
ESV. LOLA TOMORI

- 1 -

ESV. LOLA TOMORI

- 2 -

TABLE CONTENTS

ABSTRACT

1.0 BRIEF HISTORY OF IBADAN 1

2.0 THE LOCATION AND SIZE OF IBADAN IN THE

19TH CENTURY 3

3.0 DECADES OF EXPANSION OF THE CITY 5

4.0 MARKETS AND COMMERCIAL ACTIVITIES 16

5.0 EDUCATIONAL SYSTEM IN IBADANLAND 20

6.0 INFRASTRUCTURE AND SERVICE PROVISION 24

7.0 POPULATION GROWTH AND DEVELOPMENT 29

8.0 PHYSICAL PLANNING EFFORTS OF IBADAN CITY 34

9.0 THE NATURE AND CONTROL OF POWER OVER LAND 38

10.0 URBAN LAND POLICY PROBLEMS 42

11.0 PERSPECTIVES ON IBADAN MASTER PLAN 51

12.0 CHALLENGES OF URBANIZATION FACING NIGERIA 57

BIBLIOGRAPHY

ESV. LOLA TOMORI

- 3 -

ABSTRACT

Ibadan, the largest indigenous African city south of the Sahara with eleven

local Government areas and fourteen local council development areas measuring

3,145.96sq-km. has grown from its humble origin as a refugee settlement in the

nineteenth century into a sprawling cosmopolitan City that is now home to millions

and serves as intellectual capital of Nigeria

The unsustainable growth of Ibadan over the years was because, for many

years the development had proceed with very little control which as resulted in the

creation of a fantastic street system of farmlands and winding parks, in many cases,

the streets are nothing than spaces left after house building has taken place due to

absence of a masterplan to guide development.

Key Words: Cosmopolitan City, intellectual capital, uncontrolled growth,

masterplan.

ESV. LOLA TOMORI

- 4 -

A CRITICAL LOOK AT THE URBANIZATION AND DEVELOPMENT

OF IBADAN METROPOLITAN AREA:

LESSONS, CHALLENGES AND THE WAY FORWARD

By: ESV. TOMORI M.A. anivs, rsv. mnim

Former Oyo State Rating Valuation Coordinator

E-mail: lolatomori1@gmail.com

Date: Friday 10th August, 2018

1.0 BRIEF HISTORY OF IBADAN

Ibadan is one of the ancient pre-colonial city in Africa established in the 16th

century around 1554AD by prince Adio Lagelu from Degelu compound of Ile-Ife as one

of the powerful local rulers that enhanced the evolution of the early cities effectives nodes

of human development and as engines of economic and social growth. According to the

UN-habitat report (2008) on state of Africa cities, prominent ancient pre-colonial city of

the West African region include: Bamako, Gao, Timbuktu, Ouagadougou, Agades, Beho,

Benin, Ile-Ife, Ilorin, Kumasi, and Oyo.

Ibadan like other Yoruba towns changed its locations as a result of civil wars that

destroy the first settlement to Awotan before moving to Oriyangi at the foot of Mapo hill,

now call Oja-Oba. Where series of war led to occupation of the second Ibadan by the

allied armies of Ife, Ijebu, Oyo and the Egbas. Its rise to the level of a city-state from a

war camp, and then an empire in the nineteenth century was phenomenal. Its success in

transforming Yoruba age political institutions and adapting them to new age during the

time was remarkable.

In the nineteenth century Ibadan adopted a Military Aristocracy where most of

the notable warriors of the 1830s controlled the reins of government to solve the problems

of integrating all the various Yoruba-subgroups remaining in Ibadan after the victory of

the Oyo-Yoruba groups at the Gbanamu and Erunmu wars. In fashioning a new

mailto:lolatomori1@gmail.com

ESV. LOLA TOMORI

- 5 -

government, the migrants had very little justification to duplicate the old Oyo system of

monarchial government.

Ibadan was not alone in adopting military rule at this time in Yoruba land. For

instance, at Ijaye, a new government set up by Kurunmi; went further than Ibadan

establishing a military dictatorship that concentrated political, economic and religious

power in the hands of a single man in person of Kurumi himself. Also at Abeokuta,

founded in 1830 after their expulsion from Ibadan during Maye Okunade’s reign the first

government was a sort of Military Autocracy with Sodeke. The leader of the Egbas

immigrants to Abeokuta, as the Balogun.

But Ibadan was a military state with a difference, unique in governance and

sustenance of its large metropolis. It served as a bulwark of the Yoruba against foreign

incursions, especially those of the Hausa-Fulani who had played a major role in the

collapse of the old Oyo Empire. Consequently, all comers are welcome and thus emerged

a cosmopolitan settlement which now can boast of compounds derived from every Yoruba

town. As a town of warriors, it gave protection to those seeking refuge from their towns

which had been devastated by the wars of the nineteenth century.

Ibadan’s outstanding governance had a strong economic base trade between the

savannah and forest regions and coast, of industries reflected in place names such as

Agbede Adodo. The place of seventy (70) blacksmiths, Idi-Aro, the home of dyers,

Oluokun of the weavers etc. as well as its agriculture and its farmland near town (Oko

Etile) and (Oko Egan) in more distance places.

The decision of the first warriors that established Ibadan to choose leaders only on

merit and proven ability can be seen as revolt against the traditional Yoruba kinship

system. In their new resolve they would never live under kings provided by dynasties.

Ibadan would not create a dynasty.

Ibadan derived its strength and stability partly from the fact that all the people who

established and nurtured it unique characteristics came from different parts of Yorubaland

ESV. LOLA TOMORI

- 6 -

with unique experience in the techniques of wars and administration and all subscribed to

the idea of a free, just and egalitarian society without a hereditary system of leadership.

2.0 THE LOCATION AND SIZE OF IBADAN IN THE 19TH CENTURY

It was not merely by chance that the people settled at Oriyangi (Oja’ba), Ibadan, a

land which could support their population. The site was not found to be suitable, but also

had an extensive land reserve for expansion and agriculture; the town is dominated by a

range of lateraled quartzite hills trending generally in a northwest-southeast direction

(Professor Akin Mobogunje 1969, in 187 in urbanization in Nigeria).

Rev. Samuel Johnson (1976 p.224) described the nascent Ibadan as consisting of

central market and about half a miles of house around. The town wall was where the

principal mosque now stands.

Professor Toyin Falola (2012) in this book: “Ibadan Foundation: Growth and

Changes, 1830-1960” described Ibadan in the nineteenth century as a small town. It was

not more than a kilometer in all directions from Oja’ba at the centre the layout closely

followed the pattern of the older towns. It had a market centrally located at the foot of

Mapo Hill.

Surrounding this market in all direction were the earliest compounds of the

military chiefs and other notable warriors. The compounds were built in base and brow of

Oke Mapo for security reasons. The whole of the town including all the compounds was

surrounded by a protective wall which was about four metres high. At the base of this

wall was the ditches were constructed through communal efforts immediately after the

victory of the Oyos at Gbanamu and Erunmu wars. This wall started from Oja’ba and

extended to Alekuso and Kure refuse dump. The second protective wall was built during

Oluyole’s regime and extended to Itabaale Olugbade and Elegun River before 1847 when

he died.

ESV. LOLA TOMORI

- 7 -

By 1851, Ibadan had grown into a huge centre with an estimated population figure

of between 60,000 and 100,000 new areas, notably in the north-east, had to be occupied,

and the town covered an estimated area of twenty six square kilometer (26 sq.km)in the

1850s.the wall enclosing the built up section was sixteen (16) kilometers in circumference,

called Ibikunle wall, with major gates leading to Abeokuta, Oyo, Iwo, and Ijebu and other

minor ones to various farms and villages.

Within the wall were hundreds of compounds, churches-Kudeti in the South,

Ogunpa in the North West and Aremo in the North East, all belonging to the Church

Missionary Society and all mosques with another large praying ground in the east. Thus

within a short period of time, Ibadan grow to become the largest city-state in the

nineteenth century Yorubaland.

ESV. LOLA TOMORI

- 8 -

Some features in the layout and morphology of new Ibadan marked it out from the

older towns. There was no centrally located palace in the town since there was no Oba.

Consequently, the various compounds were not built to look towards the direction of any

ruler’s compounds as was the case in the older towns: where houses were built to face, as

much as possible, the palace (Afolabi Ojo, Yoruba culture, 132).

Instead, compounds were at first built at some distance from one another and were

separated by forested land, part of which served as ground for refuse and gardens, and

incidentally, as hiding places for criminals, rascals and slave traders.

Transportation and Drainage System

The city is well connected to the national road and rail networks and a railway

station on the Lagos to Kano railway line which are the primary routes including the road

from Ibadan to the northern parts of Nigerian and to Lagos. It is the most prominent transit

point with trading routes between the coastal regions and the neighboring states and

connects major transport arteries linking Lagos with the Federal capital, Abuja, the

northern metropolitan cities.

As pointed out earlier, Ibadan is characterized with wide valley plains. The city

ranges in elevation from 150 meters in the valley area to 275 meters above sea level on the

major North-South ridge which cross the central part of the city from Mapo to Oke-Are to

Sapati and Mokola Hills.

The city is naturally drained by four rivers with many tributaries: River Ona; on

the north and west river. River Ogbere towards the East River Ogunpa flowing through the

city. Lake Eleyele is located in the north-western part of the city, and the east is bounded

by Osun River and Asejire Lake. In between is River Omi which took its source from

Olodo Area and through Adeleye in Egbeda LGA down to Ona-Ara and Oluyole LGAs.

These rivers are the main drainage channels that cause flooding when not properly

managed and dredged. There is an extensive network of rivers and streams throughout the

city as a result of a combination of the geology of the city and tropical monsoon climate.

ESV. LOLA TOMORI

- 9 -

3.0 DECADES OF EXPANSION OF THE CITY

Overtime, Ibadan has witnessed rapid development and physical expansion. By

1935 the estimated urban land use in Ibadan was about 38.85sq.km. The urban land area

increased to approximately 77.75sq.km. by 1977 and 323.3sq.km. by 1990, increasing

rapidly from a moderate growth rate of 1.0 percent annum in 1955 to 6.7 percent in 1965,

8.0 percent in 1977 and 8.6 percent in 1990 (D.C.I Okpala 1979, P. 126, NISER).

The city has therefore been spreading rapidly in to the adjourning prime

agricultural land. It was noted that as much as 268 hectares (840%) of the flood plain used

for vegetation as identified by Oyelese J.O. (1970) has been built up while 8,770 acres

(87.7%) of the 10,000 acres of urban agricultural land identified has been lost to urban

development.

ESV. LOLA TOMORI

- 10 -

Fig. 1

ESV. LOLA TOMORI

- 11 -

(i) Urban Land Use Pattern

Ibadan is one of the Nigerian pre-colonial city that was for a long time allowed to

grow without a masterplan. Consequently, there is a great mix of activities such as:

residential and commercial, and sometimes residential and industrial as in the case of

small to medium sized industrial establishments. The current mad rush for Petrol Filling

Stations development has even led to the replacement of family residential houses with

these commercial enterprises because there is no effective planning control in the Oyo

State.

There is no such grandiose policies for commercial activities for which the Dugbe-

Gbagi business districts was planned and developed, concentration remains the most

important in the city. Thus, even when regional shopping centres were being created (e.g.

Adelabu, Alesinloye, Oba Akinbiyi and Bola Ige Markets) in some parts of the

metropolitan area, commercial activities remain a more modest land user although the

traders in connivance with government officials have truned the modern markets into

slums.

The residential land-use is made up of a core area, inhabited largely by the

indigenous Ibadan population and other migrants from Yoruba speaking areas. The cone

area is high density area where the process of compound disintegration is going on.

The new residential districts contain low to medium quality residential areas where

population densities are the order of 400 per hectare. These are post-1952 developments

and comprise an eastern sub extension of the older indigenous Ibadan area and the new

western suburbs housing immigrants of Yoruba and non-Yoruba origin which include

Ekotedo, Sabo, Oke-Ado and Mokola areas.

The third category of residential areas are the high class reservation areas that have

low population and housing densities of 4 to 8 houses per hectare. These include the first

ESV. LOLA TOMORI

- 12 -

Agodi GRA, Jericho GRA, Iyaganku, Onireke Reservation, Alalubosa, Bodija Housing

Estate set up in 1959, Oluyole Estate and Owode Housing Estates.

The defunct Ibadan Municipal Government also created some residential layouts

along Obafemi Awolowo Road, Oke-Ado; Liberty Layout, Ogbere Scheme and few other

(see Table 1)

There are also New Estates along New Ife Road called Olubadan Estate with

industrial Layout, Largely Industrial Estate and Ajoda Industrial Estate. To measure the

land-use pattern, it requires another Aerial Photograph or Satellite Imagery photos to be

analyzed by experts of Ibadan Metropolitan Area as we have in 1991

Moreover, government should recognize housing as fundamental service for the

urban poor and as an effective instrument for social inclusion and building assets.

