
Child Impact Case Study 1: Improved Housing

Improved Housing
and Its Impact On Children:
An exploration of CEMEX’s
Patrimonio Hoy
By Heather Esper and Ted London

Housing has great potential to positively impact

children’s lives in a holistic way. This case explores

the impacts improved housing has on children

from the Base of the Pyramid (BoP)i and how

these impacts can be enhanced. Patrimonio

Hoy (PH) is an initiative of CEMEX, a $15-billion

multinational concrete manufacturer. CEMEX

launched PH in 1998 to generate additional

revenue for its business. PH provides construction

materials to low-income consumers through a

weekly payment plan that allows its customers to

build new homes or expand their existing homes

over a period of 70 weeks. We found different

types of impacts on children based on whether

i �The BoP—estimated at approximately 4 billion people—is the
socio-economic segment that primarily lives in and operates
micro-enterprises in the informal economy, and generally has an
annual per capita income of less than $3,000 in purchasing power

parity (PPP).

	

Child Impact Case Study 1

their parents are in the process of saving money

and building, or whether their parents have

achieved an outcome i.e., a completed building

project. While impacts that occur during the

saving and building process tend to be negative,

we found mostly positive impacts from the

additional space and increased financial resources

created as a result of a completed building

project. We also found that children’s aspirations

increase after watching their parents’ saving and

building efforts rewarded. Looking across PH’s

impacts on other children along its value chain,

we found that the children of PH’s promoters,

distributors, and local staff benefit mainly from

the additional income their parents contribute

toward their immediate needs. Promoters’

children also benefit from the training their

parents receive.

Next Generation: Child Impact Series • December 2013

2

Child Impact Case Study 1: Improved Housing

About the authors
Heather Esper is the Program Manager of Impact Assessment of the William Davidson Institute

at the University of Michigan and an editor and writer for NextBillion.net. Her research centers on

exploring the poverty reduction contributions of businesses and organizations serving low-income

markets. Esper works with these ventures to identify, measure, analyze and leverage their impacts

in order to develop strategies to better meet the needs of their stakeholders and further contribute

to reducing poverty. She holds a Master’s degree in Public Health and a Bachelor of Science degree

in Global Health from the University of Michigan.

Ted London is a Senior Research Fellow and the Director of the Base of the Pyramid Initiative

at the William Davidson Institute and is a faculty member of the University of Michigan’s Ross

School of Business. His research focuses on designing enterprise strategies and poverty alleviation

approaches for low-income markets, assessing poverty reduction outcomes of business ventures,

and developing capabilities for cross-sector collaborations. He has published numerous articles,

reports, and teaching cases, sits on several advisory boards, and shares his research in venues

around the globe

Acknowledgements
This case was made possible with the support of the Bernard van Leer Foundation. In particular, we

would like to thank BvLF's Michael Feigelson for his guidance and continued support. WDI would

also like to acknowledge Patrimonio Hoy, in particular Israel Moreno and Henning Alts, for their

assistance in providing information and access to key stakeholders. We would also like to thank

Mary Lowe and John Parker, WDI case writers who provided background research and assisted in

the writing process, as well as WDI Research Associate, Yaquta Kanchwala and Research Assistant

Annalise Latting for their efforts in copy editing this report.

Cover Photography: courtesy of Patrimonio Hoy

Citation
Esper, H. and London, T. (2013). Improved Housing and its Impact on Children: CEMEX’s Patrimonio

Hoy. Impact Case Study No. 1. Ann Arbor: The William Davidson Institute.

©Copyright 2013 William Davidson Institute at the University of Michigan

The William Davidson Institute at the University of Michigan and the

Bernard van Leer Foundation encourage fair use with the exception of

modifications of this material. Proper citation is requested. This publication

may not be resold for profit.

3

Child Impact Case Study 1: Improved Housing

ABOUT THE SERIES
UNICEF states that poverty reduction should start with young children (UNICEF. 2000. Poverty Reduction

Begins with Children). The first years of life have a large influence on an individual’s long-term well-being.

Poverty at an early age can cause lifelong damage to children’s future and perpetuate the cycle of poverty

across generations. Thus early childhood interventions offer an opportune time to influence the poverty

cycle. The effects of poverty can be passed on to children through their parents; improving the well-being

of parents therefore can also enhance the well-being of their children.

This series was funded by the Bernard van Leer Foundation, a private philanthropic organization focused

on improving the lives of children from birth to age eight. The goal of these cases is to gain a greater

understanding of the ways in which businesses in emerging markets impact young children’s lives and the

potential to optimize impact on children. We also hope that these case studies will influence development

and impact investing leaders to include metrics related to young children in their measurement systems.

in this Series
Improved Housing and Its Impact on Children: An Exploration of CEMEX’s Patrimonio

Hoy

Patrimonio Hoy provides construction materials to low-income consumers in Mexico, Nicaragua, Costa Rica,

Colombia and the Dominican Republic through a 70-week payment plan that allows its customers to build

onto their current homes or build new homes room by room.

Improved Sanitation and Its Impact on Children: An Exploration of Sanergy

Sanergy builds 250 USD modular sanitation facilities called Fresh Life Toilets (FLTs) in Mukuru, a large slum

in Nairobi, Kenya, and sells them to local entrepreneurs for about 588 USD. Franchisees receive business

management and operations training and earn revenues by charging customers 0.04-0.06 USD per use.

Diversified Farm Income, Market Facilitation and Their Impact on Children: An

Exploration of Honey Care Africa

Honey Care Africa (HCA) of Kenya supplies smallholder farmers with beehives and harvest management

services. HCA guarantees a market for the beekeeper’s honey at fair trade prices, providing a steady source

of income.

Access to Clean Lighting and Its Impact on Children: An Exploration of SolarAid’s

SunnyMoney

SunnyMoney sells pico-solar products to BoP communities with limited access to electricity in Tanzania,

Malawi, Kenya, and Zambia. It markets the lamps through schools and existing entrepreneur networks.

Improved Income Stability, Training, Market Facilitation and Their Impact on Children:

An Exploration of Villa Andina

Villa Andina of Peru produces high-quality agro-industrial food products through its work with local

smallholder farmers. The venture trains framers in organic cultivation techniques and provides guaranteed

payment for the crops produced.

Improved Health Care and Its Impact on Children: An Exploration of Penda Health

Penda Health provides high-quality, evidence-based, standardized primary care, both curative and

preventative, to low- and middle-income families in Kenya while also specializing in women’s health care.

Building a Scalable Business with Small-Holder Farmers in Kenya: Honey Care's

Beekeeping Model

This teaching case study examines Honey Care Africa’s transition from obligating farmers to maintain their

own hives to providing hive management services. Readers will explore strategies to reduce side-selling

and opportunities to generate greater impacts on farmers’ families, in particular young children. The case

can be found on GlobaLens.com.

Also included in the series is a summary article, Focusing on the Next Generation: An Exploration of

Enterprise Poverty Impacts on Children, that aggregates findings across the above six ventures.

4

Child Impact Case Study 1: Improved Housing

Contents
Executive Summary ... 6

Company Background.. 9

	 CEMEX: Seeking New Markets..9

	 Genesis of PH...9

	 Low-Income Housing Constraints.. 10

	 PH Business Model.. 11	

			 Organizational Structure.. 12

		 Process.. 15

	 Competition.. 16

Focusing on Impacts on Children Age Eight and Under..18

	 Framework and Methodology... 18

		 Methodological Limitations... 19

	 Impact Findings...20	

			 Impacts on Socio Children... 23

			 Process: Impacts of Saving and Building.. 23

			 Outcome: Impact of Completed Building Project... 24

		 Impacts on Promoters’ Children... 29

		 Impact on Children in the Broader Community..30

Opportunities for Greater Impact... 32	

		 Enhance Positive Impacts... 32

	 Reduce Negative Impacts.. 33

	 Increase Penetration in Current Markets.. 35

	 Expand to New Populations and Markets.. 36

Capturing Impacts... 37

	 Moving Toward a Systematic Impact Assessment..37	

		 Reducing the Number of Unsuccessful Promoters and Socios.. 38

Conclusion.. 39

Appendices... 40

	 Appendix A: Socio Background Information... 40	

		 Appendix B: Additional Impacts on Socios’ Children..41

		 Additional Impacts of the Saving and Building Process on Socio Children...41

		 Additional Impacts of the Completed Building Project on Socio Children.. 42

	 Appendix C: Additional Impacts on Promoters’ Children...44

	 Appendix D: Additional Impact on Children in the Broader Community.. 45

	 Appendix E: Impact on BoP Staffs' Children..46

	 Appendix F: Impact on Distributors' Children... 47

	 Appendix G: Additional Impact Assessment Suggestions..48

Endnotes..51

5

Child Impact Case Study 1: Improved Housing

TABLES, figures, and boxes
Table 1: Substantial Impacts on Children of Socios ..7

Figure 1: PH Areas of Operations.. 10

Figure 2: PH Business Model... 12

Box 1: A Pregnant Woman's Perspective... 13

Box 2: Portrait of PH's BOP Market.. 17

Figure 3: Direct and Indirect Impacts on Children... 18

Table 2: Description of Primary Interview Respondents... 19

Table 3: Summary of Impacts on Children Age Eight and Under Across PH Stakeholders......................... 21

Box 3: Effects of Undernutrition...23	

Box 4: A Child's Perspective..24

Box 5: A Child's Perspective..29

Box 6: An Exploration of Socios Who Leave the Program... 31

Table 4: Opportunities to Enhance Positive Impacts...32

Table 5: Opportunities to Reduce Negative Impacts...33

Table 6: Opportunities to Increase Market Penetration..35

Table 7: Opportunities to Expand to New Populations and Markets..36

Table 8: Demographic Characteristics of Socios... 40

Table 9: Income Characteristics of Socios.. 40

Table 10: Suggested Impacts to Measure and Potential Questions...47

6

Child Impact Case Study 1: Improved Housing

Executive Summary

The home is the foundation for a child’s life. It is in the home that children first learn to play, read, study, and

imagine what their future will be. A dignified, structurally sound home where a family can gather, talk, eat,

rest, share their lives, and find solitude from the outside world is essential to early childhood development.

Shelter is a basic human need. Structurally sound homes with multiple rooms benefit entire families,

especially young children. Reduced exposure to elements due to a strong home can improve the health of

its inhabitants. Homes with multiple rooms provide children with more space to play and learn. Privacy is

ensured and belongings are protected from rain damage and intruders, decreasing stress on parents and

children. Added space gives children a secure environment where they can move around and develop as

individuals—they can choose to play, study, or just be alone, rather than participate in activities with parents,

grandparents, or siblings that do not interest them. The aspirations and expectations children set for their

future also expand. After watching their parents work hard to provide a safe, dignified home for the family,

children realize that change is possible, and that they too can achieve their goals.

We explore the impacts of improved housing conditions on children ages 0-8 living in the Base of the

Pyramid (BoP) by studying the influence of Patrimonio Hoy (henceforth called PH).1 The BoP—estimated

at approximately 4 billion people—is the socio-economic segment that primarily lives and operates micro-

enterprises in the informal economy, and generally has an annual per capita income of less than $3,000 USD

in purchasing power parity. PH is an initiative of CEMEX, a $15-billion multinational concrete manufacturer.

Following devaluation of the Mexican peso in 1994, CEMEX, hampered by rising interest rates, saw sales in

the formal construction segment fall by 50%. Prompted by the crisis, CEMEX began exploring new ways to

generate revenue for its business and identified the highly subsidized low-income housing segment as an

area of potential revenue generation. CEMEX launched PH in 1998 to reach low-income customers seeking to

build new homes, or enhance their existing homes. Under a weekly payment plan that spans 70 weeks, the

program provides construction materials to low-income consumers in BoP regions. PH customers are known

as “socios,” the Spanish word for partners—language symbolizing their personal stake in the initiative that

offers them the opportunity to add to an existing home or build a new home room by room. The initiative’s

name, “Patrimonio Hoy” means to create wealth or “patrimony” for future generations and improve the lives

today. The organization has reached more than 380,000 Mexican families since its founding.

We holistically explored PH’s potential impacts on children

across three dimensions of well-being: economic, capability, and

relationship. We identified likely impacts through a literature

review of low-income housing, discussions with thought leaders,

in addition to in-depth interviews and focus groups with PH

staff, socios, and promoters, as well as government officials,

and non-profit organizations in Guadalajara, Mexico. Both direct

impacts on children as well as indirect impacts on children

through their parents and the environment were assessed across

the stakeholders (see sidebar).

We found that PH has the greatest impacts on its customers’

children. Our findings consequently focus mainly on these

outcomes. We assess both the impacts of the saving and

building process on children, as well as the impacts on children

after construction is completed. Although the outcomes we

observed on children whose parents completed a building

project were mainly positive, some participants in the PH

program experienced some negative effects during the saving

Stakeholders

Socios
PH’s customers

Promoters
Promoters work part time to attract
new socios.

Local Distributors
Distributors supply and deliver
building materials to socios.

Local Staff
PH staff members are recruited
from the local population.

Broader Community
Individuals who do not have any
relationship to PH other than living
near PH activities.

7

Child Impact Case Study 1: Improved Housing

process. Within the three areas of well-being we explored, the impacts that seem to have the largest

effect on socios’ children are summarized in Table 1.

Table 1: Substantial Impacts on Children of Socios

Economic
Well-Being

Changes in Wealth: Some low-income families sometimes reduce their
expenditures on necessities to make their weekly payments to PH e.g.,
added expenditure leads to a reduction in the quantity or quality of food
parents provide for their children. Children are indirectly affected by their
parents’ increased financial resources after completing a project with PH:
some socios use their home for income generating activities. With this new
income, socios, especially mothers, often dedicate more resources to their
children’s needs, including on books, nutrition, school uniforms, and proper
clothing.

Increased Assets: Many of PH’s socios purchase real estate for future
generations. The patrimony increases in value from one generation to the
next.

Capability
Well-Being

Improved Physical Health: Homes with structurally sound concrete floors,
walls and roofs reduce exposure to elements that cause illness in children.

Enhanced Cognitive Development: As homes are expanded, activities are
often assigned to specific rooms. The cognitive development of children is
expected to improve as they gain a better sense of the differentiation in their
surroundings. The added space also enables children to be alone to develop
their own interests and cultivate their individual personalities.

Higher Aspirations: Children have higher aspirations after watching their
parents’ saving and building efforts rewarded. By example, parents teach
their children to see opportunities, commit to a project, and overcome
challenges. Children also learn that if they set a goal for themselves, they can
achieve it.

Increased School Achievement: School performance improves when
children have a quiet place to focus on their studies. Children who do better
in school take pride in their schoolwork, and persist in their studies.

Relationship
Well-Being

Changes in Support: Some parents devote more time to building the home
themselves or take a second or third job to cover the cost, spending less
time with their children. The time spent away from children can influence
the quality of parent/child relationships. However, in many of the self-
construction cases we examined, many of the older children of socios
actually spent more time with their parents because they were either
observing or assisting in the building process.

Improved Interaction with Parents: Increased space and privacy creates
better interaction between parents and children.

Closer Relationships with Friends: Additional space and privacy improves
children’s relationships with their friends. Children who used to be
embarrassed about their home are now proud to bring their friends home to
study or play.

8

Child Impact Case Study 1: Improved Housing

The experiences of the youngest

children in the 0-5 age group differ

from those of older children. Impacts

on the youngest children are most

likely related to their health as a

result of general improvements in the

home environment as well as possible

changes in their nutrition during the

saving process. Older children (ages

6-8) are likely to experience additional

impacts resulting from increased

privacy and gaining space to study.

In addition to socios’ children, PH

positively impacts the children of

promoters, distributors, and local

staff. The children of PH’s promoters benefit from the additional income their parents contribute toward

their immediate needs like food, clothing, and educational opportunities. The communications training their

parents receive from PH also improves the lives of these children, leading to reduced tension at home and

stronger familial relationships. PH mainly impacts the children of their distributors through the additional job

opportunities created within the community. The income provided through these opportunities gives families

more flexibility in their spending and added resources to spend on necessities for their children. We also

examined through secondary data potential impacts PH may have earlier in its value chain; based on this, we

expect CEMEX’s practices may result in negative impacts on the environments of children living near cement

processing centers.

