
“OLOT:
SEU DEL CONGRÉS
DE FIRES 2016”

COL·LABORACIONS · NOTÍCIES · FIRES

Número 74 · juny 2016

2

EDITORIAL

Fires de Catalunya per sectors:
Juliol-octubre 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.

Entrevista a la directora de Fira de Girona
pàg 3

Federació de Fires de Catalunya:
Notícies FEFIC i Congrés de Fires 2016 a Olot

pàg 5

Notícies:
Premis a la innovació de les fires de Catalunya 2016, Fira de Lleida,

Alimentaria 2016, Mercat Medieval a Batea, etc
pàg 12

Col·laboracions:
Fira BSTIM d’Igualada

pàg 6

Mestràlia, fira de lutiers i artesans constructors a Campredó

pàg 8

Forum Gastronòmic: l’esdeveniment de referència

pàg 10

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

Producció:
Entitat Autònoma del Diari Oficial
i de Publicacions

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

Tiratge: 600 exemplars
publicació quadrimestral

Barcelona, juny 2016

SUMARI
Estem davant del número anterior a l’estiu,
punt d’inflexió de l’any marcat pel període
de vacances. A partir d’ara, els projectes de
l’any que s’estan treballant prenen forma,
com són el calendari de fires, els premis
a la innovació de les fires, el congrés de
fires, etcètera, i altres tasques habituals
que es fan de forma sistemàtica. Prepa-
reu, doncs, les vostres agendes i els vos-
tres calendaris per tenir clara la data de
celebració de les vostres fires l’any 2017
i sapigueu també les dades estadístiques
d’enguany per poder elaborar les xifres del
2016. Reserveu també el més de novembre
per assistir a una nova edició del Congrés
de Fires de Catalunya i, sobretot, comenceu
a pensar en possibles projectes innovadors
pels quals presentar la vostra candidatura
als Premis de la Innovació de les Fires de
Catalunya.

Tots aquests projectes pendents i totes les
activitats firals i accions que gestioneu des
de les vostres entitats fan que el sector
firal català sigui viu i dinàmic. De vegades
no som conscients de la seva importància
fins que no ens aturem a reflexionar i fer
balanç; per això és tan important el Con-
grés de Fires de Catalunya com a punt
de trobada d’experiències i balanç anual.

Comencem els continguts d’aquest número
amb l’entrevista a la directora general de
Fira de Girona i la col·laboració habitual de
la FEFIC, que detalla notícies de l’entitat
i parla de la seu del nou congrés de fires
de Catalunya, que enguany se celebrarà
a Olot. També destaca una reflexió de la
fira BSTIM d’Igualada, fira guanyadora del
Premi a la Innovació de 2015, i la presen-
tació d’una altra activitat: DVins, que se
celebra a Agramunt, a més de Mestràlia,
fira de lutiers, i del Fòrum Gastronòmic.

Les notícies del món firal i el calendari del
proper quadrimestre tanquen el número 74
del Va de Fires, eina d’intercanvi d’experi-
ències i informació del sector firal català.
Aprofiteu-lo.

Ens podeu fer arribar les vostres col·
laboracions a fires.emc@gencat.cat.

3

La senyora Coralí Cunyat i Badosa ocupa el càrrec de
directora de la Fira de Girona des d’inicis del 2016. És
llicenciada en Investigació i Tècniques de Mercat per la
Universitat de Barcelona i diplomada en Ciències Empre-
sarials per la Universitat de Girona. Va iniciar la seva car-
rera professional a l’Hotel Arts i posteriorment va treballar
en altres cadenes del sector hoteler com Melià Hotels i
Occidental Hoteles, companyia que li va donar l’oportu-
nitat de treballar al Carib. Després d’una etapa treballant
fora, decideix tornar a Girona i fundar l’empresa QMC
Consultors, consultoria especialitzada en gestió hotelera.

