
1

TRANSFORMATION OF IBADAN BUILT ENVIRONMENT THROUGH RESTORATION

OF URBAN INFRASTRUCTURE AND EFFICIENT SERVICE DELIVERY

By: Tomori M. A.

CEO/MD – Macos Urban Management Consultant

E-mail Address: - lolatomori@yahoo.com

Website: macosconsultancy.com 27/12/2012

We are in the era of “Transformation of the Built Environment”. This is not surprising

because transformation appears to be what every Nigerian requires today to breathe a sigh of relief

from the past and present ways of doing things for life to be meaningful to all and sundry in the

country. The state of infrastructure decay, lack of good roads, widespread insecurity, poor

environment sanitation, problem of power, poor health delivery, lack of potable water, falling

educational standards, all bear more than eloquent testimony to the magnitude of the problems

which government needs to address to assuage citizens and ensure that the social contract between

the two is sustained.

In mainly rapidly growing cities in the developing countries, weak local governments have

been unable to perform even minimal functions, do that households and informal institutions have

become the main providers of infrastructure, housing, and social services. In these cities the poorest

often pay most dearly for low quality services, poorly integrated land, housing, and transport

markets impose high costs of firms and households; and congestion and haphazard waste disposal

degrade the environment (World Bank, 2000).

1.0 The Nigerian Built-Environment

The term Built environment refers to the human-made surroundings that provide the setting

for human activity, ranging in scale from personal shelter and building to neigbourhood and city

that can often include their supporting infrastructure, such as water supply or energy networks. The

built environment is a material, spatial and cultural product of human labour that combines physical

elements and energy in forms necessary for living, working and playing.

mailto:lolatomori@yahoo.com

2

The Transportation Research Board (2005), according to James Omeru (2012), defined built

environment broadly to include land-use patterns, the transportation system, and design features

that together provide opportunities for travel and physical activity. It refers to physical

environments that have been modified by humans and comprises public spaces, parks, as well as

physical structures (e.g. homes, schools, workplaces) and transportation infrastructure such as

streets and sidewalks.

The goal of the built environment has generally been that of enhancement of living

standards quality of life, improvement in system efficiency, or reduction in environment impacts.

The Nigerian built environment is fast decaying. The factors responsible fort this can be

attributed to rapid urbanization, rural-urban migration, and decades of steady economic downturn,

decay of urban infrastructure and negligent housekeeping (World Bank, 2005).

The urbanization process in many developing countries particularly Nigeria, has not been

accompanied with corresponding supply of adequate houses, basic amenities and infrastructures.

These have created demand on housing stocks leading to high rents, overcrowding and development

of slums and squatter settlements. These have serious impact on the habit environment and serious

consequences on health of city residents.

Cities account for two third of global energy demand, 60% of water consumption, and 70%

of green house gas emission. With this growth in size of cities comes increase in demand for

efficient urban infrastructure and sustainable development project in alternative energy, public

transport, water supply as well as in health care.

Severe under-investment is plainly visible in Nigeria‟s roads, water systems, drains, and

other infrastructure. Because of fragmental accounting, it is difficult to know how much is being

spent by the Federal Government, States, and Local Governments on urban infrastructure. Large

amounts of urban infrastructure and services are provided directly by households, private firms and

community groups.

Lack of funds. Therefore, is not a root cause of poor infrastructure and services. It is a

symptom of more fundamental problems. These include instability, lack of confidence, distorted

economic policies, and difficulties of governance. The mobilization of public and private funds for

urban infrastructure depends, in the long run, on the alleviation of these problems. Also, reduction

3

of wasteful public expenditures is essential to free resources for high-priority social needs,

including basic infrastructure.

2.0 The Nature of Pre-Colonial Ibadan City

The oral tradition has it that because of failure to maintain certain strict propriety in

connection with Egungun cult, Ibadan settlement, established by the legendary Lagelu was placed

under a siege and was completely destroyed. One of the few survivors was Lagelu and his children,

together with whom he took refuge on one of the nearby hills. The hill today is known as

Oke‟Badan (the hill of Ibadan) and there is annual ritual and festivity on the site, both to

commemorate these events and to worship at the shrine of Lagelu who was buried there.

However, as Lagelu survived the turmoil and peace returned, he came down from the hill to

found a second Ibadan. The site of this second town was a few miles further South of what is now

Oja-Iba, the central market of the city. With time, this town became included in the Gbagura

Province of Egba territory (Mobogunje, 1968). It was never a very big town and its area was

probably less than three (3) square miles in extent. According to Rev. Samuel Johnson, the second

Ibadan consisted of the central market and about half a mile of houses around. Part of the town

wall was still visible as late as 1913 when the Ibadan Grammar School of the city was established.

The second Ibadan settlement was joined by the Prince of Iseri from Ilaro, his family

compound was Ile-Aro. Another one was an Ife Prince, called Abu and Princess called Sooko.

Their descendants used to take the Bayambu Chieftaincy title. Sooko descendants are now in Ajia,

Ona-Ara Local Government Area of Oyo State (Jide Fatokun, 2011). Other immigrants are the

Owus headed by Olowu Akinjobi following the destruction of their town, Owu Orile or Orile Owu.

The land allocated to them at Agodi-Idi ape was called Ahoro Owu. The new Ibadan or second

settlement was divided into six residential quarters namely;

1. Aboke quarters or compound

2. Oke-Igede-Oba‟s quarters

3. Itun Lisa occupied by Crown Prince of Olowu

4. Itun Akaasi – Descendants of Lagelu‟s nephew (Akaasi) quarters

5. Ilaro – The descendants of the king of Iseri

6. Communical Land.

4

The Yoruba civil wars engineered by Prince Afonja of Ilorin in 1779 after the death of

Alaafin Aole was a result of bitter intra-class rivalries among the ruling class in Yoruba Provinces

which had brought considerably wealth and fame to Old Oyo Empire became rebellious. These

wars led to massive population movement (exodus) out of northern part of Old Oyo Kingdom from

the second decade of the 19
th

 century onwards. The people scattered in different directions, mostly

to other Yoruba states unaffected by the crisis. Most of these refugees joined the allied army of Ife

and Ijebu ati Idi-Ogungun (Ibadan) to destroy Owu and Egba settlements.

The allied army later settled in Ibadan which they found secured and comfortable. The

original settlers were displaced and thus the present and third Ibadan settlement was established

around 1820s.

The initial congregation of Ibadan was along ethnic lines, the numerically superior Ife

soldiers and Oyo-Yoruba chose Oja-Iba, the Ijebu lived in the South at Isale-Ijebu, the Egba moved

far away from their conquerors and settled at Yeosa. The pattern of settlement was a clear

indication of the existing polical cleavages in this war camp. Each group had its leaders, and the

people looked upon them for authority (Toyin Falola 1989).

It was the attempt by the notables among these military leaders to create an hegemony, that

would cut across ethnic lines, that accounted for the civil wars (Ija-Igboro). The Egba were the first

casualty in this rivalry. They were expelled from Ibadan and had to migrate to Abeokuta, lead by

Sodeke, where a new more secured and permanent home was established in 1829. Consequently,

the power tussle was limited to the Ife and Oyo elites. Since the Owu war, Ife leaders, Maye

Okunade and Laboside, had acquired tremendous respect and power. The 1820s was also a period

of strength for the Ife kingdom which saw the camp at Ibadan as an extension of its territory and

power (Toyin Falola, 1989). As a result of an open intra-class struggle in 1833, the Oyos defeated

Ife at the Gbanamu war between Ife and the Oyos. The Oyo-Yoruba ethnic group since then had

taken over Ibadan till today. That was how the present Ibadan became an Oyo-Yoruba town.

5

Oke-Badan at Eleyele Reservoir

Eleyele Reservoir surrounded by Awotan Hills

6

2.1 Location and Site of Ibadan.

Ibadan is a corruption of „Eba-Odan‟, which literally means “near the grassland‟ to reflect

its location on the fringe of the forest zone near the savannah. The physical setting of the city

consists of ridges of lateritized quartatic hills that run approximately in a northwest-southeast

direction. The largest of these ridges lies in the central part of the city and contains such peaks at

Mapo, Mokola, Aremo. These hills range in elevation from 160 to 275 metres above sea level, and

thus afford the visitor a panoramic view of the city.

The area occupied by the metropolitican area of Ibadan is drained by two important rivers

viz: the Ogunpa and the Ona rivers. The former drains the eastern while the later drains the western

parts. There are other tributary rivers such as Ogbere stream on the eastern part and Kudeti stream

which joined Ogunpa at St. Lukes, Molete area of Ibadan. There are also numerous tributaries to

Odo-Ona such as Yemoja in Oluyole Estate and Alalubosa stream at Aleshiloye and many others.

There is also river Omi that derived its source from Kumapayi.

The elements of the fortification system of Yoruba cities were defence walls, trenches as found

in Iloro area of Ilesha, and green belts. The number of defence walls surrounding Yoruba cities

during the 19
th

 century civil wars varied between one and three depending on:

(a) The growth rate of the cities; and

(b) The scale of their exposure and susceptibility to attacks.

Such centres as Ife, New Oyo, Ilesha, Ibadan, Osogbo, Owo, Ikirun, Kisi, and Koso, had two walls,

while Igboho in the extreme north of Yorubaland had three walls (Oluremi I. Obateru, 2006).

