
CONCLUSIONS
DEL CONGRÉS
DE FIRES A
VILANOVA
I LA GELTRÚ

COL·LABORACIONS · NOTÍCIES · FIRES

Número 73 · Març 2016

2

Tornem-hi. Un nou any i un nou núme-
ro del Va de Fires. Hem de destacar en
primer lloc el nomenament de la senyora
Muntsa Vilalta com a directora general de
Comerç i, per tant, com a responsable de
l’Administració de la Generalitat encarre-
gada del sector firal. La senyora Vilalta fa
la seva presentació destacant la impor-
tància del sector firal com a sector bàsic
de l’economia del país.

Com que estem davant del primer núme-
ro de l’any, seguim la tradició i us presen-
tem les xifres de les activitats firals pre-
vistes per al 2016. Aquestes xifres, que
es van fer públiques durant el congrés de
2015, són la base del calendari de fires.
Tanmateix, i com sabeu perfectament,
van canviant durant l’any amb noves in-
corporacions.

El gerent de Fira de Manresa, el senyor
Joan Haro, és la persona del món fi-
ral que en aquest número ens respon a
l’enquesta que fem arribar a les diferents
entitats organitzadores d’arreu de Cata-
lunya que tenen una estructura organit-
zativa pròpia.

Per la seva banda, des de la FEFIC ens
fan una valoració resum del congrés que
es va fer a Vilanova i la Geltrú el novem-
bre passat, amb el detall de les activitats
que es van dur a terme i les conclusions.

Pel que fa a la resta de continguts, des
de l’Àrea de Turisme de l’Ajuntament de
Montblanc ens expliquen les línies que
segueix el municipi quant al concepte, la
gestió i la tipologia de les seves fires, i
com la promoció d’activitats com ara les
fires va lligada a la seva història i a la pro-
moció de la població i del fet de ser la
capital de la Conca de Barberà. Es tracta
d’un cas evident de promoció turistico-
comercial que permet a Montblanc situ-
ar-se en el calendari d’activitats impres-
cindibles de l’any i que cal visitar.

Aquest número es tanca amb el llistat de
les fires previstes des de l’abril fins a la
primera quinzena de juny de 2016.

I, com un fet habitual més, us recordem
que posem el Va de Fires a la vostra dis-
posició com a eina d’intercanvi d’expe-
riències i informació del sector firal ca-
talà. Aprofiteu-lo. Ens podeu fer arribar
les vostres col·laboracions a fires.emc@
gencat.cat.

EDITORIAL

Presentació de la directora general de Comerç
pàg 3

Activitats firals a Catalunya durant el 2016
pàg 4

Entrevista al gerent de Fira de Manresa
pàg 8

Federació de Fires de Catalunya:
Balanç del 22è Congrés de Fires de Catalunya a Vilanova i la Geltrú

pàg 12

Col·laboracions:
Montblanc: un cicle de fires i activitats convertit en element d’atracció turística

pàg 10

Fires de Catalunya per sectors:
Abril a juny de 2016

pàg 14

El Departament d’Empresa i Coneixement no participa necessàriament de les
opinions manifestades en els articles de les entitats o persones que hi col·laboren.

Recordeu que ens podeu fer arribar les vostres col·laboracions i continguts
(no publicitaris) a l’adreça: Fires.emc@gencat.cat, amb la referència Va de Fires.

VA DE FIRES Butlletí informatiu de les Fires de Catalunya

Edita:
Generalitat de Catalunya
Departament d’Empresa i
Coneixement
Direcció General de Comerç
Puig i Xoriguer, 11-13 2a planta
08004 Barcelona
Tel. 93/484.97.01 		
Fax 93/484.96.88
A/e: fires.emc@gencat.cat
Web: www.gencat.cat/comerc

Equip de redacció:
Montserrat Gallardo, Joan Cata-
lan, Carles Estrada, Sílvia García,
Jesús Gómez i Enric Ballber
Coderch

Producció:
Entitat Autònoma del Diari Oficial
i de Publicacions

			

Dipòsit legal: B-8460-2004
ISSN: 1697-7114

Tiratge: 600 exemplars
publicació quadrimestral

Barcelona, març de 2016

SUMARI

3

PRESENTACIÓ DE LA
DIRECTORA GENERAL
DE COMERÇ

tant tant pel seu arrelament a la nostra cultura com a país
com per l’efecte que té en la generació de riquesa i l’im-
pacte econòmic en el territori.

Les fires són un cas específic d’activitat comercial amb
unes característiques i tipologies que les fan pròpies.

La funció de l’activitat firal, tant de les fires professionals
com de les fires mercat adreçades al públic general,
és posar a l’abast de tothom un seguit de possibilitats
de negoci i de coneixement que, tot i el pas del temps,
encara continua sent vàlid avui. La possibilitat de con-
centrar l’oferta i la demanda d’un sector en un temps,
en un territori i amb un format d’exposició concrets, que
inclou el tracte persona a persona, fa de les activitats
firals una oportunitat única per presentar novetats i oferir
productes de sectors específics de l’economia que satis-
fan les expectatives dels seus clients.

L’evolució de l’activitat firal ha estat sempre vinculada a
la vida de les ciutats i pobles, reflecteix de forma fidel
l’evolució econòmica del país i, malgrat que en els
moments de davallada econòmica ha reduït el seu crei-
xement, sempre ha sabut adaptar els seus formats i con-
tinguts a les noves exigències del mercat.

Les fires aporten valor a l’estructura comercial, són punts
de trobada social i de cohesió de ciutat, tenen un ves-
sant d’innovació, estan a prop de les persones, comple-
menten una oferta comercial i l’enriqueixen i fan vives les
ciutats i pobles de Catalunya. Per tot això cal apostar
per aquest sector sempre amb aquesta visió innovadora
i de futur.

M’agradaria tancar aquesta presentació des del conven-
ciment de la importància de la tasca de tots els agents
que fan possible el dia a dia del món firal i animar-los a
continuar fent possible la màgia que envolta cada convo-
catòria i cada edició de qualsevol activitat firal.

El 25 de febrer de 2016 es va publicar el Decret 200/2016,
de 23 de febrer, pel qual es nomena la senyora Muntsa
Vilalta Cambra directora general de Comerç del Departa-
ment d’Empresa i Coneixement.

La Direcció General de Comerç és una de les unitats que
formen part del Departament, i en l’àmbit de les seves
competències hi ha les activitats firals.

Muntsa Vilalta és llicenciada en Ciències Econòmiques i
Empresarials (UB), doctoranda en Direcció i Organització
d’Empreses (UPF) i diplomada en Màrqueting de Serveis
(ESADE) i en Alta Direcció en Vendes (IESE).

Ha desenvolupat la seva carrera professional en el sec-
tor de les organitzacions empresarials i de la consultoria
estratègica i de màrqueting especialitzada en empreses
de serveis i comerç; alhora, també ha exercit en el món
de la docència universitària.

Ha estat subdirectora general de l’Associació Multisecto-
rial d’Empreses (AMEC), on ha gestionat l’àrea d’opera-
cions per al suport a la internacionalització i innovació de
les empreses. A més, ha ocupat el càrrec de directora de
l’organització empresarial de comerç Comertia. La seva
trajectòria professional també ha estat vinculada al món
empresarial. Concretament, ha estat sòcia directora de
l’empresa Spiri, de Facto Estratègia i Màrqueting, i també
sòcia de Consultors de Marketing Systems.

A banda, ha estat professora a diverses universitats de
Catalunya, com ara la Universitat de Barcelona (UB) o la
Universitat Pompeu Fabra (UPF), entre d’altres, en l’àrea
d’organització d’empresa i màrqueting. També ha partici-
pat en la creació i desenvolupament de la formació uni-
versitària en l’àmbit del comerç a Escodi (UB) i al Màster
en Retail Internacional (ESCI-UPF).

Aprofito l’oportunitat que em dóna el Va de Fires per pre-
sentar-me com a nova directora general de Comerç.

En l’àmbit comercial dels pobles i ciutats de Catalunya,
l’activitat firal és una de les matèries cabdals. I és impor-

4

Nombre de fires

Fires internacionals
i estatals

Fires
comarcals TOTAL

2012 44 374 418

2013 51 364 415

2014 41 408 449

2015 51 411 462

2016 44 410 454

(Font: RAFC, a partir de dades proporcionades pels organitzadors –
Dades disponibles en data 3/11/2015)

En aquestes fluctuacions habituals i sostingudes del
nombre d’activitats del sector firal, cal tenir en compte
tres factors determinants:

· El primer factor és que els anys parells sempre acumu-
len una lleugera disminució en el nombre d’activitats per
la desconcentració de periodicitats en les fires; passa a
l’inrevés en els anys senars, a causa de la coincidència
cíclica de periodicitats de les activitats firals. Aquest fet
és aplicable en la majoria de casos a les fires d’àmbit
internacional i/o estatal.