Government should also ident1fy local housing priorities, repayment capacity, savings.

Finally, government should improve land management and information systems and

increase the supply of land by amending the Land Use Act and upgrade infrastructure and

public services delivery in the slums and squatter settlement in urban areas of Oyo State in

general and Ibadan in particular.

Table 6: Locations of Housing Estates within Ibadan Metropolis Area

S/No. Local Government

Areas

Government

Residential Areas

Local Government

Estates

Property Dev. Corp.

Estates

1. Akinyele None Idi-Ose Layout None

2. Egbeda  Ife Road Scheme (Old

Ife Road)

None  Olubadan Estate

 Ajoda

3. Ona-Ara Ogbere Hosing Scheme  Local

Government

residential Layout

None

4. Ibadan-North  Agodi

 Mokola Low Cost

Hosing Estate

 Samonda Scheme (old

Airport)

 Oke-Aremo Housing

Scheme

 Sabo Hosing

Scheme

 Mokola Layout

 Old Bodija Estate

 New Bodija Estate

ESV. LOLA TOMORI

- 13 -

5. Ibadan north-West  Jericho GRA

 Onireke Comm. &

Links Reservation

 Onireke Housing

Estate

None None

6. Ibadan South-West  Iyaganku GRA

 Alesinloye GRA

 Liberty Layout

 Oluyole Estate

None

7.  Alalubosa GRA

 Ring Road Hop GRA

 Lagos Bye Pass

Layout (Mixed

Dev.)

8. Lagelu  Kolapo Ishola (Old

Dairy Farm) Estate

 Okebadan Estate

Akobo/Alegongo

 Akobo Estate

 Iwo Road Lalupon

9. Ibadan south East  Lagelu Residential

Estate, Felele

Express

10. IDO  Alesinloye Estate,

Omi-Adio

 Owode Housing

Estate

Source: Filed Survey by the Oyo State Valuation Office (2007)

(ii) Managing the Road Network

Managers of road networks cannot be held accountable for the condition of roads

unless responsibilities for managing different parts of the road network and road traffic are

assigned clearly.

The process of assigning managerial responsibility attempts to reconcile three

conflicting objectives:

 First, to the extent possible, it attempts to keep the various functional

hierarchies together.

 Second, it attempts to assign managerial responsibility in a way that is

consistent with the administrative structure especially in a federal structure

where decentralization of administrative responsibility is to reduce the

fiscal burden on the central government and to strengthen local

accountability.

 Third, it attempts to assign responsibility to agencies that have the financial

and technical capacity to manage the roads effectively.

ESV. LOLA TOMORI

- 14 -

Road Network in a country is generally divided into four administrative classes

namely:

(i) National roads, that is, major trunk roads, including expressways and toll

roads;

(ii) Regional and rural roads;

(iii) Urban roads, which may also include some toll roads, and

(iv) Community roads, tracks, and trails

In a federal administrative system, countries tend to adopt a three-tier management

structure in which central provincial (state), and local governments all play a role in

management of most roads to provincial or state governments, and the management

structure ends up looking like that in two-tier countries (see table).

Table 2: Jurisdictional Control of Roads in the United States

Jurisdiction Rural

Mileage

Percent Urban

Mileage

Percent Total

mileage

Percent

State 692,414 22.3 107,058 13.3 799.472 20.5

Local 2,229,668 71.9 694,728 86.5 2,924,396 74.9

Federal 179,561 5.8 1,292 0.2 180,853 4.6

Total 3,101,643 100.0 803,078 100.0 3,904,721 100.0

Source: World Bank Technical paper No. 409 on Commercial Management and Financing of Roads (1998).

Most roads, about 74.9 percent, in the United States fall under the jurisdiction of

local governments (town, city, country). Only 4.6 percent are under the jurisdiction of the

federal government. These include roads in national forests and parks and roads on other

federal lands and Native American Reservations. The rest of the roadways (representing

20.5 percent of total national mileage and including the entire interstate system) are

controlled and maintained by State governments (Haggie and Piers Vickers, 1998).

Adequate development of transport is indispensable in any development effort to

achieve economic and social progress. A well knit inter-state and intra-state transportation

ESV. LOLA TOMORI

- 15 -

network connecting various settlements, manufacturing centres, markets and major outlets

is highly essential. Thus, development of transportation has a primary role to play for

promoting growth over the entire state. In fact, it is a major policy tool in achieving

balanced development of the state. The existence of several ministries and other bodies

(corporations, local authorities and communities) creates the need for coordination.

Therefore it is strongly recommended that development plans (Master Plan) be

prepared for all major cities and towns in the proposed Ibadan State and the traffic and

transportation of each urban area be studied and incorporated into the state transportation

system.

(iii) Recreational Facilities and Tourism:

The need to recreate and its satisfaction are as old as mankind. Given the fact that

man has limited capacity for work, the provision for leisure and recreation helps in the

sustenance of life. Thus, as Candilis (1967) has righty pointed out “it is not possible

isolate the problem of leisure from the concept of the set of man’s life”.

In Nigeria, although, there are various potentials for the development of the

recreation industry, this sector has remained neglected (Ikporukpo, 1933). The inadequacy

of these recreational facilities in Ibadan has been aptly described by Obateru (1981, p.51)

thus;

“Ideally, Ibadan should have at least 500 children playgrounds but has none;

125 neigbourhood playgrounds but has only a miniature one; 125 neighbourhood parks

but none, 31 district parks but none; of the 10 city parks it should have, it possesses only

two; the city has two stadia although one expects the city to have at least 10”.

The popular “Alalubosa Lake” which used to be flourishing recreation centre

during the Easter Holidays is no more. The site was acquired for redevelopment by the

Federal Government but it is now sand filled as a result of deforestation and development

of GRA plots.

ESV. LOLA TOMORI

- 16 -

There is an “Ogunpa Lake” (called Dandaru by the indigenes) at the upper course

of Ogunpa River. The State Government (Ministry of Agriculture) had established Agodi

Garden near the lake for recreational activities during the public holidays.

The Bower’s Tower at the crest of Oke-Aremo Hill forest reserve has been

redeveloped by the Federal Government as Tourist Center of National importance. It

requires the attention of the State government to rehabilitate and tar the access road with

good street light and adequate security. The tower was built in memory of Captain R.L.O.

Bower, the first British resident to be posted to Ibadan from Lagos in 1893. He was also

the travelling commissioner of the interior of Yorubaland. By 1897, Bower had succeeded

in laying the political foundation of colonial rule in Ibadan.

In terms of the distribution of modern recreational facilities according to the

different geographical sectors of the city, the oldest unplanned indigenous South-Eastern

part of the city made up of such areas as Oke-Foko, Isale-Ijebu, Oke-Padi, Oke-Eleta and

OkeMato is devoid of any form of organized recreational facilities. The crowded housing

pattern here and the consequent inaccessibility of locations made the establishment of

recreational facilities difficult.

Apart from Olubadan and Liberty Statia, the planned older parts of South-West,

comparison of areas as Oke-Ado, Ago-Taylor, Odo-Ona and Iyaganku GRA, there are few

Cinema Houses, Recreation Clubs, Playgrounds and two first class hotels (Kakanfo and

D-Rovans).

The Central Business Districts of Ibadan has Lekan Salami Stadium Complex,

Lekan Salami Amusement Pak, Scalla Cinema and Queen Cinema, Ibadan Recreation

Club, Onireke Guest House and Pologround.

Most of the modern and higher order of recreational facilities are found in the new

planned residential area of Bodija, Kongi, the University of Ibadan Samonda areas, these

facilities include the Zoological Garden, Trans-Wonderland, Cinema House at Agbowo

ESV. LOLA TOMORI

- 17 -

Shopping Complex playgrounds at both the Polytechnic and the University of Ibadan

Campus, Agodi Zoological Garden, Premier Hotel, etc.

(iv) Water Supply Capacity to Ibadan Metropolitan Area:

Water supply still poses a serious problem in both the urban and rural areas of

Ibadan. This is in spite of the fact that by the mid-19803, Ibadan metropolis accounted for

nearly two thirds of the total domestic water supplies in the Old Oyo State or about 85

percent in the area now forming the new Oyo State.

In spite of the large storage capacities of Asejire waterworks, the absolute

quantities of water produced on daily basis (about 70-75) million litres per day are far

below the desirable figure of 115 million litres per day.

Oyo State in recent time has embarked on a programme of rehabilitation of the

major waterworks serving Ibadan metropolis. These include Asejire and Bicycle

waterworks and Osegere water scheme. The Osegere water scheme was established as a

temporary source of water to Ibadan city whilst the construction of Asejire was in

progress. But as soon as the Asejire Scheme was commissioned, the nearby Osegere

scheme was abandoned in spite of its good location, and storage tanks well sited on an

elevation to ensure a good flow of water to the city. These three schemes were later

rehabilitated with a loan from the African Development Bank (ADB) the effect of which

had not been felt by the larger population in Ibadan urban and rural areas.

In the rural areas, only Lalupon, Erunmu and Ejioku have pipe-borne water. The

scheme which was commissioned in 1961 is based on direct pumping (intake) of water

from Osun River and the water is only partially treated. This scheme supplies 140, 926

litres of water per day. The population of the three settlements served was 38,700 litres

according to the 1963 census while the population had reduced to 13,307litres according

to the census figures released.

ESV. LOLA TOMORI

- 18 -

According to Areola and Akintola (1994), the Water Corporation has carried out

feasibility studies and prepared the design works on water supply schemes to:

a. Latigan, Apadi, Ogundipe, Olofin-Oro, Akimolete and Agbeja in Oluyole

Local Government Area; and

b. Akanran, Gbedun, Araromi, Olounda, and Matiko in Ona-Ara Local

Government Area. But all has been executed.

Therefore, sources of Rural Water Supplies remains the streams, ponds, springs,

boreholes and deep wells including rainwater. With the population of Ibadan and its

environs, Engineer Adegbola Tokun of OSOT Associates at a workshop organized by

Ibadan Foundation on July 27, 1995 projected water demand for Ibadan in the year 2000

AD and beyond to be 602 million litres per day (MLD). Whereas, the total output by 1996

when Asejire phase III would have been completed with ADB loan assistance will be

200mld (i.e. Eleyele with 27mld, Osegere with 13mld and Asejire Phases I&II with 80mld

each).

He envisaged that water problem would persist unless Government embarks on

new schemes of which three have been identified namely:

a. At Odedele 20km South of Asejire on River Osun with 500mld capacity;

b. At Olokuta about 25km South West of the city on River Ona, old Lagos Road,

coupled with F atokun (on River Omi nearby with 260mld capacity); and

c. At Abeta near Olokemeji about 40km West of the city on River Ogun about

900mld capacity.

ESV. LOLA TOMORI

- 19 -

4.0 MARKETS AND COMMERCIAL ACTIVITIES

The role of local governments in the promotion of development at the local level is

clearly recognized as one of the underlying bases of the 1976 Local Government Reforms

which emphasized that one of the principal objectives of local governments is to mobilize

human and material resources through the involvement of members of the public in the

promotion of development at the local level. Among the statutory functions of the local

governments according to the 1999 constitution, is the provision of markets, motor parks,

health centres, primary schools and slaughter houses.

Market System in Ibadan

(i) Traditional Markets

1. Oje Market – noted for weaved cloths controlled by Delesolu dynasty

2. Oja’Iba Market – first traditional market in Ibadan named after

 Basorun Oluyole formerly Labosinde

3. Onisiniyan market

4. Gege market

5. Bode market

6. Ode-Olo market

7. Oritamerin market

8. Oranyan goat market

9. Ojo-Igbo market – established by Chief Ogidi, and Ifa Chief

10. Elekuro market – noted for palm kernel products

11. Ayeye market

12. Agugu market

13. Oke- ado market

ESV. LOLA TOMORI

- 20 -

(ii) Old Dugbe (Jubilee) Market

Dugbe market began in 1919 on the site of a small market and slaughter slab but in

origin, Dugbe is believed to have been one of the traditional gate markets around the town

wall. The building of the nearby railway station in 1901, however, gave it much greater

importance as the nearest market to what was then the main market was at a long-distance

commercial transportation. In 1919, the first major step was taken to acquire the Jubilee

market from the Native Administration so as to incorporate it into the township. In

October, 315 pounds was paid into the Native Authority funds and the control of the

market changed hands. In the same year, plans were completed to mark out the area

between Government Land (i.e the neighbourhood of the Railway station) and the Ogunpa

stream into trading plots with suitable dividing roads to confirm with existing sanitary

roads and in such a way that firms could acquire more than a plot, if desired. Dugbe was

one of the largest daily markets in Ibadan before it was relocated to New Alesinloye

market built by the Ibadan Municipal Government.

