This report provides data on the amount of green space, length of roads, and amount of retail floor space in selected Soviet cities. Information on these subjects is fragmentary and in most cases not reported except for housing and retail floor space, which is reported for the oblast, republic, and national aggregates. Most of the information in this report is presented by city in alphabetical order. One table shows the retail floor space by Soviet republic. Data researched thus far do not indicate that there is a standard for green space, length of roads, or retail floor space for Soviet cities.
AMOUNT OF GREEN SPACE, LENGTH OF ROADS, AND AMOUNT OF RETAIL FLOOR SPACE IN SELECTED SOVIET CITIES

June 1986

Author: Ly Burnham

Federal Research Division
Library of Congress
Washington, DC 20540-4840
Dear Reader:

This product was prepared by the staff of the Federal Research Division of the Library of Congress under an interagency agreement with the sponsoring United States Government agency.

The Federal Research Division is the Library of Congress’s primary fee-for-service research unit. At the request of Executive and Judicial branch agencies of the United States Government and on a cost-recovery basis, the Division prepares studies and reports, chronologies, bibliographies, foreign-language abstracts, databases, and other tailored products in hard-copy and electronic media. The subjects researched include the broad spectrum of social sciences, physical sciences, and the humanities.

For additional information on obtaining the research and analytical services of the Federal Research Division, please call 202/707-3900, fax 202/707-3920, contact by e-mail at frd@mail.loc.gov, or write to the Marketing Office, Federal Research Division, Library of Congress, Washington, DC 20540-4840.

Louis R. Mortimer
Chief
Federal Research Division
Library of Congress
Washington, DC 20540-4840
This report provides data on amount of green space, length of roads, and amount of retail floor space in selected Soviet cities. Information on these subjects is fragmentary and in most cases not reported except for housing and retail floor space, which is reported for the Oblast, Republic, and National aggregate. Most of the information in this report is presented by city in alphabetical order. One table shows the retail floor space by Soviet Republic. Data researched thus far does not indicate that there is a standard for green space, length of roads, and retail floor space for Soviet cities.
ALMA-ATA
Capital City, Kazakh SSR

Area: Unknown
Population as of 1 Jan 1985: 1,068,000
Green space: Unknown
Length of roads: Unknown
Retail floor space: 155,000 square meters* or 1.3 percent of total residential floor space

*Based on SSR average 81.55 square meters per store for 1980 reported total of 1,899 stores

BIROBIDZHAN
City, Khabarovskiy Kray, RSFSR

Area: 60 square kilometers (1972 data)
Population as of 1 Jan 1985: 78,000
Green space: 1,510,000 square meters (1972 data) or 19.4 square meters/person
Length of roads: 150 kilometers (1972 data)
Retail floor space: Unknown

FRUNZE
Capital City, Kirgiz SSR

Area: 10 square kilometers (est.)
Population as of 1 Jan 1985: 604,000
Green space: 300 kilometers
Length of roads: Unknown
Retail floor space: 86,000 square meters or 1.4 percent of total residential floor space

*Based on SSR average retail floor space 66 square meters per store for 1983 reported total of 1,303 stores including kiosks

KISHINEV
Capital City, Moldavian SSR

Area: 161.2 square kilometers
Population as of 1 Jan 1985: 624,000
Green space: 3,542,000* square meters or 3.3 square meters/person
Length of roads: 500 kilometers (700 streets)
Retail floor space: 82,366 square meters or 0.97 percent of total residential floor space

*Total area of 6 parks

KIYEV
Capital City, Ukrainian SSR

Area: 796 square kilometers
Population as of 1 Jan 1985: 2,448,000
Green space: 39,000,000 square meters or 15.9 square meters/person
Length of roads: 1,300 kilometers (2,100 streets) (1970 data)
Retail floor space: 360,000 square meters (1984 data) or 1.0 percent of total residential floor space

KOKHTLA-YARVE
City, Estonia SSR

Area: 60 square kilometers
Population as of 1 Jan 1985: 77,000
Green space: Unknown
Length of roads: Unknown
Retail floor space: 18,600 square meters (1983 data) or 1.2 percent of total residential floor space

