

EVALUATION OF PUBLIC HOUSING IN OGUN STATE, NIGERIA

A PhD Thesis

By

IBEM, Eziyi Offia

MAT NO: CUGP/05/146

Submitted to the School of Postgraduate Studies, Covenant University

In Fulfilment of the Requirements for the Award of Degree of Doctor of Philosophy (PhD)

in Architecture, Covenant University, Canaan Land, Ota, Ogun State, Nigeria.

June, 2011

DECLARATION

I, Ibem, Eziyi Offia, declare that the work referred to in this thesis was carried out entirely by me under the supervision of Dr. (Mrs.) O.O. Amole (Main Supervisor) and Prof. O. Solanke (Co-Supervisor) both of the Department of Architecture, Covenant University, Canaan Land, Ota, Ogun State. Therefore, no portion of the thesis has been submitted in support of an application for another degree or qualification of this or any other University or other institution of learning. All sources of scholarly information referred to in this thesis were properly acknowledged.

IBEM, Eziyi Offia

CERTIFICATION

This thesis entitled Evaluation of Public Housing in Ogun State, Nigeria carried out by Ibem, Eziyi Offia under my supervision meets the regulations governing the award of the degree of Doctor of Philosophy (PhD) in Architecture of the Covenant University, Ota, Ogun State, Nigeria. I certify that it has not been submitted in part or full for the award of the degree of PhD or any other degree in this or any other University, and is approved for its contribution to knowledge and literary presentation.

Dr. O. O Amole

Main Supervisor

Prof. O. Solanke

Co-Supervisor

External Examiner

Head

Department of Architecture

Representative of the School of Postgraduate Studies

DEDICATION

.....to Almighty God for His grace that has never waned in my life, and to

My wife, Love

My children, Nmesomachukwu and Chukwuebuka

My Mother, Esther.

ACKNOWLEDGEMENT

To prepare a shortlist of those to whom gratitude should be extended to in a study like this that took a number of years to complete is almost as difficult as the study itself. For such a task as this, oversight and limitation find meaning and expression. I therefore appreciate that I may not be able to acknowledge all worthies in this page, but rest in the confidence that such worthies would understand and bear with my limitation in this regard.

My heart-felt thanks go to my supervisors Dr. (Mrs.) O.O Amole and Prof. O Solanke for their guidance and encouragement during the course of my study. I really appreciate you for always encouraging me and providing direction. My thanks go to Covenant University for the opportunity granted me to undertake this work. I would also like to express my sincere gratitude and appreciation to my colleagues and staff in the department of Architecture Covenant University, Ota, who contributed in one way or the other in completing this thesis. Particularly to Prof. E.A Adeyemi for the leadership and mentorship he provided, Dr. Oluwatayo, Dr. Alagbe and Dr. Adeboye for the technical support, as well as my office mates Arc Aderonmu and Arc (Mrs.) Fulani for the friendly and favourable office atmosphere they provided.

There are many other great people who in many ways contributed to the success of this thesis. I am grateful to Arc Ayo Vaughan and Arc Toyin Kuti of the Ogun State Ministry of Housing, Mr. N. Olaleye and Mr. A. Enilolobo both of Ogun State Housing Corporation, Engr. Aridegbe of the Ogun State Property and Investment Corporation, Mr. S.A. Shobanke of the Gateway City Development Company Limited, Mr & Mrs Igbani, Tunde, Segun and all my siblings for the assistance they provided when it was most needed. I would like to thank Arc C. O. Odum of the Department of Architecture, University of Nigeria, Enugu Campus, Prof. J. Fasakin of the Department of Urban and Regional Planning, Federal University of Technology, Akure, and Pst. Moses K. Ibe of the Department of Development Studies, University of East Anglia, UK, for their support and encouragement which greatly inspired me in completing this thesis.

Without the encouragement of my wife and my children, I would not have completed this work this time; they kept my spirit buoyed up during the most difficult days. I am also grateful for their understanding and kindest disposition. They bore with me through the days when I denied them of those precious minutes I could have spent with them.