However, contrary to Obateru‟s submission, Oba I. B. Akinyele (1911), the first wall in

Ibadan was surrounded by the following compounds when the allied army occupied Ibadan in the

1820s:

1. Oluyole Compound

2. Labosinde compound

3. Ogundiwin compound

4. Lajumoke compound

5. Kofo compound

6. Ojo Kure compound

7. Babalola (Bale Fijabi‟s father, 1893)

7

8. Akere compound

9. Alekuso compound

8

The city second defence wall extended to Bale Olugbode‟s compound at Odo-Elegun

(Elegun Stream). The third defence wall of the city was built during the reign of Baaale Olugbode

after the Ara war in 1858 named „Odi-Ibikunle‟ (Ibikunle town wall). Enclosing the built up area

was sixteen kilometers in circumference with four major gates leading to Abeokuta, Oyo, Iwo, and

Ijebu, and several minor ones to various farms and villages. Within the wall were hundred of

compounds and churches such as Kudeti church in the south, Ogunpa church in the East, and

Areamo church in the North East; the central mosque at Oja-Iba. There were also several

traditional markets. (See Fig. 1)

When the first European, the Reverend David Hinderer of the Church Missionary Society

(C.M.S.) got to the city in 1851, he noted that the walled town (the second wall) contained about

100,000 inhabitants many of whom were engaged in the crafts, as well as, trading in both local and

imported commodities and slaves (Mabogunje, 1968). By 1858, a new town wall known as „Odi-

Ibikunle had to be built while by 1890, Milson (1891) reported that the city contained over 200,000

souls, while within the wall at least, 120,000 people are gathered. Its sea of brown roofs covering

an area of nearly 16 square miles and the ditches and walls of hundred clay which surrounded it are

more than 18 miles in circumference. Indigenous population has learnt to be tolerant, understanding

and accommodating to strangers and these characteristics make the indigenous Ibadan man a very

pleasant person to live with. Consequently, the city does not experience social and racial conflicts

and this in no small way has contributed to the rapid growth both in the past and in recent years.

The pre-colonial origin of the city and much of its surrounding region and the later

imposition of elements of an external, essentially. British cultures are clearly reflected in the

contrasts that are now Ibadan together with its hinter land. Ibadan and its environ display a mix of

old and new and of tradition and modernity (c.k. Ikporukpo, 1994). This contrast, as reflected by

the housing forms and settlement pattern within the city is described by a Nigerian poet and

playwright, J. P. Clark, as “rust and gold, flung and scattered among seven hills like broken china in

the sun.”

2.2 The Growth of Residential Districts of Ibadan

The fact that Ibadan was turned to a war camp has not helped the city in its physical

development; rather, it might have impeded Ibadan development efforts. The benefits that would

have accrued to Ibadan city from being a military camp did not accrue to it as there was no rational

9

system of roads, and canals which would have been put in place as part of physical development

plan.

By 1851, Ibadan had grown into 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 (26) square kilometers in the 1850s. The wall enclosing

the built-up was sixteen (16) kilometers in circumference with four major gates leading to

Abeokuta, Oyo, Iwo and Ijebu and several other minor ones to various farms and villages.

Panoramic View of Ibadan from Oke-Are

10

There was also a central mosque at Oja-Iba on a land donated by Bale opeagbe and built in

1850 after the first one at Oriyangi (now Oja-Iba) was demolished by Bashorun Oluyole. There

was another Muslim praying Ground in the North-East at Agodi. The central city was dotted with

the Palaces of Principal Chiefs namely; Bashorun, Oluyole, Opeagbe, Bashorun Apanpa, Bale

Irefin, Bashorun Ogunmola, Bale Olugbode, Balogun Ibikunle and Olubadan Alesinloye, Bale Foko

and Aare-Latosa etc.

The core district, the oldest part of the city, is a high density area occupied mainly by the

indigenes of the town, the age of this zone, centred around the famous Mapo Hill, can be seen in the

red roofs and antiquity of the buildings. There are hardly any gaps between the buildings, a

situation causing monumental ventilation and accessibility problems among others. Many of the

buildings do not face the roads or streets since they are at the back of other buildings. This makes

the problem of refuse collection impossible. The roads themselves are narrow and usually without

gutters and walk ways.

The situation described above could be explained in terms of Yoruba ways in the past of

establishing residential quarters which divided the town into “natural areas” A typical Yoruba city

was largely a composite of locality or neighborhood inhabited by a clan, a clan being a group of

people who claim descent from a common ancestor.

Apart from being a physical unit, the residential quarter was also a social, economic,

political an administrative phenomenon. The solidarity and cohesion of the quarter was thus based

on the residential, social, economic, political and administrative functions and responsibilities

developed upon it.

Quarter boundaries were hardly defined in Yoruba cities that received floods of refugees as

every available urban space was exploited for residential purpose. This brought about the

formlessness and congestion of most of the towns and cities of Western Yorubaland of Ibadan,

Abeokuta, Ede, and Oyo to mention a few.

Although, Ibadan is now regarded as the second largest city in the tropical Africa (coming

after Greater Lagos), commercial activities take a low percentage of 0.34 per cent of the land use.

This is because much of the commercial activities in the city are done in traditional markets within

residential premises, where they play important roles in both the social and commercial lives of the

11

inhabitants. These include: Oje, Oja-Iba, Oja-Igbo, Ode-Olo, Labo, Oranyan, Ile-titun, Ayeye,

Gege, Elekuro, Agugu, Ibuko market (Bode market) and Oritamerin.

3.0 The Problems of Unplanned Growth of Ibadan City

Ibadan is one major Nigerian city that was for a long time allowed to grow without a master

plan. Consequently there is a great mix of activities, such as commercial and residential, and

sometimes residential and industrial, as in the case of small to medium sized industrial

establishment.

The metropolitan area of Ibadan has one of the highest population densities in Nigeria and

the most densely settled areas remain the central and indigenous core of the city. This coupled with

ineffective planning in recent years has given rise to a number of problems, especially housing,

traffic congestion and deterioration.

The extent to which cities are planned largely determines their levels of functional and

aesthetic efficiency and productivity, better planned city function more efficiently and are therefore

more economically productive than less planned or the unplanned 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.

a) Housing problem

Lack of physical planning in many parts of Ibadan city also contributes to the problem of

transportation. It gives rise to the almost disorganized arrangements of buildings which in turn

negates and continues to prevent the development of better roads connectivity, most especially in

the indigenous and most populous sections of the city. The urban poor live in crowed slums within

the residential areas of Ibadan like Ayeye, Mapo, Agbeni, Foko, Yiosa, Isala- Ijebu e.t.c. with

limited basic infrastructures and without land and personal security. Within the city core residential

areas, there is lack of comprehensive water and sewage systems, inadequate garbage collection and

disposition and unstable urban environments that increases vulnerability to natural disasters and

jeopardized public health.

b) Transportation problem

For more than one hundred and fifty years, development of Ibadan city has proceeded with

very little control and resulted in the creation of a fantastic street system of farmless roads, winding

12

parks, in fact, in many cases, the street are nothing but more than the spaces left over after house

building has taken place.

In many areas which appear to be better planned such as Oke-Ado, Mokola, Agbowo,

Bashorun, Aromolaran areas, there is no adequate provision of sidewalks to facilitate pedestrian

movements. Where sidewalks exist, they are usually taken over by roadside traders, forcing

pedestrian more to walk on road pavements. This means constant conflict between pedestrians and

motorist.

Many inter-related factors, political and socio-economic in character and scope are responsible for

the transportation problems in Ibadan. The political factors relate to the fact that the responsibilities

for construction and maintenance of the city roads are shared by the three levels of Government; the

federal 8%, the state 22%, local government 70% (M.O FILANI, 1994).

Traffic problems in Ibadan have also been aggravated by the city‟s rapid economic and industrial

development. Most of the existing roads were constructed in the late 1940s and early 1950s when

the city‟s economic base and territorial extent were very limited. Unfortunately, the road capacity

has not grown at the same pace with the urban activities which had been increasing with rapid

urbanization.

c) Sanitation and Sewage

In the core area of the city where the indigenous people live, is overcrowded and unplanned

characterized by lack of access to basic environmental infrastructure and services such as water

supply, sanitation, solid waste disporsal sites, good drainage and good roads. Children under the age

of five die each year from diarrheal diseases, largely as a result of poor sanitation, contaminated

drinking water and associated problems of food hygiene. Infections and parasitic diseases linked to

water are the third leading cause of productive years lost to morbidity and mortality in the

developing world (World Bank 1993). Diarrheal death rates are typically about 60 per cent lower

among children living in households without such facilities. According to the National Population

commission (2006), only 18.47% of households in Oyo State have water closet, 32.73% use pit

latrine and 37.13% use nearby bush.

d) Land policies and physical planning

Urban land decisions are critical determinants of environmental quality. Distorting urban land

markets and ineffective land management policies and practices have resulted in;

- Lack of enough land at the right price and in the right location.

13

- High cost and low affordability of land and housing

- Ineffective government programmes and actions in the area of urban development.

- Private sector resistance to government land regulations and

- Environment resource constraint to land development.

The most common form of physical planning (i.e. master plan) have failed for a number of

reasons; they are too static and seldom, considering the city‟s real economic potential, take too long

and cost too much to prepare.

Maintaining and increasing urban economic productivity will require a set of urban land

policies which will ensure that adequate supplies of serviced land are available for productive

enterprises, as well as residential and social uses. The critical policy objective should be to

concentrate on the provision of infrastructure to support and facilitate economic activities. This

means providing modern infrastructure systems to provide electricity, water, road network systems,

and railway to enable manufacturing facilities to maintain low operation costs.

Master plans are translated into zoning ordinances and other controls. Where controls have

been enforced vigorously, land availability for low income housing shrinks and housing cost

increase. The cost burdens placed on low income households is rarely considered by the master

planners. Opportunities to prepare master plans in accordance with city needs and household

affordability are missed when community leaders and officials of implementing agencies are

seldom involved in the master planning process.

Therefore, master plans should concentrate on shaping and accommodating, not

suppressing, future urban development. The plans should work to minimize adverse environment

impacts and encourage efficient land infrastructure utilization.

The urban Land Use Act of 1978 has also caused substantial problems such as significant

reduction 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 Nigeria major urban centres, including

Ibadan. One of the most alarming results of these policies is the rapid growth of the slum

population.