· El segon factor és que en molts casos els organitza-
dors firals són reticents a detallar les dates de les seves
activitats firals amb tanta antelació i esperen a un perí-
ode raonablement proper a la data prevista per fer la
convocatòria definitiva. Tanmateix, per al 2016 les fires
mercat mantenen el seu nombre per tercer any conse-
cutiu, gràcies a noves comunicacions d’activitats; per la
seva banda, les fires internacionals i estatals mantenen
la tendència dels últims anys, amb una fluctuació mínima
d’acord amb el que s’ha explicat al paràgraf anterior.

· El tercer i últim factor és, com no podia ser d’altra
manera, la conjuntura econòmica del moment. Aquest
factor ha comportat un canvi en positiu respecte
d’anys anteriors, ja que moltes institucions i entitats
han cregut que apostar per noves activitats firals pot
ser un pas endavant per a la recuperació i la promoció
econòmica d’un sector o bé d’una àrea geogràfica i/o
localitat.

Pel que fa al global de les activitats firals a Catalunya
(sense distingir entre fires i fires mercat), la distribució
territorial es pot fer en dos àmbits: per àmbit territorial i
per comarques.

Dels set àmbits territorials que configuren el país s’ob-
serva que, en ordre descendent, encapçala la llista l’àm-
bit metropolità de Barcelona (que inclou Barcelona ciutat
i rodalia), amb un 25,33% del total d’activitats firals (113
concretament), seguit de les comarques gironines amb
un 22,91% (104 activitats) i de les comarques centrals
amb un 19,60% (89 activitats). Segueixen, a una certa
distància, l’àmbit de Ponent, amb un 10,35% (47 acti-
vitats); l’Alt Pirineu-Aran, amb un 7,49% (34 activitats);
el Camp de Tarragona, amb un 7,27% (33 activitats), i,

Entre l’estiu i la tardor de 2015 es van fer les gestions
amb els diferents organitzadors firals per a la captació
de dades i dates per elaborar el Calendari de Fires de
Catalunya de 2016, que enguany arriba a la 35a edició. El
procés, a banda de facilitar i donar a conèixer les dates
previstes de celebració de les activitats firals de Cata-
lunya per al 2016, també ha permès obtenir informació
estadística referent a l’edició anterior d’aquestes mani-
festacions firals.

Les dades aniran variant al llarg de l’any a causa de les
baixes i les noves incorporacions, una variació que acos-
tuma a ser a l’alça. L’experiència ens diu que al tanca-
ment de l’any s’acumula aproximadament un 5% més
d’activitats de les previstes en el calendari inicial. En tot
cas, és un punt de partida que ens facilita de forma apro-
ximada el nombre d’activitats firals previstes per al 2016 i
altres dades relacionades amb aquestes activitats.

Entre el moment en què es van obtenir les dades, la
publicació del calendari imprès el desembre de 2015,
l’elaboració d’aquest article i la seva publicació al Va de
Fires les dades aportades segurament hauran variat; per
això, partint de la publicació del calendari de fires com
a base, és molt important contrastar la informació a la
pàgina web del Departament d’Empresa i Coneixement,
on s’actualitzen periòdicament els canvis produïts.

Per a l’any 2016 es preveu la realització d’un total de 454
activitats firals arreu de Catalunya. D’aquestes, 44 són
de caire internacional i/o estatal i les 410 restants són
d’àmbit català, intercomarcal, comarcal i/o local. Aques-
tes dades ens diuen que el nombre d’activitats firals es
manté gairebé en la mateixa tònica que els últims anys,
amb fluctuacions pel que fa a les fires internacionals i
estatals segons si les celebracions són en anys parells
o senars.

Si observem l’evolució del total de fires, veiem que des-
prés de tres anys en què van disminuir en nombre, amb
una baixada més forta el 2012 i una de més minsa el
2013, el 2014 el nombre d’activitats tornava a créixer per
sobre del que hi havia l’any 2011 (441). Aquest any 2016
es produeix una petita reducció a causa del cicle de peri-
odicitat de les fires internacionals, ja que el nombre de
fires comarcals es manté, amb mínimes variacions.

ACTIVITATS FIRALS
A CATALUNYA DURANT
EL 2016

5

finalment, les Terres de l’Ebre, amb un 7,05% (32 acti-
vitats).

En comparació a l’any 2015 pel que fa al nombre d’acti-
vitats firals per cada un dels àmbits territorials, s’observa
una tendència molt lleugera a la baixa dels tres primers
àmbits (Barcelona, comarques gironines i comarques
centrals), i una pujada també molt lleugera dels àmbits
de Ponent, el Camp de Tarragona i l’Alt Pirineu-Aran.
Per la seva banda, a les Terres de l’Ebre se celebraran el
mateix nombre d’activitats firals.

Fires de Catalunya 2016 per àmbit territorial

(Font: RAFC, a partir de dades proporcionades pels organitzadors –
Dades disponibles en data 3/11/2015)

Pel que fa a la distribució per comarques, cal remarcar
que totes tenen alguna activitat firal, circumstància que
es manté des de 2014.

Tres comarques sobrepassen el nombre de 20 activitats
durant l’any. El Barcelonès encapçala aquesta llista amb
41 activitats firals (6 menys que el 2015), seguit d’Osona
amb 27 (n’augmenta 1 respecte de 2015) i del Bages
amb 23 (1 menys respecte de l’any anterior).

Per sota de les 20 activitats l’any tenim el Baix Llobregat
amb 19; el Maresme i el Gironès amb 18; la Garrotxa,
el Baix Empordà i l’Alt Empordà amb 17; la Selva i el
Baix Camp amb 15; el Vallès Oriental i el Segrià amb 14
cadascuna; el Ripollès, el Berguedà i l’Anoia amb 13, i
l’Urgell, el Pallars Jussà, el Ripollès i el Montsià amb 11
cadascuna. Les 22 comarques restants tenen previst fer
10 activitats firals o menys, tal com es detalla al següent
quadre adjunt.

Si observem els sectors d’exposició, trobem que les
activitats amb més fires corresponen al sector d’oferta
multisectorial amb 132 activitats, seguit per alimentació
i vins amb 102, artesania i ceràmica amb 76 i, ja a molta
distància, lleure, esport i turisme amb 26 i automoció i
els seus equips amb 24. Ramaderia i avicultura baixa

113 (25,33%)
Àmbit metropolità

104 (22,91%)
Comarques Gironines

33 (7,27%)
Camp de Tarragona

32 (7,05%)
Terres de l’Ebre

47 (10,35%)
Ponent

89 (19,60%)
Comarques Centrals

34 (7,49%)
Alt Pirineu i Aran

a la xifra de 22. La resta es troben per sota d’aquesta
xifra.

El nombre d’activitats per sector s’ha mantingut similar a
l’any anterior, amb petites variacions. Cal destacar que la
baixada força important del nombre d’activitats d’oferta
multisectorial que es va produir entre els anys 2012 i
2013, en què van passar de 140 a 121, es va estabilitzar
el 2014 amb 122 activitats. Al 2015 es va recuperar fins
a les 129, i per al 2016 es preu un lleu augment fins a les
132 activitats, totes com a fira mercat.

Pel que fa a l’estacionalitat durant l’any, la tònica gene-
ral es manté com sempre, amb petites variacions. La
tendència és a anar equilibrant el nombre d’activitats i
a la redistribució durant els mesos de l’any. El fet desta-
cable és que tant la primavera (abril i maig) com la tardor
(setembre a novembre) són les dues estacions de l’any
de més concentració d’activitats firals. També destaca
l’augment d’activitats durant el mes de desembre, per
l’increment relacionat amb el sector de productes nada-
lencs.

