
Maardu Linnavalitsuse häälekandja

M A A R D UPANORAAM
VEEBRUAR 2023

Järgmine ajaleht ilmub 30. märtsil

Soovime ilusat
Eesti Vabariigi

105. aastapäeva!

VEEBRUAR 2023

2 MAARDU PANORAAM

Linnalehe Maardu Panoraam väljaandja:
Maardu Linnavalitsus
Peatoimetaja: Elena Villmann
Fotod ajalehes: Jelena Katsuba, Claudia Robin Andros,
Sergei Kerra, Roman Silla,
Foto esikaanel: Sergei Kerra

Toimetuse aadress: Keemikute 12b, 74116 Maardu
E-post: toimetaja@maardu.ee

Tel: 519 74 358
Linnalehe e-versioon: www.maardu.ee

Tiraaž: 8300 eks.

 KUTSUME ÜRITUSELE!

3

VEEBRUAR 2023

MAARDU PANORAAM

LINNAPEA RUBRIIKA

Palju õnne sünnipäevaks, kallis Eesti!
Aeg lendab märkamatult, üksteise järel mööduvad päe-

vad, kuud ja aastad. Näib, et alles üsna hiljuti tähistas meie
riik oma 100. juubelit ja nüüd on käes juba järgmise juubeli
aeg – mõne päeva pärast saab Eesti Vabariik 105-aastaseks.

Lehitsedes meie riigi ajaloo lehekülgi meenutame raskeid
ja traagilisi Vabadussõja aastaid, meenutame meie riigi loo-
misega seotud saatuslikku sündmust 24. veebruaril 1918.
aastal, mil Eesti Päästekomitee kuulutas Eesti iseseisvaks
demokraatlikuks vabariigiks. Juba samal päeval heisati Pika
Hermanni torni sinimustvalge lipp.

Eesti Vabariigi sünnipäev on meie riigi ajaloo kõige olulisem
päev ja kahtlemata suure tähtsusega kõigi jaoks, kes on Ees-
tis sündinud või valinud selle riigi oma elukohaks – olenemata
rahvusest, passi värvist või usutunnistusest. Mõistes meid
kõiki ühendanud riigi tähtsust, tunnustades selle seadusi ja
demokraatlikke põhimõtteid, tunnustame oma südames ka
riiki - koos selle keerulise ajaloo, unikaalse kultuuri ja tavadega
ning loomulikult koos tulevikuga, mida me ühiselt ehitame.
Olles nii erinevad, oleme siiski ühendatud ühtseks tervikuks ja
meid kõiki seovad mõtted meie riigi helgest tulevikust.

Eesti Vabariigi aastapäeva eel kõlavad eriliselt sõnad, et
Eesti on meie ühine kodu, mille eest me vastutame ja mis
väärib austust, armastust ja hoolt. Riigi heaolu on suuresti
seotud selle elanike kavatsuste, tegude ja ettevõtmistega.
Riik – see oleme meie kõik. Igaühel meist on võimalus teha
midagi olulist ja kasulikku, andes isikliku panuse selle edusse
ja õitsengusse. Ja see oluline ja kasulik ei hõlma mitte ainult
meie igapäevatööd, vaid ka tähelepanu teise inimese suhtes,
inimlikku soojust ja lahkust, mis võivad sageli muuta maail-
ma. Rõõm on tõdeda, et headuse potentsiaal peitub igaühes
meist. Kasutades seda teiste inimeste hüvanguks, muudame
samm-sammult oma ühiskonda, mis on aluseks väärika ja
õiglase riigi ülesehitamisel.

Kallid Maardu elanikud!
Kutsun teid üles meeles pidama ja hoidma endas igave-

si väärtusi, mis ei kaota oma tähtsust ka rasketel aegadel.
Täna on rohkem kui kunagi varem oluline näidata lahkust,

halastust ja austust üksteise vastu ning kasvatada tulevast
põlvkonda lugupidavas suhtumises ja armastuses meie Eesti
vastu.

Tänan südamest kõiki, kes töötavad meie linna heaks, täi-
tes kohusetundlikult neile usaldatud ülesandeid. Igaüks teist
annab oma tööga jõukohase panuse Eesti Vabariigi aren-
gusse, koos teie eduga muutub ka meie riik tugevamaks ja
puhkeb õitsema.

Vaadake kui ilus ja ainulaadne on Eesti oma looduse, ar-
hitektuuri ja traditsioonide poolest, kuid tema põhivaraks
on inimesed. Jäägu meie riik kindlaks koduks igale oma ela-
nikule, laiugu üle kodumaa rahulik sinine taevas ja paistku
päike, tundku iga inimene meie riigis end õnneliku, vaba ja
vajalikuna.

Õnnitlen teid südamest, kallid Maardu linna elanikud, Eesti
Vabariigi 105. aastapäeva puhul! Soovin teile ja teie lähedas-
tele rahu, headust ja õitsengut!

Eesti riigi sünnipäeva eel avati Maardu Vaba Aja Keskuses
linnavalitsuse poolt korraldatud fotonäitus „24. veebruar
– inimhinged vaba Eesti Vabariigi eest”. Näitus kajastab
Vabadussõja ajalugu erinevate nurkade alt, rääkides saavu-
tustest ja olulistest daatumitest iseseisvumise teekonnal,
kuid veel rohkem kajastab ta sõja läbi elanud inimeste mä-
lestusi. Tulge kogu perega, klassikaaslaste või sõpradega, et
tutvuda vaba Eesti eest võidelnud inimeste mälestustega ja
meenutada, millise hinnaga saavutas Eesti oma iseseisvuse.

Kutsun kõiki Maardu linna elanikke pidulikule lipuheiska-
misele, mis toimub 24. veebruaril kell 7:32 hommikul Muu-
ga lasteaia territooriumil ning Kallavere linnaosa elanikele
- Maardu Vaba Aja Keskuse hoone lähedal. Õnnitleme koos
päikesetõusuga Eesti Vabariiki tema 105. sünnipäeva puhul!

Häid pühi teile, kallid Maardu linna elanikud, palju õnne
Eesti Vabariigi sünnipäeva puhul!

Lugupidamisega

Vladimir Arhipov
Maardu linnapea

VEEBRUAR 2023

4 MAARDU PANORAAM

 LINNAVOLIKOGU UUDISED

AILAR LYRA
Maardu Linnavolikogu esimees

Jaanuarikuu istung toimus 31. kuupäeval.

Maardu linna üldplaneeringu kehtestamine
Üldplaneeringu koostamise eesmärgiks oli linna ruumilise

arengu põhimõtete kokkuleppimine. Lähtuvalt linna ruumi-
listest vajadustest on lahendatud planeeringuala kasutus- ja
ehitustingimused, transpordivõrgustiku ning muu infrastruk-
tuuri üldised asukohad jt linna arenguks olulised teemad.

Ruumilise arengu põhimõtted annavad suunised edaspi-
diseks maakasutuseks ja ehitamiseks linna territooriumil.
Põhimõtete väljatöötamisel on lisaks linna vajadustele ar-
vestatud ka suundumustega Harju maakonnas.

Üldplaneering sedastab, et Maardu linn on tuntud kui töös-
tuslinn ja arenev logistikakeskus, seda nii maakonna kui va-
bariigi tasandil. Eelkõige tööstus, kuid ka sadama ehitus, on
oluliselt mõjutanud Maardu linnaruumi kujunemist ja aren-
gut. Linn jaguneb funktsionaalselt erinevateks asumiteks.
Linna elamupiirkonnad – Muuga, Kallavere ja Maardu järve-
äärne – eristuvad ajaloolise arengu ja ruumikasutuse poolest
ning on üksteisest eraldatud majandus-tööstusvööndiga.
Majandus-tööstusvööndi, mis läbib linna läänepiirilt põhja-
suunas kuni sadamani, moodustavad Vana-Narva maantee
tööstuspiirkond, Kroodi majanduspiirkond ning mere ääres
Muuga sadam. Funktsionaalsest eripärast tulenevalt on asu-
mid linnaehituslikult eriilmelised.

Maardu linna 2023. aasta eelarve
Kinnitati käesoleva aasta eelarve põhitegevuse tulud ko-

gumahus 27 117 957 eurot, millest suurima osakaaluga moo-
dustavad maksutulud. Need koosnevad maa-, reklaami- ja
üksikisiku tulumaksust. Maksutulusid on eelarvesse planee-
ritud summas 19 062 057 eurot.

Eelarve põhitegevuse kulud on samuti kogumahus 27 117
957 eurot, millest haridusvaldkonna kulud moodustavad 14

Uus Maardu Sotsiaalmaja pidas 26. jaanuaril sarikapidu,
millega tähistati maja täiskõrgusesse jõudmist ja tagati hoo-
nele hea õnn. Traditsiooni kohaselt paigaldati hoone kõige
kõrgemale tipule pärg. Vanade kommete järgi peab pärja
maha võtma maja omanik, kellele seda lihtsaks ei tehta –
pärg on kõrgel ning selle maha võtmiseks on vaja tööriistade
käsitlemise oskuseid. Tänase sarikapeoga tänati kõiki pro-
jekteerijaid ja ehitajaid nende suurepärase töö eest ja võeti
kokku olulisemad ehitusetapid. Peagi paigaldatakse majale
katus ja algavad sisetööd.

Uue sotsiaalmaja kui väga oodatud sotsiaalse väärtusega
objekti valmimine saab olema suureks rõõmuks meie linna
elanikele, sest hoone tuleb veelgi mugavam ja kaasaegsem.
Hoone projekteeriti spetsiaalselt sotsiaalmaja vajaduste ko-
haselt, selles elavatel erivajadustega inimestel on lihtsam
igapäevaste ülesannetega toime tulla ja täisväärtuslikku
elu elada.

Kolmekorruseline hoone suletud netopinnaga ligi 1560 m2
tuleb keskkonnasõbralik ja energiasäästlik. See vastab kõi-
kidele ohutusnõuetele ning tagab seal viibivate inimestele
ja personali turvalisuse ning mugavuse. Uues sotsiaalmajas

VOLINIKE TÖÖLAUALT TEGELIKKUSEKS
489 048 eurot (53,4 %) ja sotsiaalkaitse 3 535 492 eurot
(13 %).

Majandustegevuseks (sh avalik kord, tsiviilkaitse, keskkon-
nakaitse, elamu- ja kommunaalmajandus) on kokku arves-
tatud 5 015 520 eurot (18,5 %).

Kuludes ei kajastu põhivara soetused, antav sihtfinant-
seering põhivara soetuseks ega tasutud laenuintressid, neid
kululiike kajastatakse investeerimistegevusena, milleks on
käesoleval aastal planeeritud 5 186 360 eurot.

Sotsiaaltoetuste suurenemine
Alates 01.02.2023 on ravimitoetus 110 eurot, toetus puude-

ga isikutele isiklike abivahendite ja hooldusvahendite ostmi-
sel ning rentimisel 160 eurot ja Maardu pensionäridele kord
aastas makstav sünnipäevatoetus 70 eurot.

Koolialguse toetust on lisaks 1. – 3. klassi õpilastele võima-
lik nüüdsest taotleda ka 4. – 6. klassi õpilastele. Seda juhul,
kui vanemad on Maardu elanikud.

Lühidalt
Tunnistati kehtetuks Maardu linna ehitusmäärus. Efek-

tiivsemaks asjaajamiseks otsustati delegeerida Maardu Lin-
navalitsusele ehitusseadustikus, planeerimisseaduses ning
ehitusseadustiku ja planeerimisseaduse rakendamise sea-
duses ja nende seaduste rakendusaktides sätestatud KOVi
pädevusse antud ülesanded.

Lähenevate Riigikogu valimiste valguses moodustati Maar-
du linna kolm jaoskonnakomisjoni ja nimetati nende liikmed.

Harju maakohtule esitatavateks Maardu linn rahvakohtu-
nikukandidaatideks valiti Kristiine Juuse, Riina Läll ja Natalja
Ljašok.

Kinnitati uus Maardu Linnavolikogu Muuga ja Maardu jär-
veäärse piirkonna komisjoni koosseis.

Õnnitlen kõiki Maardu elanikke Eesti Vabariigi 105.
aastapäeva puhul!

saab olema 44 korterit, sealhulgas 10 korterit erivajadustega
inimestele.

Ehitust teostavad Enska Ehitus OÜ ja Magma AS. Uus
Maardu Sotsiaalmaja peab valmima 2023. aasta sügiseks.

UUS MAARDU SOTSIAALMAJA PIDAS SARIKAPIDU

5

VEEBRUAR 2023

MAARDU PANORAAM

AMETLIK TEADAANNEA

Linnavalitsuse istungil, mis toimus 7. veebruaril, ot-
sustati suurendada koolilõuna maksumus Maardu koo-
lides.

