAS (GRUPO 020), LÁCTEOS (GRUPO 030), ESTUPEFACIENTES Y PSICOTRÓPICOS (GRUPO 040) e INSUMOS MÉDICOS (GRUPOS 060 EN ADELANTE) del Cuadro Básico del mes de OCTUBRE de 2018 (del 1ero al 31 de OCTUBRE) adquiridos por la SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS. Datos Requeridos: Clave de Cuadro Básico completa (grupo, subgrupo, clave y diferencial), descripción completa del medicamento o insumo, Nombre del Proveedor o Distribuidor que entregó el medicamento y marca o fabricante del medicamento, unidad médica o Almacén donde se entregó el medicamento, tipo de procedimiento de compra, (licitación, adjudicación directa o invitación a 3), número de procedimiento de compra, número de factura o contrato, CANTIDAD, IMPORTE Y PRECIO de cada registro. Favor de enviar en formato de Hoja de Cálculo de Excel. Gracias.	Copia simple	No competencia	1	07/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a los Servicios de Salud de Nayarit. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
546	00733818	08/11/2018	Vía PNT	Positiva	Javier Eddé	Persona Física	Mencionar ¿Cuál es la página de internet en la cual podrá consultar las compras de gobierno estatal, es decir las adquisiciones y los procedimientos de licitación, conforme a la ley de adquisiciones del Estado? Agregar en su respuesta el link el cual se pueda copiar y pegar, evitando enviar respuestas escaneadas.	Copia simple	Pública	3	13/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información se encuentra publicada ingresando al Portal de Transparencia Nayarit, sito en transparencia.nayarit.gob.mx/articulo/33 , dependencia Secretaría de Administración y Finanzas, numeral 28 Resultados de Adjudicación Directa, específicamente en Procedimientos de Licitación Pública e Invitaciones Restringidas enero-octubre 2018. Solicitud atendida con fundamento en el Art. 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018 (ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
547	00735718	08/11/2018	Vía PNT	Positiva	Javier Edde	Persona Física	¿Cuál es la página en donde publican las CONVOCATORIAS para adquisiciones mediante licitaciones públicas, estatales?	Copia simple	Pública	3	13/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información se encuentra publicada ingresando al Portal de Transparencia Nayarit, sito en transparencia.nayarit.gob.mx/ artículo 33, dependencia Secretaría de Administración y Finanzas, numeral 28 Resultados de Adjudicación Directa, específicamente en Procedimientos de Licitación Pública e Invitaciones Restringidas enero-octubre 2018. Solicitud atendida con fundamento en el Art. 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
548	00736218	12/11/2018	Vía PNT	Negativa	Alonso Cam Camacho	Persona Física	1.-Quiero saber cuántos contratos y/o convenio de colaboraciones para obra pública ha celebrado el Gobierno del Estado con la Sedena entre el 1 de diciembre de 2006 al 30 de agosto de 2018. Favor de desglosar la información por año. 2.-Favor de precisar en cada uno de los convenios y/o contratos celebrados con la Sedena, quién se encargó de realizar la obra. 3.-Quiero que se me brinde una relación estadística del número de convenio y/o contrato asignado, desglosado por monto asignado, adjudicado, y/o convenido con la Sedena. 4.-Quiero que se me detalle el tipo de convenio y/o contrato y los tiempos estimados de entrega. 5.-Quiero se que me brinde una breve descripción de la obra a realizar de cada convenio y/o contrato. 6.-Quiero saber los motivos de haber suscrito los convenios de obra con la Sedena en vez de haberlos encargado a una empresa constructora o particular. 7.-Quiero una versión pública de cada uno de los convenios y/o contratos celebrados en el periodo en mención. 8.-Quiero la bitácora de obra de cada uno de los convenios y/o contratos celebrados.	Copia simple	No competencia	1	13/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a la Secretaría de Obras Públicas. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
549	00738018	12/11/2018	Vía PNT	Positiva	Ilych Antonio Ramos Guardado	Persona Física	Solicito información pormenorizada de los recursos federales asignados y entregados al Colegio de Estudios Científicos y Tecnológicos del Estado de Nayarit (CECyTEN) en el ejercicio fiscal 2018.	Copia simple	Pública	6	21/11/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que en archivo adjunto encontrará la respuesta a solicitud de información. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
