

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite				Datos del Solicitante			Sentido en que se emite la respuesta
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante	Genero del Solicitante	
1	00375221	Sistema Infomex/ PNT	Acceso a la Infomación Publica	Los contratos de los fideicomisos vigentes que tiene el Estado, incluyendo los anexos de los contratos	05/08/2021	El día 01 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se anexó Oficio No. SSI/149/2021, suscrito por la Subsecretaría de Ingresos con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	19	Medios Electronicos	Sergio González	Persona Fisica	Masculino	Informacion total
2	UTSAF/15/2021	Personal/Escrito	Acceso a la Infomación Publica	Copia certificada del documento mediante el cual deriva la prestación de un día de haber, consiste en un día de sueldo de cada agremiado del subsistema de Telesecundaria también conocida como ADETE	09/08/2021	El día 01 de septiembre de 2021, se dio respuesta al solicitante donde se entregó copia del oficio No. DAYDP/0583/2021 suscrito por la Dirección de Administración y Desarrollo de Personal. Así mismo se le recomendó dirigir su solicitud a través de la PNT de la Secretaría de Educación, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	15	Medios Electronicos	Karla Miriam Villarreal Arce	Persona Fisica	Femenino	Orientada
3	00378721	Sistema Infomex/ PNT	Acceso a la Infomación Publica	Solicito la siguiente información en medio electrónica separada por campos. Padrón de vehículos particulares registrados en el estado de Nayarit desde el 1 de junio de 2021 y hasta el 31 de julio de 2021, que contenga número de serie, número de placa con fecha de expedición de la misma. En su caso y de estar clasificado como reservado alguno de los datos solicitados favor de omitirlo y entregar los datos públicos	09/08/2021	El día 01 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se anexó Oficio No. 0851/2021, suscrito por la Dirección General de Ingresos con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	14	Medios Electronicos	Jose Flores Alarcón	Persona Fisica	Masculino	Informacion total
4	00378821	Sistema Infomex/ PNT	Acceso a la Infomación Publica	Solicito la siguiente información en medio electrónica separada por campos. Padrón de vehículos de transporte públicos (taxis) registrados en el estado de Nayarit desde el 1 de junio de 2021 y hasta el 31 de julio de 2021, que contengan número de serie, número de placa con fecha de expedición. En su caso y de estar clasificado como reservado alguno de los datos solicitados favor de omitirlo y entregar los datos públicos	09/08/2021	El día 01 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se anexó Oficio No. 0852/2021, suscrito por la Dirección General de Ingresos con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	14	Medios Electronicos	Jose Flores Alarcón	Persona Fisica	Masculino	Informacion total
5	UTSAF/20/2021	Personal/Escrito	Acceso a la Infomación Publica	Copia certificada del expediente que se originó con motivo del trámite de la prestación de un día de haber que consiste en un día de sueldo de cada agremiado del subsistema de Telesecundaria (ADETE) que se describe en la solicitud	16/08/2021	El día 08 de septiembre de 2021, se presento ante esta Unidad de Transparencia el recibo de pago por los derechos de certificación correspondiente, por lo que se hizo entrega de la información proporcionada por la Dirección de Administración y Desarrollo de Personal mediante oficio No. DAYDP/0633/2021. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	14	Copia Certificada	Oralia Guadalupe Figueroa Amador	Persona Fisica	Femenino	Informacion total
6	00395521	Sistema Infomex/ PNT	Acceso a la Infomación Publica	<ul style="list-style-type: none"> • Se solicita se proporcione la información y documentación de la última licitación para la adquisición de placas de circulación, engomados y tarjetas de circulación realizado por esa autoridad, la cual debe incluir • Convocatoria • Bases • Acta de Apertura • Propuestas • Dictamen • Acta de Fallo • Contrato • Modificaciones, si es el caso. • Asimismo, se solicita se proporcione el valor unitario (sin IVA) de los valores (placas, engomados y tarjetas de circulación). 	23/08/2021	El día 14 de septiembre de 2021, se dio respuesta al solicitante vía PNT donde se entregó copia de la respuesta y anexos proporcionada por la Dirección General de Administración mediante oficio No. DGA/515/2021. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	14	Medios Electronicos	Juany Rodallegas	Persona Fisica	Masculino	Informacion total
7	00398921	Sistema Infomex/ PNT	Acceso a la Infomación Publica	Solicito la información financiera del Estado al segundo trimestre del 2021, favor de enviárla adjuntada a esta solicitud, ya que en su página de internet no se encuentra dicha información.	24/08/2021	El día 01 de septiembre de 2021, se dio respuesta al solicitante vía PNT donde se comunico que la información que solicito se encuentra disponible en la página oficial del Gobierno del Estado en el apartado Transparencia Fiscal ingresando al bloque Rendición de cuentas, encontrará la Cuenta Pública General 2021, en donde se encuentra disponible el Informe de Avance de Gestión Financiera Abril-Junio 2021 que solicita, específicamente en la liga: https://www.nayarit.gob.mx/transparenciainformal/des/4_rendicion_de_cuentas/cuenta_publica/1AGF%20ABR%20JUN%202021.pdf . Solicitud atendida dentro del plazo establecido en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	5	Medios Electronicos	Sergio González	Persona Fisica	Masculino	Informacion total

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
8	UTSAF/21/2021	Personal/Escrito	Acceso a la Información Pública	<ul style="list-style-type: none"> Con fecha 19 de agosto del presente año, acudí al área de recaudación de rentas de la Secretaría de Administración y Finanzas del Gobierno de Nayarit, a efecto de obtener referencia de derechos para seguir operando en la presente anualidad, mi tipo de giro denominado "cervecería con o sin venta de alimentos". Al solicitar lo anterior, me requirieron hacer un pago por concepto de derecho anual de REFRENDO y para ello me hicieron entrega de una boleta de pago que lleva por título: Revalidación de permiso alcoholes de forma anual, por la cantidad de \$27,626.03. (Veintisiete Mil Seiscientos Veintiséis Pesos 03/100 m.n.). El pago de las cantidades que se indica en el punto que antecede fue realizado a favor de la Secretaría de Administración y Finanzas del Estado de Nayarit al día siguiente, es decir, el día 20 de agosto de 2021, lo que se acreditas con el ticket de depósito de fecha 20 de agosto de dos mil veintiuno, al Banco Banamex en el que aparecen el número de PA: 183301, y de referencia 0097005374A47110269, por el importe total de \$27,626.03. PETICIÓN CONCRETA DE INFORMACIÓN: <p>En virtud de que el suscrito promueve un juicio de amparo por considerar inconstitucional la norma en la que se funda el cobro antes mencionado, solicito identifique la existencia del pago descrito en los antecedentes, y una vez identificado, se informe el monto y fecha de pago.</p>	24/08/2021	El día 07 de septiembre de 2021, se dio respuesta al solicitante donde se entregó copia del oficio No. 0898/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	8	Medios Electronicos	Misael Pérez Sánchez	Persona Física	Masculino	Información total
