

Loksa tiitelleht

SISUKORD

	lk.
EESSÕNA	3
I ÜLDÜLEVAADE	6
1.Üldandmed	6
2. Asustus. Rahvastik. Tööhõive.	7
3.Teenindus	11
4.Tehniline infrastruktuur	14
5. Puhkus ja turism kui ressurss	17
6.Keskkonnatingimuste arvestamine ja kaitse	26
7. Riigimaad ja munitsipaalmaade taotlused	28
II TERRITOORIUMI PLANEERIMINE	32
III KOKKUVÕTE	56
KASUTATUD MATERJALID	58
SKEEMID TEKSTIDE JUURDE	
Skeem 1 Teenindus	31
LISAD	
Lisa 1 Ülesanne tööle „Loksa valla üldplaneering” Leping 15 - 98.	62
Lisa 2 Loksa valla üldplaneeringu ehitusalade aruteludest osavõtjad rannakülades ja Loksa Vallavolikogus	63
Lisa 3 Loksa Vallavolikogu otsus 24.septembrist 1998.a. munitsipaalmaade taotluste kohta	70
Lisa 4 Jõgede veeseire ja vee kvaliteedi näitaja	71
Lisa 5 Liikide koosluste seire asukohad	83
JOONISED	
Joonis 1 Üldplaneering M 1 : 20 000 (kahel lehel)	88
Joonised 2 - 17 Rannaäärsete külade maade sihtotstarbe määramine M 1 : 10 000	39-55a
Loksa valla üldplaneeringu kooskõlastamine	90

EESSÕNA

Töö koostamise aluseks on Loksa Vallavalitsuse poolt kinnitatud ülesanne valla üldplaneeringu koostamiseks (vt. lisa 1). Üldplaneeringu koostamine on läbi viidud kahes etapis. Üldplaneeringu I osa ♦ üldplaneeringu lähtetingimused (s.h. maakasutuskitsenduste kaart) on tellijale üle antud 1998.a. märtsikuus.

Valla üldplaneering on valla planeeringulise suunitlusega kompleksne projektmaterjal, mille abil omavalitsus määratleb valla edasise arengu visioonid ja strateegia. Üldplaneeringu ülesandeks on määratleda valla territoriaal-majandusliku arengu tingimused.

Valla üldplaneeringu eesmärgiks on :

- selgitada piirangud maakasutusele arvestades valla territooriumil kujunenud olukorda, kaitstavaid loodusobjekte, kultuurimälestisi, väärtuslikke põllumaid, looduskooslusi jm. (käsitatud üldplaneeringu I osas)
- määrata detailplaneeringut vajavad alad
- määrata tehnilise infrastruktuuri rajatiste asukohad,
- teha ettepanekud valla territooriumi funktsionaalseks tsoneerimiseks
- reserveerida ehitusmaid
- käsitleda valla keskkonna seisundit

Territooriumi planeering aitab ette näha keskkonna võimalikke muudatusi ja õigeaegselt sekkuda neist tekkivatesse mõjutustesse.

Töö väljundiks on seletuskiri ja arvutikaardid (põhijoonis mõõdus 1 : 20 000) ja detailplaneerimist vajavate alade kohta koostatud tsoneerimisskeemid mõõdus 1 : 10 000 . Kaardialusena on kasutatud Riigi Maa-ameti maakatastri koosseisus peetavaid katastri ja kõlvikute kaarte M 1 : 10 000. Töö temaatiline osa on töödeldud OÜ Maaplaneeringute poolt MapInfo tarkvaraga.

Planeeringu esimese osana on koostatud valla üldplaneeringu lähtetingimuste kaart, millele on kantud seadustest, määrustest ja normdokumentidest tulenevad kitsendused. Üldplaneeringu II osas on kaardile lisatud informatsioon detailplaneerimiskohustusega alade kohta, mille alusel vallavolikogu määrab ja kehtestab tiheasustusalad, samuti ehitus-reservmaade, munitsipaalmaade, ettevõtluse ja turismi perspektiivide kohta.

Joonisele 1 on kantud:

- informatsioon maakasutust puudutavatest kehtivatest riiklikest piirangutest
- tehnorajatistest ja -objektidest tulenevad piirangud
- loodusressursid

- põlised riigimetsamaad
- kaitstavad kultuurimälestised, loodusobjektid ja huviväärsused
- munitsipaalmaad
- riigimaanteed
- RE „Eesti Energiale” kuuluvad kõrgepingeliinid ja alajaamad
- elektriside kaabelliinid
- eriobjektid (jäätmete ladustuspaigad, puurkaevud, puhastusseadmed, kalmistud jne.)
- ettepanekud detailplaneerimist vajavate alade kohta
- ettepanekud ehitusmaade reserveerimiseks
- ettepanekud turismi kui perspektiivse ettevõtlusharu arendamiseks

Töö on koostatud koostöös Loksa Vallavalitsuse töötajatega. Töö koostamisele on kaasatud järgmised asutused ja ametkonnad ning kasutatud järgmisi teabeallikaid :

- Loksa Vallavalitsus
- Harju maakonna ametkondade spetsialistid
- Eesti keskkonnaministeeriumi spetsialistid
- Muinsuskaitseamet
- Lahemaa rahvuspark

Üldplaneeringu protsess:

- üldplaneeringu põhimõtete tutvustamine Loksa Vallavalitsuses ja Vallavolikogus 27.11.1997.a.;
- töökoosolek Loksa Vallavalitsuses 11.12.1997.a.;

- töökoosolek Loksa Vallavalitsuses 09.01.1998.a.;
- mittetulundusühingu „Leesi arengukeskus” asutamiskoosolekul osalemine, Loksa valla üldplaneeringu põhimõtete tutvustamine 07.02.1998.a.;
- Loksa valla üldplaneeringu lähtetingimuste esitamine Loksa vallavalitsusele 02.1998.a.;
- üldplaneeringu II etapi käivitamine ja väljasõit Juminda poolsaare külades 17.09.1998.a.;
- töökoosolek ja väljasõit Pärисpea poolsaare külades 08.10.1998.a.
- töökoosolekud ja rannakülade maade sihtotstarbe määramise arutlus kohaliku elanikkonnaga Leesi rahvamajas, Pärисpea seltsimajas ja Viinistu rahvamajas 17.10.98.a.
- töökoosolek ja maade sihtotstarbe määramise arutlus kohaliku elanikkonnaga Vihasoo külas 23.10.98.a.
- Üldplaneeringu esialgse variandi esitlemine Loksa valla volikogus 29.10.98.a.
- Loksa vallavolikogu otsus „“1998.a. planeeringu avalikustamise kohta

Töö avalikustamise kestvus on 4 nädalat.

Pärast avalikku arutelu toimub üldplaneeringu lõplik vormistamine, arvestades esitatud märkusi ja ettepanekuid.

Üldplaneeringu koostamist juhib ja koordineerib OÜ „Maaplaneeringud“ poolt Lembit Pakosta.

Töögrupp tänab Loksa Vallavolikogu ja Vallavalitsust, spetsialiste Harju maakonna ametkondadest, Muinsuskaitseametist ning kõiki, kes nõu ja jõuga abistasid.

ÜLDÜLEVAADE

1. ÜLDANDMED

Loksa vald paikneb Harju maakonna idaosas piirnedes lõunas Kuusalu vallaga, idas Lääne-Viru maakonna Vihula ja Kadrina valdadega. Loksa valla lääne ja põhjapiiriks

on Läänemeri (Soome laht). Merepiir Loksa valla mandriosas moodustab 62 % valla piirist (87,2km).

Geograafiliselt jääb suurem osa Loksa vallast Juminda ja Pärисpea poolsaartele, mille rannad jäävad Kolga, Hara ja Eru lahtede äärde. Maastikuliselt jääb suurem osa Loksa valla territooriumist Põhja-Eesti rannikumadalikule, millest lõunapool esineb väikese osana Põhja-Eesti lavamaa. Põhja-Eesti pank esineb piirkonnas sisemaise astanguna, olles suures osas mattunud hilisemate setete alla. Pank on nähtav Kolgaküla kohal ja Lohja järvest edelas. Lavamaal leidub mandrijää servakuhjatistena liivikuid, vallseljakuud. Valla lõunaosasse ulatub Kõrvemaa. Rannikualana, kus asuvad kaugele merre ulatuvad poolsaared, nendevahelised lahed ja mitu maastikutüüpi, on Lahemaa valitud meie rahvuspargiks ja Loksa valda jääb selle üks markantsemaid osi.

Valla vooluveekogud kuuluvad Soome lahe vesikonda. Järvedest on vallas Lohja järv ja Maalaht ning Ulgulaht, mis eraldusid merest alles möödunud sajandil.

Oma praegustes piirides paikneb Loksa vald endiste Kõnnu ja Kuusalu valdade maadel. Loksa valla piir on käesoleval ajal valla seisukohalt optimaalne. Tugeva haldusüksuse moodustaks Loksa vald koos Loksa linnaga, omades seoseid tööjõu osas (töömigratsioon linna ja valla vahel), ehitumaade osas, omades ühist keskust ja teenindustevõtteid Loksa linnas. Loksa valla vallamaja asub Loksa linnas, mis oma asukohaga on valla suhtes kesksel kohal.

Loksa valla üldsuurus on seisuga 01.10.98.a. 22 233 ha, sellest

- põllumajanduslike üksuste maa 229 ha
- talude maa 780 ha
- riigimetsamaa 11364 ha (Sagadi m/k, Koitjärve m/k, Loobu m/k)
- muud maakasutajad 9860 ha

Haritavat maad on vallas ca 5% valla territooriumist ja see paikneb Pärисpea poolsaare lõunaosas ja Kolgaküla, Kõnnu ja Valgejõe piirkonnas. Valdavad mullad on haritaval maal leetunud ja niisked liivmullad ja valla keskosas paepealsed liivsavi ja leostunud ning leetunud liivmullad.

