

**REPORT OF INTEGRATED HOUSEHOLD
SURVEY
IN ONDO STATE 2011**

PRODUCED BY

**ONDO STATE BUREAU OF STATISTICS
AKURE**

JUNE 2012

Printed under the auspices of NSDP/SRF, Managed by World Bank

FOREWORD

This is the maiden edition of Integrated Household Survey in the State. It is aimed at documenting the socio-economic profile of households in the State. This is in pursuit of the mandate of the State Bureau of Statistics to generate and disseminate on continuous and sustainable basis, socio-economic statistics on all facets of development in the State. It will address the unpleasant situation of dearth of up-to-date data on households required for planning and monitoring of human development. It will also be a rich source of data for bench-marking of development targets and indicators.

The data have been disaggregated to urban, rural and local government levels, making possible, urban - rural and local government comparison of socio-economic development which is capable of engendering healthy competition among the Local Government Councils in the State. The disparity in urban and rural development, a major cause of rural-urban migration, which was portrayed in the data set is expected to spur policy towards aggressive rural development.

The publication covers demographic characteristics, health, housing and poverty conditions among others, of the inhabitants of the State. A comprehensive database has been created on the survey for further analysis and inference as the need arises.

It is hoped that the information contained therein will provide needed data support for planning and monitoring of development goals and targets.

I therefore commend this publication to the various policy makers, planners and all that are concerned with the economic and social development of the state. It is our expectation that action is taken on the findings and recommendations contained in the report.

The Bureau is grateful to the heads of households and other respondents for their cooperation in supplying the necessary information during the field work. We also use this medium to appreciate the collaborative efforts of the Ondo State Office of the National Population Commission towards the success of the Survey. We equally express our gratitude to the World Bank for providing fund for the printing of the report.

The Bureau will welcome suggestions and constructive criticisms for improvement of future editions from users of this report.

E. A. Adejayan
Statistician - General
Ondo State Bureau of Statistics
Akure.
June, 2012.

TABLE OF CONTENTS

TITLE PAGE	i
FOREWORD	ii
TABLE OF CONTENTS	iv
LIST OF TABLES	x
CHAPTER ONE	
<i>1.0 INTRODUCTION</i>	1
1.1 Background	1
1.2 Survey objectives	2
1.3 Coverage	2
1.4 Survey methodology	3
1.4.1 Sample design	3
1.4.2 Survey questionnaire	6
1.4.3 Training of field staff	7
1.4.4 Pre-test	7
1.4.5 Field work	7
1.4.6 Data processing	8
1.5 Organisation of report	8

CHAPTER TWO

DEMOGRAPHY

2.0	<i>INTRODUCTION</i>	9
2.1	Age –Sex composition of household members	9
2.2	Headship of households	10
2.3	Average household size	11
2.4	Marital status	11
2.5	Literacy	12
2.6	Form of marriage	14
2.7	Age at first marriage	15

CHAPTER THREE

EMPLOYMENT

3.0	<i>INTRODUCTION</i>	17
3.1	Main activities of household members	17
3.2	Employment status	19
3.3	Reasons for un-employment	20

CHAPTER FOUR

HEALTH

4.0	<i>INTRODUCTION</i>	21
4.1	Incidence of sickness /injury	21
4.2	Place of receiving treatment	22
4.3	Source of payment for treatment	24
4.4	Consultation with health care provider	24
4.5	Absence from school or work due to sickness/injury	25
4.6	Registration for ante-natal care	26
4.7	Place of child delivery	27
4.8	Weight at birth	28
4.9	Breast feeding	29
4.10	Immunization and Vaccination	30
4.11	Causes of death	31

CHAPTER FIVE

HOUSING & HOUSEHOLD UTILITIES

5.0	<i>INTRODUCTION</i>	33
5.1	Types of housing units	33
5.2	Land tenure	34
5.3	Materials of dwelling units	35
5.3.1	Floor	35
5.3.2	Roof	36
5.3.3	Walls	37
5.4	Toilet facilities	38
5.5	Refuse disposal	39
5.6.	Fuel for cooking	40
5.7	Electricity supply	41
5.8	Water supply	42
5.8.1	Source of water for drinking and cooking	42
5.8.2	Distance of drinking water source to dwelling units	43
5.9	Accessibility to social amenities:	44
5.9.1	Television	44
5.9.2	Internet services	45
5.9.3	Computer services	46
5.9.4	Mobile phone	47

5.9.5	Fixed telephone	48
5.9.6	Radio	49
5.9.7	Distance to the nearest police station	50
5.9.8	Distance to the nearest bank	51
5.9.9	Distance to the nearest post office	52
5.9.10	Distance to the nearest health centre	53
5.9.11	Distance to the nearest hospital	54
5.9.12	Distance to the nearest secondary school	55
5.9.13	Distance to the nearest primary school	56
5.9.14	Distance to the nearest food market	57
5.9.15	Distance to the nearest public transport	58

CHAPTER SIX

HOUSEHOLD ECONOMY

6.0	<i>INTRODUCTION</i>	59
6.1	Households Income situation	59
6.2	Household s Financial status (self assessment of poverty level)	60
6.3	In-ability of households to satisfy basic needs:	61
6.3.1	Food	61
6.3.2	School fees	62
6.3.3	Health care	63
6.3.4	House rent	64
6.3.5	Utility	64
6.4	Change in living standards of household in the last twelve months before the survey	65
6.5	Household enterprises	66
6.6	Ownership of durable assets	67

CHAPTER SEVEN

CONCLUSION AND RECOMMENDATIONS

7.1	Conclusion	69
7.2	Recommendations	69

LIST OF TABLES

1.	Age sex composition of household members.	72
2.	Percent distribution of heads of households by sex.	73
3.	Average household size by local government area.	74
4.	Percent distribution of household members aged 12 and above by marital status.	75
5.	Percent distributions of household members aged 12 and above by marital status and sector.	76
6.	Percent distribution of household members aged 6 years and above by literacy level	77
7.	Percent distribution of household members aged 6 years and above by literacy level and sector.	78
8.	Percent distribution of household member aged 6 years and above by highest educational qualification.	79
9.	Percent distribution of household members by highest education level and sector.	80
10.	Percent distribution of household members aged 15 years and above by main activities.	81
11.	Percent distribution of household members aged 15 years and above by main activities (by sector).	82
12.	Percent distribution of the married by form of marriage.	83
13.	Percent distribution of the married by form of marriage (by sector).	84
14.	Percent distribution of the married by age at first marriage.	85
15.	Percent distribution of working household members aged 15 years and above by employment status.	86

16.	Percent distribution of working household members aged 15 years and above by employment status (by sector).	87
17.	Percent distribution of household members by incidence of sickness/ injury in the last 4 weeks before survey.	88
18.	Percent distribution of household members by incidence of sickness/ injury in the last 4 weeks before survey (by sector).	89
19.	Percent distribution of injured/ sick persons by place of receiving treatment.	90
20.	Percent distribution of injured/ sick persons by place of receiving treatment (by sector).	91
21.	Percent distribution of injured/ sick persons by source of payment for treatment.	92
22.	Percent distribution of injured/ sick persons by source of payment for treatment (by sector).	93
23.	Percent distribution of injured/ sick persons by consultation with health care providers.	94
24.	Percent distribution of injured/ sick persons by consultation with health care providers (by sector).	95
25.	Percent distribution of injured/sick persons by absence from school or work due to injury/ sickness.	96
26.	Percent distribution of injured/ sick persons by absence from school or work due to injury/ sickness (by sector).	97
27.	Percent distribution of pregnant women by registration for ante-natal care.	98
28.	Percent distribution of pregnant women by registration for ante-natal care (by sector).	99
29.	Percent distribution of children aged 5 years and below by place of delivery.	100

30.	Percent distribution of children aged 5 years and below by place of delivery (by sector).	101
31.	Percent distribution of children aged 5 years and below by weight at birth.	102
32.	Percent distribution of children aged 5 years and below by weight at birth(by sector)	103
33.	Percent distribution of children 5 years and below by reason for not given exclusive breast feeding.	104
34.	Percent distribution of children 5 years and below by exclusive breast feeding status.	105
35.	Percent distribution of children aged 5 years and below by immunization/ vaccination status.	106
36.	Percent distribution of children aged 5 years and below by immunization/ vaccination status (by sector).	107
37.	Percent distribution of incidence of death in the last four weeks.	108
38.	Percent distribution of deaths in sample households by causes (in the four weeks preceding the survey).	109
39.	Percent distribution of deaths in sampled household by causes (by sector).	110
40.	Percent distribution of households by type of housing units.	111
41.	Percent distribution of households by type of housing units (by sector).	112
42.	Percent distribution of households by type of land tenure.	113
43.	Percent distribution of households by type of land tenure (by sector).	114
44.	Percent distribution of households by type of main floor materials of dwelling units.	115
45.	Percent distribution of households by type of main floor materials of dwelling units (by sector).	116

46.	Percent distribution of households by type of main roof materials of dwelling units.	117
47.	Percent distribution of households by type of main roof materials of dwelling units (by sector).	118
48.	Percent distribution of households by type of main wall materials of dwelling units.	119
49.	Percent distribution of households by type of main wall materials of dwelling units (by sector).	120
50.	Percent distribution of households by type of toilet facilities used.	121
51.	Percent distribution of households by type of toilet facilities used (by sector).	122
52.	Percent distribution of households by distance of dwelling units to toilet facilities.	123
53.	Percent distribution of households by distance of dwelling units to toilet facilities (by sector).	124
54.	Percent distribution of households by type of refuse disposal most often used.	125
55.	Percent distribution of households by type of refuse disposal most often used (by sector).	126
56.	Percent distribution of households by type of fuel mostly used for cooking.	127
57.	Percent distribution of households by type of fuel mostly used for cooking (by sector).	128
58.	Percent distribution of households by source of electricity supply.	129
59.	Percent distribution of households by source of electricity supply (by sector).	130
60.	Percent distribution of households by major source of water for drinking and cooking.	131
61.	Percent distribution of households by major source of water for drinking and cooking (by sector).	132

62.	Percent distribution of households by distance of dwelling units to source of water.	133
63.	Percent distribution of households by distance of dwelling units to source of water (by sector).	134
64.	Percent distribution of households by accessibility to television.	135
65.	Percent distribution of households by accessibility to television (by sector).	136
66.	Percent distribution of households by accessibility to internet services.	137
67.	Percent distribution of households by accessibility to internet services (by sector).	138
68.	Percent distribution of households by accessibility to computer system.	139
69.	Percent distribution of households by accessibility to computer system (by sector).	140
70.	Percent distribution of households by accessibility to mobile telephone.	141
71.	Percent distribution of households by accessibility to mobile telephone (by sector).	142
72.	Percent distribution of households by accessibility to fixed telephone.	143
73.	Percent distribution of households by accessibility to fixed telephone (by sector).	144
74.	Percent distribution of households by accessibility to radio.	145
75.	Percent distribution of households by accessibility to radio (by sector).	146
76.	Percent distribution of households by distance of dwelling units to nearest police station.	147
77.	Percent distribution of households by distance of dwelling units to nearest police station (by sector).	148
78.	Percent distribution of households by distance of dwelling units to nearest bank.	149
79.	Percent distribution of households by distance of dwelling units to nearest bank (by sector).	150

80.	Percent distribution of households by distance of dwelling units to nearest post office.	151
81.	Percent distribution of households by distance of dwelling units to nearest post office (by sector).	152
82.	Percent distribution of households by distance of dwelling units to nearest health clinic.	153
83.	Percent distribution of households by distance of dwelling units to nearest health clinic (by sector).	154
84.	Percent distribution of households by distance of dwelling units to nearest hospital.	155
85.	Percent distribution of households by distance of dwelling units to nearest hospital (by sector).	156
86.	Percent distribution of households by distance of dwelling units to nearest secondary school.	157
87.	Percent distribution of households by distance of dwelling units to nearest secondary school (by sector).	158
88.	Percent distribution of households by distance of dwelling units to nearest primary school.	159
89.	Percent distribution of households by distance of dwelling units to nearest primary school (by sector).	160
90.	Percent distribution of households by distance of dwelling units to nearest food market.	161
91.	Percent distribution of households by distance of dwelling units to nearest food market (by sector).	162
92.	Percent distribution of households by distance of dwelling units to public transport.	163
93.	Percent distribution of households by distance of dwelling units to the nearest public transport (by sector).	164

94.	Percent distribution of households by distance of dwelling units to the nearest source of drinking water.	165
95.	Percent distribution of households by distance of dwelling units to the nearest source of drinking water (by sector).	166
96.	Percent distribution of households by income situation.	167
97.	Percent distribution of households by income situation (by sector).	168
98.	Percent distribution of households by financial status (self-assessment of poverty level).	169
99.	Percent distribution of households by financial status (by sector).	170
100.	Percent distribution of households by suggestion for improvement in living standard.	171
101.	Percent distribution of households by suggestion for improvement in living standard (by sector).	172
102.	Percent distribution of households by inability to satisfy basic need of food.	173
103.	Percent distribution of households by inability to satisfy basic need of food (by sector).	174
104.	Percent distribution of households by inability to satisfy basic need of school fees.	175
105.	Percent distribution of households by inability to satisfy basic need of school fees (by sector).	176
106.	Percent distribution of households by inability to satisfy basic need of health care.	177
107.	Percent distribution of households by inability to satisfy basic need of health care (by sector).	178
108.	Percent distribution of households by inability to satisfy basic need of house rent.	179
109.	Percent distribution of households by inability to satisfy basic need of house rent (by sector).	180
110.	Percent distribution of households by inability to satisfy basic need of utility.	181

111. Percent distribution of households by inability to satisfy basic need of utility (by sector).	182
112. Percent distribution of households by opinion on change in living standard in community in the last 12 months before survey.	183
113. Percent distribution of households by opinion on change in living standard in community in the last 12 months before survey (by sector).	184
114. Percent distribution of households by change in living standard in the last 12 months of survey.	185
115. Percent distribution of households by change in living standard in the last 12 months before survey (by sector).	186
116. Percent distribution of households by engagement in household enterprises.	187
117. Percent distribution of households by engagement in household enterprises (by sector).	188
118. Percent distribution of households by ownership of (functional) durable asset.	189

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND

Nigeria is a country richly endowed with natural and human resources. From 1960 to 2008, real economic growth average was about 3.5 percent. Most socio-economic indicators including per capital income, per capital consumption, human development indicators, access to clean water, income distribution indicate that the poverty situation has not shown considerable improvement during the period.

More than 50 percent of the population live on less than \$1 per day, only 29 percent of school age attend schools, almost 5 percent are affected by HIV and less than 50 percent of the rural population has access to safe drinking water (IMF 2007 Country Report No 07/270)

The incidence of poverty was much acute in the rural areas than in the urban areas. The percentage of the population that classified themselves as poor was 67 percent in the rural areas and 57.9 percent in the urban areas (Core Welfare Indicators Questionnaire (CWIQ) Survey, 2006).

The poverty level is also high in Ondo State, although the situation appears better than the national average. The CWIQ Survey shows that 58.2 percent of the sampled households classified themselves as poor.

In order to reverse the ugly trend and reduce poverty, the State government set a 12-point development agenda tagged “A CARING HEART”. The Programme is expected to significantly alter the circumstances that impoverish the inhabitants of the State.

Socio-economic profile of households (being the unit of residence and consumption) is important and required to monitor the quality of life of the citizenry and assess the performance of various policies and programmes of the government. Consequently, this survey is intended to be a public source of data and analysis on the socio-economic status of the inhabitants of the State. The survey provides information at the level of household on many socio-economic variables to aid the policy making and planning processes. It will also serve to provide socio-economic data that could provide meaningful input for the measurement of the MDGs at the state level and other government development initiatives.

1.2 **SURVEY OBJECTIVES**

The major objectives of the survey are:

- i. To establish a socio-economic data base on households that could provide meaningful input for the measurement of the MDGs and other government development agenda/ targets such as the “A Caring Heart” programme of the State Government
- ii To evaluate the welfare benefits of public programmes
- iii. To provide data for planning and target setting and for further research

1.3 **COVERAGE**

The survey covers the whole state on sample basis. The selection of the sample was carefully done to ensure representativeness.

1.4 SURVEY METHODOLOGY

1.4.1 Sample Design

A sample of the population of study was selected using stratified two-stage sampling technique. The strata are Urban and Rural settlements in each of the eighteen Local Government Areas of the State. The Enumeration Areas (EAs) are the sampling units. Thirty six Enumeration Areas (clusters) from the frame of Housing Units as delineated in the 2006 Population and Housing Census by the National Population Commission (NPopC) were selected, one each from urban and rural settlement of the eighteen Local Government Areas in the State. Selection of enumeration areas in the rural settlement was done using the simple random sampling. The selection of enumeration areas for urban was restricted to the head quarter of each Local Government. An exemption was Akoko South West where, Akungba, being a University town was selected to capture the peculiarity of its inhabitants (households). Selection of EAs within the local government headquarter was done using simple random sampling.

The frame of Housing units (Secondary sampling units) in selected Enumeration Areas was first updated in collaboration with NPopC officials as part of preliminary activities of the survey. Using the updated Housing frame, Housing units were selected using Simple Random Sampling with sample size proportional to total number of housing units in the Enumeration Areas. A total of 1800 housing units were selected. In each selected housing unit, all the households therein were enumerated. The household is the unit of statistical enumeration for this survey. The households used in this study are regular households. A household is defined as a person or group of people in the same compound, answerable to the same head and sharing a common source of food and or income.

SELECTED ENUMERATION AREAS (CLUSTERS)

S/N	LOCAL GOVERNMENT AREA	URBAN CLUSTER	RURAL CLUSTER
1.	Akoko North East	Ikare (Ilepa)	Iboropa
2.	Akoko North West	Oke-Agbe	Iye
3.	Akoko South East	Isua	Ipe
4.	Akoko South West	Akungba	Ikun
5.	Akure North	Iju	Imafon
6.	Akure South	Akure (Isinkan)	Oda
7.	Ese Odo	Igbekebo (Pekagha Qrts)	Oboro
8.	Idanre	Odode (Ojota)	Ala – Elefosan
9.	Ifedore	Igbara-Oke (Obada Mkt Area)	Ero
10.	Ilaje	Igbokoda (Gen Hos Rd)	Aboto
11.	Ile-Oluji/Okeigbo	Ile-Oluji (Temidire)	Olorundele
12.	Irele	Irele (Goroye Qrts)	Ajagba
13.	Odigbo	Ore (Sabo Area)	Igburowo
14.	Okitipupa	Okitipupa (Broad St.)	Ayeka
15.	Ondo East	Bolorunduro	Agunla (Oboto)
16.	Ondo West	Ondo (Yaba)	Bagbe
17.	Ose	Ifon (Awodeje Estate)	Elegbeka
18.	Owo	Owo (Oke-Ogun)	Isuada

SUMMARY OF SELECTED HOUSING UNITS BY LOCAL GOVERNMENT AREA

S/N	LOCAL GOVERNMENT AREA	NO OF SELECTED HOUSING UNITS		TOTAL
		RURAL	URBAN	
1.	Akoko North East	53	59	112
2.	Akoko North West	55	51	106
3.	Akoko South East	38	41	79
4.	Akoko South West	40	47	87
5.	Akure North	31	36	67
6.	Akure South	77	41	118
7.	Ese- Odo	23	38	61
8.	Idanre	28	44	72
9.	Ifedore	82	45	127
10.	Ilaje	53	45	98
11.	Ile-Oluji/Okeigbo	73	61	134
12.	Irele	42	41	83
13.	Odigbo	56	62	118
14.	Okitipupa	39	49	88
15.	Ondo East	51	39	90
16.	Ondo West	51	53	104
17.	Ose	71	58	129
18.	Owo	76	51	127
	TOTAL	939	861	1800

1.4.2 Survey Questionnaire

The collection of information from respondents was done using well structured questionnaires. A team of statisticians and programme analysts from the State Bureau of Statistics was assembled to draft the questionnaire for the survey. In carrying out the assignment, the team consulted widely with experts in the field. The team also benefitted from instruments of similar surveys by both the National Bureau of Statistics and International Organisations. The draft questionnaire produced by the team was later moderated by a Consultant.

The household questionnaire covers the following subjects:

1. Demography
2. Employment
3. Health
4. Housing
5. Water Supply
6. Sanitation
7. Social Amenities
8. Household Utilities
9. Household Enterprises
10. Poverty Profile

The questionnaires were administered on heads of households/ responsible adults while women of child bearing ages were interviewed on selected sections as applicable.

1.4.3 Training of Field Staff

A two- day training programme was organised for the field staff. The training brought together the data collectors (enumerators) and supervisors. The participants were taken through the objectives of the survey and the contents of the questionnaire using the supervisors/ data collectors' manual which were earlier developed by the survey coordinators. The training focused on interviewing techniques, practical demonstration and use of measuring instrument.

1.4.4 Pre-test

The finalized questionnaire was tested on management of the State Ministry of Economic Planning and Budget including the Commissioner and Permanent Secretary after which a field test was carried out to ascertain the adequacy of the data collection instrument and the approximate length of time taken to administer a questionnaire. The pre-test exercise helped to fine- tune the questionnaire.

1.4.5 Field Work

The field work covered a period of two months. A team comprising of a supervisor and two data collectors was assigned to a local government except in Akure South and Ese-Odo local government areas where more personnel were deployed in view of their large size and difficult terrain respectively. The data collectors carried out the interview while supervisors monitor interviews and cross-checked completed questionnaires on the field to ensure completeness, reasonability and adherence to instructions and procedures in the manual.

1.4.6 **Data Processing**

Data processing was carried out electronically. The questionnaire from the field was first edited and cleaned. Thereafter, data entry into the computer was carried out using MySQL software from which the database on the survey was generated and stored.

The data was then imported into the Statistical Package for Social Sciences(SPSS) software to generate tables and graphs. The data entry and analysis were carried out under the watchful eyes of the programme Analysts and the survey coordinators. This was to minimize errors associated with data entry.

1.5 **Organisation of Report**

The report is organised into seven chapters.

Chapter one consists of the background, objectives and survey design. Chapter two focuses on demographic characteristics of households. Chapter three deals with employment profile of households while chapter four is on health. Chapters five and six focus on housing & household utilities and household economy. Chapter seven is conclusion and recommendations. Statistical tables on main findings are presented in the appendix followed by a copy of the survey questionnaire.

CHPATER TWO

DEMOGRAPHY

2.0 INTRODUCTION

This chapter discusses the demographic characteristics of households in the State. Demographic factor is important in household-based study. This is due in part to the fact that the size, structure and composition of households by various demographic characteristics are important in understanding the dynamics of households and designing appropriate strategies for the welfare of the citizenry. The demographic feature has various implications for development planning as the production and consumption of goods and services, for example are affected by the age-sex structure.

2.1 Age-Sex composition of household members

About 28% of household members are between ages 0 and 14, 63% between ages 15 and 64; and 9% are over 65 years of age. This indicates age dependency ratio of 61%. The sex composition shows that 50.74% are male and 49.26% are female (see Table 1). This is consistent with census 2006 outcome on sex composition in Ondo state.