9	UTSAF/22/2021	Personal/Escrito	Acceso a la Información Pública	<ul style="list-style-type: none"> Con fecha 30 de junio del presente año, acudí al área de recaudación de rentas de la Secretaría de Administración y Finanzas del Gobierno de Nayarit, a efecto de obtener referencia de derechos para seguir operando en la presente anualidad, mi tipo de giro denominado "depósito de bebidas alcohólicas". Al solicitar lo anterior, me requirieron hacer un pago por concepto de derecho anual de REFRENDO y para ello me hicieron entrega de una boleta de pago que lleva por título: Revalidación de permiso alcoholes de forma anual, por la cantidad de \$22,974.44 (Veintidós Mil Novecientos Setenta y Cuatro Pesos 44/100 m.n.). El pago de las cantidades que se indica en el punto que antecede fue realizado a favor de la Secretaría de Administración y Finanzas del Estado de Nayarit, el mismo día 30 de junio de 2021, lo que se acreditas con boleta de pago que expide dicha dependencia y ticket de depósito del banco BBVA. PETICIÓN CONCRETA DE INFORMACIÓN: <p>En virtud de que la suscrita promueve un juicio de amparo por considerar inconstitucional la norma en la que se funda el cobro antes mencionado, solicito identifique la existencia del pago descrito en los antecedentes, y una vez identificado, se informe el monto y fecha de pago.</p>	24/08/2021	El día 07 de septiembre de 2021, se dio respuesta al solicitante donde se entregó copia del oficio No. 0899/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	8	Medios Electronicos	Ma. Susana Ibañez Alizalde	Persona Física	Femenino	Información total
10	UTSAF/23/2021	Correo Electronico	Acceso a la Información Pública	<ul style="list-style-type: none"> Información relativa al estatus laboral del C. Ignacio Alonso Langarica Avalos según se describe en la solicitud. 	25/08/2021	El día 07 de septiembre de 2021, se dio respuesta al solicitante donde se entregó copia de la respuesta proporcionada por la Dirección de Administración y Desarrollo de Personal (anexos) así como por la Dirección de Pago Electrónico de Servicios Personales. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	8	Medios Electronicos	Marco Navarro	Persona Física	Masculino	Información total
11	00399021	Sistema Infomex/ PNT	Acceso a la Información Pública	En seguimiento a la solicitud de información 00367121 en donde se solicitó los contratos de largo plazo vigentes que tiene el Estado, y la respuesta de esta secretaría fue que era información reservada, quisiera saber ¿Cuáles son las causas por las que esta información ha sido reservada? y ¿Por cuánto tiempo se ha reservado la información?	25/08/2021	El día 09 de septiembre de 2021, se dio respuesta al solicitante vía PNT donde se comunicó que la información que solicita se encuentra clasificada como reservada por el Comité de Transparencia de la Secretaría de Administración y Finanzas. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	11	Medios Electronicos	Sergio González	Persona Física	Masculino	Negada por clasificación

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
12	00400421	Sistema Infomex/ PNT	Acceso a la Información Pública	Conocer la cantidad de pensionados y jubilados de maestros tanto como federales como estatales que laboran en el estado de Nayarit dentro del periodo marzo 2021 a septiembre del 2021, a su vez la cantidad de bases liberadas y entregadas para el proceso 2021-2022 dentro del concurso de admisión docente 2021-2022	26/08/2021	El día 09 de septiembre de 2021, se dio respuesta al solicitante donde se entregó copia de la respuesta proporcionada por la Dirección General del Fondo de Pensiones mediante oficio No DFP/1147/2021. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	10	Medios Electronicos	José Salazar	Persona Física	Masculino	Orientada
13	00404121	Sistema Infomex/ PNT	Acceso a la Información Pública	Mediante el presente ante ustedes se solicita amablemente de su apoyo para proporcionarme la información sobre el SEGURO DE PARQUE VEHICULAR, SEGURO AGRICOLA Y SEGURO DE VIDA con que seguro se encuentran amparadas actualmente. Haciéndonos llegar las caratulas de las pólizas.	26/08/2021	El día 30 de septiembre de 2021, se dio respuesta al solicitante vía PNT donde se entregó copia de la respuesta y anexo proporcionada por la Dirección General de Administración mediante oficio No. DGA/4/2021. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	20	Medios Electronicos	Alejandra IbarraVelasco	Persona Física	Femenino	Información total
14	00404221	Sistema Infomex/ PNT	Acceso a la Información Pública	Deseo saber para el año 2020: - ¿Qué porcentaje de las compras públicas y adquisiciones (por número de contratos) del gobierno estatal (en todas sus áreas y secretarías) son realizadas a través de Compranet? - ¿Qué porcentaje de las compras públicas y adquisiciones (por monto de contrato) del gobierno estatal (en todas sus áreas y secretarías) son realizadas a través de Compranet? - ¿Qué porcentaje de las compras públicas y adquisiciones (por número de contratos) del gobierno estatal (en todas sus áreas y secretarías) son para Micro, Medianas y Pequeñas empresas (MiPymes)? - ¿Qué porcentaje de las compras públicas y adquisiciones (por monto de contrato) del gobierno estatal (en todas sus áreas y secretarías) son para Micro, Medianas y Pequeñas empresas (MiPymes) Asimismo deseo conocer la base de datos con todos las compras públicas y adiciones de la entidad QUE NO ESTAN EN COMPRANET, en particular pero no exhaustivamente - Número del contrato - Secretaria o ente contratante - Empresa beneficiaria del contrato - Monto	31/08/2021	El día 30 de septiembre de 2021, se dio respuesta al solicitante vía PNT donde se entregó copia de la respuesta y anexo proporcionada por la Dirección General de Administración mediante oficio No. DGA/3/2021. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	19	Medios Electronicos	Alejandra IbarraVelasco	Persona Física	Femenino	Información total
15	UTSAF/01/2021	Personal/Escrito	Acceso a la Información Pública	Se identifique la existencia del pago por la cantidad de 11,686.97 por concepto de derechos registrales a favor de la Secretaría de Administración y Finanzas, y una vez identificado se informe el monto y la fecha de pago.	29/09/2021	El día 14 de octubre de 2021, se dio respuesta al solicitante vía correo electrónico, donde se entregó copia del oficio No. 050/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	11	Medios Electronicos	Angel Ricardo Rodríguez Magallanes	Persona Física	Masculino	Información total
16	UTSAF/02/2021	Personal/Escrito	Acceso a la Información Pública	Se identifique la existencia del pago por la cantidad de 18,494.20 por concepto de derechos registrales a favor de la Secretaría de Administración y Finanzas, y una vez identificado se informe el monto y la fecha de pago.	29/09/2021	El día 14 de octubre de 2021, se dio respuesta al solicitante vía correo electrónico, donde se entregó copia del oficio No. 049/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	11	Medios Electronicos	Ernestina Cortéz Castañeda	Persona Física	Femenino	Información total
17	UTSAF/24/2021	Personal/Escrito	Acceso a la Información Pública	• Copia certificada de los dictámenes de pensión de todos los trabajadores de la educación con la plaza de director de telesecundaria, autorizados por el Comité de Vigilancia del Fondo de Pensiones para los Trabajadores al Servicio del Estado de Nayarit, con efectos del 01 de junio de 2019 dos mil diecinueve a la fecha.	08/09/2021	El día 07 de octubre de 2021, se notificó al solicitante que la información esta disponible previo al pago de derechos por la certificación correspondiente, una vez realizado el pago, esta Unidad de Transparencia está en espera de la información por el área correspondiente. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	20	Copia Certificada	Mario Alejandro Mendez Castro	Persona Física	Masculino	Información total
18	UTSAF/25/2021	Personal/Escrito	Acceso a la Información Pública	• Copia certificada de los dictámenes de pensión de todos los trabajadores de la educación con la plaza de director de telesecundaria, autorizados por el Comité de Vigilancia del Fondo de Pensiones para los Trabajadores al Servicio del Estado de Nayarit, con efectos del 01 de junio de 2019 dos mil diecinueve a la fecha.	08/09/2021	El día 07 de octubre de 2021, se notificó al solicitante que la información esta disponible previo al pago de derechos por la certificación correspondiente, una vez realizado el pago, esta Unidad de Transparencia está en espera de la información por el área correspondiente. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	20	Copia Certificada	Samaria Castillo Ortega	Persona Física	Femenino	Información total

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
