

Acompanyament i suport a les sessions d'informació i debat per a l'elaboració del Pla Director Urbanístic de les Activitats de Camping

INFORME RESUM SESSIÓ 3

Eix 3 – Medi ambient i paisatge

Girona, 28 de maig de 2019

Organitzat per:

Equip de facilitació

ARC Mediació Ambiental
arc@mediacionambiental.com

ARC Mediació Ambiental procura contribuir al desenvolupament sostenible utilitzant productes de baix impacte ambiental, prioritzant l'ús del transport públic i portant a terme una gestió eficient dels recursos.

Seguint aquestes directrius, es recomana imprimir aquest document a doble cara, utilitzant paper 100% reciclat post-consum lliure de clor.

Índex

1. INTRODUCCIÓ	4
2. DESENVOLUPAMENT DE LA SESSIÓ	5
3. ASSISTENTS	6
PARTICIPANTS	6
ORGANITZACIÓ	9
4. PRESENTACIÓ DE LA SESSIÓ	10
5. RESUM DE LES APORTACIONS	13
1. MESURES D'INTEGRACIÓ PAISATGÍSTICA EN FUNCIÓ DELS VALORS ESTÈTICS, PATRIMONIALS I IDENTITARIS	13
2. MESURES D'INTEGRACIÓ PAISATGÍSTICA EN FUNCIÓ DELS VALORS NATURALS, ECOLÒGICS I AGRARIS	16
3. MESURES PER MINIMITZAR LA TRANSFORMACIÓ I ARTIFICIALITZACIÓ DEL SÒL	19
4. MESURES PER AFAVORIR LA MOBILITAT SOSTENIBLE	22
5. MESURES DE GESTIÓ DE L'AIGUA, ELS RESIDUS I L'ENERGIA	24

1. Introducció

La Secretaria d'Hàbitat Urbà i Territori (SHUT) està redactant el Pla director urbanístic de les activitats de càmping (PDUAC), per regular les condicions d'implantació de nous càmpings a tot Catalunya i les ampliacions dels actuals. Els Plans directors urbanístics són instruments de planejament de rang superior que poden abastar tants municipis com calgui i, en aquest cas, abastarà tota Catalunya.

La finalitat del Pla director urbanístic (PDU) és ordenar les activitats de càmping per tal d'assolir una activitat sostenible ambientalment, socialment i econòmicament. Per avançar en l'elaboració del Pla director, és necessari i útil conèixer les preferències de la ciutadania sobre les característiques de les instal·lacions de càmping, sondejar la seva opinió sobre els aspectes que caldria integrar en el pla i recollir les seves aportacions per millorar la regulació d'aquestes activitats. A tal efecte, la Secretaria d'Hàbitat Urbà i Territori ha previst diferents mecanismes de participació per al públic en general durant les primeres fases d'elaboració del PDU.

A finals de l'any 2018 es va fer el disseny del procés i es va engregar amb la realització d'entrevistes dirigides a persones amb perfil tècnic i especialitat o bé especialment vinculades al tema. A més, es va obrir un qüestionari en línia, dirigit al públic en general, a través de la pàgina web participa.gencat.cat. Aquest tipus d'enquesta es realitzarà igualment una vegada es disposi de l'avanç del pla.

Paral·lelament, s'han celebrat 3 taules participatives temàtiques (veure esquema adjunt) a llocs del territori on l'activitat de càmping té rellevància on s'ha convidat el públic general a fer aportacions de cara a l'aprovació inicial del

document. Aquest és el resum de la tercera d'aquestes sessions, que va tenir lloc a Girona, el 28 de maig de 2019.

2. Desenvolupament de la sessió

La sessió es va celebrar el dia **28 de maig de 2019**, d'11 a 14.00 hores amb els següents objectius:

1. Conèixer les preocupacions del sector i de la ciutadania respecte els impactes del càmping en el medi i en paisatge.
2. Compatibilitzar les activitats econòmiques i els valors naturals i paisatgístics.
3. Analitzar les problemàtiques ambientals en funció del territori: platja/ medi rural/ muntanya.
4. Fer una prospectiva sobre possibles mesures a recomanar per millorar l'impacte dels nous càmpings sobre el medi ambient i el paisatge..