MINSK
Capital City, Belorussian SSR

Area: 192.32 square kilometers
Population as of 1 Jan 1985: 1,472,000
Green space: 3,243,000 square meters or 2.2 square meters/person
Length of roads: 760 kilometers (est.*)
Retail floor space: 92,000 square meters** or 0.55 percent of total residential floor space

*Based on 0.77 kilometers/street for a reported total of 1,083 streets, squares, and alleys (1982 data)

**Based on SSR average of 81 square meters/store for a reported 800 stores (1982 data) which represented 70.7% of all urban retail stores (stores and kiosks)

MOSKVA
Capital City, USSR

Area: 878.7 square kilometers
Population as of 1 Jan 1985: 8,408,000 excluding suburbs
Green space: 161.6 square kilometers or 19 square meters/person
Length of roads in the city: 3,400 kilometers*
Retail floor space: 1,643,000 square meters or 1.1 percent of total residential floor space

*Estimated from the reported figure of 68,100,000 square meters of paved streets, embankments, and squares, assuming that the average width of the streets including embankments and squares measures 20 meters.

NARVA

City, Estonian SSR

Area: 94 square kilometers

Population as of 1 Jan 1985: 79,000

Green space: Unknown

Length of roads: Unknown

Retail floor space: 13,100 square meters (1983 data) or 1.0 percent of total residential space

ODESSA

City, Ukrainian SSR

Area: Unknown

Population as of 1 Jan 1985: 1,126,000

Green space: Over 80,000,000 square meters (1976 data) or over 712 square meters/person

Length of roads in the city: 1,400 kilometers (est.*)

Retail floor space: 123,000 square meters** or 0.9 percent of total residential floor space

*Based on 1976 data of over 11 million square meters of asphalt streets, assuming that the average width of the streets measured 8 meters. The length of roads could approximate 2,000 kilometers as a result of additional roads built in the last decade.

**Estimates at 52.4% of 1981 oblast total of 340,000 square meters

PYARNU (Parnu)

City, Estonian SSR

Area: 34 square kilometers

Population as of 1 Jan 1985: 53,000

Green space: Unknown

Length of roads: Unknown

Retail floor space: 10,000 square meters (1983 data) or 0.96 percent of total residential floor space

RIGA

Capital City, Latvian SSR

Area: 302.8 square kilometers (1974 data)

Population as of 1 Jan 1985: 883,000

Green space: 3,560,000 square meters* (1968 data) or 5.7 square meters/person

Length of roads: Unknown

Retail floor space: 65,000 square meters** or 0.5 percent of total residential floor space

*Including 3,060,000 square meters of forest park within city limits.

**Estimated from 1981 total residential floor space

SIAULIAI (Shyaulyay)
City, Latvian SSR

Area: 69.63 square kilometers
Population as of 1 Jan 1985: 134,000
Green space: 7,500,000 or 56 square meters/person
Length of roads in the city: About 200 kilometers (260 streets)
Retail floor space: Unknown

TALLINN
Capital City, Estonian SSR

Area: 183 square kilometers
Population as of 1 Jan 1985: 464,000
Green space: 46.4 million square meters or 100 square meters/person
Length of roads: Unknown
Retail floor space: 64,900 square meters (1983 data) or 0.9 percent of total residential floor space

TARTU
City, Estonian SSR

Area: 39 square kilometers
Population as of 1 Jan 1985: 111,000
Green space: Unknown
Length of roads: Unknown
Retail floor space: 14,600 square meters (1983 data)
or 0.8 percent of total residential floor space

TASHKENT
Capital City, Uzbek SSR

Area: 275.56 square kilometers
Population as of 1 Jan 1985: 2,030,000
Green space: 5,500,000 square meters* or 2.7 square meters/person
Length of roads: Unknown
Retail floor space: 235,000 square meters** or 1.3 percent of total residential floor space