2.2 **Headship of Households**

As expected, the headship of households was dominated by male with 78.6% of households headed by male. It however ranges from 62.1% in Irele Local Government Area to 99.3% in Ose Local Government Area. It is thought that culture is responsible for the variations across Local Government Areas(see Table 2).

2.3 Average Household Size

The average household size in the state was 4 in both Rural and Urban Areas. It however ranges between 3 and 5 in Rural and 2 and 6 in Urban among Local Government Areas (see Table 3).

2.4 Marital Status

The marital status was for persons aged twelve and above. The survey reveals that 50.4% household members are married (41.7% monogamy and 8.7% polygamy), 42.9% are never married, 4.8% widowed and the rest 1.9% are either separated, divorced or are in informal/loose union. Across local governments, Akure South has the highest percentage of married at 62.2%(58.8% monogamy and 3.8% polygamy)while Akoko South West has the lowest of married at 33.8%(24.3% monogamy and 9.5% polygamy). Never married

ranges from 60.4% in Akoko South West to 28.5% in Idanre. Widowed ranges from 10.1% in Akoko South East to 0.5% in Ose (see Table 4).

2.5 Literacy

The literacy status was for persons aged 6 years and above. The survey reveals that 71.6% of household members in this age category can read and write in English. Another 11.1% can read and write in any language. These give a literacy rate of 82.7% for persons in this age category. The rest 17.3% cannot read and write in English or any other language. Across local governments, the percentage of persons that can read and write in English range from 85.9% in Owo to 34.1% in Idanre, the percentage of persons that can read and write in any language(excluding those who can also write in English) range from 32.4% in

Idanre to 1.3% in Ondo West. The percentage of persons that cannot read in English or any other language range from 34% in Irele to 6.8% in Ilaje(see Table 6).

2.6 Form of Marriage

Three forms of marriage were identified viz. Ordinance (Church, Mosque, Court), Traditional and Mutual agreement. The survey reveals that more than half (58.5%) of marriages were contracted under the Traditional system, 27.9% by ordinance and 13.6% by mutual agreement. Across local governments, the percentage of marriages contracted under the traditional system range from 85.4% in Idanre to 34% in Akure South. Marriages contracted under ordinance range from 41.7% in Ile-Oluji/Oke-Igbo to 5.9% in Irele. Marriages under mutual agreement range from 29.9% in Odigbo to 2.2% in Owo (see Table 8).

2.7 Age at First Marriage

Age at first marriage is useful in ascertaining the fertility pattern of any population. The survey shows that the modal age bracket at first marriage in the state is between 20 and 24 years with 36% falling into this category. Less than 1% at age bracket 10-14, about 9% at age bracket 15-19, 30% at age bracket 25-29, 17% at age bracket 30-34, 5% at age bracket 35-39. (see Table 10).

CHAPTER THREE

EMPLOYMENT

3.0 INTRODUCTION

A major determinant of household prosperity is the labour force status/employment profile of its members. This study reveals the labour force status and employment profile of household members aged 15 years and above.

3.1 Main Activities of Household members

The distribution of household members aged 15 years and above by main activities shows that persons engaged in one activity or the other either paid or unpaid accounted for 58.8% of household members, student/apprentice- 29.7%, un-employed- 5.4%, Retired but not a pensioner– 0.5%, Retired but a pensioner – 1.3%, incapacitated (physical or mental, old age) –2.8% and ‘others’ – 1.5%. The survey also reveals that un-employment crosses the boundary of settlement (urban and rural). Seven local governments recorded more than 5% level of un-employment. They are: Ilaje(16.9%), Ondo West(16.9%), Owo(8.1%), Akoko South East(7.6%), Ifedore(7.1%), Irele(6.5%) and Ondo East(6%).

(see Table 11)

Percent distribution of household members by main activities

3.2 Employment status

The employment status is for people who are in employment. The employment status of persons 15 years and above shows that 5.0% are Employers, 20.6% are Employees, 53.6% are Own Account workers while 20.8% fall under 'others'. Disaggregation by local governments shows that percentage of own account worker range from 74.3% in Akoko North East to 8.5% in Akoko North West. The percentage of employers range from 51.1% in Akoko North West to 0% in Idanre(see Table 15).

3.3 Reasons for Un-employment

The survey reveals that 31% of the un-employed were in that condition due to non-availability of job. 2% are not employed because they are not willing to work. The rest 67% fall under others which include lack of capital, lack of requisite qualifications and experience among others.

CHAPTER FOUR

HEALTH

INTRODUCTION

Health is said to be both a goal of development and a means to achieve the related goals of higher labour productivity and total economic output.

In this chapter, a whole range of health issues including incidence of sickness, injury, access to modern health care facilities, pre-natal care, place of child delivery, weights at birth, nutrition, contraceptives use, fertility, immunization are covered.

4.1 Incidence of sickness//injury

The survey depicts low incidence of sickness/injury in the population in the last 4 weeks before the survey. 9% were reportedly sick or injured in the last 4 weeks before the survey. Across local governments, Ilaje recorded the highest percentage of sick/injured which was 30.2%. The lowest percentage of 0.6% was recorded in Ile-Oluji/Oke-Igbo(see Table 17).

4.2 Place of receiving treatment

The survey reveals that about 45% of the sick/injured visited hospitals for treatment, 19% visited clinics, 9% received treatment at home, 8% visited pharmacy, 6% visited traditional healing homes. The rest 13% visited dispensary, health post, maternity, consultants, faith based home and so on. Across local governments, the distribution of persons that received treatment from hospitals range from 100% in Ile-Oluji/Oke-Igbo to 18.2% in Ose local government area (see Table 19).

Percent distribution of injured/sick persons by place of receiving treatment

4.3 Source of payment for treatment

The survey reveals that 68% of sick people enumerated in the survey paid for their treatments by themselves, 13% by parents, 6% by spouse, 3% by other relatives, 6% received treatment free., 1% by employer and 2% by 'other'.

4.4 Consultation with Health Care Provider

The survey reveals that 46% of sick/injured persons in the last four weeks of the survey consulted with health care providers. Disaggregation by local governments reveals that in six local governments, at least 50% of the sick/injured

consulted with health care providers. These are: Ondo west (91.1%) , Owo(68.1%), Irele(64.2%), Akoko North West(63.8%), Akure North(53.8%), Ilaje(53%) and Ondo East(50%). (see Table 23)

4.5 **Absence from school or work due to sickness/injury**

One of the effects of bad health is loss of man hour. As such sickness/injury often leads to absence from school or work and consequently, economic loss. The study shows that 63% of the injured/sick missed work or school due to their injury/sickness. The required intervention of government here is reduction in incidence of sickness through improved access to qualitative and affordable health care services.

4.6 Registration for Ante-Natal care

Registration for ante-natal care is an important step towards safe delivery. The respondents were pregnant women at the time of the survey. The result shows that 93.9% of them have registered for ante-natal care. Local government disaggregation reveals that in half of the local governments, 100% registration for ante-natal care by pregnant women was recorded. These are Akoko North West, Akoko South East, Akoko South West, Akure North, Akure South, Ese-Odo, Idanre, Ile-Oluji/Oke-Igbo and Ondo East, However, the lowest percentage of 50 was reported in Ifedore .(see Table 27).

4.7 Place of Child Delivery

The study reveals that 55.6% of children aged 5 years and under at the time of the survey were born in hospitals, 33.6% in maternity homes, 7.9% delivered at home, The rest 2.9% delivery took place in 'other place'. Disaggregation by local government shows that three local governments recorded more than 20% of child delivery at home. These are Ese-Odo(37.2%), Ilaje(23.1%) and Irele(21.2%). (see Table 29)

4.8 Weight at Birth

The weight at birth was for children 5 years and under. The modal weight bracket was between 2.5kg and 3.5kg with 43.81% of the children falling in this category. None weighed less than 1kg, 0.44% weighed between 1 and 1.5kg, 2.21% weighed between 1.5 and 2kg, 7.08% weighed between 2 and 2.5kg, 34.07% had a weight of between 3.0 and 3.5kg, 7.97% had a weight of between 3.5 and 4kg, 4.42% had a weight 4kg or above. Disaggregation by local government reveals that only in Akure North was recorded a weight at birth of less than 1.5kg. A weight at birth of between 1.5kg and 2kg was recorded in Akoko South West, Akure North, Ile-Oluji/ Oke-Igbo, Ondo East and Ose.(see Table 31)

4.9 Breast feeding

The study reveals that 54% of children 5 years and below were exclusively breastfed in the first six months of life. On reasons for not practicing exclusive breast feeding by some mothers, about 82% of them attributed it to their poor state of health. Others attributed it to nature of their work (2.2%), shortage of breast milk (13.2%), child's refusal (1.5%), Tradition (0.9%) and others (0.4%).

4.10 Immunization and Vaccination

Data on immunization and vaccination indicates a good performance. About 97% of children 1 year or less have received at least a vaccination. On sectoral basis, urban has coverage of 97.7% while rural has 95.8%. Disaggregation by local governments shows that eleven local governments recorded 100% vaccination of children under 1 year. The local governments are: Akoko north East, Akoko South East, Ese-Odo, Ifedore, Ile-Oluji/Oke-Igbo, Okitipupa, Ondo East, Ondo West, Ose and Owo (see Table 35).

4.11 Causes of death

The report shows that illnesses were the leading causes of death. It accounted for 69.6% of death. 13% was due to accident/injury, 8.7% died in sleep while 8.7% were due to 'other causes'.

Percent distribution of deaths in sampled households by causes (in the four weeks preceding the survey)

CHAPTER FIVE HOUSING AND HOUSEHOLD UTILITIES

5.0 INTRODUCTION

Housing (Shelter) is one of the basic necessities of life. It is an essential human need for protection of person and property from the effect of weather conditions. The type and quality of houses in which people live affect their activity and thereby influence their health, social and political interaction. In addition to the type and quality of houses, availability or otherwise of important household utilities determine the standard of living of households.

5.1 Types of Housing Units

The study classifies housing units which serve as shelter to households into four viz. single rooms, flat, duplex and 'other'. The data shows that, out of 2272 households involved in the survey, 1715(75%) lived in single rooms, 289 (12.7%) lived in Flats, 10(0.44%) lived in duplex. The remaining 258 (11.4%) lived in 'other 'type of housing units. Disaggregation by local government reveals that only in four local governments was recorded less than 50% of dwelling units being single rooms. These are: Ese-Odo (34.3%), Akoko South East (17.1%) and Akure North(15.1%). (see Table40).

5.2 Land Tenure

The distribution of tenure shows that 41.9% are held under normal rent, 37.2% are owner-occupier, 18.8% as free holding and 2.1% at subsidized rate. Disaggregation by local government shows that in six local governments, at least 50% of tenure are held under normal rent. In seven local governments, at least 50% of tenure are held under owner-occupier. Two local governments have at least 50% of tenure under free holding(see Table 42).

5.3 Materials of Dwelling Units

5.3.1 Floor

Close to 87% of respondents dwell in housing units with concrete floors, about 9% in housing units without concrete, 2% in tiled floors, 1% in floor made of planks/wood and 1% in dwelling units with floor made of 'other' materials. Across local governments, percentage of dwelling units with concrete floor

range from 97.7% in Okitipupa to 56% in Ose. The use of tiles for floor range from 18.6% in Ese-Odo to 0% in Akoko South East(see Table 44).

5.3.2 Roof

The survey reveals that about 90% of respondents lived in housing units with corrugated iron roof. About 7% in houses with asbestos roof, cement/concrete-1%, roofing tiles -1%, wood/bamboo and others-1%. Across local governments, dwelling units that used corrugated iron sheet for roofing range from 99.2% in Akoko North East to 60% in Ifedore(see Table 46).

5.3.3. Walls

The major materials used for walls of dwelling units by respondents are cement blocks(used by 50% of households), mud/mud bricks-43.6% of households, corrugated iron sheet-2.7%. Across local governments, the percentage of dwelling units with walls made of cement blocks range from 83.7% in Akoko South West to 9.5% in Irele. In eight local governments, at least 50% of dwelling units were made of mud/mud bricks. These local governments are : Ondo East(90.4%), Irele(89.5%), Ose(67.4%) Okitipupa(71.3%), Ile-Oluji//Oke-Igbo(64.2%), Ese-Odo(61.4%), Akoko South East (58.1%) and Odigbo(57.2%). (see Table 48).

5.4 Toilet Facilities

Access to safe sanitation (faecal waste disposal) is considered in this study in term of type of toilet facilities used. The study reveals that 56.5% of households use safe means of excreta disposal (covered latrines- 31.7%, Ventilated Improved Latrine(VIP)-12.3%, flush to septic tank-12.5%). This means 43.5% of households in the state dispose of their faecal wastes in unhygienic ways. Across local governments, household with no toilet facilities range from 68.6% in Akoko South East to 1.2% in Ondo West. In five local governments, at least 50% of households used covered pit latrines. These are: Okitipupa(65.5%), Irele(64.2%), Ifedore(57.6%), Ondo West(54.8%) and Odigbo(53.8%). (see Table 50).

5.5 Refuse Disposal

The study reveals that 48.2% of households in the state dispose their refuse through unauthorized refuse heaps, 37.1% dispose within compound, 7.5% through HH bins collected by government, 2.5% through Government bin or shed, 0.7% through HH bin collected by private agencies and 4% through other means. Disaggregation by local government shows that in ten local governments, at least 50% of households used unauthorized refuse heaps. These are Akoko South East(92.2%), Akure North(90.7%), Irele (82.1%), Idanre(80.2%), Owo(75.5%), Ile-Oluji/Oke-Igbo(74.5%), Ose(61.7%) , Ondo East(55.7%), Odigbo(54.3%) and Akoko North East(53.7%). (see Table 54).

5.6 Fuel for cooking

More than half of households(51.8%) relied on wood for cooking. This is followed by kerosene (45.4%). Other sources of fuel for cooking include gas(1.2%), electricity(1.1%) and coal(0.4%). As expected, high percentage(%) of households in rural areas depend on wood. In urban centres, more people (57.0 %) use kerosene for their cooking. Across local governments, wood is used by at least 50% of households in nine local governments viz. Ile-Oluji/Oke-Igbo (86.7%), Irele(85.3%),Akoko South East(81%), Akure North(80.2%), Ose(71.6%), Akoko North East(70.7%), Akoko North West(66.7%), Ese-Odo(65.7%) and Ondo East(52.2%). The households that used kerosene most often for cooking range from 80.1% in Ondo West to 11.5% in Ile-Oluji/Oke-Igbo (see Table 56).

5.7 Electricity Supply

Distribution of households by source of electricity supply shows that over 81.3% of households relied on PHCN only as source of electricity supply, 13.3% relied on PHCN/ Generator, 1.1% on private generator while 4.3% have no source of electricity supply. Considering the high percentage of people that relied solely on PHCN for electricity supply and the erratic nature of power supply by the Agency, many citizens would be living in black-out.

5.8 Water Supply

5.8.1 Source of Water for Drinking and Cooking

About 39.80% of the selected households in the state depend on protected well/spring for drinking and cooking. 28% relied on boreholes, 8.5% on treated pipe-borne water, 7.3% on unprotected well/spring, 5.6% on stream/pond/river, 4.1% on untreated pipe-borne water, 3.5% on tanker/truck/vendor, 0.9% on rain water and 2.3% on other sources. Safe water is constituted by pipe borne treated, Borehole and well/spring protected. This gives the percentage of people with access to safe water to be 76.3% (see Table 60).

5.8.2 Distance of dwelling units to source of drinking water

About 44% of households have their water sources located within 500m of their dwellings, 42% have it inside their dwelling place, 4.4% between 501m and 1km while the rest 9.5% have it at a distance above 1km. Across local governments, seven LGAs recorded at least 50% of selected households having their drinking water within their dwellings. The local governments are Ondo West(70.96%), Okitipupa(69%), Owo(66.9%), Odigbo(64.4%), Akure South(56.4%), Idanre(54.7%) and Ifedore(52.2%). Conversely, two local governments have more than 50% of selected households traversing more than 1km to fetch water. These are Ilaje(76.3%) and Ose(61%). (see Table 62).

5.9 Accessibility to Social Amenities

5.9.1 Television

Availability of social amenities is considered highly essential for social and economic development. The social amenities considered in this report include television, internet services, computer services, mobile and fixed telephone, radio, police stations, banks, post offices, health clinics, hospitals, primary schools and primary schools.

The availability have been viewed in terms of 'own' or 'access'. The study shows that about 70% of households in the state have television sets. Out of the remaining 30% that did not have television, about 9% have access to the use of the facility.

5.9.2 Internet services

The entire world has been turned into a global village with the advent of Information and Communication Technology (ICT). Many services including registration for examinations, checking of results, buying and selling involving sizeable proportion of the population are now done on-line suggesting the need for the populace to have access to internet.

The study shows that 2.3% of households owned internet facility, 6.5% have access to internet services while a large proportion(91.2%) did not have access to internet services.

5.9.3 Computer services

Modern day communication, word processing and data management are done with the aid of computers. The survey reveals that 5.1% of households in the state owned computers, 6% have access to the use of computer while the remaining 88.9% neither owned nor have access to the use of computer. Disaggregation by local government shows that households which owned computer are majorly in Akoko South West(18.1%), Qwo(10.1%), Ondo West(9%), Ese-Odo(8.6%), Akure South(8.55), Ilaje(6.8%), Ifedore(5.3%) and Irele(5.3%) (see Table 68). The relatively high figures for Akoko South West and Owo is attributed to the high concentration of students and lecturers(of higher institutions) in the selected communities in the two LGAs.

5.9.4 Mobile phone

Telephone enhances communication. Out of the total number of heads of households involved in this study, 75.4% owned mobile telephone, 8.8% have access to use of mobile phone while the remaining 15.8% neither owned or have access to the use of mobile telephone. Across local government, Akoko South East recorded the least percentage (45.7%) of households that owned mobile phone. The highest figure of 91% was recorded in Ondo West.(see Table 70).

5.9.5 Fixed Telephones

Response to question on fixed telephones indicates that 2.5% of households owned fixed telephone lines, 2.6% have access while the rest 94.9% neither owned nor have access. This situation is however compensated for with the high proportion of households that either own or have access to mobile telephone.

5.9.6 **Radio**

Radio is the major channel of receiving information by the citizenry.

The study shows that 83.3% of households in the state owned radio, 5.6% have access while 11.1% neither owned nor had access to radio.

5.9.7 Distance to the nearest Police Station

Access of households to the services of police measured by distance of household's residence to nearest police station shows that 38.25% of households have police station located within 1km of their place of dwelling, 12% between 1 and 2 km, 11% between 2 and 3 km, 9.6% between 3 and 4 km, 8% between 4 and 5 km while 21.2% have to go at least 5 km to access the services of police. Disaggregation by local governments shows that the percentage of households that covered more than 5km to access police service are higher in Ile-Oluji/Oke-Igbo(53.9%), Akoko North East(47.2%) and Ose (46.1%) (see Table 76).

5.9.8 Distance to the nearest Bank

About 31% of households have banks located within 1km of their dwellings, 17% between 1 and 2km, 15.5% between 2 and 3km, 7.6% between 3 and 4km, 9.2% between 4 and 5km while the rest 19.2% traverse more than 5km to get to a bank.

5.9.9 Distance to the nearest Post Office

About 33% of households covered between 2 and 3kms to access postal service. 27% have access within 1km of dwelling, 14.9% between 1 and 2kms, 9% between 3 and 4kms, 9.4% between 4 and 5kms while 6.1% covered more than 5kms to access postal service.

5.9.10 Distance to the nearest Health Centre

About half of households in the state (47.9%) have access to health clinics within 1km of their dwelling. 17.5% between 1 and 2kms, 19.6% between 2 and 3kms, 7.8% between 3 and 4kms, 3.5% between 4 and 5kms. 3.7% would need to cover more than 5kms to get to a health clinic.

5.9.11 Distance to the nearest Hospital

27.8% of households have hospital located within 1km of their dwelling, 30.4% between 1 and 2kms, 16.4% between 2 and 3kms, 10.7% between 3 and 4km, 5.6% between 4 and 5km. The rest 9.1% of households would need to travel more than 5km to get to a hospital.

5.9.12 Distance to the nearest Secondary School

Access to secondary school shows that 38.8% of households have secondary school located within 1km of their dwellings, 26.3% between 1 and 2km, 19.9% between 2 and 3km, 9.2% between 3 and 4km, 3.1% between 4 and 5km; and 2.7% above 5km.

5.9.13 Distance to the nearest Primary school

The proportion of households having primary schools within 1km of dwelling was 55.3%. 23.6% between 1 and 2kms, 15% between 2 and 3kms, 4.4% between 3 and 4kms, 1.1% between 4 and 5kms and 0.6% above 5kms.

5.10.14 Distance to the nearest Food Market

5.9.14 Distance to the nearest Public Transport

The study reveals that 58.8% of households have access to public transport within 1km of their dwelling. 19.8% between 1km and 2km while 10.7% trekked between 2 and 3km to access public transport.

CHAPTER SIX HOUSEHOLD ECONOMY

6.0 INTRODUCTION

This survey measures the economic strength of households or economic condition from the perspective of stability of their income, poverty level (by self assessment) and ability to satisfy some basic needs. These key indicators are proxies for measuring and studying the living standards of households.

6.1 Household Income Situation

The income situation of households are categorized into three viz: very unstable, somewhat stable and stable. The study shows that 12% of households have stable income, 48.1% have somewhat stable income while the income of 37.7% were very unstable.

6.2 House hold Financial Status(Self assessment of poverty level)

House hold financial status was the self assessment of poverty level by heads of households. These have been put into five categories viz. “very poor”, “poor” “moderate”, “fairly Rich” and “Rich. Based on the self assessment, 43.2% are poor, 48.9% of households considered their financial status as moderate, 7.9% are rich.

6.3 In-ability of Households to satisfy some basic needs:

The basic needs considered in this study include food, school fees, health care, house rent and utility. The ability of house holds to satisfy some basic needs is considered important in monitoring the welfare of the citizenry.

6.3.1 Food

Food is the number one basic need of man. The survey reveals that 40% of households never had problem meeting their food needs in the last one year. 12.1% seldom have, 39.7% sometimes have, 3.7% often and 4.6% always have problem meeting their food need.

6.3.2 School Fees

The survey reveals that 34% of heads of households selected never had problem with payment of school fees of their house hold members. 12% seldom have, 45% sometimes while 9% often or always have problem with payment of school fees.

6.3.3 Health Care

About 34% of households never had problem meeting their health care needs, 17% seldom have, 42% sometimes while 7% often or always have problem meeting their health needs.

6.3.4 House rent

Shelter is a basic need of man. A large proportion of households, 71% reported having problem 'sometime' with payment for their shelter. Only 18% never had problem meeting their shelter need.