Per assolir aquests objectius, l'ordre del dia de la sessió va ser el següent:

- 11.00 - Acollida i benvinguda.
- 11.10 - Presentació de la dinàmica
- 11.20 - Breu explicació dels continguts de la sessió
- 11.30 - PRIMERA PART - World Caf per debatre cinc qestions....
- 12.00 - SEGONA PART – Debat plenari i agregaci dels resultats
- 13.45 - Properes passes i conclusions
- 14.00 - Cloenda.

3. Assistents

Van participar un total de 65 persones. A continuació apareixen els noms:

Participants

Nom i cognoms	Entitat / organització / empresa
Montse Escorsell Folch	AVRA
Rosa Peralta Saguer	Ajuntament de Girona
Xavier Borrat Puig	PricewaterhouseCoopers (PwC)
David del Rio Castelló	Del Rio Consulting
Ward Wijngaert	Associació de Càmpings de Girona
Xavier Mateu	Consell de protecció de la natura
Xavier Soy	Advocat
Alex Trias Arraut	Camping Car S.L.
Frederic Suñe	particular
Lluís Estefanell Jara	Departament d'Agricultura Generalitat
Markus RUPP	Associació Sant Pere Pescador
PILAR PUIG CALVET	AJUNTAMENT DE SANT CELONI
Sergi Serra Serrat	Ajuntament de Pals
David Calvo i Coromina	Ajuntament Sant Hilari Sacalm
Anna Zahonero Xifré	(az) - Federació de Càmpings
joan viñas costa	TOURVERD SL
joaquim villaronga i llovera	ajuntament de sant cebrià de vallalta
Jordi Cusí Buscarons	Autocaravaning Park Roses
Jorge Raventós Conill	Lloret de Mar
Montse Quintana Soler	Ajuntament de Pals
Elisabet Llombart	DG de Protecció Civil - Departament d'Interior
Marina Mestres Brugada	Promocions Turistiwues Meybru sa

Nom i cognoms	Entitat / organització / empresa
Jordi Sargatal Vicens	Grup Mascort
Lluís Figueras Bou	Ajuntament de Sant Feliu de Buixalleu
Marc Argemí Delpuy	Ajuntament de Sant Feliu de Buixalleu
Cristina Casas Facerias	Ajuntament de Roses
Cristina Fernández Garcia	Associació de Naturalistes de Girona
José María Blázquez Boya	Ajuntament de Torroella de Montgrí
Josep Dalmau Cartaña	CAPFUN
Llorenç Víctor Rofes Anguera	Ajuntament de Mont-roig del Camp
Marc Francesch	ACTTE / FCC
Yolanda Martínez López	Ajuntament de Mont-Roig del Camp
Anna Malleu Poch	Servei Territorial Urbanisme Girona
Esteve Guerra Serra	Càmping BASSEGODA PARK
Carolina Trincheria	TRIBOX Càmping Blanes
Gemma Surinyach Calonge	Servei Territorial d'Urbanisme de Girona
Arcadio De Senillosa Rosales	Campings
Meritxell Solé Figueras	1000arquitectures
Sergi Novell Marín	Sanguli Resort
Àurea Mazarico	Generalitat de Catalunya - SSTT Empresa i Coneixement-
Roser Paulí i Rigau	Departament d'Empresa i Coneixement
Anna Martinez Ribas	Generalitat de Catalunya
Josep Verdaguer	Càmping Àmfora
Josep m. Pla Calsina	Estacio Nàutica l'Estartit Illes Medes
Narcís Grau Marull	Castelló d'Empúries
Dani Abad Riera	Ajuntament de Vilajuïga i Ajuntament de l'Armentera
Helena Verdaguer	Particular
Xavier Melero	----

Nom i cognoms	Entitat / organització / empresa
Joan Soler	----
Jordi Salip Vilanova	----
Rafael Llaucer Ribas	----
Juan Grau	----
Montse Salvat Batalla	----
Monica Rocasalva José	----
Xavier Martin Tost	----
Joan Carles Roqué	----
Francesc Genover	----
Joan Masferrer Jordi	----
Pere Marquès Morell	----
Josep Vallvé Gutierrez	----
Ibonne Ilinàs Ferrer	----
Joan Pujol Querol	----
Anna Jiménez Pinatella	----
Maricel Feliu	----
Carme Rubió Soto	----