The defunct Ibadan Municipal Government effected some changes in the

marketing procedure and activities within the metropolis. These resulted in the expansion,

closure and modifications of some markets within the city with the backing of the state

Government. The most remarkable of such undertakings was the movement of some

traders to New Gbagi or Bola Ige International market along the New Ibadan-Ile-Ife

Expressway after the 1980 Flood Disaster and the demolition of Dugbe market while the

traders were forced to move to Alesinloye (New Dugbe) market in Jericho Reservation

Forest Area. The same effort to rid Ibadan of street trading resulted in forcing the traders

at Oritamerin to relocate to Oba Akinbiyi (Bodija) market.

ESV. LOLA TOMORI

- 21 -

Table 3: Location of Council Markets in Ibadan Metropolis

S/No New Markets Location Land Area Total No of Stalls

1 Oba Akinbiyi Bodija 21.9ha 3,120

2 Mokola Market Mokola 0.5ha 500

3 Agodi (Araromi) Auto

spare parts Market

Agodi 219ha 1,500

4 I.M.G. Shopping

Complex

Agodi - 60

5 Adelebu Market Orita Challenge 1.5ha 650

6 Adelabu Office Complex Orita Challenge - 80

7 Alesinloye Market Jericho 23.1ha 2,400

8 Eleyele Market Eleyele 1.6ha 500

Apart from these modern market complexes, there are also local markets at

Olorunsogo-Ojurin, Ogundipe market at Oke-Adu/Prison Junction, Agodi, Ibadan; Old-

Ogunpa Motor Park; Iwo Road office complex and few others.

The State Government also invests in market development located at Oke-

Bola/Seventh Day Adventist Area, Bola Ige International Market and Agbowo Shopping

Complex, opposite the University of Ibadan Gate.

With respect to accessibility of the markets to the city dwellers, it can be stated

that most of the markets are relatively accessible to their respective neighbourhood with

the exception of New Gbagi and Alesinloye which are not much accessible since they are

located far away from the city centre. But almost all of them are open to the major roads

in the city except Alesinloye market, though not far away from Dugbe Central Business

Districts (CBD).

Overspill occurs around major markets in the municipality around Agbeni, Gege,

Onisiniyan, and Oritamerin where traders have completely taken over the roads.

Consequently, part of the roads and adjacent roads are virtually close to the traffic, thereby

constituting considerable embarrassment to traffic managers and road users. The growing

ESV. LOLA TOMORI

- 22 -

unhealthy influence of many market associations does not help matters. Such association

usually to frustrate the enforcement of most laws and regulations.

(iii) Rural Markets

It pertinent to stress here that Ibadan urban sprawl over the suburb has

incorporated some former villages into the urban system, thus, the hitherto rural markets

have been upgraded to fairly modern permanent markets namely, Sasa, Ojoo, Olomi,

Ogbere, Moniya, Apata, Omi-Adio, Apete, Olodo, and Alegongo markets. They are all

suburban markets due to upsurge in population of people in their immediate

neighbourhoods. Consequently, Local Governments in the Less City have upgraded these

markets, building permanent structures and providing more comfort facilities and car-

parks, lock-up shops and open shops/spaces for peasant farmers, products and slaughter

slabs. The initiatives have reduced the risk of having to travel to the city centre to

purchase goods and materials needed for domestic use.

Table 4: Markets and Economic Activities in the Less City

Local

Government

Markets in Ibadan Less City Other Economic Activities

Akinyele 1. Ijaye Orita/Elenu Sonso

2. Orisa Oko (Alabata), Onidundu

3. Ojoo Beyioku Market

4. Arulogun

5. Akinyele

6. Shasha

1. Odogbo Army Barracks

2. I.I.T.A

3. NISER

4. Onile-Aro Hotel

5. Motor Factory

(LAMCEL)

Egbeda 1. Erunmu Market

2. Egbeda, Olunlosin, Olorunda-

Aba

3. Olodo Abattoir

1. Nigeria Breweries

2. New Gbagi Market

3. Coca-Cola Bottling Co. Plc.

4. Bode Foam

5. Atlantic Carpet at Olodo

Ido 1. Akufo, Bakatari

2. Araromi elekuro

1. Bembo Hotel

2. Owode Estate

3. Wire and Cable

4. N.N.P.C

Oluyole 2. Ayegun Apadi, Alata, Gbale

3. Orisunbare, Anaye, Olode

4. Abanla

5. Olunde

6. Olomi Owode

7. New Garage Complex

8. New Garage Sawmill

1. Eagle Flower Mill

2. Lister Flower Mill

3. Standard Breweries

4. Oluyole Industrial Estate

5. ARAMED Medical Centre

6. Alomaja Biscuit Industry

ESV. LOLA TOMORI

- 23 -

Lagelu 1. Sagbe, Odo-Oba, Railway

Station

2. Oyedeji

3. Olodo, Lalupon

4. Monatan Olodo (Atanda)

1. Leyland Factory

2. Exide Battery

3. Akobo Residential Estate

4. Gas Cylinder Factory

Ona-Ara 1. Araromi – 5 days

2. Dagbolu – 5 days

3. Akanran – 9 days

1. Nigeria Air Port

2. Sawuya Market Motor Partk

3. Ogbere Resettlement Scheme

4. I.M.G. Layout, Ogbere

Source: I.M.G. Estate & Valuation Department Records (1994)

5.0 EDUCATIONAL SYSTEM IN IBADANLAND

(a) Muslim Schools and Education

Islam was introduced to Ibadanland in the early 1800s. By 1877, several alas had

set up Quranic schools in their homes. In 1839, Imam Igun Olorun Ahmed Quifu and

Uthman Basunu (1839-1871) became the first Quranic scholars in Ibadan. Both of them

had been Usman Dan Fodio's students. In 1831, Quasim Omo Alfa Alaga, who came from

Ilorin, established an Islamic School at Oke-Are.

Islamic education and some Muslim Schools had started to flourish in Lagos.

However, Muslim education progressed tremendous in Ibadan through the establishment

of several Muslims organizations such as Ahmadiyyah Movement in Islam 1916, Nawar-

Ud-deen Society 1957; Hisbullai Al Ghalib (1954) and Islamic Mission Society (1920).

These organizations established several Western educational institutions combining

Quranic education. Among the schools established by these societies are:

(i) Islamic Primary Schoolm Agugu, 1870

(ii) Islamic Primary School, Ode Aje, 1870

(iii) Islamic Mission School, Odoye, 1935

(iv) Islamic Primary School, Bode, 1955

(v) Islamic High School, Basorun, 1957

(vi) Isabatudeen Grammar School, General Gas, Orita Basorun - 1958

ESV. LOLA TOMORI

- 24 -

In 1958, according to Professor Emmanuel Remi Akintunde (2017), Ibadan

welcomed the establishment of Ma'had Araab at Elekuro. it infused Western education

into its curriculum this was notable occurrence in the history of Islamic education in

Ibadan. Similarly, in 1959, Shamsu Sudu Islamiayyah was established. It was to teach

mathematics, English Language and Literature and a subject in addition to Arabic and

Islamic Studies. In 1974, the Islamic preaching School (Dawa'ar) was founded in Ibadan.

Finally, The University of Ibadan established in 1948, now has a Department of

Arabic and Islamic Studies. This department has continuously turned out graduates and

several distinguished scholars in Arabic and Islamic Studies

(b) Christian Education in Ibadan

The missionaries started Ibadan's First Western Education Schools in their house.

Their residence (the mission house) was the first two-storey building in Ibadan. The

building still stands at St. David's School compound at Kudeti, since around 1855.

The first pupils to attend an elementary school in Ibadan were Yejide Olunloyo

(female) and her brother, Francis Lowetoft Akinyele Olunloyo (male). The two were

children of an Ibadan High Chief, Chief Olunloyo. The school was founded by Reverend

David Hinderer and his wife, Anna, Both were workers of CMS of England St. David's

Church Kudeti, the first Anglican Church built in Ibadan, was named after him while St.

Anne's School Molete was named after his wife.

Between 1853 and 1899, CMS established six major Anglican and churches in

different parts of Ibadan. These were:

(i) St. David's Church at Kudeti in 1854;

(ii) St. Peter's Church, Aremo, 1865;

(iii) St. James' Church, Ogunpa, 1869;

(iv) St. Paul's Church, Yemetu, 1894;

ESV. LOLA TOMORI

- 25 -

(v) St. Stephen's Church, Inalende in 1897; and

(vi) Christ’s Church, Mapo, 1899.

Each of these churches has schools attached to them. These early Anglican Schools

bore the names of the churches. They placed great importance on Christian religious

instructor. In addition, other Christian dominations followed suit. For instance, the

Catholic Church established St. Augustine Boys Primary School, 1895. Other such

schools include Baptist School, Idikan 1906 and Methodist School Elekuro, 1898.

Table 5: Public Primary Schools Status in Ibadan, 2010

S/No. Local Govt. Area No. of

Schools

Pupils

Enrolment

Teachers

Available

Pupils/Teachers

1. Akinyele 123 42,097 1,203 1.38

2. Egbeda 73 26,102 1,079 1.24

3. Ibadan North 74 50,842 1,380 1.37

4. Ibadan North East 73 47,058 1,750 1.27

5. Ibadan North West 45 22,222 1,002 1.22

6. Ibadan South East 62 33,082 1,614 1.21

7. Ibadan South West 85 30,503 1,615 1.19

8. Ido 75 24,931 714 1.35

9. Lagelu 82 31,001 976 1.32

10. Oluyole 110 40,477 763 1.53

11. Ona-Ara 94 24,791 896 1.28

 TOTAL 896 373,102 12,899 -

Source: SUBEB Records, 2010

Ogunsesan PHD. IDU UI/ The Polytechnic 26/2/2011 within the first six decades

of 20th century, several primary and secondary schools were established. Many private

entrepreneurs also established both primary and secondary schools between 1940 and

1948 namely: Alhaja Humuani Alaga (1903-1993), Cheif T.L. Oyesina (1904-1975).

ESV. LOLA TOMORI

- 26 -

(c) Private Schools in Ibadan

 Alhaja Humuani Alaga (1903-1993) Instrumental to founding of Isabatudeen

Girls Grammar School, Orita Bashorun in 1958.

 Chief T.L. Oyesina (104 0 1975): established the first private (an all boys)

secondary school, Ibadan Boys High School (IBHS) at Oke-Bola in 1938 and

later Ibadan City Academy in 1946. Some primary schools at Kobomoje area,

Ibadan

 Chief (Mrs.) Wuraola Esan (1909-1985): She established peoples' Girls School,

Molete in 1945, in order to boost the educational advancement of girls in Ibadan.

 Chief Nathaniel Olabiyi Idowu (OFR); established and financed Olorunda Abaa

Community Grammar School, in appreciation of his commitment to and

promotion of education in Oyo State, the school was renamed N.O. Idowu

comprehensive High School by the Oyo State Government.

Other secondary schools and post primary institutions established in Ibadan were:

Methodist founded 'Wesley College in 1905 for training of teachers, Iwo Road Teacher

Training College, later moved to Iyana ofa, Ibadan Grammar School, 1913, Government

College, APata, 1929, Loyola College, Old Ife Road, 1954, Igbo Elerin Grammar School,

1957 Lagelu Grammar School, Agugu, 1958, and Our Lady of Apostles, Oluyoro, 1958.

In 2001, a private University was established, Lead City University. The

Polytechnic Ibadan was established in 1970. A few polyphonic (privately owned) have

since been established.

At the Nursery & Primary school levels, there are hundreds of private institutions

in Ibadan metropolitan Area (Ibadanland) they are owned either by religious bodies or by

private individuals and societies. Among such schools are Alafia Nursery and Primary

Schools, Mokola (1955) which had both day and night facilities, and Omolewa Nursery

and Primary school (1962).

ESV. LOLA TOMORI

- 27 -

Table 6: Public Secondary Schools’ Status, Ibadan

S/No. Local Govt. Area No. of Schools Pupils Enrolment Teachers

Available

1. Akintola 43 19,475 634

2. Egbeda 42 19,420 812

3. Ibadan North 86 43,390 1,703

4. Ibadan North West 54 32,395 1,264

5. Ibadan North West 26 10,786 413

6. Ibadan South East 66 37,671 1,261

7. Ibadan South West 61 28,310 1,184

8. Ido 24 8,533 242

9. Lagelu 34 15,770 675

10. Oluyole 46 20,270 474

11. Ona-Ara 43 22,136 545

 TOTAL 525 258,066 10,411

Source: TESCOM and NUT Records, 2011

Other noteworthy institutions in the city include the University of College Hospital

(UCH), which is the first teaching hospital in Nigeria; International Institute of

Agriculture (IITA); Nigeria Institute of Social and Economic Research NNISER),

NIHORT, FRIN etc.