We leverage these expected impacts to identify opportunities for PH to enhance, deepen, and expand its

impacts on young children. We offer recommendations on how PH can decrease its negative impacts and

magnify its positive impacts. At the same time, we provide recommendations for how PH can meet the

needs of children age eight and under by increasing its penetration in existing markets as well as in new

markets.

Key recommendations include:

•	 PH should provide additional support through partnerships to reduce some of the potential
negative impacts associated with the building process and time commitment of the promoter's job.

•	 PH should research factors that contribute to low socio and promoters retention rate and its impact
on their children to develop new strategies to reduce these dropout rates.

•	 PH should gain a better understanding of the impacts on promoters who drop out of the program.

•	 PH should explore providing additional support to socios through partnerships such as access to
nutritional supplements and information to educate parents on the nutritional needs of pregnant
women and children ages 0-8.

•	 PH should increase flexibility in the payment plan by providing longer breaks, allow lower or higher
weekly payments, and/or accept payments on a non-weekly basis.

•	 PH should explore providing child care through partnerships for socios or PH cells for staff.

Beyond these key recommendations we also offer high-level advice on how PH can assess its effects on

children in a systematic and manageable manner.

Note: Since these cases were developed over the course of 2012-2013, a number of our recommendations to

enhance positive and mitigate negative impacts for the venture, have been implemented since we visited the

venture. As such, please visit the enterprise's website for more information on their latest practices.

A PH cell (office) in Zalatitan, Guadalajara.

9

Child Impact Case Study 1: Improved Housing

Company Background

CEMEX: Seeking New Markets

The $15-billion multinational cement manufacturer CEMEX was founded in 1906 with just one cement plant

as Cementos Hidalgo. By 2005 it was the world’s largest ready-mix concrete producer. The second largest

and most-global Mexican company, CEMEX is recognized for its technological capabilities, customer service,

and branding expertise. The company has transformed undifferentiated commodities into value-added,

premium-priced products under three broad categories.

•	 Cement (Portland grey and white, mortar, pozzolana, oil well)

•	 Ready Mix (Ready-to-pour mixtures of cement, sand, gravel, and water)

•	 Related Products (Crushed stone, sand, gravel, paint, lumber, and electrical supplies

The company now operates in 50 countries throughout the Americas, Europe, Africa, the Middle East, and

Asia. Its trade relationships extend to approximately 102 nations.2 CEMEX owns 62 cement plants and 1,997

ready-mix plants with a production capacity of 96 million tons a year, and has more than 46,000 employees.

Its 2011 revenues were 15.1 billion USD and its operating margin was 16%.3

The Genesis of PH

Following devaluation of the Mexican

peso in 1994, CEMEX, hampered

by rising interest rates, saw sales in

the formal construction segment

fall by 50%. Prompted by the crisis,

CEMEX began exploring new ways

to generate revenue. The company

identified the highly subsidized low-

income segment as an area of potential

revenue generation. Low-income

consumers with government subsidies

were less dependent on consumer

credit during the crisis, pursuing home

improvements relatively unhindered.

CEMEX launched PH in 1998 to reach

these consumers. The initiative, which

functions as an autonomous unit of

CEMEX, has generated some $50

million in revenue and has received

a number of awards and accolades,

including the UN Programme’s 2006

World Business Award in support of

the UN Millennium Development Goals

and the 2009 UN Habitat Award for

Best Practices in Affordable Housing

Solutions. A PH advertisement outside a PH cell in Guadalajara.

10

Child Impact Case Study 1: Improved Housing

Low-Income Housing Constraints4

CEMEX’s focus on premium-priced cement sales and production quotas was not applicable to low-income

market segments, but its regional distribution networks had the potential to provide a connection to low-

income consumers. Based on research and observation of low-income housing markets, CEMEX identified

tangible and intangible barriers to home construction within low-income sectors. The tangible barriers

included insufficient access to materials,

limited personal savings, inadequate

storage for tools and materials, and minimal

access to financing. The intangible barriers

included, among other items, poor planning

skills. Low-income individuals and families

who build their own homes often waste

up to 30% of their materials due to poor

construction practices, theft, and spoilage

from exposure to wind and rain.5

With little construction knowledge, low-

income consumers often rely on local

distributors for advice on the type and

quantity of construction materials to buy.

They generally are guided by distributors’

suggestions, have very little brand loyalty, and seek out the lowest-priced cement. Due to their limited

buying power, these consumers often purchase materials in small quantities. Distributors consequently

dedicate very few resources to assisting them. Worse, because low-income consumers have little

negotiating leverage and lack construction knowledge, distributors often take advantage of these

customers, selling them low-quality materials.

MEXICO

COLOMBIA

DOMINICAN
REPUBLIC

NICARAGUA

COSTA RICA

Guadalajara

Indicates countries where PH is located.

Figure 1: Patrimonio Hoy Areas of Operations

The first change I see in socios'
children is that they look happier and
calmer. Because they are calmer they
don’t fight as much with parents and
siblings, and because of that, they
start doing better at school. They
have better self-esteem, are safer,
and are more outgoing."
— �58-year-old female promoter who has been

a socio for 11 years

11

Child Impact Case Study 1: Improved Housing

Technical advisor meeting with a socio in a PH cell.

Some low-income customers join savings clubs called “tandas” to finance their home construction. The

clubs typically consist of approximately 10 members, each of whom pays into a savings pool. At the end

of the week, one member, if it is his or her turn to collect, receives the entire sum of the savings from the

pool. Only 10% of tanda members actually complete their building projects, with most reporting quitting

when resources must be redirected to necessities or emergencies.6

Despite these challenges, CEMEX was prepared to invest in the low-income, do-it-yourself market. It

created PH with dual objectives: 1) generate loyalty for CEMEX products, and 2) enhance the quality of life

in low-income communities through home construction. PH broke even in 2004, and generated 6.5 million

USD in profits from 2008 to 2010. The initiative had its best year in 2011 with 3.5 million USD in profit, and

CEMEX was selling an additional 75,000 tons of cement per year through PH.7

At the close of 2012, more than 380,000 Mexican families had directly benefited from PH, and the initiative

that had improved the living conditions of more than 1.7 million people.8 PH had built more than 231,000

rooms (each 9 m2) in participating communities, and distributed more than $240 million in building

credits to customers, while achieving a repayment rate of 98.5%. In addition to Mexico, the initiative has

operations in Colombia, Nicaragua, Costa Rica, and the Dominican Republic (see Figure 1).

PH Business Model

Low-income consumers go to PH when they want to build a new home, an additional room, a fence,

or a roof. Leveraging CEMEX’s distribution networks, and managing its own relationships within these

networks, PH sells building materials and finishing products to these customers with the stipulation that

the materials cannot be resold. PH also provides the financing and technical advice its socios (partners)

need to complete their home construction projects (see Figure 2). Using this business model, CEMEX

nets the same margin per bag of cement sold. The distributors accept the lower margin because PH

consistently generates a steady stream of low-income consumers.

12

Child Impact Case Study 1: Improved Housing

Figure 2: PH Business Model

Organizational Structure

Cells
PH operates from its headquarters in Guadalajara, Mexico. By October 2011, the initiative had over

100 offices, known as cells, throughout Mexico, Colombia, Costa Rica, Nicaragua, and the Dominican

Republic. The cells are placed in marginalized areas with populations that exceed 50,000 people,

have a “do-it-yourself” attitude toward construction projects, and have average household incomes

of 850-2,500 pesosii per week.

Each cell is independent, and 98% of PH’s cells are self-sustaining. With a sales goal of reaching

at least 450 families, most cells are expected to break even within 18 months. Because building

materials and techniques vary by region, cells are customized; however, cells share best practices

and stay connected through PH’s management information system.

ii � This is equivalent to 66-194 USD per week as of June, 2013).

Distributor

Promoter

PH Cell Staff
- Office Manager

- Customer Service Agent*

- Sales Leader*

- Architect/Technical Advisor

Socio
(customer)

Masons

PH
Headquarters

Other
PH Cells

 PAYMENT

W
EEKLY PAYMENTS

FOR 70 W
EEKs

BUILD

RECRUIT

FINANCING & BUILDING

SUPPORT SERVICES
DELIVER BUILDING MATERIALS
(up to 5 deliveries over 70 weeks)

BUILDING MATERIAL ORDERS* works across

 cells

13

Child Impact Case Study 1: Improved Housing

Cells are PH’s local presence in communities. Their

functions include:

•	 Recruiting promoters (market PH to the

community)

•	 Recruiting new socios (customers)

•	 Planning, designing, and scheduling socio

projects

•	 Collecting socios’ weekly payments

•	 Coordinating distributor deliveries

•	 Responding to socio inquiries

Cell Staff
Each cell has an office manager and an architect,

who serves as a technical advisor. Sales leaders and

customer service agents work across cells, but only

cells of 450 or more socios have their own customer

service agents. Few cell staff members have college

degrees (office managers and architects have

degrees), are recruited from the local population, and

are expected to be familiar with the local community.

PH currently employs 29 sales leaders, who work

across an average of three cells each. In addition to

managing the commercial side of PH, sales leaders

manage coordinators, and are responsible for training

and paying promoters. Coordinators recruit and

organize groups of free-lance promoters. Many of

PH’s current coordinators were once promoters.

An office manager oversees the cell staff, payments,

and deliveries of construction materials to socios.

The office manager is also responsible for the

performance of the cell, which is measured against

annual targets in new customer sales, socio

retention, renewal rates, default ratios, and promoter

productivity.

Like sales leaders, customer service agents work

across multiple cells. Customer service agents

address socio complaints and service quality issues,

as well as provide new staff introductions and

training (with the exception of promoter training).

Promoters
Promoters work part-time to attract new socios.

Ninety-five percent of PH’s promoters are women

and 51% have no prior work experience. Coordinators

assign promoters weekly goals for socio attraction

Box 1: A Pregnant
Woman's
Perspective*

Ana and Roberto are excited to
have a son whom they will name
Victor. They have been living with
Ana’s mother and father. Ana’s
mother, Maria, and her husband,
Timoteo, built their house over
10 years ago with the assistance
of PH, and now have a four-
bedroom home with a living room
and dining area. Maria also has
been a promoter for PH for eight
years, heading up information
sessions with local women to
explain that building a home that
they can be proud of is not out
of reach with the assistance of
PH. She has helped many families
build new homes or expand their
existing homes through PH. She
and Timoteo began working
with PH to build a home for their
daughter two years ago, and it is
almost complete. With the help
of PH, friends and family, Ana and
Roberto will soon move to their
own two-bedroom house with a
kitchen and living room. When the
baby arrives in seven months, he
will have his own nursery.

* �This fictional account is provided to represent a com-
mon PH stakeholder situation. The narrative sketch is
based on information collected during interviews and
focus groups.

14

Child Impact Case Study 1: Improved Housing

and retention within a specified zone. Promoters receive payment for every new socio they sign up, and

for every week the socios remain enrolled in the program. Each promoter makes a weekly commitment to

his or her personal attraction and retention objectives in collaboration with a sales leader and coordinator.

A group of promoters hold daily information sessions to recruit socios. The promoters canvas a

neighborhood by car, announcing sessions through a public address system, or by foot, walking door-to-

door to distribute flyers with the sessions’ time and location. They also advertise in places where women

tend to gather, such as tortilla shops, churches, flea markets, and the social security office. The promoters

hold the information sessions for groups of 10 or less at a central location, ideally at the home of an

influential community member who has worked with PH.

During the sessions, promoters talk with potential socios individually, and then deliver an interactive

presentation to the group. Promoters use a large packet of pre-printed plastic sheets to discuss the

initiative’s benefits, payment plan, and requirements. PH is working to grow its number of promoters from

its current 410 to 700, however, turnover is common—most promoters work with PH for an average of 36

months. The initiative gains about 40 new promoters every month, about the same number of promoters it

loses.

Distributors
PH works with CEMEX’s distributor network, selecting distributors based on their knowledge of the local

cement market, and their commitment to the community. Depending on the distributor’s size and the

community’s demand, the additional clientele can generate anywhere from 5% to 50% of a distributor’s

cement sales. In Mexico, PH has approximately 150 distributors, with an average of two distributors providing

services to socios within a single cell’s territory. Distributors are local, and tend to do business in different

parts of the city, with larger distributors often having multiple outlets throughout a city. PH works with

its distributors to encourage competition, good customer service, adequate stock, and timely delivery of

materials.

A socio in the kitchen she built through PH; she is saving to plaster the walls and tile the floor.

15

Child Impact Case Study 1: Improved Housing

Process

Design
When a socio registers with PH, s/he schedules a meeting with the cell’s technical advisor. During the

meeting, the socio draws what s/he wants to build on a piece of paper. The technical advisor then discusses

the drawing with the socio, and sketches a few options for the final design. The socio then takes the sketches

home to discuss the designs with family. Once a design is chosen, the socio meets with the technical

advisor for a consultation. During the consultation, the technical advisor draws a final plan and provides

recommendations on the sequence of building activities as well as the type and quantity of building material

that will be necessary to complete the project.

Any office consultation with the technical advisor after this stage costs 219 pesos. Socios who have already

completed a project with PH are entitled to a free home visit from the architect on their next project with the

initiative; otherwise it costs 230 pesos for a home visit.

Financing Services
PH uses a “pay-as-you-go” business model under which its customers make weekly payments to PH in

exchange for their building materials. A socio’s weekly payment includes a 50 peso membership fee with

190 pesos going toward materials, which cost 13,300 pesos over the 70 week program.iii The weekly fee

covers the cost for enough building materials to build a 9 m2 room with a foundation, brick walls, a ceiling,

and finishing products, not including windows or doors. The membership fee pays for PH’s consulting and

architectural services, the operating costs of the local branches, home delivery of materials, and a 15% annual

finance charge on materials.

After week 36, socios who have made regular payments, become eligible to join the Te Impulsa program.

Te Impulsa was introduced in 2002 to recognize good payers and enable them to receive materials and

build more quickly. The program was created to encourage socios to stay with the initiative and finish their

building project. In 2010, 15% of all socios participated in the Te Impulsa program.

PH also works with socios through Mexican government subsidy programs Esta es tu Casa (This is your

House) and Comision Nacional de Vivienda (National Council for Housing). Under these programs, the

government offers homebuilding subsidies to accelerate new home construction to citizens who have

already saved at least 5% of their project. To qualify for a subsidy, clients must use credit to pay for home

construction, have not received a government housing subsidy before, and must have daily household

income less than 20 USD.

PH helps families prepare their applications for the government’s review. If approved, the family receives

a subsidy that pays for 70% of each weekly payment. PH delivers materials as opposed to the cash most

companies working with the subsidy programs provide. By 2011, some 81,000 PH families had benefited from

the Esta es tu Casa program.

Distribution
As socios make weekly payments, PH places orders and makes payments to local CEMEX distributors for

building supplies. The distributor buys cement from CEMEX and through contracts with other providers

for the remaining building materials, which are then delivered to PH’s socios. Cement accounts for 30% of

socios’ purchases. The remainder is spent on other building materials, such as steel, sand, gravel, bricks,

and finishing products.

PH encourages its distributors to sell CEMEX cement exclusively and sales from its socios often account

for 30% of their sales volume. With no additional marketing requirement, some distributors see their

cement sales double or triple due to the increased demand generated by PH socios.

iii 100 pesos = 7.75 USD as of June, 2013.

16

Child Impact Case Study 1: Improved Housing

Over the course of 70 weeks, the socios can request a maximum of five deliveries. After five weeks,

socios receive their first delivery, the equivalent of 10 weekly payments. Socios are in the credit phase

approximately 80% of the time, with PH providing building materials up front. Socios can choose to

receive a delivery right away or take a voucher. The voucher allows socios to reserve their materials at

distributors’ warehouses until they are ready to begin construction. Once a socio is ready to build, PH

coordinates the deliveries from the distributor to the socio. If socios leave the program, they do not get

their money back; instead, they receive their savings back in the form of building materials.