Metsa paiknemine on lausaline suuremas osas valla territooriumil. Lahemaa rahvuspargi kaitse-eeskirjades on kogu Lahemaa rahvuspargi metsad määratud hoiu- ja kaitsemetsadeks. Metsade territoriaalsest paiknemisest annab ülevaate joonis 1. Metskondade reorganiseerimise tulemusel 1998.aastal kuuluvad Loksa valla metsad Sagadi, Koitjärve ja Loobu metskondadesse (enne reorganiseerimist Valgejõe ja Kolga metskondadesse). Loksa valla territooriumist on kaitsealust maad (Lahemaa rahvuspark ja Põhja-Kõrvemaa maastikukaitseala) 94,2%. Joonisele 1 on kantud

riigimetsamaa (metsamaa), mis 1940.a. 23. juulini kuulus riigile (6863,5ha). Endise Loksa metskonna osas on kasutatud A/S PLANSERKi poolt arvutisse sisestatud materjali, Valgejõe ja Kolga metskondade osas on saadud materjal metskondadest.

Valla elu on suuresti sõltuv Lahemaa rahvusparki kaitsekorra üldpõhimõtetest, mida tuleb järgida. Tuleks üle vaadata, täpsustada ja fikseerida omaniku (valla elaniku) ja rahvusparki vahelised suhted, mis väljendaksid kitsendustest saamata jäänud tulu eest saadavat kompensatsiooni.

2.ASUSTUS. RAHVASTIK. TÖÖHÕIVE.

Vanimad dokumendid valla asustuse kohta on 1259-st aastast, kui Taani kuningas Erik V Klipping kinkis Pärисpea Roma kloostri munkadele. Jumindat mainitakse esmakordselt 1290-l aastal, Vihasood 1346-l aastal, Viinistut 14.-l sajandi lõpul („Lahemaa randlased”, H.Sandström,1996). Tammispea küla on mainitud esmakordselt 1286.a. (arhiiviandmed). Arheoloogiliste leidude järgi on Loobu jõe ääres leitud senini 5 kiviaja asulakohta.

Tänapäevane asustus on koondunud vallas enamasti rannikule, kus kalurikülad järgnevad peaaegu järjest üksteisele. Rannakülades elab ca 60% vallarahvastikust.

Vanades ajalooliselt väjakujunenud rannakülades on tänapäevaks lisandunud ehitusi ja seetõttu oli piirkonnas vajalik teha tsoneerimisi, mis määravad asulate tulevased arenguvõimalused. Käesoleva tööga tehti tsoneerimised 16 -s asulas.

Vald territooriumi suurus on 222,3 km², millega ta on Harju maakonna 18 maavalla hulgas suuruselt 7-s vald. Loksa valla koosseisu jäävast 15 meresaares on suuremad Mohni (0,625km², Viinistu küla), Hara (0,1131km², Hara küla), Haldi (0,0351km², Viinistu küla), Kasispea Väikelood (0,0059km²), Kasispea Keskmine lood (0,0020km²), Kasispea Suurlood (0,0027km²) kõik Kasispea küla koosseisus. („Eesti meresaares nimestik”, A.Loopmann, Eesti Vabariigi Keskkonnaministeerium Info- ja Tehnokeskus, Tallinn, 1996.a.)

Vabariigi valitsuse määruse (18.12.97.a. nr.244; jõustunud 01.01.98.a. RT I 1997, 95/96, 1577) alusel kinnitatud külade järgi on Loksa vallas 25 küla, mis on toodud koos lahkmejoontega välja joonisel 1. Maa-asulate nimestik kohalike elanike arvuga Eesti Statistikaameti kogumiku (Valdade rahvastik majapidamisarvestuse andmetel 01.01.1998.a.) ja Loksa valla andmetel on toodud järgnevas tabelis :

Rahvastiku vanuseline struktuur külade kaupa :

Tabel 1

asula	alaliste elanike arv	kohal- olevate elanike arv	<u>s.h.</u> tööst nooremad		tööst- eali- sed	pensioni -ealised/ s.h. üksikud
			0 - 6 a.	7 - 15 a.		
1.Hara	87	87	7	9	45	26/7
2.Joaveski	66	66	-	5	34	27/6
3.Juminda	33	33	2	2	19	10/3
4.Kasispea	104	104	4	18	49	33/5
5.Kemba	53	53	3	5	29	16/2
6.Kiiu-Aabla	48	48				
7.Kolga-Aabla	134	134				
8.Kolgaküla	176	176	13	16	106	41/6
9.Kotka	71	71	1	5	39	26/2
10.Kõnnu	103	103	9	14	41	39/5
11.Leesi	41	41	1	1	24	15/1
12.Murksi	6	6				
13.Parksi	11	11				
14.Pedaspea	27	27	-	1	16	10/2
15. Pärisepea	118	118	2	15	53	48/7
16.Suurpea	187	187	13	33	108	33/5
17.Tammispea	44	44	3	9	25	7/2
18.Tammistu	6	6				
19.Tapurla	29	29	2	2	13	12/2
20.Turbuneeme	77	77	7	10	36	24/4
21.Valgejõe	47	47	6	8	21	12/1
22.Vanaküla	48	48				
23.Vihasoo	279	279	20	42	167	50/4
24.Viinistu	198	198	9	34	113	42/3
25.Virve	18	18	-	1	10	7/1
	2011	2011				

Tabeli andmed vanuselise struktuuri osas saadud Loksa vallast. Uute , 01.01.98.a. jõustunud külade kohta statistika vanuselise struktuuri kohta puudub.

Vanuselise struktuuri järgi jaguneb Loksa valla elanikkond võrreldes Harju maakonna ja vabariigi keskmiste näitajatega järgmiselt:

Tabel 2

piirkond	kokku	tööeast nooremad 0 - 15 a	%	tööealised 16 - 61/56 a	%	pensioni ealised 62 /57 +... a	%
Loksa vald	2011	390	19,4	1087	54,0	534	26,6
Harju maakond	76194	17669	23,2	45106	59,2	13419	17,6
Eesti valdade rahvastik	444616	104206	23,4	249176	56,1	91234	20,5

Andmed ESA statistikakogumikust, 1998

Vabariigi keskmiste näitajatega võrreldes on Loksa valla laste % märgatavalt madalam nii Harju maakonna kui vabariigi keskmistest näitajatest, samuti on tööealiste % madalam, samal ajal kui on kõrgem pensioniealiste %.

Valla iibe kohta annab ülevaate tabel

Tabel 3

näitaja	aasta				
	1994	1995	1996	1997	01.10.1998
sünnid	19	12	10	9	17
surmad	32	31	33	36	33
loomulik iive	- 13	- 19	- 23	- 27	- 16
saabus	99	76	109	95	51
lahkus	41	50	33	74	37
mehaaniline iive	+ 58	+ 26	+ 76	+ 21	+ 14
iive kokku	+ 45	+ 7	+ 53	- 6	- 2

Tabeli andmed saadud Loksa vallast

Loksa valla loomulik iive on viimaste aastate lõikes olnud negatiivne. Valda juurde tulnud elanikkonna (mehaaniline iive) arvel on kogumuutus aastatel 1994 -1996 siiski positiivne. Ka eelmisel aastal oli valla mehaaniline iive positiivne, kuid kogumuutus negatiivne. Käesoleva aasta sündide arv on märgatavalt tõusnud võrreldes lähiaastatega.

Loksa valla tööhõive ja õppijate kohta annab ülevaate järgnev tabel:

Tabel 4

hõiveliik	arv	% Loksa valla tööealistest
töötav elanikkond vallas	700	
s.h. tööealised	678	62,4
tööeast vanemad	22	
päevakoolis õppijad	387	
s.h. õpib väljaspool valda	269	
s.h. linnas	214	
päevakoolides õppivad	129	11,9
tööealised		
mittetöötavad ja mitteõppivad tööealised	312	28,7
s.h. I ja II grupi invaliidid	50	
lapsehoolduspuhkusel	11	
ametlikult registreeritud	6	0,06
töötud		
väljaspool valda töötab	238	
s.h. töötab linnas	195	
Loksal / Tallinnas		
tuleb tööle Loksa valda väljastpoolt	248	

Tabeli andmed saadud Loksa vallast seisuga 01.01.98.a.

Valla põhiliseks tõmbekeskuseks on Loksa linn, kus toimub tööalane pendelmigratsioon ja mis jääb ka edaspidi vallaelanikele teenindus- ja hariduskeskuseks. Valla territooriumil on 2 kalatööstusettevõtet: Kolga-Aablas (AS Ekton, 55 töötajat) ja Viinistus (AS Winisto, 157 töötajat), 2 kalakasvatust: Pärismeal AS Fortur ja Kotka külas, kalurid käivad merel Tapurla (kaluriühistu LETA), Turbuneeme (kaluriühistu RÄPSA) ja Kolgaküla sadamatest, aga ka väikeste paatidega lautrikohtadest. Enamus endisi suuremaid loomalautasid seisavad tühjalt ja on erastatud. Töötav farm asub Kolgakülas. Terve valla territooriumil asub väiksemaid saekaatreid (OÜ Efter, OÜ Kemba Puit, Haugas jt.).

Väljaspool valda töötab 21,9% valla tööealistest elanikest. 23,1% valla tööjulisest elanikonnast ei õpi ega tööta (142 meest ja 109 naist). Valla tööjõu rakendamiseks

oleks vaja ettevõtluse võimaluste eriuuringuid. Põhilised võimalused tulevad valla asukohast :

- seoses sadamate töölerakendamisega (Hara sadam transiitveosteks; jahisadamad, kalasadamad);
- eriline looduskaunis asukoht toob tulevikus kaasa aktiivsema turismi ja sellega kaasneva turismiteeninduse (toitlustus, majutus, infopunktid, turismitarvete müük ja laenutus, vanade tavade eksponeerimine, laevasõidu ja paikkonna ajaloo tutvustamine, giidide väljaõpe jne.);
- randade ärakasutamine puhkekomplekside (Pärispea, Juminda, Hara) väljaehitamise, mis samal ajal toovad kaasa ka töökohti;

Planeeringuga on näidatud võimalikud tootmismaa-alad. Ettevõtlusega tuleks ära kasutada kõik tühjad tootmishooned.