Si detallem el percentatge per mesos, la màxima con-
centració d’activitats firals notificades es produeix
durant els mesos d’octubre, maig, desembre, abril,
novembre, setembre i març, amb el 17,40%, el 12,12%,
l’11,89%, el 10,57%, el 9,69%, el 9,03% i el 7,71% res-
pectivament, sobre el total. Per l’altre extrem, els mesos
en què es fan menys activitats són el gener, amb un

Comarques Fires

Alt Camp 5

Alt Empordà 17

Alt Penedès 7

Alt Urgell 4

Alta Ribagorça 3

Anoia 13

Bages 23

Baix Camp 15

Baix Ebre 10

Baix Empordà 17

Baix Llobregat 19

Baix Penedès 4

Barcelonès 41

Berguedà 13

Cerdanya 4

Conca de Barberà 5

Garraf 9

Garrigues 3

Garrotxa 17

Gironès 18

Maresme 18

Moianès 6

Comarques Fires

Montsià 11

Noguera 9

Osona 27

Pallars Jussà 11

Pallars Sobirà 7

Pla de l’Estany 7

Pla d’Urgell 6

Priorat 3

Ribera d’Ebre 8

Ripollès 13

Segarra 4

Segrià 14

Selva 15

Solsonès 7

Tarragonès 1

Terra Alta 3

Urgell 11

Val d’Aran 5

Vallès Occidental 7

Vallès Oriental 14

Total de fires 2016 454

(Font: RAFC, a partir de dades proporcionades pels organitzadors –
Dades disponibles en data 3/11/2015)

6

Fires per sectors 2016 Nombre % Intern/estat % Altres %

Agricultura, maquinària agrícola i jardineria 11 2,42% 3 6,82% 8 1,95%

Alimentació, vins, hoteleria i els seus equips 102 22,47% 3 6,82% 99 24,15%

Antiquaris, art 7 1,54% 0 0,00% 7 1,71%

Artesania, ceràmica 76 16,74% 0 0,00% 76 18,54%

Automoció i els seus equips 24 5,29% 3 6,82% 21 5,12%

Construcció, habitatge i llar 2 0,44% 2 4,55% 0 0,00%

Electrònica, noves tecnologies 2 0,44% 2 4,55% 0 0,00%

Equipaments municipals 0 0,00% 0 0,00% 0 0,00%

Indústria, tecnologia industrial 2 0,44% 1 2,27% 1 0,24%

Lleure, esport i turisme 26 5,73% 9 20,45% 17 4,15%

Llibres, paper i arts gràfiques 3 0,66% 2 4,55% 1 0,24%

Multisectorial 132 29,07% 0 0,00% 132 32,20%

Nàutica, pesca 3 0,66% 1 2,27% 2 0,49%

Química, plàstics i cautxú 0 0,00% 0 0,00% 0 0,00%

Ramaderia, avicultura 22 4,85% 0 0,00% 22 5,37%

Sanitat, medi ambient 10 2,20% 3 6,82% 7 1,71%

Serveis personals 10 2,20% 0 0,00% 10 2,44%

Serveis, diversos 17 3,74% 12 27,27% 5 1,22%

Tèxtil, pell, moda i complements 5 1,10% 3 6,82% 2 0,49%

Total 454 100,00% 44 100,00% 410 100,00%

2,86%; l’agost, amb un 3,36%, i el juliol, amb un 3,53%
de les activitats.

Durant el gener, el juliol i l’agost, el nombre d’activitats
arriba a mínims (no supera el 4% del total en cap dels
tres casos), per augmentar progressivament la resta de
mesos fins a arribar a les puntes de concentració detalla-
des anteriorment.

Finalment, s’ha de destacar el comportament dels dife-
rents indicadors de les activitats firals. S’observa que
el 2015 augmenta el nombre d’expositors de les fires
comarcals, i també la superfície contractada tant en les
fires internacionals com en les comarcals. En canvi, els
visitants de les fires internacionals i de les comarcals
mantenen una tònica lleugerament descendent, igual
que els expositors de fires internacionals.

Els expositors augmenten respecte de 2014 i mantenen
una línia ascendent des del 2012, any en què van arribar
al punt més baix. Així, durant el 2015 el nombre d’expo-
sitors ha estat de 41.716, dels quals 10.981 corresponen
a les fires internacionals i/o estatals (es trenca la línia
descendent des del 2011), i 30.725, a les fires comar-
cals (cosa que representa una petita davallada enfront
de la recuperació progressiva des de 2011). Per tant, el

Gener 2,86%

Febrer 4,41%

Març 7,71%

Juny 7,49%

Juliol 3,53%Agost 3,30%

Setembre 9,03%

Octubre
17,40%

Novembre 9,69%

Desembre 11,89%

(Font: RAFC, a partir de dades proporcionades pels organitza-
dors – Dades disponibles en data 3/11/2015)

còmput global d’expositors el 2015 augmenta respecte
de l’any 2014 gràcies a les fires internacionals, i manté la
línia ascendent iniciada el 2012.�

Distribució 2016 per mesos

7

Un cop analitzades les dades anteriors, podem obser-
var que respecte a l’any anterior, en general, hi ha una
tendència positiva en les diferents magnituds de les
activitats firals: augmenta el nombre global d’expositors
i la superfície neta d’exposició –que ho fa de forma sos-
tinguda des del 2012– i també el nombre de visitants.
Pel que fa precisament als visitants, es detecta en els
darrers cinc anys una disminució, sobretot si comparem
les dades de 2011 amb les del 2015.

Cal esmentar que les estadístiques relacionades amb els
visitants no tenen la mateixa fiabilitat que la resta d’in-
dicadors analitzats, perquè hi ha una manca de control
dels accessos als recintes. No obstant això, cada vegada
hi ha una conscienciació més gran de la importància de
conèixer aquestes xifres. Hi ha moltes entitats firals que
per poder valorar l’impacte de la fira intenten experimen-
tar amb diferents mètodes i tècniques per obtenir dades
objectives del nombre de visitants que assisteixen a les
seves fires.

Finalment, es preveu que el 2016 el nombre de fires baixi
una mica, sobretot pel que fa a fires internacionals, a
causa del fet que algunes tenen una periodicitat biennal.

Servei d’Activitats Firals i Serveis
Direcció General de Comerç

Expositors

Fires internacionals
i estatals

Fires
comarcals TOTAL

2011 11.058 27.234 38.292

2012 9.440 26.542 35.982

2013 9.939 28.927 38.866

2014 8.405 31.955 40.360

2015 10.991 30.725 41.716

(Font: RAFC, a partir de dades proporcionades pels organitzadors –
Dades disponibles en data 3/11/2015)

Els visitants han tornat a créixer el 2015, després de
la davallada del 2014 respecte del 2013. Així, durant el
2015, el nombre total de visitants ha estat de 6.709.936,
dels quals 1.963.421 van correspondre a les fires inter-
nacionals i/o estatals, i 4.746.515, a les fires comarcals.

Passa el mateix que en el cas dels expositors, de manera
que l’augment en les fires internacionals compensa amb
escreix la baixada en les fires comarcals.

Visitants

Fires internacionals
i estatals

Fires
comarcals TOTAL

2011 2.702.242 5.985.642 8.687.884

2012 2.231.930 4.824.225 7.056.155

2013 2.225.763 5.163.003 7.388.766

2014 1.762.293 4.815.753 6.578.046

2015 1.963.421 4.746.515 6.709.936

(Font: RAFC, a partir de dades proporcionades pels organitzadors –
Dades disponibles en data 3/11/2015)

Finalment, la superfície neta contractada ha tingut un
augment més important respecte del 2014 en comparació
amb anys anteriors. Així, durant el 2015 els metres qua-
drats de superfície neta contractada van ser 1.749.493,
dels quals 478.564 corresponien a les fires internacionals
i/o estatals, i 1.270.493, a les fires comarcals. En amb-
dós casos, i per tant en el total de metres quadrats, hi ha
hagut una pujada respecte de l’any anterior, que ha estat
més destacable a les fires comarcals.

Superfície neta

Fires internacionals
i estatals

Fires
comarcals TOTAL

2011 572.262 1.021.115 1.593.377

2012 473.271 966.341 1.439.612

2013 449.581 1.148.943 1.598.524

2014 455.465 1.156.689 1.612.154

2015 478.564 1.270.493 1.749.057

(Font: RAFC, a partir de dades proporcionades pels organitzadors –
Dades disponibles en data 3/11/2015)

8

ENTREVISTA AL
GERENT DE FIRA
DE MANRESA

El senyor Joan Haro i Najar ocupa el càrrec de gerent de
Fira de Manresa des del 2006. Té estudis de màrque-
ting i publicitat i va ampliar els seus coneixements amb
un postgrau en direcció i gestió de fires a la Universitat
Autònoma de Barcelona. Membre de la UBIC (Unió de
Botiguers i Comerciants de Manresa) durant vint-i-cinc
anys com a coordinador de fires, ha estat vicepresident
de la Cambra de Comerç de Manresa durant quatre anys
i president de Comerç Interior durant vuit anys. Casat i
pare de dos fills.

GENERAL

Com veieu l’estat actual en què es troba el sector firal
a Catalunya?

Catalunya és un referent estatal pel que fa a fires. Sempre
ha estat al capdavant de les principals fires del territori
nacional, i els darrers anys, malgrat la crisi econòmica,
s’ha resistit força bé en aquest sector. Avui en dia la gran
majoria de poblacions disposen de la seva pròpia fira
multisectorial, a part de les monogràfiques. Aquest fet ha
permès donar a conèixer moltes poblacions arran de les
fires que s’hi organitzen: podem trobar una gran diversi-
tat de fires que fan que una població adquireixi renom en
un sector específic gràcies a elles.