19	UTSAF/04/2021	Personal/Escrito	Acceso a la Información Pública	Se identifique la existencia del pago por la cantidad de 9,884.00 por derecho anual de refrendo a favor de la Secretaría de Administración y Finanzas, y una vez identificado se informe el monto y la fecha de pago.	13/10/2021	El día 21 de octubre de 2021, se dio respuesta al solicitante vía correo electrónico, donde se entregó copia del oficio No. 0082/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	6	Medios Electronicos	Wilfredo Hernández Alcantar	Persona Física	Masculino	Información total
20	00405321	Sistema Infomex/ PNT	Acceso a la Información Pública	* Solicito amablemente sea su dependencia el medio para preguntar al interior de la administración pública estatal (dependencias y organismos aux), y contar con información para responder: ¿El Gobierno del Estado cuenta en alguna unidad (cuál) con la implementación de un Sistema de Gestión de la Calidad bajo la norma ISO 9001:2015?	01/09/2021	El día 07 de septiembre de 2021, se dio respuesta al solicitante vía PNT, que la Secretaría de Administración y Finanzas no cuenta con una unidad u organismo adscrito a este sujeto obligado que sea la responsable de la administración de certificaciones del ISO 9001:2015 de las dependencias y organismos de la Administración Pública Estatal. Asimismo se verificó que en las unidades administrativas de este sujeto obligado, no existen procesos certificados por esta norma, pudiendo ser que en otras dependencias lo tengan. Por lo que esta Secretaría de Administración y Finanzas es incompetente dentro del ámbito aplicación para informar cuales son las dependencias y organismos de la administración pública estatal que cuentan con procesos certificados por cada una de ellas, por lo que se deberá sugerir que remita su solicitud de información a otras instancias que pudieran tener la información como la Secretaría de la Contraloría General o en su caso, cada una de las dependencias y organismos de la Administración Pública para que informen al respecto. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	3	Medios Electronicos	Karla López Gómez	Persona Física	Femenino	Orientada
21	00409621	Sistema Infomex/ PNT	Acceso a la Información Pública	1. Lista de laboratorios de pruebas genéticas (proveedores) a los que esta entidad ha otorgado alguna adjudicación, solicito la información para cada uno de los años 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020 y lo que va del 2021. 2. Lista de laboratorios de pruebas genéticas (proveedores) con los que esta entidad ha realizado algún convenio o contrato, solicito la información para cada uno de los años 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020 y lo que va del 2021. 3. Copias simples de todos y cada uno de las adjudicaciones, contratos o convenios que ha suscrito esta dependencia con un laboratorio externo de pruebas genéticas para cada uno de los años 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020 y lo que va del 2021.	06/09/2021	El día 07 de septiembre de 2021, se dio respuesta al solicitante vía PNT, que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a través de la PNT de los Servicios de Salud de Nayarit para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	1	Medios Electronicos	Luni Munich	Persona Física	Masculino	Orientada
22	UTSAF/26/2021	Personal/Escrito	Acceso a la Información Pública	Copia certificada de los dictámenes de pensión de todos los trabajadores de la educación con la plaza de director de telesecundaria, autorizados por el Comité de Vigilancia del Fondo de Pensiones para los Trabajadores al Servicio del Estado de Nayarit, con efectos del 01 de junio de 2019 dos mil diecinueve a la fecha	14/09/2021	El día 07 de octubre de 2021, se notificó al solicitante que la información esta disponible previo al pago de derechos por la certificación correspondiente, una vez realizado el pago, esta Unidad de Transparencia está en espera de la información por el área correspondiente. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	16	Copia Certificada	Rocio Gómez Magallanes	Persona Física	Femenino	Información total
23	00412321	Sistema Infomex/ PNT	Acceso a la Información Pública	Solicito se me entregue una copia de los dos escritos que presento la C. Irma Ramírez Flores en calidad de sindico del Municipio de Bahía de Banderas respecto a la solicitud de condonación para citado Municipio; la primer multa del 1 de marzo de 2019 con un monto de 11,543,782.25 y la segunda el 17 de junio 2019 por un monto de 3,809,650.00 ambas fueron condonadas con un 70 por ciento y a su vez se me enlisto los requisitos que reunió para dicha condonación.	09/09/2021	El día 14 de septiembre de 2021, se dio respuesta al solicitante vía PNT, que con fundamento en el artículo 123 de Reglamento de la Ley de Transparencia, la información que solicita ya fue atendida con los folios PNT Nos. 00239121 y 00239221 de fecha 15 de julio de 2021. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	3	Medios Electronicos	Sindicato SETDIF	Persona Moral	No Disponible	Información total
24	00412621	Sistema Infomex/ PNT	Acceso a la Información Pública	Montos históricos mensuales recaudados por concepto de impuesto sobre nóminas o su similar de enero 2010 a agosto 2021 en formato xlsx. Historico de Tasas de impuesto sobre nóminas o su similar de enero 2010 a agosto 2021 en formato xlsx	09/09/2021	El día 06 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entregó copia del oficio No. 011/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	17	Medios Electronicos	Roberto Prado Mujica	Persona Física	Masculino	Información total

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
25	00412721	Sistema Infomex/ PNT	Acceso a la Información Pública	Solicitud repetida al Folio 00412621.	09/09/2021	El día 06 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entregó copia del oficio No. 011/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	17	Medios Electronicos	Roberto Prado Mujica	Persona Física	Masculino	Información total
26	180370521000004	Sistema Infomex/ PNT	Acceso a la Información Pública	En atención al derecho que me asiste para solicitar información de transparencia, solicito lo siguiente: 1.- Se informe si se otorgaron bases dentro del Gobierno del Estado de Nayarit del periodo del 1 de enero del 2021 al 19 de septiembre del 2021. 2.- Nombres completos de las personas a las cuales se les otorgaron las bases. 3.- Niveles asignados a las nuevas bases entregadas. 4.- Lugar de adscripción de cada una de las bases. 5.- A que sindicato se encuentran adheridas las nuevas bases entregadas dentro del periodo señalado en el punto 1 de la solicitud	19/09/2021	El día 12 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entregó copia del oficio No. DAyDP/695/2021 suscrito por la Dirección de Administración y Desarrollo de Personal, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	17	Medios Electronicos	Enrique Rojo Soto	Persona Física	Masculino	Información total
27	180370521000005	Sistema Infomex/ PNT	Acceso a la Información Pública	El salario de un agente del ministerio publico tipo a en el periodo de 2014 al 2016 en el estado de nayarit	20/09/2021	El día 28 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de la Fiscalía General del Estado de Nayarit, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	6	Medios Electronicos	Rosa Angélica López Luna	Persona Física	Femenino	Orientada
28	180370521000006	Sistema Infomex/ PNT	Acceso a la Información Pública	Solicito se proporcione información detalla de los gastos que representó la toma de protesta del ejecutivo, celebrada el día domingo 19 de septiembre del 2021, detallando los conceptos del gasto y el monto. Por ejemplo: 1.- Renta (Mobiliario, equipo de sonido, pirotécnica) 2.- Reservaciones de hospedaje, alimentos, viáticos. 3.- Gastos operativos de equipamiento especial. 4.- Pago de servicio de prensa Lo anterior solamente como un ejemplo de los gastos necesarios para realizar el evento	20/09/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Enrique Rojo Soto	Persona Física	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