3. TEENINDUS

Teenindus- ja sotsiaalasutused on asuvad vallas väljakujunenud kohtades, vastavalt kohaloleva elanikkonna paiknemisele ja vajadustele. Esmateeninduskeskused on vallas Viinistu, Vihasoo, Pärispea, Leesi, Kolgaküla, Kõnnu külades. Loksa linn on kogu valla suhtes kesksel kohal ja omab ka tulevikus vallarahvale teeninduskeskuse suurt tähtsust.

Valla lapsed käivad põhiliselt Loksa I Keskkoolis (eesti õppekeelega) ja Loksa Vene Gümnaasiumis (vene õppekeelega). Valla lääne- ja edelaosa lapsed käivad Kuusalu vallas Kolga Keskkoolis (35 last Loksa vallast) ja Kuusalu Keskkoolis (19 last Loksa vallast). Vihasoo külas asub valla ainus lasteaed-alkkool (5 klassi, 45 last), Viinistu külas lasteaed. Rahvamajad ja raamatukogud on kogu vallas optimaalselt jaotunud. Arstiabi saab põhiliselt Loksa linnas. Arstiabi korralduses oleks soovitatav leida võimalus viia arstiabi ka Juminda poolsaare külade rahvani korraldades näiteks Kolga-Aablas paar korda nädalas vastuvõtu (Loksa linna meedikute baasil). Pärispea poolsaare rahvas käib Viinistu velskripunktis. Kirikud Loksa linnas ja Leesi külas teenindavad nii valla idapoolset kui läänepoolset elanikkonda. Politsei, kiirabi, päästeteenistus asuvad Loksa linnas. Kodanikukaitse tagamiseks on vajalik ulatusliku ja töökindla sidesüsteemi olemasolu vallas. Ettevõtjat vajaks Loksa valla olmeteenindus (õmbleja, juuksur, kingsepp, keemiline puhastus jne.)

Valla külaliste ja turistide teenindamiseks ja majutamiseks on vaja lisaks olemasolevatele turismitaludele ja puhkebaasidele uusi puhkekeskusi, mida on k.o. planeeringuga pakutud Pärispea, Suurpea, Hara ja Juminda külades (vt. joonis 1)

Tulevikus on Loksa valla suureks võimaluseks turismimajandus, mistõttu on k.o. töös välja pakutud võimalikud turismiteed ja -rajad (kooskõlastatult Lahemaa rahvuspargiga ja Eesti matkaliidu matkaradade sektsiooniga), mis tulevad täpsustamisele detailsemates käsitlustes ja koos nendega ka teedeäärne perspektiivne teenindus.

Tabel 5 annab ülevaate olevaist ja perspektiivselt vajalikest teenindusasutustest:

Tabel 5

teeninduse liik	asukoht
vallamaja	Loksa linn
linnavalitsus	Loksa linn
lasteaed	Loksa linn, Viinistu
lasteaed - algkool	Vihasso
keskool	Loksa linn
vene gümnaasium	Loksa linn
muusikakool	Loksa linn
rahvamaja	Vihasso, Pärismepe(seltsimaja), Leesi, Viinistu, Kolgaküla
raamatukogu	Vihasso, Viinistu, Joaveski, Kõnnu, Pärismepe, Loksa linn
muuseum	Pärismepe, Vihasso, Vanaküla
turismiinfopunkt	Loksa linn, Leesi, Kolgaküla, Kemba(perspektiivne)
kirik	Loksa linn, Leesi
haigla	Loksa linn
arstipunkt	Viinistu, Kolga-Aabla(perspektiivne)
apteek	Loksa linn
sotsiaalhooldus	Loksa linn, Kolga-Aabla
kauplus	Loksa linn, Kolga-Aabla, Leesi, Pärismepe, Viinistu, Turbuneeme, Kasispea, Vihasso, Kolgaküla, Kõnnu, Suurpea(perspektiivne),
toitlustus	Loksa linn, Viinistu, Kotka, Kolgaküla, Leesi(perspektiivne)
maanteeäärne teeninduskeskus (võimalik kauplus, toitlustus, majutus, i-punkt, telkimine, parkimine, bensiinijaam jne.)	Valgejõe, Kemba
automaattelefoni-	Loksa linn, Joaveski, Kõnnu, Leesi, Vihasso, Viinistu,

keskjaam	Kolga-Aabla
mobiiltelefoni mast	Kasispea, Vihasoo, Kõnnu, Kiiu-Aabla, Kemba
side	Loksa linn, Leesi, Viinistu, Vihasoo, Kõnnu
pank	Loksa linn
politsei	Loksa linn
päästeteenistus	Loksa linn
saun	Loksa linn
rahvapidude koht	Kolga-Aabla, Tammistu, Juminda, Tapurla, Virve, Hara, Loksa linn, Viinistu, Turbuneeme, Vihasoo, Tammispea, Valgejõe, Leesi (perspektiivne), Pärispea (perspektiivne)
puhkebaas; majutusvõimalus	Kolgaküla, Hara, Vihasoo, Pedaspea, Kiiu-Aabla, Juminda, Leesi (2 perspektiivset), Valgejõe (2 tk.)
puhkekeskus	Pärispea (perspektiivne), Suurpea (perspektiivne), Hara (perspektiivne), Juminda (perspektiivne)
turismitalu	Pedaspea, Hara, Vihasoo
koolituskeskus	Vihasoo
laste puhkelaager	Kolga-Aabla, Kotka, Tammispea, Kõnnu
bensiinijaam või tankla	Kotka, vihasoo, Tapurla(laevadele), Loksa linn
autobussijaam	Loksa linn
kalmistu	leesi, Loksa linn, Kasispea (perspektiivne)
prügila	Kasispea
loomade matmispaik	Kolgaküla

Loksa valla teeninduse ja sotsiaalsfääri kohta annab ülevaate skeem 4.

4. TEHNILINE INFRASTRUKTUUR

4.1 MAANTEED

Riigimaanteede võrk on vallas välja kujunenud. Kuna Juminda ja Pärispea poolsaartel on suur turismipotentsiaal siis olevad kruusateed onotstarbekas muuta tolmuvabaks (kohalikud riigimaanteed nr.-d 11271, 11272, 11285,

11286,11277). Vallateed vajavad täpsustamist ja tuleks kaaaluda võtta valla teedeks ka enamkülastatavate turismiobjektide ja vaatamisväärsuste juurde minevad teed.

Probleemiks on mõnedel lõikudel poolsaarte idakallastel maanteed liigne lähedus rannale, kuna randades toimub pinnase ärakandmine (riigimaanteel nr. 11280 ja vallateel nr.1)

4.2 ELEKTRIVARUSTUS

Käesoleval ajal toimub valla elektrivarustus Loksa 110/35/10 kV alajaama baasil. Harju maakonnaplaneeringus on ette nähtud 110/10 kV alajaam endise Hara 35/10 kV alajaama asemele. Sellega paraneb oluliselt Juminda poolsaare elektrivarustuse kvaliteet.

Energiamahukaid objekte ei ole planeeringuga ette nähtud. Seega olevast Loksa ja perspektiivsest Hara alajaamast piisab valla elektrivarustuseks. Uute elamute ja ehituspiirkondade liitumiseks elektrivõrguga esitab tingimused Harju Elektrivõrk.

4.3 GAASIVARUSTUS

Loksa valda läbib Rakvere - Tallinn gaasiülekanalitorustik. Kunagiste plaanide kohaselt planeeriti varustada Loksa linna kesksurvegaasiga üle Kolga. Kuna Kolgani ehitatud gaasitorustik ei ole Eesti Gaasi poolt aktsepteeritav siis maakonnaplaneeringuga on ette nähtud Loksa gasifitseerimiseks uus trass piki tugimaanteed nr. 85 Liiapeksi - Loksa. Loksa linna gasifitseerimisküsimused tuleb lahendada koos linna üldplaneeringuga. Linna gasifitseerimine vajab tasuvusuuringuid.

4.4 SIDE

Loksa valla territooriumil paikneb kuus telefonikeskjaama ning lisaks neile on piirkonnas Loksa linna telefonikeskjaam. Eesti Telefoni arengustrateegia kohaselt kuuluvad olevad analoogjaamad järkjärgulisele väljavahetamisele digitaalsete jaamade vastu. Koos kiudoptiliste kaablite rakendamisega paraneb oluliselt telefoniside kvaliteet. Arvestades asjaolu, et kaablitega on võimalik tagada kvaliteetne sideteenus (andmeside, telefoniside) 3km raadiuses telefonikeskjaamast, on praeguste keskjaamade asukohtade juures telefoniside probleeme Valgejõe, Kolgaküla, Kotka, Suurpea, Kasispea, Hara, Virve, Juminda ja Tapurla külades.

4.5 VEEVARUSTUS

Loksa valla üksikveetarbijate veeallikateks on salvkaevud ja madalad puurkaevud.

Valla asulate, farmide ja ettevõtete tarvis ehitatud veevarustussüsteemidesse kuuluvate sügavamate puurkaevude (ca 50 kaevu) kohta on andmed esitatud

üldplaneeringu I osa lisa 5. Nende kaevude vee kvaliteedi määramiseks teostatakse süstemaatilist kontrolli Harjumaa Tervisekaitsetalituse poolt.

Valla üldise veemajandusliku seisukorra hindamiseks (eriti endistel NL sõjaväele kuulunud objektidel) tuleks välja selgitada perspektiivselt kasutamist leidvate puurkaevude arv, nende vee kvaliteet, tamponeerimist vajavate kaevude arv ning väljaehitatud veevõrkude tehniline seisund ja nende ulatus.

Nimetatud töö tulemusena oleks võimalik täpsemalt määrata ja kavandada perspektiivselt vajalike tööde mahtu.

Valla üldplaneerimise käigus ette nähtud uusehitiste veega varustamine toimub olevate veevarustussüsteemide laiendamise teel.

Eraldipaiknevate planeeritud uusehitiste veega varustamiseks tuleb rajada uued puurkaevud ning ehitada välja veehaardeseadmed ja torustikud.

Hajahoonestusega asulates, kus seni puudub tsentraalne veevarustussüsteem tuleks hoonete veega varustamisel piirduda lokaalsete veeallikatega (madalad puurkaevud), milliste vee kvaliteet vastaks joogivee nõuetele.