The net effect of such inadequacies is that the majority of urban growth is now taking place

outside the town planning control systems. Thus, informal residential and business development

increasingly dominate new urban areas, relying on self-help techniques ranging from the illegal

squatting and tapping of urban services by low income households to the provision of their own

electricity, water and sewage supply by high income developers. Increasingly, therefore, traditional

14

planning activities are restricted to trying to control unplanned growth and where possible to bring

some development coordination and services to these settlements. In which case, public

participation in the planning process does not arise. It is the public that does the planning and the

development while the planner is left out.

e) Municipal solid waste

Another persistent problem for urban area is inadequate collection and disposal of household

garbage. Although most municipal governments spend 20 – 50 percent of their available operational

budgets for solid waste services, typically, half of the urban household benefit from collection

services. Most wastes that are collected end up in open dumps or drainage systems, threatening both

surface water and ground water quality and causing flooding, which provides a breeding ground for

diseases-carrying pests. Open-air burning of wastes, spontaneous combustion in land-fills and

incineration plants that lack effective treatment for gas emissions can cause air pollution. Lack of

the most basic solid waste services in overcrowded low income neighbourhoods is a major

contributor to the high morbidity and mortality among the urban poor.

f) Flooding Phenomenon in Ibadan

Due to ever increasing population of Ibadan and inadequate drainage system, the various land

use practices over the unbuilt areas of the city and disposal of wastes on various parts of the

landscape, almost all the major rivers draining the city had overflow their banks causing flood

disasters of various magnitudes. In 1902, Ibadan witnessed its first flooding when Oranyan swamp

was flooded. Other flooding occurred in 1924, 1956, 1963, 1978, 1980 and 2011.

The major rivers that had been causing flood in the city are Ona river, Ogunpa stream, Kudeti

stream, Ogbere stream and many tributaries to these major rivers and streams. Another river on the

eastern end of the city is Omi river which runs through Egbeda, Ona-Ara and Oluyole Local

Governments.

Experts have revealed that flood can occur through various causes but it is apparent that there

are four main factors significant in the case of Ibadan as follow:

1. The characteristics of rainfall storms which exhibits various flood intensifying

characteristics as measured by various metrological stations at Moore plantation, Apata,

I.I.T.A. and the University of Ibadan.

15

2. Ineffective use of land resources and low infiltration rates of rainstorms in many locations

such as road, sport fields, foot path etc.

3. Deforestation of hills in Ibadan located at Sapati, Oke-Aremo, Mokola and forest reserve of

Alesinloye, Alalubosa for market and housing development respectively, thus, increasing

human activities and reducing infiltration rate of rain storms.

4. The clogging of the river channels with solid wastes.

Data storage constraint and inadequate or lack of interagency coordination in planning

control and management of environmental resources in Ibadan city could be a remote cause of

flooding. Moreover, rainfall storms characterized as flood causing factors are necessary but not

sufficient conditions for flooding in urban area. It is the land use factors which significantly

intensify flooding. The current flooding and those of 1978 and 1980 have shown that, if a river

overflows it banks, but there are no investment as buildings to be inundated, such overflow is not

regarded as floods. The causes of past floods in Ibadan shows that some of the devastating floods

are not all the time caused by heavy rain but by relatively low rainfall. Low rainfall are aided by

land-use factors to cause flood such as deforestation and development of flood plains and clogging

of low breeds in the city.

The major causes of the 1980 devastating floods were the heavy rainfall and the expanse of

water body caused by the bridges which suddenly became temporary dams due to blockage with

solid waste dumped into the river channels. The flood came downstream to Molete with such

massive force that swept away buildings, stationary vehicles and buses with full passengers such

that dead bodies were found along Ibadan Grammar School and the confluence of Kudeti and and

Ogunpa rivers at Molete.

The most devastating of all flooding was that of 26th August, 2011 which occurred thirty

one years after the last one. This time around, it was the turn of Ona River that really brought the

most devastating disaster along its course. Ona River with its tributaries (e.g. Sasa and Orogun

streams) has been found to be large enough to be dammed at two sites within the International

Institute for Tropical Agriculture (IITA) and at Eleyele.

As a result of the heavy rainfall and the flooding of Ona River, Eleyele dam was broken,

Apete Bridge was swept away, the walled fence of the University of Ibadan and the fish pond with

the content was swept away. Apete community was cut off from the city and The Polytechnic,

Ibadan students living at Apete could not crossover to attend lectures. Ogbere bridge in Oluyole

16

Local Government area was washed away by Ogbere River which passes through Iwo road and

Lagos-Ibadan Expressway to Ona-Ara from where it enter Oluyole Local Government area.

At Oke-Ayo area of Odo-Ona, the flood wreaked massive havoc which led to the death of 6

children of the same family while 98 residents affected had to be provided temporary

accommodation at a relief camp organized by Ibadan South West Local Government. The Orogun

stream around Agbowo did not spare the residents has one Mr. Adisa lost his father and 4 children

to the flood. At Ijokodo, the stream, a tributary of Ona River wreaked havoc and killed a UCH

Medical Doctor with his children. The wife was lucky to escape.

3.1 Access to Land and Affordable Housing

In Oyo State, 157,550 households are homeless representing (12.62%) of the total

households while 154,273 households are living in more than 7 rooms apartment, representing

(12.36%); 268,602 households (21.52%) live in one room apartment, 204,455 households live in 2

rooms apartment (16.38%) and 162,631 households in 3 rooms apartment (13.03%). (see table

below)

Table 5.3 Basic Data for Housing Demand as at 2006

Type of Housing Units No. of Households Percentage of Total

 A Whole House 620, 097 49.68%

 Traditional Structures 71, 255 5.71%

 Unit of Flats 144, 569 11.58%

 Semi-Detached House 75, 934 6.08%

 Tenement Rooms 295, 556 23.68%

 Improvised Dwellings 4,330 0.35%

 Other Types 18, 543 1.49%

Total 1, 248, 105 100%

Source: National Population Commission Priorities Table, August, 2009.

17

The statistical information should provide a policy guideline for the government on housing

demand in the state; by linking informal demand to cities make contributions to economic growth

as highlighted in this book accounting for approximately 60 per cent of the gross domestics product

(GDP) of developing countries including Nigeria. Cities are theatres of economic productivity and

land serves as the stage or platform. Maintaining and increasing urban economic productivity in the

21 century will require a set of urban land policies which ensure that adequate supplies of serviced

land are available for productive enterprises, as well as residential and social uses. The critical

policy objective should be to concentrate on the provision of infrastructure to support and facilitate

economic activities. This means providing modern infrastructure systems to provide electricity,

water, road and railway system to enable manufacturing facilities to maintain low operating costs.

To be successful, cities need urban land policy framework that incorporate sustainable

mechanism for recovering the costs of public sector infrastructure investments, a public-sector

planning framework for coordinating spatial development, so that the land requirement of a

growing economy can be met with the least amount of adverse environmental impacts. The key

feature of this new approach is the great stress placed on market responsive planning system, where

urban land-use planning to support and encourage new development not stifles it.

Access to land in Nigeria is affected by the Land Use Act of 1978. The principal aim of the

act was to make land more accessible for both public and private use. However, its operation so far

seems to have created more of bottleneck.

The problems created by the implementation of the act are largely due to the fact that some

of the provisions of the act were based on the wrong assumption that the interest of the people in

relation to land in Nigeria are the same and that the governors as a trustee will always act in the best

interest of the people all the time. Some aspects of the law have hampered the socio-economic

development of the country and make land inaccessible to the people, thereby defeating the its man

objective of making land for development available to all. It was clear from the provision of the act

that its altered existing land laws particularly in Southern Nigerian in three critical ways;

 By first removing families and chiefs as trustee of land and replacing them with the

state governor;

 Individual interest in land had been reduced to a more right of occupancy, while land

in rural areas were placed under the control of the local government,

18

 Individual no longer enjoying right ownership over land

The Land Use Act of 1978 has caused significant reductions in the supply of land for

residential development, creation of a vast black market for real estate, and overall worsening

housing affordability in Nigeria major urban area especially the state capitals. One of the most

alarming results of these policies is the rapid growth of the slum population. Many business people

could not use their landed property to obtain facilities because all mortgage transactions require

consent which in variable adds to the cost of doing business in Nigeria.

The revocation power of the state governor also creates insecurity in land holding under the

act. While it is being canvassed that land use act should be scrapped to make access to land

development agencies (e.g. government, property development corporation, local government could

be far better off if they concentrate on only on assembling land for development project, provide

infrastructure to suburban area, or construction low-cost rental housing for well targeted users by

small non profit housing cooperatives and NGOS.

The poor condition of housing in the inner cities is a major contributor to their accelerated

decline. For example, the core area of Ibadan is high density area where the process of compound

disintegration, called growth by fission may still be observed. Large compound were in the past the

traditional form of housing and its breakdown is a reflection of changing economic conditions that

enables wealthier members of a family to lay ownership to parts of the compounds which are pulled

down and replaced by new modern houses.

3.2 Development of Public Housing Estates

The new residential areas outside the core area are the high class “reservation areas that

have low population and housing densities of four to eight houses per hectare. These include Agodi

Government Reservation Area, Jericho GRA, Onireke and Links Reservation, Iyaganku GRA,

Alalubosa GRA, Alesinloye G.R.A.

New low density and high class residential areas are the Bodija Housing estate set up in

1959 as well as the campuses of the University of Ibadan and the Ibadan Polytechnic which also

have high class low density residential areas for their staff. There are also Oluyole Estate,

Olubadan Estate along Ibadan-Ife Expressway, Lagelu Residential Estate, Akobo Estate and

Okebadan Estate, including Owode Housing Estate along Ibadan Abeokuta Road.

19

Governments and individuals have also been involved in direct housing construction. The

old Bodija Estate has a total of 1,208 houses, 466 of which were built by the property Development

Corporation and the rest by individual developers. Olubadan Estate acquired along Ile-Ife-Ibadan

Expressway in 1978, has only 114 low cost houses built by the government in the development of

its first phase covering 40.5 hectares. A total of 288 residential 8, industrial and 11 commercial

plots were however allocated. (See table below)

Table 1.3: List of Some Public Estates in Ibadan.