29	180370521000007	Sistema Infomex/ PNT	Acceso a la Información Pública	Se informe los conceptos del gasto y el monto ejercido para el desayuno ofrecido por el gobernador Miguel Angel Navarro Quintero a los 135 integrantes de la orquesta sinfónica de nayarit. LKo anterior señalado en su declaración en el canal 10 oficial, recolectado por el medio bajo el siguiente link: https://fb.watch/89dmbnd1o/ gracias	21/09/2021	El día 28 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT del Despacho del Ejecutivo, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	5	Medios Electronicos	Enrique Rojo Soto	Persona Física	Masculino	Orientada
30	180370521000008	Sistema Infomex/ PNT	Acceso a la Información Pública	El Gobernador Miguel Angel Navarro Quintero, refirió en una entrevista celebrada el día 20/09/2021, sobre una problemática respecto a una solicitud de apoyo extraordinario de recurso para lo que resta del ejercicio 2021. Refiere una molestia del Presidente Andrés Manuel López Obrador, por los apoyos ofrecidos a Nayarit en este rúbro. Solicito se informe de manera detallada de cada uno de los conceptos de gasto que se deberá ejercer en los "CASI 3000 MILLONES DE PESOS" con el objeto de conocer cada uno de los conceptos que generan el total señalado por el Gobernador. Se anexa el siguiente link para pronta referencia. https://www.facebook.com/CertezaPolitica/videos/391571482635650 Gracias	23/09/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Enrique Rojo Soto	Persona Física	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
31	180370521000009	Sistema Infomex/ PNT	Acceso a la Información Pública	Mediante el portal web del ministerio de Relaciones Exteriores de la República de Cuba, se hace mención de las brigadas de médicas cubanas que parten hacia nuestro país en apoyo a la pandemia generada por el COVID 19. 1.- Por lo anterior me gustaría conocer los convenios y/o contratos en su versión publica, mediante los cuales se llevan a cabo estas colaboraciones en su estado. 2.- ¿Cuántos médicos, enfermeras y personal de salud cubanos estuvieron colaborando en su estado? 3.- ¿Qué costo represento la contratación de tal personal? 4.- ¿De qué partida presupuestal consta este recurso? 5.- EL INSABI ¿Tiene algo que ver en dicha contratación?	23/09/2021	El día 28 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de los Servicios de Salud de Nayarit, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	3	Medios Electronicos	José Gerardo Alonso Medina	Persona Física	Masculino	Orientada

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
32	180370521000010	Sistema Infomex/ PNT	Acceso a la Información Pública	Por medio de la presente le solicito el informarme en lo siguiente. 1. De este Sujeto Obligado, cual es la conformación de su Unidad de Transparencia (sus integrantes, cargos, curriculums, descripciones generales de los puestos y reglamentación. 2. Como está integrado su comité de transparencia, cuales han sido sus sesiones, de las mismas en cuantas se han ampliado plazos, declarado inexistencia de la información, se ha declarado improcedencia, se ha clasificado la información (ya sea como confidencial, reservada, pública, para consulta, que requiere generarse en versión pública, etc.) y cuáles han sido los mecanismos utilizados para llegar a estas resoluciones, desde el 2015 a la fecha. 3 cuáles son los procedimientos internos que realiza al recibir una solicitud y como se combate o se procesa, por que áreas pasa y si cuenta con un manual de procedimientos de la misma (en caso de contar anexar evidencia). 4. En el caso de Denuncias por obligaciones cual es si procedimiento y tratamiento de las denuncias por Obligaciones (en caso de contar con normatividad referente y o manual anexar), así como saber del 2015 a la fecha cuantas se han realizado cual es el estatus de la misma. 4. Si se cuenta con los avisos de privacidad, siempre y ampliado, (en caso de contar con estos anexarlos) y por quienes se elaboraron. 5. Cual es el procedimiento para realizar la presentación de obligaciones de transparencia, por que dependencias y áreas se realiza, si existe algún manual o lineamiento para la misma y cual es el mecanismo de control y seguimiento que se realiza por parte de la unidad. 6. cual es el presupuesto total del sujeto obligado y en que partidas está distribuido y cual es el presupuesto asignado para la unidad y en qué partidas está distribuido. 7. Cuáles son las evaluaciones realizadas desde el 2015 a la fecha por su órgano garante (en la primera revisión) y cual es el procedimiento para solventar la misma y sus resultados. 8. Si se cuenta con documento(s) de seguridad, en caso de contar con el mismo(s), en que estatus se encuentra y cuáles han sido las acciones para realizarlo, si es más de uno cuantos son y cual es el criterio para desarrollarlo, (por dependencia, procedimien, sistema, etc.) 9. Cual es la relación que se tiene con otras organizaciones en materia de transparencia, acceso a la información y protección de datos personales.	23/09/2021	El día 20 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entrego copia del oficio No. UTSAF/59/2021 suscrito por la Unidad de Transparencia, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	15	Medios Electronicos	Null Null Null	No Disponible	No Disponible	Informacion total
33	180370521000011	Sistema Infomex/ PNT	Acceso a la Información Pública	Relación de todas las adjudicaciones de obra pública bajo cualquiera de sus modalidades (estatal, nacional, internacional, invitación restringida, adjudicación directa entre otras), realizadas desde el mes de septiembre del 2017 a septiembre del 2021, debiendo acompañar acta de fallo, contratos de obra, acta de entrega de la obra y las razones por las cuales no se concluyó	26/09/2021	El día 28 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de la Secretaría de Infraestructura, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	1	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Fisica	Masculino	Orientada
34	180370521000012	Sistema Infomex/ PNT	Acceso a la Información Pública	Expediente técnico, licitación, pagos, convenios de comodato, origen del recurso, actas de inicio y conclusión de obra, autorizaciones para aprobar tanto los proyectos, como la ejecución y culminación del denominado Museo del Charro ubicado en el parque La loma de Tepic, quien solicitó la obra, como se justificó y a quien se entregó	27/09/2021	El día 28 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de la Secretaría de Infraestructura, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	1	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Fisica	Masculino	Orientada
35	180370521000013	Sistema Infomex/ PNT	Acceso a la Información Pública	Me refiero a SAIRI Lizbeth Serrano Morán, indicar fecha de ingreso, función encomendada, horario laboral, fecha de egreso o renuncia, salario, compensación y cualquier pago recibido, anexando los recibos de nómina o pago correspondiente	27/09/2021	El día 12 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entrego copia del oficio No. DAyDP/696/2021 suscrito por la Dirección de Administración y Desarrollo de Personal y oficio No. SAF/SE/DPESP/052/2021 suscrito por la Dirección de Pago Electrónico de Servicios Personales, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	11	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Fisica	Masculino	Informacion total

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
36	180370521000014	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Listado de todos los recursos recibidos por el Instituto Estatal Electoral respecto a las multas pagadas por partidos políticos, de los años 2017 al 2021, indicando día, mes y año de cada transferencia o depósito, informar sobre el destino de estos recursos, en que se gastaron, quien lo aprobó, cuando se erogaron, quien autorizó, a quien se asignaron, fechas en que se autorizaron y se ejercieron, comprobantes de disposición, pago o transferencias, justificación de su inversión o destino, fundamento legal, así como toda la información, acuerdos, actas, y documentos en los que se aprobó la inversión en el Museo del Charro o Museo Charro ubicado en el parque la loma en Tepic	28/09/2021	El día 14 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entregó copia del oficio No. 041/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	12	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Fisica	Masculino	Informacion total