Sellest aastast maksab koolilõuna 1,70 eurot, millest 1 euro
on riigi toetus ning 0,70 eurot on kohaliku omavalitsuse do-
teeritav osa.

Õpilastele koolides kvaliteetse toidu pakkumine on kahtle-

Maardu Linnavolikogu istungil (31.01.2023) muude-
ti Maardu linna eelarvest sotsiaaltoetuste maksmise
korra, mille kohaselt suureneb 1. veebruarist 2023 linna-
poolne tugi lapsevanematele, eakatele ja erivajaduste-
ga inimestele.

Maardu linnapea Vladimir Arhipovi sõnul pakutakse abiva-
javatele inimestele linna eelarvest mitmekesiseid sotsiaal-
toetusi. „Keerulisel ajal on oluline pakkuda tuge neile, kes
vajavad seda kõige rohkem. Sellest aastast laieneb kooli-
toetuse saajate ring ning toetust maksame esimesest kuni
6. klassi minevatele lastele kaasa arvatud. Eakatele mõel-
dud sünnipäevatoetuse summa kasvab 70 euroni," teatas
linnapea.

Koolitoetus määratakse rahvastikuregistrisse kantud elu-
koha ja Eesti Hariduse Infosüsteemi andmete alusel kas lapse
vanemale, tema eestkostjale, lapse hoolduspere vanemale
või perevanemale tingimusel, et 1) laps läheb esimesse kuni
kuuendasse klassi; 2) toetuse taotleja on rahvastikuregistri
andmetel elanud Maardu linnas vähemalt 6 kuud enne lapse
esimesse kuni kuuendasse klassi minemist; 3) lapse elukoht
on rahvastikuregistri andmetel taotlejaga ühel aadressil.

Sotsiaalkindlustusameti hüvitiste osakonna juhataja Kati
Kümnik kinnitab, et väljamaksed jätkuvad tavapäraselt neile
lastele ja peredele, kes ka varemalt toetusi said. “Erandiks on
need lastega pered, kus peretoetuste maksmine lõppes, kuna
alla 19-aastased lapsed ei jätkanud õpinguid. Neil tekib taas
õigus peretoetustele, mõnel juhul ka lasterikka pere toetuse-
le. Samuti on erandiks need pered, kus tekib õigus lasterikka
pere toetuse sujuvaks lõpetamiseks. Nendel juhtudel teeme
väljamaksed 01.01.2023-31.03.2023 perioodi eest tagasiula-
tuvalt hiljemalt 31. märtsiks,” selgitab Kümnik.

Uue perehüvitiste seaduse valguses tuletab Sotsiaalkind-
lustusamet meelde, et kui peres kasvavad koos eelmistest

MAARDU ERALDAS LIGI 48 000 EUROT KOOLILÕUNA MAKSUMUSE
SUURENDAMISEKS LINNA KOOLIDES

MAARDU HAKKAB MAKSMA LAPSEVANEMATELE, EAKATELE
JA ERIVAJADUSTEGA INIMESTELE SUUREMAID TOETUSI

SOTSIAALKINDLUSTUSAMET TULETAB MEELDE: PERETOETUSTE
MAKSMINE VEEBRUARIS

mata väga oluline, sest paljudele lastele on see ainus võima-
lus päeva jooksul sooja toitu saada.

Linnavalitsus suurendas linna toetust ja eraldas selleks
aastaks täiendavalt ligi 48 000 eurot. See võimaldab 1530
Maardu õpilasel saada koolis mitmekesisemat ja kvaliteet-
semat lõunat.

Juhul, kui laps õpib üldhariduskoolis väljaspool Maardu
linna, peab taotleja esitama linnavalitsusele taotluse toetuse
saamiseks toetuse õiguse tekkimise aasta 1. detsembriks.
Toetuse määr on esimesse klassi mineva lapse puhul 150
eurot ning teise kuni kuuendasse klassi mineva lapse puhul
50 eurot.

Sünnipäevatoetus määratakse rahvastikuregistri andme-
te alusel 65-aastastele ja vanematele isikutele igaks sünni-
päevaks. Toetuse saamiseks peab taotleja toetusele õiguse
tekkimisel esitama Maardu Linnavalitsuse sotsiaalabiosa-
konnale oma arveldusarve numbri. Toetuse määr on 70 eu-
rot.

Sel aastal hüvitatakse retseptiravimite maksumus
mittetöötavatele üksi elavatele vanaduspensionäridele ja
puudega isikutele summas kuni 110 eurot aastas. Toetust
võib taotleda 1 kord kvartalis.

Toetus mittetöötavatele puudega isikutele isiklike abiva-
hendite ja hooldusvahendite ostmisel ning rentimisel
makstakse summas kuni 160 eurot aastas. Toetust võib
taotleda 1 kord kvartalis.

suhetest lapsed, saab peretoetuste õiguse üle anda teisele
perevanemale, kui ollakse abielus. Kui abielus ei olda, siis on
tingimuseks ühise lapse peres kasvatamine. Korraga saab
laps kuuluda vaid ühe pere koosseisu.

Kui peres soovitakse toetuse saajat vahetada, siis seda
saab teha vanemate kokkuleppe alusel Sotsiaalkindlustus-
ameti iseteeninduses, klienditeenindustes või meili teel info@
sotsiaalkindlustusamet.ee. Uuele saajale hakatakse perehü-
vitisi maksma järgmisest kalendrikuust.

Lisalugemist ja kasulikud KKK-d leiab Sotsiaalkindlustus-
ameti koduleheküljelt.

Veebruaris makstakse esimest korda peretoetusi uutes summades. Esimese ja teise lapse toetus ning üksikvanema
lapse toetus on 80 eurot. Lapsetoetus alates kolmandast lapsest on endiselt 100 eurot. Lasterikka pere toetus kolme
kuni kuue lapse eest 650 eurot ning seitsme ja enama lapse eest 850 eurot. Jaanuari- ja veebruarikuu toetuste vahe
makstakse tagasiulatuvalt hiljemalt 31. maiks.

VEEBRUAR 2023

6 MAARDU PANORAAM

 AMETLIK TEADAANNE

Hääletada saab nädala jooksul, 27. veebruarist 5. märt-
sini.

Maardus on kolm valimisjaoskonda. Valija ei ole seotud oma
elukohajärgse jaoskonnaga. Maardu linna elanik saab hää-
letamas käia endale sobivamas jaoskonnas. Teise valimis-
ringkonna valija saab hääletada valimisjaoskonnas nr 3 alates
27.02.2023 kuni 02.03.2023.

Valimisjaoskondade hääletamisruumid asuvad:

1) valimisjaoskond nr 1 – Maardu Gümnaasium (Ringi tn 64)
Tööaeg:
03. märts - 04. märts 12:00 - 20:00
05. märts 9:00 - 20:00

2) valimisjaoskond nr 2 – Maardu Kunstide Kool (Keemikute
tn 19)
Tööaeg:
03. märts - 04. märts 12:00 - 20:00
05. märts 9:00 - 20:00

3) valimisjaoskond nr 3 – Maardu Vaba Aja Keskus (Keemi-
kute tn 12b)
Tööaeg:
27. veebruar – 04. märts 12:00 - 20:00

JAOSKONNAS
1. Valija tuvastatakse isikut tõendava dokumendi (ID-kaart,

pass, juhiluba) alusel.
2. Seejärel teeb jaoskonnatöötaja arvutis elektroonilisse valija-

te nimekirja märke, et andnud valijale hääletamissedeli.
3. Valija saab hääletamissedeli kätte paberile antud allkirja

vastu. Selleks on jaoskondades eraldi allkirjalehed.
4. Valija läheb valimiskabiini, kus kirjutab sedelile meelepärase

kandidaadi numbri.
5. Enne kokkumurtud sedeli valimiskasti laskmist vajutab jaos-

konnatöötaja selle välisküljele pitsatijäljendi.

E-HÄÄLETAMINE
• E-hääletada saab ainult arvutis.
• Enda tuvastamiseks ja hääletamiseks on vaja kas ID-kaarti

ja ID-kaardi lugejat või mobiil-IDd.
• E-hääletamise rakendus laadi alla valimised.ee veebile-

helt.
• Turvaliseks ja sujuvaks e-hääletamiseks kontrolli eelnevalt:

• kas ID-kaardi sertifikaadid kehtivad,
• kas arvutis on kõige uuem ID-kaardi tarkvara,
• kas arvuti operatsioonisüsteem vajab uuendusi,

RIIGIKOGU VALIMISED TOIMUVAD 5. MÄRTSIL 2023. a.
05. märts 9:00 - 20:00

Ringkonna hääletusruumide asukohad on kirjas valimiste
teabelehel, veebilehel valimised.ee ja teavet saab ka valimiste
infotelefonil 1247.

VALIMISÕIGUS
Riigikogu valimistel on hääletamisõigus vähemalt 18-aas-

tasel Eesti kodanikul, kes ei kanna vanglakaristust.

ÜHTNE VALIMISNÄDAL
Valimiste periood koondub ühte nädalasse:

• Esmaspäevast laupäevani saab hääletada nii pabersedeliga
jaoskonnas kui ka elektrooniliselt.

• Pühapäevasel valimispäeval toimub ainult pabersedeliga
hääletamine. Valijal on võimalus pühapäeval jaoskonnas
pabersedeliga hääletades oma e-hääle veel ära muuta.

• Esmaspäevast kuni neljapäevani on igas vallas ja linnas ava-
tud vähemalt üks valimisjaoskond, kus saab hääletada ka
väljaspool oma elukohajärgset valimisringkonda.

• Reedel, laupäeval ja pühapäeval saab hääletada ainult oma
elukohajärgses valimisringkonnas.

• Kodus hääletamine toimub valimisnädala reedest püha-
päevani. Taotlust selleks saab esitada telefoni teel reedel
ja laupäeval kell 12-20 ning pühapäeval kell 9-14.

• kas viirusetõrjetarkvara vajab uuendusi.
• NB! 30 minuti jooksul pärast hääletamist on võimalus oma

e-hääle kohalejõudmist kontrollida nutiseadme (nutite-
lefon, tahvelarvuti) abil:
• laadi kas Google Play või Appstore’i rakenduste poest alla

või uuenda EH kontrollrakendus,
• skaneeri kontrollrakendusega QR-kood, mis e-hääleta-

mise järel arvuti ekraanile kuvati.

VÄLISMAAL HÄÄLETAMINE
• Riigikogu valimistel saab hääletada ka Eesti välisesindustes.
• Välisesindustes toimub hääletamine vähemalt kahel päeval

vahemikus 18. veebruarist 23. veebruarini.
• Välisriikides on võimalik hääletada ka kirja teel. Kirja teel

hääletamiseks tuleb valijal esitada välisesindusele hiljemalt
3. veebruariks kirjalik taotlus.

• Püsivalt välisriigis elaval valijal peab olema määratud vali-
misringkond. Kui see on määramata, siis ei ole teda valijate
nimekirjas. Selleks, et kontrollida, kas teil on valimisringkond
määratud, tuleb pöörduda abi@rahvastikuregister.ee.

• Püsivalt välisriigis elava valija valimisringkond määratakse
tema viimase elukoha alusel Eestis, selle puudumisel valija

7

VEEBRUAR 2023

MAARDU PANORAAM

AMETLIK TEADAANNEA
vanemate või vanavanemate viimase Eesti elukoha aadressi
alusel.

• Välismaal elavad valijad saavad valimiste teabelehe jaanuari
esimesel nädalal.

VALIMISTE TEABELEHT

• Valijad, kellel on ametlik @eesti.ee e-posti aadress suunatud
või kelle e-posti aadress on rahvastikuregistris, saavad tea-
belehe e-kirjaga.

• Valijatele, kelle e-posti aadressi teada ei ole, saadetakse tea-
beleht paberil.

• Teabeleht jõuab valijateni hiljemalt 23. veebruaril.
• Valimiste teabelehel on kirjas üldine info hääletamisvõi-

malustest ja märgitud kõigi hääletamisruumide asuko-
had vallas või linnas.

VALIMISRINGKOND
• Riigikogu valimistel jaguneb Eesti territoorium 12 ringkon-

naks.

• Valimisringkond on üksus, kus seatakse üles konkreetsed
kandidaadid.

• Igal ringkonnal on kindel arv mandaate, mis jaotatakse seal-
se valijate arvu järgi.

• Kokku on mandaate 101 ehk sama palju, kui on kohti Riigiko-
gus.