En paral·lel a la seva carrera professional, la senyora
Cunyat ha tingut un paper actiu en política, on va entrar
de la mà de l’actual president de la Generalitat de Catalu-
nya, Carles Puigdemont. Després de les eleccions muni-
cipals de 2007, fou escollida regidora de l’Ajuntament
de Girona i membre del Consell Comarcal del Gironès.
El febrer de 2011 va ser designada senadora pel Parla-
ment de Catalunya, i el maig del mateix any assumeix la
Regidoria de Turisme a l’Ajuntament de Girona, des d’on
es responsabilitza de l’exitosa promoció turística dels
darrers anys.

Assumint l’encàrrec que li fa en aquell moment l’alcalde
de Girona, la senyora Cunyat ha iniciat aquest 2016 una
nova etapa com a directora de la Fira de Girona amb
l’objectiu de donar un impuls a l’entitat i de renovar-ne i
actualitzar-ne el funcionament, així com la seva promoció
estatal i internacional.

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

Catalunya ha tingut històricament un clar paper de lide-
ratge en l’àmbit econòmic, no només industrial sinó
també comercial i, evidentment, això significa que també
ha exercit un rol capdavanter en el sector firal.

És innegable que el nostre sector, com la majoria, ha
patit una clara frenada de l’activitat aquests darrers anys.

A Girona, tot i que la Fundació Fira de Girona té trenta
anys de vida i ha estat un autèntic motor econòmic del
territori, hem vist caure dràsticament l’activitat des que
va començar la crisi econòmica. Hem hagut de fer grans
esforços per superar els que han estat els pitjors anys
d’activitat de la institució.

ENTREVISTA A LA
DIRECTORA DE FIRA
DE GIRONA

Però personalment penso que el sector firal es troba en
un bon moment, ja que els darrers indicadors econòmics
demostren una certa recuperació de l’activitat del nostre
país, i això és molt bo per a nosaltres. Després d’haver
superat uns feixucs anys de crisi econòmica, Fira de
Girona veu com la seva activitat comença a recuperar la
tendència positiva.

Com veieu l’evolució del sector firal en l’àmbit
internacional i a nivell de Catalunya?

Catalunya, i especialment Barcelona, gaudeixen d’un molt
bon posicionament en el mercat internacional MICE. Els
magnífics equipaments, les bones connexions amb avió
o tren d’alta velocitat, així com la nostra oferta turística,
gastronòmica, cultural i comercial fan del nostre país un
dels millors del món per a l’organització de qualsevol tipus
d’esdeveniment.

Barcelona està en plena expansió, amb un creixement
exponencial de la seva activitat firal, congressual i cor-
porativa, i el 2014 ha tingut el seu millor resultat. Disposa
d’una marca amb reconeixement internacional i és capaç
d’acollir alguns dels esdeveniments mundials més impor-
tants i de més volum, com el Mobile World Congress o
l’Alimentària, sense renunciar a altres esdeveniments
més petits, ja siguin dirigits al públic general o a alguns
sectors professionals.

Personalment penso que aquest fet dóna valor a la resta
d’equipaments firals de Catalunya. El repte per a Girona
és, precisament, vincular-nos a l’activitat firal i congres-
sual de la capital catalana intentant acollir algun esdeve-
niment lligat a aquestes grans fires. Volem convertir-nos
en una prolongació de Barcelona. Només estem a trenta-
set minuts en AVE de distància i ho hem d’aprofitar.

Gaudim d’una ciutat mil·lenària, preciosa, ben cuidada
i amb molta oferta. Girona s’ha convertit en una de les
destinacions turístiques més importants del món. Molts
mitjans internacionals han reconegut el nostre magnífic
posicionament turístic; per exemple, la revista National
Geographic, en la seva edició americana, va escollir
Girona com una de les deu millors destinacions de tot el
món. A més, el reconeixement encara ha estat molt més
important des que El Celler de Can Roca ha estat desig-
nat en diverses ocasions el millor restaurant del món.