6.3.5 Utility

The study reveals that about 30% of households have no problem with paying for their electricity bills and water tariffs. 36% sometimes have problem, 18% seldom have, 9% often have and 7% always have problem satisfying their basic utility.

6.4 **Change in living standard of households in the last 12 months before the survey**

The study reveals that a little above half (53.3%) of households did not experience change in their living standard in the last twelve months before this study.

6.5 Household Enterprises

Only 2.2% of households interviewed owned enterprise. This is a pointer to the need for aggressive entrepreneurial campaign and education among the populace.

6.6 Ownership of Durable Assets

The study shows that the asset mostly owned by households is mattress, 88.29% of households owned the item. Other items commonly owned by households are bed (80.41%), radio(74.3%), mobile phone(71.74%), fan(71.57%), stove(69.5%), furniture(64.86%), television(64.57%)and pressing iron(50.4%). These items are owned by at least 50% of households. Only items in good or fair condition are counted as owned(see Table 119).

CHAPTER SEVEN

7.0 CONCLUSION AND RECOMMENDATIONS

7.1 CONCLUSION

The integrated household survey has enabled the generation of socio-economic data and indicators on households in Ondo state.

The report aside from serving the purpose of providing data for benchmarking and monitoring of human development also provides empirical evidence for planning, identifying priority areas of intervention and policy guidance towards the enhancement of the living condition of the inhabitants of the state.

7.2 RECOMMENDATIONS

1. Government should set minimum welfare standard for the citizenry that are consistent with decent living. This should be followed with the design and implementation of appropriate policies, programmes and projects to attain the minimum welfare standard for all households in the State.
2. Government should strengthen its refuse collection and disposal apparatus. Currently, only 10% of households have access/dispose of their refuse properly through the use of government bins. More than 85% of households dispose their refuse in un-authorised refuse dump sites/within compounds. A clean environment will reduce health hazards and consequently reduce expenditure on health. It will also motivate productivity.

3. Improved access to education and creation of employment opportunities topped the list of requests by heads of households involved in the survey. These should be vigorously pursued by government and all stakeholders.
4. A high proportion of households (71%) reported having problems sometimes with payment for their shelter- a basic human need. Only 37% of tenure is held under owner-occupier. Government should embark on mass housing programme.
5. Very low proportion (2.2%) of households owned enterprise. It is recommended that government should put in place deliberate policy to encourage enterprise/entrepreneurship. Households and the citizenry should be sensitized/ empowered to own enterprise
6. The un-employment rate was 6%. Reduction in the level of un-employment is conceivably a necessary condition for poverty alleviation. Government should therefore promote occupations which have high propensity for self employment.
7. About 45% of households have problem satisfying school fees need. Government should do more to make education affordable to the citizenry.

APPENDIX I

ONDO STATE INTEGRATED HOUSEHOLD SURVEY

STATISTICAL TABLES

Table 1

AGE-SEX COMPOSITION OF HOUSEHOLD MEMBERS

Age Group	Male	Female	Total	%
0 – 4	475	356	831	8.23
5 – 9	503	462	965	9.56
10 – 14	549	503	1052	10.42
15 – 19	526	483	1009	10.00
20 – 24	552	501	1053	10.43
25 – 29	489	468	957	9.48
30 – 34	378	370	748	7.41
35 – 39	296	337	633	6.27
40 – 44	283	253	536	5.31
45 – 49	210	232	442	4.38
50 -54	179	258	437	4.33
55 – 59	115	141	256	2.54
60 – 64	109	168	277	2.74
65 – 69	109	168	277	2.74
70 -74	119	108	227	2.25
75 Above	230	164	394	3.90
Total:	5122 (50.74)	4972 (49.26)	10094	100.00

Table 2

PERCENT DISTRIBUTION OF HEADS OF HOUSEHOLDS BY SEX

Local Government Area	Male Headed Household	Percentage	Female Headed Household	Percentage
Akoko North East	88	71.5	35	28.5
Akoko North West	91	77.8	26	22.2
Akoko South East	82	78.1	23	21.9
Akoko South West	117	70.5	49	29.5
Akure North	72	83.7	14	16.3
Akure South	86	91.5	8	8.5
Ese Odo	52	74.3	18	25.7
Idanre	79	74.5	27	25.5
Ifedore	111	84.1	21	15.9
Ilaje	99	83.9	19	16.1
IleOluji –Okeigbo	114	69.1	51	30.9
Irele	59	62.1	36	37.9
Odigbo	148	71.2	60	28.8
Okitipupa	68	78.2	19	21.8
Ondo East	101	87.8	14	12.2
Ondo west	139	83.7	27	16.3
Ose	140	99.3	1	0.7
Owo	140	78.7	38	21.3
STATE	1786	78.6	486	21.4

Table 3

AVERAGE HOUSEHOLD SIZE BY LOCAL GOVERNMENT AREA

LOCAL GOVERNMENT AREA	APPROXIMATE HOUSEHOLD SIZE (RURAL & URBAN)	APPROXIMATE HOUSEHOLD SIZE	
		RURAL	URBAN
Akoko North East	4	4	4
Akoko North West	5	4	5
Akoko South East	4	4	4
Akoko South West	3	3	2
Akure North	4	4	4
Akure South	5	5	4
Ese Odo	5	5	5
Idanre	3	3	3
Ifedore	5	5	4
Ilaje	4	4	4
IleOluji –Okeigbo	4	4	3
Irele	5	5	5
Odigbo	4	4	4
Okitipupa	5	5	5
Ondo East	4	5	4
Ondo west	3	3	3
Ose	5	5	6
Owo	5	5	4
STATE	4	4	4

Table 4

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS AGED 12 AND ABOVE BY MARITAL STATUS.

LGA	Married (Monogamy)	Married (Polygamy)	Informal/Loose Union	Divorced	Separated	Widowed	Never married	Total
Akoko N/E	35.80	16.40	0.80	0.80	0.50	4.10	41.50	100.00
Akoko N/W	43.60	8.70	0.60	0.60	2.00	3.70	40.90	100.00
Akoko S/E	38.70	4.20	1.10	0.30	1.10	10.10	44.50	100.00
Akoko S/W	24.30	9.50	0.00	0.00	0.50	5.30	60.40	100.00
Akure North	40.60	9.40	0.00	0.40	1.80	6.90	40.90	100.00
Akure South	58.80	3.80	0.00	0.00	0.60	2.90	37.00	100.00
Ese-Odo	40.10	6.80	2.10	0.80	0.00	5.50	44.70	100.00
Idanre	56.90	3.80	1.30	0.00	3.30	6.30	28.50	100.00
Ifedore	47.70	7.30	0.30	0.20	0.50	3.70	40.20	100.00
Ilaje	40.50	7.80	0.00	0.00	1.30	3.80	46.60	100.00
Ile-Oluji/Oke-Igbo	40.00	13.80	0.50	0.00	0.50	8.60	36.70	100.00
Irele	25.00	11.20	1.40	0.30	2.80	9.30	50.00	100.00
Odigbo	39.90	10.70	0.70	0.60	0.90	5.20	42.00	100.00
Okitipupa	35.00	14.60	0.00	0.00	1.90	4.50	44.00	100.00
Ondo East	49.90	7.50	0.00	0.30	0.50	1.30	40.50	100.00
Ondo West	45.90	3.40	0.80	0.00	1.10	4.20	44.60	100.00
Ose	54.90	3.60	0.00	0.20	0.30	0.50	40.60	100.00
Owo	35.0	12.0	0.00	0.50	1.00	6.20	46.40	100.00
STATE	41.70	8.70	0.50	0.30	1.10	4.80	42.90	100.00

Table 5

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS AGED 12 AND ABOVE BY MARITAL STATUS AND SECTOR

Marital Status	Sector (Residence)		
	Urban	Rural	Total
Married (Monogamy)	41.3	43.7	42.4
Married (Polygamy)	8.9	8.2	8.6
Informal/Loose Union	.5	.4	.5
Divorced	.3	.3	.3
Separated	1.3	.8	1.1
Widowed	4.7	4.8	4.8
Never married	43.0	41.8	42.4
Total	100.0	100.0	100.0

Table 6

PERCENT DISTRIBUTION OF HOUSEHOLD
MEMBERS AGED 6 YEARS AND ABOVE BY LITERACY LEVEL

LGA	Read and write in English	Read and write in any Language	Cannot read and write in English or any other Language	Total
Akoko North East	67.60	16.20	16.20	100.00
Akoko North West	81.70	8.50	9.80	100.00
Akoko South East	64.50	19.40	16.10	100.00
Akoko South West	76.00	11.80	12.20	100.00
Akure North	62.90	4.00	33.10	100.00
Akure South	84.20	7.90	7.90	100.00
Ese-Odo	79.30	5.40	15.30	100.00
Idanre	34.10	32.40	33.40	100.00
Ifedore	79.70	8.90	11.50	100.00
Ilaje	66.90	26.30	6.80	100.00
Ile-Oluji/Oke-Igbo	43.50	25.00	31.50	100.00
Irele	57.10	8.80	34.00	100.00
Odigbo	73.40	8.60	18.00	100.00
Okitipupa	81.60	3.30	15.00	100.00
Ondo East	73.40	9.20	17.40	100.00
Ondo West	80.40	1.30	18.30	100.00
Ose	66.40	13.50	20.10	100.00
Owo	85.90	1.60	12.40	100.00
STATE	71.50	11.10	17.30	100.00

Table 7

**PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS AGED 6 YEARS AND ABOVE
BY LITERACY LEVEL AND SECTOR (RESIDENCE)**

Literacy level	Sector (Residence)		
	Urban	Rural	Total
Read and write in English	74.0	68.7	71.5
Read and write in any Language	10.3	12.1	11.1
Cannot read and write in English or any other Language	15.7	19.2	17.3
Total	100.0	100.0	100.0

Table 8

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS 6 YEARS AND ABOVE BY HIGHEST EDUCATIONAL QUALIFICATION

LG	None	Primary Incomplete	Primary Complete	Modern School Incomplete	Modern School Complete	JSS incomplete	JSS Complete	SSS Incomplete	SSS Complete	Undergraduate	University Degree	Vocational Degree (ND, HND, NCE)	Total
Akoko North East	15.50	7.60	16.20	0.90	1.50	1.80	10.40	6.70	19.80	8.50	4.30	6.70	100.00
Akoko North West	8.80	3.70	8.10	1.00	0.40	3.30	3.40	12.60	25.30	18.00	4.30	11.10	100.00
Akoko South East	14.50	3.30	14.80	0.0	2.70	2.40	2.40	9.80	26.00	7.40	3.30	13.60	100.00
Akoko South West	12.20	4.00	5.70	0.20	3.20	4.00	1.50	4.70	16.90	35.30	6.20	6.00	100.00
Akure North	34.60	6.10	14.20	0.80	1.60	2.80	2.00	3.30	21.50	6.90	2.80	3.30	100.00
Akure South	11.50	3.40	6.50	0.30	5.90	1.90	0.90	9.00	23.70	9.70	13.10	14.00	100.00
Ese-Odo	9.60	6.00	10.60	0.0	3.70	0.90	9.20	2.80	23.90	5.50	10.60	17.40	100.00
Idanre	13.80	8.00	12.00	2.20	1.80	6.20	3.60	15.10	24.40	3.60	0.90	8.40	100.00
Ifedore	12.10	0.50	8.30	1.20	3.40	1.60	3.60	2.80	22.40	13.70	9.80	20.60	100.00
Ilaje	5.80	1.30	4.50	0.80	3.40	0.50	1.30	5.00	31.10	10.60	14.50	21.10	100.00
Ile-Oluji/Oke-Igbo	27.30	3.80	16.30	0.30	2.50	2.30	10.50	5.00	22.10	0.50	2.30	7.30	100.00
Irele	18.10	4.90	8.60	0.30	2.80	4.90	0.30	14.10	30.10	3.70	4.30	8.00	100.00
Odigbo	12.60	4.40	11.80	0.20	1.30	4.20	5.30	13.10	33.50	2.50	1.10	10.10	100.00
Okitipupa	10.90	2.70	6.50	3.30	5.00	1.20	2.40	13.90	31.40	7.40	9.20	6.20	100.00
Ondo East	21.90	6.20	9.20	0.60	2.10	4.70	2.10	12.10	30.80	2.70	2.40	5.30	100.00
Ondo West	8.50	1.40	4.00	0.0	2.00	0.90	4.80	4.00	43.80	8.00	1.70	21.00	100.00
Ose	22.50	4.60	12.20	4.40	6.40	1.50	3.60	8.10	17.60	5.90	6.10	7.10	100.00
Owo	7.20	3.00	6.90	1.50	2.80	4.50	1.70	10.90	26.30	13.70	11.30	10.20	100.00
STATE	14.30	3.80	9.50	1.10	2.90	2.80	3.70	8.70	25.90	10.10	6.10	11.10	100.00

Table 9

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS BY HIGHEST
EDUCATIONAL LEVEL AND SECTOR

Highest Education Level	Sector		
	Urban	Rural	Total
None	11.2	17.9	14.3
Primary Incomplete	3.6	4.1	3.8
Primary Complete	9.4	9.7	9.5
Modern School Incomplete	1.3	.9	1.1
Modern School Complete	3.1	2.6	2.9
JSS Incomplete	2.2	3.4	2.8
JSS Complete	3.9	3.5	3.7
SSS Incomplete	8.2	9.2	8.7
SSS Complete	26.8	24.9	25.9
Undergraduate	11.5	8.4	10.1
University Degree	6.6	5.5	6.1
Vocational Degree (ND, HND, NCE)	12.2	9.9	11.1
Total	100.0	100.0	100.0

Table 10

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS BY MAIN ACTIVITIES

LG	Activities																Total
	Regular Skilled Employee (gov)	Regular Skilled Employee (private)	Regular Unskilled Employee (gov)	Regular Unskilled Employee (private)	Casual Skilled Employee (gov)	Casual Skilled Employee (private)	Casual Unskilled Employee (gov)	Casual Unskilled Employee (private)	Self Employee (own business)	Unpaid household worker	Student / Apprentice	Retired but not a Pensioner	Retired but a Pensioner	Incapacitated (old age, physical or mental etc)	Un-employed	Others	
Akoko North East	3.70	2.10		0.90	0.60	1.50		0.30	46.20	1.20	30.30	0.30	2.10	6.40	2.10	2.10	100.00
Akoko North West	15.30	35.50	1.30	6.10	0.40	2.40	0.30	2.00	1.00	0.10	30.70	0.10	0.40	3.10	1.30	0.10	100.00
Akoko South East	7.60	0.60	0.90	5.80	0.30	0.60	0.90	0.90	40.00		25.80	0.30	2.10	6.40	7.60	0.30	100.00
Akoko South West	7.10	1.00	1.30	0.30	0.30	0.0	1.00	1.00	24.50	0.80	53.30	0.30	1.00	4.50	2.50	1.30	100.00
Akure North	2.00	0.80		0.40	0.0	0.0	0.0	1.20	60.60	0.80	25.60	0.80	0.80	2.80	2.80	1.20	100.00
Akure South	14.20	8.90	0.60	0.90	0.90	0.30	0.0	1.30	36.10	0.60	24.70	0.60	0.60	0.60	4.10	5.40	100.00
Ese-Odo	20.60	2.30	0.50	1.90	2.30	0.90	0.0	0.50	36.00	0.50	24.30	0.0	1.90	3.70	4.70	0.0	100.00
Idanre	0.90	2.30	0.0	0.0	0.0	0.50	0.0	0.0	50.50	0.50	18.50	0.0	1.80	0.90	2.30	22.10	100.00
Ifedore	15.70	3.60	0.20	0.0	0.0	0.50	0.50	1.60	34.00	2.00	31.70	0.70	1.10	1.40	7.10		100.00
Ilaje	14.50	1.30	0.0	0.80	0.0	0.50	0.50	0.0	34.00		25.60	1.10	3.40	0.30	16.90	1.10	100.00
Ile-Oluji/Oke-Igbo	2.10	1.50	0.0	0.0	0.60	2.10	0.30	2.70	58.70	7.80	15.90	0.0	1.20	3.00	3.60	0.60	100.00
Irele	5.60	5.30	1.20	1.90	0.60	2.20	0.30	1.20	32.60	2.20	34.20	1.90	1.90	2.20	6.50	0.30	100.00
Odigbo	4.50	3.40	0.20	1.30	0.0	1.10	0.0	0.60	58.70	0.20	22.80	0.40	1.50	0.90	3.80	0.60	100.00
Okitipupa	8.60	6.40	0.30	0.90	0.30	0.0	0.30	0.30	40.20	0.0	32.50	0.0	0.60	4.90	4.30	0.30	100.00
Ondo East	4.80	0.60	0.90	0.30	0.30	0.90	0.30	1.50	46.70	8.40	22.30	0.30	0.30	3.30	6.00	3.00	100.00
Ondo West	14.00	6.00	0.60	0.90	0.0	1.40	0.0	16.00	11.20	0.0	27.50	0.30	0.90	4.30	16.90	0.0	100.00
Ose	5.10	6.30	0.90	0.70	0.0	1.00	0.20	0.20	51.20	0.20	32.10	1.20	0.0	0.0	0.70	0.30	100.00
Owo	12.30	0.90	1.90	1.30	0.0	0.60	0.0	1.10	26.70	0.0	38.80	0.80	3.40	4.20	8.10		100.00
Total	9.40	6.90	0.70	1.60	0.30	1.00	0.30	1.80	35.60	1.30	29.70	0.50	1.30	2.80	5.40	1.50	100.00

Table 11

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS BY MAIN ACTIVITIES AND SECTOR

	Sector (Residence)		
	Urban	Rural	Total
Regular Skilled Employee (gov)	9.6	9.2	9.4
Regular Skilled Employee (private)	7.6	6.0	6.9
Regular Unskilled Employee (gov)	0.4	1.0	0.7
Regular Unskilled Employee (private)	2.1	1.0	1.6
Casual Skilled Employee (gov)	0.3	0.3	0.3
Casual Skilled Employee (private)	1.1	0.9	1.0
Casual Unskilled Employee (gov)	0.3	0.2	0.3
Casual Unskilled Employee (private)	2.0	1.6	1.8
Self Employee (own business)	33.7	37.8	35.6
Unpaid household worker	.9	1.7	1.3
Student/Apprentice	29.9	29.4	29.7
Retired but not a Pensioner	0.6	0.5	0.5
Retired but a Pensioner	1.5	1.1	1.3
Incapacitated (old age, physical or mental etc)	2.6	3.1	2.8
Unemployed	6.3	4.4	5.4
Others	1.2	1.9	1.5
Total	100.0	100.0	100.0

Table 12

PERCENT DISTRIBUTION OF THE MARRIED BY FORM OF MARRIAGE

LGA	Ordinance (Church Mosque, Court)	Traditional	Mutual Agreement	Total
Akoko North East	18.9	60.3	20.8	100.0
Akoko North West	23.5	73.1	3.4	100.0
Akoko South East	22.9	64.3	12.8	100.0
Akoko South West	33.1	58.9	8.0	100.0
Akure North	20.1	60.4	19.5	100.0
Akure South	40.5	34.0	25.5	100.0
Ese-Odo	18.4	64.8	16.8	100.0
Idanre	10.5	85.4	4.1	100.0
Ifedore	57.7	40.8	1.5	100.0
Ilaje	15.7	73.8	10.5	100.0
Ile-Oluji/Oke-Igbo	41.7	46.3	12.0	100.0
Irele	5.9	77.5	16.6	100.0
Odigbo	24.0	46.1	29.9	100.0
Okitipupa	23.3	61.4	15.3	100.0
Ondo East	25.2	51.0	23.8	100.0
Ondo West	36.3	50.5	13.2	100.0
Ose	26.6	47.9	25.5	100.0
Owo	32.8	65.0	2.2	100.0
Total	27.9	58.5	13.6	100.0

Table: 13

PERCENT DISTRIBUTION OF THE MARRIED BY FORM OF MARRIAGE (BY SECTOR)

Form of Marriage	Sector		
	Urban	Rural	Total
Ordinance (Church Mosque, Court)	26.3	29.7	27.9
Traditional	62.0	54.6	58.5
Mutual Agreement	11.7	15.7	13.6
Total	100.0	100.0	100.0

Table 14

PERCENT DISTRIBUTION OF THE MARRIED BY AGE AT FIRST MARRIAGE

Age Group	%
10 – 14	0.31
15 – 19	9.15
20 – 24	36.08
25 – 29	30.14
30 – 34	16.33
35 – 39	5.32
40 – 44	2.04
45 – 49	0.52
50 -54	0.11
Total:	100

Table 15

PERCENT DISTRIBUTION OF WORKING HOUSEHOLD MEMBERS AGED 15 YEARS AND ABOVE BY EMPLOYMENT STATUS

LGA	Employer	Employee	Own account worker	Other	Total
Akoko North East	1.0	10.0	74.3	14.8	100.0
Akoko North West	51.1	38.3	8.5	2.1	100.0
Akoko South East	2.6	16.9	54.1	26.4	100.0
Akoko South West	10.7	26.4	45.9	17.0	100.0
Akure North	.5	2.6	63.4	33.5	100.0
Akure South	3.2	28.0	54.3	14.5	100.0
Ese-Odo	1.6	40.2	57.5	.8	100.0
Idanre	0	2.6	53.1	44.4	100.0
Ifedore	.8	30.2	53.8	15.2	100.0
Ilaje	30.3	3.7	58.3	7.8	100.0
Ile-Oluji/Oke-Igbo	0	6.1	81.6	12.3	100.0
Irele	.6	18.0	35.4	46.0	100.0
Odigbo	8.6	3.6	69.3	18.6	100.0
Okitipupa	1.3	10.5	53.6	34.7	100.0
Ondo East	.3	10.1	45.0	44.6	100.0
Ondo West	6.3	79.3	12.6	1.7	100.0
Ose	9.7	38.3	45.7	6.3	100.0
Owo	.7	35.3	58.8	5.1	100.0
TOTAL	1.0	20.6	53.6	20.8	100.0

Table 16

**PERCENT DISTRIBUTION OF WORKING HOUSEHOLD MEMBERS AGED 15 YEARS AND ABOVE
BY EMPLOYMENT STATUS(BY SECTOR)**

Employment Status	Sector		
	Urban	Rural	Total
Employer	6.5	3.4	5.0
Employee	21.8	19.4	20.6
Own account worker	51.5	55.9	53.6
Other	20.3	21.3	20.8
Total	100.0	100.0	100.0