550	00743418	13/11/2018	Vía PNT	Negativa	María José Maas Sarabia	Persona Física	Con el derecho que me asiste comparezco y expongo ante la Secretaría de Administración y Finanzas del estado de Nayarit, para obtener el acceso a la información pública, referente a los vehículos emplacados en el estado de Nayarit, solicito se me proporcione la información especificando: cantidad, modelo, marca, número de placa y nombre del propietario ya sea persona física o moral. La información solicitada servirá para realizar un estudio de movilidad a nivel nacional, será tratada con fines estadísticos y bajo estricta confidencialidad.	Copia simple	Reservada	14	04/12/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que el Comité de Transparencia de la Secretaría de Administración y Finanzas clasificó la información solicitada como reservada. Solicitud atendida dentro de los plazos establecidos en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
551	00745818	14/11/2018	Vía PNT	Positiva	Javier Edde	Persona Física	Cuál es la página donde podré consultar todas las convocatorias de licitaciones para el año 2019? Para poder participar en las mismas, conforme a la Ley de adquisiciones del Estado.	Copia simple	Pública	13	04/12/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la Dirección General de Administración, que de conformidad con el artículo 30 párrafo tercero de la Ley de Adquisiciones, Arrendamientos, Servicios y Almacenes del Estado de Nayarit, las convocatorias se publican en el periódico oficial del Estado de Nayarit, sito en www.sggny.gob.mx/periodico_oficial/ . Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
552	00747618	15/11/2018	Vía PNT	No ha concluido el trámite	Francelia Martínez	Persona Física	Por medio del presente, respetuosamente solicito a usted los archivos electrónicos de las actas de las reuniones ordinarias y extraordinarias celebradas por el Comité de Vigilancia del Fondo de Pensiones para los Trabajadores al Servicio del Estado de Nayarit, durante el ejercicio 2017 y las correspondientes al periodo enero - junio de 2018.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	17/12/2018	Solicitud que al 31 de octubre de 2018 se encontraba en trámite de respuesta.
553	00751318	20/11/2018	Vía PNT	Negativa	Información Gubernamental	Persona Física	Copia simple del último recibo de pago o nómina firmada, del servidor público jubilado o pensionado a nombre de MANUEL GONZÁLEZ PÉREZ.	Copia simple	Confidencial	19	18/12/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información es confidencial relativa a la vida de una persona, cuya privacidad esta protegida por el artículo 82 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit. Solicitud atendida con fundamento en el Art. 141 de la citada Ley.
554	00756918	23/11/2018	Vía PNT	Positiva	Pepa Pichardo Pichardo	Persona Física	Solicito se me remita de manera adjunta y por este medio o en su defecto por medio de correo electrónico el FORMATO INTEGRAL correspondiente a la obligación común comprendida en la fracción VIII del artículo 33 de la Ley en materia de Transparencia del Estado de Nayarit, la cual hace referencia a: "La remuneración bruta y neta de TODOS los Servidores Públicos de BASE o de CONFIANZA, de todas las PERCEPCIONES, incluyendo SUELDOS, PRESTACIONES, GRATIFICACIONES, PRIMAS, COMISIONES, DIETAS, BONOS, ESTÍMULOS, INGRESOS, sistemas de COMPENSACIÓN Y CUALQUIER OTRA PERCEPCIÓN EN DINERO O EN ESPECIE con motivo de su empleo, cargo o comisión, señalando la periodicidad de dicha remuneración" SOLICITO que dicho formato con se alimente la Plataforma Nacional de Transparencia se encuentre debidamente requisitado en su totalidad tal como lo señala la normativa aplicable en la materia, tal es el caso de la ley, su reglamento y los lineamientos que existen y norman como debe de ser dicha publicación. 1. En resumen solicito al formato de manera correspondiente a La remuneración bruta y neta de todos los Servidores Públicos incluyendo las COMPENSACIONES Y TODAS LAS PRESTACIONES POR CUALQUIER CONCEPTO que cada uno percibe. 2. Solicito a su vez sea actualizado de manera inmediata e integral en la plataforma nacional de transparencia. El punto anterior debido a que no se está observando a cabalidad las de ley de transparencia y con ello se viola de manera directa el artículo sexto constitucional.	Copia simple	Pública	16	18/12/2018	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información se encuentra publicada ingresando al Portal de Transparencia Nayarit, sito en transparencia.nayarit.gob.mx/ artículo 33, dependencia Secretaría de Administración y Finanzas, numeral 8 Remuneración Bruta y Neta de servidores públicos. Solicitud atendida con fundamento en el Art. 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.