 POLIITILINE AGITATSIOON
• Poliitiline välireklaam on lubatud kogu valimisperioodi

ajal.
• Poliitilist selgitustööd tohib teha ka valimispäeval.
• Vaid hääletamisruumis sees peab olema tagatud valimis-

rahu.

VEEBRUAR 2023

8 MAARDU PANORAAM

 HARIDUSVALDKONNA UUDISED AMETLIK TEADAANNE

PLANEERINGUTE INFO

Kehtestatud ja menetluses olevate detailplaneeringutega
on võimalik tutvuda Maardu linna kodulehel: https://maardu.
kovtp.ee/detailplaneeringud või eelneva kokkuleppe alu-
sel Maardu Linnavalitsuse ehitus- ja planeerimisosakonnas,
Kallasmaa tn 1, Maardu; kontakt: linnavalitsus@maardu.ee,
6060729, 6060731.

Vana-Narva mnt 20a kinnistu ning lähiala detailpla-
neeringu vastuvõtmine ja avalik väljapanek

Vana-Narva mnt 20a kinnistu ning lähiala detailplaneering
algatati Maardu Linnavalitsuse 08.12.2021 korraldusega nr
898. Detailplaneeringu koostamise eesmärk on määrata kin-
nistule ehitusõigus ja hoonestustingimused majutushoone
püstitamiseks, lahendada juurdepääsude, parkimise, tehno-
võrkudega liitumiste ja haljastuse küsimused. Planeeringuala
suurus on ligikaudu 0,32 ha.

Krundile on ette nähtud ehitusõigus ühele majutushoonele
kõrgusega kuni 5 korrust. Hoone maksimaalne ehitusealune
pind on 600 m2. Krundi haljastuse minimaalne osakaal peab
olema vähemalt 10%.

Maardu Linnavalitsus võttis Lao tn 4a kinnistu ja lähiala
detailplaneeringu vastu 07.02.2023 korraldusega nr 094.
Detailplaneeringu avalik väljapanek toimub 10.03.2023
kuni 24.03.2023. Avaliku väljapaneku ajal on kõigil võimalik
esitada detailplaneeringu osas oma seisukoht linnavalitsus@
maardu.ee või posti teel: Maardu Linnavalitsus, ehitus- ja
planeerimisosakond, Kallasmaa tn 1, 74111, Maardu.

Maardu linna üldplaneeringu kehtestamine
Maardu Linnavolikogu kehtestas 31.01.2023 otsusega nr

Maa-amet korraldab avalikul elektroonilisel enampakku-
misel riigi omandis Keskkonnaministeeriumi valitsemisel
olevate kinnisasjade müüki vastavalt riigivaraseadusele ja
keskkonnaministri 28.04.2010 määrusele nr 14 “Keskkon-
naministeeriumi valitsemisel oleva kinnisvara kasutamiseks
andmise ja võõrandamise kord" (Kord) ning lähtudes kesk-
konnaministri 15.04.2020 käskkirjaga nr 1-2/20/171 antud
volitustest.

Tulenevalt Maa-ameti peadirektori 09.02.2023 käskkirjaga
nr 1-1/23/7 langetatud riigivara müügi otsusest müüakse
riigi omandis Keskkonnaministeeriumi valitsemisel olevad
kinnisasjad.

AVALIK ELEKTROONILINE ENAMPAKKUMINE

42 Maardu linna üldplaneeringu. Üldplaneeringu koostamise
eesmärk on linna ruumilise arengu põhimõtete kokkuleppi-
mine. Üldplaneeringuga lahendatakse lähtuvalt linna ruumi-
listest vajadustest planeerimisseaduse (PlanS) § 75 toodud
ülesanded – planeeringuala kasutus- ja ehitustingimused,
transpordivõrgustiku ning muu infrastruktuuri üldised asuko-
had jt linna arenguks olulised teemad. Maardu linn on tuntud
kui tööstuslinn ja arenev logistikakeskus, seda nii maakonna
kui vabariigi tasandil. Eelkõige tööstus, kuid ka sadama ehi-
tus, on oluliselt mõjutanud Maardu linnaruumi kujunemist
ja arengut. Linn jaguneb funktsionaalselt erinevateks asu-
miteks (piirkondadeks). Linna elamupiirkonnad – Muuga,
Kallavere ja Maardu järveäärne – eristuvad ajaloolise arengu
ja ruumikasutuse poolest ning on üksteisest eraldatud ma-
jandus-tööstusvööndiga. Majandus-tööstusvööndi, mis läbib
linna läänepiirilt põhjasuunas kuni sadamani, moodustavad
Vana-Narva maantee tööstuspiirkond, Kroodi majanduspiir-
kond ning mere ääres Muuga sadam. Funktsionaalsest eripä-
rast tulenevalt on asumid ka linnaehituslikult eriilmelised.

Ruumilise arengu põhimõtted annavad suunised edaspidi-
seks maakasutuseks ja ehitamiseks linna territooriumil. Need
on üldplaneeringu lahenduse oluliseks osaks ning annavad
aluse linna territooriumi kasutus- ja ehitustingimuste mää-
ramiseks. Ruumilise arengu põhimõtete väljatöötamisel on
arvestatud nii linna ruumiliste vajadustega kui ka ruumilise
arengu põhimõtete ja suundumustega Harju maakonnas.

Maardu linnas on müügil Veeru tn 1a aadressil asuv kinnis-
tu (katastritunnus 44603:003:0219, pindala 2903 m², siht-
otstarve- ärimaa). Alghind 34 810.- Tagatisraha 3480.-

Pakkumisi saab elektrooniliselt esitada riigimaa oksjoni-
keskkonnas aadressil riigimaaoksjon.ee alates teate avalda-
misest kuni 07.03.2023 kella 10:00-ni.

Täpsemat informatsiooni saab Maa-ameti kodulehelt aad-
ressiga www.maaamet.ee või oksjonikeskkonnas aadressil
https://riigimaaoksjon.ee

9

VEEBRUAR 2023

MAARDU PANORAAM

AMETLIK TEADAANNEA

LINNA PUHTUS ALGAB MEIST IGAÜHEST

Maardu linnavalitsuse ametnikud on hakanud tegema
aktiivselt järelevalvet jäätmehoolduseeskirja nõuete täit-
mise üle. Sellel aastal oleme alustanud rikkujate suhtes viis
väärteomenetlust. Rikkumise korral on maksimaalne raha-
trahv 800 eurot. Põhjuseks on olnud, et jäätmeid ei sorteerita
vastavalt nõuetele ning jäätmeid pannakase selleks mitte
ettenähtud kohta, nt olmejäätmeid prügimajadesse ja ma-
hutite kõrvale. Maardu jäätmehoolduseeskirja kohaselt on
jäätmevaldaja kohustatud koguma jäätmeid liigiti ja panema
need vastavasse liigi mahutisse. Prügimajadesse võib jätta
suurjäätmed ja suuremõõdulist paberit ning kartongi. Need
jäätmeliigid, mis ei kuulu korraldatud jäätmeveo alla ehitus-,
ohtlikud, saab üle anda Muuga jäätmejaama. Korraldatud
jäätmeveoga on hõlmatud, olme-, bio-, suur- ja paberjäät-
med.

Alates 1.aprillist 2023 on Maardu linnas järgmiseks
viieks aastaks uus jäätmevedaja – riigihanke võitis Eesti
Keskkonnateenused AS. Ettevõttel on vastavalt kontses-
sioonilepingule ainuõigus vedada korraldatud jäätmeveoga
hõlmatud segaolmejäätmeid, paberit ja kartongi, biolagune-
vaid köögi- ja sööklajäätmeid ja suurjäätmeid.

Jäätmevedaja saadab kõigile korraldatud jäätmeveo-
ga liitumise kohustusega isikutele märtsikuu jooksul
e-posti aadressile või posti teel tutvumiseks ja allkirjastami-
seks uued jäätmeveolepingud ning infomaterjalid. Sa-
muti märtsis Eesti Keskkonnateenused AS, uus jäätmevedaja
korraldab infopäevad Kallavere linnaosas ja Muugal, kus saab
tutvuda lepingutega ja allkirjastada need kohapeal.

Infopäevad toimuvad:
11. märtsil kell 10.00-15:00 – Muuga Lasteaed (Ploomipuu

pst 52)
14. märtsil kell 9:00-17:00 – Maardu Rahvamaja (Karjääri

tn 4)
Lepingusõlmimine (märtsikuu):
-digitaalselt
-paberlepinguna
Üldinfo:
-Eesti Keskkonnateenuse AS-i jäätmeveo periood

01.04.2023-31.03.2028

Mida peab teadma jäätmemajandusest?
Alates 01.03.2023 biolagunevate jäätmete eraldi kogumine

ja üleandmine on kohustuslik kõigile jäätmevaldajatele.
Jäätmevaldaja on jäätmetekitaja või muu isik või rii-

gi või kohaliku omavalitsuse asutus, kelle valduses on
jäätmed. Jäätmevaldaja korraldatud jäätmeveo tähen-
duses on ka korteriühistu, selle puudumisel aga selle
kinnisasja omanik, millel asub suvila, elu- või äriruum.

Jäätmeveost vabastuse saamiseks tuleb esitada vastav
taotlus Maardu Linnavalitsusele.

Kuidas saada jäätmeveost vabastust ja kust leida vor-
me/blankette?

Ka üleüldine linna puhtus algab meist endist, mis sõltub
linna tagatud teenuste kõrval ka kõigist linlastest – sigarisuit-
setajaist lemmikloomapidajateni välja. Eriti kevadel annavad
viimased tooni, sest lume alt välja sulanud suitsukonid ja
kasside-koerte jäetud väljaheited on kõigile näha. Linnas on
piisavalt prügikaste, et taskus olev kommipaber või muu mit-
tevajalik ese prügikasti visata ning sellega kõigile eeskujuks
olla. Samuti on olemas spetsiaalsed koerte väljaheidete jaoks
mõeldud prügikastid. Ja kindlasti ei tohi prügi metsaalustesse
viia. Tihti arvatakse, et mis see ühe korra paberitüki maha
viskamine, koeraväljaheite mitte koristame või prügi metsa
alla viimine ikka teeb. Kui kõik me nii mõtlema hakkaks, siis
elaksime varsti keset prügimäge.

Kutsume ka kõiki tähelepanelikke linlasi rikkumisest teada
andma tööaegadel tel 6060724 ja emaili teel korrakaitse@
maardu.ee.

Hoiame oma linnakeskkonna kõik koos puhtana ja
oleme selle üle uhked.

Märtsikuust Maardu linnas hakkab kehtima uus jäätme-
hoolduseeskiri – seega uuendatud vabastuste taotluse vor-
mi ning ühismahuti kasutamise kokkuleppeid leiate Maardu
linnavalitsuse kodulehelt alates 1. märtsist. Sõlmitud ühis-
mahuti kasutamise kokkulepet tuleb esitada linnavalitsusele
ning jäätmevedajale.

Alates 01.03.2023 biolagunevad köögi- ja sööklajäätmete
tekkekohal kogumine on kohustuslik kõikidele jäätmeval-
dajatele, kellel puudub kohtkompostimise võimalus. Biola-
gunevate jäätmete jäätmevedajale üleandmine on tasuta.

Kuidas saada biolagunevate köögi- ja sööklajäätmete
jäätmeveost vabastust?

Biolagunevate jäätmete kogumisel on lubatud ka kompos-
timine kompostriga, mis vabastab jäätmevaldaja biolagu-
nevate jäätmete kogumismahuti kasutamise ja jäätmete
üleandmise kohustusest. Jäätmevaldaja poolt kohtkom-
postimise toimingu rakendamiseks tuleb esitada taotlus
Maardu Linnavalitsusele. Taotluse vormi leiate Maardu
linnavalitsuse kodulehelt alates 1. märtsist.

Lisainfo: Ksenia Brazovskihh, jäätmespetsialist, tel.
6060703

TRIIN UUDEVÄLI
Keskkonna peaspetsialist

 1. APRILLIST 2023 ALUSTAB MAARDU LINNAS JÄÄTMEVEDU
EESTI KESKKONNATEENUSED AS

Foto allikas: Scanpix/ELMO RIIG/SakalaFoto allikas: Scanpix/ELMO RIIG/Sakala

VEEBRUAR 2023

10 MAARDU PANORAAM

 VABAIIGI AASTAPÄEV

24. veebruar on Eesti ajaloos vaieldamatult kõige oluli-
sem päev. Sellel päeval tähistame Eesti Vabariigi aasta-
päeva – meie üht ja ainukest rahvuspüha.