Through it all, I owe my life and my all to God who has never withheld from me those things that I needed most at every stage in life's journey and most particularly when this study lasted.

ABSTRACT

Governments all over the world are taking steps to address the problem of providing adequate and affordable housing to their people. Ogun State Government in Southwest Nigeria is not left out in this drive, and thus initiated an integrated public housing programme in 2003 with the assumption that the use of different strategies by different organizations will result in the provision of adequate housing and improved quality of life for different categories of people in the State. In view of the fact that the validity of this assumption has not been formally examined, this research therefore aimed at evaluating public housing in Ogun State, Nigeria, with a view to examining the extent to which the different housing delivery strategies have provided adequate and satisfactory housing and influenced the quality of life of residents of public housing in the State.

Survey and qualitative research strategies as well as proportionate and purposive sampling techniques were used in selecting respondents. Primary data was obtained through the administration of questionnaire to 90 purposely selected staff members, and oral interviews with four senior management staff in four key public housing agencies. In addition, questionnaire and observation schedule were used in obtaining data from 517 housing units selected from four different housing delivery strategies based on the proportion of their occurrence in nine newly constructed public housing estates. The quantitative data was analysed using frequencies, percentages, cross tabulations, discriminant, principal component and categorical regression analyses; while the qualitative data was analysed using content analysis.

Findings show that the four public housing agencies sampled were rated as having adequate organizational capacity in public housing provision. However, housing provided by the agencies was rated affordable, inadequate and not satisfactory by the residents. Although, public housing estates sampled lacked basic socio-economic infrastructure, majority of the respondents felt satisfied with life in their current residences. The study found significant differences in socio-economic characteristics of residents and levels of housing adequacy and satisfaction across the four strategies. Whereas the Core housing strategy provided housing for low-income earners and was rated as having provided the most adequate and satisfactory housing, the Turnkey and Public-Private Partnership (PPP) strategies provided the least adequate and satisfactory housing respectively for middle-income earners. The Shell strategy which provided housing for high-income class had the highest proportion of those who felt satisfied with life. Satisfaction with management of housing estates and housing unit attributes among other attributes discriminated

between the residents who were satisfied with life and those who were not. Housing unit attributes were rated the most adequate and satisfactory while socio-economic infrastructure and neighbourhood facilities were rated the least adequate and least satisfactory housing attributes.

Findings also show that housing delivery strategies, additional space requirement in the housing units, organizational capacity as well as age, income and tenure status of respondents among others were significant predictors of housing adequacy and residential satisfaction in the study area. Residential satisfaction, tenure status, housing adequacy, housing delivery strategies, length of residency, income and age of respondents were factors that influenced satisfaction with life in the housing estates. Although findings of the study are consistent with the findings of prior research; the categorical regression analysis ($R^2 = 1.000$, $F=718909256$; $P=0.000$) however shows that adequate housing ($Beta=1.000$, $F=528886811$; $P=0.000$) was the strongest predictor of, and closely related to, residential satisfaction; and that housing adequacy and residential satisfaction have significant influence on satisfaction with life.

The findings imply that the different housing delivery strategies used in public housing perform differently in terms of residents' perceived adequacy and satisfaction; the levels of housing adequacy and satisfaction as well as quality of life in public housing can be enhanced through adequate provision and maintenance of basic housing infrastructure and neighbourhood facilities; housing adequacy and satisfaction can be used as synonymous concept in the evaluation of housings; and the underlying assumption in public housing in Ogun State is valid.