Table 17

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS BY INCIDENCE OF SICKNESS/INJURY
IN THE LAST 4 WEEKS BEFORE SURVEY

LGA	Yes	No	Total
Akoko North East	4.1	95.9	100.0
Akoko North West	5.9	94.1	100.0
Akoko South East	12.6	87.4	100.0
Akoko South West	11.0	89.0	100.0
Akure North	7.4	92.6	100.0
Akure South	5.9	94.1	100.0
Ese-Odo	7.1	92.9	100.0
Idanre	24.1	75.9	100.0
Ifedore	7.7	92.3	100.0
Ilaje	30.2	69.8	100.0
Ile-Oluji/Oke-Igbo	.6	99.4	100.0
Irele	16.4	83.6	100.0
Odigbo	2.3	97.7	100.0
Okitipupa	8.1	91.9	100.0
Ondo East	14.6	85.4	100.0
Ondo West	9.4	90.6	100.0
Ose	7.4	92.6	100.0
Owo	5.7	94.3	100.0
STATE	9.0	91.0	100.0

Table 18

PERCENT DISTRIBUTION OF HOUSEHOLD MEMBERS BY INCIDENCE
OF SICKNESS/INJURY IN THE LAST 4 WEEKS BEFORE SURVEY(BY SECTOR)

Injured sick	Sector		
	Urban	Rural	Total
Yes	9.0	9.1	9.0
No	91.0	90.9	91.0
Total	100.0	100.0	100.0

Table 19

PERCENT DISTRIBUTION OF INJURED/SICK PERSONS BY PLACE OF RECEIVING TREATMENT

LGA	Hospital	Dispensary	Pharmacy	Clinic	Maternity	Health Post	Consultant's Home	Patient's Home	Traditional Healing Home	Faith based Home	Others	Total
Akoko North East	20.0	5.0	10.0	35.0	10.0	0	0	5.0	0	15.0	0	100.0
Akoko North West	39.3	0	1.6	13.1	3.3	8.2	1.6	32.8	0	0	0	100.0
Akoko South East	59.6	0	5.3	12.3	0	5.3	0	17.5	0	0	0	100.0
Akoko South West	37.5	0	3.6	26.8	10.7	5.4	1.8	10.7	1.8	0	1.8	100.0
Akure North	50.0	0	3.8	7.7	0	0	3.8	23.1	3.8	3.8	3.8	100.0
Akure South	65.4	0	15.4	3.8	0	0	3.8	0	11.5	0	0	100.0
Ese-Odo	21.7	0	0	39.1	0	0	0	0	17.4	21.7	0	100.0
Idanre	42.3	26.9	7.7	9.0	2.6	0	0	1.3	6.4	1.3	2.6	100.0
Ifedore	70.4	1.9		20.4	0	0	3.7	3.7	0	0	0	100.0
Ilaje	56.8	.8	9.1	9.8	0	3.0	0	0	18.9	1.5	0	100.0
Ile-Oluji/Oke-Igbo	100.0	0	0	0	0	0	0	0	0	0	0	100.0
Irele	35.8	1.2	22.2	12.3		9.9	12.3	0	6.2	0	0	100.0
Odigbo	55.6	11.1		5.6	5.6	5.6	5.6	5.6	5.6	0	0	100.0
Okitipupa	48.7	5.1	17.9	0	0	0	0	20.5	5.1	2.6	0	100.0
Ondo East	19.7	5.3	0	44.7		7.9	0	11.8	3.9	0	6.6	100.0
Ondo West	48.9	0	6.7	42.2	0	0	0	0	0	2.2	0	100.0
Ose	18.2	0	27.3	27.3	0	0	0	27.3	0	0	0	100.0
Owo	63.8	2.1	2.1	27.7	0	0	0	2.1	2.1	0	0	100.0
Total	44.9	3.8	8.4	19.2	1.4	3.3	1.9	8.9	5.7	1.6	1.0	100.0

Table 20

PERCENTAGE DISTRIBUTION OF INJURED/SICK PERSONS BY PLACE OF RECEIVING TREATMENT (BY SECTOR)

Place of receiving treatment	Sector		
	Urban	Rural	Total
Hospital	53.8	34.8	44.9
Dispensary	4.0	3.6	3.8
Pharmacy	11.9	4.3	8.4
Clinic	11.1	28.3	19.2
Maternity	.06	2.4	1.4
Health Post	1.3	5.7	3.3
Consultant's Home	1.9	1.9	1.9
Patient's Home	8.2	9.8	8.9
Traditional Healing Home	4.4	7.1	5.7
Faith based Home	1.5	1.7	1.6
Others	1.5	.05	1.0
Total	100.0	100.0	100.0

Table 21

PERCENT DISTRIBUTION OF INJURED/SICK PERSONS BY SOURCE OF PAYMENT FOR TREATMENT

LGA	Free	Self Paid	Employer	Insurance	Other Relative	Spouse	Parents	Other	Total
Akoko North East	0	100.0	0	0	0	0	0	0	100.0
Akoko North West	5.2	72.4	0	0	10.3	8.6	3.4	0	100.0
Akoko South East	1.8	59.6	0	0	14.0	8.8	14.0	1.8	100.0
Akoko South West	16.1	62.5	0	0	3.6	3.6	14.3	0	100.0
Akure North	30.8	57.7	0	0	0	11.5	0	0	100.0
Akure South	11.5	84.6	0	3.8	0	0	0	0	100.0
Ese-Odo	8.7	87.0	0	0	0	0	4.3	0	100.0
Idanre	12.8	67.9	2.6	0	1.3	6.4	6.4	2.6	100.0
Ifedore		75.9	0	0	0	0	20.4	3.7	100.0
Ilaje	3.0	79.5	0	0	0	0	17.4	0	100.0
Ile-Oluji/Oke-Igbo		50.0	0	0	25.0		0	25.0	100.0
Irele	4.9	61.7	0	0	4.9	11.1	14.8	2.5	100.0
Odigbo	5.6	66.7	0	0	5.6		22.2	0	100.0
Okitipupa	12.8	66.7	0	0	2.6	2.6	15.4	0	100.0
Ondo East	3.9	51.3	1.3	0	5.3	18.4	17.1	2.6	100.0
Ondo West		42.2	0	0	0	17.8	40.0	0	100.0
Ose	3.6	96.4	0	0	0	0	0	0	100.0
Owo	2.1	48.9	0	0	0	14.9	14.9	19.1	100.0
Total	6.3	68.3	.3	.1	3.1	6.6	13.2	2.1	100.0

Table 22

PERCENT DISTRIBUTION OF INJURED/SICK PERSONS BY SOURCE OF PAYMENT FOR TREATMENT (BY SECTOR)

Source of payment	Sector		
	Urban	Rural	Total
Free	6.9	5.5	6.3
Self Paid	66.7	70.1	68.3
Employer	0	0.7	0.3
Insurance	0	0.2	0.1
Other Relative	3.8	2.4	3.1
Spouse	6.5	6.7	6.6
Parents	13.2	13.2	13.2
Other	2.9	1.2	2.1
Total	100.0	100.0	100.0

Table 23

PERCENT DISTRIBUTION OF INJURED/SICK PERSONS BY CONSULTATION WITH HEALTH CARE PROVIDERS

LGA	Yes	No	Total
Akoko North East	30.0	70.0	100.0
Akoko North West	63.9	36.1	100.0
Akoko South East	31.6	68.4	100.0
Akoko South West	33.9	66.1	100.0
Akure North	53.8	46.2	100.0
Akure South	23.1	76.9	100.0
Ese-Odo	30.4	69.6	100.0
Idanre	26.9	73.1	100.0
Ifedore	35.2	64.8	100.0
Ilaje	53.0	47.0	100.0
Ile-Oluji/Oke-Igbo	0	100.0	100.0
Irele	64.2	35.8	100.0
Odigbo	44.4	55.6	100.0
Okitipupa	38.5	61.5	100.0
Ondo East	50.0	50.0	100.0
Ondo West	91.1	8.9	100.0
Ose	12.7	87.3	100.0
Owo	68.1	31.9	100.0
Total	45.9	54.1	100.0

Table 24

PERCENT DISTRIBUTION OF INJURED/SICK PERSON BY CONSULTATION WITH HEALTH CARE PROVIDERS (BY SECTOR)

Consult health provider	Sector		
	Urban	Rural	Total
Yes	47.1	44.5	45.9
No	52.9	55.5	54.1
Total	100.0	100.0	100.0

Table 25
PERCENT DISTRIBUTION OF INJURED/SICK PERSONS BY ABSENCE FROM SCHOOL
OR WORK DUE TO INJURY/SICKNESS

LGA	Yes	No	Total
Akoko North East	65.0	35.0	100.0
Akoko North West	32.8	67.2	100.0
Akoko South East	61.4	38.6	100.0
Akoko South West	64.3	35.7	100.0
Akure North	53.8	46.2	100.0
Akure South	26.9	73.1	100.0
Ese-Odo	60.9	39.1	100.0
Idanre	32.1	67.9	100.0
Ifedore	37.0	63.0	100.0
Ilaje	90.2	9.8	100.0
Ile-Oluji/Oke-Igbo	100.0	0	100.0
Irele	76.5	23.5	100.0
Odigbo	55.6	44.4	100.0
Okitipupa	92.3	7.7	100.0
Ondo East	80.3	19.7	100.0
Ondo West	17.8	82.2	100.0
Ose	98.2	1.8	100.0
Owo	57.4	42.6	100.0
Total	63.0	37.0	100.0

Table 26

PERCENT DISTRIBUTION OF INJURED/SICK PERSONS BY ABSENCE FROM SCHOOL/WORK DUE TO INJURY/SICKNESS (BY SECTOR)

RESPONSE	Sector		Total
	Urban	Rural	
Yes	57.7	69.1	63.0
No	42.3	30.9	37.0
Total	100.0	100.0	100.0

Table 27
PERCENT DISTRIBUTION OF PREGNANT WOMEN BY REGISTRATION FOR ANTE-NATAL CARE

LGA	Yes	No	Total
Akoko North West	100.0	0	100.0
Akoko South East	100.0	0	100.0
Akoko South West	100.0	0	100.0
Akure North	100.0	0	100.0
Akure South	100.0	0	100.0
Ese-Odo	100.0	0	100.0
Idanre	100.0	0	100.0
Ifedore	50.0	50.0	100.0
Ilaje	95.0	5.0	100.0
Ile-Oluji/Oke-Igbo	100.0	0	100.0
Irele	90.0	10.0	100.0
Odigbo	86.7	13.3	100.0
Okitipupa	83.3	16.7	100.0
Ondo East	100.0	0	100.0
Ondo West	97.4	2.6	100.0
Ose	83.3	16.7	100.0
Owo	94.7	5.3	100.0
Total	93.9	6.1	100.0

Table 28

PERCENT DISTRIBUTION OF PREGNANT WOMEN BY REGISTRATION FOR ANTE-NATAL CARE (BY SECTOR)

Response	Sector		Total
	Urban	Rural	
Yes	91.8	97.0	93.9
No	8.2	3.0	6.1
Total	100.0	100.0	100.0

Table 29

PERCENT DISTRIBUTION OF CHILDREN AGED 5 YEARS AND BELOW BY PLACE OF DELIVERY

LGA	Hospital	Maternity Home	At Home	Other	Total
Akoko North East	28.1	68.8	0	3.1	100.0
Akoko North West	38.0	58.0	4.0	0	100.0
Akoko South East	68.6	28.6	2.9	0	100.0
Akoko South West	43.8	53.1	3.1	0	100.0
Akure North	53.6	32.1	14.3	0	100.0
Akure South	48.6	43.2	8.1	0	100.0
Ese-Odo	37.2	25.6	37.2	0	100.0
Idanre	48.8	30.2	9.3	11.6	100.0
Ifedore	79.6	16.7	3.7	0	100.0
Ilaje	38.5	38.5	23.1	0	100.0
Ile-Oluji/Oke-Igbo	34.8	55.1	9.0	1.1	100.0
Irele	40.9	24.2	21.2	13.6	100.0
Odigbo	72.0	24.0	3.2	.8	100.0
Okitipupa	57.9	36.8	2.6	2.6	100.0
Ondo East	70.6	9.8	13.7	5.9	100.0
Ondo West	71.4	28.6	0	0	100.0
Ose	16.7	75.0	0	8.3	100.0
Owo	85.1	11.9	1.0	2.0	100.0
Total	55.6	33.6	7.9	2.9	100.0

Table 30

PERCENT DISTRIBUTION OF CHILDREN AGED 5 YEARS AND BELOW BY PLACE OF DELIVERY (BY SECTOR)

Responses	Sector		Total
	Urban	Rural	
Hospital	56.8	54.1	55.6
Maternity Home	33.1	34.1	33.6
At Home	6.5	9.7	7.9
Other	3.6	2.1	2.9
Total	100.0	100.0	100.0

Table 31

PERCENT DISTRIBUTION OF CHILDREN AGED 5 YEARS AND BELOW BY WEIGHT AT BIRTH

LGA	<1kg	1-<1.5kg	1.5-<2.0kg	2.0-<2.5kg	2.5-<3.0kg	3.0-<3.5kg	3.5-<4.0kg	>4.0kg	Total
Akoko North East	0.00	0.00	0.00	0.00	30.00	30.00	30.00	10.00	100.00
Akoko North West	0.00	0.00	0.00	6.25	62.50	31.25	0.00	0.00	100.00
Akoko South East	0.00	0.00	0.00	16.67	50.00	33.33	0.00	0.00	100.00
Akoko South West	0.00	0.00	11.11	11.11	44.44	33.33	0.00	0.00	100.00
Akure North	0.00	8.33	8.33	0.00	58.33	16.67	0.00	8.33	100.00
Akure South	0.00	0.00	0.00	22.22	44.44	11.11	11.11	11.11	100.00
Ese-Odo	0.00	0.00	0.00	5.88	11.76	41.18	35.29	5.88	100.00
Idanre	0.00	0.00	0.00	25.00	50.00	0.00	25.00	0.00	100.00
Ifedore	0.00	0.00	0.00	0.00	75.00	6.25	18.75	0.00	100.00
Ilaje	0.00	0.00	0.00	11.11	33.33	33.33	11.11	11.11	100.00
Ile-Oluji/Oke-Igbo	0.00	0.00	4.88	4.88	43.90	43.90	0.00	2.44	100.00
Irele	0.00	0.00	0.00	10.00	50.00	30.00	10.00	0.00	100.00
Odigbo	0.00	0.00	0.00	0.00	30.00	60.00	0.00	10.00	100.00
Okitipupa	0.00	0.00	0.00	0.00	0.00	100.00	0.00	0.00	100.00
Ondo East	0.00	0.00	25.00	0.00	75.00	0.00	0.00	0.00	100.00
Ondo West	0.00	0.00	0.00	0.00	0.00	100.00	0.00	0.00	100.00
Ose	0.00	0.00	25.00	0.00	75.00	0.00	0.00	0.00	100.00
Owo	0.00	0.00	0.00	14.29	42.00	35.71	3.57	3.57	100.00
Total	0.00	0.44	2.21	7.08	43.81	34.07	7.97	4.42.	100.00

Table 32

PERCENT DISTRIBUTION OF CHILDREN AGED 5 YEARS AND BELOW BY WEIGHT AT BIRTH BY SECTOR

Birth Weight	Sector		
	Urban	Rural	Total
<1kg	0.00	0.00	0.00
1-<1.5kg	100.00	0.00	100.00
1.5-<2.0kg	60.00	40.00	100.00
2.0-<2.5kg	56.25	43.75	100.00
2.5-<3.0kg	63.64	36.36	100.00
3.0-<3.5kg	50.65	49.35	100.00
3.5-<4.0kg	38.89	61.11	100.00
>4.0kg	40.00	60.00	100.00
Total	57.52	42.48	100.00

Table 33

PERCENT DISTRIBUTION OF CHILDREN 5 YEARS AND BELOW BY REASONS FOR NOT GIVEN EXCLUSIVE BREASTFEEDING

	%
Nature of work of mother	2.2
Shortage of Breast Milk	13.2
Mother's Health	81.8
Child's Refusal	1.5
Tradition	0.9
Others	0.4
Total	100

Table 34

PERCENT DISTRIBUTION OF CHILDREN 5 YEARS AND BELOW BY EXCLUSIVE BREASTFEEDING STATUS

Response	%
Yes	53.58
No	46.42
Total	100.00

Table 35

PERCENT DISTRIBUTION OF CHILDREN AGED 5 YEARS AND BELOW BY IMMUNIZATION
/ VACCINATION STATUS

LGA	Yes	No	Total
Akoko North East	100	0.00	100.00
Akoko North West	100	0.00	100.00
Akoko South East	100.00	0.00	100.00
Akoko South West	87.5	12.5	100.00
Akure North	85.7	14.3	100.00
Akure South	87.5	12.5	100.00
Ese-Odo	100.00	0.00	100.00
Idanre	88.9	11.1	100.0
Ifedore	100.00	0.00	100.00
Ilaje	75.0	25.0	100.0
Ile-Oluji/Oke-Igbo	100.0	0.00	100.0
Irele	94.4	5.6	100.0
Odigbo	97.6	2.4	100.0
Okitipupa	100.0	0.00	100.00
Ondo East	100.0	0.00	100.0
Ondo West	100.0	100.0	100.00
Ose	100.0	0.00	100.0
Owo	100.0	0.00	100.0
STATE	96.9	3.1	100.0

Table: 36

PERCENT DISTRIBUTION OF CHILDREN AGED 5 YEARS AND BELOW BY IMMUNIZATION / VACCINATION STATUS (BYSECTOR)

	Sector		
	Urban	Rural	Total
Yes	97.7	95.8	96.9
No	2.3	4.2	3.1
Total	100.0	100.0	100.0

Table 37

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INCIDENCE OF DEATH IN THE
LAST FOUR WEEKS BEFORE SURVEY

LGA	1	2	> 2
Ilaje	3.36	0.84	0
Irele	3.16	2.11	0
Odigbo	0.96	0	0
Okitipupa	6.90	1.15	0
Ondo East	0.87	0	0
Ondo West	1.21	0	0
Owo	0.56	0	0

Note: Sampled households in the remaining LGAs did not record any death during the period under reference

Table 38

PERCENT DISTRIBUTION OF DEATHS IN SAMPLED HOUSEHOLDS BY CAUSES
(IN THE FOUR WEEKS PRECEDING THE SURVEY)

LGA	Illness	Accident/Injury	Died in Sleep	Others	Total
Ilaje	80.0	0.0	20.0	0.0	100.0
Irele	60.0	20.0	20.0	0.0	100.0
Odigbo	100.0	0.0	0.0	0.0	100.0
Okitipupa	42.9	28.6	0.0	28.6	100.0
Ondo East	100.0	0.0	0.0	0.0	100.0
Ondo West	100.0	0.0	0.0	0.0	100.0
Owo	100.0	0.0	0.0	0.0	100.0
STATE	69.6	13.0	8.7	8.7	100.0

Table 39

PERCENT DISTRIBUTION OF DEATHS IN SAMPLED HOUSEHOLDS BY CAUSES (BY SECTOR)

Causes	Sector		
	Urban	Rural	Total
Illness	66.7	72.7	69.6
Accident/Injury	8.3	18.2	13.0
Died in Sleep	16.7	.0	8.7
Others	8.3	9.1	8.7
Total	100.0	100.0	100.0

Table 40

Percent distribution of households by type of housing units

LGA	Single Room	Flat	Duple x	Other	Total
Akoko North East	54.5	12.2	0.8	32.5	100.0
Akoko North West	93.2	6.8	0.0	0.0	100.0
Akoko South East	17.1	11.4	1.9	69.5	100.0
Akoko South West	83.1	14.5	0.0	2.4	100.0
Akure North	15.1	3.5	0.0	81.4	100.0
Akure South	68.1	30.9	0.0	1.1	100.0
Ese-Odo	34.3	12.9	2.9	50.0	100.0
Idanre	87.7	10.4	0.0	1.9	100.0
Ifedore	84.1	15.9	0.0	0.0	100.0
Ilaje	63.6	23.7	0.0	12.7	100.0
Ile-Oluji/Oke-Igbo	90.9	4.2	0.0	4.8	100.0
Irele	91.6	8.4	0.0	0.0	100.0
Odigbo	96.2	3.4	0.5	0.0	100.0
Okitipupa	94.3	5.7	0.0	0.0	100.0
Ondo East	89.6	5.2	0.0	5.2	100.0
Ondo West	87.3	11.4	0.6	0.6	100.0
Ose	75.2	22.0	2.1	0.7	100.0
Owo	73.0	25.8	0.0	1.1	100.0
STATE	75.5	12.7	0.4	11.4	100.0

Table 41

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF HOUSING UNITS (BY SECTOR)

TYPE OF HOUSING UNIT	Sector		
	Urban	Rural	Total
Single Room	74.0	77.5	75.5
Flat	12.9	12.5	12.7
Duplex	.7	.1	.4
Other	12.5	9.8	11.4
Total	100.0	100.0	100.0

Table 42

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF LAND TENURE

LGA	Normal Rent	Free	Subsidized Rate	Owner Occupier	Total
Akoko North East	17.9	63.4	2.4	16.3	100.0
Akoko North West	23.1	1.7	0.9	74.4	100.0
Akoko South East	17.1	47.6	0.0	35.2	100.0
Akoko South West	68.1	4.8	1.8	25.3	100.0
Akure North	33.7	10.5	0.0	55.8	100.0
Akure South	50.0	26.6	2.1	21.3	100.0
Ese-Odo	25.7	31.4	1.4	41.4	100.0
Idanre	39.6	25.5	0.0	34.9	100.0
Ifedore	31.8	1.5	0.0	66.7	100.0
Ilaje	38.1	1.7	3.4	56.8	100.0
Ile-Oluji/Oke-Igbo	45.5	52.7	1.8	0.0	100.0
Irele	31.6	9.5	0.0	58.9	100.0
Odigbo	77.9	3.8	0.0	18.3	100.0
Okitipupa	51.7	0.0	0.0	48.3	100.0
Ondo East	63.5	5.2	0.0	31.3	100.0
Ondo West	59.0	37.3	1.2	2.4	100.0
Ose	2.8	5.0	18.4	73.8	100.0
Owo	35.4	12.9	1.1	50.6	100.0
STATE	41.9	18.8	2.1	37.2	100.0

Table 43

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF LAND TENURE(BY SECTOR)

Type of Land Tenure	Sector		
	Urban	Rural	Total
Normal Rent	49.6	31.6	41.9
Free	17.0	21.2	18.8
Subsidized Rate	2.8	1.1	2.1
Owner Occupier	30.7	46.0	37.2
Total	100.0	100.0	100.0

Table 44

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF MAIN FLOOR MATERIALS OF DWELLING UNITS