S/No Government Estates Land Area

(in

Hectares)

Year

Established

Built

Houses/Quarter

Residential

Plots

1. Bodija 221.0 1959 466 742

2. Olubadan 40.5 1978 114 288

3. Iwo Road 240.0 1978 N/A 750

4 Owode 289.4 1973 300 334

5 Oluyole 197.66 1962 N/A 345

6 Oluyole Ext. 419.400 1973 N/A 1272

7 Lagelu 23.103 1974 N/A 1574

8 University of Ib. 1948 1571

9 Okebadan Est. 1978 750

10 Agodi GRA 1893

11 Jericho GRA 1917

12 Iyaganku GRA 1917

13 Links & Comm

Reservation

 1952

20

14 Alalubosa GRA 1987 N/A

15 Alesinloye GRA 1987 N/A

16 Agala Estate 1995 N/A 152

Source: Property Development Corporation and Ibadan Local Govt. Properties Company 2001.

There are a good number of serviced plots provided by the defunct Ibadan Municipal

Government (I.M.G) along Obafemi Awolowo Road, Liberty Layout. Okebadan Estate at

Alegongo is being developed rapidly due to opening of Roads and is also a high class residential

district. Ajoda New town Development Authority was inaugurated in 1976 with more than 5,000

serviced plots for residential cum industrial Estate which covers an area of 289.84ha. Just like

Ajoda and Olubadan Estates.

The problem of public land development is not limited to Nigeria as there are limitations in

providing land and housing stock to the public. For instance, despite its vast land holdings, the

Karachi Development Authority (KDA) failed to provide serviced plots to those who needed them

as the capital of Pakistan. Between 1974 and 1985, of the 200,800 plots planned by the KDA, only

76,135 were allotted and only 56,000 were actually provided with services (Dowell, 1991b.) Under

pricing of allocated plots, lack of funding, and poor management have conspired to constrain

Karachi‟s residential land market. The KDA would have been better off to charge full development

value prices for the allotments and use the additional revenues to build low-cost housing or cross-

subsidized the sale of plots to accurately targeted low-income households.

There are also other problems as well militating against efficient housing delivery. In

countries where stocks of publicly held land in urban areas have been depleted, public projects have

been stalled due to lack of land. Because of the Land use Act, 1978 in Nigeria, it has become very

difficult for public agencies to acquire and assemble land. Private land owners do not want the

trouble of dealing with complicated and time-consuming public conveyancing procedures or

obtaining the Statutory Certificate of Occupancy (C of O).

Another case is Ajoda New Town acquisition and Iwo Road Estate acquired by the Property

Development Corporation of Oyo State (PDCOS). In the two cases, the government did not take

into consideration the land market situation in Ibadan and the suitability of the areas for housing or

21

industrial estates. The acquired sites were remote and too large making it difficult to market and

taking many years to sell off because there are little demand for housing.

Urban Land Ceiling Act has caused substantial problems, significant reductions in the

supply of land for residential housing development, creation of a vast black market of real estate,

and an overall worsening of housing affordability in major urban areas in Nigeria. One of the most

alarming results of these policies is the rapid growth of the slum population in the city‟s

environment.

Ore-Meji Mokola Residential Neighbourhood

22

Old Bodija Housing Estate

Ibadan is well endowed with educational institutions from primary to secondary schools

which had attracted initiatives of the Missionaries and Muslim Organisations including private

proprietors. In the provision of medical facilities, Jericho Nursing Home was the first to be built

followed by Adeoye State Hospital and Alafia Hospital built by Late Dr. Saka Agbaje at

Adamasingba, Ibadan. Ibadan as well as Oyo state is rich in cultural and historical landmarks such

as Oke-„badan, Osemeji shrine where installation of Olubadan is performed at Oja-Iba. Other

economic and social infrastructures will be summarized under the profile of the eleven local

governments in Ibadan Metropolitan Area.

3.3 Pattern of Urban and Rural Population Growth

Urban Growth indicates the change in urban population size, independent of changes in the

rural population. According to the World Bank (2000), less than half of the urban growth in any

region is due to internal (rural-urban) migration.

Most urban growth is explained by migration. Most urban =growth is explained by natural

population increase within the cities and by the structural transformation, and incorporation of

formerly rural areas at the urban periphery. Most Nigerian cities (e.g. Lagos, Kano, Ibadan, Port-

Harcourt and Kaduna) have been growing at a fast rate as a result of population. A concomitant of

23

fast increasing number of city dwellers in Nigeria is the high rate of physical expansion of the

cities. For instance, Lagos which had an area of 46.4sq.km in 1911, had by 1978 extended to

160.5sq.km

Ibadan City and its environs had an area of 39sq.km in 1935 and increased to 103.8sq.km

comprising 36.2sq.km urban land-use and 67.6sq.km of farm lands, river flood plains, water bodies

and forests. By this time, Ibadan city had spread beyond the drainage basins of Ogunpa and Kudeti

to the catchments areas of River Ona to the west and River Ogbere to the east. By 1973 the physical

expansion had spread to over 173.60sq.km. The former farmlands and river flood plains within the

city had been built upon, and the forest had become part of the recreational resource system of the

city. Non-urban land-uses were largely confined to the urban fringes.

As the development of the city passes its boundaries, suburban population started increasing

at an incomparably faster pace than before 1991 census and by 2006, the population has certainly

outstripped the growth rate of the metropolis (or the central city). As shown in table 1 below:

Table 4.1 the Comparable Growth Rate of Ibadan City and Less City

S/No Year Ibadan

Urban

Growth

Rate

Ibadan

Suburb

Growth

Rate

Combined

Population

Growth

Rate

1. 1952 459,196 0.8% 286,252 - 754,448 -

2. 1963 627,379 2.8% 514,298 5.7% 1,341,677 3.95%

3. 1991 1,228,663 2.43% 606,639 0.5% 1,829,300 1.65%

4. 2006 1,343,147 0.57% 1,211,934 4.7% 2,559,853 2.22%

Source * National Population Commission, 1991 & 2006

 * Federal Office of Statistics, Lagos, 1963

 The rural-urban migration within Ibadan Metropolitan area is vital source of alternative

employment for the agricultural population and transfers innovation as well as remittances; in fact,

migration is a carrier of growth according to the World Bank (2000).

Synergy between the rural and urban economies is a particularly important channel through

which growing urban areas contribute to national development. Urban and rural areas are

24

interdependent markets linked by exchanges of people, goods, services, capital, social transactions,

and information and technology that benefit residents in both locations. Ensuring the food security

of urban populations may require deliberate policy attention, since urban consumers depend more

heavily on a marketed food surplus than do rural areas.

As Akintola (1963) stated: The Ibadan Region forms an entity; the city, depending on its

surrounding districts (villages) for the supply of food and fuel, in addition, while the neighboring

villages provide the city with materials and industrial activities. The city in turn is not only an

economic centre serving its outlying districts but the cultural and social centre of the entire region

of Ibadan.

The increasing population of the Metropolis and its suburbs and the outward residential

mobility of people from the city to the suburbs are forces that are at work in the merging together of

the city with its former villages. The forces are important in the planning of the city.

The rapid expansion of settlements and localities along Olorunsogo, Ogbere, Boluwaji, Olomi,

Kehinsi, Aroye, Alakia, Isebo, Akobo, Alegongo, Wakajaiye/Olodo, Bembo/Owode Estate and

Apete portends the development of sub-urban slum, inadequately supplied with pipe-borne water,

electricity, motorable roads, sewage system, fire station, health and educational facilities.

25

Fig. 4. Ibadan City Master Plan: Existing Land-Use map

26

4.0 Transportation and Communication System

 In spite of the economic and financial importance of infrastructure in developing and

transition economics, most are poorly managed and badly maintained. This chapter examines the

economic impact of poor infrastructure maintenance policies, reviews strategies to reform them,

and outlines. Some of the government initiatives put in place to try to solve infrastructure problems.

Ibadan‟s transport connections with its region are highly related to its geographical location

as well as its administrative and commercial functions. The city‟s dual administrative role as

Western Region capital and seat of defunct Ibadan Municipal Government Council makes it

naturally the sites for the location of office headquarters for both local and state governments.

These offices, to function well, have to maintain constant interaction with the sub-centres in the

Ibadan immediate region and throughout the present Oyo State. It is only through adequate

transportation and communication system that this type of city-region (Metropolitan area) political

linkage can be facilitated.

The Railway Line from Lagos reached Ibadan in 1901 and this ushered in a new era of

city‟s subsequent growth as a commercial centre and a transportation node. The passage of the

railway through Ibadan is held to have had the effect of transforming the city into a most important

collecting centre for agricultural products from an extensive region to the west and east, north and

south of Nigeria.

If the railway began new era of spatial linkage between Ibadan and its region, according to

Professor M.O. Filani, the city‟s subsequent development as a major transportation node has been

enhanced and perpetuated by the convergence on it of several roads not only from the surrounding

villages but also from other parts of Nigeria. The major roads connected Ibadan connected Ibadan

through Oyo, Ogbomoso and Ilorin to the north Lagos to the south, Ile-Ife, and Iwo to the east and

north-east respectively, and Abeokuta to the south-west.

Until, 1988, Ibadan was provided with air transport connections with the rest of the

country constructed in 1940. For many years the old airport at Samonda near University of Ibadan,

served the city for domestic flights. A new airport, situated at Alakia off new Ibadan –Ife Express-

Way, was built in anticipation of increase in traffic. Unfortunately, the airport was almost

abandoned until in recent time when it becomes operational again. The poor showing of the airport

is attributable to the proximity of Ibadan to Lagos.

27

The proposed 150 kilometer Ibadan Circular Road would provide opportunity for Ibadan to

have a railway for a Light Train round the city of Ibadan. The road will reduce traffic congestion

within the metropolis. Trailers and Lorries going up North or to Lagos will not have to pass through

the city. The Circular Road will allow for development and curtail the sprawling and planlessness

of Government of Oyo State has been making efforts to transform the state capital to the city of our

dream. These include providing vital physical infrastructure and other civic amenities in key target

locations namely:

 Rehabilitation of roads and bridges across the state,

 Construction of a new N 2.1 billion flower at mokola, Ibadan

 Construction of ultra-modern motor parks at Temidire on new Ibadan-Ife

express way and Idi-Iroko, New-Garage on Old-Ibaadn Lagos Road, Ibadan.