Pidupäeva tähistamise juures tuleb aga meeles pida-
da, et iseolemise tahet tuli meie esivanematel kinnitada
võitlusega. Seepärast on oluline vabariigi sünnipäeva tä-
histades võtta hetk aega Vabadussõjas langenute mä-
lestamiseks.

Me täname neid mõtetes ja sõnades meie vaba kodu-
maa nimel läbielatud valu, pisarate, hirmu ja eneseoh-
verduse eest. Me ei võta riigi vabadust iseenesestmõis-
tetavalt, vaid kanname põlvkonnast põlvkonda edasi
vastutust hoida ja armastada oma kodumaad.

Elagu vaba Eesti Vabariik!

Tagasi tähistamise juurde

Traditsioonid
Vabariigi aastapäev on ainus rahvuspüha Eestis, selle

tähistamine võiks käia südame järgi. Niivõrd tähtis ei ole
mitte rituaal ise, vaid mõte ja põhjus selle taga. Riigi sünni-
päeva tähistamise kombed on perekonniti erinevad. Mõne
jaoks on see võimalus ühineda perega pidulaua taga, kü-
lastada tähtpäeva puhul korraldatavaid üritusi või hoopis
käia ühiselt looduses. Teise jaoks aga võimalus vaadata
üle vanad pildialbumid ja meenutada tänutundega möö-
dunud ajaloosündmusi.

Ajaga on välja kujunenud mitmed riiklikud traditsioonid.
Nende hulgas on pidulik lipuheiskamise tseremoonia, pär-
gade asetamise tseremoonia Vabadussõja ausammaste
jalamil, tänujumalateenistused, riiklike teenetemärkide
ja preemiate üleandmine, Vabariigi aastapäeva kontsert
ja Vabariigi Presidendi pidulik vastuvõtt ning Kaitseväe
paraad ja lahingutehnika näitus.

Esimesest Eesti iseseisvumise paraadi peeti aasta hiljem

24. VEEBRUAR – INIMHINGED VABA EESTI VABARIIGI EEST

Iseseisvumisele pühendatud paraadi pidamise tradit-
sioon, millest on tänaseks saanud lahutamatu osa 24.
veebruari tähistamisest, ei kujunenud koheselt. Mõist-
maks põhjuseid heidame pilgu 1918. aasta sündmustele.

I maailmasõja sündmuste käigus tekkinud olukorda ära
kasutades, mil Vene väed olid Eestist põgenemas, kuid
pealetungivad Saksa väed ei olnud veel kogu Eestimaad
hõivanud, kuulutati Pärnus 23. veebruaril 1918 Eesti Maa-
päeva Vanemate Nõukogu poolt vastu võetud riikliku akti
"Manifest kõigile Eestimaa rahvastele" ettelugemisega
välja sõltumatu ja demokraatlik Eesti Vabariik. Järgneval
päeval avaldati manifest Tallinnas. Seetõttu kujuneski just
24. veebruarist Eesti riigi iseseisvuspäev.

Pidulikku tähistamist, rääkimata paraadist, 1918. aasta
24. veebruaril ei toimunud. Selleks ei olnud jätkuva I maa-
ilmasõja tõttu aega ega vahendeid. Järgnevate päevade
jooksul taganesid Nõukogude Venemaa väed küll Eesti
rahvuspiiridest välja, kuid saabunud Saksa väed Eesti ise-
seisvust ei tunnustanud, algas Saksa okupatsioon.

I maailmasõda lõppes Saksamaa ja tema liitlaste kao-
tusega 1918 novembris. Sellest tulenevalt nende väed
lahkusid Eestist. Järgnes Nõukogude Venemaa kallale-
tung noorele Eesti Vabariigile. Kuigi käisid Vabadussõja
lahingud, otsustati siiski 1919. aastal esmakordselt tähis-
tada iseseisvuse väljakuulutamist 24. veebruaril paraadi-
ga Vabaduse väljakul (tollase nimega Peetri platsil). Ilm
pealinnas oli päikesepaisteline, kuigi tuuline.

Saksa okupatsioonijärgsest Punaarmee rünnakust, Va-
badussõja puhkemisest, selle edasisest käigust, tähtsa-
matest lahingutest, daatumitest ja meie rahva suutlikku-
sest tagada iseseisev riik saab täpsema ülevaate Maardu
Vaba Aja Keskuse näituse „24. veebruar – inimhinged
vaba Eesti Vabariigi eest“ ajajoonelt.

Vabadussõja reaalsus - killud sõdurite mälestustest
iseseisva Eesti teekonnal

Vangide söögipoolis Eestimaal
Vangide toidumoon oli Vabadussõja ajal pool naela lei-

CLAUDIA ROBIN ANDROS
 Meediaspetsialist

 20. veebruar - 30. aprill on Maardu Vaba Aja Keskuses (Keemikute 12b) avatud Vabadussõjale pühen-
datud fotonäitus „24. veebruar – inimhinged vaba Eesti Vabariigi eest”. Näitus avab oma külastajatele
Vabadussõja tagamaid, rääkides Eesti iseseisvumise saavutamisest mitmel moel.

Iseseisvumise teekond eeldas sõjategevust, lahinguid ja tähtsate otsuste vastuvõtmist – olulisemaid
kuupäevi ja Vabadussõja käiku daatumite kaupa leiab näituse ajajoonelt. Kuid seejuures keskendub
näitus just inimhingedele, kes vaba Eesti Vabariigi eest võitlesid, ja nende mälestustele aastatest 1918-
1920. Näituse eesmärk on tuua külastajateni elulisi momente ja võimalik, et täiesti uusi ning põnevaid
fakte, kajastades nii armastust sõja ajal, tsiviilelanike vägitegusid, esimest kogemust ja tundeid granaadi
lõhkemisel või hoopis hetke, mil sõja lõppedes sõdurid kaevikutest välja tulles oma vaenlasi mõne meetri
kaugusel silmitsesid ning seejuures relvatuld kinni hoidsid, sest saabunud oli rahu. Neid ja mitmeid teisi
mälestusi inimeste elust saab näitusel kogeda tervelt kahe kuu jooksul.

Fotonäituse korraldaja on Maardu Linnavalitsus.

11

VEEBRUAR 2023

MAARDU PANORAAM

VABAIIGI AASTAPÄEVA

ba päevas (ligi 200 grammi), veerandnaela tangu ja 3
solotnikku (ligi 12 grammi) suhkrut. Näljased inimesed
sõid pool naela leiba kohe hommikuse tee kõrvale ja olid
seejärel päev läbi söömata. Hommikul kaaluti kõigi peale
väljaantav leib üksiktükkideks. Kogu vangide pere vaatas
leiva lahtilõikamist pealt, et kuhugi ei kukuks ühtegi lei-
varaasukest kõrvale. Ka lõikamise juures tekkinud väiksed
raasukesed korjati kokku. Üksikud tükid kaaluti omateh-
tud kaalul üheraskusteks, siis pandi nad veelgi ritta ja iga
tükike sai omale numbri peale. Algas loterii. Ihaldatud
tükiks oli kannikatükk, mis närides kauem vastu pidas ja
millel oli paksem koorik. Selle äraütlemata väikese toidu-
koguse eest pidid vangid suutma veel 8 tundi tööd teha.
Kui vangid toidupuuduse peale kommuunavalitsusele kae-
basid, vastati sealt lühidalt: „Meie ei saa ise ka rohkem.“

Vangidele väljaantava leiva vastuvõtmiseks ja keede-
tava supi järele valvamiseks valiti vangide vanem. Vanem
sundtöödel ei käinud. Lõunaks ja õhtuks sai ta vangide
poolt lisatoiduks kulbitäie suppi ja nimelt põhjast pakse-
mat. Kes ühel päeval oli esimeseks, pidi järgmisel päeval
viimane olema, sest esimesed said üldkatlast vähe pakse-
mat suppi. Vanemaks ei tahetud lasta neid, kellel abikaasa
kaasas, sest kardeti, et kaasale pannakse katlast rohkem.

Sõjaromantika
Paul Laamanni abikaasa Ella, kes viibis esimesest lahin-

gust peale koos Pauliga soomusrongil, oli 1919. aasta jaa-
nuaris Tartusse sõitnud last vaatama ja viibis seal enam-
laste hirmuvalitsuse ajal. Peale Tartu vabastamist sõitis
ta hobusega Tartust Viljandi ja pääses sealt rongiga edasi
Mõisakülani. Kui ta parajasti edasi-tagasi raudteejaama
platvormil jalutas, oodates juhust, et mõne veduri või va-
rustusrongiga Ruhja suunas Pauli soomusrongile tagasi
jõuda ja kaasaga peale pikka lahusolekut kohtuda, sõitis
ootamatult soomusrong nr 2 koos Pauliga jaama sisse.

Paul astus rongist platvormile, habemesse kasvanud,
magamata, pesemata, vedurisuitsust ja tahmast nägu
must, seljas mustuse tõttu arusaamatu värviga poolkasu-
kas ja peas koeranahast karvane müts. Ella vaatas Paulile
teravalt otsa, aga ei tundnud teda ära ja tahtis rahulikult
mööda minna. Tal oli süles Siberist kaasa toodud koer, kes
aga oma peremehe kohe ära tundis, sülest maha hüppas,
haukus, kargas ja rõõmust vingus. Esimesel silmapilgul
Ella ei taibanud, miks koer nii sõbralikult võõra mehe suh-
tes käitub, ja hakkas koera tagasi kutsuma. Siis ta vaatas
Pauli uuesti, seekord väga uurivalt - tundis lõpuks ära.

Sellest päevast peale jäi Ella alatiseks soomusrongile
ja tegi kõik lahingud kaasa, seistes kas Pauli kõrval ka-
huriplatvormil, kui too kahurituld juhtis, või aidates haa-
vatuid, kes rongile toodi. Ka koer tegi kogu Vabadussõja
soomusrongil Laamanni perekonnaga kaasa.

Paul Laamann kirjutab oma käsikirjas: “30. juulil 1915
abiellusin sellega, keda olin oma elukaaslaseks valinud
juba siis, kui alles koolipingis istusin. Kaks, kel midagi ei
olnud peale armastuse, tahtejõu, usu ja lootuse tulevikku,
ulatasid teineteisele käed ja tõotasid ühiselt võidelda läbi
eluraskuste. Seda tõotust on nad ka ausalt täitnud!“

16-aastane sõdur kogeb esmakordselt enda kõrval lõh-
kevat granaati

2. jalaväe polgu 8. roodu sidemeheks oli kõigest 16-aas-
tane noor, kes kirjeldab oma käsikirjades esmakordselt
kogetud granaadi lõhkemist järgnevalt: „Oli külm ja udune
talve hommik. Mind saadeti roodu ülemale viima min-
gisugust paberit. Läksin paha aimamata otse üle välja
omaette laulu jorutades, kui käis esimene suurtüki lask.
Mu laul oli kui noaga läbi lõigatud. Ehmatasin sedavõrd, et
jäin kohale seisma ega osanud enam midagi peale hakata.
Granaat lõhkes minust umbes saja sammu kaugusel. See
oli kaugus, mida harilikult sõjas üldse tähele ei panda,
sõjas harjunud sõdur ei tee sellest välja ega vaata sin-

Teine paraad Eesti iseseisvuse aastapäeval Vabaduse väljakul, 1920. a., Teine paraad Eesti iseseisvuse aastapäeval Vabaduse väljakul, 1920. a.,
Eesti SõjamuuseumEesti Sõjamuuseum

VEEBRUAR 2023

12 MAARDU PANORAAM

 VABAIIGI AASTAPÄEV

na poolegi. Kuid minule, 16-aastasele poisikesele, kellel
polnud õiget aimu ei sõjast ega suurtükitulest, mõjus see
niivõrd rabavalt, et jäin seisma ega suutnud minna ei edasi

ega tagasi.

Kuna vaenlane oli oma suurtükid seadnud üles meist
ainult kilomeetri kaugusel ja talve kerges õhus on 3-tollise
lask väga vali, siis arvan nüüd tagantjärele, et ma ehmu-
sin rohkem sellest lasust kui granaadi lõhkemisest, sest
lõhkemine ei ole nii kõrvu tungiv kui laskmine. Vähe aja
pärast toibusin ja märkasin, et ligidal on küün. Kui mõt-
lesin, et jooksen õige küüni taha varju, käis teine lask ja
mürsk lõhkes otse minu arvatava pelgupaiga, küüni juures.
See lask lõi mind nüüd juba „maa küljest" lahti. Hakkasin
jooksma nii kuidas suutsin ühe talu poole, kus asus meie
rood. Sinna jõudes olid mehed juba kõik oma kohtadel ja
ootasid vaenlast. Nähes, et teised ei olnudki nii väga koh-
kunud, katsusin ka ise rahuneda, mis pikapeale osaliselt
vist õnnestus.“

Tsiviilelanike vägitegudest -„Põgenege! Küll ma tema
eest hoolitsen…“

Vabadussõjast võttis osa 208 arsti ja 42 asearsti. Sõja-
tegevuse käigus kaotas elu 12 arsti. Arstid pidid tagama
sanitaarse olukorra sõjaväeosades ja esmaabi andmise
vigastatutele. Neil oli suur ülesanne ka Vabadussõja lõpul
ja selle järel tekkinud tüüfuse epideemia likvideerimisel.