TABLE OF CONTENTS

Title Page -----	i
Dedication -----	ii
Certification -----	iii
Dedication -----	iv
Acknowledgement -----	v
Abstract -----	vi
Chapter 1 INTRODUCTION	
1.0 Background of Study-----	1
1.1 Statement of the Problem -----	3
1.2 Aim of Study-----	6
1.3 Objectives of Study-----	6
1.4 Justification-----	6
1.5 Scope of Study-----	8
1.6 Summary-----	8
Chapter 2 THE CONTEXT OF STUDY-----	10
2.0.0 Introduction-----	10
2.1.0 Basic Information on the study area-----	10
2.1.1 Location and Size of Ogun State-----	10
2.1.2 Administrative Setting-----	12
2.1.3 Demographics and Socio-economic Characteristics of Ogun State-----	12
2.2.0 Public Housing in Ogun State -----	14
2.2.1 Public Housing in Ogun State: Historical Perspective -----	14
2.2.2 The 2003 Ogun State Housing Policy-----	16
2.2.3 The Public Housing Programme in Ogun State and its Objectives-----	18
2.2.4 Housing Delivery Strategies in the Public Housing Programme-----	18
(i) Government Aided Core Housing Strategy -----	19
(ii) Turnkey Housing Delivery Strategy-----	21
(iii)Public-Private Partnership Housing Delivery Strategy-----	24

(iv) Shell Stage Housing Delivery Strategy-----	26
2.3.0 Public Housing Agencies in Ogun State-----	28
2.3.1 Ogun State Housing Corporation-----	29
2.3.2 Ogun State Property and Investment Corporation-----	30
2.3.3 Gateway City Development Company Limited-----	32
2.3.4 Ogun State Ministry of Housing -----	33
2.4 Summary-----	35
Chapter 3 REVIEW OF RELATED LITERATURE-----	36
3.0. Introduction-----	36
3.1.0 Evaluation Research -----	39
3.1.1 Programme Theory in Evaluation of Social Programmes -----	40
3.2.0 Studies in Public Housing-----	43
3.3.0 Evaluation of Public Housing -----	46
3.3.1 Dimensions of Evaluation of Public Housing-----	47
3.3.2 Levels of Evaluation of public Housing -----	48
3.4.0 Approaches to Evaluation of Public Housing -----	50
3.4.1 Post Occupancy Evaluations-----	51
3.4.2 Satisfaction Studies -----	55
3.4.3 Evaluation of Quality-----	60
3.4.4 Evaluation of Housing Adequacy-----	66
(i)Decent Housing-----	69
(ii) Safe Housing-----	70
(iii)Healthy Housing-----	71

(iv) Accessible Housing-----	74
(v) Affordable Housing-----	74
3.5.0 Methods of Evaluating Public Housing Schemes -----	76
3.6.0 Factors Influencing the Evaluation of Public Housing -----	78
3.7.0 Housing and Quality of Life-----	80
3.8.0 Summary-----	83
Chapter 4 CONCEPTUAL FRAMEWORK -----	85
4.0.0 Introduction-----	85
4.1.0 Programme Theory and Conceptual Approaches to Evaluation-----	86
4.2 The Conceptual Framework of the Study-----	88
4.3 Summary-----	89
Chapter 5 RESEARCH METHODOLOGY-----	91
5.0 Introduction-----	91
5.1.0 Research Strategy-----	91
5.2.0 Sample Frame of Housing Units and Public Housing Organisations-----	92
5.3.0 Sampling Techniques-----	92
5.4.0 Sample Size of Housing Units and Staff Members of Organisations-----	92
5.5.0 Design of Data Collection Instruments-----	94
5.6.0 Data Collection and Data Treatment-----	95
5.6.1 Objective 1-----	95
5.6.2 Objective 2-----	97
5.6.3 Objective 3-----	98

5.6.4 Objective 4-----	98
5.6.5 Objective 5-----	100
5.7. Data Processing -----	102
5.8. Reliability and Validity Tests-----	103
5.9 Summary-----	104

Chapter 6 THE ORGANIZATIONAL CAPACITY OF PUBLIC HOUSING

AGENCIES-----	106
6.0.0 Introduction-----	106
6.1.0 Socio-economic Characteristics of the Respondents (Staff)-----	106
6.2.0 Organizational Characteristics of the Public Housing Agencies -----	110
6.3.0 Organizational Capacity of the Public Housing Agencies-----	118
6.3.1 Individual Adequacy Scores on Overall Organizational Capacity-----	119
6.3.2 Contributing Factors to Overall Organisational Capacity-----	119
6.3.3 Overall Adequacy of Management Component -----	121
6.3.4 Overall Adequacy of Resource Component -----	122
6.4.0. Adequacy of Organisational Capacity of the Different Organizations-----	123
6.4.1 Contributing Attributes to Adequacy of organizational Capacity of the different Organizations-----	124
6.4.2 Contributing Attributes to Adequacy of Management Capacity across the Organisations-----	125
6.4.3 Comparison of Organizational Capacity across the Agencies-----	127
6.5 Summary-----	129