Com veieu l’evolució del sector firal internacional-
ment i a Catalunya?

En els darrers trenta anys, a Catalunya s’hi ha viscut un
creixement molt important en nombre de fires, fet que
ha estat un factor clau per gaudir cada cop més de
fires de gran qualitat, que barregen tradició i moder-
nitat. Per aquest motiu el sector firal està en constant
evolució, adaptant-se als canvis que es van fent any
rere any.

En l’àmbit nacional i també internacional, les grans capi-
tals són les que acaparen tot el protagonisme de les fires,
cosa que fa que la resta de poblacions no puguin gaudir
de fires d’un cert potencial com tenim a Catalunya.

Com creieu que ha influït la situació econòmica dels
darrers anys en el sector firal?

Totes les fires hem patit les noves mesures econòmi-
ques, i aquest fet ha provocat que la gran majoria de fires

hàgim hagut d’ajustar les despeses sense afectar la qua-
litat final. Els expositors segueixen veient la fira com una
bona inversió per mostrar i oferir tots els seus productes
i serveis.

Quins són els factors clau per al desenvolupament
del sector firal?

En una fira tenim dos fets clau per marcar la diferència:
la innovació i les tendències. El fet d’innovar en una fira
permet ensenyar tant als expositors com als visitants una
manera diferent de gaudir d’una fira i de tot el que s’hi
mostra. Les tendències es converteixen en especialit-
zació, tant de públic com d’expositor, i això ens permet
gaudir cada cop més de fires molt diverses i adreçades a
tot tipus de públic; això marca la tendència i dóna a la fira
el renom que necessita.

De quina manera influeixen les noves tecnologies en
la gestió i la promoció de les fires i de les organitza-
cions?

Poder tenir una comunicació molt més àgil i concisa amb
els expositors ens ha permès poder-los conèixer més i
saber més quins productes i serveis ofereixen. Actual-
ment podem tenir molt de tracte amb l’expositor abans
que vingui a la fira, i podem saber què espera exacta-
ment de la seva assistència a la fira.

En la promoció i publicitat de les fires, les xarxes soci-
als sens dubte que hi tenen un paper imprescindible,
perquè poden fer que el visitant se senti a dins de la
fira els dies previs a la seva celebració. Hem de ser
capaços que el visitant tingui tota la informació que
necessita d’una fira abans d’assistir-hi. Això serà clau
perquè aquella persona senti interès per la fira i vulgui
assistir-hi.

Quines considereu que són les mesures a implemen-
tar a curt i mitjà termini per potenciar les fires a Cata-
lunya?

Moltes organitzacions han confós el concepte de fira
amb el de mercat o fira mercat. En aquest punt és on
les institucions han de ser capaces de diferenciar què és
cada cosa per tal de no confondre els visitants i possi-
bles consumidors.

9

SECTORS I ACTIVITATS

En el cas de les fires professionals, quin és el paper
del sector i de les entitats sectorials per al desenvo-
lupament d’una fira en concret?

Primordial, ja que sense la implicació dels professionals
de cada sector no té sentit fer una fira del seu àmbit. És
molt important que en les primeres edicions d’aquestes
noves fires les administracions hi tinguin un paper desta-
cat, igual que el sector privat, ja que hem de buscar que
s’hi impliquin les empreses privades del territori.

Quins són els sectors econòmics amb més futur i
dels quals cal potenciar activitats firals?

El potencial industrial, econòmic i social de cada zona
fa que les necessitats d’una població siguin diferents de
les necessitats d’una altra. Per aquest motiu cada fira
desenvolupa un certamen o saló en funció de l’oferta que
pugui aportar i la demanda dels seus visitants. Una fira
pot funcionar molt bé en una zona geogràfica concreta,
però aquest fet no li garanteix el mateix resultat en un
altre indret. Els visitants canvien les seves exigències a
les fires tenint en compte com es desenvolupa.

ALTRES

Quines creieu que són les perspectives de futur del
sector firal català, estatal i internacional?

A Catalunya s’ha demostrat que som un país de fires, ja
que els últims anys hem tingut un augment molt impor-
tant d’aquesta activitat, tot i que no gaire controlat, fet
que ens ha dut a utilitzar la paraula fira per emmarcar-hi
qualsevol trobada o esdeveniment.

A l’Estat, crec que hi ha ciutats prou importants en què
les fires són el principal aparador industrial i comercial de
la província o regió.

I en l’àmbit internacional, Barcelona ven macrofires a tot
el món (Mobile World Congress, Saló de l’Automòbil, Ali-
mentària, etcètera).

Destaqueu o detalleu la vostra entitat en el context
firal del país: passat, present i futur.

Fundació Fira de Manresa és un mitjà propi de l’ajunta-
ment, i en els darrers deu anys hem viscut una evolució
constant en el nombre de fires que organitzem. Anys
endarrere organitzàvem tres fires importants (una de mul-
tisectorial i dues d’específiques de diferents sectors), i
actualment Fira de Manresa organitza més d’una desena
de fires a la capital del Bages.

La fira per excel·lència és Expobages, una fira multisec-
torial de renom que recentment s’ha traslladat al centre
de la ciutat. En el sector salut trobem Ecoviure, fira eco-
lògica que des de la seva primera edició fins a l’actualitat
ha anat incorporant els principals canvis del sector, com
són les energies renovables, i també tenim Cuida’t, fira
de teràpies naturals, que aquest any celebrarà la sisena
edició. En el sector automòbil tenim la Fira del Vehicle
d’Ocasió, que des de ja fa uns anys celebra dos certà-
mens anuals. En el sector de les antiguitats celebrem
dues fires, una especialitzada en antiquaris i una altra
de brocanters. En el sector de les celebracions, la fira
de nuvis de la Catalunya central aporta a les parelles les
darreres novetats en aquest sector. I, finalment, organit-
zem també el Saló de la Mascota i la Fira de Santa Llúcia.
Fira de Manresa col·labora també amb altres fires locals
de la ciutat.

MONTBLANC: UN CICLE
DE FIRES I ACTIVITATS
CONVERTIT EN ELEMENT
D’ATRACCIÓ TURÍSTICA

Quan l’any 1281 el rei Pere II el Gran concedí a Montblanc
el privilegi d’organitzar una fira d’uns deu dies de durada
pels volts de Sant Martí, poc devia pensar que l’any 2015
en aquestes mateixes dates tindria lloc la quarta i darrera
fira d’un cicle d’esdeveniments que, malgrat tractar-se
de fires, no té per únic objectiu el simple intercanvi de

béns entre venedors i compradors, sinó que la seva fina-
litat principal és captar un nombre significatiu de visitants
que dinamitzin l’activitat econòmica del territori.

I és que al segle xxi, com a l’època medieval, una fira és
punt de trobada de molts visitants que generen despesa
més enllà de l’espai firal. En l’actualitat, comerços, res-
taurants i allotjaments no deixen d’aprofitar l’arribada de
forasters com a injecció econòmica, tal com ho feien els
nostres avantpassats.

El cas de Montblanc tal vegada no és ni gaire singular ni
gaire diferent del que podem trobar en altres indrets del
país o de més enllà. L’Ajuntament de Montblanc, a través
de l’Oficina de Turisme, organitza quatre esdeveniments
que, sumats a la Setmana Medieval de la Llegenda de
Sant Jordi, organitzada per una associació, han fet de
la capital de la Conca de Barberà un referent turístic de
l’interior del Camp de Tarragona. Són cinc moments de
l’any amb capacitat d’atraure visitants d’arreu del país, i
que complementen els valors més tradicionals, com són
el patrimoni monumental i el natural.

10

Aquest any 2015 per primera vegada a Montblanc s’hau-
ran celebrat cinc esdeveniments amb capacitat per atraure
turistes: la Setmana Medieval (a l’abril), Brickània (al juny),
Terrània (al setembre), Clickània (a l’octubre) i Safrània (al
novembre). Hauran atret, pel cap baix, unes vuitanta mil
persones, que han tingut una incidència econòmica en el
territori (Montblanc, òbviament, però també bona part de
la Conca de Barberà i zones veïnes de l’Alt Camp) que
supera els tres milions d’euros. A més, aquests esdeveni-
ments són generadors d’intangibles valuosos com el pres-
tigi i la imatge de marca, conceptes que permeten recollir
fruits a llarg termini i de forma sostinguda.

Tot plegat passa en un entorn rural i comença de forma
senzilla, sense pretensions, sense un pla estratègic redac-
tat per experts. La clau és en la Setmana Medieval de
la Llegenda de Sant Jordi, la primera festa de recreació
històrica de Catalunya (data de 1988), que demostra que
amb les idees clares es pot crear i consolidar un esde-
veniment singular, que tingui la complicitat de la població
local, que vetlli per mantenir una oferta sempre atractiva i
adaptada als nous consumidors, que tingui relació directa
amb la trama urbana que l’acull (la festa té sentit perquè
es fa a Montblanc i la festa dóna sentit a Montblanc) i que
generi ingressos econòmics i projecció exterior.