4

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

La situació econòmica dels darrers anys ha tingut un
impacte evident en el sector firal provocant una notable
frenada de l’activitat, tant en l’organització d’esdeveni-
ments per part de promotors externs com en la contra-
ctació d’espais per part dels expositors. Però, com deia
abans, estem en un moment esperançador i s’ha produït
un evident punt d’inflexió. Les dades es recuperen i es
nota que creix l’interès per la participació.

A Girona estem en plena organització de la Fira de Mos-
tres 2016, la nostra fira multisectorial i més important,
que té lloc durant les festes de la ciutat al mes d’octu-
bre. Sembla que per a aquesta edició les empreses estan
molt més animades, i també notem per al 2017 molt més
moviment entre els promotors privats. Tot això és símp-
toma que, a poc a poc i amb molta prudència, ens estem
començant a recuperar.

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

Les fires han d’anar evolucionant de la mà dels sectors
econòmics. Les fires han de ser útils per a expositors i
per a visitants, per a empreses, per a clients... això sig-
nifica anar adaptant continguts i, sobretot, anar implan-
tant nous models i nous formats. És necessari disposar
d’equipaments preparats per acollir esdeveniments del
segle xxi. No només les empreses canvien el format de
participació a les fires, sinó que cada vegada més veiem
com pren valor l’intercanvi d’experiències i de coneixe-
ment entre empreses i/o visitants. I és aquí on adquireix
molta rellevància la implantació de noves tecnologies.

De quina manera influeixen les noves tecnologies
en la gestió i la promoció de les fires i de les
organitzacions?

De mil formes diferents: obrint-nos al món, ajudant a
la promoció de les empreses, interactuant de manera
directa amb empresaris i visitants, oferint bidireccio-
nalitat, immediatesa, contingut virtual, etc. Les noves
tecnologies han estat una autèntica revolució en el món
empresarial, i és per això que les volem aplicar en la nova
estratègia de Fira de Girona.

Quines considereu que són les mesures a
implementar a curt i mitjà termini per potenciar les
fires a Catalunya?

Parlant des de Girona, volem que la Fira esdevingui real-
ment una institució al servei de les empreses i del seu
creixement. Donar suport a emprenedors, empreses i al
conjunt del teixit productiu gironí: aquesta és la finalitat
de la Fira de Girona.

Volem esdevenir el punt de trobada d’empreses del ter-
ritori per presentar, promocionar i oferir els seus produc-

tes mentre intercanvien coneixement i experiències. Un
espai on projectar-se al mercat, gran públic i/o professi-
onal, i on les sinergies entre empreses impulsin l’excel·
lència del nostre territori en l’àmbit econòmic.

A més, l’activitat firal/congressual té un paper dinamitza-
dor sobre el territori, ja que beneficia empreses del sector
del comerç, de l’hostaleria, de la restauració... i volem, a
través de la nostra activitat, afavorir la creació d’ocupa-
ció entre les empreses del nostre teixit econòmic.

Això significa que hem de disposar d’una infraestructura
i uns espais en perfectes condicions per rebre salons,
congressos i esdeveniments corporatius, culturals,
esportius i de qualsevol àmbit, així com establir un pla
d’acció adaptat al segle xxi que permeti treure el màxim
rendiment de la institució en favor dels diferents sectors
econòmics de les comarques gironines.

Els nostres reptes principals són renovar les instal·
lacions per tal d’oferir un espai adequat a les necessitats
actuals; millorar el posicionament de les fires pròpies,
redissenyant continguts i incorporant noves tendències
i formats; millorar la prestació de serveis als promotors
externs que aposten per la Fira de Girona i, òbviament,
implantar l’ús de noves tecnologies per promocionar i
comunicar els continguts dels esdeveniments.

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

Des de Girona sempre que plantegem l’organització de
fires professionals ho fem de la mà d’un sector econòmic
concret. Treballarem perquè la Fira esdevingui realment
una institució al servei de la nostra economia.