Seejuures arstid ei olnud sugugi ainsad inimhingede
päästjad. Sõja käigus tegid vägitegusid ka tsiviilelanikud,
kes seadsid end ohtu kodumaakaitsjate abistamisel. Ee-
rik Toome kirjeldab oma käsikirjades just sellist juhtumit
Vabadussõja ajast.

Meeleheitlikult ragisevad püssid. Õhus vihiseb granaat
ja lõhkeb siis tugeva raksatusega mõnikümmend meetrit
kiviaiast eemal. Meestel pole aega sellele pöörata tähele-

Paul ja Ella Laamann Vabadussõjas 1919.a.,Paul ja Ella Laamann Vabadussõjas 1919.a.,
Eesti Ajaloomuuseum SAEesti Ajaloomuuseum SA

Välihaigla sisevaade ja personali grupipilt., Välihaigla sisevaade ja personali grupipilt.,
Tallinna LinnamuuseumTallinna Linnamuuseum

13

VEEBRUAR 2023

MAARDU PANORAAM

VABAIIGI AASTAPÄEVA
panu, kuna punased lähenevad järjest ja on aeg taganeda.
Hetk hiljem kahmab omal rinnust kinni üks sõdur, ta lan-
geb sõjaseltsilise käte vahele. Haavatul niriseb õlast verd
õhukesele sügispalitule. Juurde ruttab rühma juhatanud
lipnik ja koos kaaslasega üritavad nad haavatut toimeta-
da majade varju.

Viimaks ometi jõuavad mehed talumajade juurde, aga
pole aega sealgi haavade sidumiseks, sest vaenlane võib
iga hetk jõuda. Hoolimata tihedalt vinguvatest kuulidest
jookseb talu vanaperemees õuele, haarab haavatu sülle
ja teda toa poole viies hüüab: „Põgenege! Küll ma tema
eest..“ Lipnik jookseb peremehe juurde, pistab vanale paki
haavasidemetega pihku ja sosistab kiiruga: „Hoolitsege
ta eest! Ärge jätke teda vaenlase kätte!“ Vanaperemees
on haavatuga juba uksel ja vastab: „Peidan ta ära. Ärge
muretsege!"

Juba mõni minut hiljem jooksevad talust mööda pu-
nasõdurid. Nende tulevane ööase saabki olema just seal,
sest küla oli nüüd nende käes. Punaväelased pidasid
imelikuks vanamehe lahkust, ei mõistnud nad, miks too
lubab vastastel enda voodil magada ja ise läheb lakka.
Peretütar kuulis ülevalt lakast kostvaid hääli ja kiirustas
seletama: „Vana seal üleval teeb vist aset. Kogu sõja teine
olnud nii närviline, et ööd läbi räägib magades. Vahest
karjub ja teeb niisugust mürglit, et kogu pere on öö otsa
üleval. Närvid teisel otsas!“ Selliselt sai lakka peidetud ja
valust vinguva haavatu karjumist maskeerida vanamehe
omapäradeks. Keegi vastastest kontrollima ei tulnud, kas
vanamees on lakas tõepoolest üksi või mitte.

Hommikul on vanaperemees aegsasti all lahkuvaid pu-
naväelasi ära saatmas. Nende lahkudes tuuakse haavatu
alla, kes on nüüd kogu pererahva hoolitsemisaluseks. Jär-
jekindlalt paraneb sõduri tervis. Aja möödudes, kui Räga-
veresse marssisid lõpuks sisse meie väed, sammub neile
rõõmsalt vastu juba paranenud sõjakaaslane.

Mõni aeg hiljem külastab talu too samune lipnik, kes
omal ajal sõjakaaslase vanamehe hoolde jättis. Vana-
peremees näitab talle rõõmsalt kunagiselt hoolealuselt
saadud kirja, mis tuli Narva rindelt. Seejärel lausub: „Meie
pojalt.“. Silmist valgub tal suuri pisaraid, mis kiiresti vurru-
desse kaovad. Peremees pühib varrukaotsaga silmi.

Tänuavaldus
Ajajoonele tagasi vaadates ja käsikirju lugedes saab

veenduda, et 24. veebruar on rohkem kui riigipüha. See on
meie inimeste püha. Päev, mil tuleb tähistada, meenutada
ja mälestada. Päev, mis näitas kaugel 1918. aastal ära,
mida meie rahvas suudab.

Iseseisvuse väljakuulutamisele järgnenud Saksa oku-
patsioon ja Punaarmee rünnak, millest sai alguse Vaba-
dussõda, näitas – meie rahvas ei anna alla. Meie rahvas
on väärt oma kodumaad. Hoidkem seda, kaitskem seda nii
füüsiliselt kui hingelt. Olge lahked teineteisega, märgake
ja aidake kaasmaalasi. Ja mitte ainult.

Näitus „24. veebruar – inimhinged vaba Eesti Vabariigi
eest“ valmis paljude muuseumite abiga üle Eesti, kes juhen-
dasid allikate leidmisel. Avaldame tänu Eesti Muuseumide
Veebiväravale, Eesti Sõjamuuseumile, Tallinna Linnamuu-
seumile, Eesti Ajaloomuuseumile, Eesti Rahva Muuseumile,
Kehra muuseumile, Maardu Linna Raamatukogule, Saare-
maa Sõjaväe Muuseumile, Militaarajaloo pärandi projekti
meeskonnale ja Kaitseväe Akadeemia muuseumile.

Tekstis kasutatud käsikirjade allikad: Kööp, A.-L.
Tallinna keskhaigla arstid Vabadussõjas. Eesti Arst 2017;
96(11):687–690. ; Kaitseliit. Valikute ees. Pilk kapten Paul
Laamanni eluteele. 2008, Tallinn. ; Luts, K. (september,
1937) Pantvangide elust Eesti Töörahva Kõmmuna all. Va-
badussõja Tähistel (9), lk 336. ; Jarne, A. Eesti Vabariik 101!
Esimene paraad 1919. Kesknädal.

VEEBRUAR 2023

14 MAARDU PANORAAM

 HARIDUSVALDKONNA UUDISED

Uued töötajad Kallavere Keskkoolis
Meil on hea meel, et meiega on liitunud mitmed uued
inimesed. Õppeaasta alguses saime hulgaliselt uusi ja
kvaliteetseid õpetajaid, kes tagavad kõrget kvaliteeti õpe-
tamises. Kuid puudus oli tugispetsialistidest, täitmata oli
juhiabi koht ning ka raamatukogu töötaja otsustas liikuda
teistele väljakutsetele vastu. Nüüdseks oleme leidnud
endale väga tööka ja korrektse juhiabi, olemas on ka ko-
gemustega raamatukogutöötaja ning üle mitme aasta
töötab meie koolis jälle ka koolipsühholoog. Loodame,
et meie komplekteeritud meeskond suudab kõik plaanitu
ellu viia, seega suuname koostöise pilgu tulevikku.

Kooli dokumentatsiooni uuendamine
Käesoleval õppeaastal oleme pööranud suuremat tähele-
panu kooli dokumentatsiooni uuendamisele. Uuendatud
sai õppekava üldosa, mis läheb muutmisele ka peale uue
õppekava vastuvõtmist. Lisaks saavad uuendatud kõi-
kide töötajate ametijuhendid ning muud kooliga soetud
dokumendid. Väga suured ja põhjalikud muudatused tu-
levad ka uuendatud kodukorras, mis sai kaasaaegsemad
reeglid ja korraldused, mis kehtestatakse direktori käsk-
kirjaga. Muuhulgas viiakse sisse hoolekogu poolt tõstata-
tud eestikeelsete vahetundide nõue ning nutiseadmete
vähendamiseks teeme samuti esimesi samme. Paljud
dokumendid on valmimisjärgus ning järgemööda saavad
need direktori käskkirjaga kinnitatud.

Leedu kolleegide külaskäigud
Oma uuenduste, digilahenduste ja kaasaaegse õpikäsit-
luse tõttu jäime hackathonil silma Leedu Haridusminis-
teeriumile. Neile väga meeldisid meie ideed ja mõtted
- otsiti kontakti, et tulla meile külla. Esimesed külalised
käisid meie õppetööd vaatlemas 30. novembril. Kuna
meie koolist oldi vaimustuses, siis paluti võimalust vastu
võtta veel kaks gruppi. Esimene grupikülastus toimus 8.
veebruaril ning teine 21. veebruaril. Külalised said vaadata
muusikatunde, külastada ja osaleda keelekümblustun-
dides ning kogu nähtu pakkus neile meeldivaid üllatusi.
Lisaks toimusid vestlusringid, kus tutvustasime Eesti ha-
ridussüsteemi ja kuulasime nende muljeid.

Erasmus+ projektiga välismaale täiendama
Kui meie oleme silma jäänud oma uudsuse ja lahendus-
tega, siis meie õpetajad otsivad samuti võimalusi, kuidas
ennast harida. Tänu Erasmus+ projektile saame saata 15
õpetajat nelja erinevasse sihtkohta. Meid võtavad vastu
koolid Soomest, Rootsist, Poolast ja Türgist. Kõik koolid
on seotud rahvusvaheliste õpilaste ning keelekümblu-
sega. Meie reiside eesmärk ongi saada kogemusi ja häid
praktikaid teistest riikidest, kus keelekümblusega on edu-
kalt tegeletud. Planeeritud reisid toimuvad märtsist kuni
aprillini ning kõik reisid toimuvad erinevatel aegadel, et

KALLAVERE KESKKOOLI UUDISED
õpetajate õppimiskogemuse ajal ei langeks koolis antava
õpetuse kvaliteet.

Keelekümbluskoolitus
Õpilane õpib kõige rohkem ise õpetades. Sama on ka õpe-
tajatega. Kui endal on teadmisi ja oskuseid, siis neid tuleb
ka kolleegidega jagada. Oleme saanud tagasisidet Eesti
parimatelt keelekümblusgurudelt, et liigume väga õigel
teel ning meie õpetajad on tasemel. Seda aluseks võttes
võtsid meie kooli keelekümbluse õpetajad julguse kokku
ning moodustasid töörühma, koostasid koolitusplaani
koos mõõdetavate väljunditega ning viisid läbi esimese
koolituse keelekümbluse teemadel meie enda kooli õpe-
tajatele. Koolitus oli väga huvitav ning oleme valmis seda
koolitust pakkuma ka väljaspool enda kooli.

„Kool ja kogukond digiajastul“ koolitus algas 24. jaa-
nuaril ja lõppeb märtsi alguses. Selle eesmärgiks on kooli
ja kogukonna suhete loomine ja hoidmine läbi tehnoloo-
giliste vahendite. Koolitus sisaldab viit veebikohtumist
ning samas mahus ka iseseisvat tööd. Koolituse käigus
koostame koolitajate poolt antava sisendile tuginedes
ka oma koolile sobiva „ Kogukondliku e-suhtlemise hea
tava“.

Vaikusenurk
Õpilaste arv koolis on aasta-aastalt kasvanud ning suur
puudus on nii õppe- kui ka puhkeruumidest. Osa õpilasi
on vahetundides üsna elavad, samas kui teised otsivad
vaikust ja rahu selleks, et oleks võimalik kasvõi hetkeks
lihtsalt koguda ja kuulata iseenda mõtteid. Oleme selle
võimaluse pakkumiseks loomas „vaikusenurka“. Asuko-
haks oleme valinud õpetajate toa ja raamatukogu vahe-
lise ala, kus oleks võimalik istuda mugavalt kott-toolis,
lugeda rahulikult raamatut või vaadelda telekast läbi
looduskaamerate loomade tegutsemist. Sellist mõtet
toetas ka meie hoolekogu, kes talvisel kogupereüritusel
„Talve Võlumaa“ kohviku müügitulu koolile kinkis just sel-
le nurga loomiseks. Loodame, et varsti saame pidulikult
loodud koha õpilastele üle anda ning, et nad tunnevad
sellest suurt rõõmu.

