

**DESIGN OF A MIXED- USE COMPLEX, AT KEFFI STREET, AWOLOWO ROAD
IKOYI, LAGOS ISLAND WITH
AN EMPHASIS ON CIRCULATION**

BY

OMOSIGHO OSAGIE JOSHUA

MATRICULATION NUMBER:

07CA05635

**A DESIGN THESIS SUBMITTED TO THE DEPARTMENT OF ARCHITECTURE,
SCHOOL OF POSTGRADUATE STUDIES, COVENANT UNIVERSITY, OTA**

**In partial fulfillment of the requirement for the degree, Master of science(M.Sc),
Architecture.**

MAY, 2015

CERTIFICATION

It is hereby certified that this thesis, written by OMOSIGHO OSAGIE was supervised by me and submitted to the Department Of Architecture, College Of Science And Technology, Covenant University, Ota.

Supervisor:

.....

Name

.....

signature and date

Head of department

.....

Name

.....

signature and date

DECLARATION

I, OMOSIGHO OSAGIE, of the department of Architecture, Covenant University Ota, hereby declare that the information contained in this thesis is the result of an academic research undertaken by me and that no part of it has been accepted for publication in any journal or magazine.

.....

NAME

.....

SIGN /DATE

ACKNOWLEDGEMENTS

I will like to say thank you to those who made my journey in the Department of Architecture, School of Post-graduate studies, Covenant University possible. I can only acknowledge but a few, but the service rendered by a lot of people who I might not mention cannot be forgotten, for such an act of kindness and companionship, I am grateful.

I appreciate God Almighty and my Lord Jesus for His love and assistance not just during my research period, but throughout my days in school.

I would also like to say thank you to:

The department of architecture, Covenant university led by Dr Eziyi. O Ibem;

Professor E.A. Adeyemi, Dr. Arc. Wole Alagbe and Dr .Dare-Abel, my supervisors;

Dr. Oluwatayo Dr. Aderonmu and Dr. Cynthia Adeokun, lecturers and friends in the department of architecture who were there for me in the toughest times;

Omojuwa Oluwanifemi, Daini Ayotola, Idibe David, Alao Lanre, Fasanye Stephen, Tobi Oyelola, Omoya Olaitan, friends I respect greatly and will like to work with in the future, should the opportunity arise;

My siblings, mum and dad: Mr and Mrs Percy Omosigbo, whose support and guidance in life can never be forgotten;

Magani Bapije and Adebiyi Adesola, dear friends who are awesome, because it will take a lifetime to repay you for your companionship.

TABLE OF CONTENTS

CERTIFICATION	i
DECLARATION.....	ii
ACKNOWLEDGEMENTS	iii
CHAPTER ONE	1
1.0 BACKGROUND OF STUDY.....	1
1.1 STATEMENT OF PROBLEM.....	2
1.2 AIM OF PROJECT	2
1.3 OBJECTIVES OF PROJECT	2
1.4 BRIEF DESCRIPTION OF THE BUILDING TYPE	3
1.5 JUSTIFICATION OF STUDY	3
1.6 SCOPE OF THE STUDY	4
1.7 THE SITE.....	4
1.8 RESEARCH METHODOLOGY	5
CHAPTER TWO	6
2.0 INTRODUCTION	6
2.1 ORIGIN OF MIXED-USE DEVELOPMENT.....	6
2.2 TYPES OF CONTEMPORARY MIXED-USE ZONING	9
.....	10
2.3 ENVIRONMENTAL SUSTAINABILITY	13
2.4 ENVIRONMENTAL AND TECHNOLOGICAL PLANNING CONSIDERATION	14
.....	14
2.5 APARTMENTS.....	17
2.6 IMPORTANT FACTORS FOR A SUCCESSFUL MIX.....	20
CHAPTER 3.....	21
3.0 INTRODUCTION	21
3.1 PLANNING.....	21
3.2 PARKING	22
3.3 OFFICES.....	22
3.4 RESIDENTIAL	23
3.5 SHOPPING AREAS AND ENTERTAINMENT FUNCTIONS	23
3.6 CIRCULATION	23
3.7 SPATIAL ORGANIZATION ISSUES IN MIXED USE COMPLEX	24
3.8 SPATIAL ZONING.....	25