37	180370521000015	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	• LINEAMIENTO NORMATIVO QUE DELIMITE LAS FUNCIONES EN EDUCACIÓN BÁSICA DE: - SUPERVISORES - ATP - DIRECTORES - DOCENTES - PERSONAL ADMINISTRATIVO - PERSONAL DE ASISTENCIA A LA EDUCACIÓN (INTENDENTE) - DOCENTE DE EDUCACIÓN ESPECIAL	28/09/2021	El día 29 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de los Servicios de Educación Pública del Estado de Nayarit SEPEN, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	1	Medios Electronicos	Carlos Ariño	Persona Fisica	Masculino	Orientada
38	180370521000016	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Me gustaría recibir el presupuesto de la construcción del inmueble Auditorio de la Gente en Tepic	28/09/2021	El día 29 de septiembre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de la Secretaría de Desarrollo Sustentable, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	1	Medios Electronicos	Mariela Carranza Zangari	Persona Fisica	Femenino	Orientada
39	180370521000017	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Favor de proporcionar el número total de predios sujetos al cobro de impuesto predial en el estado y desagregado en cada uno de los municipios de dicho estado en los años 2018, 2019 y 2020. También proporcionar el número de predios exentos del impuesto predial en el estado y desagregado en cada uno de los municipios de dicho estado en los años 2018, 2019 y 2020, esto de acuerdo a lo dispuesto en el artículo 115 constitucional. Proporcionar la información sobre el monto de recaudación efectiva y exenta del impuesto predial a nivel estatal y en cada uno de los municipios del estado en los años 2018, 2019 y 2020.	29/09/2021	El día 05 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT a cada uno de los municipios, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	5	Medios Electronicos	Desconocido	No Disponible	No Disponible	Orientada
40	180370521000018	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Proyecto técnico, autorizaciones, licitaciones, adjudicaciones directas, invitaciones restringidas, documentos prestados por los que participaron en la adjudicación, dictamen de adjudicación y/o asignación, permisos, recibos y facturas de alentados, prepagos y finiquitos, informe de conclusión o final de obra, y cualquier otro documento relacionado con demolición y retiro del obelisco que estaba ubicado en plaza Bicentenario y Ciudad de las Artes en Tepic.	29/09/2021	El día 05 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de la Secretaría de Infraestructura, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	5	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Fisica	Masculino	Orientada
41	180370521000019	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Relación, ubicación, cuando se instaló, motivo, razón, justificación, causas para colocar monumentos, estatuas, obeliscos, rotondas, expediente técnico, costos, pagos, facturas, procedimientos de licitación, adjudicación o a a quien o quienes se les contrato para diseñarlas, fundirlas, planearlas, quien o quienes autorizaron desde su planeación hasta su destino final, documentos presentados por los proveedores para justificar los pagos de sus servicios, permisos para construir, edificar, colocar los monumentos y estatuas otorgados por el ayuntamiento respectivo, dictámenes, autorizaciones, permisos, viabilidades expedidas a favor y para que se colocaran por el INAH o cualesquier autoridad relacionada, criterios para determinar a él o los proveedores	30/09/2021	El día 05 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de la Secretaría de Infraestructura, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	4	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Fisica	Masculino	Orientada

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
42	180370521000020	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Información relacionada con la Dirección del Registro Público de la Propiedad y del Comercio	05/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Roderick Galvan Miranda	Persona Fisica	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
43	UTSAF/03/2021	Personal/Escrito	Acceso a la Infomacion Publica	Copia simple de los documentos que avalen al Ing. Moisés Rodríguez Carlos como proveedor de esta Dependencia o en su caso del Gobierno del Estado de Nayarit. Copia simple de los contratos celebrados por el Ing. Moisés Rodríguez Carlos en su calidad de proveedor de esta Dependencia o en su caso del Gobierno del Estado de Nayarit en el periodo comprendido de 01 de enero de 2014 al 05 de octubre de 2021. Copia simple de las actas de fallo de licitaciones en que hubiese participado el Ing. Moisés Rodríguez Carlos en su calidad de proveedor de esta Dependencia o en su caso del Gobierno del Estado de Nayarit en el periodo comprendido de 01 de enero de 2014 al 05 de octubre de 2021.	05/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Copia Simple	Emmanuel Medina González	Persona Fisica	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
44	180370521000021	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Con respecto a delitos fiscales y con relación a la reparación del daño, en el sistema procesal penal acusatorio, solicito se informe lo siguiente: 1.- en el periodo de 2010 a la fecha, cuantas sentencias condenatorias, medios alternativos de solución, acuerdos reparatorios, soluciones alternas y formas de terminación anticipada del proceso (suspensión condicional del proceso, procedimiento abreviado, etc). se han resuelto con relación a los delitos tipificados en el código fiscal del estado de Nayarit y como requisito indispensable ¿cómo han aplicado la reparación del daño en todos ellos?, y en cuantos ha sido procedente la reparación del daño. 2.- de todos esos procedimientos indique cuantos se dirimieron, además de los requisitos señalados en el código penal para el estado, ¿cómo fue la reparación del daño para poder acceder a la terminación anticipada del proceso?, (solo delitos fiscales). En caso de que la información rebase la capacidad de carga de la pnt, no tengo problema en que me sea enviada a mi correo electrónico, cargada en una nube.	05/10/2021	El día 05 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de la Fiscalía General del Estado, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	3	Medios Electronicos	Cesar Anduaga Guerrero	Persona Fisica	Masculino	Orientada
45	180370521000022	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Contrato otorgado a LAYNHER ESTEVIA S.A DE C.V con número de contrato 179/2018 en 2018	06/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Alex Osorio	Persona Fisica	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
46	180370521000023	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	En materia de disciplina financiera, se solicita cuando fue creado el fideicomiso estatal para atención a la población afectada y los daños causados a la infraestructura pública estatal ocasionados por la ocurrencia de desastres naturales y el fondo estatal para compensar la caída de ingresos de libre disposición; sus saldos desde 2016 y el ejercicio de estos recursos también desde 2016	06/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Omar Humberto González Ávila	Persona Fisica	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
47	180370521000024	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Conceptos y porcentajes con los que se conforma o determina el bono de organización escolar para los trabajadores agremiados al SNTE 49.	06/10/2021	El día 12 de octubre de 2021, se dio respuesta al solicitante vía PNT, que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a través de la PNT de la Secretaría de Educación para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	4	Medios Electronicos	Carlos Ariño Null	Persona Fisica	Masculino	Orientada