La Setmana Medieval és singular pel fet que es fona-
menta en la llegenda referida per Joan Amades en el
Costumari català, que situa la lluita entre Sant Jordi i el
drac davant la muralla de Montblanc. Això fa que se cele-
bri a l’abril, fora de la temporada turística, adreçada a un
públic de proximitat.

En el seu origen és una festa del poble per al poble (no és
un festival de recreació històrica ni ha pretès ser-ho mai),
que organitza l’Associació Medieval de la Llegenda de
Sant Jordi, garant d’independència política, d’agilitat en
la presa de decisions, de frescor d’idees i, molt especial-
ment, amb capacitat d’implicació i mobilització ciutadana.

La Setmana Medieval de Montblanc segueix sent cap-
davantera en nombre de visitants i en prestigi. L’orga-
nització ha estat capaç d’adonar-se de l’evolució en els
gustos del consumidor i adaptar-se a les exigències del
moment. Ha estat així com ha anat variant la programa-
ció, els continguts, els missatges... i l’oferta no ha deixat
de ser interessant i atractiva.

De forma espontània aquest va esdevenir el principal
motiu de visita a Montblanc per a milers de persones que
descobrien la vila gràcies a la Setmana Medieval, i es va
convertir en l’aparador perfecte dels atractius de la vila
quan encara no existia l’Oficina de Turisme. Aquesta és
una altra de les claus de l’èxit: allà on hi ha la festa, allà on
es viuen experiències que transporten a una altra època,
és el mateix lloc on viuen set mil persones tot l’any envol-
tades d’unes pedres carregades d’història. La feina de
recuperació monumental iniciada a la dècada dels sei-
xanta del segle xx pren sentit a partir del moment que
aquells edificis militars, civils i religiosos es comencen a
explicar i a entendre com indrets on fa segles passaven
coses, les mateixes coses que passen avui: corts, mer-
cats, fires, festes, lluites, casaments, funerals, àpats...

Sense voler-ho, sense que ho hagués definit un pla estra-
tègic ni cap expert, Montblanc tenia un relat, un discurs
per donar sentit als recursos monumentals. A partir de
l’any 2000, l’Oficina de Turisme aprofita aquest fet per
estructurar una política turística a llarg termini de la qual
ara se’n veuen els resultats.

Sens dubte, l’esperit de la Setmana Medieval inspira els
esdeveniments que organitza l’Ajuntament de Montblanc
a través de l’Oficina de Turisme, als quals es farà referèn-
cia en conjunt, ja que tenen sentit entesos com un tot.
Fins al 2014 se’ls coneixia com a cicle d’esdeveniments
de tardor. Enguany s’ha estrenat Brickània, al juny, però
no és difícil comprendre que el desenvolupament i la
consolidació ha vingut del fet d’haver omplert un període
de l’any que abans de l’existència de l’Oficina de Turisme
no era especialment dinàmic (només s’aprofitaven els
ponts amb festius, com a tot arreu).

Brickània, el Festival de Lego; Terrània, el Festival Interna-
cional de Ceràmica de Montblanc; Clickània, el festival de
Playmobil, i Safrània, la Fira de Sant Martí de productes
agroalimentaris de la Conca de Barberà, han esdevingut
referents en els seus àmbits, projecten una imatge exte-
rior de prestigi i qualitat, i en conjunt els seus vora qua-
ranta mil visitants generen un impacte econòmic estimat
entre el milió i el milió i mig d’euros. Per cada euro que
inverteix l’Ajuntament de Montblanc, el territori n’ingressa
deu, però el més significatiu és que el mateix Ajuntament
pràcticament recupera la despesa en forma d’ingressos
directes (i gairebé sense subvencions institucionals, que
suposen menys del 2% del pressupost global).

On es troba la clau de l’èxit? En els conceptes asse-
nyalats abans en el cas de la Setmana Medieval, que es
repassen tot seguit. Cal significar, però, que el naixement
d’aquestes fires no és espontani: darrere hi ha criteris
tècnics, i un dels que pesen més és la voluntat de deses-
tacionalitzar l’activitat turística i dinamitzar econòmica-
ment la tardor a través d’esdeveniments que portin visi-
tants a la vila. La singularitat la trobem en tots els casos.

Terrània (2003) neix com a festival de caràcter internaci-
onal centrat en la ceràmica artística. Reuneix cada any
una trentena de ceramistes europeus seleccionats. S’hi

11

fan tallers, demostracions pràctiques i espectacles que
acosten la ceràmica a un públic cada cop més ampli i
entès. No n’hi ha cap precedent a Catalunya, i actual-
ment s’ha consolidat com un referent i ha fet que el nom
de Montblanc es projecti en el sector de la ceràmica més
enllà del nostre país. És el primer festival que impulsa
l’Ajuntament i és la clau per comprendre el funcionament
de la resta. La complexitat organitzativa permet a l’equip
que tira endavant totes les fires assolir un coneixement i
enriquir-se amb una experiència que fa més fàcil el funci-
onament de tota la resta.

Clickània (2008) neix per satisfer el públic familiar, que
ja tenia en la Setmana Medieval un referent de qualitat
a Montblanc. Es dedica a un tema que no té gaires pre-
cedents (sí que n’han sortit imitadors després, com en el
cas medieval), i s’organitzen tot d’activitats que garan-
teixen que el visitant passegi per carrers i places de la
vila. L’èxit de públic va fer que l’any 2014 s’apostés per
allargar-ne la durada a dos caps de setmana; la fórmula,
seguida enguany, assegura la plena activitat a comerços,
restaurants i allotjaments.

Safrània (2008), la Fira de Sant Martí, dedicada als pro-
ductes agroalimentaris de la Conca de Barberà, s’ha fet
un lloc valorant qualitat i proximitat i tenint molt clar que
de fires dedicades a un ampli ventall de productes n’hi
ha arreu. A partir d’allò que és singular i propi (el safrà) es
dóna valor a la resta de productes, molts dels quals res-
ponen al concepte ara tan de moda de quilòmetre zero i
slow food. El repte era poder arribar a coordinar més de
cinquanta activitats basades en la cuina en directe, les
degustacions gastronòmiques, els tastos de vins i caves,
els tallers on el visitant participa activament, els maridat-
ges de productes de qualitat, les xerrades pràctiques, i
les demostracions per part de cuiners i productors.

I, finalment, Brickània (2015) aprofita l’experiència acu-
mulada amb Clickània i neix amb el repte de dinamitzar
una època de l’any realment fluixa a Montblanc, com
és el mes de juny. I ho fa apostant per la transmissió de
coneixement a partir del joc i la joguina. És una fira que
de ben segur creixerà els propers anys.

En tots aquests casos, la implicació de la població local
no vol imitar el model de la Setmana Medieval, que és
inimitable. Tanmateix, l’Oficina de Turisme de Mont-
blanc integra en l’organització els col·lectius directa-
ment relacionats amb cada esdeveniment (ceramistes
de la comarca, botiguers de la vila especialitzats, col·
leccionistes, cellers, restaurants, productors...), i altres
que s’impliquen en tots (grups folklòrics, guies turístics,
escoles...).

Arribar a l’excel·lència en l’oferta és l’objectiu de l’orga-
nització, una fita que es té la sensació d’assolir cada any,
però que sempre queda clar que es pot millorar. L’esperit
de superació i d’empatia amb els visitants i els exposi-
tors fa que en cada edició evolucionin el contingut dels
festivals, la programació, la distribució dels espais, els
horaris, els dies de celebració... Si l’oferta és variada i

de qualitat el visitant ho sap apreciar, i s’aconsegueix
allò tan difícil: fidelitzar-lo i convertir-lo en un prescriptor
gràcies al fet d’haver viscut una experiència satisfactò-
ria. Quan ja no només es compta amb la població local,
quan es té la complicitat del visitant que s’integra en l’es-
deveniment, vol dir que s’estan fent bé les coses, i que
l’exemple de la Setmana Medieval ha quallat. A més, es
garanteix la dinamització econòmica del territori basada
en el turisme amb visitants que majoritàriament arriben
de zones properes: Camp de Tarragona, Terres de l’Ebre,
Penedès, àrea metropolitana de Barcelona, Vallès, Cata-
lunya Central i plana de Lleida.