Building Process
Once socios complete their 70 week payment plan and receive all their building materials, many pause

working with PH to save money to hire someone to help them build. Socios stay with the program for

an average of 22 of the 70 weeks. Some socios leave the program early because their projects do not

require a full 70 weeks’ participation. However, the majority who leave typically are not able to make their

payments due to unexpected expenses or job loss. About 50% of socios complete their projects, while

30% subscribe to the program a second time. To accommodate the variation in individual client needs,

PH introduced its Receso (break) program, which allows a socio to take up to eight weeks in breaks from

making payments without penalty. Socios

can divide these weeks into up to four

two-week breaks during the 70 week

program.

Competition

Most of CEMEX’s competitors have

a traditional approach to the self-

construction market. The Holcim Apasco

program, which was called Mi Casa (My

House), has distribution sites within local

communities and trains its distributors to

provide building advice to low-income

customers. From 2000 to 2008, the

program contributed to the construction

and improvement of approximately

250,000 homes across Mexico.9

Microfinance institutions such as

Compartamos Banco and Financiera

Independencia recently entered the

low-income market with new home

construction loans. These loans, which range from 200-30,000 USD, are issued to individuals with stable

credit histories.10 The microfinance institutions have increased the overall demand for building materials by

providing low-income families with access to credit. Larger companies typically do not directly compete

with PH for customers because of their inexperience with the low-income consumer segment and the self-

construction market. PH remains competitive by building trust-based relationships in the communities it

serves. It is difficult for others to copy PH’s business model; without an existing distribution infrastructure,

entry into these markets can be expensive.

Before I had only two rooms. Now
I also have two rooms upstairs that
are finished with floor tiles and
plastered walls. I have done about six
projects with PH, and each project
takes a year to a year and a half. I
have been getting a subsidy from the
government. The subsidy allowed
me to put floor tiles in the back two
rooms, and is the reason I have boxes
of cement at the front door. I am
almost finished with the new room
in the front of the house that is now
serving as the kitchen. I don’t want to
stop until I have everything.”
— 40-year-old female socio

17

Child Impact Case Study 1: Improved Housing

Box 2: Portrait of PH's BOP Market

In 2007, PH conducted market research to better understand the characteristics of the typical socio. The

research found that the majority of socios live in a one-room home with five other people.11 The single room

serves as a place to cook, study, play, wash, and sleep. Bathrooms are usually located outside.12 The average

socio is a married woman who is approximately 40

years old and has completed some secondary schooling.

In the majority of households, husbands and wives

collaboratively make the household decisions.13 (See Table

9 in Appendix A for more detailed information regarding

socio demographic information.)

About half of PH socios do not have stable jobs and

reported a monthly family income of less than four

minimum wages.iv The majority of socios are paid weekly.

Many socios also face financial constraints because they

have over-borrowed—about 23% of socios have loans out

for household appliances. (See Table 10 in Appendix A for

more detailed information on socio income.)

Through our interviews with PH stakeholders, we learned that a typical PH socio is someone who owns

land and lives in a structure with laminate ceilings. The foundations of many socios’ homes are not stable.

When they begin working with PH, many socios must tear out the foundation and build a new one. After the

foundation is complete, they build the home’s walls, and then move on to building a second floor.14 “Before

we started with PH we had a hard time because we had a very tight space. The foundation had a problem—

it was only 20cm and it's supposed to be 80cm. I had to knock it all over and start building it again," said a

37-year-old male socio who had been with PH for 14 years.

iv Minimum wage for the state of Jalisco, Mexico as of January 1, 2010 was 57.46 pesos (just over four dollars).

Before we started with
PH we had a hard time
because we had a very
tight space. The foundation
had a problem—it was only
20 cm and it’s supposed to
be 80 cm. I had to knock it
all over and start building
it again."

Promoters home built through PH.

18

Child Impact Case Study 1: Improved Housing

FOCUSING ON IMPACTS ON CHILDREN
Age EIGHT and Under

Framework and Methodology

The BoP Impact Assessment Framework (BoP IAF) provides a structured approach for gaining a holistic

understanding of an enterprise’s impacts on key BoP stakeholders. It assesses how BoP stakeholders are

impacted across three areas of well-being: economic, capability, and relationship. We customized the BoP

IAF to analyze PH’s potential impacts within each area of well-being on children along PH’s value chain,

including the children of socios, promoters, distributors, and cell staff as well as children in the broader

community.

We also adapted the framework to explore both direct and indirect impacts on these children (see Figure

3). Direct impacts are those impacts that directly result from PH on children, and indirect impacts are those

impacts that occur on children as a result of a direct impact from PH on their caregivers, another adult, or the

environment.

Figure 3: Direct and Indirect Impacts on Children

PH:
Improved Housing

Children
age eight
and under

Caregivers/
Environment INDIRECT

DIRECT

The customized set of potential impacts we explored across the BoP IAF’s three areas of well-being:

•	 Economic Well-Being: These are mainly impacts that result from changes in a caregiver’s wealth

(income and savings) and economic stability (expenditures and employment) that create changes in

assets and resources provided to children.

•	 Capability Well-Being: These impacts affect children directly as well as indirectly through direct

impacts on their caregivers. Impacts within this area of well-being include changes in the child’s

physical health, psychological health, leisure time, aspirations, skills, education, and knowledge.

•	 Relationship Well-Being: These impacts affect children both directly and indirectly through direct

impacts on their caregivers. The impacts include changes in the types of interactions and support

children receive from adults and other children in the community as well as changes to their social

network. They also include changes in the home and local environment.

To gain an initial understanding of PH's influence on young children, we conducted a literature review

of low-income housing and interviewed thought leaders about different types of impacts that occur on

children as a result of gaining improved housing. To gain a holistic sense of PH’s impacts on children age

eight and under, across the three areas of well-being, and to verify, enrich, and identify additional impacts,

we conducted in-depth qualitative interviews and focus groups with key PH stakeholders in Guadalajara,

Mexico.

Interviews were conducted with people directly impacted by the venture—such as PH’s socios and

promoters as well as those employed by PH at local offices and PH headquarters. We also interviewed

people who were aware of the venture, but had not been impacted by it, such as non-participants and

external organizations that had experience of working with children in the 0-8 age group. The interviews

were semi-structured conversations comprised of a standardized set of open-ended questions that

allowed us to ask follow-up questions to elicit more detail. We used follow-up questions such as: “Is there

19

Child Impact Case Study 1: Improved Housing

anything else related to this topic that you haven’t shared with us yet?” This encouraged interviewees

(see Table 2 for a list of respondents) to share additional information. We also incorporated insights from

earlier interviews in later interviews to develop a more refined understanding of impacts. Each interviewee

received a small thank you gift for their time.v

Table 2: Description of Primary Interview Respondents

Type of Respondent Number of
Individuals

Socios 19a

Promoters 11b

PH Staff 6c

External Organizations 7d

Non-participants 2

a �Includes three interviews with socios, one focus group with six socios, and 10 promoters
who shared their experiences as socios with us.

b Includes four interviews with promoters and one focus group with seven promoters.
c �Includes three interviews with PH headquarters staff and three interviews with local cell

staff including an interview with a customer service agent, an architect, and an office
manager.

d �Includes interviews with stakeholders at three non-profit organizations, three schools,
and one government organization.

Methodological Limitations

It is important to note that our evaluation of PH’s impacts on children age eight and under is qualitative

rather than quantitative. Our findings are interpreted from the qualitative evidence we collected.

v �Before the field visit, we asked PH staff for their advice on culturally appropriate gifts. They agreed it would be best to
give external stakeholders a metal pen with a WDI logo and all other stakholders a plastic pen with a WDI logo.

A focus group with promoters at a PH cell.

20

Child Impact Case Study 1: Improved Housing

Therefore our findings consist of likely outcomes of PH on its socios', promoters', distributors', cell staffs'

children and children in the broader community. The methodology used in this study does not allow us

to substantiate the impacts beyond attributing them to the respondents. Some of our findings may also

suffer from recall inaccuracy since we did not measure all impacts at the exact time of occurence.

We informed PH of the different types of stakeholders we would like to interview and relied on PH to

select interviewees. Our sampling consequently may be biased to those who had more time in their

schedules or felt strongly about sharing information about PH. We were not able to interview any socios

who dropped out of the PH program because PH does not track former socios.

This study methodology was adapted from a well-developed approach that has been implemented

in Africa, Asia, and Latin America. The adapted methodology was designed to present findings from

interviews and focus groups with the objective of demonstrating the value of collecting such impact

data in more rigorous ways over time. The Capturing Impacts section that follows demonstrates how to

measure the most substantial impacts rigorously in order to quantify them.

Impact Findings

The focus of the Impact section that follows is to identify likely impacts on PH’s stakeholders’ children. The

degree to which PH impacts children differs based on their parents’ relationship with PH.

Table 3 summarizes direct and indirect impacts on the children of all PH’s stakeholders that we observed

on our field visit. Impacts in bold font are explored in detail in the next section, while details of non-bolded

impacts can be found in Appendices B-F.

This ice cream shop is the first room one socio built. The room is now being rented out as an ice cream store front.

21

Child Impact Case Study 1: Improved Housing

E
co

n
o

m
ic

 W
e

ll
-B

e
in

g
C

a
p

a
b

il
it

y
 W

e
ll
-B

e
in

g
R

e
la

ti
o

n
sh

ip
 W

e
ll
-B

e
in

g

C
u

st
o

m
e

rs
’
C

h
il
d

re
n

:
P

ro
ce

ss

W
e
a
lt

h
•

�R
e

d
u

ce
d

 fi
n

a
n

c
ia

l
re

so
u

rc
e

s
a
v
a
il
a
b

le
 f

o
r

c
h

il
d

's
 w

e
ll
-b

e
in

g
 d

u
e

to

 p
a
re

n
ts

’
d

e
c
re

a
se

d

fi
n

a
n

c
ia

l
re

so
u

rc
e

s
re

su
lt

in
g

 f
ro

m
 t

h
e

p

ro
g

ra
m

’s
 w

e
e

k
ly

p

a
y
m

e
n

ts
 (

In
d

ir
e

c
t)

P
h
y
si

c
a
l
H

e
a
lt

h
•

�In
c
re

a
se

d
 r

is
k
 o

f
in

ju
ry

 d
u

e
 t

o
 p

ro
x
im

it
y
 t

o
 c

o
n

st
ru

c
ti

o
n

si

te
 (

D
ir

e
c
t)

E
d

u
c
a
ti

o
n

/K
n

o
w

le
d

g
e

•
�In

c
re

a
se

d
 k

n
o

w
le

d
g

e
 a

b
o

u
t

c
o

n
st

ru
c
ti

o
n

 a
n

d
 m

a
so

n
ry

th

ro
u

g
h

 o
b

se
rv

a
ti

o
n

 o
f

th
e
ir

 p
a
re

n
ts

’ s
k
ill

s
in

 s
e
lf

-
c
o

n
st

ru
c
ti

o
n

, a
s

w
e
ll

a
s

th
ro

u
g

h
 p

a
rt

ic
ip

a
ti

o
n

 i
n

 t
h

e
se

a
c
ti

v
it

ie
s.

 C
h

ild
re

n
 a

ls
o

 l
e
a
rn

 h
o

w
 t

o
 s

a
v
e
 m

o
n

e
y
 b

y

o
b

se
rv

in
g

 t
h

e
ir

 p
a
re

n
ts

’ i
m

p
ro

v
e
d

 s
a
v
in

g
s

sk
ill

s
(D

ir
e
c
t)

L
e
is

u
re

 T
im

e
•

�R
e
d

u
c
e
d

 f
re

e
 t

im
e
 d

u
e
 t

o
 i
n

c
re

a
se

d
 r

e
sp

o
n

si
b

ili
ty

: o
ld

e
r

c
h

ild
re

n
 a

re
 e

x
p

e
c
te

d
 t

o
 t

a
ke

 o
n

 m
o

re
 r

e
sp

o
n

si
b

ili
ty

 a
t

h
o

m
e
 a

s
p

a
re

n
ts

 t
a
ke

 o
n

 a
d

d
it

io
n

a
l
jo

b
s

o
r

b
u

ild
 t

h
e

h
o

m
e
 (

D
ir

e
c
t)

S
u

p
p

o
rt

•
�D

e
c
re

a
se

d
 t

im
e

 f
o

r
p

a
re

n
ts

 a
n

d
 c

h
il
d

re
n

to

 s
p

e
n

d
 t

o
g

e
th

e
r

d
u

e
 t

o
 p

a
re

n
ts

’
in

c
re

a
se

d
 e

m
p

lo
y
m

e
n

t
to

 m
a
k
e

 w
e

e
k
ly

p

a
y
m

e
n

ts
 o

r
p

a
re

n
ts

 s
p

e
n

d
in

g
 m

o
re

 t
im

e

o
n

 s
e

lf
-c

o
n

st
ru

c
ti

o
n

 a
c
ti

v
it

ie
s

(I
n

d
ir

e
c
t)

C
u

st
o

m
e

rs
’
C

h
il
d

re
n

:
O

u
tc

o
m

e

W
e
a
lt

h
•

�In
c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e

s
a
v
a
il
a
b

le

fo
r

c
h

il
d

's
 w

e
ll
-b

e
in

g

a
v
a
il
a
b

le
 d

u
e

 t
o

 p
a
re

n
ts

’
in

c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e

s
fr

o
m

 i
n

co
m

e

g
e

n
e

ra
ti

n
g

 a
c
ti

v
it

ie
s

a
ss

o
c
ia

te
d

 w
it

h

co
m

p
le

ti
n

g
 a

 b
u

il
d

in
g

p

ro
je

c
t

(I
n

d
ir

e
c
t)

•
�In

c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e

s
a
v
a
il
a
b

le

fo
r

c
h

il
d

's
 w

e
ll
-b

e
in

g

a
s

a
 r

e
su

lt
 o

f
p

a
re

n
ts

’
d

e
c
re

a
se

d
 e

x
p

e
n

d
it

u
re

s
a
ss

o
c
ia

te
d

 w
it

h
 b

u
il
d

in
g

co

m
p

le
ti

o
n

 (
In

d
ir

e
c
t)

•
�In

c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e

s
a
v
a
il
a
b

le
 f

o
r

c
h

il
d

's
 w

e
ll
-b

e
in

g
 r

e
la

te
d

to

 p
a
re

n
ts

’
in

c
re

a
se

d

sa
v
in

g
s

(I
n

d
ir

e
c
t)

	

P
h
y
si

c
a
l
H

e
a
lt

h
•

R
e

d
u

ce
d

 i
ll
n

e
ss

 d
u

e
 t

o
 s

a
fe

r
h

o
m

e
 (

D
ir

e
c
t)

•
R

e
d

u
c
e
d

 i
n

ju
ri

e
s

d
u

e
 t

o
 s

a
fe

r
h

o
m

e
 (

D
ir

e
c
t)

•
�Im

p
ro

v
e
d

 c
h

ild
 h

e
a
lt

h
 t

h
ro

u
g

h
 p

a
re

n
ts

' i
m

p
ro

v
e
d

 h
e
a
lt

h

(I
n

d
ir

e
c
t)

P
sy

c
h

o
lo

g
ic

a
l
H

e
a
lt

h
•

E
n

h
a
n

ce
d

 c
o

g
n

it
iv

e
 d

e
v
e

lo
p

m
e

n
t

d
u

e
 t

o
 i
n

c
re

a
se

d

sp
a
ce

 (
D

ir
e

c
t)

•
�In

c
re

a
se

d
 s

e
lf

-e
st

e
e
m

 d
u

e
 t

o
 i
n

c
re

a
se

d
 p

ri
v
a
c
y

(I
n

d
ir

e
c
t)

E
d

u
c
a
ti

o
n

/K
n

o
w

le
d

g
e

•
In

c
re

a
se

d
 s

c
h

o
o

l
a
c
h

ie
v
e

m
e

n
t

d
u

e
 t

o
 i
n

c
re

a
se

d
 s

p
a
ce

(D

ir
e

c
t)