LGA	Tile	Concrete	Planks/Wood	Without Concrete	Other	Total
Akoko North East	4.1	93.5	0.0	2.4	0.0	100.0
Akoko North West	3.4	94.0	0.9	1.7	0.0	100.0
Akoko South East	0.0	93.3	0.0	6.7	0.0	100.0
Akoko South West	2.4	94.0	0.0	3.0	0.6	100.0
Akure North	1.2	82.6	1.2	15.1	0.0	100.0
Akure South	12.8	86.2	0.0	1.1	0.0	100.0
Ese-Odo	18.6	65.7	1.4	14.3	0.0	100.0
Idanre	2.8	79.2	1.9	14.2	1.9	100.0
Ifedore	3.8	85.6	0.8	9.8	0.0	100.0
Ilaje	1.7	79.7	5.1	1.7	11.9	100.0
Ile-Oluji/Oke-Igbo	1.2	91.5	0.0	6.7	0.6	100.0
Irele	1.1	93.7	1.1	4.2	0.0	100.0
Odigbo	0.5	90.4	0.5	8.7	0.0	100.0
Okitipupa	2.3	97.7	0.0	0.0	0.0	100.0
Ondo East	2.6	72.2	0.0	25.2	0.0	100.0
Ondo West	6.0	92.8	0.0	1.2	0.0	100.0
Ose	1.4	56.0	1.4	40.4	0.7	100.0
Owo	9.0	88.2	2.8	0.0	0.0	100.0
STATE	3.8	86.0	0.9	8.5	0.8	100.0

Table 45

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF MAIN FLOOR MATERIALS OF DWELLING UNITS(BY SECTOR)

Type of Floor Materials	Sector		
	Urban	Rural	Total
Tile	3.9	3.6	3.8
Concrete	91.8	78.1	86.0
Planks/Wood	.5	1.5	.9
Without Concrete	3.5	15.1	8.5
Other	.2	1.7	.8
Total	100.0	100.0	100.0

Table 46
PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF MAIN ROOF MATERIALS OF DWELLING UNITS

LGA	Roofing Tiles	Corrugated Iron Sheet	Asbestos	Cement/Concrete	Wood/Bamboo	Thatch	Other	Total
Akoko North East	0.8	9.2	0.0	0.0	0.0	0.0	0.0	100.0
Akoko North West	0.9	99.1	0.0	0.0	0.0	0.0	0.0	100.0
Akoko South East	1.0	98.0	1.0	0.0	0.0	0.0	0.0	100.0
Akoko South West	1.8	93.4	4.2	0.6	0.0	0.0	0.0	100.0
Akure North	0.0	83.7	9.3	0.0	0.8	0.0	0.0	100.0
Akure South	2.1	92.62	3.2	2.1	0.0	0.0	0.0	100.0
Ese-Odo	0.0	90.0	71.1	2.9	0.0	0.0	0.0	100.0
Idanre	17.9	79.2	0.9	1.9	0.0	0.0	0.0	100.0
Ifedore	0.8	60.0	32.6	3.8	2.3	0.0	0.0	100.0
Ilaje	0.0	72.0	14.4	2.5	6.8	0.8	3.4	100.0
Ile-Oluji/Oke-Igbo	0.0	99.4	0.6	0.0	0.0	0.0	0.0	100.0
Irele	1.1	83.2	15.8	0.0	0.0	0.0	0.0	100.0
Odigbo	0.5	8.6	1.0	0.0	0.0	0.0	0.0	100.0
Okitipupa	1.1	69.0	6.9	23.0	0.0	0.0	0.05	100.0
Ondo East	0.0	93.3	0.0	0.9	0.0	0.0	0.9	100.0
Ondo West	0.6	75.9	22.9	0.0	0.6	0.0	0.0	100.0
Ose	0.7	93.6	0.7	4.3	0.7	0.0	0.0	100.0
Owo	0.0	97.8	2.2	0.0	0.0	0.0	0.0	110.0
STATE	1.5	88.9	6.7	1.8	0.8	0.0	0.3	100.0

Table 47

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF MAIN ROOF MATERIALS OF DWELLING UNITS(BY SECTOR)

Type Of Main Roof Materials	Sector		
	Urban	Rural	Total
Roofing Tiles	1.8	.9	1.5
Corrugated Iron Sheet	86.3	92.4	88.9
Asbestos	8.8	3.8	6.7
Cement/Concrete	2.4	1.0	1.8
Wood/Bamboo	.5	1.1	.8
Thatch	.0	.1	.0
Other	.1	.5	.3
Total	100.0	100.0	100.0

Table 48

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF MAIN WALL MATERIALS OF DWELLING UNITS

LGA	Block	Stone	Corrugated Iron	Mud/Mud Bricks	Burnt Bricks	Other	Total
			Sheet				
Akoko North East	36.6	0	3.3	60.2	0	0	100.0
Akoko North West	75.2	0	1.7	23.1	0	0	100.0
Akoko South East	38.1	0	3.8	58.1	0	0	100.0
Akoko South West	83.7	0	1.2	14.5	0	0.6	100.0
Akure North	61.6	0	2.3	33.7	0	2.3	100.0
Akure South	54.3	0	6.4	38.3	1.1	0	100.0
Ese-Odo	35.7	0	2.9	61.4	0	0	100.0
Idanre	62.3	0	3.8	33.0	0	.9	100.0
Ifedore	80.3	0.8	2.3	15.2	1.5	0	100.0
Ilaje	60.2	0	1.7	0	0	38.1	100.0
Ile-Oluji/Oke-Igbo	28.5	0	1.2	64.2	1.2	4.8	100.0
Irele	9.5	0	1.1	89.5	0	0	100.0
Odigbo	37.5	0	5.3	57.2	0	0	100.0
Okitipupa	18.4	1.1	6.9	71.3	2.3	0	100.0
Ondo East	8.7	0	0.9	90.4	0	0	100.0
Ondo West	78.3	0	1.2	19.3	1.2	0	100.0
Ose	29.8	0	2.1	67.4	.7	0	100.0
Owo	75.3	.6	2.8	21.3	0	0	100.0
Total	50.7	0.1	2.7	43.6	0.4	2.5	100.0

Table 49

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF MAIN WALL MATERIALS OF DWELLING UNITS(BY SECTOR)

Type of Main Wall Materials of Dwelling Units	Sector		Total
	Urban	Rural	
Block	61.1	36.4	50.6
Stone	.2	.1	.1
Corrugated Iron Sheet	3.0	2.4	2.7
Mud/Mud Bricks	34.7	55.6	43.6
Burnt Bricks	.3	.6	.4
Other	.8	4.9	2.5
Total	100.0	100.0	100.0

Table 50

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF TOILET FACILITIES USED

LGA	None	Toilet on water	Flush to septic tank	Pail/ bucket	Covered pit latrine	Uncovered pit latrine	V.I.P latrine	Other	Total
Akoko North East	35.0	3.3	14.6	0	3.3	0	26.8	17.1	100.0
Akoko North West	59.0	14.5	6.0	0	18.8	.9	.9	0	100.0
Akoko South East	68.6	1.0	12.4	0	11.4	0	0	6.7	100.0
Akoko South West	37.3	2.4	48.2	0	3.6	3.6	4.8	0	100.0
Akure North	12.8	4.7	0	0	9.3	3.5	11.6	58.1	100.0
Akure South	27.7	33.0	1.1	0	26.6	6.4	3.2	2.1	100.0
Ese-Odo	21.4	2.9	14.3	1.4	12.9	12.9	34.3	0	100.0
Idanre	39.6	10.4	12.3	0	24.5	0	1.9	11.3	100.0
Ifedore	22.7	3.8	1.5	.8	57.6	10.6	3.0	0	100.0
Ilaje	3.4	.8	23.7	.8	16.9	3.4	11.0	39.8	100.0
Ile-Oluji/Oke-Igbo	37.0	.6	2.4	0	49.1	3.0	.6	7.3	100.0
Irele	2.1	2.1	3.2	0	64.2	27.4	1.1	0	100.0
Odigbo	19.2	.5	1.4	1.0	53.8	2.9	19.7	1.4	100.0
Okitipupa	3.4	0	20.7	0	65.5	4.6	5.7	0	100.0
Ondo East	5.2	1.7	0	1.7	23.5	7.8	57.4	2.6	100.0
Ondo West	1.2	.6	18.7	0	54.8	3.6	.6	20.5	100.0
Ose	5.0	17.7	5.0	2.1	2.8	20.6	46.1	.7	100.0
Owo	17.4	1.7	25.3	2.2	44.4	8.4	.6	0	100.0
Total	23.2	5.1	12.5	.6	31.7	6.3	12.3	8.5	100.0

Table 51

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF TOILET FACILITIES USED (BY SECTOR)

Type of Toilet Facility	Sector		Total
	Urban	Rural	
None	14.5	34.9	23.2
Toilet on water	6.0	3.8	5.1
Flush to septic tank	16.1	7.6	12.5
Pail/ bucket	.8	.4	.6
Covered pit latrine	39.5	21.1	31.7
Uncovered pit latrine	4.7	8.4	6.3
V.I.P latrine	11.9	12.8	12.3
Other	6.7	10.9	8.5
Total	100.0	100.0	100.0

Table 52

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO TOILET FACILITIES

LGA	In dwelling	Within 500m	501m-1km	Above 1km	Total
Akoko North East	90.0	5.0	5.0	0	100.0
Akoko North West	16.7	45.8	35.4	2.1	100.0
Akoko South East	60.6	36.4	3.0	0	100.0
Akoko South West	84.6	5.8	3.8	5.8	100.0
Akure North	80.0	10.7	5.3	4.0	100.0
Akure South	8.8	36.8	45.6	8.8	100.0
Ese-Odo	63.6	16.4	3.6	16.4	100.0
Idanre	42.2	40.6	17.2	0	100.0
Ifedore	6.9	74.5	4.9	13.7	100.0
Ilaje	78.1	17.5	.9	3.5	100.0
Ile-Oluji/Oke-Igbo	16.3	77.9	1.0	4.8	100.0
Irele	4.3	65.6	2.2	28.0	100.0
Odigbo	29.2	66.7	.6	3.6	100.0
Okitipupa	27.4	67.9	0	4.8	100.0
Ondo East	65.1	24.8	1.8	8.3	100.0
Ondo West	40.2	55.5	.6	3.7	100.0
Ose	56.7	3.0	18.7	21.6	100.0
Owo	34.0	53.7	2.0	10.2	100.0
Total	44.0	41.2	6.6	8.2	100.0

Table 54

Table 53

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO TOILET FACILITIES(BY SECTOR)

Distance of Dwelling Unit to Toilet Facility	sector		
	Urban	Rural	Total
In dwelling	41.3	48.7	44.0
Within 500m	46.2	32.5	41.2
501m-1km	7.0	5.9	6.6
Above 1km	5.5	12.9	8.2
Total	100.0	100.0	100.0

Table 54

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF REFUSE DISPOSAL MOST OFTEN USED

LGA	HH Bin collected by government	HH Bin collected by private agency	Government bin or shed	Disposal within compound	Unauthorized refuse heap	Other	Total
Akoko North East	1.6	.8	.8	23.6	53.7	19.5	100.0
Akoko North West	0.9	0.9	4.3	85.5	7.7	.9	100.0
Akoko South East	0	0	0	6.7	92.4	1.0	100.0
Akoko South West	1.2	0	1.8	67.5	29.5	0	100.0
Akure North	2.3	0	1.2	4.7	90.7	1.2	100.0
Akure South	21.3	1.1	8.5	44.7	14.9	9.6	100.0
Ese-Odo	15.7	0	2.9	74.3	4.3	2.9	100.0
Idanre	0	0	2.8	7.5	80.2	9.4	100.0
Ifedore	0	0	3.0	94.7	1.5	.8	100.0
Ilaje	1.7	3.4	1.7	77.1	15.3	.8	100.0
Ile-Oluji/Oke-Igbo	0	0	3.6	21.8	74.5	0	100.0
Irele	1.1	0	2.1	14.7	82.1	0	100.0
Odigbo	3.4	1.4	3.4	18.8	54.3	18.8	100.0
Okitipupa	41.4	0	4.6	32.2	21.8	0	100.0
Ondo East	0	0	.9	43.5	55.7	0	100.0
Ondo West	51.8	3.6	3.6	6.0	34.3	.6	100.0
Ose	0.7	0	0	37.6	61.7	0	100.0
Owo	0	0	1.1	23.6	75.3	0	100.0
Total	7.5	0.7	2.5	37.1	48.2	4.0	100.0

Table 55

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF REFUSE DISPOSAL MOST OFTEN USED (BY SECTOR)

Refuse Disposal Method	Sector		
	Urban	Rural	Total
HH Bin collected by government	12.0	1.5	7.5
HH Bin collected by private agency	1.2	0	0.7
Government bin or shed	2.4	2.7	2.5
Disposal within compound	33.7	41.7	37.1
Unauthorized refuse heap	47.4	49.4	48.2
Other	3.4	4.8	4.0
Total	100.0	100.0	100.0

Table 56

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF FUEL MOSTLY USED FOR COOKING

LGA	Electricity	Gas	Kerosene	Wood	Coal	Total
Akoko North East	0	1.6	27.6	70.7	0	100.0
Akoko North West	4.3	0	29.1	66.7	0	100.0
Akoko South East	0	0	19.0	81.0	0	100.0
Akoko South West	1.2	2.4	63.9	32.5	0	100.0
Akure North	0	1.2	18.6	80.2	0	100.0
Akure South	1.1	4.3	60.6	34.0	0	100.0
Ese-Odo	0	2.9	31.4	65.7	0	100.0
Idanre	1.9	0	56.6	39.6	1.9	100.0
Ifedore	1.5	0	51.5	47.0	0	100.0
Ilaje	0	.8	54.2	44.9	0	100.0
Ile-Oluji/Oke-Igbo	.6	.6	11.5	86.7	.6	100.0
Irele	1.1	1.1	12.6	85.3	0	100.0
Odigbo	1.9	1.0	58.7	36.5	1.9	100.0
Okitipupa	1.1	0	57.5	40.2	1.1	100.0
Ondo East	0	0	47.8	52.2	0	100.0
Ondo West	2.4	1.2	80.1	16.3	0	100.0
Ose	2.1	.7	25.5	71.6	0	100.0
Owo	0	3.9	69.7	26.4	0	100.0
Total	1.2	1.2	45.4	51.8	.4	100.0

Table 57

PERCENT DISTRIBUTION OF HOUSEHOLDS BY TYPE OF FUEL MOSTLY USED FOR COOKING (BY SECTOR)

Type of fuel Mostly Used For Cooking	Sector		
	Urban	Rural	Total
Electricity	1.2	1.0	1.1
Gas	1.3	1.1	1.2
Kerosene	57.0	29.8	45.4
Wood	40.1	67.8	51.8
Coal	0.4	0.3	0.4
Total	100.0	100.0	100.0

Table 58

PERCENT DISTRIBUTION OF HOUSEHOLDS BY SOURCE OF ELECTRICITY SUPPLY

LGA	PHCN(NEPA) only	Private Generator	PHCN (NEPA) / Generator	None	Total
Akoko North East	91.9	0	6.5	1.6	100.0
Akoko North West	94.9	0	2.6	2.6	100.0
Akoko South East	80.0	0	1.0	19.0	100.0
Akoko South West	89.2	0	9.6	1.2	100.0
Akure North	74.4	5.8	3.5	16.3	100.0
Akure South	68.1	2.1	29.8	0	100.0
Ese-Odo	42.9	1.4	45.7	10.0	100.0
Idanre	80.2	0	9.4	10.4	100.0
Ifedore	97.0	0	3.0	0	100.0
Ilaje	59.3	2.5	14.4	23.7	100.0
Ile-Oluji/Oke-Igbo	97.0	0	.6	2.4	100.0
Irele	48.4	9.5	40.0	2.1	100.0
Odigbo	82.2	0	17.8	0	100.0
Okitipupa	90.8	0	6.9	2.3	100.0
Ondo East	98.3	0	1.7	0	100.0
Ondo West	82.5	.6	16.9	0	100.0
Ose	65.2	1.4	31.2	2.1	100.0
Owo	86.0	.6	13.5	0	100.0
Total	81.3	1.1	13.3	4.3	100.0

Table 59

PERCENT DISTRIBUTION OF HOUSEHOLDS BY SOURCE OF ELECTRICITY SUPPLY(BY SECTOR)

Source of Electricity	Sector		
	Urban	Rural	Total
PHCN(NEPA) only	83.2	78.9	81.3
Private Generator	1.0	1.1	1.1
PHCN (NEPA) / Generator	13.7	12.7	13.3
None	2.1	7.3	4.3
Total	100.0	100.0	100.0

Table 60

PERCENT DISTRIBUTION OF HOUSEHOLDS BY MAJOR SOURCE OF WATER FOR DRINKING AND COOKING

LGA	Pipe borne water treated	Pipe borne water untreated	Borehole/hand or solar pump/ submersible	Well / Spring protected	Well / Spring unprotected	Rain water	Streams/ Pond/ River	Tanker/truck /vendor	Other	Total
Akoko North East	16.3	.8	22.0	40.7	4.9	1.6	.8	13.0		100.0
Akoko North West	25.6	2.6	53.0	18.8	0	0	0	0	0	100.0
Akoko South East	21.0	1.9	31.4	38.1	6.7	0	1.0	0	0	100.0
Akoko South West	19.3	.6	39.8	31.3	5.4	.6	2.4	0	.6	100.0
Akure North	0	0	8.1	74.4	8.1	0	4.7	0	4.7	100.0
Akure South	20.2	1.1	7.4	43.6	6.4	8.5	3.2	0	9.6	100.0
Ese-Odo	5.7	1.4	61.4	25.7	1.4	1.4	1.4	1.4	0	100.0
Idanre	0	0	49.1	16.0	2.8	1.9	29.2	.9	0	100.0
Ifedore	18.9	2.3	1.5	68.9	3.8	3.8	.8	0	0	100.0
Ilaje	11.9	.8	0	5.9	4.2	0	.8	49.2	27.1	100.0
Ile-Oluji/Oke-Igbo	0	0	0	92.1	4.2	.6	0	.6	2.4	100.0
Irele	0	0	97.9	1.1	1.1	0	0	0	0	100.0
Odigbo	0	.5	10.1	74.5	11.5	.5	2.4	.5	0	100.0
Okitipupa	13.8	1.1	72.4	6.9	0	0	5.7	0	0	100.0
Ondo East	4.3	1.7	81.7	10.4	0	0	1.7	0	0	100.0
Ondo West	1.8	1.8	3.6	69.3	6.0	0	16.9	0	.6	100.0
Ose	2.1	48.9	0	5.0	19.1	0	22.7	.7	1.4	100.0
Owo	1.7	2.2	33.7	30.3	27.0	0	5.1	0	0	100.0
Total	8.5	4.1	28.0	39.8	7.3	.9	5.6	3.5	2.3	100.0

Table 61

PERCENT DISTRIBUTION OF HOUSEHOLDS BY SOURCE OF WATER FOR DRINKING AND COOKING (BY SECTOR)

Source of Drinking and Cooking Water	Sector		
	Urban	Rural	Total
Pipe born water treated	9.4	7.2	8.5
Pipe born water untreated	6.4	.9	4.1
Borehole/hand or solar pump/ submersive	23.4	34.2	28.0
Well / Spring protected	45.8	31.7	39.8
Well / Spring unprotected	6.7	8.2	7.3
Rain water	.4	1.7	.9
Streams/Pond River	2.4	10.1	5.6
Tanker/truck/vendor	4.4	2.3	3.5
Other	1.2	3.8	2.3
Total	100.0	100.0	100.0

Table 62

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNIT TO SOURCE OF WATER

LGA	In dwelling	Within 500m	501m - 1km	Above	Total
Akoko North East	48.8	45.5	5.7	0	100.0
Akoko North West	31.6	66.7	.9	.9	100.0
Akoko South East	20.0	69.5	10.5		100.0
Akoko South West	29.5	64.5	3.6	2.4	100.0
Akure North	16.3	83.7	0	0	100.0
Akure South	56.4	30.9	6.4	6.4	100.0
Ese-Odo	17.1	75.7	5.7	1.4	100.0
Idanre	54.7	43.4	1.9	0	100.0
Ifedore	52.3	31.8	10.6	5.3	100.0
Ilaje	19.5	1.7	2.5	76.3	100.0
Ile-Oluji/Oke-Igbo	47.3	42.4	9.1	1.2	100.0
Irele	8.4	88.4	3.2	0	100.0
Odigbo	64.4	28.4	2.9	4.3	100.0
Okitipupa	69.0	25.3	3.4	2.3	100.0
Ondo East	7.0	77.4	14.8	.9	100.0
Ondo West	72.9	22.9	.6	3.6	100.0
Ose	22.0	17.0	0	61.0	100.0
Owo	66.9	32.0	0	1.1	100.0
Total	42.0	44.1	4.4	9.6	100.0

Table 63

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO SOURCE OF WATER(BY SECTOR)

Distance to Water	Sector		
	Urban	Rural	Total
In dwelling	50.7	30.4	42.0
Within 500m	36.8	53.9	44.1
501m - 1km	2.6	6.7	4.4
Above	9.9	9.0	9.6
Total	100.0	100.0	100.0

Table 64

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO TELEVISION

LGA	Own	Access	None	Total
Akoko North East	67.5	22.0	10.5	100.0
Akoko North West	88.0	5.1	6.8	100.0
Akoko South East	38.1	6.7	55.2	100.0
Akoko South West	59.0	13.9	27.1	100.0
Akure North	45.3	3.5	51.2	100.0
Akure South	77.7	17.0	5.3	100.0
Ese-Odo	72.9	4.3	22.9	100.0
Idanre	52.8	14.2	33.0	100.0
Ifedore	92.4	1.5	6.1	100.0
Ilaje	65.3	6.8	28.0	100.0
Ile-Oluji/Oke-Igbo	56.4	14.5	29.1	100.0
Irele	60.0	2.1	37.9	100.0
Odigbo	67.3	13.0	19.7	100.0
Okitipupa	73.6	10.3	16.1	100.0
Ondo East	72.2	4.3	23.5	100.0
Ondo West	80.7	2.4	16.9	100.0
Ose	81.6	15.6	2.8	100.0
Owo	92.1	5.6	2.2	100.0
Total	70.1	9.4	20.6	100.0

Table 65

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO TELEVISION(BY SECTOR)

Accessibility to Television	Sector		
	Urban	Rural	Total
Own	73.5	65.4	70.1
Access	8.3	10.8	9.4
None	18.1	23.8	20.6
Total	100.0	100.0	100.0

Table 66

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO INTERNET SERVICES

LGA	Own	Access	None	Total
Akoko North East	.8	.8	98.4	100.0
Akoko North West	0	2.6	97.4	100.0
Akoko South East	1.0	1.9	97.1	100.0
Akoko South West	11.4	37.3	51.2	100.0
Akure North	0	5.8	94.2	100.0
Akure South	7.4	7.4	85.1	100.0
Ese-Odo	5.7	4.3	90.0	100.0
Idanre	0	5.7	94.3	100.0
Ifedore	3.8	4.5	91.7	100.0
Ilaje	.8	.8	98.3	100.0
Ile-Oluji/Oke-Igbo	1.2	1.2	97.6	100.0
Irele	3.2	1.1	95.8	100.0
Odigbo	.5	1.9	97.6	100.0
Okitipupa	2.3	3.4	94.3	100.0
Ondo East	0	6.1	93.9	100.0
Ondo West	1.8	1.2	97.0	100.0
Ose	.7	9.2	90.1	100.0
Owo	1.7	11.2	87.1	100.0
Total	2.3	6.5	91.2	100.0