Vallas kavandatud uusehitiste veevarustusprobleemid kuuluvad lahendamisele üldplaneeringule järgnevate detailplaneerimise - või spetsiaalsete veevarustusprojektide koosseisus.

4.6. KANALISATSIOON

Valla territooriumil paiknevatest asulatest, farmidest ja tootmiskeskustest on seni kanaliseeritud seitse.

Põhiliselt ajavahemikus 1976 - 1986 rajatud süsteemides on enamlevinenud "BIO" tüüpi reoveepuhastid:

Asukoht	Reovee-puhasti	Järel-puhasti	Eesvool	Puhasti seisund	Märkused
Vihasoo	2xBIO-25	biotiik	kraav 2km merre	töötav	
Kolgaküla farm+elamud	BIO-50	biotiik	Pudisoo jõgi	töötav	
Suurpea asula	BIO-100+ KY-100		Kolga laht	ei tööta	puudub vastav koormus
Suurpea katlamaja	BIO-25		Hara laht	ei tööta	puudub koormus
Viinistu kalatööstus+elamud	pneumaatil. aerats.rõn-gaspuhasti		Eru laht süvalask	töötav	tehniline protsess häiritud
Pärispea kalakasvatus	2xBIO-50		Hara laht	ei tööta	puudub koormus

Kolga-Aabla kalatööstus+ elamud	3xBIO-50		Kolga laht	töötab	
---------------------------------	----------	--	------------	--------	--

Üldplaneeringuga kavandatud uute objektide (jahisadamad, puhkeasutused, elamud jm.) kanaliseerimiseks asulates, kuhu on välja ehitatud kanalisatsioon - tuleb nimetatud objektid ühendada oleva süsteemiga, vajaduse korral suurendades reoveepuhastite jõudlust.

Hajaasustusega asulatesse, kus kanalisatsioon puudub, tuleks rajada madalama sanitaarse heakorrastustasemega (kuivkäimlad) elamuid.

Nimetatud asulates uute hoonete lokaalne kanaliseerimine lihtsama tehnilise tasemega puhasteid (septikud koos filterkraavide või liivkruusfiltritega jm.) kasutades, eeldab sobivaid hüdrogeoloogilisi tingimusi või soodsa reljeefi ja eesvoolu olemasolu. Selliste lahenduste realiseerimiseks tuleb taotleda järelvalveorganisatsioonide (keskkonnakaitse, tervishoid) nõusolek.

Väljaspool asulaid, täiesti eraldipaiknevate uute hoonetegruppide (puhkeasutused jm.) kanaliseerimisel tuleb hoonete kanalisatsioon lahendada kaasaegseid tehnilisi lahendusi ja reoveepuhasteid kasutades.

Käesolev valla üldplaneering ei välista uute kanalisatsioonisüsteemide ja puhastite ehitamise võimalust mistahes valla asulasse või punkti - tingimusel, et selleks leitakse rahalisi vahendeid nii nõuetekohaste projektide koostamiseks, kui ka nende realiseerimiseks.

5.PUHKUS JA TURISM KUI RESSURSS

Loksa valla suurimaks eeliseks ja majanduslikuks ressursiks on tema eriti soodsast geograafilisest asendist tulenevad puhkusevõimalused ja turism. Puhkus ja turism kui ressurss peab olema korraldatud säästva kasutuse põhimõttest lähtuvalt, rõhuasetusega loodusõppele.

Põhjusi, miks Loksa valla loodus ja maastik on puhkajale ja turistile huvitav, on väga palju:

- Valla merepiir on 87,2km ja on suuremas osas jalgsimatkajale läbitav. Puhkajat tõmbab puhkus puhkebaasides, turismitaludes kui mereäärne suvilakrunt.
- Mererannas on suuri kivikülve ja kogu vallas leidub palju hiidrahne, mis on osalt võetud riikliku kaitse alla. Lisaks on palju suuri rahne esitatud töös huviväärsustena, toetudes Eesti Ürglooduse Raamatus esitatule (vt. joonis1).
- Juminda ja Pärisea poolsaarte lahesoppides leidub liivaseid randu luidetega, mis on sobivad kasutada supelrandadena (vt. joonis 1). Töös on esitatud kohaliku rahva poolt kasutusel olevaid rahvapäraseid nimetusi lahtedele, karidele, lõugastele jne., et säiliks kohalik nimepruuk (vt. joonis 1).
- Ranniku lähedal esineb väikesi, kohati metsaga kaetud saari : Haldi, Hara, Vähilo, Kasispea Ees-, Kesk- ja Tagalood. Kõige kaugemal, 5km kaugusel on Mohni saar, kõige suurem valla koosseisu kuuluvatest saartest. Matkajate rajad on näidatud Haldi saarele. Mohni saar oleks tulevikus sobiv lülitada mõne matkamarsruudi juurde, kuna saarel olev majakas ja terve rida objekte on riikliku kaitse all arhitektuurimälestistena (vt. joonis 1). Saar on Lahemaa rahvusparki sihtkaitsevöönd.
- Valla keskosas asuvas Lahemaa rahvusparki Juminda-Suurekõrve sihtkaitsevööndis on eraldatud (vt. joonis 1) Eesti Ürglooduse Raamatu järgi Hara rannabarrid ja soostunud laguunid (merelised ja järvelised kulutus- ja kuhjevormid). Piirkonnas on esitatud matkarajad (sooturism, mida tuleks tulevikus detailsemalt käsitleda vastavasisulistest uuringutes.
- Kogu valla territooriumil on huvitavaid looduslikke kooslusi : metsad, sood, rannaniidud, roostik jne. Toimub loodusliku mitmekesisuse seire (Tapurla luidetel, Loksa linna põhjapiiril jm)
- Ornitoloogiliselt on huvitav Vihasoo roostik ja rannaniidud
- Kotka - Vihasoo joonelt lõunapool esineb maastikus huvitavaid Antsülusjärve aegseid luiteid.
- Maastikuliselt huvitav on Valgejõe Kotka ja Valgejõe külade vaheline kanjonitaoline orulõik (piiritletud joonisel 1).
- Paekallast ületades on jõgedel kujunenud kolm kaunist juga: Valgejõel Nõmmeveski juga, Loobu jõel astmestikuna langev Joaveski juga ja Valgejõkke suubuval Vasaristi ojal Vasaristi juga. Vasaristi oja on kuni joani karstioja. On märkimisväärne, et Harju maakonna kuuest tuntumast joast jääb 3 Loksa valda.

- Loksa valla lõunaosas, Peterburi maanteest lõunapool ulatub valla maadele väike osa Põhja-Kõrvemaa maastikukaitsealast (vt. joonis 1).
- Vallas on kokku 63 riikliku kaitse all olevat üksikobjekti (kultuurimälestisi ja looduskaitseobjekte) (vt. joonis 1).
- Lisaks riikliku kaitse all olevaile on toodud välja 95 huviväärset objekti (vt. joonis 1) toetudes Eesti Ürglooduse Raamatus esitatule ja erialaspetsialistide soovitudele.

Võimalusteks, kuidas turist saab valla vaatamisväärsusi näha, on käesolevas töös esitatud võimalikud matkateed ja rajad, mis on kaardile (vt. joonis 1) kantud kooskõlastatult Lahemaa rahvusparki ja keskkonnaministeeriumi esindajatega. Matkateedele ja -radadele on aluseks olemasolev teede võrk vallas, samuti informatiivsed kohad looduses. Joonisele 1 on märgitud kauni vaatega kohad. Tulevikus oleks vajalik teha täpsustav uurimistöo vastavate marsruutide kirjeldustega (s.h. ka õpperajad) nende kasutamiseks erinevate matkamisvormide puhul:

- jalgsimatkad
- hobumatkad
- jalgrattamatkad
- automatkad
- suusamatkad
- paadimatkad rannas ja saartel

Käesolevas töös on esitatud ka euromatkaraja (E9) Loksa vallas asuva lõigu esialgse variandi. Matkarada on mõeldud jalgsimatamiseks ja kooskõlastatud Eesti matkaliidu matkaradade sektsiooni ja keskkonnaministeeriumi esindajatega.

Turismi arengule Loksa vallas on aluseks

- 1) juba olemasolev infrastruktuur (vt. skeem 1), s.h. ka Loksa linnas;
- 2) majutus- (turismitalud, puhkebaasid, lastelaagrid jne.), parkimis- ja telkimisvõimalused.

Järgnev tabel annab ülevaate majutus- ja telkimiskohtadest ja esitab soovituslikult ka teenindusobjektide perspektiivid.

Tabel 6

teenindusliik	asukoht	kohtade arv
turismitalu	Pedaspea	10
	Hara	10
	Vihasoo	6

	Kemba (perspektiivne) Vanaküla (perspektiivne)	
puhkebaas	Pedaspea Kiiu-Aabla Leesi (perspektiivne) Leesi (perspektiivne) Juminda Hara Kolgaküla (suusabaas, ratsabaas) Vihasoo (perspektiivne;koolituskeskus) Valgejõe Valgejõe	20 20 15 20 16 10 20
võimalik puhkekeskus (endisel sõjväele kuulunud alal)	Pärispea (perspektiivne) Suurpea (perspektiivne) Hara (perspektiivne) Juminda (perspektiivne)	selgub detail- planeerimiste- ga
maanteeäärne teenindus- keskus (võimalik kauplus, toitlustus, majutus, I - punkt, bensiinijaam, parkimine, telkimine jne.)	Valgejõe (perspektiivne) Kemba (perspektiivne)	selgub detail- planeerimiste- ga
lastelaagrid	Kotka Tammispea Kolga-Aabla Kõnnu (Samblapõllu)	50 60 50 30
algkool-lasteaed majutuskeskusena	Vihasoo	40
I - punktid	Leesi (rahvamajas) Kolgaküla (O/Ü K.R.Vahtras) Kemba (persp.maanteeäärne teeninduskeskus)	
telkimiskoht	Pedaspea Kolga-Aabla * Kiiu-Aabla (perspektiivne) Tammistu * Juminda	

	Tammistu / Leesi (perspektiivne) Tapurla * (kahes kohas) Hara Suurpea Pärисpea Viinistu * Turbuneeme* Joaveski (Loobu jõe ääres) * Joaveski (Valgejõe ääres) Valgejõe * Valgejõe (perspektiivne)	
parkimiskoht	Kotka Tammistu / Leesi (perspektiivne) Hara (2 perspektiivset) Joaveski (persp. Vasaristi jõe juures) Joaveski (persp. Joaveski jõe juures) Joaveski (Nõmmeveski jõe juures) Valgejõe (perspektiivne) Kemba (perspektiivne)	

Turismiinformatsioon tulevikus.