Finalment, s’ha de destacar el fet que els esdeveniments
s’integren en un espai urbà, monumental en aquest cas,
i que l’un dóna sentit a l’altre. L’admiració que desperta
Terrània cada any entre ceramistes d’arreu del món té
molt a veure amb el fet que se celebri a l’antiga església
de Sant Francesc. Aquest escenari gòtic del segle xiii ja
havia agafat protagonisme amb els diversos actes que
s’hi fan durant la Setmana Medieval, i el torna a tenir amb
tots els esdeveniments que tenen en aquest espai el punt
central de cada fira. S’hi sumen carrers i places i espais
emblemàtics, com l’antic hospital de Santa Magdalena o
les muralles.

En resum, a Montblanc les fires són esdeveniments vius,
que es viuen i fan viure. Són moments de l’any que estan
presents en l’imaginari local i que moltes persones sense
cap vincle amb la vila tenen marcats al seu calendari.

Que segueixi sent així depèn de molts aspectes: esperit
d’equip amb implicació de la gent, il·lusió per la feina ben
feta, capacitat de sacrifici, voluntat d’innovar... El llistat de
valors que són factors clau de l’èxit podria ser ben llarg.

També depèn, òbviament, de la capacitat financera de qui
organitza els esdeveniments i dels pressupostos que s’hi
destinen. Un cop tot està consolidat, l’evolució demana
salts endavant, i això comporta més finançament per fer
propostes originals i de qualitat que els segueixin mante-
nint com a referents.

Com s’ha dit, l’efecte multiplicador de cada euro invertit
per l’organització dels festivals té un coeficient multipli-
cador superior a deu. El retorn cap a l’organització no
arriba a 1, però cada cop s’hi atansa més, ja que l’apor-
tació de les institucions (subvencions) és pràcticament
inexistent.

A tall de conclusió podria destacar-se aquest fet: amb
recursos endògens (equip humà de l’Oficina de Turisme,
pressupost municipal i una xarxa de complicitats teixida
dia a dia) s’han creat i consolidat quatre fires que han
esdevingut part fonamental de la projecció turística de
Montblanc.

Joaquim Queralt, Cap de l’Àrea de Turisme
Ajuntament de Montblanc

www.brickania.cat, www.terrania.cat, www.clickania.cat

www.safrania.cat, www.montblancmedieval.cat

12

ADÉU, VILANOVA I LA GELTRÚ;
HOLA, OLOT!

Doncs sí, aquest títol era un dels possibles, i reflecteix
que uns mesos després ja hem de començar a pensar en
Olot 2016. Tot seguit repassarem què va ser el 22è Con-
grés de Vilanova i la Geltrú, que es va celebrar a l’edifici
Neàpolis, tot un complex de coneixement i innovació. Ha
plogut bastant des d’aleshores: ha plogut tot el que ha
plogut des del 25 i 26 de novembre del 2015. L’elecció
de la seu del Congrés del 2016 es va donar a conèixer
en el decurs de l’Assemblea General de la Federació de
Fires de Catalunya (FEFIC), celebrada el primer dia de
congrés aprofitant, com sempre, l’avinentesa que la gent
de fires era a Vilanova i la Geltrú.

EL CONSELLER PUIG, A L’ACTE
INAUGURAL

La veritat és que Vilanova i la Geltrú és una ciutat bonica
que viu de cara al mar, que té unes gambes fantàstiques
i un Museu del Tren de referència. I moltes coses més.
També té una alcaldessa molt propera, Neus Llobera,
que està orgullosa de Fira Novembre. El conseller d’Ocu-
pació i Empresa en aquell moment, Felip Puig, va fer
un esforç important per poder estar present al congrés,
cosa que cal agrair-li, en un moment d’interinitat i quan
en principi no tenia previst acudir a la cita anual de les
fires catalanes. En el seu parlament inaugural, el conse-
ller en funcions va parlar de la resistència del sector firal
català i va apuntar la importància de les fires internaci-
onals que acull Catalunya, remarcant que «cites com el
Mobile World Congress [...], a més a més de l’impacte
econòmic que representen, serveixen per situar-nos i
projectar-nos internacionalment». També va apuntar
que «les fires tenen una innegable dimensió econòmica,
també una dimensió cultural i una dimensió experiencial i
de gestió d’emocions, ja que són reflex de l’hospitalitat i
el gust per l’intercanvi que formen part de la nostra iden-
titat col·lectiva». A l’acte inaugural no hi va faltar tampoc
Isaac Albert, diputat general de Comerç de la Diputació
de Barcelona.

Els parlaments van començar amb unes paraules del
president de la FEFIC i director de Fira Tortosa, Ramon
Ferrando, que també va fer aportacions interessants a

la roda de premsa del congrés: «El sector firal ha aguan-
tat la sotragada en els temps de recessió econòmica. Ja
ens n’estem sortim, i ho tenim clar perquè el consum de
la societat en els dos últims anys respecte al sector ens
ha donat alegries». Ferrando va afegir: «Malgrat la crisi,
les fires multisectorials s’han mantingut, i moltes d’altres,
inclús, no han deixat de créixer. Estem en procés de
recuperació. Ara hem d’anar recuperant la línia de preus,
esperem poder recuperar el personal d’abans, i que la
facturació vagi in crescendo». Ferrando va voler remar-
car l’essència del congrés: «Durant aquests dos dies, els
congressistes compartim inquietuds, problemes, però
també solucions. Només ens diferencia la magnitud de
les nostres fires. Ens agrada posar en comú les experièn-
cies firals, per enfortir més les nostres fires. Els professi-
onals i les ponències ens ajuden a ser capaços de buscar
l’excel·lència i millorar».

Durant aquesta roda de premsa, que es va celebrar
en una sala de l’edifici Neàpolis, el director general de
Comerç en aquells moments, Josep Maria Recasens,
va donar a conèixer les previsions firals per aquest any
2016, informació que s’explica àmpliament en aquest Va
de Fires. Esmentem també la fidelitat a la causa firal de
Josep Maria Recasens i de la seva subdirectora general,
Montserrat Gallardo, que van estar presents durant tot el
congrés.

SANTIAGO NIÑO BECERRA:
FINS AL 25 AIXÒ NO S’ARREGLARÀ

La conferència inaugural la va pronunciar un enfant ter-
rible de l’economia: Santiago Niño Becerra, doctor en
Ciències Econòmiques per la Universitat de Barcelona
i catedràtic d’Estructura Econòmica a la Universitat
Ramon Llull de Barcelona. Amb cara de bon nen, Niño
Becerra va negar que fos un enfant terrible quan li ho
va preguntar el presentador del congrés, Xarli Diego. Tot
seguit va explicar què ha passat l’any 2015 i el que ens
oferirà el 2016. Pel que va dir, no podem ser gaire opti-
mistes, ja que segons ell la recuperació econòmica no
arribarà fins al 2025. Una part de l’auditori estava amb
ell i una part no tant: Niño Becerra no deixa indiferent
ningú. Va mantenir que Espanya és un país pobre on
només hi ha quatre zones que funcionen (entre elles,
Catalunya). Va parlar de les fires i del fet que li sem-
blen molt profitoses, però apuntant que han de tenir un
paper de valor afegit enfront la xarxa: no n’hi ha prou
amb ensenyar un catàleg per anar a una fira: «Les fires
poden aportar el que les noves tecnologies no poden
aportar. Una fira pot servir per a un contacte real, tocar
productes, exposar idees...». I va sentenciar: «Les fires
connecten gent».

María José Cayuela va ser una de les conferenciants
del congrés de Vilanova; les seves aportacions van anar
en la línia de com arribar al nostre públic mitjançant
influencers digitals. La periodista multidisciplinària va
demostrar la seva experiència de disset anys en mitjans

BALANÇ DEL 22è
CONGRÉS DE FIRES
DE CATALUNYA A
VILANOVA I LA GELTRÚ
(el 22è Congrés va ser el
de Küppers...)

13

i agències de comunicació com a generadora de con-
tinguts. En aquests moments, tots els temes relacionats
amb la xarxa desperten interès en la gent de les fires per
l’enorme repercussió que tenen les noves tecnologies.

Joan Gràcia, cap del Servei de Gestió del Risc i Plani-
ficació de la Generalitat de Catalunya, va participar al
congrés parlant de les fires i la seva autoprotecció i del
canvi de normativa.

Les taules temàtiques, una eina imprescindible al cap
dels anys que dóna personalitat al Congrés de les Fires
de Catalunya, es van fer la tarda del primer dia. És un
format molt propi del congrés, que permet establir un
diàleg fluid entre un ponent i els participants a les taules.
Màrqueting experiencial; mitjans de comunicació i opinió
pública; Instagram, i la necessitat d’una aplicació infor-
màtica per a les fires van ser els temes que van servir
perquè els congressistes hi diguessin la seva.