Table 67

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO INTERNET SERVICES (BY SECTOR)

Internet Service	Sector		
	Urban	Rural	Total
Own	3.1	1.3	2.3
Access	6.9	6.0	6.5
None	90.1	92.6	91.2
Total	100.0	100.0	100.0

Table 68

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO COMPUTER SYSTEM

LGA	Own	Access	None	Total
Akoko North East	.8	0	99.2	100.0
Akoko North West	1.7	3.4	94.9	100.0
Akoko South East	4.8	4.8	90.5	100.0
Akoko South West	18.1	27.1	54.8	100.0
Akure North	0	4.7	95.3	100.0
Akure South	8.5	7.4	84.0	100.0
Ese-Odo	8.6	0	91.4	100.0
Idanre	0	6.6	93.4	100.0
Ifedore	5.3	11.4	83.3	100.0
Ilaje	6.8	2.5	90.7	100.0
Ile-Oluji/Oke-Igbo	1.2	1.2	97.6	100.0
Irele	5.3	2.1	92.6	100.0
Odigbo	1.9	3.4	94.7	100.0
Okitipupa	2.3	5.7	92.0	100.0
Ondo East	0	5.2	94.8	100.0
Ondo West	9.0	1.2	89.8	100.0
Ose	1.4	7.8	90.8	100.0
Owo	10.1	6.7	83.1	100.0
Total	5.1	6.0	88.9	100.0

Table 69

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO COMPUTER SYSTEM(BY SECTOR)

Computer System	Sector		
	Urban	Rural	Total
Own	6.7	2.9	5.1
Access	6.3	5.7	6.0
None	87.1	91.4	88.9
Total	100.0	100.0	100.0

Table 70

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO MOBILE TELEPHONE

LGA	Own	Access	None	Total
Akoko North East	63.4	22.0	14.6	100.0
Akoko North West	91.5	5.1	3.4	100.0
Akoko South East	45.7	7.6	46.7	100.0
Akoko South West	87.3	4.2	8.4	100.0
Akure North	62.8	7.0	30.2	100.0
Akure South	71.3	21.3	7.4	100.0
Ese-Odo	87.1	4.3	8.6	100.0
Idanre	72.6	11.3	16.0	100.0
Ifedore	90.2	3.8	6.1	100.0
Ilaje	69.5	13.6	16.9	100.0
Ile-Oluji/Oke-Igbo	59.4	15.8	24.8	100.0
Irele	82.1	2.1	15.8	100.0
Odigbo	70.2	10.1	19.7	100.0
Okitipupa	86.2	4.6	9.2	100.0
Ondo East	73.0	4.3	22.6	100.0
Ondo West	91.0	2.4	6.6	100.0
Ose	63.8	17.7	18.4	100.0
Owo	86.0	1.7	12.4	100.0
Total	75.4	8.8	15.8	100.0

Table 71

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO MOBILE TELEPHONE(BY SECTOR)

Telephone Mobile	Sector		
	Urban	Rural	Total
Own	80.3	68.8	75.4
Access	6.4	12.0	8.8
None	13.3	19.2	15.8
Total	100.0	100.0	100.0

Table 72

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO FIXED TELEPHONE

LGA	Own	Access	None	Total
Akoko North East	3.3	1.6	95.1	100.0
Akoko North West	.9	1.7	97.4	100.0
Akoko South East	0	1.0	99.0	100.0
Akoko South West	4.2	6.6	89.2	100.0
Akure North	0	0	100.0	100.0
Akure South	2.1	6.4	91.5	100.0
Ese-Odo	0	0	100.0	100.0
Idanre	.9	2.8	96.2	100.0
Ifedore	1.5	.8	97.7	100.0
Ilaje	1.7	2.5	95.8	100.0
Ile-Oluji/Oke-Igbo	1.2	1.2	97.6	100.0
Irele	6.3	1.1	92.6	100.0
Odigbo	7.7	1.9	90.4	100.0
Okitipupa	2.3	2.3	95.4	100.0
Ondo East	5.2	2.6	92.2	100.0
Ondo West	.6	2.4	97.0	100.0
Ose	2.1	8.5	89.4	100.0
Owo	.6	1.7	97.8	100.0
Total	2.5	2.6	94.9	100.0

Table 73

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO FIXED TELEPHONE(BY SECTOR)

	Sector		
	Urban	Rural	Total
Own	2.8	2.0	2.5
Access	2.0	3.5	2.6
None	95.2	94.5	94.9
Total	100.0	100.0	100.0

Table 74

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO RADIO

LGA	Own	Access	None	Total
Akoko North East	95.1	.8	4.1	100.0
Akoko North West	94.9	2.6	2.6	100.0
Akoko South East	77.1	3.8	19.0	100.0
Akoko South West	61.4	15.7	22.9	100.0
Akure North	66.3	8.1	25.6	100.0
Akure South	90.4	5.3	4.3	100.0
Ese-Odo	87.1	1.4	11.4	100.0
Idanre	89.6	5.7	4.7	100.0
Ifedore	97.7	.8	1.5	100.0
Ilaje	78.0	13.6	8.5	100.0
Ile-Oluji/Oke-Igbo	86.7	1.2	12.1	100.0
Irele	71.6	1.1	27.4	100.0
Odigbo	68.3	7.2	24.5	100.0
Okitipupa	73.6	14.9	11.5	100.0
Ondo East	85.2	2.6	12.2	100.0
Ondo West	93.4	.6	6.0	100.0
Ose	90.8	8.5	.7	100.0
Owo	92.7	5.6	1.7	100.0
Total	83.3	5.6	11.1	100.0

Table 75

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ACCESSIBILITY TO RADIO (BY SECTOR)

	Sector		
	Urban	Rural	Total
Own	82.9	83.9	83.3
Access	5.7	5.5	5.6
None	11.5	10.6	11.1
Total	100.0	100.0	100.0

Table 76

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO NEAREST POLICE STATION

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	33.3	15.4	3.3	.8	0	47.2	100.0
Akoko North West	45.3	6.8	41.0	2.6	0	4.3	100.0
Akoko South East	62.9	31.4	1.9	1.0	0	2.9	100.0
Akoko South West	28.9	11.4	12.0	14.5	6.0	27.1	100.0
Akure North	2.3	10.5	12.8	11.6	43.0	19.8	100.0
Akure South	13.8	21.3	13.8	24.5	12.8	13.8	100.0
Ese-Odo	65.7	0	22.9	0	0	11.4	100.0
Idanre	44.3	16.0	.9	.9	4.7	33.0	100.0
Ifedore	2.3	6.1	10.6	25.8	41.7	13.6	100.0
Ilaje	1.7	8.5	11.9	26.3	6.8	44.9	100.0
Ile-Oluji/Oke-Igbo	.6	3.0	1.8	12.7	27.9	53.9	100.0
Irele	51.6	42.1	5.3	0	0	1.1	100.0
Odigbo	1.0	5.8	32.2	29.3	2.4	29.3	100.0
Okitipupa	51.7	28.7	19.5	0	0	0	100.0
Ondo East	45.2	27.8	12.2	6.1	.9	7.8	100.0
Ondo West	98.2	1.2	0	.6	0	0	100.0
Ose	44.7	6.4	.7	.7	1.4	46.1	100.0
Owo	96.6	2.8	0	0	0	0.6	100.0
Total	38.2	12.0	11.0	9.6	8.0	21.2	100.0

Table 77

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO NEAREST POLICE STATION(BY SECTOR)

Police Station	Sector		
	Urban	Rural	Total
<1km	46.9	26.4	38.2
1-<2kms	12.2	11.8	12.0
2-<3kms	11.0	11.0	11.0
3-<4kms	11.9	6.5	9.6
4-<5kms	4.8	12.2	8.0
>5kms	13.2	32.0	21.2
Total	100.0	100.0	100.0

Table 78

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO NEAREST BANK

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	33.3	17.1	2.4	0	0	47.2	100.0
Akoko North West	46.2	5.1	41.9	1.7	0	5.1	100.0
Akoko South East	49.5	45.7	1.9	1.0	1.0	1.0	100.0
Akoko South West	29.5	19.3	23.5	9.6	10.8	7.2	100.0
Akure North	4.7	7.0	15.1	12.8	58.1	2.3	100.0
Akure South	0	23.4	12.8	21.3	20.2	22.3	100.0
Ese-Odo	18.6	2.9	0	0	0	78.6	100.0
Idanre	34.0	19.8	5.7	1.9	5.7	33.0	100.0
Ifedore	2.3	3.0	7.6	25.0	48.5	13.6	100.0
Ilaje	19.5	28.0	4.2	.8	4.2	43.2	100.0
Ile-Oluji/Oke-Igbo	4.8	13.9	24.8	12.1	23.0	21.2	100.0
Irele	1.1	57.9	36.8	0	0	4.2	100.0
Odigbo	55.8	7.7	4.8	1.4	1.0	29.3	100.0
Okitipupa	51.7	28.7	19.5	0	0	0	100.0
Ondo East	49.6	27.0	7.8	6.1	.9	8.7	100.0
Ondo West	68.1	1.8	0	28.9	1.2	0	100.0
Ose	6.4	25.5	13.5	5.7	1.4	47.5	100.0
Owo	50.6	2.2	46.6	0	.6	0	100.0
Total	31.4	17.1	15.5	7.6	9.2	19.2	100.0

Table 79

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNIT
TO THE NEAREST BANK (BY SECTOR)

Bank	Sector		
	Urban	Rural	Total
<1km	45.8	12.0	31.4
1-<2kms	19.8	13.4	17.1
2-<3kms	13.7	18.0	15.5
3-<4kms	6.5	9.0	7.6
4-<5kms	6.1	13.4	9.2
>5kms	8.1	34.2	19.2
Total	100.0	100.0	100.0

Table 80

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO THE NEAREST POST OFFICE

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	31.7	17.1	48.0	1.6	.8	.8	100.0
Akoko North West	46.2	6.0	44.4	2.6	0	.9	100.0
Akoko South East	55.2	41.0	1.9	0	0	1.9	100.0
Akoko South West	17.5	17.5	39.2	15.1	6.0	4.8	100.0
Akure North	4.7	7.0	11.6	32.6	41.9	2.3	100.0
Akure South	0	8.5	24.5	11.7	43.6	11.7	100.0
Ese-Odo	24.3	0	71.4	0	0	4.3	100.0
Idanre	33.0	21.7	7.5	.9	4.7	32.1	100.0
Ifedore	1.5	3.8	10.6	37.1	39.4	7.6	100.0
Ilaje	2.5	15.3	50.0	13.6	14.4	4.2	100.0
Ile-Oluji/Oke-Igbo	4.2	21.8	31.5	10.9	21.8	9.7	100.0
Irele	3.2	49.5	47.4	0	0	0	100.0
Odigbo	8.2	17.3	59.6	13.9	1.0	0	100.0
Okitipupa	50.6	28.7	20.7	0	0	0	100.0
Ondo East	51.3	15.7	24.3	5.2	2.6	.9	100.0
Ondo West	92.8	3.0	1.2	3.0	0	0	100.0
Ose	2.8	5.0	44.7	8.5	7.1	31.9	100.0
Owo	50.0	2.2	47.2	0	.6	0	100.0
Total	27.2	14.9	33.4	9.0	9.4	6.1	100.0

Table 81

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS
TO NEAREST POST OFFICE (BY SECTOR)

Post Office	Sector		
	Urban	Rural	Total
<1km	37.1	13.8	27.2
1-<2kms	18.3	10.3	14.9
2-<3kms	24.8	45.0	33.4
3-<4kms	9.9	7.8	9.0
4-<5kms	6.3	13.7	9.4
>5kms	3.6	9.5	6.1
Total	100.0	100.0	100.0

Table 82

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO NEAREST HEALTH CLINIC

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	21.1	30.1	36.6	5.7	4.1	2.4	100.0
Akoko North West	84.6	7.7	7.7	0	0	0	100.0
Akoko South East	88.6	5.7	3.8	1.0	0	1.0	100.0
Akoko South West	57.8	13.9	18.1	7.2	1.8	1.2	100.0
Akure North	45.3	19.8	11.6	14.0	7.0	2.3	100.0
Akure South	3.2	36.2	26.6	24.5	4.3	5.3	100.0
Ese-Odo	97.1	1.4	0	0	0	1.4	100.0
Idanre	78.3	13.2	1.9	0	1.9	4.7	100.0
Ifedore	.8	3.0	19.7	51.5	20.5	4.5	100.0
Ilaje	.8	11.0	63.6	14.4	5.1	5.1	100.0
Ile-Oluji/Oke-Igbo	3.0	31.5	41.8	7.3	10.3	6.1	100.0
Irele	29.5	45.3	25.3	0	0	0	100.0
Odigbo	46.2	27.4	20.2	5.8	.5	0	100.0
Okitipupa	57.5	42.5	0	0	0	0	100.0
Ondo East	63.5	13.0	7.8	.9	3.5	11.3	100.0
Ondo West	92.2	2.4	2.4	2.4	.6	0	100.0
Ose	3.5	17.7	48.9	6.4	2.1	21.3	100.0
Owo	94.9	3.4	1.7	0	0	0	100.0
Total	47.9	17.5	19.6	7.8	3.5	3.7	100.0

Table 83
 PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS
 TO NEAREST HEALTH CLINIC (BY SECTOR)

Health Clinic	Sector		
	Urban	Rural	Total
<1km	49.2	46.1	47.9
1-<2kms	18.4	16.3	17.5
2-<3kms	18.8	20.7	19.6
3-<4kms	8.1	7.5	7.8
4-<5kms	3.3	3.7	3.5
>5kms	2.2	5.7	3.7
Total	100.0	100.0	100.0

Table 84

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO THE NEAREST HOSPITAL

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	11.4	36.6	10.6	2.4	5.7	33.3	100.0
Akoko North West	47.0	10.3	40.2	1.7	0	.9	100.0
Akoko South East	52.4	41.0	5.7	0	0	1.0	100.0
Akoko South West	21.1	34.9	19.3	9.6	6.6	8.4	100.0
Akure North	5.8	50.0	11.6	14.0	3.5	15.1	100.0
Akure South	5.3	18.1	14.9	42.6	11.7	7.4	100.0
Ese-Odo	71.4	0	0	0	0	28.6	100.0
Idanre	41.5	23.6	12.3	8.5	2.8	11.3	100.0
Ifedore	2.3	5.3	24.2	44.7	19.7	3.8	100.0
Ilaje	0	47.5	8.5	18.6	10.2	15.3	100.0
Ile-Oluji/Oke-Igbo	1.8	27.9	13.3	12.1	24.8	20.0	100.0
Irele	8.4	64.2	27.4	0	0	0	100.0
Odigbo	21.6	51.9	23.6	2.4	.5	0	100.0
Okitipupa	55.2	43.7	0	1.1	0	0	100.0
Ondo East	51.3	38.3	7.8	.9	.9	.9	100.0
Ondo West	63.9	3.6	1.8	30.1	.6	0	100.0
Ose	2.8	55.3	5.0	.7	7.8	28.4	100.0
Owo	51.7	2.2	44.9	.6	0	.6	100.0
Total	27.8	30.4	16.4	10.7	5.6	9.1	100.0

Table: 85

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO NEAREST HOSPITAL (BY SECTOR)

Hospital	sector		
	Urban	Rural	Total
<1km	36.0	16.7	27.8
1-<2kms	25.5	37.1	30.4
2-<3kms	14.9	18.4	16.4
3-<4kms	9.4	12.3	10.7
4-<5kms	5.0	6.5	5.6
>5kms	9.3	8.9	9.1
Total	100.0	100.0	100.0

Table 86

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO THE NEAREST SECONDARY SCHOOL

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	4.1	48.0	22.0	14.6	9.8	1.6	100.0
Akoko North West	46.2	10.3	41.0	1.7	.9	0	100.0
Akoko South East	65.7	32.4	1.0	0	0	1.0	100.0
Akoko South West	45.8	24.1	21.1	7.8	1.2	0	100.0
Akure North	1.2	16.3	17.4	59.3	2.3	3.5	100.0
Akure South	1.1	27.7	50.0	12.8	7.4	1.1	100.0
Ese-Odo	74.3	4.3	20.0	0	0	1.4	100.0
Idanre	44.3	26.4	8.5	9.4	2.8	8.5	100.0
Ifedore	3.0	15.2	50.0	21.2	8.3	2.3	100.0
Ilaje	1.7	18.6	21.2	37.3	16.1	5.1	100.0
Ile-Oluji/Oke-Igbo	6.1	55.8	26.1	4.2	3.0	4.8	100.0
Irele	5.3	82.1	12.6	0	0	0	100.0
Odigbo	22.1	31.7	39.9	5.8	.5	0	100.0
Okitipupa	97.7	2.3	0	0	0	0	100.0
Ondo East	69.6	28.7	.9	0	.9	0	100.0
Ondo West	95.2	2.4	.6	.6	1.2	0	100.0
Ose	9.2	43.3	17.0	8.5	2.8	19.1	100.0
Owo	97.8	2.2	0	0	0	0	100.0
Total	38.8	26.3	19.9	9.2	3.1	2.7	100.0

Table: 87

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS
TO THE NEAREST SECONDARY SCHOOL BY SECTOR)

Secondary School	Sector		
	Urban	Rural	Total
<1km	41.7	34.9	38.8
1-<2kms	22.5	31.5	26.3
2-<3kms	22.2	16.7	19.9
3-<4kms	9.0	9.5	9.2
4-<5kms	3.2	2.9	3.1
>5kms	1.4	4.5	2.7
Total	100.0	100.0	100.0

Table 88

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO THE NEAREST PRIMARY SCHOOL

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	58.5	23.6	11.4	6.5	0	0	100.0
Akoko North West	86.3	12.0	.9	.9	0	0	100.0
Akoko South East	96.2	1.9	1.9	0	0	0	100.0
Akoko South West	77.1	14.5	6.6	1.8	0	0	100.0
Akure North	20.9	20.9	51.2	4.7	1.2	1.2	100.0
Akure South	11.7	35.1	41.5	11.7	0	0	100.0
Ese-Odo	100.0	0	0	0	0	0	100.0
Idanre	61.3	28.3	1.9	1.9	2.8	3.8	100.0
Ifedore	3.8	17.4	56.8	14.4	6.8	.8	100.0
Ilaje	5.1	23.7	31.4	30.5	5.9	3.4	100.0
Ile-Oluji/Oke-Igbo	7.3	72.7	16.4	1.2	.6	1.8	100.0
Irele	32.6	65.3	2.1	0	0	0	100.0
Odigbo	34.1	44.2	21.6	0	0	0	100.0
Okitipupa	96.6	3.4	0	0	0	0	100.0
Ondo East	65.2	26.1	7.0	0	1.7	0	100.0
Ondo West	95.2	1.8	1.2	1.2	.6	0	100.0
Ose	52.5	15.6	22.7	8.5	.7	0	100.0
Owo	97.8	2.2	0	0	0	0	100.0
Total	55.3	23.6	15.0	4.4	1.1	.6	100.0

Table 89
PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO PRIMARY SCHOOL (BY SECTOR)

Primary School	Sector		
	Urban	Rural	Total
<1km	54.8	56.0	55.3
1-<2kms	23.9	23.3	23.6
2-<3kms	16.1	13.5	15.0
3-<4kms	3.9	5.1	4.4
4-<5kms	.9	1.3	1.1
>5kms	.4	.8	.6
Total	100.0	100.0	100.0

Table 90

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO NEAREST FOOD MARKET

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	89.4	6.5	4.1	0	0	0	100.0
Akoko North West	88.9	9.4	.9	0	0	.9	100.0
Akoko South East	94.3	4.8	1.0	0	0	0	100.0
Akoko South West	73.5	17.5	6.0	1.8	0	1.2	100.0
Akure North	10.5	24.4	60.5	3.5	0	1.2	100.0
Akure South	23.4	46.8	24.5	4.3	1.1	0	100.0
Ese-Odo	65.7	30.0	4.3	0	0	0	100.0
Idanre	43.4	20.8	14.2	4.7	3.8	13.2	100.0
Ifedore	5.3	38.6	38.6	11.4	6.1		100.0
Ilaje	2.5	12.7	17.8	13.6	11.9	41.5	100.0
Ile-Oluji/Oke-Igbo	8.5	37.6	13.3	10.3	23.0	7.3	100.0
Irele	10.5	75.8	13.7	0	0	0	100.0
Odigbo	52.9	45.2	1.9	0	0	0	100.0
Okitipupa	81.6	18.4	0	0	0	0	100.0
Ondo East	64.3	22.6	6.1	0	.9	6.1	100.0
Ondo West	95.2	1.2	1.8	.6	1.2	0	100.0
Ose	58.2	19.9	17.7	4.3	0	0	100.0
Owo	96.6	1.7	1.7	0	0	0	100.0
Total	55.4	23.3	11.4	3.1	3.0	3.8	100.0

Table 91

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING
UNITS TO NEAREST FOOD MARKET (BY SECTOR)

Food Market	Sector		
	Urban	Rural	Total
<1km	58.1	51.7	55.4
1-<2kms	25.3	20.6	23.3
2-<3kms	11.3	11.5	11.4
3-<4kms	2.7	3.6	3.1
4-<5kms	1.5	5.1	3.0
>5kms	1.1	7.5	3.8
Total	100.0	100.0	100.0

Table 92

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO PUBLIC TRANSPORT

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	78.9	15.4	4.9	.8	0	0	100.0
Akoko North West	89.7	8.5	.9	0	.9	0	100.0
Akoko South East	97.1	1.9	1.0	0	0	0	100.0
Akoko South West	92.8	4.8	1.2	1.2	0	0	100.0
Akure North	3.5	14.0	61.6	18.6	1.2	1.2	100.0
Akure South	61.7	28.7	5.3	3.2	1.1	0	100.0
Ese-Odo	78.6	18.6	2.9	0	0	0	100.0
Idanre	41.5	17.9	6.6	3.8	3.8	26.4	100.0
Ifedore	3.0	18.9	57.6	12.1	8.3		100.0
Ilaje	5.1	42.4	31.4	10.2	5.1	5.9	100.0
Ile-Oluji/Oke-Igbo	2.4	21.8	7.3	13.3	26.7	28.5	100.0
Irele	57.9	42.1	0	0	0	0	100.0
Odigbo	49.0	49.0	1.9	0	0	0	100.0
Okitipupa	51.7	48.3	0	0	0	0	100.0
Ondo East	84.3	12.2	.9	.9	1.7	0	100.0
Ondo West	95.2	1.8	1.8	.6	.6	0	100.0
Ose	52.5	16.3	23.4	7.8	0	0	100.0
Owo	97.8	2.2	0	0	0	0	100.0
Total	58.8	19.8	10.7	3.9	3.1	3.7	100.0

Table 93

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO THE NEAREST PUBLIC TRANSPORT (BY SECTOR)