Leesi külas asub Juminda poolsaare arengukeskus (mittetulundusühinguna), mille liikmeks on ka Lahemaa rahvuspark juriidilise isikuna. Alles arenemisjärgus olevast Lahemaa rahvuspargi lääneosas asuvast arengukeskusest peaks tulevikus välja kujunema vallas liikuvatele turistidele info- ja nõustamiskeskus, kus saab infot nii matkamis- kui majutusvõimaluste kohta nii Loksa vallas kui kogu Lahemaa rahvuspargis.

Tulevikus kujuneb infopunkt ka Kolgakülas. Käesoleval ajal on O/Ü K.R. Vahtras välja ehitanud puhkebaasi suusabaasina. Baas laieneb ratsabaasina.

Lähimad I-punktid väljaspool valda on Kolga mõisas ja Muuksis Kuusalu vallas ja Loksa linnas.

Soovituslikult võiks kujuneda kolmas infopunkt turistile ja matkajale Kemba külas, kus Peterburi maantee ääres on planeeringuga välja pakutud piirkond maanteeäärse teeninduse jaoks, mis võiks haarata kaubanduse, toitlustuse, bensiinijaama, parkimise, majutuse jne.,(sobiks eriti autoturistidele).

Soovituslikult võiks kujuneda puhkekeskusteks (ka konverentsikeskusteks, mereturistidele jne.) endised NL sõjaväele kuulunud alad Pärisepa, Suurpea, Hara, ja Juminda külades asuvad objektid, mis on joonisel 1 näidatud perspektiivse ärimaana.

Edukas ettevõtja on valla arengu tegelik toetaja. Valla eelarvet ei mõjuta mitte niivõrd ettevõtete arv vallas, vaid palgad mis seal makstakse. Seetõttu on valla jaoks eriti oluline soodustada tugevate ettevõtete tulekut valda, siinjuures silmas pidades puhkuseks ja turismiks sobivat tausta.

Harjumaa maakonnaplaneeringus on nimetatud laialdasemad turismi puudutavad algatatud projektid :

- Harjumaa mereturismi arendus ja koolitusprojekt - lülitatud PHARE CBL 1997.a.
- Balti mere regioonide ühisprojekt - Läänemere väikesadamate ja mereturismi võrgustiku arendamine
- Interreg IIC programm

Fotod lk 22-25

6.KESKKONNA TINGIMUSTE ARVESTAMINE JA KAITSE

Valla keskkonnakaitse probleemid tulenevad tema asendist ja looduse omapärasest. Loksa vallast on 94,2% haaratud kaitsealadega (Lahemaa rahvuspark 91,5%, Põhja-Kõrvemaa maastikukaitseala 2,7%), mille kaitse-eeskirjad sätestavad kaitsekorra üldpõhimõtted ja tegevusjuhised kaitsealadel (vt. Loksa valla üldplaneeringu lähtetingimused).

Valla territooriumil on 65 riikliku kaitse all olevat objekti (vt. joonis 1). Maaomanikule või maakasutajale esitatavad piirangud, nende piirangute määrad ja ülevaadet seadustest, määrustest ja eeskirjadest on esitatud k. o. töö I osas (vt. Loksa valla üldplaneeringu lähtetingimused, pt. Maakasutuskitsendused).

Valla metsasus on suur. Metsad kuuluvad Sagadi, Koitjärve ja Loobu metskondadesse. Kõik Lahemaa rahvusparki metsad kuuluvad kaitse-eeskirjade järgi hoiumetsade kategooriasse.

Vallas asuvate ja valda läbivate vooluveekogude ja järvede nimekiri ja nendega seotud kitsendused on esitatud Loksa valla üldplaneeringu I osas (vt. Loksa valla üldplaneeringu lähtetingimused, pt. Maakasutuskitsendused). Tulevase ettevõtluse puhul tuleb piirangutega arvestada.

Jõgede hüdroloogiline seire toimub Valgejões (Loksa linnas) ja Loobu jõel Vihasoos. 1997.aasta seire andmed vt. lisa 4. Suuremad veekasutajad ja neist tulenev reostuskoormus 1997.aasta veekasutuse andmebaasist Keskkonnaministeeriumi Info- ja Tehnokeskuse andmetel on esitatud lisas .

Valla põhjavee kaitstust on uuritud Eesti Geoloogiakeskuse poolt (vt. Loksa valla üldplaneeringu lähtetingimused, pt. Maakasutuskitsendused) ja esitatud Harju maakonnaplaneeringus. Põhjavee detailsemad käsitlused on vajalikud iga planeerimisettepaneku puhul.

Loksa vallas on tehtud eriuuringud endiste NL sõjaväeosade objektide reostuse kohta neljas kohas.

- Pärисpea ja Hauaneeme sõjaväeosades. Uuritud ETA Geoloogia Instituudi poolt 1994.aastal. 50-st uuritud objektist 32 on reostuspunktid, neist 6 suuremat reostusallikad (õli- või naftareostus), millest on ohustatud põhjavesi
- Suurpea sõjaväeosas. Uuritud ETA Geoloogia Instituudi poolt 1994.aastal. Reostusest on ohustatud merevesi. Kalda ääres suundub põhjavee vool merre ja avaneb seal. Käesolevaks ajaks on suletud Viinistu-Pärисpea teeristil paiknev endine prügil, kuhu veeti sõjaväeobjektide olmejäätmeid. Puurkaevu halvenev

tehniline seisund võib ohustada kihtidevahelist põhjavett. Piirkonnas täheldati naftareostust, väetisi ja värvijäätmeid.

- Virve sadama Hara piirivalvepunkti, Hara tagala sõjaväeosad. Uuritud Geoloogia-keskuse poolt 1993.aastal. Sadamakai ääres naftareostus, kivisöejäätmete ja -šlaki mahapanekukohtadel rikunud taimkate ja mulla koostis. Hara piirivalvepunktis 21 looduskeskkonda mõjustavat reostusobjekti (betoonblokid, metallijäätmed, kivisöešlakk, puidu jm. jäätmed). Hara tagala 28 looduskeskkonda mõjustavat reostusobjekti (kemikaalid-, kütuse- ja meremärkide laod) Kütuselaos tugev naftareostus pinnases, mis on objektidest ohtlikem. Soovitusena töös on uurida täiendavalt meresetete ja mervee reostatust.
- Hara lahe sadama ökoloogilis-majanduslik inventeerimine on tehtud A/S „Ecoman” poolt 1994.aastal. Uuritud sadamas ja mere põhjas (puidu-, metalli jäätmed). Merepõhja puhastamiseks läheks arvutuslikult 45 000 krooni.

Üldplaneeringus on välja pakutud puhkusega seotud ärimaa (puhkekeskused) endiste sõjaväeosade piirkonnas Päriseal, Suurpeal, Haras ja Jumindal. Iga detailplaneerimisega tuleb teha keskkonna ekspertiis, et uurida reostust sügavuti ja põhjalikumalt.

Rannikualadel ja jõgede ääres tuleb arvestada üldplaneeringu esimeses osas väljatoodud ehituskeeluvööndiga, mis on kaardile kantud kooskõlastatult keskkonnaministeriumi, Lahemaa rahvuspargi ja Loksa valla esindajatega (vt. joonis 1).

Rannikualadel tuleb järgida supelrannaks sobivate (vt. joonis 1) piirkondade kaitsega (vt. Loksa valla üldplaneeringu lähtetingimused, pt. Maakasutuskitsendused).

Loksa vallas on liikide ja koosluste seire allprogrammide seireruudud alaprogrammi „Kukemarjanõmmed” raames Tapurla külas (püsivaatlusala suurusega 50x50m) luidetel külast põhjapool nõmmemännikus ja Mohni saarel (püsivaatlusala suurusega 50x30m) (vt. lisa 5) ja rannaniitude seire (transekt) Loksa linna piirist põhja suunas (vt. lisa 5). Seire eesmärgiks on looduse mitmekesisuse seisundi seire. Käesoleval ajal on kinnitamisel keskkonnaseire seadus, mille sätted peaksid fikseerima muuhulgas ka keskkonnaseire ala ja maaomaniku suhted. Seirepunktid ei ole kaardile kantud. Infot seire kohta saab Keskkonnaministeriumi Info ja tehnokeskusest.

Loksa valla territooriumil asub kaks Harju maakonna keskkonnaosakonna poolt aktsepteeritavat prügiladustuskohta : Kasispea külas (teenindab Loksa valda ja

linna) ja Kolgakülas (loomade matmispaik). Kolga-Aabla külas asus k. o. ajaks suletud prügila. Endisesse karjääri Suurpea külas veetakse Viinistu kalatööstuse rasvajäätmeid, mis tuleks keelustada põhjavee ohustamise tõttu. Planeeringus on see välja toodud kui likvideeritud asukoht. Kõigile prügiladustuskohtadele on näidatud kaitsevööndid. Üldplaneeringu I osas (vt Loksa valla üldplaneeringu lähtetingimused, II pt. punkt 8.4) on toodud seadusest tulenevad piirangud.

Soovitused:

- Eriuuring tuleks teha randade koormustaluvuse kohta, kuna tulevikus on oodata piirkonda matkajate (nii jalgsi kui jalgrattaga) ja turistide suuremat tungi.
- Keskkonna mere kaudu saastamise eriolukorraks oleks vajalik vastava päästeteenistuse väljakoolitus.
- Eritööna tuleks tellida valla päästeteenistuse kaart (geoloogiline), millelt võiks saada infot reostuslekkede võimaliku ulatuse kohta, seostades selle pinnase iseloomu ja põhjavee kaitstusega (vajalik nii randade kui teede puhul).
- Tühjade tootmishoonete kasutuselevõtmisel on vajalik eelnev keskkonnaekspertiis.