A
sp

ir
a
ti

o
n

s
•

�C
h

il
d

re
n

 d
e
v
e

lo
p

 h
ig

h
e

r
a
sp

ir
a
ti

o
n

s
fo

r
th

e
ir

 f
u

tu
re

d

u
e

 t
o

 c
h

a
n

g
e

s
in

 p
a
re

n
ts

'
e
x
p

e
c
ta

ti
o

n
s

in
 l
if

e

(I
n

d
ir

e
c
t)

In
te

ra
c
ti

o
n

s
•

�Im
p

ro
v
e

d
 c

h
il
d

-p
a
re

n
t

in
te

ra
c
ti

o
n

s
d

u
e

 t
o

in

c
re

a
se

d
 s

p
a
ce

 a
t

h
o

m
e

 (
D

ir
e

c
t)

S
u

p
p

o
rt

•
�C

lo
se

r
re

la
ti

o
n

sh
ip

s
w

it
h

 f
a
m

il
y
 m

e
m

b
e

rs

d
u

e
 t

o
 i
n

c
re

a
se

d
 s

p
a
ce

 (
D

ir
e

c
t)

•
�C

lo
se

r
re

la
ti

o
n

sh
ip

s
w

it
h

 f
ri

e
n

d
s

d
u

e
 t

o

im
p

ro
v
e

d
 h

o
m

e
 (

D
ir

e
c
t)

•
�C

h
il
d

re
n

 r
e

ce
iv

e
 m

o
re

 s
u

p
p

o
rt

 f
ro

m

th
e

ir
 p

a
re

n
ts

 w
h

e
n

 t
h

e
ir

 p
a
re

n
ts

 a
re

 l
e

ss

st
re

ss
e

d
 (

In
d

ir
e

c
t)

•
�C

lo
se

r
re

la
ti

o
n

sh
ip

s
w

it
h

 p
a
re

n
ts

 r
e
la

te
d

 t
o

p

a
re

n
ts

 s
p

e
n

d
in

g
 l
e
ss

 t
im

e
 r

e
p

a
ir

in
g

 a
n

d

c
le

a
n

in
g

 t
h

e
 h

o
m

e
 a

n
d

 r
e
d

u
c
e
d

 p
a
re

n
ta

l
st

re
ss

 a
ss

o
c
ia

te
d

 w
it

h
 fi

n
a
n

c
ia

l
st

a
te

(I

n
d

ir
e
c
t)

A
d

a
p

ta
b

ili
ty

 i
n

 S
c
h

o
o

l
•

�E
a
si

e
r

a
ss

im
ila

ti
o

n
 i
n

to
 s

c
h

o
o

l
e
n
v
ir

o
n

m
e
n

t
a
s

a
 r

e
su

lt
 o

f
g

a
in

in
g

 a
n

im

p
ro

v
e
d

 h
o

m
e
 (

D
ir

e
c
t)

L
o

c
a
l
E

n
v
ir

o
n

m
e
n

t
•

�In
c
re

a
se

d
 s

e
c
u

ri
ty

 f
ro

m
 g

a
in

in
g

 a
 m

o
re

se

c
u

re
 h

o
m

e
 (

D
ir

e
c
t)

N
o

te
: I

m
p

a
c
ts

 t
h

a
t

a
re

 l
ik

e
ly

 t
o

 h
a
v
e
 t

h
e
 l
a
rg

e
st

 i
m

p
a
c
t

o
n

 c
h

ild
re

n
 a

re
 b

o
ld

e
d

. B
o

ld
e
d

 i
m

p
a
c
ts

 a
re

 e
x
p

la
in

e
d

 i
n

 m
o

re
 d

e
ta

il
in

 t
h

e
 f

o
llo

w
in

g
 s

e
c
ti

o
n

s
w

h
e
re

a
s

e
x
p

la
n

a
ti

o
n

s
o

f
n

o
n

-b
o

ld
e
d

 i
m

p
a
c
ts

 c
a
n

 b
e
 f

o
u

n
d

 i
n

 A
p

p
e
n

d
ic

e
s

B
-F

.

Ta
b

le
 3

:
S

u
m

m
a
ry

 o
f

Im
p

a
c
ts

 o
n

 C
h

il
d

re
n

 A
g

e
 E

ig
h

t
a
n

d
 U

n
d

e
r

A
c
ro

ss
 P

H
 S

ta
k
e

h
o

ld
e

rs
.

22

Child Impact Case Study 1: Improved Housing

E
co

n
o

m
ic

 W
e

ll
-B

e
in

g
C

a
p

a
b

il
it

y
 W

e
ll
-B

e
in

g
R

e
la

ti
o

n
sh

ip
 W

e
ll
-B

e
in

g

P
ro

m
o

te
rs

’
C

h
il
d

re
n

W
e
a
lt

h
•

�In
c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e

s
a
v
a
il
a
b

le
 f

o
r

c
h

il
d

's
 w

e
ll
-b

e
in

g
 d

u
e

 t
o

p

a
re

n
ts

’
in

c
re

a
se

d
 i
n

co
m

e

(I
n

d
ir

e
c
t)

P
sy

c
h

o
lo

g
ic

a
l
H

e
a
lt

h
•

�In
c
re

a
se

d
 s

e
lf

-e
st

e
e
m

 a
s

a
 r

e
su

lt
 o

f
p

a
re

n
ts

’ i
n

c
re

a
se

d

se
lf

-e
st

e
e
m

 (
In

d
ir

e
c
t)

In
te

ra
c
ti

o
n

s
•

�C
h

il
d

re
n

 e
x
p

e
ri

e
n

ce
 b

e
tt

e
r

in
te

ra
c
ti

o
n

s
w

it
h

 t
h

e
ir

 p
a
re

n
ts

 w
h

e
n

 t
h

e
ir

 p
a
re

n
ts

e
x
p

e
ri

e
n

ce
 l
e

ss
 s

tr
e

ss
 a

n
d

 t
e

n
si

o
n

(I

n
d

ir
e

c
t)

S
u

p
p

o
rt

•
�In

c
re

a
se

d
 s

o
c
ia

l
c
a
p

it
a
l
fr

o
m

 p
a
re

n
t’

s
in

c
re

a
se

d
 s

o
c
ia

l
n

e
tw

o
rk

 r
e
su

lt
s

in

in
c
re

a
se

d
 r

e
so

u
rc

e
s

fo
r

c
h

ild
re

n
 (

In
d

ir
e
c
t)

C
h

il
d

re
n

 f
ro

m

th
e

 C
o

m
m

u
n

it
y

W
e
a
lt

h
•�

In
c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e
s

a
v
a
ila

b
le

 f
o

r
c
h

ild
's

 w
e
ll-

b
e
in

g
 a

s
a
 r

e
su

lt
 o

f
p

ro
m

o
te

rs

e
x
te

n
d

e
d

 f
a
m

ili
e
s

st
a
rt

in
g

to

 w
o

rk
 a

t
P

H
 (

In
d

ir
e
c
t)

P
h
y
si

c
a
l
H

e
a
lt

h
•

�R
e
d

u
c
e
d

 i
lln

e
ss

 a
n

d
 i
n

ju
ry

 i
n

 c
h

ild
re

n
 w

h
o

 p
la

y
 a

t
a
 P

H

h
o

u
se

 (
D

ir
e
c
t)

P
sy

c
h

o
lo

g
ic

a
l
H

e
a
lt

h
•

�In
c
re

a
se

d
 j
e
a
lo

u
sy

 o
f

fr
ie

n
d

s’
 P

H
 h

o
m

e
s

(D
ir

e
c
t)

A
sp

ir
a
ti

o
n

s
•

�In
c
re

a
se

d
 a

sp
ir

a
ti

o
n

s
fr

o
m

 l
iv

in
g

 n
e

a
r

d
ig

n
ifi

e
d

h

o
u

si
n

g
 (

D
ir

e
c
t)

•
�Im

p
ro

v
e

d
 a

sp
ir

a
ti

o
n

s
fo

r
th

e
 f

u
tu

re
 a

s
y
o

u
n

g
 c

h
il
d

re
n

se

e
 p

ro
m

o
te

rs
 a

s
ro

le
 m

o
d

e
ls

 (
D

ir
e

c
t)

L
o

c
a
l
E

n
v
ir

o
n

m
e
n

t
•

�D
e

c
re

a
se

d
 q

u
a
li
ty

 o
f

e
n
v
ir

o
n

m
e

n
t

fo
r

c
h

il
d

re
n

 l
iv

in
g

 n
e

a
r

p
la

n
ts

 t
h

a
t

P
H

so

u
rc

e
s

m
a
te

ri
a
ls

 f
ro

m
 (

D
ir

e
c
t)

C
h

il
d

re
n

 o
f

P
H

's
 B

o
P

 S
ta

ff

W
e
a
lt

h
•

�In
c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e
s

a
v
a
ila

b
le

 f
o

r
c
h

ild
's

 w
e
ll-

b
e
in

g
 d

u
e

to
 p

a
re

n
ts

’ s
ta

b
le

 j
o

b

(I
n

d
ir

e
c
t)

S
u

p
p

o
rt

•
�In

c
re

a
se

d
 s

o
c
ia

l
c
a
p

it
a
l
fr

o
m

 p
a
re

n
t’

s
in

c
re

a
se

d
 s

o
c
ia

l
n

e
tw

o
rk

 r
e
su

lt
s

in

in
c
re

a
se

d
 r

e
so

u
rc

e
s

fo
r

c
h

ild
re

n
 (

In
d

ir
e
c
t)

C
h

il
d

re
n

 o
f

D
is

tr
ib

u
to

rs
'

B

o
P

 S
ta

ff

W
e
a
lt

h
•

�In
c
re

a
se

d
 fi

n
a
n

c
ia

l
re

so
u

rc
e
s

a
v
a
ila

b
le

 f
o

r
c
h

ild
's

 w
e
ll-

b
e
in

g
 d

u
e
 t

o

p
a
re

n
ts

’ i
n

c
re

a
se

d
 i
n

c
o

m
e

(I
n

d
ir

e
c
t)

N
o

te
: I

m
p

a
c
ts

 t
h

a
t

a
re

 l
ik

e
ly

 t
o

 h
a
v
e
 t

h
e
 l
a
rg

e
st

 i
m

p
a
c
t

o
n

 c
h

ild
re

n
 a

re
 b

o
ld

e
d

. B
o

ld
e
d

 i
m

p
a
c
ts

 a
re

 e
x
p

la
in

e
d

 i
n

 m
o

re
 d

e
ta

il
in

 t
h

e
 f

o
llo

w
in

g
 s

e
c
ti

o
n

s
w

h
e
re

a
s

e
x
p

la
n

a
ti

o
n

s
o

f
n

o
n

-b
o

ld
e
d

 i
m

p
a
c
ts

 c
a
n

 b
e
 f

o
u

n
d

 i
n

 A
p

p
e
n

d
ic

e
s

B
-F

.

23

Child Impact Case Study 1: Improved Housing

Impacts on Socio Children

During our interviews and focus groups it became clear that different types of impacts occur on children

based on whether their parents are in the process of saving money and building with PH or whether their

parents had achieved an outcome—completed a building project with PH.

Process: Impacts of Saving and Building
We observed both direct and indirect impacts that occur during the process of saving and building with

PH on the children of socios age eight and under.

Economic Well-Being

Indirect Impacts

Wealth: Reduced financial resources available for child's well-being due to parent's decresed financial

resources resulting from the program's weekly payments.

Children are indirectly impacted by the saving process as their parents allocate a significant percentage of

their income to make weekly payments to PH.

“Right now it’s a little difficult—you either pay the rent or PH,” said a 24-year-old female socio. “It’s easier

for me because I have more access to government assistance and services.”

This financial constraint reduces parents’ flexibility to purchase resources for children, such as school

supplies and clothing. Children seem to be particularly sensitive to the effects of income poverty in early

childhood. In fact, income has been found to be a significant predictor of children’s performance on

measures of ability in early childhood.15

Nevertheless, not all children are impacted in the same way. In some instances, socios’ ability to provide

resources to their children is not affected. They take additional jobs to make the weekly payments, and

some parents earn enough from their current jobs to make the weekly payments and maintain a similar

level of spending on household necessities.16

The health of children is indirectly impacted by their parents’ added financial commitment. During the

saving and building process, some socios may alter their children’s typical diet. One client said that in

order to make her weekly payments, she fed her children meat twice week, rather than thrice.17 Another

said, she fed her granddaughter beans in place of animal-based proteins during the building process.18

Box 3: Effects of Undernutrition

The effect of undernutrition on young children (ages 0-8), especially those younger than

age five, is troubling. It can impede behavioral and cognitive development, educability, and

reproductive health, and undermine future work productivity. Pregnant socios who reduce their

food intake during the building process risk negatively affecting the health of their unborn

child. Growth failure occurs almost exclusively during the intrauterine period and in the first

two years of life. Nutrition during the first years of life can have a profound effect on children’s

health, as well as their ability to learn, communicate, think analytically, socialize effectively,

and adapt to new environments and people. Good nutrition is the first line of defense against a

number of childhood diseases that can impact a child for life. Poor nutrition during intrauterine

life and early years leads to effects such as delayed physical growth and motor development,

reduced cognitive development resulting in lower IQs (lower by 15 points or more in the

severely malnourished), increased behavioral problems and deficiencies in social skills at

school age, and decreased attention and learning. The effects are not found just in the severely

malnourished. Impacts of undernutrition on cognitive development occur in children without

clinical signs of undernutrition.19

24

Child Impact Case Study 1: Improved Housing

Relationship Well-Being

Indirect Impact

Support: Decreased time for parents and

children to spend time together due to

parents' increased employment to make

weekly payments or parents spending

more time on self-construction activities

Not all socios decide to build their

projects themselves or take a new job to

make the PH payments, but for those who

do, they often do not have as much time

to spend with their children or spouse.20

As a result, the quality of children’s

relationships with their parents may be reduced. Neurological evidence suggests that the social environment

significantly affects the physical development of the brain, and that early childhood experiences can have

a permanent impact on social and emotional development. The development of social and emotional skills

in early childhood is critical to an individual’s general well-being as well as future performance in school or

the labor force.21 It is likely that this affects the development of younger children (ages 0-5) more than older

children (ages 6-8).

Outcome: Impact of Completed Building Project
Building with PH is an ongoing process for many socios—they build a home room by room over the course

of several years. The impacts on socios’ children are distributed across all three areas of well-being. The

impacts on the youngest children, those less than

five years of age, are likely to be more related to

improvements in the home environment. On the other

hand, older children, those ages 6-8, are likely to have

additional impacts that occur from gaining privacy and

being able to concentrate and study.

Economic Well-Being

Indirect Impacts

Wealth: Increased financial resources available for

child's well-being due to increased financial resources

from income generating activities associated with

completing a building project

Socios can increase their financial resources when they

use a room or home they built with PH to generate

additional income by starting a business, renting

a room, or renting a home. One socio said that his

brother uses their kitchen to make tacos to sell.22

Another socio rents the home she built with PH so that

she can continue to expand the house and eventually

move her entire family in,23 while other socios choose

to rent their old home.24 Research shows a positive

association between stocks of wealth ownership and

school enrollment, attendance, and completion. In many

developing countries elementary school attendance

requires the child to wear a uniform, which limits

attendance to those who have the financial resources

to purchase uniforms. The additional financial resources

allow parents to provide their children with more

food and higher quality foods.25 Increases in financial

Box 4: A Child's
Perspective*

Maricela is seven years old and
has a five-year-old brother, Felipe.
They share a one-room home with
her parents, Francisco and Ibbie,
which the family has long outgrown.
Francisco and Ibbie are working
hard with family members to
complete a three-bedroom home
with the assistance of PH. Maricela
says that when the new rooms
are completed, she will invite her
friends over to play. She doesn’t
usually bring her friends over
because they like to have their own
space to play, away from Felipe
and her parents. Maricela also has
a hard time finding a quiet place to
read or do her homework due to the
lack of space and all the noise from
the construction. She is excited
that she will have her own room to
study, read, and write.