Public Transport	Sector		
	Urban	Rural	Total
<1km	60.7	56.3	58.8
1-<2kms	19.6	20.0	19.8
2-<3kms	10.5	11.0	10.7
3-<4kms	4.0	3.8	3.9
4-<5kms	1.5	5.4	3.1
>5kms	3.7	3.5	3.7
Total	100.0	100.0	100.0

Table 94

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE OF DWELLING UNITS TO
THE NEAREST SOURCE OF DRINKING WATER

LGA	<1km	1-<2kms	2-<3kms	3-<4kms	4-<5kms	>5kms	Total
Akoko North East	87.0	12.2	0	0	.8	0	100.0
Akoko North West	91.5	8.5	0	0	0	0	100.0
Akoko South East	98.1	1.9	0	0	0	0	100.0
Akoko South West	91.0	8.4	.6	0	0	0	100.0
Akure North	90.7	9.3	0	0	0	0	100.0
Akure South	60.6	30.9	3.2	2.1	2.1	1.1	100.0
Ese-Odo	90.0	10.0	0	0	0	0	100.0
Idanre	92.5	4.7	.9	0	0	1.9	100.0
Ifedore	53.0	25.8	9.8	9.1	1.5	.8	100.0
Ilaje	2.5	4.2	3.4	7.6	6.8	75.4	100.0
Ile-Oluji/Oke-Igbo	81.8	17.6	0	0	0	.6	100.0
Irele	80.0	20.0	0	0	0	0	100.0
Odigbo	85.6	13.5	.5	.5	0	0	100.0
Okitipupa	96.6	3.4	0	0	0	0	100.0
Ondo East	88.7	9.6	0	1.7	0	0	100.0
Ondo West	97.0	1.2	1.2	.6	0	0	100.0
Ose	95.7	2.8	.7	0	0	.7	100.0
Owo	97.8	2.2	0	0	0	0	100.0
Total	82.8	10.1	1.1	1.2	.6	4.2	100.0

Table 95

PERCENT DISTRIBUTION OF HOUSEHOLDS BY DISTANCE TO THE NEAREST SOURCE OF DRINKING WATER (BY SECTOR)

Source of Drinking Water	Sector		
	Urban	Rural	Total
<1km	85.9	78.7	82.8
1-<2kms	7.6	13.5	10.1
2-<3kms	1.1	1.1	1.1
3-<4kms	1.2	1.1	1.2
4-<5kms	.6	.5	.6
>5kms	3.5	5.1	4.2
Total	100.0	100.0	100.0

Table 96

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INCOME SITUATION

LGA	Very unstable	Somewhat stable	Stable	Total
Akoko North East	27.6	31.7	40.7	100.0
Akoko North West	12.0	82.1	6.0	100.0
Akoko South East	83.8	14.3	1.9	100.0
Akoko South West	22.3	51.2	26.5	100.0)
Akure North	80.2	16.3	3.5	100.0
Akure South	16.0	69.1	14.9	100.0
Ese-Odo	10.0	55.7	4.3	100.0
Idanre	76.4	21.0	1.9	100.0
Ifedore	13.6	63.6	22.7	100.0
Ilaje	28.0	68.6	3.4)	100.0
Ile-Oluji/Oke-Igbo	32.1	60.0	7.9	100.0
Irele	18.9	64.2	16.8	100.0
Odigbo	61.5	26.9	11.5	100.0
Okitipupa	51.7	36.8	11.5	100.0
Ondo East	56.5	40.0	3.5	100.0
Ondo West	22.9	72.9	4.2	100.0
Ose	27.7	67.4	5.0	100.0
Owo	69.7	23.6	6.7	100.0
STATE	39.9	48.1	12.0	100.0

Table 97

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INCOME SITUATION(BY SECTOR)

Household income situation	sector		
	Urban	Rural	Total
Very unstable	39.7	40.1	39.9
Somewhat stable	47.4	49.0	48.1
Stable	12.9	10.9	12.0
Total	100.0	100.0	100.0

Table 98

PERCENT DISTRIBUTION OF HOUSEHOLDS BY FINANCIAL STATUS

LGA	Very Poor	Poor	Moderate	fairly rich	Rich	Total
Akoko North East	6.5	16.3	61.8	14.6	.8	100.0
Akoko North West	6.8	23.9	64.1	4.3	.9	100.0
Akoko South East	35.2	45.7	17.1	1.0	1.0	100.0
Akoko South West	3.6	9.0	68.7	17.5	1.2	100.0
Akure North	37.2	45.3	14.0	3.5	0	100.0
Akure South	10.6	18.1	60.6	6.4	4.3	100.0
Ese-Odo	2.9	14.3	71.4	10.0	1.4	100.0
Idanre	18.9	60.4	20.8	0	0	100.0
Ifedore	.8	16.7	75.8	5.3	1.5	100.0
Ilaje	29.7	17.8	42.4	10.2	0	100.0
Ile-Oluji/Oke-Igbo	4.8	37.0	50.9	6.1	1.2	100.0
Irele	15.8	48.4	31.6	2.1	2.1	100.0
Odigbo	9.6	41.8	26.4	21.2	1.0	100.0
Okitipupa	5.7	50.6	36.8	5.7	1.1	100.0
Ondo East	20.9	40.0	38.3	.9	0	100.0
Ondo West	15.7	36.1	44.6	3.6	0	100.0
Ose	6.4	35.5	55.3	2.8	0	100.0
Owo	2.2	18.5	78.7	.6	0	100.0
Total	11.9	31.3	48.9	7.1	.8	100.0

Table 99

PERCENT DISTRIBUTION OF HOUSEHOLDS BY FINANCIAL STATUS (BY SECTOR)

Household financial status	Sector		
	Urban	Rural	Total
Very Poor	9.9	14.6	11.9
Poor	30.8	31.9	31.3
Moderate	50.0	47.5	48.9
fairly rich	8.6	5.1	7.1
Rich	.8	.9	.8
Total	100.0	100.0	100.0

Table 100

PERCENT DISTRIBUTION OF HOUSEHOLDS BY SUGGESTIONS FOR IMPROVEMENT IN LIVING STANDARD

LGA	Create employment	Improve access to education
Akoko North East	69.1	1.6
Akoko North West	44.4	20.1
Akoko South East	68.6	6.7
Akoko South West	27.7	9.0
Akure North	59.3	32.6
Akure South	25.5	4.3
Ese-Odo	60.0	2.9
Idanre	11.3	17.0
Ifedore	43.2	6.1
Ilaje	83.9	5.9
Ile-Oluji/Oke-Igbo	46.7	4.8
Irele	59.0	6.3
Odigbo	45.7	2.4
Okitipupa	66.7	2.3
Ondo East	6.1	7.0
Ondo West	47.6	7.2
Ose	45.4	28.4
Owo	91.6	2.8
STATE	50.1	9.0

Table: 101

PERCENT DISTRIBUTION OF HOUSEHOLDS BY SUGGESTION FOR IMPROVEMENT IN LIVING STANDARD(BY SECTOR)

Suggestions For Improvement of Standard of Living	Sector		
	Urban	Rural	Total
Create employment	48.0	45.0	46.7
Improve access to education	52.0	55.0	53.3
Total	100.0	100.0	100.0

Table 102

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY BASIC NEED OF FOOD

LGA	Never	Seldom	Sometimes	Often	Always	Total
Akoko North East	34.1	1.6	62.6	.8	.8	100.0
Akoko North West	6.0	41.9	38.5	9.4	4.3	100.0
Akoko South East	18.1	10.5	66.7	2.9	1.9	100.0
Akoko South West	66.3	10.2	20.5	3.0	0	100.0
Akure North	55.8	29.1	14.0	1.2	0	100.0
Akure South	35.1	17.0	43.6	3.2	1.1	100.0
Ese-Odo	84.3	1.4	14.3	0	0	100.0
Idanre	81.1	0	17.0	.9	.9	100.0
Ifedore	47.0	4.5	39.4	6.1	3.0	100.0
Ilaje	69.5	1.7	25.4	2.5	.8	100.0
Ile-Oluji/Oke-Igbo	47.9	0	42.4	1.8	7.9	100.0
Irele	35.8	4.2	57.9	2.1	0	100.0
Odigbo	26.4	18.3	48.1	1.9	5.3	100.0
Okitipupa	37.9	0	29.9	9.2	23.0	100.0
Ondo East	49.6	6.1	34.8	7.8	1.7	100.0
Ondo West	34.3	6.6	45.2	3.0	10.8	100.0
Ose	0	3.5	71.6	9.9	14.9	100.0
Owo	25.3	44.9	26.4	1.1	2.2	100.0
Total	40.0	12.1	39.7	3.7	4.6	100.0

Table 103

Percent Distribution Of Households By Inability To Satisfy Basic Need Of Food (By Sector)

	Sector		
	Urban	Rural	Total
Never	38.3	42.3	40.0
Seldom	13.0	10.8	12.1
Sometimes	41.6	37.2	39.7
Often	3.0	4.6	3.7
Always	4.1	5.2	4.6
Total	100.0	100.0	100.0

Table 104

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY BASIC NEED OF SCHOOL FEES

LGA	Never	Seldom	Sometimes	Often	Always	Total
Akoko North East	30.1	2.4	65.9	1.6	0	100.0
Akoko North West	4.3	41.0	41.9	8.5	4.3	100.0
Akoko South East	36.2	8.6	47.6	4.8	2.9	100.0
Akoko South West	63.9	9.0	22.3	4.2	.6	100.0
Akure North	26.7	16.3	48.8	7.0	1.2	100.0
Akure South	21.3	26.6	47.9	4.3	0	100.0
Ese-Odo	87.1	2.9	10.0	0	0	100.0
Idanre	51.9	1.9	41.5	3.8	.9	100.0
Ifedore	43.2	7.6	37.9	8.3	3.0	100.0
Ilaje	53.4	3.4	35.6	5.1	2.5	100.0
Ile-Oluji/Oke-Igbo	61.8	0	35.8	1.8	.6	100.0
Irele	23.2	3.2	66.3	5.3	2.1	100.0
Odigbo	21.6	13.5	57.7	2.4	4.8	100.0
Okitipupa	41.4	2.3	26.4	8.0	21.8	100.0
Ondo East	33.0	10.4	45.2	8.7	2.6	100.0
Ondo West	19.9	7.2	57.2	4.2	11.4	100.0
Ose	0	2.8	75.2	14.9	7.1	100.0
Owo	21.9	46.6	27.0	2.8	1.7	100.0
Total	34.3	12.1	44.6	5.2	3.7	100.0

Table 105

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY BASIC NEED OF SCHOOL FEES (BY SECTOR)

	Sector		
	Urban	Rural	Total
Never	33.6	35.3	34.3
Seldom	11.8	12.6	12.1
Sometimes	46.3	42.3	44.6
Often	4.3	6.4	5.2
Always	4.1	3.3	3.7
Total	100.0	100.0	100.0

Table 106

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY
BASIC NEED OF HEALTH CARE

LGA	Never	Seldom	Sometimes	Often	Always	Total
Akoko North East	35.8	48.0	14.6	.8	.8	100.0
Akoko North West	2.6	41.9	43.6	7.7	4.3	100.0
Akoko South East	34.3	8.6	54.3	1.9	1.0	100.0
Akoko South West	81.3	5.4	10.8	1.2	1.2	100.0
Akure North	12.8	14.0	72.1	00	1.2	100.0
Akure South	33.0	37.2	24.5	5.3	0	100.0
Ese-Odo	87.1	1.4	11.4	0	0	100.0
Idanre	74.5	3.8	17.9	1.9	1.9	100.0
Ifedore	46.2	6.8	37.1	8.3	1.5	100.0
Ilaje	18.6	6.8	65.3	7.6	1.7	100.0
Ile-Oluji/Oke-Igbo	65.5	19.4	14.5	.6		100.0
Irele	11.6	6.3	76.8	4.2	1.1	100.0
Odigbo	18.8	18.3	57.7	2.4	2.9	100.0
Okitipupa	28.7	12.6	43.7	2.3	12.6	100.0
Ondo East	28.7	2.6	60.0	6.1	2.6	100.0
Ondo West	19.3	14.5	53.6	5.4	7.2	100.0
Ose	0.7	3.5	73.8	14.2	7.8	100.0
Owo	21.9	45.5	29.8	2.8	0	100.0
State	33.9	17.4	41.9	4.1	2.6	100.0

Table107

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY BASIC NEED OF
HEALTH CARE (BY SECTOR)

	Sector		
	Urban	Rural	Total
Never	34.0	33.8	33.9
Seldom	17.3	17.5	17.4
Sometimes	43.2	40.2	41.9
Often	3.0	5.7	4.1
Always	2.5	2.8	2.6
Total	100.0	100.0	100.0

Table 108

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY BASIC NEED OF HOUSE RENT

LGA	Never	Seldom	Sometimes	Often	Always	Total
Akoko North East	91.1	.8	8.1	0	0	100.0
Akoko North West	6.8	42.7	37.6	8.5	4.3	100.0
Akoko South East	81.0	3.8	15.2	0	0	100.0
Akoko South West	78.3	6.0	10.8	4.2	.6	100.0
Akure North	68.6	4.7	22.1	3.5	1.2	100.0
Akure South	59.6	16.0	17.0	7.4	0	100.0
Ese-Odo	90.0	1.4	8.6	0	0	100.0
Idanre	82.1	2.8	15.1	0	0	100.0
Ifedore	45.5	10.6	34.8	7.6	1.5	100.0
Ilaje	65.3	.8	19.5	9.3	5.1	100.0
Ile-Oluji/Oke-Igbo	80.6	5.5	11.5	1.2	1.2	100.0
Irele	75.8	5.3	16.8	2.1	0	100.0
Odigbo	28.8	15.9	48.1	4.3	2.9	100.0
Okitipupa	62.1	6.9	18.4	3.4	9.2	100.0
Ondo East	51.3	6.1	36.5	5.2	.9	100.0
Ondo West	39.8	4.2	39.8	5.4	10.8	100.0
Ose	17.7	2.1	70.9	5.7	3.5	100.0
Owo	64.6	18.0	14.6	1.7	1.1	100.0
Total	58.1	9.0	26.4	4.0	2.5	100.0

Table 109

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY HOUSEHOLDS TO SATISFY BASIC
NEED OF HOUSE RENT (BY SECTOR)

	Sector		
	Urban	Rural	Total
Never	53.9	63.9	58.1
Seldom	9.6	8.3	9.0
Sometimes	29.7	21.9	26.4
Often	3.7	4.4	4.0
Always	3.2	1.6	2.5
Total	100.0	100.0	100.0

Table 110

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY BASIC NEED OF UTILITY

LGA	Never	Seldom	Sometimes	Often	Always	Total
Akoko North East	33.3	36.6	28.5	.8	.8	100.0
Akoko North West	2.6	44.4	39.3	9.4	4.3	100.0
Akoko South East	4.8	6.7	45.7	19.0	23.8	100.0
Akoko South West	60.8	6.0	18.1	7.2	7.8	100.0
Akure North	11.6	17.4	15.1	47.7	8.1	100.0
Akure South	38.3	42.6	11.7	4.3	3.2	100.0
Ese-Odo	75.7	2.9	18.6	1.4	1.4	100.0
Idanre	95.3	4.7	0	0	0	100.0
Ifedore	47.0	10.6	32.6	7.6	2.3	100.0
Ilaje	22.0	8.5	39.0	17.8	12.7	100.0
Ile-Oluji/Oke-Igbo	34.5	13.9	41.8	1.2	8.5	100.0
Irele	9.5	11.6	68.4	7.4	3.2	100.0
Odigbo	17.3	21.6	51.4	7.2	2.4	100.0
Okitipupa	42.5	27.6	16.1	4.6	9.2	100.0
Ondo East	36.5	9.6	10.4	20.9	22.6	100.0
Ondo West	7.8	6.0	64.5	6.6	15.1	100.0
Ose		10.6	73.8	11.3	4.3	100.0
Owo	21.9	46.1	28.7	2.2	1.1	100.0
Total	29.5	18.5	35.8	9.0	7.1	100.0

Table 111

PERCENT DISTRIBUTION OF HOUSEHOLDS BY INABILITY TO SATISFY BASIC
NEED OF UTILITY (BY SECTOR)

	Sector		
	Urban	Rural	Total
Never	28.5	31.0	29.5
Seldom	18.0	19.3	18.5
Sometimes	39.7	30.6	35.8
Often	7.7	10.7	9.0
Always	6.1	8.5	7.1
Total	100.0	100.0	100.0

Table 112

PERCENT DISTRIBUTION OF HOUSEHOLDS BY OPINION ON CHANGE IN LIVING STANDARD IN COMMUNITY IN THE LAST 12 MONTHS BEFORE SURVEY

LG	Increased	Stayed the same	Decreased	Total
Akoko North East	71.5	16.3	12.2	100.0
Akoko North West	35.0	57.3	7.7	100.0
Akoko South East	15.2	83.8	1.0	100.0
Akoko South West	50.6	36.1	13.3	100.0
Akure North	2.3	96.5	1.2	100.0
Akure South	35.1	58.5	6.4	100.0
Ese-Odo	95.7	4.3	0	100.0
Idanre	25.5	74.5	0	100.0
Ifedore	9.1	83.3	7.6	100.0
Ilaje	11.0	58.5	30.5	100.0
Ile-Oluji/Oke-Igbo	21.2	77.6	1.2	100.0
Irele	13.7	84.2	2.1	100.0
Odigbo	27.4	68.8	3.8	100.0
Okitipupa	24.1	66.7	9.2	100.0
Ondo East	37.4	59.1	3.5	100.0
Ondo West	8.4	83.7	7.8	100.0
Ose	2.1	96.5	1.4	100.0
Owo	55.6	40.4	3.9	100.0
Total	29.4	64.2	6.4	100.0

Table113

PERCENT DISTRIBUTION OF HOUSEHOLDS BY OPINION ON CHANGE IN LIVING STANDARD IN COMMUNITY IN THE LAST 12 MONTHS BEFORE SURVEY (BY SECTOR)

Community living change	sector		
	Urban	Rural	Total
Increased	27.5	32.0	29.4
Stayed the same	66.5	61.0	64.2
Decreased	6.0	6.9	6.4
Total	100.0	100.0	100.0

Table 114

PERCENT DISTRIBUTION OF HOUSEHOLDS BY CHANGE IN LIVING STANDARD
IN THE LAST 12 MONTHS OF SURVEY

LGA	Yes	No	Total
Akoko North East	78.9	21.1	100.0
Akoko North West	88.9	13	100.0
Akoko South East	33.3	66.7	100.0
Akoko South West	75.9	24.1	100.0
Akure North	12.8	87.2	100.0
Akure South	62.8	37.2	100.0
Ese-Odo	90.0	10.0	100.0
Idanre	31.1	68.9	100.0
Ifedore	35.6	64.4	100.0
Ilaje	27.1	72.9	100.0
Ile-Oluji/Oke-Igbo	23.6	76.4	100.0
Irele	38.9	61.1	100.0
Odigbo	35.1	64.9	100.0
Okitipupa	35.6	64.4	100.0
Ondo East	18.3	81.7	100.0
Ondo West	59.0	41.0	100.0
Ose	44.0	56.0	100.0
Owo	52.2	47.8	100.0
STATE	46.7	53.3	100.0

Table 115

PERCENT DISTRIBUTION OF HOUSEHOLDS BY CHANGE IN LIVING STANDARD
IN THE LAST 12 MONTHS BEFORE SURVEY (BY SECTOR)

Household living standard	Sector		
	Urban	Rural	Total
Yes	48.0	45.0	46.7
No	52.0	55.0	53.3
Total	100.0	100.0	100.0

Table 116

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ENGAGEMENT IN HOUSEHOLD ENTERPRISES

LGA	Yes	No	Total
Akoko North East	1.6	98.4	100.0
Akoko North West	1.8	98.2	100.0
Akoko South East	11.7	88.3	100.0
Akoko South West	1.8	98.2	100.0
Akure North	0.0	100.0	100.0
Akure South	2.2	97.8	100.0
Ese-Odo	5.7	94.3	100.0
Idanre	0.0	100.0	100.0
Ifedore	1.5	98.5	100.0
Ilaje	6.8	93.2	100.0
Ile-Oluji/Oke-Igbo	0.6	99.4	100.0
Irele	2.1	97.9	100.0
Odigbo	0.0	100.0	100.0
Okitipupa	3.6	96.4	100.0
Ondo East	2.7	97.3	100.0
Ondo West	0.0	100.0	100.0
Ose	0.0	100.0	100.0
Owo	2.8	97.2	100.0
STATE	2.2	97.8	100.0

Table 117

PERCENT DISTRIBUTION OF HOUSEHOLDS BY ENGAGEMENT IN
HOUSEHOLD ENTERPRISE(BY SECTOR)

Any Enterprise	Sector		
	Urban	Rural	Total
Yes	2.5	1.7	2.2
No	97.5	98.3	97.8
Total	100.0	100.0	100.0

Table 118

PERCENT DISTRIBUTION OF HOUSEHOLDS BY OWNERSHIP
OF FUNCTIONAL DURABLE ASSETS

ITEM	PERCENTAGE
Furniture	64.88
Mattress	88.29
Bed	80.41
Sewing Machine	6.51
Gas Cooker	2.24
Stove (Kerosene)	69.50
Refrigerator/Freezer	23.33
Freezer	9.95
Air Conditioner	2.60
Fan	71.57
Radio	74.30
Cassette Recorder	28.30
Video/DVD Equipment	48.55
Television	64.57
Generator	25.79
Washing Machine	0.70
Satellite Dish	7.04
Iron (Electric)	50.40
Iron (Charcoal)	22.67
Computer	5.15
Fixed Line Phone	0.70
Mobile Phone Handset	71.74
Bicycle	6.07
Motorcycle	23.59
Car (Personal)	11.00
House	37.02
Land	30.63
Boat	0.84
Canoe	2.99
Outboard	0.22

APPENDIX II

MINISTRY OF ECONOMIC PLANNING AND BUDGET

ONDO STATE INTEGRATED HOUSEHOLD SURVEY, 2011

*INFORMATION IS STRICTLY CONFIDENTIAL AND IS TO BE USED FOR PURPOSES OF PLANNING AND
PROGRAMMING ONLY*

SECTION A: IDENTIFICATION INFORMATION

<p>A1: LGA CODE & NAME</p> <p>CODE <input type="text"/> <input type="text"/></p> <p>NAME _____</p>	<p>A2: SECTOR <input type="text"/></p> <p>(Urban=1/ Rural =2)</p>	<p>A3: SURVEY YEAR <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p> <p>A4: SURVEY MONTH <input type="text"/> <input type="text"/></p>
<p>A5: NAME OF HEAD OF HOUSEHOLD</p> <input type="text"/>	<p>A6: HOUSEHOLD SIZE</p> <input type="text"/> <input type="text"/>	<p>A7: HOUSEHOLD NUMBER</p> <input type="text"/> <input type="text"/> <input type="text"/>
<p>A8: NAME OF INTERVIEWER:</p> <p>_____</p>	<p>A9: NAME OF SUPERVISOR:</p> <p>_____</p>	<p>A10: NAME OF SCRUTINY OFFICER:</p> <p>_____</p>

SECTION 3: HEALTH

(i)

Member Number	Name of Member	Was (NAME) injured / ask in the last 4 weeks?	What sort of sickness/injury did [NAME] suffer in the last 4 weeks?								
			Fever / Malaria	Diarrhea Abdominal Pain	Pain in back, Limbs or Joints	Cough/Breathin difficulty	Skin problem	Ear, Nose, Throat Problem	Dental Problem	Accident	Other
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)

Col. 3: Was [NAME] injured In the last 4 weeks?
 1. Yes
 2. No

Col. 4-12: What sort of sickness/ Injury did [NAME] suffer In the last 4 weeks?
 1. Yes
 2. No

Col. 16: Did [NAME] consult a health provider (traditional healer Inclusive) for any reason in the last 4 weeks?
 1. Yes
 2. No

Col. 14: Did [NAME] missed work or school due to injury/ sickness in the last 4 Weeks?
 1. Yes
 2. No

Col. 15: How many days of work or school did [NAME] miss due to illness/injury in the Last 4 weeks?
 1. None
 2. Less than 1 week
 3. 1 to 2 weeks
 4. More than 2 weeks

Col. 13: Where did member receive treatment
 1.
 1. 1 to 3
 4.
 2. 4 to 6
 7.
 3. More than 6
 9.