Chapter 7 CHARACTERISTICS OF HOUSING PROVIDED BY THE PUBLIC

HOUSING AGENCIES-----	131
7.0.0 Introduction-----	131
7.1.0 Overall Housing Attributes -----	131

7.1.1 Additional Requirements in the Housing Units-----	133
7.2.0 Housing Characteristics across the different Delivery Strategies -----	134
7.2.1 Housing Unit Attributes-----	134
7.2.2 Housing Services and Infrastructure-----	140
7.2.3 Housing Estate Characteristics and Neighbourhood Facilities-----	143
7.3.0 Comparative Analysis of Housing Characteristics in the four Delivery Strategies-----	146
7.4.0 Summary-----	147
Chapter 8 SOCIAL AND ECONOMIC CHARACTERISTICS OF RESIDENTS OF PUBLIC HOUSING ESTATES -----	149
8.0.0 Introduction -----	149
8.1.0 Socio-economic Characteristics of the Respondents in all the Housing Units--	149
8.1.1 Socio-economic Characteristics of Residents across different Housing Delivery Strategies-----	153
8.2 Summary-----	160
Chapter 9 ASSESSMENT OF THE ADEQUACY OF PUBLIC HOUSING-----	161
9.0. Introduction-----	161
9.1.0 Overall Housing Adequacy-----	161
9.1.2 Contributing Attributes to Overall Housing Adequacy-----	162
9.1.3 Adequacy of Housing sub-Components-----	163
(i) Adequacy of Housing Unit Attributes-----	163
(ii) Adequacy of Housing Services and Infrastructure-----	165
(iii) Adequacy of Neighbourhood Facilities-----	166
(iv) Adequacy of Management of Facilities in the Housing Estates-----	166
9.2.0 Housing Adequacy across the different Delivery Strategies-----	168

(iv) Satisfaction with Socio-economic Environment of housing Estates	-----198
(v) Satisfaction with Management of Housing Estates-----	199
10.2.0 Residential Satisfaction across the different Housing Delivery Strategies-----	201
10.2.1: Contribution of Housing Attributes to Residential Satisfaction across the Delivery Strategies-----	202
10.3: Satisfaction with Housing sub-Components in all the Strategies-----	209
10.3.1 Satisfaction with Housing sub-components across the Different Strategies	-----211
10.4 Variation in Satisfaction with housing sub-components-----	214
10.4.1 Variation in Satisfaction across Socio-economic characteristics of Respondents-----	214
10.4.2 Factors affecting Residential Satisfaction in all the Housing Estates-----	215
10.5 Dimensions of Evaluation of Residential Satisfaction in all the Housing Estates-----	219
10.5 .1: Dimensions of Evaluation of Residential Satisfaction across the different Strategies.-----	220
(i)Core Housing Delivery Strategy-----	220
(ii) The Turnkey Housing Delivery Strategy-----	222
(iii) The Public-Private Partnership Housing Delivery Strategy-----	224
(iv)The Shell Housing Delivery Strategy-----	226
10.5.2 Comparison of Dimensions of Residential Satisfaction Evaluation across the Different Strategies-----	228
10.6 Summary-----	230
Chapter 11 SATISFACTION WITH LIFE IN PUBLIC HOUSING	233
11.1.1 Satisfaction with Life in all the Housing Estates-----	233
11.1.2: Satisfaction with Life across the different housing Delivery Strategies---	234
11.2.0 Variation in Satisfaction with Life in all the Housing Estates-----	237
11.2.1: Factors Affecting Satisfaction with Life in all the Housing Estates-----	237
11.2.2 Discriminants of Satisfaction with life in all the Housing Estates-----	243