**INFORME ESTADÍSTICO ANUAL DE SOLICITUDES RECIBIDAS Y TRAMITADAS POR LA
UNIDAD DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN DE LA SECRETARÍA DE ADMINISTRACIÓN Y FINANZAS
CORRESPONDIENTE AL PERÍODO DEL 1ro. DE ENERO AL 31 DE DICIEMBRE DE 2018
(ARTÍCULO 122 DE LA LEY DE TRANSPARENCIA Y ACCESO A LA INFORMACIÓN PÚBLICA DEL ESTADO DE NAYARIT)**

No.	FOLIO ASIGNADO	FECHA DE RECEPCIÓN	TIPO DE SOLICITUD	RESULTADOS DE LA SOLICITUD DE INFORMACIÓN (AFIRMATIVA/ NEGATIVA/MIXTA)	NOMBRE DEL SOLICITANTE	PERSONA FÍSICA Y/O PERSONA JURÍDICA COLECTIVA	DOCUMENTACIÓN SOLICITADA	MODALIDAD COPIA SIMPLE / COPIA CERTIFICADA	CLASIFICACIÓN DE LA DOCUMENTACIÓN CLASIFICADA / PÚBLICA / OBLIGACIONES DE TRANSPARENCIA	DURACIÓN DEL TRÁMITE	FECHA DE RESPUESTA	SENTIDO EN QUE SE EMITE LA RESPUESTA
555	00771918	03/12/2018	Vía PNT	No ha concluido el trámite	Rafael López Hernández	Persona Física	En relación a las camionetas, automóviles y unidades motrices (motos), aéreas y acuáticas que tienen actualmente al servicio de la población, proporcionar las bases de licitación publicadas de los métodos usados, de las compras y/o rentas. Que método de adquisición o renta utilizaron?. se apegaron al articulado de la ley de adquisición y compras, así como del reglamento de la ley de compra, vigente? qué tipo de marca son las unidades en mención?. cuales son todas las especificaciones técnicas, incluyendo las características y requerimientos de cada una de las unidades antes mencionadas? las especificaciones técnicas, incluyendo las características y requerimientos, cumplen con la normatividad?. si las camionetas, automóviles, unidades motrices (motos), aérea y acuáticas, son rentadas; mencione las empresas con los rfc y domicilio, que le proporcionan los servicios. de igual manera, presentar fotocopias simples y/o escaneada de las facturas de los años 2014, 2015, 2016, 2017, y 2018 de todas las compras y/o rentas de las camionetas, automóviles y unidades motrices (motos) y acuáticas; proporcionar los criterios de adjudicación, los contratos respectivos, además justificar a que dependencia del gobierno de estado, hizo la publicación, y en que dependencia recayó la responsabilidad.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	16/01/2019	Solicitud que al 31 de diciembre de 2018 se encontraba en trámite de respuesta.
556	00772018	03/12/2018	Vía PNT	No ha concluido el trámite	Rafael López Hernández	Persona Física	En relación a los accesorios y equipamiento como las balas, botas, casco, cinturón, escudo, gorra, macana, pistola, y zapatos que portan actualmente el cuerpo de policías y tránsito del estado, proporcionar las bases de licitación publicadas de los métodos usados, de las compras. que método de adquisición o renta utilizaron?. se realizó compra consolidada? se apegaron al articulado de la ley de adquisición y compras, así como del reglamento de la ley de compra, vigente? qué tipo de marca son las balas, botas, casco, cinturón, escudo, gorra, macana, pistola, y zapatos en mención? cuales son todas las especificaciones técnicas, incluyendo las características y requerimientos de cada uno de los accesorios antes mencionados? las especificaciones técnicas, incluyendo las características y requerimientos, cumplen con la normatividad?. mencione las empresas con los rfc y domicilio, que le proporcionan los servicios. de igual manera, presentar fotocopias simples y/o escaneada de las facturas de los años 2014, 2015, 2016, 2017, y 2018 de todas las compras de los uniformes, proporcionar los criterios de adjudicación, los contratos respectivos, manual de organización y manual de procedimientos; además justificar a que dependencia del gobierno de estado, hizo la publicación, y en que dependencia recayó la responsabilidad.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	16/01/2019	Solicitud que al 31 de diciembre de 2018 se encontraba en trámite de respuesta.
557	00772118	03/12/2018	Por escrito	No ha concluido el trámite	Rafael López Hernández	Persona Física	En relación a los uniformes que portan actualmente los servidores públicos (personal de sindicato) del estado, proporcionar las bases de licitación publicadas de los métodos usados, de las compras. que método de adquisición o renta utilizaron? se realizó compra consolidada? se apegaron al articulado de la ley de adquisición y compras, así como del reglamento de la ley de compra, vigente? qué tipo de marca son los uniformes en mención? cuales son todas las especificaciones técnicas, incluyendo las características y requerimientos de cada uno de los uniformes antes mencionados? las especificaciones técnicas, incluyendo las características y requerimientos, cumplen con la normatividad?. mencione las empresas con los rfc y domicilio, que le proporcionan los servicios. de igual manera, presentar fotocopias simples y/o escaneada de las facturas de los años 2014, 2015, 2016, 2017, y 2018 de todas las compras de los uniformes, proporcionar los criterios de adjudicación, los contratos respectivos, ley de adquisiciones, arrendamientos y servicios del estado, el reglamento de la ley de adquisiciones, arrendamientos y servicios, manual de organización y manual de procedimientos; además justificar a que dependencia del gobierno de estado, hizo la publicación, y en que dependencia recayó la responsabilidad.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	16/01/2019	Solicitud que al 31 de diciembre de 2018 se encontraba en trámite de respuesta.