Col.17 how did [name] pay for

Col.18: How many times did [name] use the service in the last 4 weeks?
 Hospital 2. Dispensary 3. Pharmacy 4. Free 5. Other relative
 Clinic 5. Maternity HTH 6. MCH Post 7. Self paid 8. Spouse
 Consultant's Home 8. Patient's Home 9. Employer 7. Parents
 Traditional Healing Home 10. Faith Based Home 11. Other 4. Insurance 8. Other

SECTION 3: HEALTH Contd.

(i)

Member Number	Where did member received treatment?	Did [NAME] Missed work or school due to injury/sickness in the last 4 weeks	How many days of work or school did [NAME] miss Due to illness / injury in the Last 4 weeks?	Did [NAME] consult a health provider(traditional healer inclusive) for any reason in the last 4 weeks?	How did [NAME] pay for most of the Treatment	How many times did [NAME] Use the service In the last 4 weeks?
(1)	(13)	(14)	(15)	(16)	(17)	(18)

Col. 3: Was [NAME] injured In the last 4 weeks?
 1. Yes
 2. No

Col. 4-12: What sort of sickness/ Injury did [NAME] suffer In the last 4 weeks?
 1. Yes
 2. No

Col. 16: Did [NAME] consult a health provider (traditional healer Inclusive) for any reason in the last 4 weeks?
 1. Yes
 2. No

Col. 14: Did[NAME] missed work or school due to injury/ sickness in the last 4 Weeks?
 1. Yes
 2. No

Col. 15: How many days of work or school did [NAME] miss due to illness/injury in the Last 4 weeks?
 1. None
 2. Less than 1 week
 3. 1 to 2 weeks
 4. More than 2 weeks

Col. 13: Where did member receive treatment
 2.
 1. 1 to 3
 5.
 2. 4 to 6
 8.
 3. More than 6
 10.

Col.17 how did [name] pay for

Col.18: How many times did [name] use the service in the last 4 weeks?
 Hospital 2. Dispensary 3. Pharmacy 1. Free 5. Other relative
 Clinic 5. Maternity HTH 6. MCH Post 2. Self paid 6. Spouse
 Consultant's Home 8. Patient's Home 3. Employer 7. Parents
 Traditional Healing Home 10. Faith Based Home 11. Other 4. Insurance 8. Other

(ii) FERTILITY, PRENATAL CARE AND CONTRACEPTIVE USE(WOMEN 15-49 YEARS OLD SHOULD EACH ANSWER FOR THEMSELVES)

List Women Ever Married or Age 15 yrs and above	Woman Member Number	Relationship to Head	Age (Last Birthday)	Educational Level	Ever pregnant?	No of children alive	Number of children ever born	Number of own Children living in this HH	Number of own Children living else where	Currently Pregnant?	If Pregnant				[Ask only, if age 15-49 yrs] Currently using FP? If 2=No, Go To 16	Which Method?	Where did member get the method
											Are you registered with the clinic?	If No, Why?	How many times do you go to the clinic in a month?	Received Anti-Tetanus?			
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)

Col. 2: relationship to Head

- 01 Head
- 02 Spouse
- 03 own child
- 04 Step child
- 05 Grandchild
- 06 Brother/Sister
- 07 Niece/Nephew
- 08 Brother/Sister-in-law
- 09 Parent
- 10 Parent-in-law
- 11 other relative
- 12 Maid/Nanny/House servant
- 13 Non-Relative

Col. 4: Educational Level

- 1. Below Pry
- 2. Primary
- 3. Secondary
- 4. Post Secondary

Cols. 5, 10, 11, 13

- 1. Yes
- 2. No

Col. 15: Which Method?

- 01. Pill
- 02. Condom
- 03. Injection
- 04. IUD
- 05. Female sterilization
- 06. male Sterilization
- 07 Douche
- 08 Norplant
- 09 Foaming tab
- 10 Diaphragm
- 11 Foam jelly
- 12 Traditional methods
- 13 Abstinence
- 14 Withdrawal
- 15 Rhythm
- 16 Others

Col. Why not registered

- 1. Can't afford
- 2. No health care available
- 3. Health care too far
- 4. Not necessary
- 5. Other

Col. 18 : Where member get method of Contraceptive:

- 1 Pre-natal Hospital/Clinic
- 2 Religious Hospital/Clinic
- 3 Doctor
- 4 TBA
- 5 PPFN FP Clinic
- 6 Patented Medicine Store
- 7 Other

(iii) PREVENTIVE HEALTH, IMMUNIZATION AND VACCINATION [FOR CHILDREN 1 YEAR OR LESS]

List of all children one year or less in this Household	Child Member Number	Age of Child (in complete d month)	Sex of Child	Has [NAME] ever been vaccinated?	If not vaccinated or Immunized, why?	Vaccination Records												
						If vaccinated or Immunized, Do you have card?	Measles	BCG	DPT 1	DPT 2	DPT 3	OPV 0	OPV 1	OPV 2	OPV 3	Yellow Fever	MMR	Vitamin A
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)

Col.4: sex of Child

1. Male
2. Female

Col.7: Do you have card?

1. Yes
2. No

Col. 8-19: Vaccination Records

1. Yes
2. No

Col. 5: Ever been vaccinated or immunized?

- 1 Yes
- 2 No
- 3 Don't Know

Col. 6: why not vaccinated or Immunize?

- 1 Too young
- 2 Did not know
- 3 Health Centre too far
- 4 Shortage of supply
- 5 Too expensive
- 6 Other

(iv) DEATHS IN HOUSEHOLD IN THE LAST 12 MONTHS

Name of Deceased	Age (in completed years at the time of death)	Sex	Month of Death	Cause of Death
(1)	(2)	(3)	(4)	(5)

Col.2: Sex
 1. Male
 2. Female

Col.4: Cause of Death
 1. Illness
 2. Accident/injury
 3. Murder
 4. Suicide
 5. Died in Sleep
 6. Other

3B. CHILD NUTRITION [FOR CHILDREN 5YR AND UNDER]

CHILD NUTRITION (BREASTFEEDING)

List of all Children less than one year old in this Household	Child Member Number	Age of child in complete months	Has [NAME] EVER BEEN BREAST FED?
(1)	(2)	(3)	(4)

Col.4: Has [NAME] ever been breastfed?
 1. Yes
 2. No
 3. Don't Know

WATER

1. Major Source of Water for Drinking and Cooking: 1. Pipe borne water treated 2. Pipe borne water untreated 3. Borehole/hand or Solar pump 4. Well/Spring Protected 5. Well/Spring Unprotected 6. Rain Water 7. Streams/Pond/River 8. Tanker/Truck/Vendor 9. Other _____	2. Distance to Source of Water: 1. In dwelling 2. Within 500m 3. 500m – 1km 4. 1 km 5. Above 1km	3 How long in minutes does it take from your house to reach the nearest [PUBLIC SOCIAL AMENITY]							
		S/N	AMENITY	DISTANCE IN KM					
				<1KM	1-<2KM	2-<3KM	3->4KM	4-<5KM	>5KM
		01	Supply of Drinking Water						
		02	Food Market						
		03	Public Transportation						
		04	Primary School						
		05	Secondary School						
		06	Hospital						
		07	Health Clinic						
		08	Post Office						
09	BANK								
10	POLICE STATION/POST								

HOUSING

1. Type of Housing Unit: 1. Single room 2. Flat 3. Duplex 4. Other _____	4. Monthly Rent (in =N=) for housing unit <table border="1" style="width: 100px; height: 30px; margin: 10px auto;"> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> </table>											6 Material of dwelling; a. Main material of dwelling floor: 1. Tile 2. Concrete 3. Planks/Wood 4. Without Concrete 5. Other (Specify)	7. Toilet facilities:None 1. Toilet on water 2. Flush to septic tank 3. Pail/bucket 4. Covered pit latrine 5. Uncovered pit latrine 6. V . I . P. Latrine 7. Others _____
2. Age of building 1 Before 1960 2 1960-1969 3 1970-1979 4 1980-1989 5 1990-1999 6 2000-2009 7 2010-Date	5a. Tenure: 1. Normal Rent 2. Free 3. Subsidized Rent 4. Owner Occupier 5. Other(specify)-----	b. Material of Roof: 1. Roofing tiles 2. Corrugated Iron Sheet 3. Asbestos 4. Cement / Concrete 5. Wood/Bamboo 6. Thatch 7. Other(Specify)-----	8. Distance of Toilet facility from the dwelling 1. In dwelling 2. Within 500m 3. 501-1km										

3. Number of Bed rooms Occupied by this household: <input type="text"/>	5b. If owner occupier, do you or a member of your household have the title deed to live in this house 1. Yes 2. No	c. Material of Walls: 1. Block 2. Stone 3. Corrugated Iron Sheet 4. Mud / Mud Bricks 5. Burnt Bricks 6. Stone 7. Other(Specify).....	4. Above 1km																																																				
9. Type of Refuse Disposal Most often Used: 1. HH Bin collected by government 2. HH Bin collected by private agency 3. Government bin or shed 4. Disposal within compound 5. Unauthorized refuse heap 6. Others(Specify) _____	11. Type of Fuel mostly Used for Cooking 1. Electricity 2. Gas 3. Kerosene 4. Wood 5. Coal	13. Information and Communication Technology (ICT) <table style="width: 100%; border-collapse: collapse;"> <tr><td></td><td style="text-align: center;">a</td><td></td><td></td></tr> <tr><td></td><td style="text-align: center;">c</td><td></td><td></td></tr> <tr><td></td><td style="text-align: center;">e</td><td style="text-align: center;">n</td><td></td></tr> <tr><td></td><td style="text-align: center;">o</td><td style="text-align: center;">e</td><td style="text-align: center;">o</td></tr> <tr><td></td><td style="text-align: center;">w</td><td style="text-align: center;">s</td><td style="text-align: center;">n</td></tr> <tr><td></td><td style="text-align: center;">n</td><td style="text-align: center;">s</td><td style="text-align: center;">e</td></tr> <tr><td></td><td style="text-align: center;">1</td><td style="text-align: center;">2</td><td style="text-align: center;">3</td></tr> <tr><td>Radio</td><td style="text-align: center;">1</td><td style="text-align: center;">2</td><td style="text-align: center;">3</td></tr> <tr><td>Television</td><td style="text-align: center;">1</td><td style="text-align: center;">2</td><td style="text-align: center;">3</td></tr> <tr><td>Telephone (Fixed)</td><td style="text-align: center;">1</td><td style="text-align: center;">2</td><td style="text-align: center;">3</td></tr> <tr><td>Telephone (Mobile)</td><td style="text-align: center;">1</td><td style="text-align: center;">2</td><td style="text-align: center;">3</td></tr> <tr><td>Personal Computer (PC)</td><td style="text-align: center;">1</td><td style="text-align: center;">2</td><td style="text-align: center;">3</td></tr> <tr><td>Internet Service</td><td style="text-align: center;">1</td><td style="text-align: center;">2</td><td style="text-align: center;">3</td></tr> </table>			a				c				e	n			o	e	o		w	s	n		n	s	e		1	2	3	Radio	1	2	3	Television	1	2	3	Telephone (Fixed)	1	2	3	Telephone (Mobile)	1	2	3	Personal Computer (PC)	1	2	3	Internet Service	1	2	3
	a																																																						
	c																																																						
	e	n																																																					
	o	e	o																																																				
	w	s	n																																																				
	n	s	e																																																				
	1	2	3																																																				
Radio	1	2	3																																																				
Television	1	2	3																																																				
Telephone (Fixed)	1	2	3																																																				
Telephone (Mobile)	1	2	3																																																				
Personal Computer (PC)	1	2	3																																																				
Internet Service	1	2	3																																																				
10. Are the household's windows protected from mosquitoes? 1. Yes No	12. Electricity Supply 1. PHCN (NEPA) only 2. Solar 3. Private Generator only 4. PHCN (NEPA)/Generator 5. None																																																						

HOUSEHOLD ENTERPRISES

Does the household own any enterprises? If 2=no, Go To part	Name of Enterprises?	If own Account/Employee in informal sector (Kindly of Activity)	Location of Enter.	Number of persons Engaged								Is Enterprise Registered?	Income/Profit Enterprises last month
				Full Time				Part Time					
				Paid Employee		Household Member		Paid Employee		Household Member			
				M	F	M	F	M	F	M	F		
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)

HOUSEHOLD EXPENDITURE

How much did you spend in the last month on the following items			
School Fees	Medical Expenses	House Expenses (Security, Electricity, Water, Waste removal etc excluding House rent)	Remittance
1	(2)	(3)	(4)

How much did you spend in the last month on the following items

Cloth Expenses	Transport Expenses	Food Expenses (Yam, Rice, Ingredients etc)	Other	Total
(5)	(6)	(7)	(8)	(9)

SECTION 5

OWNERSHIP OF DURABLE ASSETS:

Item	Does any member of the household own [ITEM]?	CONDITION OF ASSET
	1. Yes 2. No	1 GOOD 2 FAIR 3 BAD
Furniture		
Mattress		
Bed		
Sewing machine		
Gas cooker		
Stove (electric)		
Stove (kerosene)		
Refrigerator/Freezer		
Freezer		

Item	Does any member of the household own any [ITEM]?	COMMENT/CONDITION OF ASSET
	1. Yes 2. No	1 GOOD 2 FAIR 3 BAD
Air conditioner		
Fan		
Radio		
Cassette recorder		
Video/ DVD equipment		
Television		
Generator		
Washing machine		
Satellite Dish		
Iron (electric)		
Iron (charcoal)		
Computer		
Fixed line phone		

OWNERSHIP OF DURABLE ASSETS CONTD.:

Item	Does any member of the household own any [ITEM]? 1. Yes 2. No	COMMENT/CONDITION OF ASSET 1 GOOD 2 FAIR 3 BAD
Mobile phone handset		
Bicycle		
Motorcycle		
Car (personal)		
House		
Land		
Boat		
Canoe		
Outboard		

SECTION 6: SUBJECTIVE POVERTY

<p>Q.1 How do you feel about your livelihood based on your income?</p> <p>1 Very poor <input type="radio"/> 4 Fairly rich <input type="radio"/></p> <p>2 Poor <input type="radio"/> 5 Rich <input type="radio"/></p> <p>3 Moderate <input type="radio"/></p>	<p>Q.6 How often in the last 12 months did your household have problems satisfying the following needs?</p> <p style="text-align: center;">Some Alw Never, Seldom, times, Often, ays</p> <p>A Food <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/></p> <p>B School fees <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/></p> <p>C Healthcare <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/></p> <p>D House rent <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/></p> <p>E Utility <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/></p>	<p>Q.9 What do you think are the TWO most important measures that the government should take to improve households' living standards?</p> <p>01 Create employment 02 Improve access to edu 03- Improve access to health 04 Pave roads 05 Improve access to housing 06 Improve access to credit 07 Improve access to water 08 Improve access to electricity 09 Increase salaries 10 Regulate process of basic commodities 11 Fight against corruption 12 Provide Safety Nets for the needy 13 Other</p> <p>1ST <input type="text"/> <input type="text"/> 2ND <input type="text"/> <input type="text"/></p>
<p>Q.2 What is your household income situation?</p> <p>1 Very unstable <input type="radio"/></p> <p>2 Somewhat stable <input type="radio"/></p> <p>3 Stable <input type="radio"/></p>	<p>Q.3 What is your household's financial situation?</p> <p>1 Very poor <input type="radio"/> 4 Fairly rich <input type="radio"/></p> <p>2 Poor <input type="radio"/> 5 Rich <input type="radio"/></p> <p>3 Moderate <input type="radio"/></p>	<p>Please Tick () appropriately for Questions 1,2,3,5-8</p>
<p>Q.4 What is the minimum amount per month needed to satisfy your household's basic needs?</p> <p><input type="text"/> <input type="text"/></p>	<p>Q.7 During the last 12 months, has your community living standards changed?</p> <p>1 Increased <input type="radio"/></p> <p>2 Stayed the same <input type="radio"/></p> <p>3 Decreased <input type="radio"/></p>	
<p>Q.5 During the last 12 months, has your household living standards changed?</p> <p>1 Increased <input type="radio"/></p> <p>2 Stayed the same <input type="radio"/></p> <p>3 Decreased <input type="radio"/></p>	<p>Q.8 How often, if at all do members of your household read a daily newspaper or have one read to them or listen to the radio?</p> <p style="text-align: center;">Regul Occasi Hardly arly onally ever Never</p> <p>A Radio <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/></p> <p>B Newspaper <input type="radio"/> <input type="radio"/> <input type="radio"/> <input type="radio"/></p>	

**SECTION 7:
GENERAL**

Indicate *two* major challenges to your Household/Environment;

1. Flooding

2. Erosion

3. Security

4. Pollution: *Air* *Water* *Noise* *Solid Waste* *Other*

5. Access Road

6. Sea Incursion

7. Other(Specify).....

INDUSTRY AND OCCUPATIONAL CODES

<p>01-Agriculture, hunting and forestry 01-Agriculture, hunting and related service activities 02- Forestry, logging and related service activities 02- Fishing 05- Fishing Aquatation of fish latheriest and fish tangos service activities incidental to fishing 03- Mining and Quarrying 10- Mining of coal and ligrate, Extraction of peat 11- Extraction of crude Petroleum and natural gas, services Activities incidental too oil and gas 12- Mining of uranium and thorium ores 13- Mining of metal ores 14- Other mining and Quarrying 04- Manufacturing 15- Manufacture of food products and beverages 16- Manufacture of tobacco product 17- Manufacture of textiles 18- Manufacture of wearing apparel, dressing and dyeing of fur 19- Tanning and dressing of leather: manufacture of luggage, hands bags, saddler, harness and footwear 20- Manufacture of wood and of products of wood and cork, except furniture manufacture articles, of straw and plaiting materials 21- Manufacture of paper and paper product 22- Publishing, printing and reproduction of recorded medial 23- Manufacture of coke, refined petroleum product and nuclear fuel 24- Manufacture of chemicals and chemical product 25- Manufacture of rubber and plastic product 26- Manufacture of other non-metallic mineral product 27- Manufacture of basic metals 28- Manufacture of fabricated metal product, except machinery and equipment 29- Manufacture of machinery and equipment 30- Manufacture Office, and computing Machinery 31- Manufacture of electrical machinery and apparatus 32- Manufacture of radio, television and communication equipment and Apparatus 33- Manufacturer of medical, precision and optical instrument, watches and cloth 34- Manufacture of motor vehicles, traders and semi traders 35- Manufacture of other transport equipment 36- Manufacture of furniture: Manufacturing n.o.c 37-Recycling 05- Electricity, gas and water supply 40- Electricity, gas, steam and hot water supply 99999 41- Collection, purification and distribution of water 06- Construction 45- Construction</p>	<p>07- Wholesale and retail trade, repair of motor vehicles, motor cycles and personal and Household goods 50- sale, maintenance and repairs of motor vehicles and motorcycles: retail sale of motorative fuel 51- Whole sale trade and commission trade, Except of motor vehicles and motor cycles 52- Retail trade expect of motor vehicles and motor cycles, repair of Personal and Household goods 08- Hotel and restaurant 55- Hotel and restaurant 09- Transport, storage and communication 60- Land transport, transport via pipelines 61- Water transport 62- Air transport 63- Supporting and Auxiliary transport services: Activities of travel agencies 64-Pust and telecommunications 10- Financial intermediation 65- Financial intermediation, except insurances and pension funding 66- Insurances and pension funding except compulsory 67- Activities auxiliary to financial intermediation 11- Real estate, tenting business activities 70- Real estate activities 71 -Renting of machinery and equipment without operator and of personal and house hold goods 72- Computer and related activities 73- Research and development 74-Other business activities 12-Public administrations and defense: compulsory social security 75-Public administration and defense; compulsory social security 13-Education 80-Education 14-Health and social work 85-Health and social work 15-Other community, social and personal service activities 90-Sewage and refuse disposal, sanitarium and similar activities 91-Activities of membership organizations n.e.c 92-recreational, cultural and sporting activities 93-Other service activities 16-Activities of private households as employers and undifferential Production activities of private households. 95-Activities of private households as employers of domestic staff 96-Undifferentiated goods producing activities of private households for own use 97-Undifferentiated service producing activities of private households For own use 17-Extra-territorial organizations and bodies fathers 99-Extra-territorial organizations and bodies</p>
Occupational code	
Industry code	

MINISTRY OF ECONOMIC PLANNING AND BUDGET

ONDO STATE INTEGRATED SURVEY OF HOUSEHOLD 2011

HOUSE LISTING FORM

LGA.....

S/N	NAME OF OWNER	NAME OF SURVEY/ENUMERATION AREA	HOUSE NO & STREET NAME	DESCRIPTION OF LOCATION	TYPE OF BUILDING		USE OF BUILDING		HOUSING UNIT NO
					<i>Single Room</i>	<i>1</i>	<i>Residential</i>	<i>1</i>	
					<i>Flat</i>	<i>2</i>	<i>Commercial</i>	<i>2</i>	
					<i>Duplex</i>	<i>3</i>	<i>Industrial</i>	<i>3</i>	
					<i>Other</i>	<i>4</i>	<i>Religious</i>	<i>4</i>	
							<i>Hospital/Clinic</i>	<i>5</i>	
							<i>Educational</i>	<i>6</i>	
							<i>Public</i>	<i>7</i>	
							<i>Mixed</i>	<i>8</i>	

NAME OF ENUMERATOR.....

NAME OF SUPERVISOR.....

SIGNATURE.....

SIGNATURE.....

DATE.....

DATE.....