11.3. Summary	243
Chapter 12 SYNTHESIS, SUMMARY AND CONCLUSIONS	245
12.0. Introduction	245
12.1. Overview of Research	245
12.2: Summary of Key Findings	247
12.3 Synthesis of Key Issues Arising from the Study	250
12.4 Implications of Study Findings	257
12.5 Areas for further Study	260
12.6 Concluding Remarks	261
REFERENCES	262

APPENDICES -----	288
Appendix 1: Ogun State in Context of Nigeria -----	288
Appendix 2: Floor Plans of Core Housing Units-----	289
Appendix 3: Floor Plan of Turnkey Housing Unit in OLOkota Housing Estate -----	289
Appendix 4: Floor Plan of Typical Housing Unit in the PPP Strategy-----	290
Appendix 5: Floor Plan of Typical Housing Unit in the Shell Strategy-----	290
Appendix 6: Variables for Assessing Organizational Capacity -----	291
Appendix 7: Housing Attributes-----	292
Appendix 8: Housing Adequacy Variables-----	293
Appendix 9: Residential Satisfaction and Satisfaction with Life Variables-----	295
Appendix 10: Survey Questionnaire (Staff of Public Housing Agencies) -----	297
Appendix 11: Interview Guide-----	300
Appendix12: Housing Unit Survey Questionnaire-----	301
Appendix 13: Observation Schedule-----	307
Appendix 14: Reliability Test of Scale of Measurement of Staff Survey Questionnaire-----	309
Appendix 15: Reliability Test of Scale for Measurement for Housing Adequacy-----	310
Appendix 16: Reliability Test of Scale for Measurement for Residential Satisfaction and Satisfaction with life-----	311
Appendix 17: Number of Persons per Room-----	312
Appendix 18: Layouts of Media Village and OGD Housing Estates Asero, Abeokuta-----	313
Appendix 19: Categorical Principal Component Analysis of Dimensions of Housing Adequacy Evaluation in All the Housing Estates (Model Summary)-----	314
Appendix 20: Categorical Principal Component Analysis of Dimensions of Housing Adequacy Evaluation in the Core Housing Estates (Model Summary)-----	315
Appendix 21: Categorical Principal Component Analysis of dimensions of housing adequacy evaluation in the Turnkey housing estates (Model Summary)-----	316

Appendix 22: Categorical Principal Component Analysis of dimensions of housing adequacy evaluation in the PPP housing estate (Model Summary) -----	317
Appendix 23: Categorical Principal Component Analysis of dimensions of housing adequacy evaluation in the Shell housing estates (Model Summary)-----	318
Appendix 24: Categorical Principal Component Analysis of dimensions of Residential Satisfaction in all the housing estates (Model Summary) -----	319
Appendix 25: Categorical Principal Component Analysis of Residential Satisfaction evaluation in the Shell housing estates (Model Summary)-----	320
Appendix 26: Categorical Principal Component Analysis of dimensions of Residential Satisfaction evaluation in the Turnkey housing estates (Model Summary) -----	321
Appendix 27: Categorical Principal Component Analysis of dimensions of residential Satisfaction evaluation in the PPP housing estates (Model Summary) -----	322
Appendix 28: Categorical Principal Component Analysis of dimensions of Residential Satisfaction evaluation in the Shell housing estates (Model Summary)-----	323
Appendix 29: Discriminant Analysis of Satisfaction with Life in Housings Estates-----	324