* �This fictional account is provided to represent a com-
mon PH stakeholder situation. The narrative sketch is
based on information collected during interviews and
focus groups.

When I was younger, five of us would
sleep in one bed and we used to
go to school barefoot. Because my
parents had to pay rent, they didn’t
have the money to give us proper
clothing. Now I can give things to my
son that they couldn’t give me—I can
feed him and clothe him."
— 29-year-old male socio

25

Child Impact Case Study 1: Improved Housing

resources for low-income families are also linked to increased likelihood that children will have access to

healthcare.26

Wealth: Increased financial resources available for child's well-being as a result of parents decreased

expenditures associated with building completion

Socios’ expenditures are expected to decrease after they finish their weekly payments with PH. Having

a durable home that is protected from the elements also often eliminates the need to replace furniture

and other items that can be destroyed by exposure to the weather in poorly maintained rental properties,

deteriorating homes, or poorly

constructed dwellings. A socio who is

a mechanic, for example, significantly

reduced the amount he was spending on

parts once he finished adding walls to

the covering, because his auto parts were

no longer rusting.27 Socios who used to

rent before building a home with PH, no

longer have to pay rent.28 Socios also

build their credit through their work with

PH: those who successfully complete 70

weeks with PH receive a letter of recommendation to assist them with establishing credit,29 and obtaining

lower interest rates with vendors and financial institutions.

Wealth: Increased financial resources available for child's well-being due to parents’ increased savings

The completed house is an asset in the form of savings that socios can pass down to their children. Many

of PH’s socios purchase real estate for future generations. The patrimony increases in value from one

generation to the next.

Capability Well-Being

Direct Impacts

Physical Health: Reduced illness due to safer home

The design of a child’s physical environment can cause or prevent illness. Conditions such as obesity,

asthma, and lead poisoning as well as injuries are associated with risk factors related to the built

environment. Asthma is the most common chronic childhood disease, occurring in approximately 54 of

every 1,000 children. Environmental triggers within the home include allergens from mold, dust mites,

cockroaches, and pets; indoor air pollutants such as tobacco smoke; volatile organic compounds; and

combustion by-products. Outdoor triggers include respiratory irritant air pollutants such as ground-level

ozone and particulate matter, allergens, and dust. Low-income children are more likely to be exposed to

structural hazards in the home and are more likely to have diseases such as lead poisoning and asthma.

Common causes include living in poorly maintained rental communities and living in poorly designed

home, or homes constructed of poor quality materials. Thoughtful community and neighborhood design

can mitigate these risk factors and promote health in children eight and under.31

Homes with structurally sound concrete floors, walls, and roofs reduce exposure to weather and mold in

children age 8 and under. This is in sharp contrast to the poorly maintained rental properties, homes with

dirt floors, and laminate roofs and ceilings many socios reside in prior to their work with the initiative.

With improvements in the built environment, children’s exposure to mosquitoes, flies, mice, snakes, and

scorpions also decreases.32 Disease, such as asthma or chronic colds, accidents, and poisonings are

ameliorated.33 In particular, the reduced exposure to the elements is likely to make a large difference in the

health of the younger children (ages 0-5) due to weaker immune systems than older children. One socio

said that while living in a cold, damp environment before joining PH, her granddaughter got pneumonia

when she was two weeks old and had to be hospitalized.34

It’s nice to not have to pay rent—
that money just goes away. It’s even
sad because all the sacrifices you
make, and then you never see the
money."30

— Socio

26

Child Impact Case Study 1: Improved Housing

When families rent, they frequently share a bathroom outside the home with others. Once the bathroom

moves inside the home, there are improvements to children’s health.35 The impact is even more significant

for families that go to the bathroom on open land. Children many times accidentally dig up these holes

when playing outside.36 The incidence of diarrhea, for example, is reduced, as are parasitic diseases, E.

coli, and other bacterial infections, when contact with human or animal waste is reduced or mitigated.

Psychological Health: Enhanced cognitive development due to increased space

As a home gains more space, activities can be assigned to specific places. The cognitive development of

children is enhanced as children gain a better understanding of the differentiation in their surroundings.37

Additional rooms contribute to early childhood learning and development by providing children with

enough space to develop their own interests, and grow as individuals. For example, one socio said her

grandson can play in the garage with toy horses while her granddaughter plays on the deck.38

Education/Knowledge: Increased school achievement due to increased space

With the addition of space, children can find a quiet place to complete studies. Children’s motivation

for school can increase due to having quiet space to focus on schoolwork.39 For instance, it is difficult

to study in a one-room home if the

television is on and everyone else is

paying attention to it. One socio said

that, before she joined PH, her children

were not sure they wanted to continue

with their studies, but afterward they

were motivated to persist.40 Mood

improvements are seen when children

are able to exert more control over their

environment. This impact is likely to

affect older children, those ages 6-8, as

opposed to younger children, who are

not attending school.

Before we lived in a laminated room
and one time the wind took away
the ceiling and all our belongings
got wet. Before life was very sad, it
was very tough, and we would go
through hard times when it would
get cold and rainy. I thank God that
at least today I don’t get wet."
— �46-year-old female promoter, who started with PH as a socio

10 years ago

A bathroom and two bedrooms built through Patrimonio Hoy.

27

Child Impact Case Study 1: Improved Housing

“Having an assigned space to do work and homework and a clean space, changes how children see

themselves,” said a 58-year-old female promoter. “As a result, they get motivated … they will pass that

mentality on to their kids.”

Indirect Impacts

Aspirations: Children develop higher aspirations for their future due to changes in parents' expectations

in life

Israel Moreno, director of PH, explained that the mentality of low-income consumers before PH tends to

be, “we cannot do it—we cannot have a better life. This is my life, this has been my parents’ life, and this

will be my children’s life.”41 Even if they have the money to improve their home, they don’t know how.

Instead, they buy material goods for

immediate enjoyment, or spend the

money on their daughter’s 15th birthday

(a major celebration in Mexico). They

often do not look for benefits that will

be realized in the future.42 Children’s

outlook on life can change as a result

of observing their parents’ saving and

building efforts being rewarded.43 Instead

of passing defeatist thinking down to

their children, socios teach their children

to see opportunities, to commit to a

project, and overcome challenges.44 Older children’s (those ages 6-8) aspirations are more likely to be

affected whereas their younger siblings may not have enough awareness for the same level of impact to

occur.

A safe, structurally sound home allows families to cultivate new hope and aspirations—they begin to leave

their old way of life behind.45 This change continues as children grow.46 One socio said: “every time we do

something in the house, she (her granddaughter) gets more motivated to continue with her studies and to

have a better life—she wants to go to university and get a job.”47

Relationship Well-Being

Direct Impacts

Interactions: Improved child-parent interactions due to increased space at home

A direct impact of gaining more space is that parents and children have improved interactions. Instead

of getting upset with a child, parents can send the child to a different room to play.48 As activities are

assigned to specific rooms within the

home, parents are also able to create

a sense of structure and consistency

for children. Children are better able

to cognitively separate among rooms

and times for activities, such as studies,

games, eating, and television.

Support: Closer relationships with family

members due to increased space

The increase in privacy that extra space

in the house provides allows children to

have closer relationships with their family

members. This is supported by earlier

work by PH, in which the initiative found that the increase in privacy allows parents and children, such as

mothers and daughters or fathers and sons, to have conversations they might not have had if others were

present.49 Although socios tend to build new homes so they can live with only their immediate families, it

My kids have seen that I can build
my own house so they have learned
from my example. This teaches the
kids that if one has a goal, they can
achieve it."
— 43-year-old female socio, who has been with PH for 11 years

I am able to pay more attention to
my kid. I was worried when I was
building the house that I couldn’t
spend as much time with my child
and wife. But now I am more
focused and spend more time with
my child."
—29-year-old male who has been a socio for 11 years

28

Child Impact Case Study 1: Improved Housing

seems that when socios add rooms to their homes, the new space also attracts more people who want to

spend time there or even live there. This allows close relationships to develop that may not have existed

otherwise. One of the socios we met watches her grandchildren during the day at her house, something she

could not have done before she added rooms to her home with PH.50 As a result, she has better relationships

with her grandchildren. Another PH client now has her granddaughter living with her.51

The quality of children’s relationships with their parents also increases as a result of the extra time their

parents have to spend with them once the home is complete. When families have a fully enclosed home that

is not exposed to the elements, parents spend less time cleaning dust that enters the home from the outside

as well as repairing any damage to the interior of the house from rain damage. PH found that 84.5% of

socios say they spend more time with their family than before.52 Parents can use this extra time to pay more

attention to their children.53 During our interviews, we also found that families felt closer after the building

was done.54

Support: Closer relationship with friends

due to improved home

Children’s relationships with their friends

also change when they gain space

and privacy. Children who were once

embarrassed about their home are now

proud to bring their friends over.55 The

socios we spoke with mentioned that

their children now invite friends over for

breakfast before school and after school

to work on group projects.56

These children are able to expand their

social networks and develop closer

relationships with their friends.

A socio’s granddaughter studying in her bedroom.

Before the kids were embarrassed to
invite friends over. For my daughters
to have their own privacy—they can
go into their own room, and they
can play with friends separately.
They can even have a study group
at the house and they won’t get
distracted.”
— 39-year-old woman who has been a socio for 11 years.

29

Child Impact Case Study 1: Improved Housing

Indirect Impacts

Support: Children receive more support

from their parents when their parents are

less stressed

The relationship between parents and their

children also improves indirectly because

parents have less tension in their lives.

When parents are able to come home

from work to a structurally sound house

and relax, they are less stressed and that

decreased level of stress can be passed on

to their children.

Impacts on Promoters’ Children

The impacts on PH promoters’ children are likely to be similar regardless of the age of the child. We found

that some individuals took a job as a PH promoter for supplemental income, while the job was the main

source of income for others. In 2009, PH found that the average promoter’s household size was about six

people.57 Most PH’s promoters were once socios. While there appear to be several impacts on children in

the 0-8 age category based on promoters’ employment status with PH, obtaining dignified housing seems

to have a greater effect on children’s lives.

Economic Well-Being

Indirect Impacts

Wealth: Increased financial resources available for

child's well-being due to parents’ increased income

We did not find a substantial impact on children from

the additional income their parent receives from being a

promoter. For most promoters, the job is not about the

income; it is about helping others realize their dreams.58

However, the additional income can be used to provide

for children’s other needs such as school costs.59

The money a promoter earns is typically viewed as their

own income and is managed by the promoter rather than

their spouse. Since the majority of promoters are women,

it is likely that this additional income will go toward

resources for their children because historically women

put their children’s needs ahead of their own. However,

in some cases, this may not be true; for example, some

promoters join PH to generate additional income for

their weekly payments to PH.60

relationship Well-Being

Indirect Impacts

Interactions: Childrenexperience better interactions

with their parents when their parents experience less

stress and tension

Promoters’ children are affected by the training

their parents receive, especially in the area of

communications. Every week promoters attend

workshops on a variety of subjects. The promoters take

the materials from the workshop home to study and

I can give my children a better
quality of life because my husband’s
income is just for food and my
money is used to give them more
things. I can send them to school."
— �37-year-old female promoter, who has been a socio for 10

years

Box 5: A Child's
Perspective*

Four-year-old Alejandro is
benefiting from his parents’ hard
work with PH. He, his parents,
and his brother and sister will
soon have a four-bedroom home.
Alejandro is excited that in about
one month he will have his own
room. He is very proud of his
mother, Adora, and father, Noe, and
the home they are building for the
family. He says that he just wishes
they could move in now. He is tired
of eating mainly bean-based meals;
he is craving chicken. His mom
says they will start eating chicken
more regularly once the house is
completed. He watches his father
and uncles work on the home each
evening and weekend. There is
one room to finish and although
Alejandro is too small to help build
the house, he knows what each
tool is used for, and proudly hands
the tools to his father and uncles as
they work.

* This fictional account is provided to represent a com-
mon PH stakeholder situation. The narrative sketch is
based on information collected during interviews and
focus groups.

30

Child Impact Case Study 1: Improved Housing

present it the following week to the other promoters. As a result of these workshops, promoters improve

their communications skills. These workshops are especially important in Guadalajara’s machista culture.vi

In fact, PH found that 37.8% of promoters said they faced problems with their partner because of their

independent work outside the home.61 Promoters also develop their communications skills through sessions

that focus on the family. Violence at home is often reduced as a result of these family workshops.62 Children

appear to feel the reduced tension at home when a strong mother begins advocating for her rights and the

rights of her children. One promoter told us that before she began working with PH, she was depressed and

was only living for her children. She was afraid of her husband, but once she joined PH, she lost that fear,

and took control of her life. PH found that this promoter was not alone. A PH survey found that 93.6% of

promoters said they were able to transfer what they learned during the PH trainings into other areas of their

lives.63

Impact on Children in the Broader Community

Capability Well-Being

Direct Impacts

Aspirations: Increased aspirations from living near dignified housing

Living near dignified housing allows children to broaden their aspirations and expectations for their future.

Aspirations: Improved aspirations for the future as young children see promoters as role models

Promoters are seen as role models and can affect children in the broader community. Promoters impact

the lives of potential socios by encouraging them to change their traditional views of the roles of men and

women. Many share their own stories of joining PH without talking to their husband about it and encourage

vi �Machista culture is a strong or exaggerated sense of masculinity, stressing attributes such as physical courage, virility,
domination of women and aggressiviness.	

A socio’s home under construction.

31

Child Impact Case Study 1: Improved Housing

potential female socios to do the same.64 By encouraging women not to follow traditional norms of male and

female roles, the promoters demonstrate to the children of potential socios that gender does not have to

limit aspirations.

Relationship Well-Being

Direct Impacts

Local Environment: Decreased quality of local environment for children living near plants that PH sources

materials from

Beyond children living in Guadalajara, it is important to also consider potential impacts on children living

near plants that PH sources materials from. Since PH uses CEMEX cement, it is relevant to examine CEMEX’s

environmental impact. CEMEX has had some environmental issues—which can have lasting effects on

children’s health and their environment. In 2011, CEMEX agreed to pay a $1.4 million federal penalty and

spend $2 million for equipment to control illegal emissions at its plant in Fairborn, Ohio. The company

installed pollution controls to reduce harmful emissions of nitrogen oxides, NO
x
, and sulfur dioxide, SO

2
,

pollutants that can lead to childhood asthma, acid rain, and smog.65 CEMEX was also fined $1.5 million by

the state of Colorado in 2010 for numerous air quality violations reported in 2004, 2005 and 2006 and

ordered to stop burning tires at one of its plants.66 Also in 2010, the company was fined $525,000 in Florida

for emitting mercury at levels nearly 10 times the allowable limit, and the company was ordered to make

changes to one of its Hernando cement kilns to alleviate the problem.67 According to the company’s 2011

sustainability report, CEMEX increased the rate of substitution of alternative fuels in its cement kilns to

25% and adopted a 2015 goal to achieve 35% alternative fuel use in its kilns. Through its carbon reduction

strategy—including investment in clean development mechanism projects, and increased use of renewable

energy—CEMEX has been able to reduce its specific net CO
2
 emissions per ton of cement by almost 23%

from 1990 levels, or the equivalent of the emissions generated by 900,000 homes per year.

Box 6: An Exploration of Socios Who Leave the
Program

More than half of the socios who left the program indicated that they left because of economic

reasons, while roughly a quarter of them indicated that they were participating in another

payment program. PH does not track socios that do not complete their building projects.

Although the reasons for leaving the program are varied, an array of negative impacts likely

occur on the 50% of socios who do not complete their building project. These negative impacts

may relate to these socios’ inability to recover their investment.