Volem donar suport als emprenedors, però també a les
empreses i als sectors econòmics que tenen recorregut
i que precisament exerceixen un paper de lideratge en
l’economia del nostre país. Una manera de fer-ho és
organitzant fires professionals, que permeten posar en
valor les empreses del territori. Posem a la seva dispo-
sició no només la institució firal, sinó tot el conjunt de la
ciutat de Girona, que es troba en un gran moment.

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

Volem treballar amb els sectors econòmics principals del
territori com, per exemple, el de la indústria alimentària,
especialment la indústria càrnica, o el món de la sosteni-
bilitat, però també apostarem per l’organització d’esde-
veniments vinculats a l’estratègia de promoció turística,
cultural i esportiva de la ciutat.

L’objectiu és mantenir els esdeveniments professionals
que acollim actualment, el més important el Fòrum Gas-
tronòmic, i afegir al nostre calendari dos o tres esdeveni-
ments professionals i internacionals més.

5

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

Espero que la recuperació econòmica que intuïm es con-
verteixi en una realitat i que el sector firal a Catalunya
recuperi el seu bon estat de salut i siguem capaços entre
tots de tornar a posar en marxa tota la maquinària.

Per al 2017 a Girona ja es detecta un interessant creixe-
ment de l’activitat, especialment per part de promotors
externs, un bon símptoma de recuperació.

Destaqueu o detalleu la vostra entitat pel que fa al
context firal del país: passat, present i futur.

La Fira de Girona ha estat un motor econòmic de la ciutat
i del territori durant molts anys, però certament ha patit

FEFIC. Federació de
Fires de Catalunya

una frenada en la seva activitat a conseqüència de la
forta crisi econòmica que ha colpit el nostre país aquests
darrers anys.

Aquest 2016 hem encarat una nova etapa en què es pre-
tén posicionar Fira de Girona com un equipament firal
de referència a Catalunya. Aprofitant que Girona està de
moda i que aquests últims quatre anys ha vist incremen-
tada la seva fama, és el moment de ser capaços d’acon-
seguir organitzar i captar importants esdeveniments firals
i congressuals.

Sense oblidar en cap cas les fires destinades al públic
general, volem fer un salt qualitatiu cap a noves propostes
més professionals ajudant-nos de la proximitat amb el
Palau de Congressos.

ELECCIONS TAMBÉ A LA FEFIC!

Temps d’eleccions, tant polítiques com firals, perquè si
el 26 de juny hi ha hagut les eleccions generals en clau
estatal, ara arribaran les eleccions en clau Federació de
Fires de Catalunya. En l’Assemblea General del dijous 7
de juliol, en primera convocatòria a les 12.30 i en segona
a les 13 hores, s’escollirà el president de la FEFIC i la
seva junta directiva. L’Assemblea se celebrarà al Centre
d’Empreses de la Fira de Cornellà de Llobregat, al car-
rer Tirso de Molina, 36. Hem pogut saber que l’actual
president, Ramon Ferrando (director de Fira Tortosa), es
presenta a la reelecció, però a l’hora de tancar aquest
Va de Fires no sabem si hi haurà algun candidat o candi-
data que li disputi la presidència. Ramon Ferrando va ser
escollit president de la FEFIC el 6 de juny de 2012 a Cale-
lla, per unanimitat i aclamació, ja que en aquell moment
va aconseguir que no hi hagués cap altre aspirant al càr-
rec i ser una candidatura de total consens. Passarà el
mateix quatre anys després? Aviat sortirem de dubtes.

El dia 7 de juliol no solament eleccions

Com si unes eleccions a la FEFIC no fossin prou impor-
tants (ningú discuteix que ho són, i molt), la gent de la
Federació va per feina, i no solament votaran president
sinó que aprofitaran el viatge a Cornellà per fer formació
sobre «Actualització a les xarxes socials» i «Periscope»,

tot això abans de la celebració de l’Assemblea. En els
propers mesos la formació (que és un dels eixos de la
FEFIC, com és ben sabut) oferirà trobades formatives
sobre «Tècniques de vendes», «Eines i formularis amb
Google Docs» i «Documentació necessària per exposar
a la fira, reglamentació».