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
48	180370521000026	Sistema Infomex/ PNT	Derechos ARCO	1.- Fecha de jubilación de María López de Haro; 2.- Informe el monto de la pensión asignada a María López de Haro y si le era cubierto en forma quincenal o mensual; 3.- Informe la forma en que se le cubriría la pensión a María López de Haro (si era por cheque, efectivo, transferencia, tarjeta de débito) 4.- Remita un reporte en el que conste el monto anual recibido por María López de Haro por concepto de pensión y prestaciones (incluyendo incrementos), desde el año en que comenzó a percibirla hasta la fecha de su muerte; 5.- Remita copia certificada y/o autorizada de la disposición testamentaria otorgada por María López de Haro; 6.- Remita copia certificada de los documentos en que conste la entrega de las prestaciones referidas en la disposición testamentaria otorgada por María López de Haro; y acompañe el soporte documental en el que se fundamente el informe.	08/10/2021	El día 15 de octubre de 2021, se dio respuesta al solicitante vía PNT, que con fundamento en los artículos 50, 51, 52, 53, 54, 58 60 y 63 de la Ley de Datos Personales en Posesión de Sujetos Obligados para el Estado de Nayarit y 91 y 94 de los Lineamientos Generales de Protección de Datos Personales para el Setor Público, se hizo de su conocimiento, que debido a que su solicitud de derechos ARCO y tratándose de Rectificación de datos personales, será necesario acreditar la identidad del titular y en su caso, la identidad y personalidad con la que actúa el representante. Por tal motivo se le requirió para que en un plazo de hasta 10 días hábiles subsane la omisión señalada y a la fecha del presente informe no se subsanó dicha omisión. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	5	Copia Certificada	Alfonso Verdín López	Persona Física	Masculino	Improcedente
49	180370521000025	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Solicitud repetida al Folio 180370521000024.	06/10/2021	El día 12 de octubre de 2021, se dio respuesta al solicitante vía PNT, que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se recomienda dirigir su solicitud a través de la PNT de la Secretaría de Educación para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	4	Medios Electronicos	Carlos Ariño Null	Persona Física	Masculino	Orientada
50	180370521000027	Sistema Infomex/ PNT	Acceso a la Infomacion Publica	Toda la información referente a la persona física o moral a la cual se le compraban los combustibles (gasolina y diésel) desde septiembre del 2017 a septiembre del 2021, incluyendo monto todo mensual que se erogaba, procedimientos de licitación, adjudicación directa o invitación restringida, cuál era el proceso para dotar de gasólinas a los vehículos, quien o quienes manejaban los vales, a cuantos vehículos por mes se les dotaba de combustible, relación pormenorizada de ellos, gasolineras o estaciones de servicio en la que se acudía por la gasolina, reportes, comprobantes, recibos, facturas y cualesquier documento en que se hiciera constar los litros consumidos, las facturas expedidas por el proveedor, todos los documentos presentados año con año por el proveedor para que le fuere otorgado el convenio y contratos, los contratos, fallos, determinaciones y cualquier otro procedimiento mediante el cual la entidad pública resolvió quien sería el o los proveedores, copia del acta constitutiva presentada cada año por el o los proveedores para acreditar su personalidad, toda la documentación presentada para formar parte del padrón de proveedores, para participar en el proceso de designación de quien sería el o los proveedores y toda aquella que se le exigió para formalizar los contratos o convenios, que funcionarios decidieron año con año quien o quienes serían los proveedores, que servidor público era el responsable del control del combustible, esta información debe ser de cada año, desde el 2017 al 2021 pormenorizada por mes	11/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Física	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta		
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante	
51	180370521000028	Sistema Infomex/ PNT	Acceso a la Información Pública	Toda la información referente a la persona física o moral a la cual se le compraban los combustibles (gasolina y diésel) desde septiembre del 2017 a septiembre del 2021, incluyendo monto todo mensual que se erogaba, procedimientos de licitación, adjudicación directa o invitación restringida, cuál era el proceso para dotar de gasolina a los vehículos, quien o quienes manejaban los vales, a cuantos vehículos por mes se les dotaba de combustible, relación pormenorizada de ellos, gasolineras o estaciones de servicio en la que se acudía por la gasolina, reportes, comprobantes, recibos, facturas y cualesquier documento en que se hiciera constar los litros consumidos, las facturas expedidas por el proveedor, todos los documentos presentados año con año por el proveedor para que le fuere otorgado el convenio y contratos, los contratos, fallos, determinaciones y cualquier otro procedimiento mediante el cual la entidad pública resolvió quien sería el o los proveedores, copia del acta constitutiva presentada cada año por el o los proveedores para acreditar su personalidad, toda la documentación presentada para formar parte del padrón de proveedores, para participar en el proceso de designación de quien sería el o los proveedores y toda aquella que se le exigió para formalizar los contratos o convenios, que funcionarios decidieron año con año quien o quienes serían los proveedores, que servidor público era el responsable del control del combustible, esta información debe ser de cada año, desde el 2017 al 2021 pormenorizada por mes	11/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.		Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Pancho Sandoval 1969 Sandoval Blasco	Persona Física	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
52	180370521000029	Sistema Infomex/ PNT	Acceso a la Información Pública	Conforme al Artículo 6º de la Constitución Política de los Estados Unidos Mexicanos requiero la siguiente información: 1.- ¿Cuánto gastan ya sea por alquilar, dar mantenimiento, pagos de servicios, pago de trabajadores que se encuentran laborando en la Representación del gobierno de Nayarit en la Ciudad de México? 2.- Lo anterior es del periodo 1 de enero de 2020 al 1 de septiembre de 2021, de manera desglosada por mes. 3.- Dónde se encuentra ubicadas las oficinas de esa representación en la Ciudad de México. 4.- Favor de no evadir la respuesta a esta obligación y derecho con argumentos de que es propiedad del Gobierno del Estado o no cuentan con esa información. Algún costo deben generar esas oficinas. 5.- En caso de haber adquirido el inmueble favor de indicarlo y especificar que costo tuvo, el año cuando se compró, ya que se trata de recursos públicos.	12/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.		Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Manuel Velázquez Alarcón	Persona Física	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
53	180370521000030	Sistema Infomex/ PNT	Derechos ARCO	Solicito ejercer mi derecho de rectificación sobre mi nombre en todas sus bases de datos, ya que el nombre correcto es Juan Alberto Ramos Morales.	12/10/2021	El día 18 de octubre de 2021, se dio respuesta al solicitante vía PNT, que con fundamento en los artículos 50, 51, 52, 53, 54, 58 60 y 63 de la Ley de Datos Personales en Posesión de Sujetos Obligados para el Estado de Nayarit y 91 y 94 de los Lineamientos Generales de Protección de Datos Personales para el Setor Público, se hizo de su conocimiento, que debido a que su solicitud de derechos ARCO y tratándose de Rectificación de datos personales, será necesario acreditar la identidad del titular y en su caso, la identidad y personalidad con la que actúa el representante. Por tal motivo se le requirió para que en un plazo de hasta 10 días hábiles subsane la omisión señalada y a la fecha del presente informe no se subsanó dicha omisión. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	4	Medios Electronicos	Juan Romero Ramos	Persona Física	Masculino	Improcedente	