Our hypothesis suggests that impacts on socio children in the 0-8 age group who stay in the

program for a longer period of time are better than those on the young children of socios who

drop out earlier. On-time receipt of materials is likely a motivating factor for persistence in

the program. Some socios may also leave the program because they have received all of their

materials, or do not require a full 70 weeks to finish their projects. We found that cell staff

recommend that socios only stay in the program for 50 weeks if they do not require materials

during the remaining 20 week period.68 The financial impacts on the children of socios who drop

out and never contact PH to obtain their materials, nevertheless, could be substantial.

32

Child Impact Case Study 1: Improved Housing

Opportunities for Greater Impact
Gaining dignified housing substantially impacts the lives of children, and there are opportunities for PH

to better meet the needs of its existing market by mitigating its negative impacts and enhancing its

positive impacts. PH can meet the needs of more socios and their children by increasing its penetration

into existing markets as well as new markets. Each of our suggestions for enhancing, deepening, and

expanding PH’s impacts on children can generate more business for PH, but are dependent on the

venture's available resources. The below tables present potential ways PH can deepen its impacts.

Prioritized recommendations are bolded.

Enhance Positive Impacts

Table 4: Opportunities to Enhance Positive Impacts

Opportunity Potential Response

Socio retention rate
Explore research factors that contribute to low socio
retention rate and its impact on children to develop new
strategies to reduce the dropout rate.

Promoter retention rate
Explore methods to gain a better understanding of the
impacts on promoters who drop out of the program.

Socio re-enrollment rate
Consider checking in regularly with socios who are saving
for mason costs to increase motivation to rejoin PH.

Child friendly design
Explore involving socio children in discussions about the
design of the room. Staff a child specialist to encourage
room designs that impact children.

Prioritized recommendations are bolded

•	 Explore research factors that contribute to low socio retention rate and its impact on children to
develop new strategies to reduce the dropout rate
PH should explore the research question of why and when socios drop out in order to collect

information it can use to increase the program’s 50% retention rate and completion rate. This could

be done by tracking and following up with socios who leave the program. This recommendation

is particularly important; because PH does not collect data on socios who leave the program,

little is known about the impacts on the children of these former socios in the 0-8 age category.

We recommend that PH either track socio retention data or commission a study by an external

organization. A study by an external source would provide PH with the added benefit of objective

benchmarks to increase the initiative’s value for socio dropouts. (See the Capturing Impact section for

more details on what such a study could look like.)

To reduce socio dropout, PH could consider customizing the length of the payment plan based on

socios’ building needs, reinstating the mason training program, including mason costs in the saving

plan, or even hosting regular socio support meetings, as well as shift promoters’ incentives from

recruitment to socio completion of projects.

•	 Explore methods to gain a better understanding of the impacts on promoters who drop out of the
program
Although a certain amount of promoter turnover is expected, PH could consider collecting

information from promoters who drop out. Without a more systematic assessment, we are left to

guess how PH impacts them. Since the majority of promoter drop out within the first two months of

work, it is likely that dropouts do not have a chance to gain much, if any, of the benefits from PH’s

training programs,69 it appears that the impacts would be minor. Nevertheless, it is still important to

ensure that this is indeed the case, as there may be some negative impacts associated with leaving.

Collecting data on the impact of PH on their life when collecting information on why they dropped

out would help PH develop strategies to reduce the number of dropouts in the future.

33

Child Impact Case Study 1: Improved Housing

•	 Consider checking in regularly with socios who are saving for mason costs to increase motivation
to rejoin PH
PH could magnify its positive impacts on children in the 0-8 age group by increasing its re-enrollment

rate. It is likely that socios' children experience positive impacts when their parents re-enroll with

PH and complete another project. Reinstatement of the masonry training program could assist PH

with ensuring a more seamless transition from one project to the next, and facilitate contact with

customers. Regular contact with former socios through a standardized monitoring system would also

provide PH with information on date of last contact and frequency of contacts with customers.

•	 Explore involving socio children in discussions about the design of the room. Staff a child specialist
to encourage room designs that impact children
PH could also enhance its impacts on children by involving children in discussions about room

designs and having them draw a picture of what they would like a new room to look like. This activity

would also likely encourage parents to involve their children in discussions at home about the room

design. Additionally, PH could consider adding a child specialist to its staff to improve home design

for families with children. PH could also offer home visits that include the child specialist in addition

to the architect to assist families in thinking through design attributes that would have the greatest

impact on children.

Reduce Negative Impacts

Table 5: Opportunites to Reduce Negative Impacts

Opportunity Potential Response

Financial constraints during
the building and saving
process

Explore providing additional support through
partnerships such as access to nutritional supplements
and information to educate parents on the nutritional
needs of pregnant women and children ages 0-8.
Increase flexibility in the payment plan by providing
longer breaks, allow lower or higher weekly payments,
and/or accept payments on a non-weekly basis.

Reduced time socios and
promoters have to spend with
their children

Explore providing child care through partnerships for
socios or PH cells for staff.

Impact of PH’s inputs on
children

Consider working with companies that use a certification
process for inputs PH uses.

Prioritized recommendations are bolded

•	 Explore providing additional support through partnerships such as access to nutritional
supplements and information to educate parents on the nutritional needs of pregnant women and
children ages 0-8. Increase flexibility in the payment plan by providing longer breaks, allow lower
or higher weekly payments, and/or accept payments on a non-weekly basis
To reduce negative impacts that may occur on socios’ children due to financial constraints during

the building and saving process, PH could consider increasing flexibility in the 70 week payment

plan structure. For example, PH could allow socios to take longer breaks from payments when it

becomes apparent that children’s nutritional health is affected. This flexibility could also include

allowing socios to make smaller weekly payments or changing payment due dates. Other options

include cultivating partnerships with government, non-governmental organizations (NGOs), and

community organizations to provide additional financial support and services to socios. PH could act

as a distribution channel for social messaging for these partners, leveraging a multi-channel marketing

strategy including on-the-ground information dissemination though promoters and distributors;

as well as print, television, radio, and social media marketing. Government and NGO support could

include access to nutritional supplements and information and training for parents on matters of

finance, children’s nutrition, pregnancy, and early childhood development.

34

Child Impact Case Study 1: Improved Housing

•	 Explore providing child care through partnerships for socios or PH cells for staff
PH could leverage the partnerships it builds with NGOs and community centers to provide child care

for the children of socios during the building and saving process. At the same time, PH could consider

investing in providing child care for promoters and other staff at PH cells. Providing access to child

care for both socios and promoters would help increase retention of these stakeholders as well as

create stronger customer loyalty, increasing profitability in the long term. High-quality early child care

environments with sensitive and nurturing caregivers, a supportive emotional and academic climate,

as well as developmentally appropriate curricula have repeatedly been shown to support learning.

Multiple studies have demonstrated that high quality child care interventions (often in conjunction

with other family supports) can have dramatic long-term effects on children’s academic and social

development. Quality child care experiences can also mitigate the negative effects of poverty on

children's academic achievement.70

Most socios indicate that they have

relatives watch their children when they

are at work, whereas most promoters

choose to work hours around their

children’s school schedule. However,

PH could consider partnering with

a community center to provide a

location for socios', promoters' and

staffs' children to come to after school,

while their parents are at work. At the

center, children could receive assistance

with their homework, have access to

a computer, and/or learn the value of

teamwork through athletics. Community

centers also frequently provide healthy

snacks for children, contributing to

improved nutrition.

A child doing schoolwork at a Guadalajara children’s center.

Children playing at a Guadalajara children’s center.

35

Child Impact Case Study 1: Improved Housing

•	 Consider working with companies that use a certification process for inputs PH uses
PH could consider gaining a better understanding of the impacts of its inputs on children. PH can

help ensure that inputs it uses do not negatively impact children in the 0-8 age group by working

with companies that use a certification process for their products. An understanding of these impacts

could include increased research into use of alternative energy sources and preventative action to

increase mitigation of CO
2
, NO

x
 and SO

2
 emissions at its plant. Proper testing and measurement

equipment in addition to improved procedures to monitor and control emissions would ensure that

the organization is meeting requirements for healthy and more sustainable environments for children

living near its facilities.

Increase Penetration in Current Markets

Table 6: Opportunities to Increase Market Penetration

Opportunity Potential Response

Marketing strategy

Consider developing new marketing materials
and strategies that highlight PH’s expected
impacts on children, using new advertising outlets,
and partnering with community organizations,
government and NGOs to reach new customers

Working with schools Explore re-introducing school improvement
programs

•	 Consider developing new marketing materials and strategies that highlight PH’s expected
impacts on children, using new advertising outlets, and partnering with community organizations,
government and NGOs to reach new customers
PH could reach more of its target population through partnerships with government, NGOs, and

community organizations as well as multi-channel delivery of its marketing message. Strategies could

include messages highlighting PH’s impacts on children age eight and under through promotional

materials, promoters, distributors, and its partnerships in addition to traditional and social media.

Promotional materials could include information on the benefits children receive from having their

own room or a back patio on which to play. It is likely that this type of information would increase

parent motivation to improve their homes.71

Historically, PH has not used traditional marketing outlets including print, radio, and television due to

the organization’s belief that the media does not provide channels through which the initiative can

convey a personalized trust building message for customers.72 However, now that PH has established a

presence in communities and demonstrated success, a mass marketing campaign through print, radio,

television, and social media could promote further awareness of the initiative. Before PH attempts

to mass market itself, we suggest the intiative gain a better understanding of its reputation among

community members, parents, and children. This can be done alongside the studies we recommend in

the next section. Such an exercise would help PH further tailor its marketing message and identify the

most appropriate channels for delivery.

Through its government, NGO, and community partnerships PH could increase distribution of

promotional materials and create links to its initiative via social media architecture. After PH

headquarters establishes these partners, we suggest that a PH coordinator or promoter act as a

liaison to the organizations. Developing partnerships at a national level would aid PH entry into new

markets by creating a central point of contact. PH could also seek out partnerships for social services

delivery, such as those mentioned in the Reducing Negative Impacts section, to assist socios during

the building and saving process. Ideal partners would include organizations with community centers.

Through these partnerships PH could provide access to nutritional supplements and child care as well

as financial, nutrition, and early child development classes for parents.

36

Child Impact Case Study 1: Improved Housing

•	 Explore re-introducing school improvement programs
PH could also broaden its impacts by partnering with local schools. In particular, PH could consider

re-introducing its Escolar program, which assisted more than 500 schools across Mexico with facilities

improvements by providing free building materials and construction assistance. The materials were

paid for by a small portion of the PH membership fee and each socio was allowed to choose the local

school he or she would like to support. PH then provided materials to the school based on its needs,

including new classrooms, playgrounds, exterior walls and bathrooms. These structural improvements

created safer learning environments for children.

 Expand to New Populations and Markets

Table 7: Opportunities to Expand to New Populations and Markets

Opportunity Potential Response

Rental market Explore mitigating constraints to building for
renters

Land ownership issues Explore opportunities to address land ownership
issues

Operations outside Mexico Explore scaling operations in and to other countries

•	 Explore mitigating constraints to building for renters
PH can gain new socios by tapping potential in the rental market, a sector PH has had difficulty

penetrating due to the added financial constraint of rental payments. Two rental families we spoke

with indicated they were not interested in working with PH even though they owned land in another

part of town, because they did not have the income to cover both the PH weekly payment and

their rental payments.73 We recommend that PH continue to explore this sector by gaining a better

understanding of renters’ needs and their financial constraints.

•	 Explore opportunities to address land ownership issues
PH can expand into new markets by addressing land ownership issues. In some informal communities,

PH serves families that pay approximately 300 pesos a week in rent—more than PH’s weekly

payment.74 Many stay in rental properties long after the 10-15 year mark when they have gained land

ownership rights.75 However, many never apply to receive the property they are entitled to because

they do not know their rights. PH could address this problem through education and assistance

with filing the appropriate paperwork. PH could also consider adapting its savings program to assist

families with any filing fees. PH should also explore developing partnerships with government, NGOs,

and local financial institutions working to address land ownership issues.

•	 Explore scaling operations in and to other countries
Looking ahead, PH could focus on attracting more investment capital to scale its pilots in other

countries and to expand to new locations in order to expose more people to the benefits of improved

housing.

37

Child Impact Case Study 1: Improved Housing

Capturing ImpactS
In this section, we outline at a high level how PH can quantify the set of impacts identified in the Impact

Findings section and move toward regularly measuring its outcomes on its stakeholders and their children

ages eight and under. We suggest that PH consider conducting its own study or commission a study

from an outside source (preferred method) to learn more about its impacts. By conducting a thorough

assessment of its impacts, PH can:

•	 Assess opportunities to enhance its value to its stakeholders.

•	 Create additional revenue generating models to better meet the needs of stakeholders and seek
partnerships to facilitate them.

•	 Demonstrate the success of its business model to external stakeholders.

Moving Toward a Systematic Impact Assessment

PH took a deep dive into understanding how it influences its socios with its 2007 impact assessment. We

recommend that the initiative now take steps to systematically measure its impacts on socios' children

ages 0-8. This will allow PH to gain a more nuanced understanding of the needs of young children as

well as how these needs change over time. Rather than focus on measuring the impact it has on all its

stakeholders’ children, we recommend that PH start by first measuring its impacts on socios' children,

since PH has a base with its 2007 impact assessment and the most varied set of impacts occur on this

group. Once PH develops a regular system to capture its impacts on socios' children, it can consider

measuring its impact on its promoters', staffs', and distributors' children.

To capture PH’s impacts on children in a manageable way, we suggest that the initiative develop a short,

mostly quantitative survey of core areas impacting children age eight and under. The survey should be

distributed to new socios at four key intervals: 1) at sign-up, 2) the program midpoint: week 35, 3) upon

completion of a project, and 4) six months after a project is completed. Recording GPS coordinates will

help interviewers to find respondents home at later data collection points. This schedule of surveys would

help PH capture both short- and long-term impacts and show changes in impact over time.vii If someone

leaves the program, PH should continue to collect data when the aforementioned points in time would

have occurred if the person had stayed in the program to capture the impact on children. To understand

the impacts on socio dropouts and their children, it is important to track the types of materials socio drop

outs request and the rate of usage. The quantity of materials that go to waste due to improper storage or

resale should also be tracked.

We recommend that the survey be administered by interviewers rather than filled out by the socios

themselves. This would help ensure that respondents fully understand the questions and do not leave

questions blank. We also recommend that PH hire a third party to conduct the interviews to reduce

response bias. An alternative PH could consider to lower costs would be to have its staff conduct the

surveys at the cell when socios drop off their weekly payments. If PH decides to do this, we recommend

that it still commission an independent assessment of its social impacts every few years to ensure

objectivity of the findings. Regardless of who conducts the surveys, PH should hold a brief workshop to

ensure that the interviewers understand the purpose of each question.

Based on the likely direct and indirect impacts we found in the field on the majority of socios' children,

we identified core impact areas for PH to consider measuring using subjective questions, many of which

can be quantified using Likert scales of 1-5 (see Appendix G). Since the impacts are likely to vary by the

child's age we specify which questions should be asked according to age group. The survey should begin

with a question about the number of children in the home and their ages so the interviewer knows which

vii �PH could also consider obtaining a representative sample of its socios once a year if it would be difficult to regularly
survey all socios.	

38

Child Impact Case Study 1: Improved Housing

questions are appropriate. At the end of the survey, the interviewer should ask an open-ended question to

capture any other differences the parents have noticed in their children. During the survey, the interviewer

should observe each child's behavior and appearance, if present. The questions in Appendix G are

suggested questions and should be pre-tested with socios and adapted to local contexts.

We suggest that PH continue to use the BoP IAF to systematically capture its impacts on socios. The

tool will provide a structure through which PH can categorize and track new findings on impacts derived

from its surveys. PH may also find the tool helpful if it decides to capture impact data on its promoters'

children and children in the broader community in the 0-8 age group. A benefit of using the BoP IAF is its

flexibility—PH can customize the tool to its needs, which will allow the venture to measure its impacts in a

manageable way.