Sobre la taula, una taula sectorial

La Direcció General de Comerç del Departament d’Em-
presa i Coneixement, les quatre diputacions catalanes
(Barcelona, Girona, Lleida i Tarragona) i la FEFIC tenen
previst organitzar una taula sectorial per tractar els prin-
cipals aspectes sobre el món firal. Aquesta és una gran
notícia que esperem que aviat tingui data, perquè no
recordem cap iniciativa d’aquesta volada. Sens dubte,
una taula sectorial només aportaria anàlisi efectiva i inici-
atives que enfortirien el món firal català.

Noves quotes de la FEFIC

És una de les mesures de més transcendència que ha
posat en marxa la junta directiva actual, perquè significa
facilitar la inscripció a nous socis amb preus molt polí-
tics. Així, els municipis fins a 5.000 habitants pagaran 95
euros el primer any i 190 euros el segon any i successius.
Els municipis de 5.000 a 10.000 habitants, 190 el primer i

6

segon any, i 572 el tercer any i posteriors. I, finalment, els
municipis amb més de 10.000 habitants, 572 euros d’1 a
4 fires organitzades a l’any; 1.144 de 5 a 11 fires, i 1.716
més d’11 fires.

Entre les prestacions que ofereix la Federació de Fires
de Catalunya als seus inscrits hi figuren: la formació
especialitzada gratuïta per als professionals dels seus
socis; la creació de sinergies entre associats; la realitza-
ció d’estudis i propostes; la interlocució activa davant les
administracions; unes condicions preferents davant pro-
fessionals i proveïdors; la difusió on line de les fires dels
associats; la comunicació als associats sobre normati-
ves, subvencions i temes relacionats amb activitats firals;
l’organització del congrés anual de les fires catalanes;
prendre la iniciativa en temes d’interès per al sector...

No hi ha dubte que amb tot això es fa realitat l’eslògan
de la FEFIC: «T’ajudem a organitzar i millorar la teva fira.»
Per obtenir més informació: www.fefic.com.

Ah! I benvinguts quatre nous socis: Ajuntament del Pere-
lló, Ajuntament d’Os de Balaguer, Ajuntament de les Bor-
ges Blanques i Ajuntament de Torrelles de Foix. Són els
primers, però no els últims.

Congrés d’Olot: ja tenim dates

El Congrés de Fires de Catalunya ja té dates: 23 i 24 de
novembre. Com ja és conegut, Olot serà la seu del 23è
Congrés de Fires de Catalunya. Van presentar la seva
candidatura amb el lema «100 O/ot Meetings. Reunions
entre volcans». En l’informe es podia llegir que «la ciu-
tat d’Olot organitza des de fa anys un seguit de fires de
forta anomenada i molt concorregudes, com la Fira de
l’Embotit, amb més de catorze edicions; la Fira de Sant
Lluc, que ha arribat als set-cents anys d’història, o la Fira
Orígens, que en només dos anys ja s’ha consolidat com
una fira de referència del sector de la gastronomia.

Les fires que es fan a Olot són:

•• Fira de l’Embotit: cap de setmana de març

•• Mercat Modernista: Setmana Santa

•• Fira de Primavera: 1 de maig

•• Fira de Sant Lluc: mitjans d’octubre

•• Fira Orígens: finals de novembre

•• Fira del Pessebre: Santa Llúcia

Finalment, en aquest Va de Fires fem públics els espais
en què se celebrarà el Congrés: la Sala Torín, al barri
antic de la ciutat (espai per a conferències); Sala de l’Ar-
xiu Comarcal (organització i logística); Sala Descans del
Teatre Principal (activitats paral·leles).

I ara, a tots plegats, bones fires!!!

L’any 2015 es va publicar una nova convocatòria dels
Premis a la Innovació de les Fires de Catalunya (Ordre
EMO/267/2015, de 21 d’agost, DOGC núm. 6947, d’1 de
setembre de 2015).