Lähenevad sündmused
22. veebruaril algusega kell 17:00 toimub järjekordne
„Playback Show“, kus iga klass saab üles astuda ühe pa-
roodianumbriga, lisaks toimub ka üllatusesinemine. Õhtu
lõppeb suure võitja väljaselgitamisega. Õpilased ja õpe-
tajad on juba nädalaid tegelenud oma etteastete viimist-
lemisega. Kindlasti tuleb põnev vaatamine ja kuulamine.
23. veebruaril toimub Eesti Vabariigi aastapäeva puhul
pidulik e-kontsert, kust ei puudu laul, tants ega kõned.
Sellele järgneb „Sina oled Kallavere geenius“ osaetapp,
mis seekord on liikumisaasta raames koos matkaga Met-
saparki. Digivahendeid kasutades saavad õpilased läbida
õpetajate poolt koostatud raja ja mängida mälumängu.
Lõpp-punktis ootab kõiki kosutav suutäis ja soe jook.

JAAN KAUPMEES
Kallavere Keskkooli õppejuht

MARIN NAAR
Kallavere Keskkooli huvijuht

15

VEEBRUAR 2023

MAARDU PANORAAM

HARIDUSVALDKONNA UUDISEDA

Sellel aastal oleme seadnud eesmär-
giks toetada muu emakeelega tööta-
jaid keeleõppes. Ühistel aruteludel oli
kõige populaarsem mõte viia läbi eesti
keele õppeks keelekohvikuid. Iganäda-
laselt toimuvad keelekohvikud on lõbu-

Veebruarikuu on traditsiooniliselt
seotud Eesti taasiseseisvumispäeva
tähistamisega. Nii tähistati ka Maar-
du Kunstide Koolis seda tähtpäeva
20. veebruaril toimunud kontserdiga,
milles esinesid kooli muusikaosakonna
õpilased. Lapsed esitasid Eesti ja vä-
lismaiste heliloojate teoseid erinevatel
muusikariistadel: klaveril, tromboonil,
trompetil, akordionil, bajaanil, viiulil ja
teistel pillidel, demonstreerides pilli
valdamise suurt meisterlikkust. Esine-
sid ka Kunstide Kooli koorid ja orkester.

Eesti Vabariigi sünnipäeva auks avati
koolis joonistuste näitus „Meie raamat
Eestist”, mille raames iga õpilane „kir-
jutas” lehekülje oma armsast riigist.
Näitusel on eksponeeritud gooti kirjas
miniatuure, linna- ja maamaastikke,
pilte Eestimaa loodusest ja lindudest,
aga ka joonistusi värvikirevatest rahva-

KEELEKOHVIKUD MUUGA LASTEAIAS

MAARDU KUNSTIDE KOOLI ÜRITUSED

sad ning mängulised, pakkudes samal
ajal ka piisavalt väljakutset keeleliseks
eneseväljenduseks.
Kokku sai vabatahtlikkuse alusel kuus
lasteaia töötajat kohvikupidajaks, kes
pakuvad vaheldumisi tegevusi ja tee-
masid välja ning viivad ellu toredaid
ideid. Juba on ühiselt läbitud koolituse
põhjal toimunud arutelu ning män-

URVE MEIER
Muuga Lasteaia õppejuht

JEKATERINA SEMENOVA
Maardu Kunstide Kooli õppealajuhataja

gitud on nii Aliast kui ka digimänge
Quizizz keskkonnas.
Lisaks keeleoskuse arenemisele on
keelekohvik kui tore võimalus lihtsalt
kolleegidega suhelda ning tugevdada
suhteid meeskonnas.
Sõbrapäeva raames toimus pidulikum
keelekohvik.

Muuga Lasteaia töötaja Triin Niit viib läbi keelekohvikut, kus täiendati eesti keele Muuga Lasteaia töötaja Triin Niit viib läbi keelekohvikut, kus täiendati eesti keele
oskust Quizizz keskkonnas digimänge mängidesoskust Quizizz keskkonnas digimänge mängides

riietest. Kunstiosakonna õpilaste poolt
õpetaja Olga Haaki juhendamisel koos-
tatud näitusekogusse kuulub 24 tööd.

Näitus on üleval Maardu Kunstide Kooli
fuajees-galeriis ja kestab 15. märtsini.

VEEBRUAR 2023

16 MAARDU PANORAAM

 KULTUUR

2023. aasta veebruaris tunnus-
tas Eesti Kultuurkapitali Harju
ekspertgrupp Maardu Kultuuri-
ja Infokeskust põlvkondade peo
„Taas koos“ eduka korraldamise
eest Maardu linnas. Auhinnatse-
remoonia toimus Eesti Draama-
teatris.

28. mail 2022 toimus Maardu lin-
nas mastaapne ja vaatemänguline
põlvkondade pidu „Taas koos”, mil-
lest võttis osa mitusada inimest 15
Harjumaa omavalitsusest. Selle üri-
tuse jaoks traditsioonilisel rongkäigul,
mis lõppes staadionil rahvatantsude
ja lauludega, osales umbes 60 tant-
su- ja laulurühma. Põlvkondade pidu
toimus Maardu linnas esimest korda.

Alates 1996. aastast on Harjumaa
ekspertgrupp igal aastal autasusta-
nud kultuuri- ja sporditegelasi ning
maakonnas tegutsevaid seltse ja or-
ganisatsioone kultuuri- ja spordielu
arendamise eest. Tänavu pääses lau-
reaatide nimekirja Maardu Kultuuri-
ja Infokeskus. Auhinnatseremoonia
toimus Eesti Draamateatris. Auhin-
na andsid üle Harjumaa ekspertgrupi
esimees Harri Illak ja Eesti Kultuurka-
pitali juht Margus Allikmaa. Maardu
Kultuuri- ja Infokeskuse auhind anti
üle Maardu linna põlvkondade peo
koordinaatorile Jekaterina Semeno-
vale.

MAARDU KULTUURI- JA INFOKESKUS PÄLVIS AUHINNA

• Auhinna üleandmine põlvkondade peo koordinaatorile Maardus. Fotol: Harri Illak Auhinna üleandmine põlvkondade peo koordinaatorile Maardus. Fotol: Harri Illak
(vasakul), Jekaterina Semenova (keskel), Margus Allikmaa (paremal)(vasakul), Jekaterina Semenova (keskel), Margus Allikmaa (paremal)

17

VEEBRUAR 2023

MAARDU PANORAAM

MA ARMASTAN SIND, ELU!A

60a
Aršinova Galina
Drogomoretskaya Liudmila
Platonova Marina
Zhemkov Juri
Ossipova Marina
Levchenko Marina
Voronaja Ljudmilla
Maršalova Natalja
Arevkov Sergei
Valerianov Evgenii
Kublii Volodymyr
Odinets Tatjana
Govoruhhina Tatjana
Siniver Svetlana
Frolov Andrei
Vassiljeva Ljubov
Jakimovitš Konstantin
Leebe Merje
Ploskovskaja Larissa
Suškevitš Irina

65a
Kriventsova Maria
Lipovskikh Elena
Anissimova Ljudmilla
Kornijenko Zinaida
Jegorova Jekaterina
Negine Ljudmilla
Vassiljeva Tatjana
Boiko Tamara
Dudakov Sergey
Šved Svetlana
Stepnjova Svetlana
Onokhova Anna
Poljakova Niina
Kell Tiia
Vabuolis Valerij
Rausberg Roland
Sai Svetlana
Makarov Igor
Razin Alexander
Salivon Jelena
Muzalevskaja Irina
Nikolajeva Nadežda

Konjahhin Igor
Rusak Gennadi
Neff Natalia
Luik Veera
Javorski Jaroslav
Obojeva Olga
Kovtonjuk Ljubov
Leškov Leonid
Vlasova Marina
Jakovlev Andrei
Baradulina Svetlana
Jafarov Nasir

70a
Maleev Semen
Kharashkevich Olga
Shmykova Natalia
Ivanova Jelena
Zagorodniy Valerian
Selgest Elme
Slebova Tatjana
Ivanova Zinaida
Morgunenko Natalja

Karbuzanova Nina
Smagin Aleksandr
Dryagina Evgenia
Riks Galina
Grafski Vladimir
Medov Gennadi
Kolodin Viktor
Haiba Malle

75a
Matyzhenko Nadezda
Nazarov Vladimir
Jalinova Nadežda
Nurm Tamara
Roosimaa Urve
Presnjakov Vladimir
Torelkin Ljubov
Kueto Valerija
Uuspuu Sirje
Paeorg Jüri
Gavrilova Alla
Buslavski Juri
Azizov Izmail

Maardu linna juubilarid. Veebruar 2023. Õnnitleme!
Zenova Olga

80a
Bekirov Veli
Alikanova Antonina
Kukk Milvi
Talvoja Mati
Belaja Nonna
Storožko Vladimir
Mihailova Tiiu-Maria

85a
Pinjajev Vladimir
Kübarsepp Ilse
Sbriglio Orazio Giuseppe
Katovich Adalfina
Grafskaja Galina
Jaremtšuk Valentina
Kepp Hele-Maie

90a
Smorygo Evgeniia
Tsugart Vaike

2023. aasta veebruaris tähistas keskus Hõbedane Vanus
viie aasta möödumist oma tegevuse algusest! Nõus, et seda
on üheaegselt nii palju kui ka vähe. Meie üritustel osalejad
on seeniorid. Pandeemia ajal kuulusid nad kõik peamisse
riskirühma, mistõttu jäid meie keskuse üritused ära.

Kõigi rõõmuks on koroonaviiruse piirangud lõppenud ning
keskuse Hõbedane Vanus tegevus taastatud, küll mõningate
muudatustega, kuid peaaegu täies mahus. Ja nüüd võim-
levad meie lugupeetud seeniorid värskes õhus, joovad teed
intellektuaalsete ja loominguliste vestluste saatel, laulavad
ja tantsivad. Ja see pole veel kõik. Jõulude ajal ja valentinipäe-
va eel toimusid tantsuõhtud, mis olid kõikidele osalejatele

KESKUS HÕBEDANE VANUS SAI VIIEAASTASEKS!

südame järgi. Ja kõigile meeldisid väga ekskursioonid sarjast
„Ma armastan oma Eestit”. Eelmisel aastal korraldati ke-
vad-suvisel hooajal mööda meie kaunist maad kolm sellist
reisi: käisime Kirnas tulpide õitsemist vaatamas; võtsime
osa „uurimiseksperimentidest“ Rakvere Politseimuuseumis;
ekskursioonihooaja lõpus külastasime Põltsamaa roosiae-
da. Iga sõit kinkis selles osalejatele unustamatuid muljeid
ning lahke ja meeldiv suhtlemine meie lühikeste reiside ajal
pani veelgi enam veenduma, et elu on ilus, mitmetahuline ja
imetlusväärne!

Viis aastat tagasi sai idee luua meie linna vabaajakeskus
soliidses eas inimeste jaoks reaalsuseks ja Maardusse ilmus
keskus Hõbedane Vanus, kus saab tegeleda loovusega, spor-
tida, leida rõõmu suhtlemisest, säilitada ja suurendada huvi
elu vastu!

Küpsete, elutarkade inimeste iga nimetatakse sageli elusügiseks. Nii nagu iga aastaaeg on omamoodi ilus, on kordumatud ka
meie elu vanuselised „sesoonid“. Ükskõik, millised mured pole elus ette tulnud, kõik halvad asjad ununevad ja me naudime
taas elu, unistame õnnest ja armastusest. Sest elu on ju ilus ja imetlusväärne!

LJUBOV KOMAROVA
Keskuse Hõbedane Vanus koordinaator

Hõbedane Vanus ekskursioonil roosiaiasHõbedane Vanus ekskursioonil roosiaias

VEEBRUAR 2023

18 MAARDU PANORAAM

 TUTVUME MAARDUGA

Maardu elanikud teavad Maardu linna kolme suuri-
mat roheala: Maardu metsapark, Loodepark ja Maardu
järveäärne roheala. Need rohealad paiknevad Maardu
linna ida-, loode- ja lõunaosas. Maardu metsapark on
armastatud puhke- ja jalutusala, mis on rajatud endise
fosforiidikarjääri aladele1. Loodepark on metsane ala, mis
asub loode Kallavere elurajoonis (sealt ka selle nimetus),
mida osaliselt kujundatakse pargiks ja kuhu on edaspidi
plaanitud üle viia linna vabaõhuürituste korraldamine2.
Maardu järveäärne roheala pakub võimalusi puhkuseks
ja vaba aja veetmiseks, aga soovi korral ka matkamiseks
ümber Maardu järve.