6.0 INFRASTRUCTURE AND SERVICE PROVISION

(i) Transport

Ibadan is well connected to the national roads and rail networks. Ibadan has a new

semi-international airport. In the 1980s, the Lagos-Ibadan expressway generated the

greatest urban sprawl (to the east ort of the city). Since then, Ibadan city has spreads

further into the administrative area of neighboring local governments.

The Lagos-Ibadan expressway and the Lagos Abeokuta expressway are the major

arterial roads in the north of Lagos city and serve as interstate highways to Oyo state and

Ogun state respectively. The Lagos-Ibadan expressway has extended to Ilorin at the

ESV. LOLA TOMORI

- 28 -

northern boundary and there is also Ibadan-Ife expressway which has extended beyond

Ilesa on Akure road.

Urban corridors typically develop along intra-city transportation arteries

connecting cities with another and unlocking the peri-urban and rural areas between them.

Thus, the major cities in these urban corridors are lined by substantial traffic flows. There

are significant passengers and goods movement between these cities, especially by road.

Public transport within Ibadan is road based and mainly privately owned. Urban

bus services are operated by Pacesetter Transport Services. Over the past 30 years,

progress has been made in improving traffic with the construction of pedestrian flyovers

and dualization of major roads in the metropolis. These also included increasing numbers

of road traffic signs, improved levels of street lighting and installation of public transport

infrastructure such as bus shelters.

There are no public off-street car parks In Ibadan with most parking taking place

on-street further exacerbating congestion. While there has been on continues to be a

significant programs of trunk and primary road building, there has been no complementary

investment in the secondary distributor road networks, compounding congestion problems.

The secondary network in commercial areas in severally congested, due to parks vehicles

reducing the road thoroughfares by more than 50%.

(ii) Electricity

The electric supply by Ibadan electricity distribution company (Plc) (IBEDC) is

very poor but is responsible for both the provision and distribution of electricity to the city

of Ibadan and the districts. Current peak demand is estimated to outstrip supply. Overall,

63% of households had asses to electricity in 2006 (72% in the inner areas). Nationally the

proportion is higher (85%) imply that, with increased availability of generators and rural

electrification programmes. Ibadan’s households are now more likely to have electricity in

their homes.

ESV. LOLA TOMORI

- 29 -

(iii) Refuse Disposal

In the inner areas of the city, around 42% of household have their refuse collected

or use officially dump sites while 28% use unofficially dumps. Based on the national

trend, the proportion using unofficial dump sites, especially in the inner areas is likely to

decrease.

Refuse disposal is currently dominated by the use of unofficial dump sites,

characterized in particular by the indiscriminate dumping of waste in the river system.

This can exacerbate the incidence of flooding during periods of heavy rain fall. There is

therefore a clear need to both extend existing official collection system and develop

consciousness awareness programmes for the proper disposal of waste among households,

especially in the inner denser areas.

In short, the rapid uncontrolled growth of the city which has resulted in regulated

development and inappropriate land-use charges has also resulted in an estimated 70% of

the population living unplanned, poorly serviced an effective and efficient mass transit

system means rapidly increasing numbers of vehicles on ever- more congested roads

leading to overcrowding, Increased air pollution, stress and increasing accidents.

(iv) Water

About two-thirds of household in Ibadan are supplied by boreholes and wells, only

10% of households, mostly in the inner area had access to piped water in 2006. The

increased used battled and bagged water will have gone some way to dealing with the

issue of poor water quality. Nevertheless, the fact remains that around 70 of urban

households do not have water supply on their premises.

The most common types of toilet facilities are WCs (31%) and pit latrines (46%)

while around 17% have no facilities at all. Over the last 10 years since 2006 housing and

population census, many household in Ibadan are likely to have experienced improvement

ESV. LOLA TOMORI

- 30 -

to their water supply, toilet facilities and access to electricity; they are also more to use

official means of refuse disposal.

7.0 POPULATION GROWTH AND URBANIZATION TREND IN IBADANLAND

Between 1931 and 1952, Ibadan City's population increased from 389,133 to

459,196 inhabitants, which amounted to a drop in population to an annual growth rate of

0.8% from 5.0%. The low growth rate was attributed to the temporary movement of

people from the older (traditional) parts of the city to the farms and newly developing

areas. The population of the less city (suburban area) was 286,252 where the census was

conducted for the first time. Between 1952 and 1963, the population of the city increased

slightly to 627,379 with an annual growth rate increasing to 2.80% due to increasing flow

of people into the city from the enhanced status of the city in the socio-economic and

political arenas of the country.

The rural populations increased tremendously to 514,298, accompanied by an

annual population growth rate of 5.7%.While the total population for Ibadan city and its

suburb increased tremendously to 1,341,667 at an annual population growth rate of 3.95%

and Ibadan became the largest city in Nigeria, followed by Lagos.

Between 1963 and 1991, the Ibadan Municipal Government now comprising five

Urban Local Governments had a population of 1,228,663 which amounted to annual

growth rate of 2.43% from 2.80% in 1963. The less city population increased marginally

to 606,639 from 514,298 in 1963, which accounted for annual growth rate of 0.50%. The

total population for Ibadan and its suburb increased marginally to 1,829,300 in 1991

accompanied by a drop in the annual exponential growth rate to 1.65%.

ESV. LOLA TOMORI

- 31 -

The period between 1963 and 1991 witnessed a remarkable feature of the growth

of Ibadan with the urban landscape spreading over about 101.9sq.km in 1973 and about

130.5sq.km in 1982. The 1980s developments like the construction of expressways along

Sango-Eleyele and Lagos/Ibadan Express road engendered a rapid spate of building

construction to the south and east of the Eleyele reservoir and Ojoo-Olorunsogo axis of

the eastern part of the city. The built-up area of the city in 1989 was approximately

240sq.km. and a population density of 5,094 persons per sq.km. Ibadan City further

declined to an annual growth rate of 0.47% in 2006 from 2.43% in 1991. The

graph/histogram clearly shows the growth rate pattern of both the city and the surrounding

rural population (1911-2006).

It is observed that the population of Ibadan has continuously been on the increase

and these low rates of growth might be due to imperfections and inaccuracies of census

estimates by the National Population Commission (NPC). The table below shows the

growth on Local Government basis

0

1

2

3

4

5

6

1952 1963 1991 2006

*Ibadan city

Ibadan Less City

(ILC)

ESV. LOLA TOMORI

- 32 -

Table 7: Population Analysis of Ibadan Local Governments

S/No Local Government

Area

Population

1963

Population

1991

% Increase

1963/91

Population

2006

%Inc

1991/2006

1. Ibadan North 122,310 302,271 147.14% 308,119 1.50%

2. Ibadan North East 78,641 275,627 250.49% 331,444 19.87%

3. Ibadan North West 80,139 147,918 84.58% 154,029 3.32%

4. Ibadan South East 84,755 225,800 166.41% 266,457 17.82%

5. Ibadan South West 261,634 277,047 5.89% 283,098 2.00%

6. Akinyele 116,600 140,118 20.17% 211,359 50.84%

7. Egbeda 45,825 129,461 182.51% 283,643 117.50%

8. Ido 65,584 53,582 -18.30% 103,261 92.72%

9. Lagelu 100,498 68,901 -31.44% 148,133 114.23%

10. Oluyole 51,082 91,527 79.18% 203,461 121.49%

11. Ona-Ara 53,590 123,048 129.61% 265,571 115.41%

TOTAL 1,060,658 1,829,300 72.47% 2,560,853 39.94%

Source: - * Federal Office of Statistics, Lagos, 1963

* National Population Commission, 1991 & 2006

Table 8: Distribution of Size of Households in Oyo State/Ibadan in 2006

Size of Household

2006

Population

2006

No. of

Households in

Oyo State 2006

No. of

Households in

Ibadan

1 Person 190,206 190,206 85,895

2 Persons 369,838 184,919 83,214

3 Persons 521,070 173,690 78,161

4 Persons 711,300 177,825 80,021

5 Persons 814,860 162,990 73,346

6 Persons 852,342 142,057 63,926

7 Persons 783,951 111,993 50,397

8 Persons 741,080 92,635 41,686

>8 Persons 596,247 43,466 19,560

 5,580,894 1,279,687 538,384

Source: Calculated from NPC Priority Tables 2009.

ESV. LOLA TOMORI

- 33 -

In 1991, when Ibadan Municipal Government was split into five Local

Government Areas, the City lost some areas to Ibadan Less city. In contrast, the census

figure of 1963 for the less-city especially in the western and eastern parts of the city

included areas now in Ibadan North West, Ibadan South West and Ibadan North. These

boundary adjustments affected Lagelu and Ido local Governments census figures in 1991.

Lagelu LGA lost Asi, Yanbule, Bashorun and LamidiAjadi area to Ibadan North East

Local Government Council. Ido Local Government lost Ijokodo, Eleyele, and Agboye

group of villages to Ibadan North West and part of Apata, Gbekuba, Oke-Alaro,

Alexandra, Owode Estate to Ibadan South West Local Government Area. However, the

regularization of boundary disputes before 2006, Housing and Population gave some

population advantage to these less city LGAs coupled with sprawling of urban population

to the less city where land is available at cheaper rates for housing development. (See

tables 2 1nd 13) and 5.2 for population projection of Ibadan (2013-2033) at a growth rate

of 3.2% p.a.

The comparability of these figures with those of Un-Habitat in Tables 2 and 3

attests to the relative credibility of these figures and more significantly; the importance of

Ibadan in the comity of cities in Nigeria. It is the third largest after Lagos and Kano.

Table 9: Comparative City Population and Growth Rates of Ibadan,

Lagos and Kano Urban Agglomeration

Year Population

of Ibadan

(‘000)

Growth

Rate (%)

Population

of Lagos

(‘000)

Growth

Rate

(%)

Population

of Kano

(‘000)

Growth

Rate (%)

1990 1,739 __ 4,764 __ 2,095 n.a

1995 1,993 2.73 5,966 4.50 2,360 2.38

2000 2,236 2.30 7,233 3.85 2,658 2.38

2005 2,509 2.30 8,767 3.85 2,993 2.38

2010 2,887 2.46 10,578 3.76 3,395 2.52

2015 3,376 2.88 12,247 3.22 3,922 2.89

 2020 3,760 2.75 14,162 2.61 4,492 2.73

2025 4,237 2.39 15,810 2.20 5,060 2.37

Source: Adapted from UN – Habitat of the World’s cities, 2012/2013

ESV. LOLA TOMORI

- 34 -

Table 10: Projected Population of Ibadan Metropolitan Area

S/NO. Local Govt.

Area

2013 2018 2023 2028 2033

1. Akinyele 264,062 309,104 361,829 423,547 495,793

2. Egbeda 353,614 413,931 484,537 567,186 645,835

3. Ibadan NE 413,207 483,689 566,194 662,129 775,822

4. Ibadan North 384,128 449,650 526,348 616,129 721,224

5. Ibadan NN 192,026 224,781 263,122 308,004 360,541

6. Ibadan SE 332,189 388,851 455,179 532,820 623,705

7. Ibadan SW 352,935 413,136 483,606 566,096 662,657

8. Ido 129,764 151,898 177,808 208,137 243,640

9. Lagelu 184,676 216,176 253,050 296,214 246,740

10. Oluyole 253,652 296,919 347,565 406,850 476,248

11. Ona-Ara 331,084 387,558 453,665 531,048 621,631

 Total 3,191,339 3,735,695 4,372,903 5,118,802 5,611,642

Source: Oyo State Ministry of Budget and Planning, macro-statistics Departments, 2013

But the general concern today is the provision of education, health, better nutrition

facilities for the mass population, reduction in employment and underemployment; a fall

in the standard of living; no provision of food is sufficient quantity and quality for the

teeming population, lack of good housing and environmental sanitation, inequitable

income distribution and provision of not enough skilled manpower.

With increasing urbanization of Ibadan the problems have shifted from that of

providing for subsistence to one of imbalance between population and available resources.

The economic difficulties being experienced in Ibadan and other cities in Nigeria in recent

years, is an indication that they do not benefit really from rapid population growth. The

growth rate of Ibadan population is lower that the average growth rate of Oyo State in

2006 which was 2.2.% compared with State growth rate of 3.2% per annum. This is a

manifestation of political conspiracy by the other geo-political zones and incompetence of

the National Population Commission at every stage of the census exercise.