LIST OF TABLES

Table 2.1: The Population Distribution across Local Government Areas in Ogun State-----	14
Table 2.2: Planned and Completed Housing Units by the OSHC -----	30
Table 2.3: Planned and Completed Housing Units by OPIC. -----	32
Table 2.4: Planned and Completed Housing Units by the GCDCL-----	33
Table 2.5: Planned and Completed Housing Schemes by the MOH-----	34
Table 5.1: Sample Size of Housing Units for Each Housing Delivery Strategy-----	93
Table 5.2: Distribution of Questionnaires to Residents of Housing units according to Housing Delivery Strategies -----	102
Table 6.1: Average Monthly Income of Respondents-----	107
Table 6.2: Highest Educational Qualification of Respondents-----	107
Table 6.3: Areas of Specialization of Respondents-----	108
Table 6.4: Designation of Respondents-----	109
Table 6.5: Organizational Characteristics-----	118
Table 6.6: Individual Score on Overall Organizational Capacity-----	119
Table 6.7: Contributing Components to Overall Organizational Capacity-----	120
Table 6.8: Individual Scores on Adequacy of Management Capacity-----	122
Table 6.9: Individuals' Scores on Adequacy of Resources Capacity -----	122
Table 6.10: Contributing Attributes to Organizational Capacity across the Organizations-----	125
Table 6.11: Adequacy Indices of Organizational Capacity of the four Organizations-----	127
Table 7.1: Additional Requirements in the Housing Units -----	134
Table 7.2: Housing Typology-----	134
Table 7.3: Sizes of Housing Units-----	135
Table: 7.4 Additional Spatial Requirements in the Housing Units across the Strategies-----	136
Table 7.5: Mode of Acquisition of Housing Units-----	136
Table 7.6: Evaluation of Housing Acquisition Process-----	137

Table 7.7 Evaluation of Cost of Housing-----	138
Table 7.8: Descriptive Statistics of Occupancy Ratio -----	139
Table 7.9: Mode of Water Supply in Housing Units -----	141
Table 7.10: Source of Power Supply to Housing Units -----	142
Tables 7.11: Refuse Collection and Disposal from Housing Units-----	143
Table 7.12: Housing Estate Characteristics and Facilities across the Housing Delivery Strategies-----	145
Table 8.1: Respondents' Sex-----	153
Table 8.2 Age Grouping of Respondents-----	153
Table 8.3: Marital Status of Respondents-----	154
Table 8.4: Educational Attainment of Respondents-----	155
Table 8.5: Employment Sector of Respondents-----	155
Table 8.6: Personal Average Monthly Income of Respondents-----	156
Table 8.7: Length of Residency in the Housing Estate-----	157
Table 8.8: Type of Tenure-----	157
Table 8.9: Household Sizes of Respondents-----	158
Table 9.1: Overall Housing Adequacy -----	162
Table 9.2: Contribution of Housing Attributes to Housing Adequacy -----	163
Table 9.3: Adequacy of Housing Unit Attributes-----	164
Table 9.4: Adequacy of Housing Services and Infrastructure-----	165
Table 9.5: Adequacy of Neighbourhood Facilities-----	166
Table 9.6: Adequacy of Management of Facilities -----	167
Table 9.7: Contributing Attributes to Housing adequacy across the Delivery Strategies-----	170
Table 9.8:- Sub-Components Adequacy Indices-----	174

Table 9.9: Adequacy Indices Housing Sub-components across the different Housing Delivery Strategies -----	174
Table 9.10: Regression Coefficients of Predictors of Overall Housing Adequacy-----	178
Table 9.11: Dimensions of Housing Adequacy Description in all the Housing Estates-----	180
Table 9.12: Dimensions of Housing Adequacy Description in the Core Housing Strategy-----	181
Table 9.13: Dimensions of Housing Adequacy Description in the Turnkey Strategy-----	183
Table 9.14: Dimensions of Housing Adequacy Description in the PPP Strategy-----	184
Table 9.15: Dimensions of Housing Adequacy Description in the Shell Strategy -----	186
Table 9.16: Summary of Result of Factor Analysis on Housing Adequacy across the Strategies -----	188
Table 10.1 Overall Residential Satisfaction in all the housing estates-----	193
Table 10.2: Contribution of Housing Attributes to overall Residential Satisfaction-----	195
Table 10.3: Satisfaction with Housing Unit Attribute-----	196
Table 10.4: Satisfaction with Housing Unit Services-----	197
Table 10.5: Satisfaction with location of Neighbourhood Facilities - -----	198
Table 10.6: Satisfaction with Socio-Economic Environment of Housing Estates-----	199
Table 10.7: Satisfaction with Management of Housing Estates-- -----	200
Table 10.8: Contribution of Housing Attributes to Residential Satisfaction-----	204
Table 10.9: Satisfaction Indices of Housing sub-Components-----	210
Table 10.10: Satisfaction Indices across Housing Delivery Strategies-----	212
Table 10.11: Regression Coefficients of Predictors of Residential Satisfaction in all the Housing Estates-----	216
Table 10.12: Alternative Regression Coefficients of Predictors of Residential Satisfaction in all the Housing Estates without housing adequacy as a predictor-----	218
Table 10.13: Dimensions of Residential Satisfaction Description in all the Housing Estates- -	220
Table 10.14: Dimensions of Residential Satisfaction Description in the Core housing Estates	221
Table 10.15: Dimensions of Residential Satisfaction Description in all Turnkey Housing Estates-----	223