Linnaloodus ja rohealade olemasolu on oluline mit-
mes mõõtmes. Puud, põõsad, lilled ja rohelised maalapid
rõõmustavad silma ja muudavad linnakeskkonda sõb-
ralikumaks ning elamisväärsemaks. Kõrghaljastus aitab
leevendada ka kuumasaari linnades, kus muidu võiks
kuumadel suvepäevadel õhutemperatuur majade vahel
tõusta ohtlikult kõrgele. Suuremad loodusalad võimalda-
vad viibida looduses ja liikuda tervislikult vabas õhus ilma
liigse aja- ja kütusekuluta transpordile, mis omakorda on
loodussõbralik. Samuti on linnalähedane rohelus lastele
heaks ümbruseks loodusega tutvumisel, liikumismängude
mängimisel ja ka keskkonnateadlikkuse ja loodushoiu
arendamisel. Armastada ja hoida oskame ikka seda, mida
tunneme ja siin on turvaline looduskeskkond hindamatu
avastuste allikas. Oleme harjunud pidama Maardut rohe-
liseks ja ilusaks linnaks ja see on kodulinna puhul oluline.

Tegelikult on nüüd Maardu linnas ametlikult ka neljas
roheala, mis on ligikaudu 14 hektari suurune. 31. jaanua-

LOODUSHOID ALGAB KODULÄHEDASEST METSAST

ril 2023 kehtestas Maardu Linnavolikogu Maardu linna
uue üldplaneeringu3. Linnavolikogu istungil tõi koostaja,
Hendrikson & Ko esindaja ühena kahest olulisemast tee-
mast välja puhverala tähtsuse Muuga aedlinna ja Va-
na-Narva maantee tööstuspiirkonna vahel. Üldplanee-
ringuga muudeti nn Kopranõmme loodusala (Riigimaa
15 ja Paevälja 2 klindialune osa) haljasala ja parkmetsa
maa-alaks. Samuti on ette nähtud 20 m laiune haljasriba
Kurgesoo piirkonnas Kaldase teelt Altmetsa teeni Sara-
piku tee 1 ja Sarapiku tee 15a maaüksustel. Selle tulemu-
sena saame rääkida, et neljas suur roheala Maardus on
ühtlasi ka esimene, mis asub linna lääneosas.

Haljasala ja parkmetsa maa-ala moodustamine Maar-
du läänepiirile, Muuga aedlinna ja Vana-Narva maantee
tööstuspiirkonna vaheliseks puhveralaks, ei toimunud
üllatuslikult. Sellele eelnes kolme aasta pikkune eeltöö,
mille jooksul Maardu uue üldplaneeringu koostamise
raames uuriti ja hinnati kogukonna vajadusi, keskkonna-
tingimusi ning piirkonna tegelikku looduslikku seisundit.

Üheks oluliseks teguriks oli välisõhu kvaliteet. 2021.
aasta Keskkonnaameti tellimusel läbi viidud õhukvali-
teedi ja saasteainete seire uuring näitas, et kuigi piste-
liste mõõtmiste raames välisõhu kvaliteedi piirväärtuste
ületamist üldjuhul Muuga piirkonnas ei tuvastatud ja
saasteainete kontsentratsioonid jäid enamasti oluliselt
alla piirväärtuse, olid erandiks mõõtmised Tiigi 5a aad-
ressil, mille puhul registreeris ajutine seirejaam tahkete
peenosakeste piirväärtuse ületamisi ööpäevaste koguste
lõikes. Samuti tuvastati kõikide pisteliste pidevmõõtmis-
te andmete kõrvutamisel, et kõige kõrgemad olid perioo-
dikeskmised tulemused ka mõne teise saasteaine korral
just Tiigi 5a asukohas, näiteks tuvastati lenduvaid orgaa-
nilisi ühendeid mõõtmisperioodi keskmise tulemusena 10
korda rohkem kui teistes vaatluse all olnud asukohtades.

RAUL SAVIMAA
Eesti Looduskaitse Seltsi Maardu osakonna esimees

Punane puuPunane puu
Autor: Raul SavimaaAutor: Raul Savimaa

19

VEEBRUAR 2023

MAARDU PANORAAM

TUTVUME MAARDUGA
Lenduvate orgaaniliste ühendite mõõtmised näitasid ka,
et kõige rohkem hetkelise heitkoguse heiteallikateks oli
Liwathoni E.O.S. AS Termoili GKS (Vana-Narva maan-
tee ja Altmetsa tee vahel). Emissioonimõõtmise käigus
ilmnes Muuga-Maardu piirkonnas kolm heiteallikat,
kust mõõdetud emissioonid oli kõrgemad loas toodud
kogusest: JTK Power Finmec Estonia AS (Vana-Narva
maantee 1c) kaks heiteallikat V7 ja V8, mis ületasid loas
lubatud tolueeni hetkelist heitkogust ning Liwathon E.O.S
AS Termoili terminali GKS väljund4. See näitab, et väli-
sõhu kvaliteet Vana-Narva maantee tööstuspiirkonnas
on problemaatiline ning kõrghaljastusega puhvervööndi
säilitamine Muuga aedlinna ja Viimsi Laiaküla elupiirkon-
dade kaitseks on ülioluline.

Samuti on Kopranõmme loodusala näol tegemist mit-
mekesise elurikka piirkonnaga, kus väikesel maa-alal
on mitu erinevat ökosüsteemikooslust. Lõunast piirneb
ala paeklindiga, sellele järgneb põhjasuunas endise Iru
metskonna poolt u 40—50 aastat tagasi istutatud kuu-
sik ja kunagise Kaldase talu heinamaa. Edasi mere poole
on männi ja nõmme vöönd. Ala keskosas on liivik, mis
sisaldab suurimat arvu elurikkust. Altmetsa tee poole
maapind langeb ning on moodustunud kõdusoo. Kuna vii-
masel aastakümnel on Vana-Narva maantee tööstuspiir-
konna ja kõrvalasuva Laiaküla elurajooni kuivendamise
tulemusena pinnasevett vähem, on suur osa sellest nüüd
aastaringselt läbitav. Põhjaosas läheb ala looduslikult
üle Altmetsa tee äärsete tiikide maa-alaks, mis on linna
omanduses olev üldkasutatav maa-ala. Kogu Kopranõm-
me loodusala on mõnus jalutamiseks Muuga aedlinna,
Viimsi Laiaküla ning Vana-Narva maantee klindipealsete
majade elanikele.

Kopranõmme loodusala oli 2021. ja 2022. aasta juuni-
kuus Tartu Ülikooli botaanikaaia korraldatava loodus-
vaatluste maratoni raames avalike üritustega loodus-

vaatluse ala. Tallinna Botaanikaaia, Tallinna Ülikooli ja
Eesti Lepidopteroloogide Seltsi loodus-, taime- ja putu-
kateadlaste Olev Abneri, Urmas Jürivete, Tõnu Ploompuu,
Allan Selini ja Andres Tõnissoni abiga kaardistati osa seal
leiduvatest taimedest, loomadest ja putukatest.

2021. aastal leiti 24 tunni jooksul toimunud vaatlustel
224 erinevat liiki, suurem osa neist ala keskosas asuvas
liivikus5. Avastati ka mitu kaitsealuse taime esinemis-
kohta. Kaitsealuse liigi kasvukohas võidakse moodustada
looduskaitseala, et tagada selle liigi säilimist. Näiteks
III kaitsekategooria kaitsealustest taimedest on Kopra-
nõmme loodusalal roosa merikann, vööthuul-sõrmkäpp,
aas-karukell jt. Nende liikide puhul on keelatud taime
kahjustamine ja korjamine. Aas-karukella puhul on korja-
mine suisa ohtlik –huvitavale välimusele vaatamata on
kogu taim mürgine. Lenduv mürk võib kahjustada silmi
ja hingamisteid, nahale sattudes põhjustab punetust,
sügelemist, turseid ja villide teket, mis hiljem asenduvad
raskesti paranevate haavanditega6.

2022. aasta loodusvaatluste maratoni ajal püüti roh-
kem vaadata liiviku ümber olevaid alasid – kõdusood,
männikut ja kuusikut. Seal tuvastati 153 liiki, mitmed küll
kattusid eelneval aastal leitud liikidega, ent ligikaudu
pooled olid varem märkamata liigid7. Loodusalalt liiguvad
läbi ka mitmed ulukid – põdrad, metskitsed ja jänesed.
Pikaajalised asukad on olnud koprad, kes küll veerežiimi
muutumise tõttu ja toiduks sobivate puude otsingul liigu-
vad suuremate tiikide ja märgalade piirkonda.

Kokku näitasid kahe aasta leiud, et kogu Kopranõmme
loodusala on mitmekesiselt liigirikas. Samas on see ku-
junenud mõõduka inimtegevuse tulemusena – viimase
15–20 aasta jooksul on ala kasutatud peamiselt jalutami-
seks, jalgrattasõiduks ja koerte jooksutamiseks, talvel ka
suusatamiseks. Selline koormus ei kahjusta taimestikku

Lumised puudLumised puud
Autor: Raul SavimaaAutor: Raul Savimaa

VEEBRUAR 2023

20 MAARDU PANORAAM

Baltic Restaurants Estonia AS avaldab perekonnale ja
lähedastele siirast kaastunnet, Niina Poljakova surma
puhul.

Viljapuude lõikus. Hind alates 30 eur puu.
Tel. 50 727 45, Jüri.

ja sobib loodusala edasiseks kasutuseks igati hästi. Moo-
torsõidukid, sealhulgas ATV-d ja mootorrattad peaksid
loodusalalt eemale hoiduma.

Lisaks loodusobjektidele on alal ka muid vaatamisväär-
susi. Paeklindi ääres on pärandkultuuriobjekt – Peeter
Suure merekindluse Kaldase Stolli suue8, mis loodi üle
saja aasta tagasi Iru tunneli õhutamiseks. Tunnel ise on
osa Peeter Suure merekindluse ehitistest ümber Tallinna
ning kulgeb Vana-Narva maantee lähedal alates Pirita jõe
käärust. Kahjuks on nii Kaldase Stolli suue kui ka tunnel
ise mitmest kohast sisse varisenud, mistõttu suuet saab
vaid vaadelda, ent suudmesse ronimine on alla kukkuva-
te paekivilahmakate tõttu ohtlik ja edasiminek varingu
tõttu takistatud.

Kopranõmme loodusala lähedal Kurgesoos paiknevad
kaks looduskaitseobjekti: Miku raudkivid ja Iru aiandi kivi.
Iru aiandi kivi asub Muuga Jäätmejaama vastas, teisel
pool Kaldase teed, Kaldase tee 13 krundil. Kuigi täna-
päeval aiaga piiratud eraterritooriumi sees Iru aiandi kivi,
ajaloolise nimega ka Peedu kivi, on lõunapoolt kenasti
vaadeldav. Kivi kõrgus on 3,5 meetrit ja ümbermõõt 19,3
meetrit9. Muuseas, Muuga Jäätmejaam on üks puhtamaid
ja parima heakorraga jäätmejaamu Eestis ning väärib
jäätmete sorteerimise ja loodushoidliku taaskasutuse
propageerimise näitena igati eeskujuks seadmist.

Miku raudkivide leidmine nõuab natuke avastamist.
Nad asuvad Sarapiku tee 1 kinnistul, teest veidi eemal,
puude varjus. Miku raudkivid on kaitsealune rändrahn,
tegelikult on tegemist kahe lähestikku seisva rabakivi
(viiburgiiti) rahnuga. Neist suurema kõrgus on 4,4 meetrit
ja ümbermõõt 17,8 meetrit. Kivi juures on teine rahn, pealt
tasane Järikivi, mis paikneb nagu järi suure kivilaua (Miku
Raudkivi) ees. Järikivi kõrgus on 1,9 meetrit ja ümber-
mõõt 14,5 meetrit10. Põnevaks teeb Miku raudkivide otsi-
mise see, et kivide teavitussilt paikneb mõnisada meetrit
eemal, hoopis väiksemate kivide juures, kus on samuti
paaris suurem kivi ja selle juures madalam nn järikivi. As-
jakohased kaardid juhatavad siiski õige kivipaari juurde.

Raudkivide juurest mööda teerada kirdesse minnes
jõuab mitmest väiksemast rändrahnust koosneva kivi-
külvi, nn Piknikukivide juurde ja sealt mööda Altmetsa
tee äärsete tiikide vahelist teerada tagasi Muuga aedlinna
Viljapuu puiestee lõppu. Muuseas, selle teeraja ääres on
puude otsas ka kaks kukkurtihase pesa. Suvel, kui puud
lehtes, on nad väga hästi peidetud, aga talvel paistavad
kaugemale. Ka tiigid on väga elurikkad, suurematest lin-
dudest, keda on kergem märgata, on seal nii mitmelgi
aastal olnud luiged, hallhaigrud, pardid jt veelinnud.