Organització

Nom i cognoms	Entitat / organisme
Maria Rosa Vilella Gassiot	Sub-Directora General d'Estratègies Territorials i Coneixement
Mercè Bolló i Querol	Cap del Servei d'Estratègies Territorials Subdirecció d'Estratègies Territorials i Coneixement. Secretaria d'Hàbitat Urbà i Territori
Josep M ^a Bosch Casadevall	Departament de Territori i Sostenibilitat
Montserrat Mestres Déu	Coordinació – DTS
Flavia Andrea Galmarini Saavedra	Gabinet Tècnic - DTS
Xavier Carbonell	Equip de facilitació. ARC Mediació Ambiental
Mar Fábregas	Equip de facilitació. ARC Mediació Ambiental

4. Presentació de la sessió

Marc Riera i Guix, president de la Junta Directiva de la Demarcació de Girona del Col·legi d'Arquitectes de Catalunya, dona la benvinguda a totes les persones assistents, agraint la seva presència a Girona. Manifesta igualment la seva satisfacció d'acollir aquest acte, fent especial èmfasi en el paper del Col·legi d'Arquitectes com espai transversal de debat sobre aquests aspectes de planificació. Finalment, recorda els objectius de la sessió i convida als assistents a gaudir dels debats.

A continuació, **Pere Vila i Fulcarà**, Delegat Territorial del Govern de la Generalitat a Girona, dona les gràcies al COAC per acollir aquesta sessió. Agraeix també l'acompanyament per part de **Rosa Vilella**, Sub-Directora General d'Estratègies Territorials i Coneixement així com de la resta d'actors implicats. Anima als assistents a que la sessió sigui productiva, tot i remarcant que:

- Els canvis que han tingut els càmpings els darrers anys, així com els canvis de la demanda, fan necessària una regulació, i per això s'ha engegat aquest Pla director,
- Aquest procés hauria de servir per veure com afrontem els reptes del futur, mirant tots els aspectes des d'un prisma ample, amb una certa autocrítica, però en clau positiva i propositiva,
- Per fer-ho cal aconseguir la participació activa dels actors implicats.
- Es recolliran totes les aportacions per intentar fer una proposta de pla coherent.

A continuació, **Xavier Carbonell** presenta breument la dinàmica de la sessió i el marc de referència.

Posteriorment, **Mercè Bolló**, Cap del Servei d'Estratègies Territorials, de la Subdirecció d'Estratègies Territorials i Coneixement acompanyada de **Josep Maria Bosch Casadevall**, fa una introducció sobre el Pla Director de les Activitats de Càmping, centrant-se en els següents aspectes:

- El calendari de tramitació, explicant que esta previst que a finals de l'any 2019 es pugui fer l'aprovació inicial del PDU
- L'objectiu general del PDU i els objectius específics,
- L'àmbit d'aplicació del PDU, recordant que, a més de l'activitat de càmping, també establiran directrius pels campaments de joventut, per les àrees d'acollida d'autocaravanes, i pels aparcaments de caravanes, autocaravanes i remolcs-tenda.
- Els criteris d'implantació de noves activitats de càmping, explicant que alguns d'ells (riscos, servituds i model turístic) estan regulats per normatives existents de caràcter sectorial. En aquest sentit, les activitats de càmping els hi han de donar compliment. El PDU pel principi de competència regula només aspectes urbanístics i d'ordenació territorial.
- Que la proposta d'ordenació forçosament haurà de contemplar diferents escales de treball (territorial, supramunicipal, municipal i de projecte), així com la constatació de que es tracta d'un territori divers i per tant de diferents models d'establiments de càmping, en funció del grau de transformació del sòl.