ESV. LOLA TOMORI

- 35 -

We have to mobilize the people and establish complaint centres in all the LGAs

and LCDAs and monitor the census exercise in all the Enumeration Areas (EAs) with

possible assistance of the Mogajis, Baales and other stakeholders who should be involved

in the census exercise and guide the enumerators in interpreting the EA maps. We must

not wait for Census Appeal Tribunal at Abuja that was always established to fail because

the National Population Commission would never make available vital documents.

Population Analysis of South Western States

The table below shows the trend in population growth rates of Yoruba stats since

1952 up to 2006 and population growth rate of cities in selected countries in Africa and

Middle Easy in 1993 as recorded by UNCHS.

Table 11: National Population Analysis of South Western States 1952-2016

States 1952 1991 2006 Growth per

Annum from 1991

Lagos 510,232 5,724,116 9,013,334 3.07%

Ekiti 327,396 1,514,136 2,384,212 3.07%

Ogun 978,088 2,333,726 3,728,098 3.17%

Ondo 618,187 2,271,202 3,441,024 2.81%

Osun 1,257,853 2,158,143 3,423,535 3.12%

Oyo 1,165,845 3,452,720 5,591,589 3.27%

TOTAL 4,857,601 17,455,043 27,581,992 3.08%

Note: The Population of Osun Davison in 1952 included Ogbomosho

The population of Western Regions grew by 26.3 percent between 1931 and 1953.

It grew by astonishing 124.6 percent between 1953 and 1963. But between 1963 and 1991,

it slowed down by 83.6 percent. On the other hand, the Northern Region has grown

consistently and steadily by over 60 percent between 1963 and 1991 census period. The

West and Mid-West and the highest growth ate over 70 percent during the 60 year period

(i.e. 1931-1991) when compared with the national growth rate of 65 percent. Lagos now

being a mega-city had limited space for expansion having a total area of 3,345.00km2

while cities like Ibadan, Abeokuta and some areas in Ogun State will continue to absorb

ESV. LOLA TOMORI

- 36 -

the split-over of the population from Lagos State. Ibadan is 3,125.30km2 with eleven local

government areas, the largest geographical in Nigeria, for a single metropolitan area.

According to Agbowu, in his critical analysis, of the census results (1931-1991), if

a country as a whole grew at an average rate of 65 percent over the 60 year period, one

would expect that the components whose rates of growth exceed the national average

should show an increased proportion. But curiously, the West and Mid-West have been

clamped into the proportional population trap and their growth artificially constructed.

Comparative analysis of census figures for Nigeria shows that, the population

growth between 1931 and 1952 was estimated at 2% per annum, between 1953 and 1963

it was 3.8% per annum, between 1963 and 1991, it was 2.83 per annum and between 1991

and 2006, it is 3.2% per annum.

Professor Sam Aluko in the Nigeria Tribune of Wednesday, 17 January, 2007

observed that the rate of growth of 3.2% per annum between 1991 and 2006 seems

curious, he posited that, “one would have expected that with increased growth in the

economy, increased standard of living, migration of Nigerians, particularly a large number

of middle class people abroad, which has been phenomenal since 1991 and with the hard

economy situation since the 90s, one would have expected the rate of population growth to

fall below 2.83 which it was between the 80s and 1991”.

The census figures so far released would have a serious implication on the

economy. It means that the per capital income of Nigeria has consequently fallen from 320

dollars to about 250 dollars per head which reduces the human and capital development

income of Nigeria and makes it almost one of the poorest in Africa today.

ESV. LOLA TOMORI

- 37 -

8.0 PHYSICAL PLANNING EFFORTS OF IBADAN CITY

Ibadan grew into a City-State in 18205; the first opportunity to commence a

comprehensive planning of the city came over a century later. A 1945 report had pointed

out that:

“For more than a hundred years, development had proceeded with very little

control and resulted in the creation of a fantastic street system f formless roads and

winding parks, infact in many cases, the streets are nothing more than the spaces left

over after house building has taken place”.

In 1955, a proposed for the commencement of the total planning of Ibadan was

presented to Works, Town Planning and Tenders Committee of the Ibadan Provisional

Council. The committee ignored all the advice that the Acting Principal Town Flaming

Officer, Mr. O. Onafowokan gave, because the caliber of men in the council did not

understand the concept. Secondly, town planning always involves unpopular and

unpalatable measures like the destruction of homes and bitter legal battles about the right

amount of compensation. No government would be too anxious in the 1950s in Nigeria to

involve itself in what might become a destabilizing act or policy. And thirdly, in those

pre-independence days, no Local Government Council possessed the kind of resources

necessary for such an enormous project.

Urban planning is not only a social welfare service but also a public function for

which the government in power is responsible. Whatever forms of government a country

has, be it democratic, socialist, authoritarian or military. it is its responsibility to plan the

use and development of its urban and rural land.

The extent to which the social, economic and physical planning problems of a

country are solved critically hinge on the existence of effective political leadership.

W. A. Lewis correctly hit the nail on the head when he asserted that:

ESV. LOLA TOMORI

- 38 -

"If a country is fortunate to have a good leader, born at a crucial time in history,

who catches the imagination of his people and guides them through formative

experience, he will create traditions and legends and standards which weave

themselves into the thinking of his people and govern their behaviours through

many centuries”.

There can be no political stability in a country which does not posses effective

political leadership. It is only effective leadership that can bring about peace and stable

political environment.

(i) Impact of Physical Planning on Resource Process:

The resulting uncontrolled growth and development of Ibadan Metropolitan Area

has created serious problems of housing, food shortage, sanitation, unemployment,

underemployment, deforestation of Agala Forest Reserves since the 19805 has led to a

further decline in the agricultural land around the city. Many inhabitants of the numerous

satellite villages and hamlets in Ibadan Metropolitan Area have either moved back to the

city or changed occupation. The new economic activates which are now to be found in the

region are those which serve the needs of the big city. The most prominent of these

activities include: poultry fanning, saint-nailing, quarrying, charcoal burning and uncle

making.

Some quarries near the city are the dumping ground liar scrap metal, discarded

vehicles and outer solid waste from the city creating serious environmental problems, But

houses are being built in some quarries (e3. along the expressway) with the quarry sides

forming some sort of natural wail round the buildings. some quarry sites have large pool

of water (e.g. at lkuogbolekun near Adegbayi) surrounded by buildings and polluted with

refuse While some children had died I the pond, Some water producing companies are

even fetching water from the pond, it is difficult to say how safe such buildings are from

future floods, and land slumps,

ESV. LOLA TOMORI

- 39 -

In essence, current developments trends in Ibadan Metropolis are severally

constrained by four major factors:

 The lack of a future vision and coherent development plan;

 The lack of clarity of institutional roles and responsibilities between the different

jurisdiction and tiers of government;

 Poor enforcement of planning regulations; and

 Non-availability of adequate funds to construct, rehabilitate and sustainably

operate and maintain critical urban infrastructure and services for domestic and

foreign investment in productive activities.

(ii) Physical Planning and Urban Management Information System:

The present state of affairs in Nigerian cities and Metropolitan areas has been

occasioned by the fact that for most cities and metropolitan areas, there is hardly any

management information system on which decisions for planning the scope, the rate of

growth and the revenue receivable for many services or infrastructural facilities can be

based. The absence of such information system has given rise to some problems in the

development of Nigerian cities. The problems are:

 The continued uncontrolled pattern of growth;

 The persistent shortages of provisions of services and infrastructural facilities; and

 The inability of Local Governments to raise adequate internal revenue.

Many cities do not pay attention to their neighbourhood or ward organizations

other than for electoral purposes, yet these constitute the very framework on which their

information system should be based. The knowledge of the number, size, location,

ownership, value, use and occupancy of buildings in urban centres constitutes an essential

factor in the effective governance of the city.

ESV. LOLA TOMORI

- 40 -

Therefore, the goal and objectives of urban management information is to

ensure that each Local Government develops an adequate management information

system to enhance its capacity for efficient and effective management of its affairs.

The management information system is only achievable if the government of the

proposed IBADAN STATE provides the necessary satellite imagery photos on which to

begin the cadastral maps for cities and local government areas. In addition, the state

government should embark on property identification exercise to ensure that a

comprehensive register of buildings, their sizes, owners’ occupancy and uses is produced

for each urban centre by neighbourhoods and wards.

A management information system should be established within each Local

Government in the Local Planning Authority. The Local Flaming Authority shall engage

in planning data collection while the Estate Department carry out property identification

and establish land values data for revenue collection. The Local Flaming Authority shall

be required by law to provide a three-year rolling plan for the socio-economic and spatial

development of its Local Government based on its analysis of its growth trends and

potential.

The government of the proposed Ibadan State shall ensure that every urban Local

Government identifies the boundaries of its wards and neighbourhoods, name all its

streets, roads and 13035, and number all its houses both old and new adopting the

Nigerian Postcode System developed by the Nigerian Postal Services to facilitate the

delivery of mails direct to individual buildings in the urban and rural areas.

ESV. LOLA TOMORI

- 41 -

9.0 THE NATURE AND CONTROL OF POWER OVER LAND

The trusteeship concept expressed in section 1 of the Land Use Act, 1978,

emphasizes that the governors are not the beneficial owners of the lands in trust for the use

and comment benefit of all Nigerians.

The trusteeship or trustee ownership is subject to existing rights, and the exercise

of their powers is not to be in a capricious manner but in accordance with principles and

procedures set out in the legislation, the general Law and the Constitution (R.W. James

1987).

(a) State and Federal Governments

The vesting of Land in the governor of a state all land comprised in the territory of

each state in the Federation and administered for the use and common benefit of all

Nigerians is subject to the provisions of this Act. This qualification indicated that there

were some lands in each state which were not intended to be vested in the governor of the

State. Flower, the Land Use Act effected a conversion of all existing fibles, freehold or

customary, into rights of occupancy.

The exceptions recognized by the “qualification clause” mainly: there might have

existed in a state, land vested in the federal government or its instrumentalities at the

commencement of the Land Use Act in 1978. Such lands were declared to be exempted

from the vesting declaration in section I. according to the provision of section 49 of the

Land Use Act

(b) State and Local Governments

The Scheme of the Land Use Act was to apportion the powers of management and

control of state land between the military (state) governors and the local authorities. By

section 2, all land in urban areas were brought under the control and management of the

ESV. LOLA TOMORI

- 42 -

state governors, whilst land in non-urban areas were placed under the control and

management of the local governments.

However, the governor of a state is able to make grants of statutory rights of

occupancy in non-urban areas because of his power in respect of land, whether or not in an

urban area, were stated clearly in the Land Use Act.

Some powers were centralized in the state governor which affected all rights of

occupancy, customary or statutory. They include:

 issuing certificate of occupancy,

 revoking rights of occupancy, except in limited circumstances when customary

rights may be revoked by the local government as well,

 granting licenses to take building materials in land and

 promulgating regulations with regard to the prescribed matters

The local government in respect of land in a non-urban area, with its area of

jurisdiction, may exercise the following powers:

 grant customary rights of occupancy;

 revoke any customary right on any such land;

 approve the disposition of customary right;

 acquire land and pay compensation for its use.

For land management to be very effective, it must be in the context of policy and

technical capacity of the government. It involves the management of land resources, land

administration, and land information and should be set in a comprehensive framework.

The land-use policy is intended to achieve a number of overall objectives as listed

below:

(i) The availability of land for both the federal and state governments in order

for them to realize their commitments on public sector housing,

ESV. LOLA TOMORI

- 43 -

infrastructural development and the implementation of conservation

schemes;

(ii) To avoid land speculation;

(iii) To secure for every Nigerian a piece of land for his use within his financial

means;

(iv) To achieve a reduction in the incidence of disputes, and finally;

(v) To achieve substantial reduction in “transaction costs” of securing land to

those in need of land.

The emerging problems in Oyo State arose from the enactment of Land Use

Charge Law of 2012 which attracted petitions from: The Nigerian Institution of Estate

Surveyors and Valuers (NIESV), The Manufacturer Association of Nigeria (MAN)

including other Stakeholders. The law is now stuck in limbo.

(a) The Land Use Charge Law (2012), was wrongly copied from Lagos State on

the assumption that the Governor owns the land instead of holding in TRUST

for the use of Nigerians. The State Government therefore abolished GROUND

RENTS payment in Oyo State.

(b) The fact is that Lagos State Land Based Charges payable under Land Rates

Law which was consolidated as Land Use Charge Law along with

Environmental Charges Law and Tenement Rate is equivalent to Oyo State

Land Law Cap 29, PYS. L.N.9 of 1983 which concerns allocation and

payments of ground rents including other charges on GRA.

(c) How The Policy Affects You and I!!!