54	180370521000031	Sistema Infomex/ PNT	Acceso a la Información Pública	Ley de asociaciones público privadas Reglamento de la ley de asociaciones público privadas	12/10/2021	El día 12 de octubre de 2021, se dio respuesta al solicitante vía PNT, que las Leyes y reglamentos se encuentran publicados en el Periódico Oficial del Gobierno del Estado, competencia de la Secretaría General de Gobierno ingresando al siguiente link podrá consultar la información disponible: http://periodicooficial.nayarit.gob.mx:8080/periodico/index.shtml . Solicitud atendida dentro del plazo establecido en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	1	Medios Electronicos	Alejandro Jardines	Persona Física	Masculino	Orientada	

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
55	180370521000032	Sistema Infomex/ PNT	Acceso a la Información Pública	Requiero la comprobación documental que muestre el monto exacto de la deuda pública de la entidad al mes de octubre de 2021. Cualquier documento, acta, informe, minuta que indique los adeudados de este gobierno o de los anteriores con instituciones bancarias, acreedores, empresas, trabajadores y otros.	12/10/2021	El día 18 de octubre de 2021, se dio respuesta al solicitante vía PNT, que la información que solicita es pública y se encuentra publicada en el portal de Transparencia Fiscal del Gobierno del Estado en el Apartado Rendición de Cuentas, ingresando a Cuenta Pública y dentro de los Informes de Avance de Gestión Financiera Trimestral encontrará todo lo correspondiente a la deuda pública y la podrá consultar ingresando específicamente en la liga https://www.nayarit.gob.mx/transparenciainformacion/rendicion_de_cuentas/cuenta_publica/IAGF%20ABR%20JUN%202021.pdf . Solicitud atendida dentro del plazo establecido en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit. Solicitud atendida dentro del plazo establecido en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	4	Medios Electronicos	Carlos Espinsa Montesinos	Persona Física	Masculino	Informacion total
56	180370521000033	Sistema Infomex/ PNT	Acceso a la Información Pública	ENTIDAD: NAYARIT DEPENDENCIA: SECRETARIA DE ADMINISTRACION Y FINANZAS Solicito el contrato derivado de una adjudicación directa para la compra de uniformes 2021, derivado que el evento LPESAFDGA 38/2021 quedo desierto, la convocante adjudico de manera directa.	13/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Arlette Pérez Arias	Persona Física	Femenino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
57	180370521000034	Sistema Infomex/ PNT	Acceso a la Información Pública	Solicito la siguiente informacion en medio electronico separada por campos. Padron de vehiculos particulares registrados en el estado de Nayarit desde el 1 de agosto de 2021 y hasta el 30 de septiembre de 2021, que contenga numero de serie, numero de placa con fecha de expedicion de la misma. En su caso y de estar clasificado como reservado alguno de los datos solicitados favor de omitirlo y entregar los datos publicos.	14/10/2021	El día 25 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entregó copia del oficio No. 0093/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	7	Medios Electronicos	José Flores Alarcón	Persona Física	Masculino	Informacion total
58	180370521000035	Sistema Infomex/ PNT	Acceso a la Información Pública	Solicito la siguiente informacion en medio electronico separada por campos. Padron de vehiculos de transporte publico (taxis) registrados en el estado de Nayarit desde el 1 de agosto de 2021 y hasta el 30 de septiembre de 2021, que contengan numero de serie, numero de placa con fecha de expedicion. En su caso y de estar clasificado como reservado alguno de los datos solicitados favor de omitirlo y entregar los datos publicos.	14/10/2021	El día 25 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entregó copia del oficio No. 0094/2021 suscrito por la Dirección General de Ingresos, con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	7	Medios Electronicos	José Flores Alarcón	Persona Física	Masculino	Informacion total
59	180370521000036	Sistema Infomex/ PNT	Acceso a la Información Pública	Licitaciones directas por concepto de "publicidad", "medios informativos", "medios impresos", "campañas" a nombre de JOSE LUIS DAVID ALFARO (AALU480811254) en el periodo ENERO-MARZO del 2021. Es importante transparentar los gastos a nivel individual, ya que mediante la pagina de transparencia es posible solo ver el costo por todo el ejercicio de "Gastos de publicidad oficial".	18/10/2021	El día 18 de octubre de 2021, se dio respuesta al solicitante vía PNT, que la información con el detalle solicitado no la genera esta dependencia por lo cual no es competencia de la Secretaría de Administración y Finanzas proporcionarla, y en base a lo que establece el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit, se le recomienda dirigir su Solicitud a través de la Plataforma Nacional de Transparencia PNT a la Secretaría General de Gobierno por conducto de la Dirección General de Comunicación Social para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la citada Ley	1	Medios Electronicos	Julio Alejo	Persona Física	Masculino	Orientada
60	180370521000037	Sistema Infomex/ PNT	Acceso a la Información Pública	Requiero saber que datos personales compila este sujeto obligado, con que finalidad y en que soportes físicos o electrónicos los almacena y da tratamiento.	18/10/2021	El día 21 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se entregó copia de los oficios, suscritos por las Direcciones Generales de Administración, de Ingresos y de Catastro y Registro Público de la Propiedad y del Comercio con la respuesta a su solicitud de información. Solicitud atendida dentro del plazo establecido en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	3	Medios Electronicos	January Jiménez	Persona Física	Masculino	Informacion total

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
61	180370521000038	Sistema Infomex/ PNT	Acceso a la Información Pública	¿Cuál fue el porcentaje de cumplimiento de la obligación de presentar sus declaraciones de situación patrimonial y de intereses al 31 de agosto del 2021 de los servidores públicos adscritos a este Ente Público? ¿Cuál fue el número de servidores públicos adscritos a este Ente Público que presentaron sus declaraciones de situación patrimonial y de intereses de modificación al 31 de agosto del 2021? ¿Cuántos procedimientos de responsabilidad administrativa han iniciado en contra de servidores públicos adscritos a este Ente Público por no haber presentado sus declaraciones de situación patrimonial y de intereses al 31 de agosto del 2021? ¿Cuántos procedimientos de responsabilidad administrativa han concluido en contra de servidores públicos adscritos a este Ente Público por no haber presentado sus declaraciones de situación patrimonial y de intereses al 31 de agosto del 2021?	21/10/2021	El día 28 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se anexó la respuesta proporcionada por el Titular del Órgano de Control Interno de la Secretaría de Administración y Finanzas mediante oficio No. OIC-SAF-009-2021. Así mismo se le recomendó dirigir su solicitud a la Secretaría de la Contraloría General para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	5	Medios Electronicos	January Jiménez	Persona Física	Masculino	Información total