558	00773418	04/12/2018	Vía PNT	Negativa	Ricardo Reyes Márquez	Persona Física	De conformidad con el Artículo 6 de la Constitución Política de los Estados Unidos Mexicanos, los Artículos 4 y 6, así como el Artículo 70 fracción XXIII de la Ley General de Transparencia y Acceso a la Información que refiere a- Los montos destinados a gastos relativos a comunicación social y publicidad oficial desglosada por tipo de medio, proveedores, número de contrato y concepto o campaña- y la Ley del Estado en la materia, armonizada de acuerdo al marco descrito, solicito los montos del presupuesto anual aprobado y ejercido por mes para el pago de publicidad oficial (comunicación social) de todas las dependencias de Gobierno del Estado de Aguascalientes que hayan hecho uso de estos recursos para todos los meses.	Copia simple	No competencia	2	06/12/2019	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia del Gobierno del Estado de Nayarit, por lo que se recomienda dirigir su solicitud al Gobierno del Estado de Aguascalientes. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
559	00773818	04/12/2018	Vía PNT	No ha concluido el trámite	Alejandro Jacinto	Persona Física	Al 04 de diciembre de 2018, solicito el listado de vehículos que componen la flota activa de tractocarriones y camiones de carga, DIVIDIDO POR MUNICIPIO, indicando razón social del propietario, RFC, dirección, ciudad, fecha de inscripción, marca, modelo, tipo, clase, motor, año modelo, capacidad, clase y cualquier otro campo que componga la base de datos del 01 enero 2013 al 04 diciembre 2018 en formato Excel.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	17/01/2019	Solicitud que al 31 de diciembre de 2018 se encontraba en trámite de respuesta.
560	00780118	11/12/2018	Vía PNT	Negativa	Ciudadano Solicitante Solicitante	Persona Física	Solicito se me proporcione de manera digital copia de la versión pública de la nómina y el recibo de nómina de las últimas dos quincenas del ejercicio actual de la Servidora Pública C. Galdís Flores Contreras, Servidora Pública del Sujeto Obligado denominado Secretaria de la Contraloría General perteneciente al Gobierno del Estado de Nayarit.	Copia simple	No competencia	2	13/12/2019	Se dió respuesta vía plataforma nacional de transparencia al solicitante, donde se comunicó que la información solicitada no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a la Secretaría de la Contraloría General del Estado. Solicitud atendida dentro los plazos establecidos en el Art. 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.
561	00780518	11/12/2018	Vía PNT	No ha concluido el trámite	Laura Becerra	Persona Física	Solicito copia de los pormenores de ingresos, donde se refleje el ingreso por concepto del art. 3b de la Ley de coordinación Fiscal, por cada una de las Secretarías, dependencias, empresas para estatales y OPDs del gobierno del estado.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	25/01/2019	Solicitud que al 31 de diciembre de 2018 se encontraba en trámite de respuesta.
562	00782518	13/12/2018	Vía PNT	No ha concluido el trámite	Antonio de Jesus Suarez Aleman	Persona Física	Hola muy buen día. Esperando se encuentren muy bien paso a lo siguiente; Me refiero usted como la convocante de la licitación Adq. de pólizas de seguros/secretaria de educación AA-918002995- E61-2018. Para solicitar amablemente el numero de maestros que corresponden al magisterio del estado. Sin más por el momento me despido, saludos cordiales.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	28/01/2019	Solicitud que al 31 de diciembre de 2018 se encontraba en trámite de respuesta.
563	UTSAF/017/2018	18/12/2018	Por escrito	No ha concluido el trámite	Josefina Lizbeth Rodriguez Ruiz	Persona Física	Información relacionada de la correspondencia de la Dirección de Normatividad y/o la Dirección General Jurídica.	Copia simple	No ha concluido el trámite	No ha concluido el trámite	30/01/2019	Solicitud que al 31 de diciembre de 2018 se encontraba en trámite de respuesta.