
The American Way: IBEC Housing Projects in Latin America

Andrea Renner

Ph.D. Candidate, Program in Art History

Columbia University

New York, New York
© 2010 by Andrea Renner

asr2118@columbia.edu

Following his service as the Coordinator of Inter-American Affairs for President Franklin D.

Roosevelt, Nelson A. Rockefeller left the government to continue efforts to improve the health,

education, and infrastructure of Latin America through private means by creating the

International Basic Economy Corporation (IBEC). IBEC was a private company, dedicated to the

idea that capitalism--rather than government efforts--could profitably solve the socioeconomic

needs of underdeveloped areas. A 1960s IBEC pamphlet described IBEC's mission: "In order to

persuade other private companies in the developed world to contribute to this development role

and thus achieve the 'multiplier' effect, IBEC designated profit-making as one of its chief

objectives."[1]

While IBEC became involved in a multitude of fields, from farming to medicine, my research

focuses on IBEC's Housing Corporation, a company that built housing projects throughout Latin

America and the Middle East and became a model for United States foreign housing aid in the

1960s. In post-World War II United States, the "American Dream" of the single-family home

was not only a national desire but also a foreign policy objective. During the Cold War, U.S.

government officials became increasingly concerned with the deplorable housing conditions of

the developing world, afraid that their slums and squatter villages fomented radical politics.

To address this issue and show that the capitalist system could provide for the welfare of its

population, housing assistance became a part of U.S. foreign aid programs. The State

Department sent architects and housing experts -- so-called "shirt-sleeve diplomats" --

throughout the developing world to build housing projects and organize local housing industries.

Policies promoted the international construction of the single-family home as a means to export

the American way of life and in the words of one U.S. official, "strengthen the security of the

U.S. by strengthening the security of the free world."[2]

While initial efforts in this region were small in scale, housing programs drastically increased in

size and scope after the 1959 Cuban Revolution, when President John F. Kennedy launched a

massive development program aimed at asserting the U.S.'s presence. By the end of 1967, the

United States had allocated or committed more than one billion dollars to Latin American

housing. From the beginning, U.S. policymakers had felt uneasy about directly subsidizing

housing and had sought out ways to limit government intervention and increase private

participation. Nelson Rockefeller spearheaded the effort towards corporate participation in Latin

American housing development.

Rockefeller had hired architect Wallace K. Harrison to create the IBEC Housing Corporation in

1948. The company was often hired by the U.S. government to assist in State Department

projects abroad, as it did in Ecuador in the early 1950s, but Rockefeller and Harrison were

mostly interested in discovering a way to build profitable projects in Latin America. Building

housing projects in the developing world was not a matter of simply exporting U.S. domestic

housing programs. To address the significant financial and industrial limitations of

"underdevelopment," radically new low-cost construction methods and materials needed to be

implemented.

Harrison experimented with a variety of architectural solutions, but the winning idea came in the

early 1950s, when Harrison and Rockefeller were in Venezuela together, overseeing the building

of a highway from a port to Caracas. While discussing the low-cost housing needs of Latin

America, they looked out the window and saw the heavy earth moving equipment laying down

the road, and they realized that they could use it to build homes. The first machine would flatten

the land and the next one would put down a concrete road in sections. They would put wall

forms on top of one section, pick up the intermediate slab as a roof, and--voila--a mass-produced

"sandwich" house.[3]

Harrison returned to New York and immediately began working on the details. He designed a

very simple box house and built a model in his own backyard. These experiments eventually

became the "IBEC Method," and one of the first uses of the system was Villa Las Lomas, a

project of 1500 houses in San Juan, Puerto Rico begun in 1954. The "IBEC Method" delivered

the U.S. suburban ideal to low- and middle-class Puerto Ricans at a reduced cost and with less

construction time. Using techniques designed for large-scale road building, a large, steel form,

suspended from a World War II bomber crane, cast single-family homes, with inside and outside

walls, within twenty-four hours, producing six homes a day.

The system did not allow for much variety: two basic models were combined with three different

façades. All homes had three bedrooms, a kitchen, living room, bathroom and porch and were

designed in a modern, white-cube idiom. It was important for the houses to create the image of a

progressive, developed nation; that is, to replicate, albeit in cheaper form, a likeness of "modern

1950's America. Following the success of Las Lomas, IBEC built similar projects in Chile, Peru

and Iran.

Following IBEC's success, other U.S. companies, such as Kansas World Homes and Luce

Housing, expanded their operations into Latin America. In the early 1960s, the U.S. government,

prodded by Nelson Rockefeller, passed the Housing Investment Guaranty program, which

financially guaranteed private housing projects built by U.S. developers in Latin America. The

first housing development in this program was an IBEC project in Peru, Apollo, begun in 1963.

Editor's Note: This research report is presented here with the author's permission but should not

be cited or quoted without the author's consent. Rockefeller Archive Center Research Reports

Online is a periodic publication of the Rockefeller Archive Center. Edited by Ken Rose and

Erwin Levold. Research Reports Online is intended to foster the network of scholarship in the

history of philanthropy and to highlight the diverse range of materials and subjects covered in the

collections at the Rockefeller Archive Center. The reports are drawn from essays submitted by

researchers who have visited the Archive Center, many of whom have received grants from the

Archive Center to support their research. The ideas and opinions expressed in this report are

those of the author and are not intended to represent the Rockefeller Archive Center.

ENDNOTES

1. "IBEC in Peru," Folder 1465, Box 81, RG IBEC.

2. James A. Moore, "HHFA's Role in International Housing," 15 Oct. 1963, Box 21, Folder,

"HHFA-OA General," 1963, RG 207 International Affairs Subject Files, 1942-64, U.S. National

Archives, College Park.

3. Ibid., 25-26