7.RIIGIMAAD JA MUNITSIPAALMAADE TAOTLUSED

1.RIIGIMAAD

- Riigimaanteed ja nende maad on määratud vastavalt riigimaanteede loetelule
- Käesolevaks ajaks metsamaaks korraldatud riigimetsamaa, mis kuulus riigile 1940.aasta 23. juulini (Metsaseadus 20.okt. 1993.a. § 31(RT I 1993,69,990) ja Maareformi seadus 17.okt. 1991.a. § 31

2.MUNITSIPAALMAADE TAOTLUSED

Vastavalt Loksa Vallavolikogu korraldusele nr 8 24.septembrist 1998.a. (vt lisa 3) on vallas järgmised munitsipaalmaade taotlused (kaardile kandmata) :

nr.	objekti nimi	pind ha	asukoht	alus
1	biopuhasti teenindusmaa	0,7	Vihasoo	Loksa Vallavalitsuse korraldus nr.24 06.04.1995.a.
2	end. Pärисpea kooli-	1,09	Pärисpea	Loksa Vallavalitsuse

	maja teenindusmaa			korraldus nr.55 18.05.1995.a.
3	Vihasoo lasteaed- algkooli hoone ja rajatiste juurde teenin- dusmaa	2,21	Vihasoo	Loksa Vallavalitsuse korraldus nr.43 04.07.1996.a.; Maa- ameti kooskõlastus nr. 8 - 05/370; Loksa Vallavalitsuse otsus 13.september 1996.a
4	Leesi kaupluse teenindusmaa	0,2	Leesi	Loksa Vallavalitsuse korraldus nr.83 03.10.1996.a.
5	raamatukogu teenindusmaa	0,25	Joaveski	Loksa Vallavalitsuse korraldus nr.13 03. 12.1996.a.
6	Sillaotsa liivakarjääri teenindusmaa	4,0	Joaveski	Loksa Vallavalitsuse korraldus nr.68 06. 03.1997.a.
7	internaadihoone teenindusmaa	0,2	Kõnnu	Loksa Vallavalitsuse korraldus nr.168 19. 06.1997.a.
8	ühiselamu hoone teenindusmaa	0,07	Viinistu	Loksa Vallavalitsuse korraldus nr.185 07. 07.1997.a.
9	vana sadama rajatiste teenindusmaa	0,5	Turbuneeme	Loksa Vallavalitsuse korraldus nr.85 09. 03.1998.a.
10	vana sadama rajatiste teenindusmaa	0,2	Kolga-Aabla	Loksa Vallavalitsuse korraldus nr.88 09. 03.1998.a.
11	rahvamaja teenindusmaa	1,85	Kolgaküla	Loksa Vallavalitsuse korraldus nr.187 25. 05.1998.a.
12	rahvamaja teenindusmaa	0,4	Leesi	Loksa Vallavalitsuse korraldus nr.266 16. 07.1998.a.

13	rahvamaja teenindusmaa	0,1	Viinistu	Loksa Vallavalitsuse korraldus nr.267 16. 07.1998.a.
14	rahvamaja teenindusmaa	0,5	Vihaseo	Loksa Vallavalitsuse korraldus nr.268 16. 07.1998.a.

III TERRITOOORIUMI PLANEERIMINE

Tsoneerimise põhieesmärgiks on üldjoontes fikseerida valla maa-ala tulevast maakasutust (maade sihtotstarbe määramine).

Ülevaate valla maa-ala tulevasest maakasutusest annab joonis nr.1.

Maade sihtotstarbe määramisel on tuginetud valla potentsiaalsetele arenguvõimalustele ning riigi, valla ja naabervaldade ja Loksa linna huvidele.

Riigi huvid on valdavalt loodus- ja keskkonnakaitselised ning seisnevad suurte ökosüsteemide kaitses läbi looduslike protsesside, normaalse keskkonnaseisundi tagamises ja loodusressursside säästlikuks kasutamiseks kehtestatud nõuetes (majanduspiirangutes) maakasutajaile.

Valla huvi on maade reserveerimisega luua võimalused valla arenguks, et kindlustada elanikud elu- ja töökohtadega, teeninduse ja inimsõbraliku keskkonnaga.

Loksa valla territooriumile jäävad Lahemaa rahvuspark (moodustab valla territooriumist 91,5%) ja Põhja-Kõrvemaa maastikukaitseala (moodustab valla territooriumist 2,7%), mis määravad suurel määral majandustegevust vallas.

Kaitsealadel toimuv majandustegevuse (sh. ehitustegevus) ja loodusvarade kasutamise kord määratakse kaitseala eeskirjadega (vt. I osa, pt. Maakasutuskiitsendused).

Haritavat maad on vallas ca 5 % valla territooriumist ja see paikneb Pärisea poolsaare lõunaosas ja Kolgaküla, Kõnnu ja Valgejõe piirkonnas.

Haritavad maad on käesoleval ajal kasutusel loodusliku rohumaana.

Metsad moodustavad valla territooriumist üle 70 %.

Kõik metsad kuuluvad 1991. aasta metsakorralduse järgi hoiu- ja metsade kategooriasse.

Lahemaa rahvusparki maa-alal on lubatud metsatööd vastavalt Lahemaa rahvusparki kaitse-eeskirjades kehtestatud nõuetele.

Metsal on tähtis osa looduslike protsesside kaitstes, samuti ka puhkemajandusliku ja metsa kõrvalsaaduste (marjad, seemned) ning oluliselt keskkonda kujundava ja mõjutava faktorina (veekaitse).

Detailplaneeringu kohustusega maa-ala

Omamoodi funktsionaalse tsooni moodustavad kompaktsama hoonestusega alad (asulad) ja suuremad eraldipaiknevad hoonetegrupid.

Ehitusterritooriumid nõuavad mitmesuguste keskkonda kahjustavate tegurite arvestamist, mis väljendub kaitsevööndites.

Tsoneerimisega M 1:10 000 määratakse kindlaks põhilised funktsionaalsed tsoonid koos nende võimalike laiendustega.

Tsoneerimisel ei ole lähtutud maa omandivormist vaid maa sihtotstarbest.

Arvestatud on maa-alade sobivust elamute, asutuste ja üldkasutatavate hoonete, äri- ja büroohonete, tööstushoonete rajamiseks.

Maa-alade hoonestamine toimub maa omaniku ja hoonestaja õigusliku kokkuleppe alusel koos maa tsiviilkäibesse minekuga.

Ehitusloa saamiseks on vajalik detailplaneering.

Rannaküla võimalik elamuehituseks sobiv maa-ala

Piiritletud on võimalik elamuehituseks sobiv rannaäärne hajapiirkond, kus hoonestuse iseloom peaks oma paiknemise tiheduselt ja arhitektuurilt sobima siin ajalooliselt välja kujunenud külahoonestusega.

Rannaäärsesse hajapiirkonda ja hajaasustusse üksikute talumajapidamiste planeerimine ja ehitamine toimub vastavalt kohaliku omavalitsuse ehitusmääruses kehtestatud nõuetele, arvestades ka Lahemaa rahvusparki kaitse-eeskirjadega.

Tootmistsoon

Planeeringus on välja toodud kasutatavad ja potentsiaalsed tootmisalad (alad, kus paiknevad tühjaks jäänud tootmishooned).

Tootmisettevõtete arenguks peaks piisama olemasolevatest territooriumitest ja ehitistest.

Tootmisprofiili muutmisel tuleb silmas pidada keskkonnakaitselisi nõudeid.

Ehitusloa saamiseks on vajalik detailplaneering.

RANNAÄRSETE KÜLADE MAADE SIHTOTSTARBE MÄÄRAMINE

Rannaäärsete külade maade sihtotstarve M 1:10 000 on määratud järgmisi tegureid silmas pidades:

- oleva hoonestuse asukoht, iseloom ja arhitektuur-ajalooline väärtus;
- olevad teed ja väljakujunenud liiklussuunad;
- uusehituseks sobivate vabade maa-alade olemasolu ja nende paiknemine väljakujunenud hoonestusalade suhtes;
- tehnorajatiste olemasolu või puudumine;
- kaitsevööndites olevate maa-alade kasutamise võimalused sõltuvalt kaitsevööndi liigist.

Maa-ala sihtotstarbe (tähistuse) määramisel on aluseks võetud Vabariigi Valitsuse 24. jaanuari 1995.a. määrusega nr. 36 kinnitatud " Katastriüksuse sihtotstarvete liikide ja nende määramise muutmine " (Vabariigi Valitsuse 29. aprilli 1996.a. määrus nr. 120).

Ranna ehituskeeluvöönd on vastavalt Lahemaa rahvusparki kaitse-eeskirjadele üldjuhul 200 m, asustatud aladel vastavalt väljakujunenud hoonestuse kaugusele veepiirist.

Ranna ehituskeelu vööndi määramisel on arvestatud ka tööga " Eesti Vabariigi rannikuvööndi kaitse skeem " EMP 1992.

Hoonestataval maa-alal on riigimaantee kaitsevöönd planeeritud vastavalt väljakujunenud hoonestusele, minimaalselt 30 m tee servast.

Pedaspea küla

Viimasel ajal külas toimuvat ehitustegevuse intensiivsust arvestades on võimalikud planeeritud väikeelamumaaad käsitletud kui detailplaneeringu kohustusega alad.

Ärimaadena on käsitletud olevat puhkebaasi ja rajatava turismitalu maa-alasid.

Kolga-Aabla küla

Planeerimisel on arvestatud ka tööga " Harju rajooni vähemulatusliku arenguga maa-asulate hoonestamise tingimused ", EMP 1980.

Uute võimalike elamuehitusmaa-aladena on planeeritud oleva hoonestusega külgnevad alad.

Küla põhjaosas võiks elamuehitust jätkata arvestades juba väljakujunenud hoonestuslaadiga metsaalal (ridaelamud või pereelamud).