Aquests premis es convoquen anualment amb la finalitat
de distingir els resultats de les organitzacions firals cata-
lanes que han aplicat amb èxit un pla, mètode o tècnica
que suposi unes millores considerables, documentades
i mesurables de la innovació, la qualitat i la productivitat
en els procediments de gestió de l’organització o d’al-
guna de les activitats firals que fan.

A l’edició de 2015 va presentar la seva candidatura,
entre d’altres, la Fira d’Igualada amb el projecte de la fira
BSTIM, basada en els punts següents:

•• nova fira dedicada al tèxtil, única a l’Estat

•• estimular la fabricació en proximitat i enfortir la indús-
tria autòctona

•• possibilitar que els expositors presentin la seva oferta
productiva a les marques, botigues, cadenes i cadenes
de distribució

•• col·laborar amb altres productors de comarques de tra-
dició tèxtil: Bages, Vallès, Maresme, etc.

•• destacar el nom de la fira com a marca identificativa

•• fabricar els estands amb materials propis de la
comarca: paper, cartró, etc.

•• Propiciar la col·laboració público-privada

El jurat va atorgar el guardó de guanyadora del Premi de
la Innovació de les fires de Catalunya de 2015 a la Fira
d’Igualada pel seu projecte de la fira BSTIM en el marc
del 22è Congrés de Fires de Catalunya, celebrat a Vila-
nova i la Geltrú els dies 25 i 26 de novembre de 2015.

Arran d’aquest fet vam demanar als responsables de
la Fira d’Igualada que ens fessin un article sobre la fira
guardonada, per saber com va nàixer i quines són les
seves característiques. El transcrivim a continuació:

Fira BSTIM d’Igualada

7

La fira BSTIM d’Igualada, una aposta per la
producció tèxtil de proximitat

La fira BSTIM (Best Solutions in Textile Manufacturing)
neix l’any 2015 a Igualada de la mà de Fira d’Igualada i
fruit d’una demanda del sector tèxtil del territori: acon-
seguir captar part de la producció que havia marxat al
continent asiàtic anys enrere. Animats per un incipient
«efecte pèndol», que és com es coneix el retorn de la
fabricació, el tèxtil català treballa per estar ben posicio-
nat a l’hora de capitalitzar aquest retorn. El valor afegit?
Proximitat, rapidesa i qualitat.

En aquest context neix BSTIM, com un saló professional
d’abast internacional que vol estimular la fabricació de
proximitat i enfortir la indústria autòctona, i és per això
que els expositors són majoritàriament empreses fabri-
cants del territori. La fira se celebra a Igualada, ciutat que
reuneix un know-how indiscutible per la seva llarga tra-
jectòria d’indústria tèxtil i que ha patit, com molts altres
indrets de Catalunya i la resta de l’Estat, les conseqüèn-
cies de la deslocalització i la crisi del sector, sumada a la
crisi econòmica general.

BSTIM està organitzada per dues entitats del territori
sense ànim de lucre: Fira d’Igualada i l’agrupació tèxtil
FAGEPI, i té el suport de l’Ajuntament d’Igualada –que
contribueix al finançament de l’esdeveniment–, així com
també la Generalitat de Catalunya i el Clúster de Moda
de Catalunya, entre d’altres.

Rodejada d’incògnites sobre com funcionaria l’experièn-
cia, la primera edició de la fira BSTIM va tenir lloc els dies
25 i 26 de febrer de 2015 a l’edifici modernista de l’Escor-
xador d’Igualada i va tenir 60 expositors i 1.270 visitants,
cosa que triplicava les expectatives i confirmava l’en-
cert de la iniciativa. Es va constituir un grup d’advisors
(assessors) format per una desena d’experts del sector
de la moda que van aportar a la fira la seva experiència i
els seus coneixements del sector per tal que el certamen
fos útil a visitants i expositors. En el marc de la fira es va
organitzar un concurs de disseny amb la participació de

joves dissenyadors de les escoles de moda més prestigi-
oses de Catalunya.