Per acabar, Mercè Bolló explica el que seran els punts de partida pel debat d'avui en relació a la implantació de noves activitats de càmping des de la perspectiva del Medi Ambient i el Paisatge:

1. **Mesures d'integració paisatgística** pels nous establiments de càmping atès un emplaçament concret en relació als **valors estètics, patrimonials i identitaris del paisatge**.
2. **Mesures d'integració** al medi per tal d'incorporar els **valors naturals, ecològics i agraris** alhora d'implantar nous establiments de càmping.

3. La transformació i l'artificialització del sòl.

- 4. Mobilitat i accessibilitat:** mesures per afavorir i integrar la mobilitat sostenible.
- 5. Gestió ambiental:** com fer càmpings modèlics en la gestió de l'aigua, els residus i l'energia en un context de canvi climàtic.

5. Resum de les aportacions

1. Mesures d'integració paisatgística en funció dels valors estètics, patrimonials i identitaris

1. **Tenir en compte els criteris dels catàlegs del paisatge i els valors identificats als plans territorials**

Els catàlegs del paisatge i les unitats del paisatge que inclouen, ja donen una referència important dels criteris a tenir en compte a l'hora de fer compatible una determinada transformació del paisatge. Així mateix, els plans territorials també identifiquen els valors estètics, patrimonials i identitaris, i per tant, també serà un previ a l'hora d'analitzar les mesures que cal integrar per a respectar-los.

2. **Ubicar les infraestructures i elements associats al càmping en punts sense predominança visual**

Es tractaria d'evitar concentrar infraestructures i altres elements associats al càmping en els referents visuals de la gent del país.

3. **Adaptar els criteris a escala més local**

Es recomana que les mesures s'adaptin a l'escala local, evitant l'aplicació de criteris massa generals i dràstics. Es posa com exemple el valor del pendent. Per d'alguns participants el fet de fixar un criteri màxim de pendent a nivell de tot el país com a condicionant per a les noves instal·lacions de càmping perd sentit ja que no contempla les especificitats territorials d'alguns indrets on forçosament l'activitat del càmping s'ha d'adaptar a la topografia existent.

4. *Preveure mesures per compensar certs impactes, amb una certa flexibilitat*

Es tractaria de contemplar la possibilitat de compensar certs impactes amb mesures que donin un cert marge d'actuació. Es posa com exemple que si es treuen els arbres que estaven presents a la finca previ a la instal·lació del càmping, es puguin trasplantar a una altra part de la finca, o es pugui implementar una altra tipus d'acció compensatòria.

5. *Minimitzar la desforestació i els moviments de terres*

En funció dels catàlegs del paisatge, analitzar bé la necessitat o no de fer moviments de terres i desforestació, avaluant-ne l'impacte sobre els valors identificats. En tot cas, evitar sempre que es pugui aquest tipus d'intervencions i, si no hi ha més remei que executar-les, explorar les alternatives més integradores, com, p.ex., salvar els desnivells utilitzant estructures a base de pedra seca.

6. *Mesures d'integració paisatgística dels tancaments, vores o perímetre*

Tot i permetent una alçada mínima de 2 metres que garanteixi la seguretat, es plantegen varies mesures d'integració paisatgística dels tancaments, com ara:

- Ús de materials naturals sempre que es pugui,
- Murs verds,
- Utilització de vegetació autòctona,..

7. *Us de tipologies constructives integrades a l'entorn.*

Es tractaria de construir amb materials que s'integrin en l'entorn en funció de les tipologies constructives locals, i que, en la mesura que es pugui, estiguin fetes amb materials d'origen local i amb criteris de sostenibilitat.

8. Mesures de permeabilització amb l'entorn en relació a la vegetació

A més de la part constructiva, es demana que, en general, tots els elements vegetals nous facilitin la permeabilització amb l'entorn, incloent-hi, entre d'altres, l'ús de vegetació autòctona i diversa en totes les plantacions que es facin i l'ús de marcs de plantació irregulars.

9. Integrar a l'entorn, cromàticament, els equipaments i edificacions

Es tractaria de jugar, a l'hora de construir equipaments i edificacions, amb els colors i tonalitats cromàtiques de l'entorn. En aquest sentit, es parla d'utilitzar la paleta cromàtica que es contempli a la normativa municipal.

