

Ficha Técnica de la Instancia Evaluadora (Anexo 13)

Nombre de la instancia evaluadora:

Instituto Nacional de Salud Pública

Nombre del coordinador de la evaluación:

Mtro. Armando García Guerra

Nombres de los principales colaboradores:

Dra. Sonia Rodríguez Ramírez, Mtro. Emanuel Orozco Nuñez, Mtra. Selene Pacheco Miranda, Mtro. Juan Carlos Alvarado Navarro

Nombre de la unidad administrativa responsable de dar seguimiento a la evaluación:

Dirección General de Información Geoestadística, Análisis y Evaluación

Nombre del titular de la unidad administrativa responsable de dar seguimiento a la evaluación:

Hugo Erick Zertuche Guerrero

Forma de contratación de la instancia evaluadora:

Adjudicación directa

Costo total de la evaluación:

\$1,400,000 (incluye la Evaluación de Diseño, Propuesta de indicadores, Levantamiento en campo, Informe de valoración de la implementación del esquema Sin Hambre y Análisis de factibilidad de evaluación de impacto)

Fuente de financiamiento:

Recursos Fiscales