A Rigorous Evaluation of Micro-Health Insurance in Cambodia
Principal Investigator: David I. Levine, University of California, Berkeley

Publications

Introductions to the evaluation

· BASIS Brief no. 2007-05. Insuring Health: Testing the Effectiveness of Micro-health Insurance to Promote Economic Wellbeing for the Poor, by David I. Levine, Nhong Hema, and Ian Ramage. July 2007. 4 pages.
· Sky Impact Evaluation – Policy Brief 1, “Micro Health-Insurance Evaluation: Improving Health in Cambodia,” December 2009.
Early Results

· Policy Brief: Results of the First Health Centre Survey, by David I. Levine, Rachel Gardner with Gabriel Pictet, Rachel Polimeni and Ian Ramage. June 2009.
Background briefing papers
· “Briefing Paper: A Literature Review on the Effects of Health Insurance and Selection into Health Insurance,” David I. Levine, University of California, Berkeley, November 2008.

· “Briefing Paper: Health care in Cambodia,” David I. Levine and Rachel Gardner, University of California, Berkeley, July 2008.
· “Briefing Paper: Overview of SKY,” Rachel Gardner and David I. Levine, July 2008
Study design
· Final Evaluation Design, by David I. Levine, Ian Ramage and Nhong Hema. December 2007. 22 pages.
· Project Proposal (March 2007)

Our team

Project developer
The Sky Micro-Health Insurance program has been developed and implemented by the French NGO GRET.
Research team

Principal Investigator: David Levine, University of California, Berkeley

David is the Trefethen Professor of Business at the Haas School of Business, University of California, Berkeley, and chair of the faculty board for the Center on Evaluation for Global Action (CEGA). He has rigorous evaluations underway in Bangladesh, Cambodia, Ghana, Kenya and Senegal. As Chair of the Advisory Board of CEGA, David Levine has played an integral role in forming partnerships to conduct rigorous evaluations of different development programs.

CEGA is a multi-campus, interdisciplinary research center dedicated to the promotion, implementation, and study of rigorous evaluations of economic and health development programs in poor countries. One of CEGA's founding principles is that the knowledge gained from randomized trials and other forms of impact evaluation is a valuable public good that can improve policy-making around the world. Rachel Polimeni is the chief CEGA researcher on this project.
Domrei Research and Consulting is the main agency in collecting the qualitative and quantitative dataset. Ian Ramage is the chief Domrei researchers on this project.

The Royal University of Phnom Penh hosts classes on rigorous evaluations and students participate in the evaluation. Professor Hema is the chief RUPP researcher on this project.

Funding has been generously provided by AfD, USAID BASIS CRSP, and the Coleman Fung Foundation.
Accessing Datasets
The questionnaires from the various surveys are available at:
· Baseline household survey (September-December 2008)

· Baseline health centre survey (July-December 2008)

If you would like to access the datasets, please send a one-page note to David Levine (levine@haas.berkeley.edu) explaining the question you will ask and the data you need. Please be as concrete as possible.

One year after the completion of the project, a public-use dataset will be released on the Web.

Note: We typically do not share the village of specific households.