 Commencement of preliminary work on the construction of the 110km ibadn

Circular Road.

 Construction of a N 6 billion five-star hotel, Mokola Hill, Ibadan in

partnership with private developer

 Housing Estates at Elenusonse, Ibadan-Oyo Road and Along Lados-Ibadan

Express way.

In fact, the investment required in infrastructure and services.

4.1 Transport Problems in Ibadan

 Traffic flow problems in Ibadan are becoming acute, though they have not reached the

chaotic stage as found in Lagos. Many interrelated factors: political and socio- economic in

character and scope, are responsible for this state of affairs. The political factors relate to the fact

that the responsibility for construction and maintenance of the city roads are shared by three levels

of government, that is, the federal the states and the local Government. The federal Government had

the responsibility for the major arterial roads, the state Government catering for the minor arterial

roads and some of the collector roads, while others are the responsibility of the local Government.

In all, the local governments were responsible for the maintenance of about 70 per cent of the roads,

and the state and federal government, 2.2 and 8 per cent respectively.

28

Economic and Industrial Development

 Traffic problems in Ibadan have also been aggravated by the city‟s rapid economic and

industrial development. Most of the existing roads were constructed in the late 1940s and early

1950s when the cities economic base and territorial extent were very limited. At that time, the major

commercial and industrial activities were concentrated in a few pockets (most especially in the

Gbagi area), and fewer vehicles were in circulation within the city.

 Understandably therefore, the roads are narrow, winding and lacking in pedestrian side

walks and adequate packing facilities within the last four decades, the city‟s economic base has

been more diversified, its employment opportunities and residential areas are more widely

dispersed, there has

29

Fig. 3 Map of Ibadan Metropolitan Area and Road Network

been an upsurge in the population and a tremendous increase in both public and private vehicles, all

resulting in greater demand on the roads.

30

 The roads capacity has not grown at the same pace with these urban activities. Increasingly

therefore, the capacity of the existing transport system fall far short of the ever increasing commuter

traffic demand and the complexity of intra-city journey patterns. This has resulted in excess

capacity utilization which has contributed to the deterioration of the roads.

Lack of Physical Planning of the City

 Lack of physical planning of the city, especially the indigenous areas, also contributes to

the problems. It gives rise to the almost disorganized arrangements of buildings which, in the

development of better road connectivity, most especially in the indigenous and most populous

sections of the city. Even in the areas which appear to be better planned like Agbowo and Oke-

Itunu, there is no adequate provision of sidewalks to facilitate pedestrians more to walk on road

pavements.

 This, in essence, means constant conflicts between pedestrians and motorists. There are very

few organized parking spaces especially in the Gbagi commercial areas and along Agbemi-

Amunigun stretch where there is considerable parking demand. Vehicles are always double-parked

along the verges of the main roads thereby decreasing their lane capacity. Consequently, traffic

congestion, (hold-ups) and bottlenecks is a common feature, particularly during rush hour.

The Impact of Poor Roads Maintenance

 Roads in many parts of the world are poorly managed and badly maintained, usually by

bureaucratic government road departments. The poor state of the road network is reflected in the

large backlog of deferred maintenance. According to the World Bank (1998), in Africa alone it

would cost nearly $43 billion to fully restore all roads that are classified as in poor condition (that

is, requiring immediate rehabilitation or reconstruction).

 The economic costs of poor road maintenance are borne primarily by road user‟s .when a

road is allowed to deteriorate from good to poor condition, each dollar saved on road maintenance

increases vehicle operating cost by between $2 and $3. Far from saving money, cutting back on

road maintenance increases the cost to the economy as a whole. Furthermore, when traffic level

raise, as they have been in most countries, the proportion of total road transport costs attributable to

vehicle those attributable to road expenditures will decline.

31

 In rural areas, where roads often become impassable during bad weather, poor road

maintenance profoundly affects the economy. Poor maintenance can result in large, direct economic

costs in terms of lost production; crops and other agricultural produce often spoil for want of a

passable road to take perishable products to the market.

5.0 Social and Economic Infrastructure Development

5.1 Education Infrastructure

 In 1851, Rev. & Mrs. David Hinderer visited Ibadan under the auspices of the Church

Missionary Society (CMS), during the reign of Baale Olugbode of Ibadan (1851-1864). The

couples were hosted by the Mogaji of Tubosun Compound, situated near Ita-Baale Olugbode

because Tubosun was the landlord of the Mogajis in the area, including Baale Olugbode who was

also by then the Are-Ago Baale. From Tubosun Compound, the Hinderers established in 1853 the

first school in Ibadan at Kudeti (Akinleye 1911).

 Various other missions are also began to establish schools in Lagos and the hinterland. By

1860, the Southern Baptist Convention, the Wesleyan Mission and Roman Catholic Mission had

joined CMS in establishing churches in Lagos and Ibadan among other towns.

Direct government participation in the education of children in Ibadan in 1905 started, when

it opened an elementary school for the son of chiefs. This was the Baale School and it was formally

declared opened is September, 1906 at Oranyan area of Ibadan.

From 1882 to 1948 as evidence of the British Government‟s involvement and participation

in education, some of the oldest secondary schools were established.

These include: -

 The Ibadan Grammar School – 1913

 Government College, Ibadan – 1929

 Wesley College, Elekuro – 1905

 United Missionary College (UMC) – 1935

 The University College, Ibadan – 1948

32

Tributes must be paid to the pioneers of education in Ibadan. They include Bishop A.B.

Akinloye (who founded Ibadan Grammar School), Chief T.L. Oyesina (who founded Ibadan Boys

High School (IBHS)), Chief Wuraola Esan (who founded Ibadan People‟s Girls School, Molete),

Ibadan City Academy at Eleta and Public Day Schools at Odo-Okun were founded by Chief T.L.

Oyesina.

In 1930, an Ibadan Muslim group, the Ibadan Muslim Education Advancement (IMEA)

joined in the propaganda to get a Muslim school for Ibadan. The Islamic Mission pioneered by

Alhaji Y.S. Ishola and Chief Adeoye Omiyale, opened two Muslim primary schools, one at Odoye

along Adeoyo Road, Yemetu area of Ibadan and, the other at Ibuko (now Isale Bode) in Molete area

of Ibadan on the 18
th

 May, 1933. Later on; other Muslim bodies, the Ahmadiyyah, Ansa-ur-deen

and the Nawar-ur-deen came to establish other schools in different parts of Ibadan. By 1948, there

were 68 primary cschools, 4 secondary schools and four Teachers Training College.

Table 5.1 – No. of Educational Institutional in Ibadan 1970 - 1995

Type of Institution

1978-1979 1992 1995

Ibadan State Ibadan State Ibadan State

Nursery / Pry. Sch. 10 _ 149 274 409

Primary School 152 2,389 721 1,513 945 1,983

Secondary School 49 _ 155 309 168 340

Science Schools _ _ 1 1 3 7

Technical College 3 3 _ 4 1 4

Polytechnic 1 1 1 1 1 1

College of Education _ _ _ _ _ 1

Universities 2 2 1 2 1 2

Source: Oyo state Ministry of Education, 1996

33

When Secondary Schools were few and far between Nigeria, according to Lekan Oyedegi

(2,000), all roads led to Ibadan every January as Government College, Ibadan Grammar School,

Ibadan Boys‟ High School, St. Theresa College, Ibadan City Academy, St. Anne‟s School, Loyola

College, Queen School, Lagelu Grammar School (among others) resumed the school year. These

and others were unique because they had produced good results in the West African School

Certificate Examination, had good boarding house system, could boast of reputed educationists as

principals and tutors.

From 1948 to 1960, the University College, which attained full University status in 1963, at

Ibadan, was the only university institution in Nigeria. Its medical school also trained students from

Ghana and Sierra Leone.

The location of two national establishments, the National Archives headquarters and the

Nigerian Institute of Social and Economic Research (NISER) at Ibadan, was influenced by the

concentration of Nigeria‟s academic community in Ibadan. Along with the older research institutes

at Moor Plantation (FRIN) and Jericho Reservation, these establishments along with the relatively

new International Institute of Tropical Agriculture (IITA) have continued to sustain Ibadan as the

Intellectual capital of Nigeria (R.K. Udo, 1994). Finally, the location of the headquarters of almost

every major publishing house in Nigeria at Ibadan appears to be tacit recognition of the central

function of the city as the leading educational centre in Nigeria.

5.2 Water Supply 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-1980s, 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 Eleyele waterworks and Osegere

water scheme. The Osegere water scheme was established as a temporary source of water for

Ibadan city whilst the construction of Asejire was in progress. But as soon as the Asejire Scheme

34

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 13,307 litres according to the census figures released.

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, Akinmolete 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 remain the stream, ponds, springs, borehole 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 200 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).

35

Table 5.2 Access to Drinkable Water.

Sources of Water Supply No. of Households Percentage

 Pipe-borne Inside

Dwelling

34,348 2.75%

 Pipe-borne Outside

Dwelling

50,912 4.41%

 Tanker Supply/ Water

Vendor

28,833 2.31%

 Bore – hole 85,895 6.88%

 Well 695,720 55.74%

 Rain Water 103,800 8.32%

 River/ Stream/ Spring 204.891 16.41%

 Pond/ Dugout /Lake 10,063 0.81%

 Others 33,733 2.70%

TOTAL 1,248,105

5.3 Shopping Centre Investments

Apart from the conventional markets which are concentrated in the central city and the

suburban areas of Ibadan Metropolis, there are hundreds of different types of shopping centres

established by private investors in the central Business Districts of Old Gbagi, Dugbe/Adamasingba

axis, J-Allen Oke-Ado-Molete Axis, Molete-Challenge Road, Moshood Abiola way (Ring Road)

and Mokola U.I Ojoo axis, all within Ibadan Metropolis.

Apart from these locations, the suburban areas, particularly in Egbeda Local Government

Area, new shopping centres are springing up in the last eight years including Event centres as we

have in the central city due to inadequacy of open spaces for ceremonies. The Residents of Alakia,

36

Sawmill, Akobo Estate, Monatan, Apata now enjoy the services of these shopping centres. These

types of shopping centres are of various categories namely regional, community, and

neighbourhood shopping centres.