Reducing the Number of Unsuccessful Promoters
and Socios

As suggested in the Opportunities For Greater Impact section, PH should also consider tracking or

following up with promoters and socios who drop out of the program. A comparison of the characteristics

of successful socios and promoters to unsuccessful ones through a study would provide PH with

information it could use to change how it works with unsuccessful socios and promoters and increase its

socio retention rate. PH could use the results of the study to identify and categorize groups of socios to

develop strategies to work with them (the same could also be done for promoters). This would allow PH to

have a better understanding of the categories of socios and promoters, of the types of support required

and insight into how the initiative could provide this support. Here we provide high-level recommendations

for what such a study could look like regardless of whether PH tracks information on socios and promoters

that drop out or commissions a study by an external organization.

We recommend that PH collect data from a representative sample of successful and unsuccessful socios

and promoters. Information could be collected through a survey and include demographic questions as

well as open-ended qualitative questions about their reasons for leaving. The survey should also include

subjective measures to understand more about the individual's physical environment, feelings of self-

efficacy, psychological health, physical health, and social network. These differences among groups and

successful and unsuccessful socios as well as promoters could then be used to tailor razor-sharp strategies

for each group.

39

Child Impact Case Study 1: Improved Housing

Conclusion
Housing has great potential to positively impact children’s lives in a holistic way. During our research it

became clear that different types of impacts occur on children based on whether their parents are in the

process of saving money and building or have achieved an outcome i.e., a completed building project.

While impacts that occur during the saving and building process can be negative, we found largely

positive impacts from the completion of a building project. We also found that there seemed to be

differences in the impacts that occur on children based on their age.

Businesses and other initiatives similar to PH can create even more impact through employment. We found

impacts on the children of a number of other individuals along PH’s value chain. The impacts we found on

the children of promoters, local distributors and local staff were all indirect and resulted from the direct

impacts of PH on their parents. Many of these impacts are likely to have a significant effect on children.

Thorough secondary research, we also found some negative environmental impacts that likely occur on

children whose parents are not connected to the initiative, but who live near PH socios, due to some

CEMEX practices.

PH should be applauded for working to understand its impacts. The impact study PH conducted in

2007 was a deeper dive than many similar businesses take. PH should strive to continue to be a leader

in understanding impacts by regularly measuring its effects on socios and their children. Based on our

findings, we provide suggestions for ways PH could enhance, deepen, and expand its impacts on young

children. Key recommendations include:

•	 PH should provide additional support through partnerships to reduce some of the potential
negative impacts associated with the building process and the time commitment of the promoter's
job.

•	 PH should research factors that contribute to low socio and promoters retention rate and its impact
on theirchildren to develop new strategies to reduce the dropout rate.

•	 PH should gain a better understanding of the impacts on promoters who drop out of the program.

•	 PH should explore providing additional support to socios through partnerships such as access to
nutritional supplements and information to educate parents on the nutritional needs of pregnant
women and children ages 0-8.

•	 PH should increasing flexibility in the payment plan by providing longer breaks, allow lower or
higher weekly payments, and/or accept payments on a non-weekly basis.

•	 PH should explore providing child care through partnerships for socios or PH cells for staff.

Together these suggestions can help PH improve its operations to better meet the needs of children.

40

Child Impact Case Study 1: Improved Housing

AppendiCES

APPENDIX A: Socio Background Information

Table 8: Demographic Characteristics of Socios

Indicator Percentage

Gender
Female 65.8

Male 34.2

Education

None 4.8

Primary 38.2

Secondary 29.6

A-Level 13.1

Technical School 5.1

University (Bachelor) 3.1

Marital Status

Married or in
Partnership

80.7

Single 10.5

Divorced or
Separated

4.8

Widow 4.0

Decision making

Husband and Wife 70.2

Husband 13.9

Wife 15.3

Other 0.6

Source: Data from PH “Brief Profile PH Clients.”

Table 9: Income Characteristics of Socios

Indicator Percentage

Monthly Family
Income

Less than 2 MW (minimum wage) 17.5

Between 2 and 3 MW 36.0

Between 3 and 4 MW 12.5

Between 4 and 5 MW 15.0

Between 5 and 6 MW 5.0

Between 6 and 7 MW 2.5

More than 7 MW 6.0

No information 5.5

Frequency of
Payment

Daily 3.3

Weekly 48.8

Bi-weekly 29.8

Monthly 18.2

Source: Data from PH “Brief Profile PH Clients.”

41

Child Impact Case Study 1: Improved Housing

Appendix B: Additional Impacts on Socios’
Children

Impacts that occur during the saving and building process as well when the building project is completed

that are not bolded in Table 3 are explored here:

Additional Impacts of the Saving and Building Process on
Socio Children

Capability Well-Being

Direct Impacts

Physical Health: Increased risk of injury due to proximity to construction site

The physical health of children can be directly affected during the building process. In particular, children

are more likely to get scratches or scars if their parents choose to live in the home while it is under

construction. The likelihood of severe injuries is low and one of PH’s architects mentioned that the children

are often proud of any scratches they get from helping their parents with building.76 Younger children

ages 0-5 are more affected by this than older children ages 6-8 because they have less awareness of the

dangers the construction site holds.

Education/Knowledge: Increased knowledge about construction and masonry through observation of

their parents' skills in self-construction, as well as through participation in these activities

Children are indirectly impacted by observing their parents during the saving process. For many socios

saving money is a new skill they learn from participating in PH’s savings process.77 Socios' children gain

insight into the importance of saving money as well as how to do so by modeling their parents’ behaviors

during their parents’ enrollment in the PH program. Research in the area of early childhood development

has found that children can understand basic financial concepts as early as age four or younger, including

scarcity, production, specialization, consumption, saving, distribution, supply and demand, business,

money and barter. As socios’ savings grow, their children can begin to follow their patterns of behavior.

Acquiring a habit of saving at an early age, when financial behaviors are still being formed can have

significant effects for low-income youth. The mental process of saving often becomes automatic through

practice. Practicing saving skills, such as self-control and planning, can also improve cognitive strength

and future wealth.

Although the stage of development influences children’s grasp of financial concepts, socialization and

exposure are also important factors. Through financial socialization, children acquire and develop values,

attitudes, standards, norms, knowledge, and behaviors that contribute to their financial viability and well-

being.78 Although financial skills can be taught in formal educational settings, research demonstrates

a strong link between the home environment and children’s acquisition of financial skills. Most of

the knowledge that children retain is gained through parent teaching and role modeling. Research,

nevertheless, suggests that children of low-income parents may be at a disadvantage when it comes to

parent transfer of financial knowledge. As compared to middle- and upper-income parents, low-income

parents report feeling less prepared to teach financial skills to their children and serve as role models of

good financial habits.79

Children are also indirectly impacted by observing construction on their home. Just as children increase

their acquisition of basic financial skills through observation of their parents during the saving process,

they also learn about construction by watching their parents, masons, and builders work on their

home. They learn by doing, assisting their parents during the construction process in age appropriate

activities. The knowledge can prove useful later in life or spur a child’s interest for a future occupation in

construction or related industries. Older children (ages 6-8) likely benefit more from these skills since they

are more likely to retain them than younger children.

42

Child Impact Case Study 1: Improved Housing

Leisure Time: Reduced free time due to increased responsibility: older children are expected to take on

more responsibility at home as parents take an additional jobs or build the home

Children often take on additional chores and responsibilities at home while their parents’ time is directed

toward building a home with PH or spending more time outside the home on additional jobs. Through

increased responsibility in the home, children can develop a mastery of skills and self-efficacy. When

children successfully complete chores in the home, they form a more accurate assessment of their

individual skills and capabilities, increasing their confidence on repetitive tasks, and providing them with

the self-esteem to attempt activities outside their comfort zone.80 This likely affects older children (ages

6-8) more than younger children (ages 0-5) because older children can take on more responsibilities

around the home and construction site than younger children.

Additional Impacts of the Completed Building Project on
Socio Children

Capability Well-Being

Direct Impacts

Physical Health: Reduced injuries due to safer home

Falls, carbon monoxide poisoning, and burns are injuries that can occur in the home. Expanding the size

of the home-space provides children with more room to play, making injuries less likely. Burns that occur

from playing too close to a parent while he or she cooks at the family stove are likely reduced as is the

likelihood that children will knock heavy objects onto themselves.81

Indirect Impacts

Physical Health: Improved child health due to parents’ improved health

Children’s physical health is also indirectly impacted through their parents as the spread of disease within

the family can be reduced when more space is introduced to the home and family members no longer

share rooms.82

Psychological Health: Increased self-esteem due to increased privacy

Having more privacy also changes how children feel about themselves; their self-esteem can increase.83

Children’s confidence can increase from growing up in a home with only their immediate family. Often

as socios build new homes with PH, they move away from their extended families. As a result, children

feel more secure making their own

decisions and do not feel the pressure of

receiving messages from multiple family

members.84

However, if socios decide to build on new

land and their children have to move to

new neighborhoods, the move can have

negative effects on the psychological

state of children as they leave behind

familiar surroundings.85 Nevertheless,

moving can have the opposite effect

on children, with the exposure to new

experiences and surroundings making

them more open-minded and tolerant.

Children’s stress also often decreases because their parents argue less. This is in part the result of having

a private space to go to when they are upset. For instance, one socio used to go into the bathroom when

she argued with her husband, but now she retreats to another room to relax and reorder her thoughts.86

My kids want me to finish so they
can have a beautiful home. My
oldest said she would help me
build it. The kids are motivated to
get the house, so when I get home
from work, the dishes are clean, the
house is clean."
— �29-year-old female, who has been a socio and promoter

for five months.

43

Child Impact Case Study 1: Improved Housing

With less parental conflict, the mood of the family changes and children are more calm, relaxed, and

playful.87

“The first change I see in socios' children is that they look happier and calmer,” said a 58-year-old female

promoter who has been a socio for 11 years. “Because they are calmer they don’t fight as much with

parents and siblings, and because of that, they start doing better at school. They have better self-esteem,

are safer, and are more outgoing.”

Relationship Well-Being

Direct Impacts

Adaptability in School: Easier assimilation into school environment as a result of gaining an improved

home

Older children (ages 6-8) are not only expected to perform better in school, but also their assimilation into

the school environment is also expected to be facilitated through their parents’ work with PH. Because

some children gain bathrooms in their home through PH, they learn how to properly use the facilities

before entering the school environment. One school principal shared that some children who come from

homes without a proper bathroom use a trash bin, or will use a toilet but do not know how to flush it.88

Other children who do not have access to water at home use the school sinks to shower and wet their hair

before school. Children who have a dignified home with appropriate facilities that they know how to use

are taunted less and are able to better relate to their peer groups.89

Local Environment: Increased security from gaining a more secure home

Children’s security increases when they have a home constructed of brick or concrete versus laminate

plastic or cardboard.90 Provisional material construction allows thieves to easily enter the home.91 One-

room homes are especially attractive to thieves because it is easier to clean the house of its valuables.92

Many of the socios we spoke with mentioned having their homes robbed before. Children also have a

stronger sense of belonging as the house gains more space.93 Children can feel vulnerable in crowded

spaces because they feel that they do not have an individual place.

Indirect Impacts

Support: Closer relationships with parents related to parents spending less time repairing and cleaning

the home and reduced parental stress associated with financial state

When parents come home to find their belongings ruined by a rainstorm or the roof blown away, they

sometimes take that frustration out on their children. Coming home to a house that is in order allows

parents to use their time in more productive ways, such as enjoying time with family, rather than repairing

the damage from heavy rains. Additionally, factors affecting parental income impact parenting capacity,

including parental depression, sickness in the home and marital stress. Depression disproportionately

impacts low-income parents, who suffer higher rates due to poverty, lack of social supports and networks,

substance abuse, intimate partner violence, and childhood abuse. Maternal depression, alone, or in

combination with other risks, can create barriers to healthy early childhood development and school

readiness, particularly for low-income young children. Higher income levels influence parental mental

health, and improvements are seen especially in maternal mental health and the maternal relationship with

children during early childhood development.94

44

Child Impact Case Study 1: Improved Housing

Appendix C: Additional Impacts on Promoters’
Children

Impacts that occur on promoters' children that are not bolded in Table 3 are explored here:

Capability Well-Being

Indirect Impacts

Psychological Health: Increased self-esteem as a result of parents' increased self-esteem

Working as a promoter is rewarding and increases promoters’ self-esteem because they are recognized

and admired in the community.95

“People in the community look at us differently—they look at us like we are important people. We are

motivators,” said a female promoter who is approximately 46-years-old. She started as a socio 10 years

ago and after three months, became a promoter.

 As a result, promoters gain confidence. Indeed, in a past study PH found that 97.8% of promoters gained

confidence. A strong and confident parent is a good role model for young children.96 Children’s self-

esteem may increase as a result of modeling their parents’ behavior and how they carry themselves.

Relationship Well-Being

Indirect Impacts

Support: Increased social capital from parents' increased social network results in increased resources

for children

Children of promoters are impacted indirectly by the increase in their parents’ social network. Promoters’

social networks can increase dramatically. As a result of meeting so many new people, the promoters

make many friends. These new friendships can benefit their children by providing them with access to

resources and opportunities that might be useful in achieving their future goals.97

Note: Since promoters are paid on commission, they have flexibility in their schedule, and can work around

their children’s school activities. This allows them to maintain the same level of quality in their relationships

with their children.98

45

Child Impact Case Study 1: Improved Housing

Appendix D: Additional Impact on Children in the
Broader Community

Impacts that occur on children in the broader community that are not bolded in Table 3 are explored here:

Economic Well-Being

Indirect Impact

Wealth: Increased financial resources available for child's well-being as a result of promoters extended

families starting to work at PH

Promoters also impact the lives of children in their extended families. Many of their family members also

start working at PH as either promoters or in the cell. As a result, the benefits their children see in the

economic and capability dimensions are similar to those of promoters’ children.

Capability Well-Being

Direct Impacts

Physical Health: Reduced illness and injury in children who play at a PH house

Children who play at a PH house are typically playing in an environment that protects them from

respiratory illnesses and injuries that children frequently acquire while playing at a poorly maintained

property.

Psychological Health: Increased jealousy of friends’ PH homes

Some children may become jealous of their friends’ PH homes.

46

Child Impact Case Study 1: Improved Housing

Appendix E: Impact on BOP STAFFS' Children

Impacts that occur on cell staffs' children that are not bolded in Table 3 are explored here:

Economic Well-Being

Indirect Impact

Wealth: Increased financial resources available for child's well-being as a result of parents stable job

PH provides their cell staff with stable income. As a result of this increased economic security, parents are

likely able to provide additional resources to their children to meet their basic needs.

Relationship Well-Being

Indirect Impacts

Support: Increased social capital from parent's increased social network results in increased resources

for children

Children of cell employees are impacted indirectly by the support they receive through the expansion of

their parent’s social networks. PH’s Guadalajara architect said she feels like her bonds with the socios are

very strong and they see her as a friend.99 Having a parent with a large social network can benefit children

by providing them with access to the opportunities and resources available within those networks.

47

Child Impact Case Study 1: Improved Housing

Appendix F: Impact on Distributors' STAFFS'
Children

Impacts that occur on distributors' staffs' children that are not bolded in Table 3 are explored here:

Economic Well-Being

Indirect Impact

Wealth: Increased financial resources available for child's well-being due to parents’ increased income

As a result of working with PH, distributors gain extra business and are able to hire more staff from the

BoP.100 The income these new employees receive can positively impact their children if the money is

directed towards their needs. For example, with this additional income parents can provide their children

with more food and school supplies.

48

Child Impact Case Study 1: Improved Housing

Appendix G: Additional Impact Assessment
Suggestions

These questions provide a starting set of impacts we recommend PH use to begin regularly capturing their

impacts on socios’ families. The below questions are illustrative of how PH could quantitatively measure

some of its key impacts on children. These questions have not been tested and should be reviewed for

reliability and for adaption to local context.