10. Mesures d'integració dels elements d'oci aquàtic

Es considera que també s'han d'integrar els elements d'oci aquàtic (piscines, fonts, petites basses,...), a través dels materials i dels colors,... Es podria pensar en tematitzar aquests elements relacionant-los amb la estructura del paisatge de la zona.

11. Projectar la vialitat pensant en la integració paisatgística

Es tractaria d'intervenir ja des del disseny dels vials i camins pensant en la integració paisatgística.

12. Minimitzar el nombre de construccions i l'alçada

En qualsevol cas, més enllà de que hi hagi mesures concretes orientades a la integració de les construccions i dels equipaments, es considera que caldria minimitzar el nombre de construccions i la seva alçada.

2. Mesures d'integració paisatgística en funció dels valors naturals, ecològics i agraris

A més del llistat de mesures, es va insistir en que calia una planificació a nivell supramunicipal i que també s'haurien de poder aplicar part de les mesures que es proposen als càmpings ja existents.

També es proposa que des d'una mirada sistèmica del territori es podrien conjuntament l'apartat 1 i 2 (és dir els valors estètics, culturals i identitaris, amb els valors naturals, ecològics i agraris)

Tot i que en aquest resum s'han tractat de forma diferenciada, el cert és que el debat ha portat a que hi hagi algunes propostes coincidents entre els dos apartats.

1. *Respectar les perspectives visuals*

Com en el cas de la mesura 2 de l'apartat anterior, es tractaria d' evitar concentrar infraestructures i altres elements associats al càmping en els referents visuals de la gent del país.

2. *Ús de materials i colors mimètics a la zona*

Es tracta d'una mesura similar a la plantejada a l'apartat anterior (num. 9) sobre la integració cromàtica dels equipaments i edificacions.

3. *Aprofitar les pendents per integrar alguns elements*

Es tractaria "d'amagar" determinats equipaments aprofitant les pendents.

4. *Ús de vegetació autòctona*

Com a mesura d'integració dels valors naturals de l'entorn, es planteja promoure l'ús de vegetació autòctona a tota la instal·lació, tant als tancaments com a l'espai interior.

5. *Mimetització màxima del càmping, tenint en compte la flora, la fauna i les activitats*

Es tractaria d'aconseguir la màxima integració del càmping amb l'entorn, arribant a la màxima mimetització possible amb la natura i amb l'entorn (vegetació, fauna, activitat de la zona, arquitectura existent,...) creant corredors biològics i passos de fauna, mantenint elements naturals existents, etcètera. Aquesta proposta seria més un objectiu específic.

6. *Respectar l'arquitectura existent*

Aquesta seria una mesura complementària a d'altres que s'han recollit a l'apartat anterior, i tindria per objectiu el manteniment dels valors patrimonials de la zona i la integració paisatgística del càmping tenint en compte aquests valors.

7. *Gestió eficient dels recursos i dels residus*

Es refereix a mesures com:

- Ús de materials reciclats
- Incorporació d'energies renovables
- Reutilització d'aigües grises i minimització del consum d'aigua
- Gestió de residus potenciant el reciclatge.

8. *Promoure models de càmpings de baixa densitat d'allotjament*

La baixa densitat d'allotjament s'associa implícitament en aquest cas a un menor impacte de l'activitat sobre els valors naturals de l'entorn.

9. *Sumar dinàmiques per afavorir la compatibilitat amb les activitats agràries*

Els valors agraris, s'haurien de considerar a l'hora d'integrar el càmping a l'entorn. En aquest sentit, es planteja sumar dinàmiques d'ambdues activitats, per tal de minimitzar els possible conflictes.

En relació als valors agraris, es recorda que també estan identificats dins dels Catàlegs de paisatge, on es contempen les zones d'interès agrari i paisatgístic que fixen com a prioritat el manteniment de les activitats agràries. Fora d'aquestes zones, a la resta del territori, la voluntat hauria de ser la integració i la compatibilitat. En tot cas, seria a escala municipal, a través dels instruments de planificació com ara els POUMs, on caldria establir les zones amb prevalença de les activitats agràries

10. *Visibilitzar el manteniment de l'equilibri ecològic*

Es tractaria de buscar l'equilibri ecològic i visibilitzar-lo, a través del manteniment de corredors, l'ordenació dels vials i de l'espai del càmping seguint un traçat natural, o a través de la preservació d'aspectes estructurals i de connectivitat del territori.