Aquesta primera edició de BSTIM va tancar les portes
amb un balanç molt satisfactori: els expositors van fer
diversos contactes durant la fira i van destacar no només
la quantitat de professionals amb qui van contactar sinó
també que fossin representants de marques i empreses
tan importants com El Corte Inglés, Grup Inditex, Desi-
gual, Cortefiel, NiceThings o Mango, entre d’altres.

Després de l’èxit de la primera edició, es decideix tornar
a apostar per BSTIM l’any 2016, aquesta vegada amb un
plantejament més ambiciós, amb la novetat del fresh fas-
hion i amb la mirada posada més que mai a Europa, per
atreure compradors de països de tot el món com Rússia,
Alemanya, Anglaterra, els Estats Units, Bulgària i Portugal.

Sota el distintiu fresh fashion es van aplegar aquells pro-
ductors capaços d’enllestir una peça en un termini rècord,
i que es comprometien a tenir enllestida la comanda per
ser posada a la venda en només vint-i-un dies si hi havia
matèria primera disponible. Així, qualsevol visitant podia
contactar amb un productor i, junts, escollien una matè-
ria primera disponible –hi havia nombroses filatures en
qualitat d’expositors-, podien realitzar aquests tipus de
comandes exprés, un reclam molt atractiu per alguns
dels compradors que acudien a la fira buscant rapidesa
i qualitat.

Per a la segona edició, el recinte firal de l’Escorxador
va ampliar 200 metres quadrats la seva capacitat (fins
a arribar a 1.500 m2) per va respondre al creixement del
nombre d’expositors –73 estands–, i es va incrementar
en un 25 per cent la presència de visitants amb intenció
de compra, és a dir, representants de marques.

En aquesta segona edició de la fira es va constituir
també un grup d’assessors i es va reeditar el concurs de
disseny per a joves dissenyadors. A més, es va organit-
zar la conferència «Tendències globals que impulsen la
transformació de la indústria tèxtil-confecció europea» a
càrrec de Lutz Walter, un dels experts més prestigiosos
del sector del tèxtil i la confecció a Europa, que va aple-
gar més de cent assistents i va dibuixar les grans ten-
dències de canvi del sector posant l’èmfasi en aspectes
com la sostenibilitat, la digitalització, la personalització
del producte i la tecnologia.

La segona edició de BSTIM va tancar amb un èxit rotund:
2.500 contactes comercials en dos dies, bona part dels
quals es van convertir en comandes en ferm després de
poques setmanes.

Després de l’èxit de les dues primeres edicions, Fira
d’Igualada i l’associació tèxtil FAGEPI es plantegen una
tercera edició per a l’any 2017, amb un espai firal més
gran i, sobretot, amb la voluntat de consolidar-se com la
fira europea de referència en la producció de fabricació
tèxtil de proximitat.

Fira d’Igualada

8

Mestràlia és una fira de lutiers, constructors d’instru-
ments tradicionals, que se celebra des de l’any 2008
durant el primer cap de setmana de juliol i, enguany,
se celebrarà del dia 1 al 3 de juliol de 2016. Naix amb
la voluntat de promoure la cultura popular en totes les
seves dimensions, però l’eix central i de cohesió de la fira
és la lutieria. No obstant això, hi tenen cabuda manifes-
tacions culturals i artístiques molt diverses..

Mestres constructors d’arreu dels països catalans exhi-
beixen els seus instruments en estands propis, improvi-
sen, comparteixen noves experiències, habilitats i conei-
xements, s’obren a nous mercats i experimenten noves
tècniques de construcció. S’intenta també que, aquesta
experiència més pràctica o manipulativa, vagi acompa-
nyada d’activitats més teòriques, referents al fet musical.
Cal destacar que, a més dels lutiers valencians, mallor-
quins i del Principat, que ens han visitat en les darreres
7 edicions, Mestràlia compta des de l’any passat amb
la participació de lutiers de la Catalunya del Nord, una
presència que aquest any es continuarà ampliant.