The surveys should be structured in order to ensure comparability across respondents. Therefore all

surveys should include the same questions, so changes in the socios’ children’s lives can be compared

and measured over time. However, impacts will likely vary based on the age of the child. Therefore we

suggest that the surveys clearly mark questions intended for older children and use skip patterns to only

ask questions that apply to the child based on the child's age (see Table 10). The survey should begin

with a question about the number of children in the home and their ages so the interviewer knows which

questions are appropriate

Table 10: Suggested Impacts to Measure and Potential Questions

Impact Potential Question Question Type

E
co

n
o

m
ic

 W
e

ll
-B

e
in

g

Wealth

What job and other sources of income
does the male head of household have?

What job and other sources of income
does the female head of household have?

What is your average weekly income?
Please include all sources of income.

Please answer the question using the scale
based on how true the following statement
is- My household income is stable.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree and 5= Strongly disagree

In an average week, how much money do
you spend on your child? How much of
that is health-related expenditures?

Ask caregiver about
both younger and older
children

Over the past week, to what extent were
you able to meet your child’s clothing
needs?*

Scale: 1=Not at all, 2=A little, 3=A moderate
amount, 4=Very much, 5= An extreme amount

*This question can be repeated to ask about other
material needs a child has, such as school supplies.

Ask caregiver about
both younger and older
children

49

Child Impact Case Study 1: Improved Housing

Impact Potential Question Question Type
C

a
p

a
b

il
it

y
 W

e
ll
-B

e
in

g

Psychological
Health

Please answer the question using the scale
based on how true the following statement
is: My child has high self-esteem.*

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree and 5= Strongly disagree

*This question should be repeated to ask about
other behaviors including: engages in risky
behaviors, is depressed, has aggression, and is
hyperactive.

Ask caregiver about
older children

Physical Health

How many times has your child gone to the
doctor in the last week? The last month?

Ask caregiver about
both younger and older
children

How many times has your child missed
school due to health reasons in the last
month?

Ask caregiver about
older children

Please answer the question using the scale
based on how true the following statement
is: The quantity of food my child is getting
is sufficient.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both younger and older
children

Please answer the question using the scale
based on how true the following statement
is: The quality of food my child is getting is
sufficient.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both younger and older
children

Leisure Time

On average, how much time in hours does
your child spend per day playing inside the
house?

Ask caregiver about
both younger and older
children

On average, how much time in hours does
your child spend per day playing outside
the house?

Ask caregiver about
both younger and older
children

Education

How much, if at all, have your child’s
grades improved at school?

Scale: 1=Not at all, 2=A little, 3=A moderate
amount, 4=Very much, 5= An extreme amount

Ask caregiver about
older children

Aspirations

How much, if at all, have your child’s
aspirations (i.e. plans for the future)
increased?

Scale: 1=Not at all, 2=A little, 3=A moderate
amount, 4=Very much, 5= An extreme amount

Ask caregiver about
older children

50

Child Impact Case Study 1: Improved Housing

Impact Potential Question Question Type

R
e

la
ti

o
n

sh
ip

 W
e

ll
-B

e
in

g

Interactions

Please answer the question using the scale
based on how true the following statement
is: There is little tension between my child
and me.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both both younger and
older children

Please answer the question using the scale
based on how true the following statement
is: There is little tension between my
partner and me.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Please answer the question using the scale
based on how true the following statement
is: There is little stress in my life.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Support

Please answer the question using the scale
based on how true the following statement
is: My child has developed a closer
relationship with family members.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both both younger and
older children

Please answer the question using the scale
based on how true the following statement
is: I feel like I spend enough time with my
children.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both both younger and
older children

Please answer the question using the scale
based on how true the following statement
is: My child has developed a closer
relationship with friends.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both both younger and
older children

Quality of Home
Environment

Please answer the question using the scale
based on your level of satisfaction: In the
past four weeks, how satisfied are you with
the physical condition of your house?

Scale: 1=Very dissatisfied, 2= Dissatisfied,
3=Neither dissatisfied or satisfied, 4=Satisfied,
5=Very satisfied

Please answer the question using the scale
based on how true the following statement
is: My house is safe for my children.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both both younger and
older children

Quality of Home
Environment

Please answer the question using the scale
based on how true the following statement
is: Our neighborhood is safe for my
children.

Scale: 1=Strongly agree, 2=Agree, 3=Neither agree
or disagree, 4=Disagree, 5= Strongly disagree

Ask caregiver about
both younger and older
children

During the survey, the interviewer should observe each childs appearance, if present. At the end of
the survey, the interviewer should ask an open-ended question to capture any other differences the
parents have noticed in their child. The above questions are suggested questions and should be pre-
tested with socios to adapt them to the local context.

51

Child Impact Case Study 1: Improved Housing

ENDNOTES
1.	 The William Davidson Institute in conjunction with the Bernard van Leer Foundation.

2.	 �CEMEX 2010 Annual Report: Building a Stronger Foundation. Accessed 7 Feb. 2012. <http://www.cemex.com/Investor-
Center/files/2010/CX_AR2010.pdf>.

3.	 �CEMEX. “2011 Fourth Quarter Results.” 2011. Accessed 7 Feb. 2012. <http://www.cemex.com/InvestorCenter/files/2011/
CXING11-4.pdf>.

4.	 �The majority of information in this section comes from the following source: London, Ted, and Moses Lee. “CEMEX's
Patrimonio Hoy: At the Tipping Point?” GlobaLens. The William Davidson Institute, 13 Nov. 2006. Accessed 9 Feb. 2012.
<http://globalens.com/DocFiles/PDF/cases/inspection/GL1428606I.pdf>.

5.	 �Letelier, Maria, and Charles Spinosa. “The For-Profit Development Business: Good Business, Good Policy, Good to Fos-
ter.” Market Expansion Partners, LLC. Unpublished white paper commissioned by Patrimonio Hoy. 5 Feb. 2002.

6.	 “Enabling the Poor to Build Housing.” Changemakers Journal. September 2002.

7.	 Israel Moreno, director of PH. Interview.

8.	 Email correspondence. PH staff Member. 14 June 2013.

9.	 �Holcim. “Holcim Apasco, Mexico: Affordable housing initiatives: ‘Mi Casa’.” 2011. Accessed 2 Nov. 2011. <http://www.
holcim.com/en/case-studies/holcim-apasco-mexico-affordable-housing-initiatives-mi-casa.html>.

10.	 �Compartamos Banco. ”Home Improvement Credit.” 2011. Accessed 2 Nov 2011. <http://www.compartamos.com/wps/por-
tal/ProductsServices/Credit/HomeImprovement>.

11.	 Brief profile of PH socios. Sent by PH 10 Jan. 2012.

12.	 Brief text excerpt of PH impact assessment (2007). Sent by PH 10 Jan. 2012.

13.	 Brief profile of PH socios. Sent by PH 10 Jan. 2012.

14.	 Promoter 2. Personal interview. 25 Jan. 2012.

15.	 �Williams, Trina, et al. “The Impacts of Household Wealth on Child Development.” Working Paper No. 04-07. Center for
Social Development. George Warren Brown School of Social Work, Washington University. St. Louis, Missouri. 2004.
<csd.wustl.edu/Publications/Documents/WP04-07.pdf)>.

16.	 Promoter focus group. 25 Jan. 2012.

17.	 Socio 1. Personal interview. 23 Jan. 2012.

18.	 Socio 1 and 2. Personal interview. 23 Jan. 2012

19.	 The World Bank. “Early Child Development: Nutrition.” 2012.

20.	 Socio focus group. 25 Jan. 2012.

21.	 �Neidell, Matthew J. “Early Parental Time Investments in Children's Human Capital Development: Effects of Time in the
First Year on Cognitive and Non-cognitive Outcomes.” 23 Aug. 2000. UCLA Department of Economics. <http://ideas.
repec.org/p/cla/uclawp/806.html>.

22.	 Promoter focus group. 27 Jan. 2012.

23.	 Promoter focus group. 27 Jan 2012.

24.	 Promoter 2. Personal interview. 25 Jan. 2012.

25.	 Socio focus group. 24 Jan. 2012.

26.	 �Chowa, Gina, et al. “Assets and Child Well-Being in Developing Countries: A Research Review.” CSD Working Paper No.
08- 38. Center for Social Development. George Warren Brown School of Social Work. St. Louis, Missouri. 2009.

27.	 Promoter 2. Personal interview. 25 Jan. 2012.

28.	 Promoter 3. Personal interview. 25 Jan. 2012.

29.	 �London, Ted, and Moses Lee. “CEMEX's Patrimonio Hoy: At the Tipping Point?” GlobaLens. The William Davidson Insti-
tute, 13 Nov. 2006. Accessed 9 Feb. 2012. <http://globalens.com/DocFiles/PDF/cases/inspection/GL1428606I.pdf>.

30.	 Socio focus group. 24 Jan. 2012.

31.	 �Cummins, Susan Kay, et al. “The Built Environment and Children’s Health.” Pediatric Clinics of North America, V48(5),
2001. <http://www2.us.elsevierhealth.com/scripts/om.dll/serve?action=searchDB&searchDBfor=home&id=cped>.

32.	 Socio 3. Personal interview. 24 Jan. 2012.

33.	 �Vandivere, Sharon. “How Housing Affects Child Well-Being.” Funders Network for Smart Growth and Liveable Communi-
ties. Coral Gables, Florida. 2006.

52

Child Impact Case Study 1: Improved Housing

34.	 Socio 2. Personal interview. 23 Jan. 2012.

35.	 Socio focus group. 25 Jan. 2012.

36.	 External Organization 2: DIF (Desarrollo Integral de La Familia). Personal interview. 24 Jan. 2012.

37.	 External Organization 3: ONI (Organismo de Nutrición Infantil A.C.). Personal interview. 26 Jan. 2012.

38.	 Promoter 1. Personal interview. 23 Jan. 2012.

39.	 Socio 3. Personal interview. 24 Jan. 2012.

40.	 Promoter 1. Personal interview. 23 Jan. 2012.

41.	 “Enabling the Poor to Build Housing.” Changemakers Journal. September 2002.

42.	 External Organization 3: ONI (Organismo de Nutrición Infantil A.C.). Personal interview. 26 Jan. 2012.

43.	 Promoter focus group. 26 Jan. 2012. Promoter 1. Personal interview. 23 Jan. 2012.

44.	 Promoter focus group. 26 Jan. 2012.

45.	 External Organization 1: Mama AC. Personal interview. 24 Jan. 2012.

46.	 External Organization 1: Mama AC. Personal interview. 24 Jan. 2012.

47.	 Socio 2. Personal interview. 23 Jan. 2012.

48.	 �Socio focus group. 25 Jan. 2012. External Organization 2: DIF (Desarrollo Integral de La Familia). Personal interview.
24 Jan. 2012.

49.	 Brief text excerpt of PH impact assessment (2007). Sent by PH 10 Jan. 2012.

50.	 Socio 1. Personal interview. 23 Jan. 2012.

51.	 Socio 2. Personal interview. 23 Jan. 2012.

52.	 Brief text excerpt of PH impact assessment (2007). Sent by PH 10 Jan. 2012.

53.	 External Organization 5: School. Personal interview. 27 Jan. 2012.

54.	 Socio 3. Personal interview. 24 Jan. 2012.

55.	 Promoter 3. Personal interview. 25 Jan. 2012.

56.	 Socio 2 and 3. Personal interviews. 23 and 24 Jan. 2012.

57.	 PH headquarters. Personal interview. 27 Feb. 2012.

58.	 Promoters. Personal interviews. 23 and 25 Jan. 2012.

59.	 Promoter focus group. 26 Jan. 2012.

60.	 Promoter focus group. 26 Jan. 2012.

61.	 Brief summary of PH Impact, provided by PH. 10 Jan. 2012.

62.	 PH office manager. Personal interview. 25 Jan. 2012.

63.	 Brief summary of PH Impact, provided by PH. 10 Jan. 2012.

64.	 Promoter focus group. 25 Jan. 2012.

65.	 EPA. "Cemex Fairborn Plant Clean Air Act Settlement." 10 Feb. 2011.

66.	 Irwin, Joan. "Cemex Fine $1.5 million: Tire Burning Banned for One Year." Green Environment Coalition. 27 Dec. 2006.

67.	 �Behrendt, Barbara. "Cemex fined for mercury emissions, ordered to make changes at Hernando kiln." Tampa Bay Times.
23 Dec. 2010.

68.	 PH headquarters. Personal interview. 27 Feb. 2012.

69.	 PH headquarters. Personal interview. 27 Feb. 2012.

70.	 �Berry, Daniel. “High-quality Early Childcare=Later Academic Success?” Harvard Graduate School of Education. Useable
Knowledge. 24 Nov. 2009. <http://www.gse.harvard.edu/.../high-quality-early-child-care-later-academic-success/>.

71.	 Promoter 3. Personal interview. 25 Jan. 2012.

72.	 �Sharma, Ajit, Sharmilee Mohan, Sidharth Singh, and C.K. Prahalad. “CEMEX: Innovation in Housing for the Poor.” Michigan
Business School. 2003.

73.	 Non-socios. Personal interview. 23 Jan. 2012.

74.	 External Organization 2: DIF (Desarrollo Integral de La Familia). Personal interview. 24 Jan. 2012

75.	 External Organization 4: Children International. Personal interview. 24 Jan. 2012.

53

Child Impact Case Study 1: Improved Housing

76.	 PH architect. Personal interview. 25 Jan. 2012.

77.	 PH architect. Personal interview. 25 Jan. 2012.

78.	 �Sherraden, Sherrard, et al. “Financial Capability in Children: Effects of Participation in a School-Based Financial Educa-
tion and Savings Program.” Springer Science+Business Media, LLC. 19 Aug. 2010.

79.	 �Grinstein-Weiss, Michal, et al. “Parental Transfer of Financial Knowledge and Later Credit Outcomes among Low and
Moderate Income Homeowners.” Working Paper. Center for Community Capital. The University of North Carolina at
Chapel Hill. January 2011. <www.sciencedirect.com/science/article/pii/S0190740910002550>.

80.	 �MacDonald, Brian. “The Impact of Chores on Self-esteem.” Family Anatomy. 17 Mar. 2010. <http://www.familyanatomy.
com/2010/03/.../impact-of-chores-on-selfesteem/>.

81.	 External Organization 3: ONI (Organismo de Nutrición Infantil A.C.). Personal interview. 26 Jan. 2012.

82.	 Socio focus group. 25 Jan. 2012.

83.	 External Organization 7: School. Personal interview. 27 Jan. 2012.

84.	 Promoter 3. Personal interview. 25 Jan 2012.

85.	 External Organization 1: Mama AC. Personal interview. 24 Jan. 2012.

86.	 Socio focus group. 25 Jan. 2012. Promoter 1: Personal interview. 23 Jan. 2012.

87.	 External Organization 1: Mama AC. Personal interview. 24 Jan. 2012.

88.	 External Organization 7: School. Personal Interview. 27 Jan 2012.

89.	 Promoter 1. Personal interview. 25 Jan 2012.

90.	 Promoter focus group. 26 Jan. 2012.

91.	 Socio 1. Personal interview. 23 Jan. 2012.

92.	 Promoter 1. Personal interview. 23 Jan 2012.

93.	 Socio focus group. 25 Jan. 2012.

94.	 �Knitzer, Jane, et al. “Reducing Maternal Depression and Its Impact on Young Children Toward a Responsive Early Child-
hood Policy Framework.” Issue Brief No. 2. National Center for Children in Poverty. Columbia University, Mailman School
of Public Health Project Thrive. January 2008.

95.	 Promoter 2. Personal interview. 25 Jan. 2012. Promoter focus group. 26 Jan. 2012.

96.	 Brief summary of PH Impact, provided by PH. 10 Jan. 2012.

97.	 Promoter focus group. 26 Jan. 2012. Promoter 1. Personal interview. 23 Jan. 2012.

98.	 Promoter focus group. 26 Jan. 2012.

99.	 PH architect. Personal interview. 25 Jan. 2012.

100.	PH headquarters. Personal interview. 23 Jan. 2012.

54

Child Impact Case Study 1: Improved Housing

William Davidson Institute at the

University of Michigan

724 E. University Avenue

1st Floor, Wyly Hall

Ann Arbor MI

48109-1234

(734) 763-5020

www.wdi.umich.edu