11. *Promoure les franges de tancament, en comptes de tanques perimetrals*

Es proposa que, en comptes de fer tanques per establir els límits perimetrals, es promoguin les zones o franges de tancament, on es pugui assegurar la permeabilitat de la fauna i la flora i s'esmoreixin els possibles efectes barrera de les instal·lacions del càmping sobre la resta de l'entorn.

3. *Mesures per minimitzar la transformació i artificialització del sòl*

1. *Planificar el càmping orientant-lo a una millora del sòl*

Si s'estableix una graduació entre la màxima artificialització del sòl (un terreny asfaltat) i la mínima artificialització del sòl (terreny original), es planteja que un càmping, en funció del punt de partida (p.ex. si el punt de partida ja és un sòl transformat, com ara un cultiu) i amb una planificació que integri mesures de millora del paisatge i la biodiversitat, pot suposar una millora del sòl on s'hagi instal·lat.

2. *Minimitzar l'asfalt a les instal·lacions dels càmpings i evitar la pavimentació sota els mòbil home*

Quan fos necessari, en lloc d'asfalt, s'hi podria posar graveta, per exemple.

3. *Agrupar i soterrar els serveis*

Es tractaria d'agrupar tots els serveis i, quan sigui possible, soterrar-los, especialment en terrenys de pendent.

4. *Reduir la parcel·lació física en zones de mòbil home*

Es considera un criteri interessant per minimitzar la transformació del sòl.

5. *Minimitzar la contaminació lumínica i el consum de recursos*

Encara que aquesta proposta no respon exactament a la pregunta, des del grup es va considerar que les noves instal·lacions de càmping haurien de minimitzar la contaminació lumínica i el consum de recursos (aigua, energia...), per tal d'evitar la transformació no tant del sòl, sinó de l'entorn.

6. *Instal·lar tancaments integrats a l'entorn*

Com ha passat amb la proposta anterior, aquesta mesura correspondria més a un altre apartat. Bàsicament es tractaria de fer tancaments amb materials natural, ECO-Verd, integrats a l'entorn i amb visualització permeable.

7. *Esponjar les instal·lacions i allotjaments*

Es tractaria de minimitzar la construcció de carrers i de fer les parcel·les més grans, per aconseguir un esponjament de totes les construccions. A més, i per minimitzar l'artificialització del sòl, es considera que s'hauria de promoure la realització de més ajardinaments, utilitzant plantes autòctones, més adaptades als sòls existents.

8. *Analitzar alternatives a l'asfalt en casos on calgui*

Encara que la prioritat seria limitar les zones pavimentades, s'haurien d'analitzar alternatives quan es tracti de zones naturalment abruptes amb difícil accés, sobretot en càmpings de muntanya.

9. *Adaptar el disseny del càmping en funció de l'entorn*

Es tractaria d'adaptar el disseny del càmping a la topografia del terreny.

10. *Ubicar les zones que comporten major artificialització, als llocs de menor valor ambiental*

Es planteja que a l'espai amb menys valors ambientals es destini als equipaments i instal·lacions que comportin una major artificialització del sòl.

11. *Ubicar les zones més artificialitzades de manera fragmentada*

Es tractaria de repartir de forma discontinua les zones més artificialitzades dins l'espai del càmping.

12. Preveure un programa de restauració de l'espai una vegada hagi finalitzat l'activitat

Es considera que un càmping és una activitat més permeable i reversible que d'altres activitats turístiques. En aquest sentit, es proposa que s'elabori un programa de restauració de l'espai un cop finalitzada l'activitat.

4. Mesures per afavorir la mobilitat sostenible

1. Aprofitar els vials existents, especialment en el cas de l'accés exterior

Es tractaria d'evitar, sempre que es pugui, l'obertura de nous vials.