Samas paiknev endise lastelaagri maa-ala (Ä) on planeeritud ka perspektiivis puhkelaagri tarbeks.

Pooleliolev spordihoone on planeeritud valmis ehitada.

Külasse on planeeritud väikelaevade sadam jahtide ja mootorpaatide randumiseks.

Olev kalatöötlusettevõtte koos kalasadamaga peaks ka edaspidi olema asula tähtsaks kujundavaks ettevõtteks.

Küla hoonestatud maa-ala on käsitletud detailplaneeringu kohustusega alana.

Maanteest maa poole jääb võimalik rannaküla tüüpi elamuehituse hajapiirkond.

Kiiu-Aabla küla

Tüüpilisele rannaküla hoonestusele lisaks on planeeritud võimalik sama iseloomuga elamuehituseks sobiv maa-ala.

Leesi küla

Uued elamuehituseks sobivad maa-alad on planeeritud piki maanteed küla lõunaosas ja piki randa küla põhjaosas (hajaasustus).

Küla keskel on elamuehitust piiravaks teguriks kalmistu koos laiendusega, sanitaarkaitsevööndiga 300 m. Kalmistu sanitaarkaitsevööndit on võimalik vähendada 100 m-ni juhul, kui rajatav elamu saab oma joogivee 300 m tsoonist väljaspool asuvast puurkaevust.

Tühjaltseisev kahekorruseline hoone on planeeritud võimalikuks majutus- või puhkeettevõtteks (Ä).

Rahvamaja vastu on planeeritud spordi ja rahvapidude väljak.

Tammistu küla

Elamuehituseks sobivad maa-alad on planeeritud piki randa (hajaasustus).

Küla maa-alale jääb ka planeeritud valvega autoparkla ja telkimisväljak. Organiseeritud parkimine peab välistama autode sõidu mereranda.

Juminda küla

Olemasolevate elamutega külgnevana on planeeritud võimalik väikeelamute reservmaa (detailplaneeringu kohustus).

Endise NL sõjaväe elamute maa-ala on planeeritud elamumaaks ja ärimaaks (puhke-, tervistus-, koolituskeskus vms.).

Tapurla küla

Olemasolevate elamutega külgnevana on planeeritud võimalik väikeelamute reservmaa (detailplaneeringu kohustus).

Külla on planeeritud parkla, mis peab välistama autodega mereranda sõidu.

Virve küla

Piiritletud on võimalik elamuehituseks sobiv rannaäärne hajapiirkond, kus hoonestuse iseloom peaks oma paiknemise tiheduselt ja arhitektuurilt sobima siin ajalooliselt välja kujunenud külahoonestusega.

Hara küla

Olevale sadamale on planeeritud reservterritorium (laod, teenindushooned, piirivalve, toll jne).

Samasse on reserveeritud eraldi maa-ala väikesadama (jahid, kaatrid) rajamiseks.

Sadamast lõunasse jääv endise NL sõjaväe maa-ala on planeeritud tootmis- ja ärimaaks (väiketootmine, puhke-, tervistuskeskus vms.).

Teederistis oleva Hara koolimaja hoone baasil planeeritakse puhkebaasi rajamist.

Elamuehituse võimalikuks maa-alaks on planeeritud rannaäärne hajapiirkond.

Suurpea küla

Küla lõunaosas on piiritletud võimalik elamuehituseks sobiv rannaäärne hajapiirkond.

Endine NL sõjaväe elamislinnak on planeeritud ka perspektiivis pärast vajalikke lammutustöid elamurajooniks. Siia sobiksid ridaelamud järeelamud. Elanike teenindamiseks on planeeritud maantee äärde teenindusettevõtete maa (Ä).

Olevad seksioonelamud ja ühiskondlikud hooned tuleks vastavalt vajadusele rekonstrueerida või lammutada.

Oleva muuli baasil on planeeritud väikelaevade sadam koos sadama teenindushoonega.

Endine NL sõjaväe maa-ala mere ja maantee vahel on planeeritud võimalikuks õppe-puhkekeskuseks (Ä).

Väiksemad NL sõjaväe hooned mere ja maantee vahel tuleb lammutada.

Pärispea küla

Võimalik elamuehituse hajapiirkond on planeeritud rannaäärde ja piki maanteed küla lõunaossa.

Küla keskuse ja kalakasvatusega külgnev ala on käsitletud kui detailplaneeringu kohustusega ala.

Uued võimalikud elamuehitusalad on planeeritud olevate teedega külgnevatele maadele.

Tühjana seisev endine kauplusehoone on planeeritud teenindushooneks (kauplus, toitlustus vms.).

Rahvamaja juurde on planeeritud maa-ala spordiväljaku ja rahvapidade tarbeks.

Suuremaks tootmisettevõtteks asulas jääb ka edaspidi kalakasvatus.

Poolsaare tipus oleval endise NL sõjaväe maa-alal võiks paikneda puhkuse ja turistidega seotud kompleks (Ä).

Samas kompleksis peaksid tulevikus asuma ka telkimisväljak ja autoparkla.

Viinistu küla

Viinistu küla planeerimisel on arvestatud tööga "Harju rajooni vähemulatusliku arenguga asulate hoonestamise tingimused", EMP 1980.

Küla kompaktsema hoonestusega ala on käsitletud detailplaneeringu kohustusega maa-alana.

Uued võimalikud elamuehitusalad on planeeritud asula lõuna- ja loodeossa.

Lõunaosas asuv ehituseks sobimatu ala on ette nähtud metsastada.

Äriettevõtetena (kauplus, toitlustus, teenindus) on võimalik kasutusele võtta tühjalt seisev kauplusehoone.

Rahvamaja kõrvale on planeeritud võimalik ärimaa.

Kalatöötlemise ettevõtte koos kalasadamaga jääb ka edaspidi asula kujundavaks ettevõtteks.

Turbuneeme küla

Küla tihedama hoonestusega keskosa on käsitletud kui detailplaneeringu kohustusega ala.

Sii on planeeritud võimalikke maa-alasid pereelamute ehitamiseks.

Võimalik elamuehituse hajapiirkond on planeeritud ranna äärde, kus olev hoonestus on harvem.

Olevale kalasadamale lisaks on kavandamisel väikelaevade sadam (jahid, kaatrid).

Uue sadamaga on seotud ka väikelaevade remondi-, hooldus- ja talvise hoiukompleksi rajamine endistes farmihoonetes.

Kasispea küla

Tüüpilisele rannaküla hoonestusele lisaks on planeeritud võimalik sama iseloomuga elamuehituseks sobiv maa-ala.

Vihasoo küla

Vihasoo küla planeerimisel on arvestatud tööga " Harju rajooni vähemulatusliku arenguga maa-asulate hoonestamise tingimused ", EMP 1980.

Küla kompaktsema hoonestusega ala on käsitletud detailplaneeringu kohustusega maa-alana.

Uute võimalike elamumaade planeerimisel Loobu jõe äärde on arvestatud Ranna ja kalda kaitse seadusega, mille järgi ehituskeeluvöönd on 50 m (klindi korral klindist 50 m).

Elamuehituseks asulas on valitud sobivaid maa-alasid oleva hoonestusega külgnevana.

Rahvapidade ja spordiplatsi maa-ala on planeeritud rahvamaja kõrvale.

Asula tootmismaa-alad on piisavad ettevõtluse arendamiseks. Tootmisprofiili muutmisel tuleb silmas pidada keskkonnakaitselisi nõudeid.

Tammispea küla

Hajaküla hoonestusele on planeeritud juurde võimalikke reservmaid, kus hoonestuse iseloom peaks oma paiknemise tiheduselt ja arhitektuurilt sobima siin juba oleva hoonestusega.

III KOKKUVÕTE

- Töö on koostatud kahes etapis ja esitatud vallale kahes erinevas köites.

- Töö I osa „Loksa valla üldplaneeringu lähtetingimused” koos kaardiga mõõdus 1:20 000 esitab piirangud maakasutusele. Kaardile (joonis 1) on kantud kaitsevööndid alates 100m. Maakasutuskihtidega kaart on :
 - aluseks valla üldplaneeringu koostamisel ja mitmesuguste probleemide lahendamisel
 - aluseks valla üksikute osade detailplaneeringu tegemisel
 - vajalikuks materjaliks valla arengukava koostamisel
- Käesolev Loksa valla üldplaneeringu II osa on asetanud põhirõhu detailplaneerimiskohustusega alade väljaselgitamisele, valla ehitusmaade reservi fikseerimisele ja valla põhilise ressursi sobivast looduskeskkonnast lähtuva turismi ja puhkemajanduse võimaluste esiletoomisele.