Després de les taules temàtiques, i per a aquells que
formen part de l’Assemblea General de la Federació de
Fires de Catalunya, hi va haver la reunió ja habitual a cada
congrés. Es va parlar dels números de la federació, hi va
haver preguntes, i es va conèixer la decisió de la Junta
Directiva de la Federació de Fires de Catalunya (FEFIC)
de triar Olot com a ciutat del proper congrés. Ja tindrem
temps de tractar aquest tema; de moment només indi-
quem que Olot és la segona vegada que rep el congrés i
és una ciutat amb una clara vocació firal.

El primer dia es va acabar amb una visita guiada a la
Biblioteca Museu Víctor Balaguer de Vilanova i la Geltrú.

VÍCTOR KÜPPERS VA GESTIONAR
LA SEVA CONFERÈNCIA AMB
ENTUSIASME

El segon dia del congrés, el dijous, va servir per comprovar
els dots de comunicador i la capacitat d’anàlisi del nostre
dia a dia de Víctor Küppers, doctor en Humanitats i llicen-
ciat en Administració d’empreses. Küppers es va ficar els
congressistes a la butxaca des del primer moment parlant
de la gestió de l’entusiasme. Va dir que tots som bombe-
tes, però que algunes van a 30.000 watts i altres estan
foses... i que «no podem viure com a mediocres...». El
normal és l’alegria, però no és habitual. «Cal viure amb il·
lusió», va manifestar, i va venir a dir que aquestes presses
que tenim en tot no poden ser bones: en aquesta societat
tot és urgent, i Espanya és el segon país en consum de
psicofàrmacs; el número 1 és els Estats Units.

Víctor Küppers domina el to de veu com ningú, i tot sovint
provoca els seus espectadors. Va explicar que la vida
depèn del nostre estat d’ànim, i no li falta raó. Segons ell,
tot es reflecteix en una fórmula: V = (C + H) x A, on la V és
el valor del treball; la C, els coneixements, i la A, l’actitud.

Aquest holandès de naixement però català des de molt
petit va entusiasmar pels seus dots de comunicador, la
seva capacitat d’anàlisi i el gran sentit de l’humor que

té, que atrapa l’audiència. Les enquestes dels assistents
al congrés reflectiran aquestes capacitats de Küppers?
Aviat sortirem de dubtes, unes línies més avall.

La presentació dels Indicadors 2015 és un autèntic clàs-
sic per als congressistes; sempre arriba de la mà de
Xavier Tort, professor de la Universitat Politècnica de
Catalunya. Pel que fa als premis a la Innovació de les
Fires de Catalunya, ja en tindran una bona cobertura en
aquest Va de Fires, i no es tracta de repetir-nos.

Abans de l’acte de cloenda, vàrem escoltar les expli-
cacions sobre quatre casos pràctics d’avaluació de
l’impacte econòmic de les fires. Hi van participar Xavier
Muñoz, director de l’Observatori Econòmic i Social de
l’Ajuntament de Terrassa, que va parlar sobre l’estudi de
l’impacte econòmic aplicat a l’àmbit local; Manuel Vidal-
Ribas, per Fira de Barcelona, sobre l’estudi d’impacte
econòmic i social; Josep Maria Camps, sobre l’estudi
d’impacte econòmic de la Fira de la Candelera, i final-
ment Manuel Vera, de l’Ajuntament de Vilanova i la Gel-
trú, que va parlar sobre l’estudi de freqüentació i mobili-
tat personal mitjançant detecció de dispositius sense fil.
Quatre aportacions ben argumentades que van desper-
tar interès entre els congressistes, ja que abordaven un
tema cabdal per a la gent de les fires.

ENQUESTES, SI US PLAU

Les enquestes de satisfacció són un bon termòmetre per
saber de debò què pensen els assistents d’un congrés.
En el cas del 22è Congrés de Fires de Catalunya, celebrat
a Vilanova i la Geltrú, queda clar que ha tingut un nom
propi: Víctor Küppers, ja que un 85,71% dels assistents
va valorar molt positivament la seva intervenció. La resta
eren «no ho sap, no contesta»: la conferència a ningú no
li va semblar ni bé, ni regular, ni deficient... tothom que
va valorar la intervenció de Víctor Küppers ho va fer amb
un «molt bé». La intervenció del catedràtic Niño Becerra
també va aconseguir una molt bona valoració (38,1% de
«molt bé» i 47,62% de «bé»), i la influencer María José
Cayuela no va ser menys, amb uns percentatges del
42,86 i el 38,10. En tots els casos, els ponents van sobre-
passar sempre el 80% entre les dues categories positi-
ves de l’enquesta. A banda, més del 90% dels assistents
van valorar el congrés positivament (molt bé o bé).

Entre les anècdotes, apuntarem que hi ha qui preferiria
fer el Congrés de Fires de Catalunya a l’octubre o al juny,
i no pas al novembre.

OLOT

La cita de Vilanova i la Geltrú ja és història. Hi ha un nou
govern de la Generalitat de Catalunya, i ara cal pensar
en Olot, que serà la propera capital de les fires catala-
nes, segons es va donar a conèixer a l’Assemblea de la
Federació de Fires de Catalunya. I és que aquest 2016 el
congrés tornarà a les comarques gironines.

14

FIRES PER SECTORS
(abril, maig, juny i primera
quinzena de juliol 2016)

Agricultura, maquinària agrícola i jardineria

02 · 03 abril Fira del Cítric de Xerta, Xerta

14 · 15 maig Fira Ecojardí d’Alpicat, Alpicat

05 juny
Fira d’Herbes Remeieres i Productes Artesans,
Vilanova de Sau

Alimentació, vins, hoteleria i els seus equips

03 abril Fira del Conill i de l’Artesania, Vilafant

16 abril Fira de la Cervesa Artesana de Begues, Begues

16 · 17 abril Fira del Pèsol, Sant Andreu de Llavaneres

22 · 24 abril Fira de l’Arròs i el Comerç, l’Aldea

24 abril
Fira de la Maduixa de Sant Cebrià de Vallalta,
Sant Cebrià de Vallalta

25 · 28 abril
Alimentària. Saló Internacional de l’Alimentació i
Begudes, l’Hospitalet de Llobregat

29 abril ·
01 maig

Fira d’Espàrrecs de Gavà, Gavà

30 abril ·
01 maig

Fira Mercat de Sant Ponç, Mataró

30 abril ·
01 maig

Mostra de Vins de les DO del Priorat, Falset

30 abril ·
01 maig

Fira Balaguer, Balaguer

07 · 08 maig
Fira Mercat de Sant Ponç de Cànoves i Samalús,
Cànoves i Samalús

07 · 08 maig Fira Gastronòmica, la Sénia

14 · 15 maig
Agromercat. Tasta la terra, gaudeix del paisatge, Sant
Pere de Ribes

14 · 15 maig Firacóc, Tàrrega

14 maig Fira Gust, el Pont de Suert

15 maig Fira del Pa, la Farina i el Blat, Castelló d’Empúries

21 · 22 maig Exposició de Cireres, Sant Climent de Llobregat

27 · 29 maig Festa de la Cirera, Santa Coloma de Cervelló

28 maig
D Vins: Mostra de Vins i Caves de Proximitat,
Agramunt

03 · 05 juny Fira Temps de Vi, Vilanova i la Geltrú

04 · 05 juny Festa de la Cirera, Torrelles de Llobregat

04 · 05 juny Festa de la Cirera, el Papiol

05 juny Fira Mercat de la Cirera, Terrades

10 · 12 juny Fira de Vi del Pirineu, Talarn

11 · 12 juny
Fira de la Ratafia i Productes de la Terra de Centelles,
Centelles

11 · 12 juny Fira Mercat d’Herbes i Productes Naturals, Setcases

12 juny
Fira de l’Ou. Fira de Productes Artesans, Sant Guim
de Freixenet

12 juny Fira de la Cirera, Llers

18 juny
Fira de la Cervesa Artesana Catalana de Butsènit
d’Urgell, Butsènit d’Urgell

24 juny Fira de la Cirera d’en Roca, Arenys de Munt

03 juliol Fira de la Mel Novella, Colera

Antiquaris, art

29 maig Fira Mercat Galera Vell, Galera (Gaià)

Artesania, ceràmica

16 · 17 abril Fira de Fornells de la Selva, Fornells de la Selva

23 · 24 abril
Fira de Fonedors i Instal·ladors de Campanes, Os de
Balaguer

24 abril Net. Fira del Sabó de Montgai, Montgai

29 abril ·
01 maig

Argila, Fira de la Terrissa. La Tradició, la Galera

30 abril ·
01 maig

Fira de Pagès i Artesania, Maçanet de la Selva

01 maig
Fira d’Artesania. Fira d’Alimentació. Fira Mercat. Fira
del Dibuix i la Pintura, Figueres