(i) The Regional Shopping Centre

 A regional shopping centre contains at least one large department store, together with a

group of fashion good stores, women‟s and men‟s clothing stores, shoe stores, jewelry stores,

restaurants, and numerous other stores which seeks to cover the variety found in a central retail

districts of Bola Ige International Markets, and Old Gbagi Business Districts. Agobowo Shopping

Centre built by the property Development Corporation is a classical example.

 It would be recalled that, Old Gbagi and Bola Ige International market specialize in both

bulk and retail sales of both imported and home-made textiles. These include, lace materials,

traditional costumes (Aso-Oke), printed wax materials, and ready made dress. The former (old

Gbagi) also houses big departmental stores involved in the sales of various consumer goods,

ranging from food items to electronics and other household goods.

(ii) The Community Shopping Centre

 The community shopping centre consist of a duster of stores with small department store, a

few fashion stores, and neighbourhood type stores or supermarkets, drug stores, cleaners and

prestige shops. Community shopping centre investments in good locations within the densely

populated area of Felele, Agbowo, Alakia, and Akobo Estate with high profile residents who have

the capacity to pay the rents and high purchasing power.

37

Agbowo Shopping Complex

Modern office complex (Broken House Old Gbagi, Ibadan)

38

(iii) The Neighbourhood Shopping Centre

The neighbourhood Shopping Centres are usually found in medium density residential areas

built as part of main building as investment for low income earners and petty trades. They

specialize in convenience goods and services, drug stores, tailoring and barbers shops, provisions,

hair dressing, restaurants (beer parlour), and pepe soup joint. The rents are usually affordable for

those who cannot afford rents in the city centre.

In the fervent desire of the Oyo state government under Governor Isiaka Abiola Ajimobi to

sanitize trading activities in the states, and particularly in Ibadan metropolis. The government has

embarked on the construction of the new neighbourhood open stalls/market and the rehabilitatin

and renovation of some existing Business Complexes in Ibadan Metropolitan area at six strategic

locations:

(1) Construction of Modern Neighbourhood Open stalls/markets at Toll-Gate,

Lagos-Ibadan Express Road, Oluyole Local Government Area at two Locations.

(2) Similar Modern Neighbourhood Open stalls/market would be built at Temidire

market, new-Ife Road in Egbeda Local Government Area;

 at Scout camp, Challenge, Ibadan South East Local Government Area,

 at Samonda, adjacent to Oyo State Trade Fair Complex, Ibadan North

Local Government Area,

 Ibadan South West Local Government Area.

(3) Rehabilitation of Oke-Baba Shopping Complex at 7-Day Adventist Road near

Iyaganku Police Barracks and Adamasigba Shopping Complex in Ibadan South

West and Ibadan North West Local Government Areas respectively.

Agbowo Shopping Complex, Ibadan.

The Western Nigerian Housing Corporation was established by the Act of Parliament of

Western Region of Nigeria 1958 with the aim of providing Residential, Commercial, and Industrial

accommodation for the people of the region in particular. The establishment has since then

metamorphosed several times under various Governments till 2001 when it was named, Oyo State

Housing Corporation.

39

In pursuant of its aim and the wish to heed the call of the people for decent Shopping

Complex on Bodija/University of Ibadan axis, the Corporation constructed the shopping complex to

reduce the congestion in commercial heart of the city of Ibadan. The communities in Bodija,

Agbowo, University of Ibadn, Orogun, Ojoo, Shasha, Moniya and other areas situated around the

Express Road were targeted to benefit from the commercial services the complex would offer as

they may not need to move into the heart of the city any longer for such services., Thus, the

Corporation embarked on the construction of Agbowo Shopping Complex in 1976 with the

acquisition of 2.352 Hectares parcel of land opposite the University of Ibadan main gate. The

construction works started in 1977.

The Architectural design of the Shopping Complex was done by Messrs Rational Architects

while Messrs Eteh-Aro Partners was the Consulting Engineers. The construction however started

between May and September, 1978 when three contractors for the project were mobilized to site.

The project was constructed by Sonel Boneh Nigeria Limited and W. O. Lawal & sons

Limited while Alder & co. was to handle among other things construction of septic tank, back

filling and retailing wall. The contract of Alder & Co, was determined due to non performance and

the Works Department of the Corporation was engaged to execute the Company‟s aspect of the

project. (See Fig.).

The shopping mall was however commissioned in 1984. Ever since it was commissioned,

no comprehensive renovation has taken place on the Shopping Complex. It has therefore

deteriorated to the extent that it requires a major renovation.

5.4 The Changing Face of Dugbe Central Business Districts in Ibadan

There has been gradual Transformation of Dugbe Central Business District (CBD) with the

building of Cocoa House in the early 1960s under the leadership of Chief Obafemi Awolowo and

Chief Ladoke Akintola who succeeded him and founded defunct Daily Sketch office. Cocoa House

was completed in 1965 at a cost of £900,000. But the first sky-scraper was cooperative building.

There was also Finance Corporation building behind Federal Radio Corporation of Nigeria. This

was followed by Union Bank Building in the 1970s.

In the 1970s, Alesinloye Market was developed and the old Gbagi Market had to be

relocated to the new market after several fire disasters that engulfed the market. The market on

40

Adebisi/Ibikunle family land around the old abattoir was acquired by the Bola Ige administration

and redeveloped with land allocations to Federal Mortgage Bank and others.

The Old Dugbe market was laid out into 14 commercial plots by the defunct Ibadan

Municipal Government (IMG) and allocated to various Banks and Corporate Bodies in 1991. The

small market behind the Union Bank was demolished and turned to the Union Bank car part. The

land at the Nigerian Railway station is also wearing a new look with imposing shopping complex.

This is to show that Ibadan City‟s Central Business District is constantly enjoying renewal (see

fig….)

Since 1901 when the railway line reached Ibadan from Lagos Iddo Gate, Ekotedo and

Lebanon area of Old Gbagi had grown into commercial with the heavy presence of European

Traders. By 1905, Dugbe had become a notorious shim. Dugbe was burnt down in 1917 and was

laid out small commercial plots Gbagi Commercial Area was acquired in 1919 and laid out into

commercial plots.

Thus the Districts played host to branches of several multinationals, the Central Bank of

Nigeria (CBN) with a new slay-scraper incorporated into the complex, Cocoa House, the

GBO/MDS, Commercial Banks, entrepreneurs, furniture companies, construction as well as service

companies, is also a trading hub serving the entire South-Western Region. There is also an

imposing edifice, the Broken House (Glass House) build by Femi Johnson and housing many

offices.

In recent time, the Odu‟a Investment Limited has added Heritage Mall and Cocoa Mall. It is

not just to change the face of Dugbe CDD but also to rejuvenate commercial activities in the

district. The Heritage Mall will have Banking halls, branded restaurants, children play area,

departmental stores and two ultra-modern cinema. It would also provide food court, specialized

retail shops, fitness gum and provide parking space for 200 cars. The mall is coming exactly 52

years after the foundation of Cocoa House which was laid in the same compound by Chief Obafemi

Awolowo and completed in 1965 by Chief Ladoke Akintola.

41

6.0 Tourism and Recreational Development

Tourism and recreational areas which are part of the natural environment are important for

the social life and the economic development of the city. Tourism can be described as “the

temporary short-term movement of people to destinations outside where they normally live and

activities during their stay at these destinations. Leisure and recreation can be regarded as twin

sisters to tourism. Tourism has become a way of life as well as recognized foreign exchange earner

which boosts the Gross Domestic Product (GDP) for countries where tourism is popular and has

entered into the civilization of leisure. These are countries that opened their “eyes” to the

investment opportunities inherent in tourism namely: South Africa, America, Switzerland, Egypt,

Tunisia, Kenya and Zimbabwe.

Tourism can play important role in the economic development of a nation by way of

bridging balance of payment imbalance through increase foreign exchange earnings. The poor state

of the nation‟s economy in the past three decades and lack of recreation/tourism culture relegated

the tourism industry to a state of Inubo; while the low standards of living accelerated the trend.

Economically, development and growth are dependent on a favourable balance of payment

and trade, and tourism, a foreign exchange spinner, is an economic phenomenon in this respect. In

Cairo, Egypt, the presence of large number of tourists annually made the government to upgrade the

Cairo Airport to International standards in the 1960s, and since then Cairo and Alexandria became

cynoserves of tourism development.

Ibadan is blessed with some tourism attractions and recreational centres which are being

underdeveloped and underutilized. While the refurbished Mapo Hall is now generating a lot of

revenue to Ibadan Local Government Properties Company Limited.

Also, Oke-Badan (Lagelu Hill) at Eleyele/Awotan area with all its historic value has never

been developed so also the OSEMEJI shrine where installation of Olubadan is performed. Below

are notable recreational centres in Ibadan. However, Ibadan‟s hospitality industry is well developed

as there some five star hotels such as Premier Hotel, Davies Hotel, D‟Rovers Hotel, Kakanfo Inn, A

three Hotel Lafia Hotel and many others like K.S. Motel. (see pictures of premier Hotel and

Kakanfo Inn in Ibadan).

42

(a) Recreation and Tourism in their natural state and important for the social life, and

the economic development of Ibadan city.

(b) Historic Sites and Cultural Heritage:

Although these are man-made, they interact with the natural environment and are a vital part

of every city and crucial to its identity, its cultural and social well-being, and its attractiveness to

commerce and industries.

I. Recreation and Tourism Development

As one might expect, there are more ethnic deities than national ones. Ethnic deities are

confined to particular a Yoruba community that is sub-groups). The deities are the patrons and

guardians of the communities most of which have transformed into national tourist attractions

namely;

(i) Osun River Goddess:

At the bank of Osun River in Osogbo is the shrine of Osun, thje river goddess which is

worshiped every year as “Osun Festival.” It is being developed into international tourist attractions.