Põhilised probleemid, mis said lahenduse üldplaneeringuga:

- uute ehitusmaade määratlemine, juhindudes
 - keskkonnatingimuste õigest arvestamisest
 - olevatest tehnovõrkudest
 - maade sobivusest
- maakasutuse sihtotstarbe määratlemine
- detailplaneeringut vajavate alade väljaselgitamine
- teeninduse ja ettevõtluse perspektiivid
- rahvastiku ja tööjõu analüüs

Loksa valla võimalused tulevikuarenguks on

- mereäärsest asukohast tulenevalt
 - sadamate (kalasadamad, transiitsadam, jahisadamad) maksimaalne ärakasutamine
 - kalatööstuse ja kalakasvatuse areng
- metsamajandusega seotud ettevõtlus
- puhkemajandusliku eeldusena
 - ulatuslik, supluskohtade võimalustega mererand
 - jõed kui puhkuse ressursid
 - arvukad looduse üksikobjektid
 - Lahemaa rahvusparki matkateed ja -rajad matkajatele ja turistidele, sellega seotult turismiteenindus (võimalikud parkimiskohad, liiklusteenindus, toitlustus, infopunktid, jalgratta-, ratsa-, sooturism)

- Pärисpea, Suurpea, Hara, Juminda endiste sõjaväelinnakute võimalikuks tulevaseks funktsiooniks puhketeenindus
- talispordi võimaluste pakkumine
- valda läbivad teed (Tallinn-Narva mnt., Liiapeksi-Loksa mnt., Kotka-Võsu mnt., mereäärsed kohalikud riigimaanteed)
- teedeäärse teeninduse võimalused
- väljakujunenud keskused (Vihasoo, Viinistu, Kolga-Aabla, Kolgaküla)
- Loksa linn oma väljakujunenud infrastruktuuridega

KASUTATUD MATERJALID (I ja II köide)

SEADUSED, MÄÄRUSED, JUHENDID

1. Ajalooliste kalmistute hooldamine ja korrastamine. Metoodiline juhend., Muinsuskaitseinspeksioonipeadirektori käskkiri nr.4A, 17.02.1998.a.
2. „Alevite, alevike ja külade nimistu kinnitamine ning nende lahkmeejoonte määramine. Vabariigi Valitsuse määrus 18.12.1997.a. nr.244 (RT I 1997, 95/96, 1577),
3. Asjaõigusseadus 09.06.1993.a. (RT I 1993, 39, 590 ja RT I 1995, 26-28, 355)
4. AS „Eesti Telefon” ettepanekud, „Nõuded elektrisidevõrkude kaitse kohta”
5. „Avalikult kasutatavate veekogude nimekiri”, Vabariigi Valitsuse määrus 18.07.1996.a. nr. 191 (RT I 1996, 58, 1090)
6. „Eesti riigimaanteed loetelu” Riigi Maanteeameti käskkiri 17.04.1996.a. nr. 33
7. Ehitustegevuse kord veeteedel, navigatsioonimärkide vahetus läheduses ja mõjupiirkonnas. Teede- ja sideministri 31.08.1998.a. määrus nr. 49 (RT L 1998, 266,1101)
8. Energiaseadus 16.06.1998.a. (RT I 1998,71,1201)
9. ENSV MN määrus 11.04.1984.a. nr. 197 „Üle 1000 V pingega elektrivõrkude kaitse eeskirjad”

10. Jäätmeseadus 10. juuni, 1998. a. (RT I 1998, 57, 861)
11. Kaitstavate loodusobjektide seadus, 01.06.1994. a. (RT I 1994, 46, 773); (terviktekst RT I 1998, 36/37, 555)
12. Kaitsealuste taime-, seene- ja loomaliikide ning kivististe nimekirjade kinnitamine, Keskkonnaministri määrus 30.03.1995. a. nr. 18 (RTL 1995, 36)
- 13.
14. Keskkonnaministri määrus 14.02.1996. a. nr. 10 (RTL 1996, 25/26, 165) „Lõhilaste kudemis- ja elupaikade nimistu”
15. Kultuurimälestiseks tunnistamine, Kultuuriministri määrus nr. 66 21. oktoobrist 1997 (RT L 1997, 172/173, 962)
16. Kultuurimälestiseks tunnistamine, Kultuuriministri määrus nr. 20 27. juulist 1998 (RT L 1998, 259/260, 105)
17. Looduskaitse registri põhimäärus, EV Valitsuse 29.04.1996. a. määrus nr. 119 (RTL 1996, 32, 633-634)
18. Maakorraldusseadus 25. jaan. 1995. a. (RT I 1995, 14, 169)
19. Maamaksuseadus 17.10.1991 (RT I 1991, 34, 426, muudatustega tervikust RT I 1996, 41, 796)
20. Maanteeseadus 19.12.1991. a. (RT I 1992, 1, 1)
21. Maaparandusseadus 20.04.1994. a. (RT I 1994, 34, 534)
22. Maapõueseadus 09.11.1994. a. (RT I 1994, 86/87, 1488)
23. Maapõueseaduse muutmise ja täiendamise seadus 19.09.1995. a. (RT I 1995, 75, 1321)
24. Maareformiseadus - terviktekst (RT I 1996, 41, 796)
25. Metsaseadus 20.10.1993. a. (RT I 1993, 69, 990)
26. Metsaseaduse, haldusõigusrikkumiste seadustiku ja kriminaalkoodeksi muutmise ja täiendamise seadus 24.05.1995. a. (RT I 1995, 53, 845)
27. Muinsuskaitse seadus 09.03.1994. a. (RT I 1994, 24, 391)
28. Planeerimis- ja ehitusseadus 14.06.1995. a. (RT I 1995, 59, 1006)
29. Ranna ja kalda kaitse seadus 22.02.1995. a. (RT I 1995, 31, 382)
30. Riigi Maanteeameti käskkiri 17.04.1996. a. nr. 33 „Eesti riigimaanteede loetelu”
31. Riigimaanteede kasutamise ja kaitse eeskirjad, kinnitatud Teede- ja Sideministeeriumi määrusega 16.09.1994. a. nr. 54 (RTL 1995, 7)
32. Säästva arengu seadus 22. veebr. 1995. a. (RT I 1995, 31, 384)
33. Teadaandeid meremeestele. Eesti Veeteede Ameti perioodiline väljaanne, nr. 1, 1995. a.

34. Tervisekaitse eeskiri supelrandadele ja supluskohtadele (projekt). EV Sotsiaalministeerium
35. Vabariigi Valitsuse määrus 26.01.1995.a. nr. 42 (RT I 1995, 13, 156) „Üleriigilise tähtsusega maardlate nimekirja kinnitamine”
36. Vabariigi Valitsuse määrus 3.juuni 1997.a. nr.109 (RT I 1997,45,728) „Lahemaa rahvusparki, Ohepalu looduskaitseala ja Viitna maastikukaitseala kaitse-eeskirjade ja välispiiri kirjelduste kinnitamine”
37. Vabariigi Valitsuse määrus 26.augusti 1997.a. nr.163 (RT I 1997, 63,1089) „Põhja-Kõrvemaa maastikukaitseala kaitse-eeskirjade ja välispiiri kirjelduse kinnitamine”
38. Veeseadus 24.01.1996.a. (RT I 1996, 13, 241)

PROJEKTID. STATISTILISED VÄLJAANDED.

1. ENSV jõgede, ojade ja kraavide nimestik. Tallinn 1986
2. ENSV järvede nimestik. Tallinn 1964
3. Eesti NSV liiva- ja kruusliiva optimaalsete vedude skeem I osa - infosüsteem. Harju rajoon, RPI EPP, Tln., 1989
4. Eesti puhkepiirkondade generaalplaani täiendamine (1990), EMP, Tln., 1990
5. Eesti Vabariigi rannikuvööndi kaitse skeem I etapp, EMP, Tln., 1992
6. Eesti Ürglooduse Raamat IV Harju maakond, I - IV köide, Eesti TA GI, Tln., 1991
7. Muinsuskaitseameti kinnismälestiste register
8. Riigi metsamaade riigi omandusse jätmise vormistamine. RE „Eesti Maauuringud”, 1992
9. Harjumaa keskkond 1996, Harju Maavalitsuse keskkonnaosakonna väljaanne, Tallinn, 1997
10. Harju maakonna Kõnnu ja Kolga valdade 1935-1938.a. talupiiride skeemilised kaardid
11. Harju maakonna Loksa valla rahvaloenduse tarbeks koostatud kaart, RE Eesti Kaardikeskus, Tallinn 1996, korrigeeritud 1997
12. Loksa vald, Geoloogilise ehituse põhijooned. Maavarad. Maavarade kaart, K.Stumbur, Tallinn, 1994.a.
13. Harju maakonna Loksa valla ja Loksa linna Loksa metskonna katastriüksuste plaan M 1 : 10 000, Loksa metskond, Eesti Vabariigi mets, A/S Planserk, Tallinn, 1997
14. Loksa metskonna puistuplaan, 1991.a. metsakorraldus, M 1: 20 000, Eesti Vabariigi Riiklik Metsaamet

- 15.Valgejõe metškonna puistuplaan, 1991.a. metšakorraaldus, M 1 : 20 000, Eesti Vabariigi Riiklik Metsaamet
- 16.Valgejõe metškonna maaparanduse plaan, 1991.a. metšakorraaldus, M 1 : 20 000, Eesti Vabariigi Riiklik Metsaamet
- 17.Kolga metškonna puistuplaan, 1991.a. metšakorraaldus, M 1 : 20 000, Eesti Vabariigi Riiklik Metsaamet
- 18.Harju rajooni Loksa alevi generaalplaan, EMP, Tallinn, 1988
- 19.Abla küla hoonestustingimused, EMP, Tallinn, 1980
- 20.Vihasoo küla hoonestustingimused, EMP, Tallinn, 1980
- 21.Viinistu küla hoonestustingimused, EMP, Tallinn, 1980
- 22.Harju maakonna maafond seisuga 23.05.97.a., Riigi Maa-ameti Maakeskregistri büroo
- 23.„Eesti meresaarte nimestik”, A.Loopmann, Eesti Vabariigi Keskkonnaministeerium Info- ja Tehnokeskus, Tallinn, 1996
- 24.Lahemaa randlased, H. Sandström, 1996
- 25.Valdade rahvastik majapidamisarvestuse andmetel 1.jaanuar 1998, . Aastakogumik., ESA, Tallinn, 1998
- 26.Virve sadama, Hara piirivalvepunkti ja Hara tagala sõjaväeosade poolt tekitatud looduskahjustuste inventeerimine, Eesti Geoloogiakeskuse aastaraamat, Tallinn, 1993
- 27.Keskkonnakahjustuste hindamine Pärisepea ja Hauaneeme sõjaväeosades, Eesti TA Geoloogia Instituut, Tallinn, 1994
- 28.Suurpea Instituudi ümbruse kaevude uuringud, Eesti TA Geoloogia Instituut, Tallinn, 1994
- 29.Hara lahe sadama ökoloogilis-majanduslik inventariseerimine, A/S „Ecoman”, Tallinn, 1994
- 30.Lahemaa rahvuspargi keskkonnageoloogia kaart (käsikirjaline), Eesti TA Geoloogia Instituut, Tartu Ülikooli Geoloogia Instituut, Eesti Geoloogiakeskus, Tallinn, 1996

Loksa valla üldplaneering II osa, töö nr. 15 - 98 on kehtestatud 27. 01. 2000.a. Loksa valla Volikogu poolt.