(i) What happens to ground rents payable to Local Governments on their

Estates and Markets?

(ii) How about ground rents payable on Estates belonging to Oyo State

Property Development Corporation; Local Government properties

company Ltd. and private Developers guided by different management

Laws?

ESV. LOLA TOMORI

- 44 -

(iii) In the last fifteen years, Telecommunication Companies have erected masts

on private or family land based on private leases from the family or

individuals with payments of lease rents (or ground rents). What happens to

them when payment of ground rent is abolished by Government?

(iv) What happens to Section 49 of the Land Use Act, 1978 which excluded

properties belonging to the Federal Government and its Agencies in the

States?

Federal Government should be responsible for payment in lieu of property taxes on

federal government property. For example; both Ibadan North East and Ibadan South West

Local Governments received payments in lieu of Tenement Rates in 1992 from Federal

Government when I was the Director of Estate & Valuation. Similarly Berlin and Ottawa

received a Federal grant in lieu of payment of property taxes on federal property (Enid

Slack, 2007). This should be the responsibility of the National Assembly.

(v) The formula for determining Land Use Charge payable does not include

Ground Rent but average value of Land Sales in a neighbourhood. The

two are not the same in Law and Principle of valuation

(vi) All the government agencies and private developers are creating access to

land for Housing, Commercial and Industrial Developments. Oyo State

Government must amend that Law which is full of other defects and

infringe on peoples’ rights.

ESV. LOLA TOMORI

- 45 -

10.0 URBAN LAND POLICY PROBLEMS

Urban land policy problems are too complex and wide ranging to classify, but they

may be divided into the following broad-base categories:

(i) Urban land market;

(ii) Housing conditions and access to Land

(iii) Land registration and tenure security

(iv) Ineffective government programmes and actions in the area of urban

development

(v) Private sector resistance to government land regulations; and

(i) Urban Land Markets in Ibadan

The dynamics of land-use change between 1972 and 2006 varied as a result of

influx of people into Ibadan city, especially, the rural local government areas in a way that

prompted drastic utilization of land resources and other natural resources. This invariably

results in degradation of land and water resources, the very basic resources upon which

development of Ibadan is based.

Table 12: Dynamics of Urban Land Use Change in Ibadan

Land-Use 1972 1984 2006

Land Coverage Area in km2 Percentage Area in km2 Percentage Area in km2 Percentage

Urban 156.15 5% 437.22 14% 468.45 15%

Sub-Urban 593.38 19% 1,623.98 52% 1,976 63%

Water Body 405.99 13% 249.84 8% 156.15 5%

Rural/Vegetation 1,967.51 63% 811.88 26% 530.92 17%

 Source: David Tolu Afolayan of GISKonsult Ltd, Ibadan, 2010.

Urban land markets, with their relatively fixed supply and the often defective and

imperfect nature of both the commodity and the market, distribute the scarce land supply

ESV. LOLA TOMORI

- 46 -

among competing users. They assign land to its most competing users. They assign land to

its most profitable use according to the preferences of consumers and society. Competition

among land users sets prices and determines the pattern of land-use activities in urban

area.

As the pressure for urban development increases, rural and agricultural land on the

edges of cities is developed. The process of converting farmland to urban uses is triggered

when the demand for peripheral land pushes the price bids beyond the value of

agricultural land.

Table 13: Summary of Existing Land Use Analysis in Ibadan

Land Use Area in km2 Percentage of

Total

Area in Hectares

Residential 468.58 14.88% 468,578.564

Educational 29.704 0.94% 29,704.721

Recreational 3.17 0.10% 3,166.686

Green 1,898.506 60.30% 1,898,506.391

Agricultural 644.30 20.46% 644,299.581

Water Body 8.39 0.27% 8,387.109

Industrial 35.64 1.13% 35,639.382

Public 38.43 1.22% 38,427.232

Commercial 21.83 0.69% 21,829.691

TOTAL 3,148.54 100.00% 3,148,539.57

 Source: Field Survey on Master Plan of Ibadan; Existing Land Use Pattern

 by Ministry of Physical Planning and urban Development now a

Department in the Ministry of Lands, Housing & Survey

This is why governmental interventions, both directly and indirectly, often take

place and are critical to broadening access to land beyond those who can afford the open

market prices. The nature of such interventions closely reflects the governmental ideology

as often expressed in the national land policy. Land policy, therefore, is an important tool

for modifying market-driven land tenure in the interest of national development

objectives, as an instrument for responding to urban societies’ needs and for achieving

greater equity and social justice.

ESV. LOLA TOMORI

- 47 -

Public sector interventions are geared towards moderating land market allocation

mechanism, to minimize land market imperfections, and to assist in ensuring allocation of

land to preferential areas, particular to those who cannot secure well-situated land on their

own.

(ii) Housing Conditions and Access to Land

Housing is a critical basic need of man. It is a unit of the environment, defined as

“residential environment, which includes, in addition to the physical structure that humans

use for shelter, all necessary services, facilities, equipment and devices needed or desired

for the physical and mental health, as well as, social well being of the family and

individuals (Salau, 1990, citing World Health Organization). Thus, improvement in

physical and psychological fitness, as well as social and economic well being in turn,

enables households and society to provide increasingly better housing

However, in spite of importance of housing, it has been an intractable problem in

both the urban and rural areas. For instance, Metha (2006) noted that one of the identified

concerns about the present urban context is the worsening state of access to shelter and

security of tenure resulting in severe overcrowding, homelessness and environmental

health problem.

Indeed, challenges of housing, in terms of quality, appear to be the same all over

the world. The needy have access to housing while the less needy have greater chances of

accessing housing. In Nigeria, housing is generally inadequate in the rural areas in terms

of quality, while the major problem in urban areas has been identified to be more of

quantity, although quantity is also an issue.

The shortage of housing, according to experts, is one of the factors responsible for

the poor environmental quality across Nigeria, including the spread of sprawls and slums.

The UN-Habitat (2008) identified two types of slum exist in its publication on

African cities:

ESV. LOLA TOMORI

- 48 -

(a) the traditional city centre slums of decayed and dilapidated structures built with semi-

durable material (adobe) and lacking physical planning standards; and

(b) spontaneous and often illegal informal settlement developments at the urban

periphery on squattered land.

Both are defined as ‘Slum” because their inhabitants suffer one or more shelter

deprivations. These two generic slum types generally result from a combination of

poverty, failing urban governance and inflexible formal urban land and housing markets

that do not cater for the urban poor. Slum proliferation in urban centres in Nigeria is

aggravated by the cumulative effects of economic stagnation, increasing inequality and the

sheer rapidity of urban population growth.

The unprecedented expansion of urban population causes rapid increases in the

demand for urban land leading to conversion of rural land at the urban periphery. Tenure

systems largely determine the ease or difficulty of land acquisition and assembly. In

Nigeria, they make expansion of urban areas difficult and raise transfer cost to level that

are not attainable by the poor.

The Nigeria Land Use Act of March 1978 are intended to make land available to

competing users. This public sector intervention are geared towards moderating land

market allocation mechanism, to minimize land market imperfections, and to assist in

ensuring allocation of land to preferential areas, particularly to those who cannot secure

well-suited land on their own.

Local governments, within their ideological and political confines, can also

moderate the land market to achieve specific planning and spatial aims or improve

accessibility to urban land for residential and commercial purposes for a broad range of

stakeholders, including low-income households and slum dwellers.

However, the urban Land Use Act in Nigeria, Urban Land Ceiling Act of 1976 in

India, and the 2003 Ghana Land Administrative Project (LAP) have not produced the

ESV. LOLA TOMORI

- 49 -

desired results. These land control policies have caused substantial problems: significant

reductions in the supply of land for residential development, creation of a vast black

market for real estate, and an overall worsening of housing affordability in all the major

urban areas of these countries.

One of the most alarming results of these polices is the rapid growth of the slum

population while majority of urban growth in developing countries is now taking place

outside the planning control systems of the government. In addition, urbanization is

influenced by large numbers of relatively low-income migrants. Thus, their limited

financial capacities force them to solve their shelter and livelihood problems informally

and on their own terms. They rely on self-help techniques ranging from the illegal tapping

of urban services by low-income households to the provision of their own electricity.

Water and sewerage supply by high-income developers.

(iii)Ineffective Government Urban Land Policies & Planning Regulation

At the same time, urban land policies are too centralized. The creation of the

Ministry of Physical Planning and Urban Development in many states while former Local

Planning Authorities became zonal planning offices creates bottlenecks in planning and

approval

The goal and objectives of urban planning is to ensure that it becomes a basic tool

for making Nigeria cities more livable and achieving other political, economic, social and

cultural goals of all tiers of government. It will also promote the implementation of the

Nigerian Urban and Regional Law Decree 88 of 1992. Therefore, all tiers of Government

are supposed to produce physical development plans as provided by the Law.

The major issue in land administration has to do with allocation, utilization and

management. These are some of the issues the Urban and Regional Planning Laws tried to

cater for. This Law specifically provides for utilization and management of land at the

three tiers of government:

ESV. LOLA TOMORI

- 50 -

(i) National Urban and Regional Planning Commission at the Federal Level.

(ii) State Urban and Regional Planning Board at the State Government Level

(iii) Local Planning Authority at the Local Government Level

However, in some states, the law works only where there is no conflict with the

States Physical Planning and Urban Development Laws

Despite the promulgation of this Law, the planning and development controls in

urban centres remain week due to the following reasons;

(i) poor enforcement of planning regulations as they exist;

(ii) uncoordinated activities of various government agencies which have

significant land holdings

Nigeria is experiencing severe problems associated with unbalanced population

distribution and increasingly rapid urbanization in the absence of well-articulated and

comprehensive physical planning, development control and urban social policy.

According to UN-Habitat (2008), Lagos is the classic example of a developing

country mega-city, combining haphazard, uncontrolled and unrestrained population and

spatial growth with little corresponding expansion, infrastructures, services and livelihood

opportunities.

Urban fragmentation caused by Colonial Administration, typically creates two

cities within the city, as clearly illustrated with the satellite image of Lagos, Ibadan and

many pre-colonial cities would show. The urban poor live in high urban densities, with

unplanned urban spatial layout and mostly deprived of access to adequate housing,

residential land, municipal services and other urban benefits. The better off tend to reside

in the ordered, formally planned and structured higher-income areas that enjoy municipal

services. To correct this precarious situation faced by cities in Nigeria and Africa as a

whole, there is need for politicians and city managers to look inward, towards improving

affordable and adequate housing and basic facilities and services delivery.

ESV. LOLA TOMORI

- 51 -

The urban planning process also involves the determination of land suitability for

housing development and other facilities. This will discourage uncoordinated individual

encroachment on the land, and consequently minimize the cost of rehabilitating misused

land by the Government for future development.

(iv) Impact of Mismanagement of Land Resources in Ibadan

As a capital of Ibadan Native Authority, the city relied on primary goods

production and a large proportion of the population was in the agricultural production.

However, the city grew into an impressive and sprawling urban centres when it became

the centre of administration of Nigeria’s old Western Region in the days of British

colonial rule up till the time of independence and thereafter.

Ibadan with a land area of 3,148.54sq.km and eleven local government areas, the

largest in Nigeria in terms of geographical area has a modern Airport at Alakia which

replaced Old Aerodrome. The city is served by the Ibadan Railway Station at Dugbe on

the Lagos-Kano Railway line. Primary routes go from Ibadan to the Northern part of

Nigeria and to Lagos. In the 1980s, the Ibadan-Lagos Expressway generated the greatest

urban sprawl (to the east and north of the city). Since then, Ibadan city has spread further

into the administrative area of neighbouring local governments).

Land and water, the basic renewable resources upon which so much ultimately

depends, are complex resource system, that present many management challenges. Ibadan

is endowed with land resources, lakes, mines and forest reserves.

Reliable data on the stock of land and water resources are essentially needed in the

planning of resources utilization and resource management programmes. A primary reason

for the decline in the quality of many resources was underutilization and insufficient use

of land resources. While new agricultural land is being developed, existing alienated land

becomes idle.

ESV. LOLA TOMORI

- 52 -

Governments are not being careful in considering their resources, and pursued

resource-intensive approach. The long-term goal of sustainability was scarified for short-

term quick result. There are wastelands in some cases land is held for security,

speculation, or as status symbol, but not for production purposes. Prime agricultural lands

are converted for other use.

(a) Deforestation for Urban Developments

The deforestation effects of the forest reserves in four locations in Ibadan city

could be summarized as follows with additional later developments;

(i) Alalubosa Forest Reserve

Its land was acquired by the British Colonial Government from Ibadan District

Council and constituted legally into a forest reserve on May 4, 1916. The Alalubosa Lake

measuring 5.8 hectares had been sand filled in 1988 as a result of establishing Alalubosa

GRA due to underutilization of the forest reserves. There are also Alesinloye Extension

GRA, State Security Organization buildings and National Museum. On the other side of

the road is Alesinloye Market. Behind the market opposite Federal School of Forestry is

Jericho Extension New GRA.