2. Diferenciar diferents tipologies de vials per tal de promocionar aquells que siguin més sostenibles

Es parla de diferenciar entre vials per cotxes, vies verdes (per ciclistes i vianants) i vials interns (on tindria especial rellevància aspectes com l'emergència). Tot això s'hauria de contemplar a la planificació.

3. Tenir en compte tota la normativa a l'hora del disseny del càmping

Es tractaria d'aplicar, des de l'inici del disseny del càmping, normativa que ja existeix relativa a temes com la mobilitat reduïda i altres més específiques (d'emergències, per exemple).

4. Afavorir l'arribada de cotxes elèctrics

Entre altres mesures, es tractaria d'instal·lar punts de recàrrega elèctrica a totes les parcel·les i d'adaptar la xarxa elèctrica per potenciar l'arribada de cotxes elèctrics.

5. Fomentar sistemes de transport compartit/col.lectiu

Es proposa que s'explorin sistemes de transport col·lectiu (car sharing, ride hailing, etcètera).

6. Instar als municipis a la millora de la xarxa de carrils bici i aparcaments per bicicletes

Si es vol promoure l'ús de la bicicleta als càmpings, s'ha d'acompanyar amb la possibilitat d'accedir i circular pels nuclis de població propers als càmpings. Per això, s'haurien de millorar aquestes xarxes de carrils bici i la d'aparcaments per bicicletes.

7. Fomentar més integració i coordinació amb el transport públic existent

Es comenta que s'hauria de millorar la xarxa de transport públic (autobusos, trenets turístics, etc) i que aquesta estigui més coordinada amb les necessitats dels càmpings respecte a la ubicació de les parades o les freqüències de pas.

8. Potenciar l'accés per mar als càmpings

Aquesta variable no es contempla gairebé mai. Ben gestionada podria ser complementària a l'accés per terra.

5. Mesures de gestió de l'aigua, els residus i l'energia

1. Potenciar les sistemes passius per reduir consums energètics

Es tractaria de potenciar l'ombra natural o la ventilació natural per estalviar consums energètics.

2. Incorporar noves tecnologies per racionalitzar consums energètics

En aquest cas, es tractaria d'invertir en domòtica, tant per controlar com per racionalitzar els consums energètics.

3. Implementar sistemes per reduir consums d'aigua i millorar la seva eficiència

En el cas dels consums d'aigua, es plantegen diferents vies d'optimització, entre altres, la prioritització de l'arbrat i elements vegetals que consumeixin poca aigua, la instal·lació de sistemes de reg més eficients (com ara el gota a gota) i la reutilització de les aigües grises i pluvials.

4. Promoure programes de sensibilització i conscienciació sobre la matèria

Es tractaria de fer accions de conscienciació sobre l'estalvi i eficiència dels recursos i sobre el canvi climàtic, dirigides a la clientela, al personal que està treballant al càmping i també als proveïdors. També es podien fer activitats d'animació per conscienciar al públic infantil.

5. Potenciar el reciclatge de residus, incorporant totes les fraccions que siguin possibles

Per una banda, seguir impulsant la recollida selectiva, però per una altra, s'hauria de donar un pas més i incidir en el reciclatge de tots els productes que sigui possible dins dels càmpings, fomentant així l'economia circular. Es parla, p.ex. dels olis.

6. Minimitzar l'ús d'envasos

També en relació als residus, una altra via de treball és la reducció i un primer pas és la minimització de l'ús d'envasos i en general, dels plàstics.

7. Promoure la realització de certificacions energètiques als bungalows.

Es proposa que s'impulsin, dins dels càmpings, la realització de certificacions energètiques als bungalows.

8. Incorporar barems ambientals lligats als criteris de la categoria del càmping

Es tractaria d'introduir una sèrie de barems ambientals i que el seu compliment pugui eximir al càmping d'alguns requisits obligatoris (com ara les dimensions de la parcel·la) vinculats amb una categoria determinada.

9. Visualitzar el grau de sensibilització ambiental del càmping juntament amb la categoria

La proposta anterior es podria complementar amb una visualització del grau de sensibilització mediambiental del càmping, consistent en la incorporació d'unes lletres al costat de la categoria (com es fa amb els electrodomèstics).

Barcelona, Juny 2019