Haljasala ja parkmetsa maa-ala määramine Maardu
läänepiirile Riigimaa 15 ja Paevälja 2 klindialusele osale
Maardu üldplaneeringus ning Kopranõmme loodusala
kavandamine Maardu arengukavas11 sai teoks mitmete
osapoolte ühise panusena aastatel 2020—2023: teema

tõstatamine kogukonna eestvedajate poolt ja kogukonna
kaasatulek ideega, ettepanekute arvestamine Maardu
Linnavalitsuse poolt, kõnealuse ala loodus- ja puhkeväär-
tuse aktsepterimine Keskkonnaministeeriumi, Maa-ameti
ja Rahandusministeeriumi poolt ning juhtotstarbe kinni-
tamine üldplaneeringu kehtestamisega Maardu Linna-
volikogu poolt. Aitäh kõigile osapooltele, kes nõustusid
ettepanekute arvestamisega ja selle liigirikka ala säilita-
mise vajadusega!

Täpsemalt saab Kopranõmme loodusalast, Kurgesoost
ja teistest Maardu ümbruse loodus- ja kultuuriloolistest
paikadest ja objektidest ning Maardu loodus- ja kultuu-
riloolise õpperajast lugeda veebilehelt http://maardu-
loodus.ee12.

Head koduümbruse looduse avastamist ja hoidmist!

Kutsume kõiki huvilisi panustama lugude ja info kogu-
misesse ja jagamisesse, et kujuneks nii Maardu elanikele
kui turistidele Maardu loodus- ja kultuuripärandi kohta
kasulikku infot jagav portaal ja rada. Täpsem info: Eesti
Looduskaitse Seltsi Maardu osakond, telefon 509 0797,
e-post maardu@elks.ee.

1 Keskkonnaagentuur (2023). TK Eesti Fosforiit Kaevan-
dusalad. [Vaadatud 08.02.2023]

2 Maardu (2023). Vaba aja veetmise võimalused.
[Vaadatud 08.02.2023]

3 Maardu (2023). Maardu linna üldplaneering.
[Vaadatud 08.02.2023].

4 OÜ Eesti Keskkonnauuringute Keskus (2021). Välisõhu
kvaliteedi, lõhnahäiringu ja saasteainete heitkoguste
hindamine Muuga-Maardu piirkonnas. Uuringuraport.
Tellija: Keskkonnaamet. lk. 166—168.

5 Tartu Ülikooli loodusmuuseum ja botaanikaaed
(2021). Üle-eestiline loodusvaatluste maraton 2021.
Maardu avalik vaatlusala. [Vaadatud 01.02.2023]

6 Tartu Ülikooli Loodusteadusliku hariduse keskus
(2022). Eesti taimed. Karukell. [Vaadatud 03.02.2023]

7 Tartu Ülikooli loodusmuuseum ja botaanikaaed
(2022). Üle-eestiline loodusvaatluste maraton 2022.
Maardu avalik vaatlusala. [Vaadatud 01.02.2023]

8 Keskkonnaagentuur (2023). Eesti Looduse
infosüsteem. Peeter Suure merekindluse Kaldase Stolli
suue. [Vaadatud 06.02.2023]

9 Keskkonnaagentuur (2023). Eesti Looduse
infosüsteem. Iru aiandi kivi. [Vaadatud 06.02.2023]

10 Keskkonnaagentuur (2023). Eesti Looduse
infosüsteem. Miku raudkivid. [Vaadatud 08.02.2023]

11 Maardu (2022). Maardu Linna arengukava 2022—
2030. [Vaadatud 08.02.2023]

12 Eesti Looduskaitse Selts (2022). Maardu loodus- ja
kultuurilooline õpperada. [Vaadatud 01.02.2023]

 TUTVUME MAARDUGA

21

VEEBRUAR 2023

MAARDU PANORAAM

KÜSITLUSA

Sotsiaalhoolekande valdkond
Kommunaalmajanduse valdkond
Planeeringud
Vaba aja veetmise võimalused (spordiklubid, hobitegevus jt)
Kultuurisündmused
Haridusvaldkond
Noorsootöö
Kohalike kodanikeühenduste tegevus
Ühistransport
Persoonilood
Muu teema………………………………...…….

Jah
Ei

Linnapea
Volikogu esimees
Sotsiaalabiosakonna spetsialist
Kommunaalvaldkonna spetsialist
Ehituse ja planeerimise valdkonna spetsialist
Haridusspetsialist
Noorsootöö spetsialist
Muu……………………………...………………..

Kui vastasite eelmisele küsimusele jaatavalt, siis mis
teemadel soovite saada rohkem infot?

Mida Teie arvates võiks Maardu linn ette võtta, et
oluline info jõuaks paremini inimesteni?
……
……

Kas tunnete vajadust selles, et Muugal toimuksid
Maardu Linnavalisuse spetsilistide vastuvõtud?

Mis valdkondade spetsialistid võiksid Teie arvates
Muugal inimesi vastu võtta?

Millistest avalikest teenustest tunnete Muugal kõige
rohkem puudust?...
..
...
Mille üle tunnete Muugal elades uhkust?
...
...
 Olen nõus, et minu email lisatakse
 loodavasse Muuga listi (pane linnuke, kui nõustud)

Antud küsimustiku eesmärk on saada Maardus registreeritud Muuga elanikelt tagasisidet,

mis aitab Maardu linnal paremini informeerida, osutada avalikke teenuseid ja kaasata Muuga

inimesi. Küsitlust viib läbi Maardu Linnavalitsus ajavahemikul 21.02.2023-31.08.2023.

Sellele vastamine ei võta palju aega ning me täname kõiki tagasiside eest!

 Täidetud ankeet palume tuua Muuga Lasteaia postkasti.

MUUGA ELANIKE KÜSITLUS

kuni 35 aastat vana
36-55 aastat vana
56 aastat vana ja vanem

Ei, ei soovi
Jah, soovin

Muuga lasteaia parkla (la vana hoone juures)
Lennula plats
Muu koht...

Koduleht www.maardu.ee
paberleht Maardu Panoraam
e-Maardu Panoraam https://maardupanoraam.ee/
Maardu Linnavalitsuse Facebook leht
https://www.facebook.com/MaarduLinn
Muuga rahvas Facebook grupp
Maardu City Facebook grupp
Videouudised TVN telekanalis
Muuga seltsi koduleht www.muugaaedlinn.ee
Muuga seltsi Facebooki leht
https://www.facebook.com/muuga
Muuga seltsi list
Infostendid bussipeatustes ja avalikus ruumis
Sõprade ja tuttavate kaudu
Üle-eestilised uudisteportaalid
Kohalik info ei jõua minuni

Jah, soovin
Ei, olen praeguse infomahuga rahul

Email ..

Teie nimi

Telefoninumber

Teie vanus (pange kriips sobiva vastuse alla)

Kas soovite, et Muugal toimuks uusaasta ööl
ilutulestik?

Kui vastasite eelmisele küsimusele JAH, siis kus kohas,
Teie arvates, võiks ilutulestik toimuda?

Mis infoallikatest saate kohalikku infot Maardu linnas
sh Muugal toimuva kohta?

Kas sooviksite saada tohkem infot Muugal toimuva
kohta?

Vasta elektrooniliselt!

VEEBRUAR 2023

22 MAARDU PANORAAM

 SPORT

Iluvõimlemist võib nimetada üheks kaunimaks spordi-
alaks ning iluvõimlemisklubi Tip-Top Klubi korraldatud
turniirid kingivad publikule alati imelisi emotsioone ja tõe-
liselt esteetilise naudingu.

Veebruaris toimunud turniir polnud erand – iluvõimle-
jate säravad etteasted muutsid selle spordiürituse tõeli-
seks ilu ja graatsia peoks. Laitmatu kehahoiak, virtuoosne
akrobaatiline liikumine ja kaunid trikood kutsusid publiku
silmis esile vaimustuse. Tasuks iluvõimlejate töökuse ja
osavuse eest on medalid, kingitused ja aplaus.

Maardu sportlastest näitasid parimaid tulemusi:

2016 B
1. koht: Khodas, Olivia

2016 С
1. koht: Pogoroljuk, Maria

2014 С
2. koht: Korljukova, Adelina
3. koht: Nelk, Angelina
4. koht: Suprun, Viktorya

VEEBRUARI TÄHT 2023

2011 A
2. koht: Jabloneva, Jekaterina

2011 С
2. koht: Nikolajeva, Anastasia (harjutuses palliga)

2009 С
1. koht: Nikolajeva, Margarita (harjutuses palliga)

2008 B
3. koht: Molodtsova, Jekaterina

Õnnitleme iluvõimlejaid väljateenitud auhindade puhul
ja ootame uusi unustamatuid etteasteid!

Täname iluvõimlemisklubi Tip-Top Klubi, mida esin-
dab selle vanemtreener Jelena Agafontseva, suurepära-
selt korraldatud turniiri „Veebruari täht 2023“ eest!

Loomulikult väärivad tänusõnu abi eest turniiri etteval-
mistamisel nii initsiatiivikad ja vastutulelikud iluvõimlejate
vanemad kui ka kõik, kes selle kauni pidupäeva korralda-
misel kaasa lõid!

11. ja 12. veebruaril toimus Kallavere Keskkooli pidulikult kaunistatud spordisaalis rahvusvaheline iluvõimlemisturniir „Veebruari
täht”, millest võttis osa 255 iluvõimlejat Lätist, Soomest, Rootsist, Šveitsist, Ukrainast ja Eestist.

23

VEEBRUAR 2023

MAARDU PANORAAM

REKLAAM/KUULUTUSEDA

PRILLIRAAMID
või PRILLIKLAASID

Tööülesanded
• lugejateenindus, sh lugemis-

nõustamine ja infopäringutele
vastamine;

• raamatukogutundide ja kir-
jandusürituste läbiviimine
lastele ja noortele;

• meisterdamistundide läbivii-
mine;

• töö teavikute ja koguga jne.

Nõudmised kandidaadile
• kõrg või kesk-eri haridus (raa-

matukogundus/infoteadus,
pedagoogika või füloloogia
haridus,);

• teenindusvalmidus, rõõmsa-
meelsus ja väga hea suhtle-
misoskus;

• hea laste- ja noortekirjanduse
tundmine;

• hea IT-seadmete kasutamise
oskus;

• iseseisvus, algatusvõime ja
oskus planeerida oma aega;

• hea organiseerimis- ja mees-
konnatöö oskus, ausus ja usal-
dusväärsus;

• eesti keele oskus kõrgtasemel
ja vene keele oskus vähemalt
kesktasemel.

Kasuks tuleb
• huvi kirjanduse vastu ja suur

lugemus,
• varasem kogemus töötamisel

laste ja noortega,
• võõrkeele oskus suhtlustase-

mel.

Omalt poolt pakume
• mitmekülgset ja huvitavat

tööd,
• enesetäiendus- ja koolitusvõi-

malusi,
• võimalust rakendada loomin-

gulisust.

Lisainformatsioon
• täistööaeg teisipäevast lau-

päevani;
• puhkus 28 kalendripäeva;
• brutopalk al 1000 eurot.

MAARDU LINNA RAAMATUKOGU OTSIB OMA MEESKONDA
RAAMATUKOGUHOIDJAT LASTEKIRJANDUSE OSAKONDA

Töökoha asukoht: Maardu linn, Orumetsa 8.
Kui olete huvitatud laste ja noortega töötamisest, armastate lugeda,vas-
tate meie kriteeriumitele ja tunnete, et soovite olla meie uus pere liige, siis
ootame CV-d aadressil info@maardurk.ee.

VEEBRUAR 2023

24 MAARDU PANORAAM

 REKLAAM

Telli kaubad eprisma.ee

Kalev
Pralineekompvekid
india pähkliga
500 g (13,38/kg)

669*

Eesti Pagar
Kirsi-mandli tort
430 g (13,93/kg)

599

Rõngu
Pagar
Kamarull
500 g (10,98/kg)

549

Kalev
Käsitöö-
kompvekid Tuljak
189 g (74,02/kg)

1399

Timo
Keraamika
Kruus
0,4 l

690

195
Tavahind 3,09

-37%

Alma
Või 82%
200 g (9,75/kg)

109
Tavahind 1,29

-16%

Eesti Pagar
Must vormileib
600 g (1,82/kg)

219

Briis
Vürtsikilufi lee
160 g (13,69/kg)

129
Tavahind 1,69

-24%

Tartu Mill
Kamajahu
400 g (3,23/kg)

*Hind kehtib ainult Maardu Prismas

Kõike maitsvat
Eesti sünnipäevaks.