Table 10.16: Dimensions of Residential Satisfaction Description in the PPP Housing Estate--	225
Table10.17: Dimensions of Residential Satisfaction Description in the Shell Housing Estate-	227
Table 10.18: Summary of Result of Factor Analysis on Residential Satisfaction across the Strategies-----	229
Table 11.1: Regression Coefficients of Predictors of Satisfaction with Life in all the Housing Estate-----	239
Table 11.2: Discriminant Analysis of Satisfaction with life in all the Housing Estates -----	241
Table 11.3: Structure Matrix of Discriminant Analysis of Satisfaction with Life-----	242

LIST OF FIGURES

Figure 2.1: Map of Ogun State Showing the Local Government Areas-----	11
Figure 3.1: Components of a typical Programme Impact Theory-----	42
Figure 3.2 Basic Logic Model-----	42
Figure 3.3: Quality Of Life: A System Model-----	81
Figure 4.1: The Theoretical and Conceptual Framework of the study -----	90
Figure 6.1: Age Group of Respondents-----	107
Figure 6.2: Years of Experience of Respondents-----	110
Figure 6.3: Organizational Structure of the Ogun State Housing Corporation-----	111
Figure 6.4: Organizational Structure of the Ogun State Property and Investment Company (OPIC) and Gateway City Development Company Limited (GCDCL)-----	112
Figure 6.5: Organizational Structure of the Ogun Sate Ministry of Housing-----	113
Figure 6.6 Adequacy of Organizational Capacity across the Organizations-----	124
Figure 7.1: Housing Typology-----	132
Figure 7.2: Sizes of Dwelling Units-----	132
Figure 8.1: Age Groups of Respondents-----	150
Figure 8.2: Personal Average Monthly Income (Naira) -----	151
Figure 8.3: Household Sizes-----	152
Figure 8.4: Tenure Types-----	152
Figure 9.1: Individual Housing Adequacy Rating across the Delivery Strategies-----	169
Figure 10.1: Residential Satisfaction Across Housing Delivery Strategies-----	202
Figure 11.1: Residents' Satisfaction with Life In public Housing-----	234
Figure: 11.2: Satisfaction with life across the different housing delivery Strategies-----	235

LIST OF PHOTOGRAPHS

Plat 1: View of the Core Housing Estate-----	21
Plate 2: View of the Media Village, Abeokuta at Commissioning-----	23
Plate 3: Typical two-bed room semi-detached house in the Media Village, Abeokuta -----	23
Plate 4: Three Bed room Bungalow in the Presidential Mandate Housing Scheme constructed with burnt bricks-----	24
Plate 5: Typical Detached 3-bed room bungalow in the OGD-Sparklight Estate, Ibafo-----	26
Plate 6: View of unoccupied housing units in the OGD-Sparklight Estate, Ibafo-----	26
Plate 7: View of unoccupied housing units in the OGD-Sparklight Estate, Ibafo-----	27
Plate 8: Occupied Housing Units in the OSHC Estate, Ota-----	28