43

Premier Hotel on Mokola Hill Ibadan

Kakanfo Hill Off Joce-B Road Ibadan

44

(ii) Olumo Rock in Abeokuta

In Abeokuta is a shrine that is sacred to all Egbas in Olumo Rock. Abeokuta derived its

name from the Rock (i.e a town beneath the rock). Apart from its significance as a historical

landmark, Olumo Rock serves a spiritual purpose to the residents of the town.

(iii) Eleyele Hills (Oke-Badan)

The titular hill goddess of Ibadan is Oke-badan beside the Eleyele Reservoir at the city‟s

western outskirt in Ido Local Government Areas. There are other two hills at Awotan along Akufo

Road on one of which Lagelu, the legendary founder of Ibadan was buried. The third one was also

significant with the two spots where it was alleged that the masquerades who invaded Lagelu‟s hide

out got buried alive. Every year sacrifices are offered in an ancient shrine situated on the upper

reaches of that hill by “Aboke” during the celebration of Oke‟badan Festival. The hill is still

revered among Ibadan indigenes and regarded as a symbol of unity and protection to the natives of

Ibadan at home and in diaspora.

Recent land developments have encroached on the locations around the hills along Ologun-

Eru and particularly along Awotan-Akufo Roads by UCH (cities Ltd) hence, the need for

government to acquire the land, at least 25 acres along Akufo Road in preparation for the proposed

tourism development. On Ologun-Eru side, the Ido planning Authority or the Ministry of Physical

Planning and Urban Development should stop approving plans on those hills to reduce erosion and

flooding of Ona-River. (See the picture of Oke-Badan and Eleyele Reservoir)

(iv) Ojutaiye Rock near Mamu

Mamu town is on Ijebuland in Ogun state while Ojutaiye Rock is on Ibadanland in Oluyole

Local Government Area of Oyo state. Ojutaiye Rock was so named by the local hunters who were

mandated to keep vigil on the Ijebus at Mamu and the Egbas at Ogunmakin where “Fejebaju”b war

was fought between the Egbas and Ibadan. Therefore, Ojutaiye Rock served as the ventage point

from where Ibadan worriors monitored their enemies, as well as a strategic point for launching a

counter-attack against the invading forces during the Yoruba civil wars in the 19
th

 century. On the

summit of the rock, the tourist can have a clear view of the surrounding towns of Mamu,

Onigambari Forest Reserves, Ogunmakin and part of Ibadan. There are interesting features which

could be developed into an auditorium, a gallery of art and gardens for recreation as recorded by

BCOS programme “Gbangbadekun” which featured some hunters and their leader “Ode-Ilu-

Ibadan” on 9
th

 June, 2012.

45

These two important hills at Ido and Oluyole Local Government Areas of Ibadanland are

potential tourist centres that if developed and managed efficiently would realize their immense

income potentials to both the state and local governments in Ibadanland and generate employments

for the youth and promote small-scale enterprises.

The CCII could facilitate the floating of Ibadan Metropolitan Tourism Development Board

(IMTDB) to manage all the tourist attractions in Ibadanland in partnership with good investors and

Ibadan indigenes at home and in dispora.

The tourist centres must have adequate accommodation, good restaurants, recreational

facilities, adequate communications networks and adequate security. If the tourist centres are well

developed and efficiently managed, they will provide great tourist attractions and they are veritable

sources of foreign and local currency earnings for the state and local governments in Ibadanland.

II. Monuments

Obelisks are cultural and aesthetic elements of some Yoruba cities, particularly Ife, Ijebu,

Ilesa, Shagamu and Abeokuta.

(a) There is Oranyan‟s staff (Opa Oranyan) in Ile-Ife believed to be erected on his grave.

(b) Obanta memorial staff at the shrine of Obantas (near the grave of Obanta) the first

Awujale of Ijebuland.

(c) The Obelisk of Ogbedengbe in Ilesa in front of the royal palace of Owa-Obokun of

Ijeshaland.

(d) In Shagamu is another obelisk erected in front of the royal palace in memory of the

first Akarigbe of Ijebu-Remo.

(e) In Abeokuta is an obelisk erected at Itoku market junction memory of Sodeke who

led the Egbas out of Ibadan in 1829 to found Abeokuta. A centenary Hall at Ake was

an edifice built to commemorate the 100 years of existence (1830-1930).

In Ibadan, we do not have such obelisks except statues erected in memory of Ibadan war

heroes and founders of the present Ibadan (the third Ibadan) such as Basorun Oluyole,

Balogun Oderinlo, and Basorun Ogunmola. Iyalode Rukayat‟s statue (not Efunsetan) is at

Orita Challenge, Ibadan.

46

III Historic Site and Buildings

These are equally important as remind us of the past events in the history of the city.

(a) Idi-Ogungun at Agodi

Idi-Ogun now surrounded by health centres, police station and temporary structures is very

significant in the history of Ibadan. It was the spot where the allied army assembled made up of Ife,

Ijebu and Oyos to launch attack on Owu and Egba settlements before finally over throwing the

Lagelu dynasty to establish the third and present Ibadan. It also served as the boundary between

Ibadan and Owu-Ogbere before the Owus were forced to relocate to Abeokuta to join the Egbas

groups‟ ion 1833. Idi-Ogungun extended to where the present Government House is sited at Agodi

in Ibadan (Dr. S. Ademola Ajayi, 2000).

(b) Bower’s Tower

The Bower‟s Tower was built to immortalize captain Robert Lister 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. Ibadan people gave him the appellation” Oninure Idi Ogungun to wipe ki

eru wa di omo (the kind hearted man under Ogungun tree in Ibadan) whose concern was always

that peasant should live a meaningful life)

The monumental project was executed by the then Ibadan Native Authority which was

unveiled on Tuesday 15 December, 1936. The Federal Government of Nigeria through the Nigeria

Tourism Development Corporation spent a sum of twenty million naira (N20 million) towards the

resuscitation of the monument, after which it was expected to be contracted out to private

individuals and corporate bodice to manage. The buildings are now dilapidated and vandalized

while the entire site is ever-grown with weeds. (See picture)

(c) Mapo Hall

Mapo hall was built as the main administrative civic centre during the colonial days on a

piece of land measuring 5,969 acres surrounded by road. The foundation was laid July 14
th

, 1925,

ten days after the installation of Baale Oyewole (Foko). The monumental edifice has been

rehabilitated and managed by Ibadan Local Governments Property Company Limited. (See picture)

47

New Face of Mapo Hall and Oderinlo Status

(b) Ibadan Recreation Club

Established in 1902 as the European Club, the Ibadan Recreation club has grown over the

years from an exclusive club to a frontline relaxation resort for all comers. The admission of Chief

Anthony Enahoro, then information Minister for the Western Region, to the all-European club

helped to promote the club and its activities. The change of name to Ibadan Recreation Club was

influenced by the influx of more Nigerians to the club, which provided the ideal relaxation

atmosphere for civil servants after a long day at work. The club is replete with facilities for

different sports including Table Tennis, squash, Billiards & Snookers, Tennis, Aerobics and

Swimming and it remains the first cosmopolitan recreation club in Africa.

(c) Ibadan Golf Club

One of the best known relaxation resorts in Ibadan, the Ibadan Golf Club, started as a part of

the Ibadan Recreation Club but diversified in 1990 as a private golf club for registered members. It

was established to encourage tourism and sport. The club operates a 24-hour policy for its 750

members while non-members are charged specified fees for designated periods. The Ibadan Golf

Club organizes periodic tournaments attracting the who‟s who in the society, squaring it out on the

5,534-metre 18-hole turt of the club. The sporting activities of the club are complemented by a

billiard section, cool room, bar, restaurant and kit shop.

48

7.0 Toward Sustainable Grassroots Development

Development is about improving the well-being of people. Raising living standards and

improving education, health, and equality of opportunity are all essential components of economic

development.

7.1 Sustainable Development

Sustainable development is development that lasts. A specific concern is that those who

enjoy the fruits of economic development today may be making future generations worse of by

general principle of sustainable development. The general principle of sustainable development

adopted by the World Commission on Environment and Development (Our Common Future, 1987)

– that current generation should “meet their needs without compromising the ability of future

generations to meet their own needs”, has become widely accepted and is strongly supported in the

book.

Turning the concept of sustainability into policy raises fundamental questions about how to

assess the well-being of present and future generations. What should we leave to our children and

grand-children to maximize the chances that they will be no worse off than ourselves?

Essentially, our children would not just inherit our pollution and resource depletion but also

enjoy the fruits of our labour in the form of education, skills, and knowledge (human capital), as

well as physical capital. They may also benefit from investments in natural resources, improvement

in soil fertility and reforestation. Thus, in considering what we pass on to future generations, we

must take account of the full range of physical, human and natural capital that will determine their

welfare and their bequests to their successors.

A Strategy for Sustaining Development

The challenges facing this generation are formidable. Many countries have not yet achieved

acceptable living standards for their people. Economic growth that improves human welfare is

urgently needed. Protecting the environment will be an important part of improving the well-being

of people today, as well as the well-being of their children and grandchildren. This Report suggests

a three-fold strategy for meeting the challenge of sustainable development.

49

 Build on the Positive Links:

Policies for growth promote efficient use of resources, technology transfer, and better-

working markets, all of which can help in finding solutions to environmental challenges.

Rising incomes can pay for investments in environmental improvement. Policies that are

effective in reducing poverty will help reduce population growth and will provide the

resources and knowledge to enable the poor to take a long-term view.

 Break the Negative Links:

Rising incomes and technological advances make sustainable development possible, but they

do not guarantee it. Usually, additional incentives that capture the true value of the

environmental will be required to induce less-damaging behaviour. Effective environmental

policies and institutions are essential.

 Clarify and Manage the Uncertain Links:

Many relationships between human activity and the environment remain poorly understood,

and there will always be surprises. The response should be investment in information and

research and the adoption of precaution any measures, such as safe minimum standards,

where uncertainties are great and there is a potential for irreversible damage or high costs in

the long run.