(ii) Ogunpa Forest Reserve

It is on the top and eastern slope of Mokola and Premier Hotel Hills having an area

of 82.2 hectares. Ogunpa Stream was dammed to produce Ogunpa Lake whose area was

initially 26.6 hectares The Lake was established to supply water for Ibadan Prior to the

creation of Eleiyele Lake in 1941, in 1965, 53 hectares of the forest reserve land was

exercised to Create Agodi Gardens which was commissioned in December 1967. It has

been modernized to an international recreation park in 2014.

ESV. LOLA TOMORI

- 53 -

(iii) Oke-Aremo Forest Reserve

It covers the top and steep slope of Are Latosa and Sapati Hills. The Spatial extent

of the forest reserve is 58.4 hectares. The western side of the slop is Oniyanrin where you

have former P&T headquarters lying within the reserve is the Bower Memorial Tower

erected in 1935, Ibadan House, New Olubadan Palace Complex both on 9.63 hectares of

land and Agala Housing Estate, a resettlement Scheme on the other side of the Palace

(iv) Eleiyele Forest Reserve

The forest reserve was established in 1941. The reserve covers 360.9 hectares

while the lake initially covered 165.1 hectares. The River Oba was damned at the eastern

foot of Eleiyele Hill to produce the lake which initially had a length of 4.146 metres,

width varied from 46 metres to 994 metres along its longest western tributary from

Awotan area on Akufo Road.

(b) Under Utilized or Untapped Mineral Resources in Ibadanland

 Lagelu Local Government: Tantalite, Sand, Gravel, Laterites.

 Oluyole Local Government: MICA in Olode, Oluyole LGA others are,

Sillimanite, Emerald Tourmaline and Aquamarine.

 Ido Local Government: Clay at Omi-Adio, Sand, Gravel, Laterite

 Egbeda Local Government: Tourmaline, Aquamarine and Emerald at Egbeda

and Olodo Sand, Gravel and Laterites

ESV. LOLA TOMORI

- 54 -

11.0 PERSPECTIVES ON IBADAN MASTER PLAN

(i) Imperative of Good Urban Planning

Good urban planning is the most important perquisite to urban construction and

management. This is due to the fact that urban settlements are the major centres of capital

investments, especially in industrial and commercial enterprises. The extent of the planned

growth of cities determines the extent of the living standards of their residents.

Only few cities in Nigeria such as: Kaduna, Owerri and Abuja had plans before

they were built; Minna Bida, Ilorin and few others had master plans which were not

implemented. Others, like Lagos, had master plan prepared with the assistance of the

UNDP. Many so called urban centres today came to existence by virtue of their strategic

locations as state capitals and Local Government headquarters.

The total area of Ibadan is 3,148.54sq.km while the urban land-use was 156.15km2

in 1972 or 5%; 437.22km2 or 14% in 1984 and 468.45km2 in 2006. The use of Aerial map

or Satellite Images would be useful in measuring the growth of Ibadan City apart from its

resources. Currently, the sub-urban land use is 1,976km2 or 63% of the total area.

Therefore, the extent of the planned growth of Ibadan would determine the extent of the

living standards of the residents.

The present Government of Governor Ajimobi must be commended for embarking

on the preparation of Ibadan Master Plan which was initiated in 2006 and probably not

completed by 2007. However, the preparation of Ibadan Master Plan must avoid the

pitfalls in the scheme which had been highlighted by experts. Most master plans have

failed for a number of reasons:

(i) the city’s master plan are too static;

(ii) they place too much emphasis on detailed layouts and zoning of supposed

future land use;

ESV. LOLA TOMORI

- 55 -

(iii) they do not offer guidance on the phasing of implementation or technology

to be adopted;

(iv) most importantly, these planning approaches do not consider actual

economic demands for space, thus ignoring the capacity of households and

business to pay for land and properties; and

(v) government officials frequently treat the plan as prescriptions of what

should or out to be , and therefore programme infrastructure into areas

where there is limited demand.

(ii) Aims and Objectives of Ibadan Master Plan

At the Consultative Meeting with the World Bank Officials on DRAFT IBADAN

CITY MASTER PLAN held IBADAN HOUSE OKE-AREMO, IBADAN hosted by the

Central Council of Ibadan Indigenes (CCII) and co-hosted by the Olubadan-in-Council

 Provision for population growth

 Preventing future flooding episodes

 Attracting investment and business growth

 Providing better infrastructure

 Giving better transport connections

 The location and quality of houses

 Providing land for new jobs

 The location of open spaces and recreational areas

 Environmental, historic ad culturally important areas which need

protection

 Who implements the strategy and how?

ESV. LOLA TOMORI

- 56 -

(iii) Scope of the Work

The draft “Ibadan City Master Plan” covers the eleven Local Government Area as

indicated at page 3 of the project document summary of 23/23/2017. The plan would

cover the following areas:

i. Flooding

ii. Core Area of Ibadan

iii. Heritage

iv. Population

v. Employment

vi. Housing

vii. Infrastructure

viii. Transport

ix. Institutional Framework

x. Natural Environment

(iv) Occupancy Surveys

The establishment population (2016-2036) was based on 80 areas covering 936

hectares of residential areas containing 140,000 houses were counted. 8000 houses

covering 2,400 households and 10,000 people of 4.167 or 4.2HH or average of 3

households/buildings

Note: Land Area of Ibadan is 3,145.96sq.km or 314.596hectares) the largest in the

country with eleven (11) Local Government Areas. The total land area of the eleven LGAs

in the sampled survey was 936 hectares out of 85,864 hectares.

(i) 1km2 = 100 hectares. 1 hectare contains 150 buildings in high density area.

ESV. LOLA TOMORI

- 57 -

Table 14: Population per Hectare of Local Government Areas:

S/No. LGA Gross

Areas (HA)

Population

Census (2006)

Population

Per (Hec.)

Population

(2006)

Population

Per (Hec.)

1. Ibadan North 14,556 308,119 21.17 347,143 23.85

2. Ibadan North East 5,137 331,444 64.52 339,410 66.07

3. Ibadan North West 3,138 154,029 30.53 155,239 49.47

4. Ibadan South East 5,045 266,457 52.82 296,23 58.72

5. Ibadan South West 12,455 283,098 22.73 368,141 29.26

6. Akinyele 42.426 211,811 4.99 625,542 14.74

7. Egbeda 13,683 283,643 20.73 755,102 55.19

8. Ido 86,549 104,087 1,20 843,540 9.75

9. Lagelu 28,392 148,133 5.22 588,533 20.73

10. Oluyole 63,538 203,461 3.20 880,215 13.85

11. Ona-Ara 42,594 205,571 4.83 818,017 19.20

 Total 349,015 2,560,853 7.34 6,017,709 17.24

Sources:

i. Land Mass from OYS Office of Surveyor General

ii. 2006 Population from Federal Government Gazette No. 2 Vol. 96 of 2nd of February, 2009

iii. World Bank Consultants on Ibadan City Master Plan, march, 2017

Therefore, the state government should look into the urban planning laws; the

urban planning process; and the urban planning practice. The structural plans which have

been variously described as outline plans or strategic plans, provide the framework for

the physical development of an urban area like Ibadan and other urban areas. Also,

subject plans relate to planning for specific features of urban land-scape

Perhaps the largest flaw in Abuja master plan, according to Professor Akin

Mabogunje 2001, is that of the failure to develop housing to keep pace with the growth of

the city as the capital relocation intensified, as this led to the extensive development of

unauthorized housing areas outside of the parameters of the plan.

The staggering speed of the city’s growth, from under 100,00 in 1986 to more then

170,000 just five years later, practically made these problems inevitable (Ikejiofor 1998).

Abuja then continue to increase in size and population in the next decade, and it continues

to grow at a pace far greater than what any of its planners anticipated or any of it managers

can handle (Iman et al. 2008).

ESV. LOLA TOMORI

- 58 -

Of course, another important issue arising from Abuja master plan was the evident

contempt of Nigeria Official for the idea of low-cost self-help housing of Nyanya village

studied by Adama 2007; 54-8. The contempt of many of these same officials for the places

like Nyanya, too, has led to ruthless attempt to enforce Abuja’s Master Plan to the

detriment of its poor majority, whose house got demolished and whose rights to the city

got restricted.

From the forgoing expert opinions on Abuja Master Plan, in preparing Ibadan

master plan, there must be correspondence between the plan and the actual pattern of

residential development because Ibadan is not a virgin land like Abuja. The consultants

must acquire Satellite Images of Ibadan Metropolitan Area to show the extent of

development, particularly, the new areas.

(v) Institutional Arrangement

The consultants have proposed IBADAN DEVELOPMENT AGENCY as we

have in Karachi the capital of Pakistan and Madras in India but the name of the institution

should be changed to IBADAN METROPOLITAN DEVELOPMENT AUTHORITY.

The agency (IMDA) is good for Ibadan Metropolitan Area with Eleven Local

Government within its geographical area and the largest in Nigeria according to UN-

Habitat Report of 2008. Its functions among other things are:

 To be responsible for land development;

 Prepare physical development plans;

 Authorizing new developments; and

 Monitor their implementation

However, for the institution (i.e. IDA) to be successful and effective, the

followings must take place:

ESV. LOLA TOMORI

- 59 -

i. It must have executive functions and fiscal autonomy (resources), if they

are to coordinate the delivery of services within metropolitan area of

Ibadan and perform its planning function effectively

ii. The Agency must be able to combine development investment and

operating responsibility

iii. There must be Board of Directors composed of

 Professionals representing institutions;

 Representative of Business Community;

 Representative of the central Council of Ibadan Indigenes (CCII);

 State Government representative;

 Representative of Ibadan branch of ALGON

Political leadership and Physical Planning

Political leaders who are the ultimate makers of physical planning policies and

decision need to bear in mind the extent to which physical planning is successfully

undertaken fundamentally depends on them. A great city reflects the personality of its

legislators, generation by generation.

The Chinese Government, according to the late Oluremi I. Obateru (2006),

emphasizes very much the key role of urban planning and its scientific management in the

implementation of urban planning. Special organizations in charge of urban planning had

been established at various level of city government in the whole country: city master

plans have been formulated in all designated cities and the work of making detailed and

professional plans.

This is a product of informed, responsible and effective political leadership and

the consequent stable political environment.

Whereas in Nigeria, the provisions of the Nigerian Urban and Regional Planning

Law of 1992 which provided for the preparation of physical plans to cover development of

ESV. LOLA TOMORI

- 60 -

metropolitan centres, cities, towns, districts and neighbourhoods were never observed and

implemented by state, and local governments and other stakeholders.

The policy makers in the Federal, State or Local Government level had urban plans

as mere paper work, which will not explain their achievements like; construction of roads,

schools and other physical structures.

12.0 CHALLENGES OF URBANIZATION FACING NIGERIA

According to the world Bank Publication “Cities in Transition, 2000” – In East

Asia, Sub-Sahara Africa and the Middle East and North Africa, Urbanization is

proceeding rapidly with urban growth exceeding 4 percent a year. Over the next two

decades (2020), more than 95 percent of the population growth in the developing countries

even in the South Asia, will occur in urban area.

The scale of urbanization and its implication for the ability of countries to meet the

needs of the people at relative low levels of national incomes are unprecedented.

Megacities such as Bangkok, Cairo, and Lima have had to absorb more than twice as

many people in the past 25 years as London and New York did at the peak of their growth

at the end of the last century (Brookerholf and Brennam 1998).

The most rapid growth in the recent decades has occurred in large cities (1.5

million residents), and in small cities (fewer than 500,000). But the proliferation of

megacities (more than 10 million) is the most dramatic trend, particularly in Asia and

Latin America. Between 1995 and 2015; the world’s megacities will more than double in

members to 26 out of which 22 area Asia.

ESV. LOLA TOMORI

- 61 -

(i) The Challenges of Urban Fragmentations

One of the colonial urban legacies concern interval form and spatial structure of

cities. Often, the obvious dimensions of the segmentation, with separate areas for business

or residence restricted to Europeans, Asian and Africans respectively, in many colonial

cities, justified by rhetorical concerns with health (Swanson 1977).

In 1917, there was township ordinance promulgated by the colonial government.

The main purpose, explained Lord Fredric Lugard, “was to establish the board principle of

municipal responsibility, graduated according to the importance of the community and the

measure of its ability to accept and discharge satisfactorily the conduct of its own affairs”.

