

AEGNA LANDSCAPE PROTECTION AREA

LEGEND

- 1 **AEGNA HIKING TRAIL**
ca 6 km
- 16 **LEMMIKU HIKING TRAIL**
ca 3 km
- Historical military object
- Heritage under state protection
- Location of the map
- Beach
- Tenting place
- Picnic place
- Dry closet
- Aegna Nature House
- Eating
- Accommodation
- Waste house
- Water intake
- The Volunteer Reserve Rescue Team
- Scenic view
- Port
- Erratic boulder
- Rocky beach, stone
- Sandy beach
- Restricted area during 15.02-31.07
- 15,2 Spot height above sea level in metres

MILITARY OBJECTS

- | | | |
|--|--|--|
| <ul style="list-style-type: none"> 25 Tallinn coastal defence central command point; 1927 26 Republic of Estonia's naval fortresses coastal defence battery no. 2 searchlight position; 1924 27 Aegna air defence battery position; 1942-1944 28 Republic of Estonia's naval fortresses landing and air defence battery no. 10; 1927, 1936 29 Republic of Estonia's naval fortresses anti-landing battery no. 14 southern position; 1936 30 Republic of Estonia's naval fortresses anti-landing battery no. 14 northern position; 1936 | <ul style="list-style-type: none"> 31 Republic of Estonia's naval fortresses coastal defence battery no. 2; 1924 32 Coastal defence battery bases; 1918 33 Ice cellar, later the ammunition laboratory for Peter the Great's naval fortress; 1915 34 Aegna barracks and garrison dining hall 1914; 1930s 35 Peter the Great's naval fortress coastal defence battery no. 15 (1); 1915-1917 and 1920-1936 36 Peter the Great's naval fortress coastal defence battery no. 15 (1) searchlight shelter; 1915-1917 | <ul style="list-style-type: none"> 37 New air defence battery; 1939 and 1945-1950 38 Peter the Great's naval fortress coastal defence battery no. 15 searchlight position; 1915-1917 39 Peter the Great's naval fortress temporary battery position; 1914 40 Peter the Great's naval fortress coastal defence battery no. 14 (3); 1915 41 Peter the Great's naval fortress Aegna garrison officers' casino 1914; 1930s 42 Peter the Great's naval fortress coastal defence battery no. 14 searchlight position; 1915 |
|--|--|--|

TALLINNA LAHT

The Volunteer Reserve Rescue Team ☎ +372 525 2273
 Environmental violations ☎ 1247
 Tallinna helpline ☎ 14410
 Emergency number ☎ 112