7.2 Participatory Approach to Project Design and Implementation

Projects are more successful if they are participatory in design and implementation. A

review of World Bank completed Urban Development Projects (UDP) Nigeria including

Community Driven Development Projects (CDDPP) have shown a strong correlation between

participation and project success, especially when participation took place through organizations

created and managed by the beneficiaries themselves.

The contrasts between environmentally beneficial projects designed in participatory

principles and those that fail to include participatory designs can be striking. Ideally both local

communities and the responsible agencies gain from participation, as the experience of the National

Irrigation Authority (NIA) in the Philippines illustrates (World Bank 1992).

Early involvement of community groups in planning construction and in finding ways to

avoid the sitting of channels and drains has brought about better maintenance of irrigation works

and higher agricultural yields. Users have also been more willing to pay for the NIA‟s services.

50

The situation in Nigeria is quite different. Generally, the model of development adopted at

the local level has been the top-button approach. This model is predicated upon the assumption that

the government (decision maker) knows the problems of the people in the area to be developed and

also that it has the where-withal to do what to be done. Therefore, the beneficiaries are recipients

who are expected to do little or nothing to bring development. Consequently, government tries to

identify the needs of the people, do the planning and execute the programme. On the other hand, the

beneficiaries are expected to receive the projects, us them, take care of them in order to elongate

their life.

The synergy between Ibadan city and its rural communities was as a result of its economic,

cultural, and traditional history. The surrounding villages of the metropolis and the surrounding

small towns possess the potentials to depolarize the metropolis, small scale industries can thrive

better in such towns and diversification of industrial base is necessary so as to make it cater for

agricultural development and thus strengthen the whole system of markets.

In order to stabilize the rural population and attract people to take up agriculture and allied

operations in the rural communities, it is necessary to carry out integrated development of rural

settlements in a planned manner. In addition to employment, basic amenities like health, education

and welfare services have to be provided at easy reach of rural population. This can be achieved by

selecting important villages among group of villages, preferably of larger population with easy

access to rural people, as centres where small-scale industries and community facilities can be

economically operated.

Community participation in the development process of an urban neighbourhood or rural

areas is expected to build demand for inclusive and effective local governance, empower the poor

and vulnerable groups, improve the delivery of public services, and livelihood opportunities,

particularly for the most marginalized. In line with this, both governments and donors have invested

very substantial resources inprogrammes and projects which use participatory approaches to build

local institutions.

Many environmental problems cannot be solved without the active participation of local

people. Participation can also help with afforestation, wildlife conservation park management,

improvements in sanitation systems and drainage, and flood control. Local people can provide the

manpower and knowledge for dealing with the aftermath of environmental disasters, and local

knowledge of genetic diversity has led to break-through in crop production.

51

In summary, participatory approaches offer three main advantages:

a) They give planners a better understanding of local values, knowledge, and experience;

b) They win community backing for project objectives and community help with local

implementation; and

c) They can help resolve conflicts over resource use.

Fostering of greater mass participation in decision making, policy formulation, execution

and monitoring, thus developing the confidence of the people in themselves, in their societies

and their government. This in turn, would lead to the development of a greater sense of

commitment to development, and readiness to sacrifice for it.

With African Countries experiencing rapid urbanization, sustainable, development of urban

infrastructure is vital. The infrastructures today will what the cities of tomorrow will look like. It

cities and towns are to promote the welfare of their residents of the nations, they must be

sustainable and functional in the following four dimensions

(a) Improved Living Standards

To be sustainable, cities must ensure a decent quality of life and equitable

opportunity for all residents, including the poorest. There must be government‟s

commitment to improving the living standard aimed at ensuring that the poorest achieve

a healthy and dignified living standard that permits them to share the resources of the

society.

It is also necessary to address city level factors limiting secured land tenure and

access to adequate housing, credit, transport, health care, education and other services.

(b) Competitiveness

To be competitive cities, requires buoyant, broad-based growth (i.e. physical or

quantitative expansion of the economic system) and employment, incomes, and

investments. As such, they need to provide services such as parks, recreational facilities,

and cultural institutions in addition to transportation, water sewerage, garbage collection

and disposal, police and fire protection. The higher concentration of special needs within

large metropolitan areas also requires higher expenditures on social services, social

housing, and public health.

52

(c) Good Governance and Management

Good governance describes how public institutions conduct public affair and manage

public resource in order to guarantee the realization of human rights. It is characterized

by transparent decision making, sound financial management, public accountability,

decentralized and equitable resources allocation and probity.

Improving livability and providing socio-economic infrastructure in the urban

communities places big demands on urban governance and efficient management of

scare resources. To promote good urban governance, it is not just about providing a

range of services but also about preserving the life and liberty of residents, creating

space for democratic participation and civic dialogue (Town Hall meetings),

accountability, integrity and transparency of government actions, in defining and

pursuing shared goals.

(d) Sound Financial Managements

For cities to be sustainable there must be sound financial treatment of revenue sources

expenditures, and some levels of creditworthiness permitting access to the capital markets.

There must be transparent and predictable intergovernmental transfer, prudent conditions,

and generally accepted financial accounting, asset management, and procurement practices.

Governments at all levels must recognize that sustainable urban development requires an

approach that is even more integrated across he physical environment infrastructure

networks, finance, institutions, and social activities.

53

BIBLOGRAPY

BOOKS

Akinjogin I.A. milestone and social system in Yoruba history and culture, A key to understanding

Yoruba history – published by Olu-Akin publishers Ibadan, 2002.

Akinyele I.B. Iwe itan Ibadan 4
th

ed Ati Die ninu awon ilu agbegbe re bi Iwo, Osogbo, Ikirun,

published by board publications Ltd, Ibadan 1981. First publication, 1911.

Akinyele T.A Ibadan traditional system Reform & Regeneration, Kajia Publishing, Ibadan, 2011.

Anwar Shah: local Governance in developing countries. Published by the World Bank in

Washington D.C. 2006

- - - - - - public service delivery published by the World Bank in Washington D.C. 2005

Atanda J.A The New Oyo Empire: Indirect rule and changes in western Nigeria, 1894 – 1894,

London. Longman 1973.

Bada S.O Iwe itan Saki, Saki, self-printed 1937

Biobaku, Saburi O. The Egba and their Neighbours 1842-72, oxford: Clarendon press.1957.

Chief (Dr) M.A. Fabunmi: IFE: The genesis of Yoruba Race john west publications Ltd, Ikeja,

Lagos, 1985.

Filani, M.O, F.O. Akintola and C.O. Ikporupo: Ibadan Region Ibadan. Charles publication,

1994.The following articles are very relevant to this publication:

 Udo, R.K: Ibadan its Regional Setting.

 Ayeni Bola: The Metropolises Area of Ibadan, its Growth and Structure.

 Areola. O: The Spatial Growth of Ibadan City and its impact on the Rural Hinterland

 Agbola S.B.: Formal and Informal Housing

 Akintola F.O.: Flooding phenomenon

 Filani M.O.: Transportation

 Afolayan A.A.: Population.

Habibu A. Sanni: Local and Urban Administration in Nigeria-Habibu Sanni Enterprises and prints

by kwara State Government Printer, March, 1992.

54

Ian G. Heggie, Piers Vickers: Commercial Management and Financing of Roads-the World Bank,

Washington D.C. 1998.

Ivor H. Seely: Building Economics, Appraisal and Controlling of Building Design Cost and

Efficiency: Fourth Edition: Macmillan Press Ltd. 1996.

Jide Fatokun: IBADANLAND, Facts and Figures Positive Press, Ibadan, 2011.

Johnson Rev. Samuel: History of the Yorubas from the Earliest times to the Beginning of the

British protectorate, Lagos: C.M.S. 1921.

Labinjoh, J.: Modernity and Tradition In the politics of Ibadan, 1900-1975, Ibadan. Fountain

Publications, 1991.

Lawal M. J.: Estate Development Practice in Nigeria, Classy Prints &Company, Ile-Ife Nigeria,

200.

Lola Tomori: IBADAN OMO AJORO SUN, A new perspectives of Ibadan History and New

physical Development. Penthouse Publications. (NIG), Ibadan, 2004.

Mabogunje A. L. Urbanization in Nigeria. New York, Holiness &Meier, 1969.

Mabogunje A. L. and J. D. Omer-Cooper: Owu in Yoruba History. Ibadan, University Press,

1971.

Mauri Seldin: The Real Estate Handbook, printed in USA by Down Jones Irwin, 1980.

Morgan Kemi: Akinyele‟s Outline History of Ibadan, 3volumes, Ibadan Caxton Printers 1971-

1982.

Nathanial Litchfield: Economics of Planned Development; The Estate Gazette Limited, London,

1974.

Ogunremi G. O.: IBADAN, A Historical, Cultural and solo-Economics study of an African city

Oluyide Club, Lagos, 2000

Oluremi I. Obateru: The Yoruba City in History, 11
th

 century to the present; Penthouse

publications (NIG), Ibadan 2003

- - - - - - - - - - - : Planning Regional and Rural Development. Penthouse Publication (NIG), 2005

55

Orobuloye I.O, Oyeneye O.Y.: Popultion and Development in Nigeria, INTEC printers Limited

Ibadan, Published by NISER, Ibadan Nigeria

Oyebiyii Olubunmi: The traditional Rulers of A great city- Ibadanland, Ibadan Boom Art/ Printing

2007

Roy W. Bahl, Johannes. F. Linn: Urban Public Finance in Developing countries, A World Bank

Book. Oxford University Press, 1998.

Timothy Havard: Contemporary property Development, RIBA Enterprises Ltd. London 2002

Tomori M.A. The Role of Local Governments in the Development and Management of Real

Properties-Dabfol Printers, Ibadan, 1997

Toyin Falola: Politics and Economy in Ibadan, 1893-1945. Modular Design Aids Limited, Lagos,

1989.

-----------------: IBADAN: Foundation, Growth, and Change, 1830-1960, Bookcraft, Kongi Layout,

Ibadan, 2012.

Watson Ruth: Civil Disorder is the Disease of Ibadan: Chieftaincy and Civil Culture in a Yoruba

City. London, James Curry, 2003