Townships are graded into three classes, from first to third, according to the degree of

control and responsibility vested in the governing authority, and they include practically

all centres where Europeans reside. Only Lagos was a first township, and Ibadan was one

of the eighteen second-class Township.

The Ibadan township area was located to parts of the southwest and southeast. It

encompassed part of what later become known as the new reservation such as Jericho,

Iyaganku, Agodi, Iddo gate and Lebanon Street (Gbagi layout). It was conceived to be

autonomous in administration according to the township ordinance of 1917 in Nigeria.

The township was primarily intended to promote a deliberate policy of

segregation. The township ordinance also contained a provision which empowered the

government to expel any “native” from the area. The second was to segregate Europeans

from Nigerians, irrespective of the status of the latter; Europeans lived in reservations

where the best medical and security facilities were provided.

Urban fragmentation typically creates two cities within the city. The urban poor

live in high urban densities, with unplanned urban spatial layout and mostly deprived of

access to adequate housing, residential land, municipal services and other urban benefits.

ESV. LOLA TOMORI

- 62 -

The better of tend to reside in the ordered, formally planned and structural higher-income

areas that enjoy municipal services.

Today, key problem areas include very rapid uncontrolled growth of urban

informal settlements, prevalence of standard and overcrowded urban housing inadequate

urban services, and infrastructural provisions, declining urban livelihood, options,

incessant civil unrest, and infectious diseases and crime.

(ii) Housing Situation and Access to Land

Within limited resources nations are attempting to provide dwelling units of houses

in the shortest possible time. Housing is perhaps, the most important component of the

urban land scape. This is because it takes the largest proportion of urban land uses and if it

is not properly planned and managed, as is evident in most Nigeria cities, it could trigger a

myriad of the urban problems such as homelessness, environmental health problems,

crimes and varieties of urban violence.

Housing involves bringing together, labour land finance, construction materials

and governance process in partnerships that include the private sector and times

community sectors as well. The trend is an increasing interest by the private sector in

housing production.

The unprecedented expansion of urban population causes rapid demand for urban

uses Land Tenure Systems largely determine the ease of difficultly of land acquisition and

assembly. The land tenure systems also make expansion of urban area difficult and raise

transfer cost to levels that are not attainable by the poor.

The land use of 1978 appears to have stifled the development of land market by

focusing more on administrative mechanism of land allocation. The driven is

underground. Market activities are usually shrouded in secrecy and information is lacking

or inadequate. Most land transactions agreement are backdated to pre-land use Act of

1978.

ESV. LOLA TOMORI

- 63 -

According to Professor Tunde Agbeda and C.O. Olatubara (2015), a set of inter-

related process influence the housing system in the cities and urban areas. These are the

production of new houses, the renovation and/or rehabilitation of existing ones, and the

distribution of both old and new units to those in need of them. The process involved in

the delivery system are carried out through public (that is government) institutions and

private organisations and individuals, otherwise called formal and informal housing

delivery methods respectively. Of these two methods of housing delivery in Ibadan, the

informal section has dominated housing supply.

(iii) The Need For Urban Renewal

Urban renewal projects involves the relocation of business, the demolition of

structures widening or construction of new roads, infrastructures, the relocation of people,

and the use of eminent domain (government purchase of property for public purposes) or

Land Use Act, 1978 in Nigeria as a legal instrument to take over private property for city -

initiated development projects. This process is also carried out in rural areas, referred to as

village renewal, for agricultural projects, opening or rural roads farm settlements cattle

ranches etc. and light agro-allied industries to reduce rural – urban migration.

Many cities linked the revitalization of the central business districts (CBD) and

gentrification of residential neighbourhoods to earlier urban renewal programmes.

Overtime, urban renewal evolved into a policy based less on destruction and more on

renovation and investment. And today it is an integral part of many local governments

often combined with small and big business incentives building of modern shopping

complexes, opening of rural roads and construction of modern rural markets and modern

rural markets and abattoirs

The World Bank financed urban renewal projects in the three locations in Ibadan

are Yemetu, Mokola, and Agugu, termed community improvement projects (CIP), had an

estimated population of 62,000 to benefit from the projects in 1984. The problem arose

ESV. LOLA TOMORI

- 64 -

from the shortfall between house supply and demand which created housing shortages

which has subsequently led to overcrowding and ever utilization of existing facilities.

The local governments, being the owner and the greatest beneficiaries of the

project namely, Ibadan North (Yemetu and Mokola) and Ona Ara (Agugu/Oremeji), made

provision for the workers and the payment of their salary. The projects were completed in

August 1997. Among the infrastructural facilities and amenities provided and handed over

the project area to the project coordination department (PCD) in the Governor’s office.

Land was acquired for the resettlement schemes at Agala, Oke-Aremo in Ibadan North

Local government Area and at Ogbere-Abonde in Ona Ara Local Government Area, while

both were vested in PCD and the two local governments respectively for management.

The breakdown of the facilities and amenities were;

(a) MOKOLA LAYOUT:

 2 new transformers and the upgrading of the existing ones

 11 compartment public toilet (VIP toilets)

 164 street lights

 About 9km drainage (wall blocks)

 About 9km of tarred roads

 Refuse disposal sites at cultural centre area

 About 6km new water pipes

(b) YEMETU/OKE AREMO

 A total of 5km and 0.9km of tarred roads at the main scheme and

resettlement site respectively

 A total of 12.3 km and 1.6km block wall line drains at the main scheme and

the resettlement site respectively

 1 box culvert

 6 VIP public toilets

 1 converted health centre (former NRC secretariat)

ESV. LOLA TOMORI

- 65 -

 164 street lights at both main scheme and the resettlement site

(c) AGUGU/OREMEJI

 A total of 6.2km and 1.8km tarred road at the main scheme and the

resettlement site at Ogbere (Abonde) housing estate

 A total of 12.4km block wall line drains at the main scheme and

resettlement site

 The Fatima Usman health centre at Oremeji

 1 VIP public toilet at Oremeji

 1 police post/post Office

 80 street lights

 Ahmed Usman primary school at Abonde, Ogbere resettlement scheme

In all, $1.74 million, $1.795 million and $2.162 million were allocated for the

implementation of the projects in Mokola, Yemetu and Agugu/Ogbere respectively. The

variations in the budget allocation were due to size and numbers of facilities provided in

each of the project area. Accessibility and Environmental condition have greatly improve

in these project sites and property values have increased significantly in addition to

redevelopment of old and dilapidated structures.

(iv) Urban Agglomeration Problems

LAGOS: the establishment of Lagos dates back to the 15th century when it was a

Portuguese trading post exporting Ivory, peppers and slaves. Today, the name “Lagos”

most often refers to the 300 sq.km urban agglomeration of greater metropolitan Lagos,

Which includes Lagos Island, Victoria Island, Ikoyi, Lekki and the main land suburbs. All

of these are parts of Lagos state which now comprises 20 local Government Areas, (LGA)

and 33 LCDAS.

Lagos is the most populous conurbation in sub-Sahara Africa with 7,937,932

inhabitants at the 2006 census and an estimated urban agglomeration population of

ESV. LOLA TOMORI

- 66 -

9.67million in 2007, based on world Urbanization prospects; the 2007 revision. It is the

second most populous urban agglomeration in Africa after Cairo, Egypt but projected to

overtake Cairo in size by 2025 while lagos is expected to reach 15.8million inhabitants.

Table 15: Comparative City Population and Growth Rates of Ibadan,

Lagos and Kano Urban Agglomeration

Year Population

of Ibadan

(‘000)

Growth

Rate %

Population

of Lagos

(‘000)

Growth

Rate %

Population

of Kano

(‘000)

Growth

Rate %

1999 1,739 - 4,764 - 2,095 -

1995 1,993 2.73 5,966 4.50 2,360 2.38

2000 2,236 2.30 7,233 3.85 2,658 2.38

2005 2,509 2.30 8,676 3.85 2,993 2.38

2010 2,887 2,46 10,578 3.76 3,995 2.52

2015 3,376 2.88 12,247 3.22 3,992 2.89

2020 3,760 2.75 14,162 2.61 4,492 2.73

2025 4,237 2,39 15,810 2.20 5,060 2.37

Source: Adapted from UN-Habitat of World‘s cities, 2012/2013

IBADAN:

Ibadan, located at the interface of savannah and forest and the capital of Oyo state,

is the third largest city in Nigeria by population after Lagos and Kano. Ibadan is

however, Nigeria’s largest city in geographical area with eleven administratively separate

local government areas. In 1960, Ibadan was the second-most populous city in Nigeria and

the tenth largest in Africa after Alexandra, Algiers, Cairo, Cape Town, Casablanca,

Durban, East rand, Johannesburg, and Lagos. It is located in south western Nigeria, 140

kilometers inland from Lagos and constitutes a prominent transit point between the coastal

region and the Nigerian hinterland to the North.

Its population was 2.55million according to the Nigerian 2006 population census

and 2.67 million in 2007 (based on extra population data in world urbanization prospects;

the 2007 revision) in 2010, the population of Ibadan was 2.835 million and the nineteenth

(19th) largest in Africa (UN-habitat, 2008: 174-7).

ESV. LOLA TOMORI

- 67 -

(a) Administrative Challenges in Lagos and Ibadan

Lagos is not a municipal and it has no overall city administration (MDA). The

metropolis is split into 16 local governments (now 20 LGAs). This is one of the key

reasons why the outgoing towns and settlements developed without uniform planning

regulations or significant local authority guidance. There is now a Bureau of physical

planning and Urban Development control in Oyo State with Local Planning Authorities as

Zonal Planning Offices.

(a) The absence of Metropolitan Development Authority (MDA) also created

difficulties for solving city-wide problems such as waste collection and

disposal. Instead, state Government assumed these responsibilities.

(b) In addition to the problem of urban waste, access to housing energy, water,

sanitation, sewerage and transportation has all been adversely affected by the

haphazard development of a geographically and administrative highly

disappointed city.

Mobility is affected by the island topography and bridge battle-necks that make

sure that traffic congestion is a daily reality with an average of two to three hours to cover

a distance of 10-20 km.

Political and administrative decentralization is also expected to Increase the

responsiveness of public sector agencies and local priorities while enhancing their

effectiveness through the principle of active subsidiary by fostering cooperation between

local governemtns and the sectorial agencies. But the current patterns of democratization,

far from providing the poor with political influence may consolidate or invrease the power

of the local elites and the voice of middle income groups, who are not neceesarilty

interested in wither equity or poverty reduction.

ESV. LOLA TOMORI

- 68 -

Furthermore, reluctance by the state and Federal Governments devolve power and

a resource to match responsibilities reduces the capacity of Local Government to operate

efficiently and responsively.

(b) Urban Vulnerability and Risks in metropolitan Areas

Contemporary urbanization processes and rapid population growth in sub-Saharan

Africa is increasing the vulnerability of urban dwellers, particularly the urban poor, to

everyday hazards and disaster risks.

The distinct dynamics of changing urban forms, city governance, public financing

and physical infrastructure and social services provision of African’s rapidly urbanizing

cities is closely connected to the construction and accumulation of risks.

For example, the drivers of vulnerability of residents in Ibadan to different risks,

according to the recent research, include city governance, inadequate public financing of

social services and regional planning and environmental developmental sectors, inequality

in access to infrastructure and basic social services and increasing urban poverty and

unemployment.

Poor urban planning, poor development control, weak building code. Regulation

and enforcement has increased vulnerability of large population of Ibadan habitant to

various risks including the risk of floods, road traffic accidents, building collapse and fire

hazards of different forms. Therefore, risk reduction must priorities public financing for

the provision of infrastructure and basic social services citywide, and especially in areas

occupied by the urban poor. The sprawling nature of Ibadan city growth demands greater

financial costs for the provision of adequate urban infrastructures and basic social

services.

Moreover, studies have shown that common everyday hazards such as pollution,

noise, congestion, improper solid waste disposal and diseases are largely ignored in

ESV. LOLA TOMORI

- 69 -

Ibadan city even though they pretend greater consequences for a large majority of its

inhabitants.

It is critical that Ibadan city has a comprehensive and homogenous database in the

locality level to inform citywide risk profile, and to continue to update this that it might

key into strategic planning in different sectors for risk reduction. Achieving this will also

require developing a coordinated approach for risk data generation and management that

can be employed by relevant city departments, agencies and ministries.

This should be followed by action plan for risk reduction, including reducing

vulnerability to urban risks that must be deliberately and systematically integrated into

short and long-term city development plans with goals for investment and financing

clearly defined.

Finally, experts finding indicated that response to disasters in Ibadan by

institutions and agencies charged with that mandate has been grossly weak and as such

impacted neighborhoods inevitably resort to unorthodox approaches which have proved

not effective in dealing with some of the events but also dangerous.