3.9 SOCIO-ECONOMIC INTEGRATION	27
CHAPTER FOUR.....	31
4.0 CASE STUDY PROFILE	31
4.1 CASE STUDY 1, AL FAISALIAH CENTRE, RISYADH, SAUDI ARABIA	31
4.2 CASE STUDY 2, SILVERBIRD CINEMAS SILVERBIRD GALLERIA LAGOS NIGERIA	38
4.3 CASE STUDY 3, THE DUBAI MALL, DOWNTOWN DUBAI, UNITED ARAB EMIRATES.....	43
4.4 CASE STUDY 4, THE BURJ KHALIFA (FORMERLY BURJ DUBAI), DOWNTOWN DUBAI, UNITED ARAB EMIRATES	50
4.5 CASE STUDY 5, IKEJA CITY MALL, IKEJA, LAGOS, NIGERIA	59
CHAPTER FIVE.....	65
5.1 GEOGRAPHY	65
5.2 SITE LOCATION	68
5.3 CRITERIA FOR SITE SELECTION.....	68
5.4 WEATHER AND CLIMATE	69
CHAPTER SIX	73
6.1 PROJECT GOAL AND OBJECTIVES	73
6.2 DESIGN SUBJECTS.....	73
6.3 FUNCTIONAL REQUIREMENTS	74
6.4 SPATIAL REQUIREMENT.....	76
6.5 TECHNOLOGICAL AND ENVIROMENTAL CRITERIA	80
CHAPTER SEVEN	82
7.1 APPROACH TO DESIGN	82
7.2 DESIGN CONCEPT.....	83
7.3 THE CIRCULATORY SYSTEM	85
7.4 SYMBOLISM	85
BIBLIOGRAPHY	87

LIST OF PLATES

Plate 1:Early mixed use concept: Agora, Athens	8
Plate 2:Marina City from bridge er the Designed in 1959 by Architect Bertrand Goldberg ..	10
Plate 3: Chicago River.....	10
Plate 4:The Al Faisaliah centre.....	32
Plate 5: Interior and exterior façade	34
Plate 6: Section drawing	35
Plate 7: Exterior view	35
Plate 8: Silver-Anodized Aluminum panel.....	36
Plate 9: Detail of the base	36
Plate 10: Interior view	36
Plate 11: Foundation Layout.....	37
Plate 12 : Section through foundation	37
Plate 13: Vertical Circulation	41
Plate 14: The external parking	41
Plate 15:The external fence	41
Plate 16: The front façade.....	42
Plate 17: Interior view of the building	42
Plate 18:Interior view of the building 1	42
Plate 19: Interior view of the building	42
Plate 20: The façade of the mall	48
Plate 21: The escalator vertical circulation	48
Plate 22: layout plan of the mall	49
Plate 23: The façade of the mall	49
Plate 25: Aerial view showing of the mall	49
Plate 24: Aerial view showing of the mall at night.....	49
Plate 26:The escalator vertical circulation	49
Plate 27: Indoor Aquarium	49
Plate 28: Exterior Façade of the The burj khalifa	51
Plate 29: Interior view	56
Plate 30: Exterior view showing fountain	56
Plate 31: Interior View	58
Plate 32: Interior view	58
Plate 33: Interior view	58
Plate 34: Interior view	58
Plate 35: Interior view	58
Plate 36: Interior view	58
Plate 37: Interior view	59
Plate 38: Interior view	59
Plate 39: Showing Exterior view of the mall, Source: Field survey, 2014	60
Plate 40: Showing interior view of the mall.....	61
Plate 41: Showing Exterior view of the mall.....	61

Plate 42: Showing interior view of the mall	62
Plate 43: Showing restaurant in the mall, Field Survey 2014.....	62
Plate 45: Showing clay paving tiles used,	63
Plate 44: Showing Terra-cotta floor finish, field Survey 2014.....	63
Plate 47: Showing parking arrangement on site	64
Plate 46: Exterior facade of the building. Field survey 2014	64
Plate 48: Site Location map.....	68
Plate 49:.....	71

LIST OF FIGURES

Figure 1:Vertical Mixed use structure.....	18
Figure 2:Horizontal mixed use Structure	18
Figure 3: Spatial Zoning.....	26
Figure 4: Integrating social and Economic factors	27
Figure 5: The burj khalifa floor plan.....	53
Figure 6: Composite ground floor plan	53
Figure 7: Typical Hotel floor plan	54
Figure 8: Typical Boutique/ office plan	54
Figure 9: Site Plan.....	55
Figure 10: Typical residential floor plan.....	55
Figure 11: Car dimensions and turning radius.....	77
Figure 12: Multi-storey ramped parking	77
Figure 13: Multi-storey section.....	77
Figure 14: Turning radius design standards	78
Figure 15: Truck Loading.....	78
Figure 16: Arrival and Parking standards for buses.....	79
Figure 17: Bus standards	79
Figure 18: Master plan showing site highlighted in blue	83
Figure 19: Existing site condition	84
Figure 20: Normal Heart image, for conceptual development	85
Figure 21: Conceptual zoning.....	86

LIST OF TABLES

Table 1: Showing spatial organization issues in mixed use buildings	25
Table 2: Spatial Analysis.....	76

LIST OF CHARTS

Chart 1: Climate data for Lagos state.....	70
Chart 2: Whether condition of Lagos state.....	71
Chart 3: Rainfall for Lagos State	71
Chart 4: Maximum Annual Temperature	72
Chart 5: Trend for max temperature for Lagos State	72