62	180370521000039	Sistema Infomex/ PNT	Acceso a la Información Pública	Se solicita la siguiente información: 1. Lista detallada de los adeudos y/o pasivos que mantiene esta Institución con proveedores, con motivo de la adquisición de medicamentos, dispositivos médicos, y equipos médicos, en la cual se solicitan los siguientes datos: a) Número de contrato. b) Tipo de contratación (adquisición, y/o servicios). c) Tipo de procedimiento (adquisición, invitación, y/o licitación). d) Ejercicio fiscal del contrato. e) Expediente electrónico. f) Nombre del proveedor a quien se le adeuda (persona física o moral). g) Cantidad adeudada.	21/10/2021	El día 22 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita no es competencia de la Secretaría de Administración y Finanzas, por lo que se le recomendó dirigir su solicitud a través de la PNT de los Servicios de Salud de Nayarit, para su debida atención. Solicitud atendida dentro del plazo establecido en el artículo 145 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	1	Medios Electronicos	Juan Carlos Rodríguez García	Persona Física	Masculino	Orientada
63	180370521000040	Sistema Infomex/ PNT	Derechos ARCO	Solicito acceder a todos los datos personales míos que tienen en sus bases de datos.	22/10/2021	El día 28 de octubre de 2021, se dio respuesta al solicitante vía PNT, que con fundamento en los artículos 50, 51, 52, 53, 54, 58 60 y 63 de la Ley de Datos Personales en Posesión de Sujetos Obligados para el Estado de Nayarit y 91 y 94 de los Lineamientos Generales de Protección de Datos Personales para el Sector Público, se hizo de su conocimiento, que debido a que su solicitud de derechos ARCO y tratándose de Rectificación de datos personales, será necesario acreditar la identidad del titular y en su caso, la identidad y personalidad con la que actúa el representante. Por tal motivo se le requirió para que en un plazo de hasta 10 días hábiles subsane la omisión señalada y a la fecha del presente informe no se subsanó dicha omisión. Solicitud atendida dentro del plazo establecido en el artículo 141 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	4	Medios Electronicos	Juan Romero Ramos	Persona Física	Masculino	Improcedente
64	180370521000041	Sistema Infomex/ PNT	Acceso a la Información Pública	¿Qué organigrama tiene la secretaría de administración y finanzas en el año 2021?	22/10/2021	El día 29 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita es pública y se encuentra disponible en la página oficial de la Secretaría de Administración y Finanzas, sito en http://www.hacienda-nayarit.gob.mx/organigramaAdmin.htm . Solicitud atendida dentro del plazo establecido en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	5	Medios Electronicos	Diana Berenice Dominguez Limón	Persona Física	Femenino	Información total
65	180370521000042	Sistema Infomex/ PNT	Acceso a la Información Pública	Dentro del periodo del 1 de enero de 2010 a la fecha de esta solicitud, solicito una relación de gastos de este SUJETO OBLIGADO con las siguientes personas físicas y morales que aparecen en el documento adjunto a esta solicitud. Ahí se aprecia el RFC y la razón social de cada una de ellas. Es importante advertir que la información a entregar por el sujeto obligado se solicita con los siguientes datos: empresa proveedora, fecha de cada pago, RFC de la empresa y el monto de cada pago.	25/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Silber Alonso Meza Camacho	Persona Física	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia

Concentrado de Solicitudes de Información (Solicitudes ARCO y Acceso a la Información)

No.	Folio	Medio de Presentación	Tipo de Solicitud	Información Solicitada	Trámite			Datos del Solicitante			Sentido en que se emite la respuesta	
					Recepción	Respuesta	Duración	Modalidad de Respuesta	Nombre del solicitante	Tipo de Solicitante		Genero del Solicitante
66	180370521000043	Sistema Infomex/ PNT	Acceso a la Información Pública	De conformidad a la normatividad aplicable se otorga el plazo de 15 días hábiles después de la aprobación de alguna modificación a la estructura orgánica. Por lo que mi solicitud es la siguiente: 1. Solicito se me indique si en la Plataforma Nacional de Transparencia a la fecha en que se consulta, se tiene publicado en organigrama de la secretaria actual, es decir, en el que se reflejen todos los cambios que ha habido en la estructura orgánica desde que inició este gobierno (17 de septiembre del 2021). 2. Solicito se me señale por que no tiene publicada en su página oficial la estructura orgánica completa actualizada. 3. Solicito se me señale por qué la página oficial de su Secretaría no se encuentra actualizada y no puede accederse a los apartados que la conforman. Si con esto no se garantiza el derecho a la información.	25/10/2021	El día 29 de octubre de 2021, se dio respuesta al solicitante vía PNT, donde se comunicó que la información que solicita es pública y se encuentra disponible en la página oficial de la Secretaría de Administración y Finanzas, sito en http://www.hacienda-nayarit.gob.mx/organigramaAdmin.htm y http://www.hacienda-nayarit.gob.mx/directorio.html . Solicitud atendida dentro del plazo establecido en el artículo 139 de la Ley de Transparencia y Acceso a la Información Pública del Estado de Nayarit.	4	Medios Electronicos	Desconocido	No Disponible	No Disponible	Información total
67	180370521000044	Sistema Infomex/ PNT	Acceso a la Información Pública	1. solicito se me indique si en su dependencia o entidad cuenta con estructuralmente y presupuestalmente con el área coordinadora de archivo o su homologa. 2. En caso afirmativo. Solicito se me indique el nombre del encargado del área coordinadora de archivo o su homologa. 3. Toda vez que la ley general de archivo establece como requisito obligatorio que el encargado del área coordinadora de archivo o su homologa, cuente con licenciatura en áreas afines o tener conocimientos, habilidades, competencias y experiencia acreditada en archivística. 3.1 Solicito se me proporcione copia del titulo, cedula del encargado del área coordinadora de archivo. 3.2 Solicito se me proporcione en versión electrónica el curriculum del encargado del área coordinadora. 3.3 Solicito se me proporcione en versión electrónica el documento con el que el encargado del área coordinadora de archivos acredita los conocimientos y experiencias en materia archivística del encargado del área coordinadora de archivo. O el documento similar con el que cumple con el requisito obligatorio que establece la ley. Es decir con que documento acredita que su nombramiento no es ilegal al no satisfacer los requisitos impuestos por la ley.	25/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Desconocido	No Disponible	No Disponible	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
68	180370521000045	Sistema Infomex/ PNT	Acceso a la Información Pública	A quien corresponda: Por medio de la presente plataforma solicito a ustedes información referente a la compra, adquisición o servicio integral de compra de alimentos, servicio de alimentación, cafetería o similar para personas privadas de la libertad y/o Sistema Penitenciario del Estado de 2019 a la fecha, sienta la información requerida base, productos adquiridos, empresa adjudicada y monto adjudicado. En espera de sus amable respuesta quedamos en espera.	25/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Medios Electronicos	Jorge Barberi Mathieu	Persona Fisica	Masculino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.
69	180370521000046	Sistema Infomex/ PNT	Acceso a la Información Pública	1.- Copia certificada del nombramiento del actual director general del fondo de pensiones para los trabajadores al servicio del estado de nayarit. 2.- copia certificada de los nombramientos de los actuales integrantes del comité de vigilancia del fondo de pensiones para los trabajadores al servicio del estado. 3.- copia certificada del acta de instalación del actual comité de vigilancia del fondo de pensiones para los trabajadores al servicio del estado. datos complementarios: los documentos solicitados deben estar en los archivos de la dirección general del fondo de pensiones para los trabajadores al servicio del estado y de la secretaria de administración y finanzas del gobierno del estado de nayarit.	25/10/2021	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.	Copia Certificada	Karla Miriam Villarreal Arce	Persona Fisica	Femenino	Solicitud que al 31 de octubre se encontraba en trámite de respuesta.

Lic. Amalia Kesahí Gómez García
Titular de la Unidad de Transparencia