06 · 08 maig Fira Modernista de Terrassa, Terrassa

13 · 15 maig Medievàlia Sabadell, Sabadell

13 · 15 maig Fira del Mercat a la Plaça, Amposta

13 · 22 maig Fireta de Primavera, Mataró

15 maig Fira del Vidre, Cistella

21 · 22 maig Fira de Ceràmica El Tupí, Sant Julià de Vilatorta

22 maig Fira del Hobby, Colomers

28 · 29 maig Fira de Productes Artesans, Pinós

04 · 05 juny Fira Medieval dels Canonges, la Seu d’Urgell

11 · 12 juny Fira dels Indians, Cadaqués

11 · 12 juny Fira d’Artesania, Pinellart, el Pinell de Brai

24 juny Fira de Sant Joan i Xollada d’Ovelles, Sort

25 · 26 juny Fira Circ Picat, Alpicat

01 · 03 juliol Argila Argentona. Fira de Ceràmica, Argentona

03 juliol Fira Artesana d’Estiu, Sant Cugat del Vallès

03 juliol
Fira Mercat d’Antiguitats, Brocanters, Artesania i Col·
leccionisme, Sant Pere Molanta (Olèrdola)

08 · 10 juliol
Setmana d’Artesania de Catalunya. The Craftroom,
Barcelona

09 · 10 juliol Fira del Ferro Pirinenc, Alins

09 · 10 juliol Fira Mora Morisca, Móra d’Ebre

Automoció i els seus equips

02 abril Llotja del Vehicle Clàssic de Granollers, Granollers

15 · 17 abril
Autotrac. Fira de la Maquinària Agrícola i Industrial,
Automòbils, Autocaravanes, Caravanes i Camions
d’Ocasió, Mollerussa

15 · 17 abril
Motoh! Bcn. Gran Setmana de la Moto de Barcelona,
Barcelona

21 · 24 abril
Motor Total. FirMercat del Vehicle d’Ocasió i km 0 de
Mataró i el Maresme, Mataró

23 · 24 abril Autoprimavera, Reus

29 abril ·
01 maig

Saló de la Moto, Reus

02 · 05 juny Saló del Vehicle d’Ocasió, Sabadell

04 · 05 juny Llotja de l’Automòbil i la Moto Antiga, Sils

11 · 12 juny Fira del Vehicle d’Ocasió, Vilanova i la Geltrú

Construcció, habitatge i llar

08 · 09 abril
Saló Immobiliari de Caldes de Montbui i Vallès Orien-
tal, Caldes de Montbui

Indústria, tecnologia industrial

06 · 07 abril
Ecoenergètica. Fira Congrés d’Energies Renovables,
Igualada

21· 22 abril RT Imaging Summit & Expo Europe, Barcelona

21 · 23 juny In(3D)dustry, l’Hospitalet de Llobregat

15

Lleure, esport i turisme

08 · 10 abril Handmade Festival, Barcelona

09 · 10 abril
Firaesport. Fira de l’Esport i el Lleure del Camp de
Tarragona, Vilanova d’Escornalbou

15 · 17 abril B·Travel, Barcelona

05 · 08 maig
Saló Internacional del Còmic de Barcelona, Barce-
lona

15 maig
Festa del Joguet. Trobada Intergalàctica de Joguets
de Col·lecció, Figueres

21 · 22 maig Fira del Caçador, Solsona

21 · 22 maig Muntanyum, Duesaigües

11 · 12 juny Aerosport. Fira d’Aeronàutica Esportiva, Igualada

23 · 26 juny Turismar, Coma·ruga (el Vendrell)

Llibres, paper i arts gràfiques

06 · 07 abril Maqpaper, Igualada

Multisectorial

02 · 03 abril Fira d’Artés, Artés

02 · 03 abril Fira Comarcal de Primavera, Campllong

09 · 10 abril Fira de Primavera, Navàs

09 · 10 abril Fira de Primavera, la Sénia

09 · 10 abril
Fira Mercat de Navarcles. Fira de l’Abat. Monacàlia,
Navarcles

16 · 17 abril Fira Modernista del Penedès, l’Arboç

16 · 17 abril Firabril. Fira de la Mel i l’Oli, el Perelló

23 · 24 abril Fira Mostra del Sant Crist de Piera, Piera

23 · 24 abril Fira del Comerç i la Indústria de Martorell, Martorell

24 abril Tona es Fira, Tona

28 abril ·
01 maig

Expo·Ebre. Fira Multisectorial de les Terres de l’Ebre,
Tortosa

30 abril ·
01 maig

Fira de Sant Isidre, Sant Joan de les Abadesses

01 maig Fira del Primer de Maig, Olot

01 maig Fira Mercat al Carrer, la Bisbal d’Empordà

01 maig Fira de Maig, Berga

05 · 08 maig Fira de l’Ascensió, Granollers

06 · 08 maig
Fira Comercial i Industrial del Baix Llobregat, Sant
Feliu de Llobregat

06 · 08 maig Fira Multisectorial, Constantí

07 · 08 maig
BlauVerd: fira del mar i del medi ambient, Vilanova i
la Geltrú

07 · 08 maig Fira de Primavera, Tremp

07 · 08 maig Fira de Sant Isidre, Cervera

07 · 08 maig Fira de Tractoristes, Vidreres

08 · 09 maig Fira de Primavera i de l’Ovella Aranesa, Les

08 maig Vade Fires, Canyelles

13 · 15 maig Fira de Sant Isidre, Solsona

13 · 16 maig Fira de Sant Isidre, Cardedeu

14 · 15 maig Fira Comercial i Gastronòmica, el Masnou

14 · 15 maig Fira Renaixentista de Calella, Calella

14 · 15 maig Expo Viladecans. Fira de Sant Isidre, Viladecans

14 · 15 maig Fira del Comerç i la Indústria, Cervelló

20 · 22 maig Expobages, Manresa

20 · 22 maig
Fires i Festes de Maig o dels Enamorats, Vilafranca
del Penedès

21 · 22 maig Fira Gartstròmia, Banyoles

22 maig FreginARTS, Freginals

22 maig
Cominart. Mostra de Comerç, Indústria i Artesania,
Vilanova de Bellpuig

22 maig
Fira del Jovent. Fira de la Forja (anys parells). Fira
dels Carlins (anys senars), Alpens

22 maig Fira de l’Ascensió, Manresa

27 · 29 maig FirAnoia, Igualada

28 · 29 maig
Gastroart, de l’horta a la cuina i a la taula,
Hostalric

28 maig Vallbonatura, Vallbona de les Monges

03 · 05 juny Fira Multisectorial de Cambrils, Cambrils

04 · 05 juny Cardona, Fira Medieval. Festa de la Sal, Cardona

04 · 05 juny Fira del Vapor, Sant Vicenç de Castellet

04 juny ErAquari, la Tallada d’Empordà

18 · 19 juny
Promopallars. Fira de la Pobla de Segur,
la Pobla de Segur

25 · 26 juny Fira del Solstici, Puig·reig

02 · 03 juliol
Firebre. Fira de Turisme, Navegació Fluvial,
Gastronomia i Vins, Benifallet

Nàutica, pesca

29 abril ·
01 maig

Guíxolsmar. Fira del Vaixell i les Activitats Aquàti-
ques, Sant Feliu de Guíxols

19 · 22 maig
Fira Marítima de la Costa Daurada de Cambrils,
Cambrils

Ramaderia, avicultura

04 · 05 juny Fira d’Oficis i Menestrals de Rialp, Rialp

11 · 12 juny Cazafir, Móra d’Ebre

25 · 26 juny Fira de Sant Joan, Esterri d’Àneu

Sanitat, medi ambient

13 · 17 abril
ILC (International Liver Congress), l’Hospitalet de
Llobregat

28 abril ·
01 maig

Ebreambient. Saló de Medi Ambient i Sostenibilitat,
Tortosa

05 · 08 maig
Biocultura. Fira de Productes Ecològics i Consum
Responsable, Barcelona

06 · 08 juliol MIHealth Forum, Barcelona

Serveis personals

21 · 22 maig Bebès & Mamàs, Barcelona

04 juny Fira d’en Loni, Sant Celoni

Serveis, diversos

02 · 03 abril Petitàlia. Fira de serveis per als més petits, Lleida

13 · 15 abril Expo Jove, Girona

07 · 09 maig Cosmobelleza, l’Hospitalet de Llobregat

10 · 12 maig Livestock Fòrum, l’Hospitalet de Llobregat

01 · 02 juny Biz Barcelona. Saló Emprenedor, Barcelona

07 · 09 juny
SIL. Saló Internacional de la Logística i de la Manu-
tenció, Barcelona

Tèxtil, pell, moda i complements

24 abril
Fil a l’Agulla. Mostra de les Arts Tèxtils i les Labors,
Tona

26 abril ·
01 maig

BCN Bridal Week · NoviaEspaña,
l’Hospitalet de Llobregat

18 · 19 maig Denim by Premiere Vision, Barcelona

16