*Total area of 6 parks
** Estimates

VILNIUS
Capital City, Lithuanian SSR

Area: 263.4 square kilometers
Population as of 1 Jan 1985: 552,000
Green space: 90,000,000 square meters* or 163 square meters/person
Length of roads: 650 kilometers (over 620 streets)
Retail floor space: 35,000 square meters** or 0.5 percent of total residential floor space

*Including forest park
**Estimated

HOUSING AND RETAIL FLOOR SPACE
by Soviet Republic: 1985

<table>
<thead>
<tr>
<th>Republic</th>
<th>Number</th>
<th>Area (square meters)</th>
<th>Retail</th>
<th>Housing</th>
<th>Percent</th>
</tr>
</thead>
<tbody>
<tr>
<td>RSFSR</td>
<td>359,500</td>
<td>28,010,000</td>
<td>14.68</td>
<td>1,454.1</td>
<td>1.0</td>
</tr>
<tr>
<td>Ukrainian SSR</td>
<td>141,600</td>
<td>9,973,000</td>
<td>5.23</td>
<td>492.7</td>
<td>1.1</td>
</tr>
<tr>
<td>Belorussian SSR</td>
<td>25,300</td>
<td>2,055,000</td>
<td>1.08</td>
<td>82.9</td>
<td>1.3</td>
</tr>
<tr>
<td>Uzbek SSR</td>
<td>38,500</td>
<td>2,260,000</td>
<td>1.18</td>
<td>81.8</td>
<td>1.4</td>
</tr>
<tr>
<td>Kazakh SSR</td>
<td>42,400</td>
<td>2,871,000</td>
<td>1.50</td>
<td>110.4</td>
<td>1.4</td>
</tr>
<tr>
<td>Georgian SSR</td>
<td>16,100</td>
<td>904,000</td>
<td>0.47</td>
<td>43.1</td>
<td>1.1</td>
</tr>
<tr>
<td>Azerbaydzhan SSR</td>
<td>18,200</td>
<td>789,000</td>
<td>0.41</td>
<td>41.1</td>
<td>1.0</td>
</tr>
<tr>
<td>Lithuanian SSR</td>
<td>7,600</td>
<td>590,000</td>
<td>0.31</td>
<td>35.4</td>
<td>0.9</td>
</tr>
<tr>
<td>Moldavian SSR</td>
<td>10,600</td>
<td>694,000</td>
<td>0.36</td>
<td>22.9</td>
<td>1.6</td>
</tr>
<tr>
<td>Latvian SSR</td>
<td>7,300</td>
<td>501,000</td>
<td>0.26</td>
<td>29.9</td>
<td>0.8</td>
</tr>
<tr>
<td>Kirgiz SSR</td>
<td>8,400</td>
<td>557,000</td>
<td>0.29</td>
<td>17.4</td>
<td>1.7</td>
</tr>
<tr>
<td>Tadzhik SSR</td>
<td>8,400</td>
<td>510,000</td>
<td>0.27</td>
<td>16.5</td>
<td>1.6</td>
</tr>
<tr>
<td>Armenian SSR</td>
<td>8,000</td>
<td>569,000</td>
<td>0.30</td>
<td>29.0</td>
<td>1.0</td>
</tr>
<tr>
<td>Turkmen SSR</td>
<td>7,100</td>
<td>419,000</td>
<td>0.22</td>
<td>15.3</td>
<td>1.4</td>
</tr>
<tr>
<td>Estonian SSR</td>
<td>4,000</td>
<td>283,000</td>
<td>0.15</td>
<td>18.8</td>
<td>0.8</td>
</tr>
<tr>
<td>Total</td>
<td>703,000</td>
<td>50,985,000</td>
<td>26.71</td>
<td>2,491.6</td>
<td>1.1</td>
</tr>
</tbody>
</table>

1. All State and cooperative stores
2. Estimates based on national average of 52.4 percent
3. Figures reported were 704,000 and 51,078,000 (discrepancy of 1,000 stores and 93,000 square meters)