Les colles de grallers, dolçainers i tabalers són els segons
protagonistes de la fira. La trobada de músics aglutina un
nombre destacadíssim de colles, representatives també
de diversos indrets de la geografia catalana, valenciana,
mallorquina i aragonesa. En aquesta edició, se n’esperen
al voltant d’una vintena.

Durant el dia i la nit, s’organitzen concerts amb estils
musicals diversos i per a tots els gustos. Completen el
paisatge de la fira estands amb productes d’artesania i
el Roquer gastronòmic, un espai que, com el seu nom
indica, acull restauradors del municipi i ofereix la cuina
de la terra als visitants del certamen.

L’associació organitzadora, que és l’Associació Cultural
Soldevila, compta cada any amb la incorporació d’algun
nou membre jove. A més, intenta que, en l’organització,
s’hi vegin representades la majoria d’agrupacions, d’as-
sociacions o de col·lectius de la localitat. En aquesta edi-
ció, la trobada d’instruments canvia d’escenari habitual,
per una ubicació física en balcons i terrasses de cases

particulars, a diferents nivells d’altura i al voltant de la
plaça. Aquesta nova ubicació permet compaginar que
diverses colles toquin de manera simultània i que, els
grups de dansa convidats i el mateix públic assistent a la
trobada, pugui ballar a peu de plaça. Amb aquesta inicia-
tiva, s’intenta fusionar les trobades de balladors i músics
i que, el públic assistent hi pugui tenir una participació
més activa.

Una setmana abans del festival, es fa un taller monogrà-
fic de danses de la Marina, per al grup de danses local i
d’altres persones interessades del territori, perquè puguin
participar de manera activa en les danses que es tocaran
durant la trobada de grallers i tabalers. En aquesta pro-
pera edició, s’acull un o diversos actes del Festival d’Ac-
ció Poètica BOUESIA, un certamen multidisciplinari, que
compta ja amb més de 10 edicions i que farà incrementar
el nombre de públic i la seva tipologia.

Pel que fa a les activitats de participació formativa, a més
de la xerrada o conferència sobre algun aspecte de la
lutieria o de la música tradicional, que es fa en cada edi-
ció, aquest any, hi ha una activitat formativa adreçada al
públic més jove (dins “Mestràlia menuda”), i també, com
en antigues edicions, es fa un taller de demostració de
construcció d’un instrument.

Una altra novetat d’aquesta edició és la celebració d’un
tast/ball de vermut a la vora dels estands dels lutiers A
més de l’ús de diferents escenaris espargits per dife-
rents espais del poble, també acompanyen la posada en

MESTRÀLIA,
la fira de lutiers
i constructors
artesans a Campredó

9

escena, els decorats i les ambientacions que es renoven
cada any, i, en la construcció o l’elaboració dels quals hi
participen associacions del poble, com la de dones o la
de la gent gran.

Aquest any, a més, comptem amb un estand geodèsic,
que serveix com a punt d’informació de la fira Mestràlia,
però que naix amb la finalitat que sigui fàcil i ràpid de
muntar i desmuntar. Pel seu caràcter mòbil, , pot servir
per presentar i representar la lutieria en altres fires. Un
altre incentiu que té aquest estand és, que es construirà
com a pràctica d’un taller que l’Ajuntament organitza
abans de la Fira Mestràlia.

A més de continuar en la línia d’apostar per grups de
música innovadors i emergents, en aquest certamen
s’ha buscat un “plat fort” i es comptarà amb l’actuació
de Joan Miquel Oliver, músic de prestigi reconegut i que
no ha tocat encara a les Terres de l’Ebre. Per primera
vegada, es compta també amb la implicació de la Funda-
ció Privada Mercè Pla, que és una societat cooperativa
sense ànim de lucre, que treballa amb persones discapa-
citades. Es crearà un conveni amb aquesta fundació, que
permetrà la participació més activa i directa dels seus
residents i usuaris en tallers i concerts; així com la pos-
sibilitat que aquests disposin dins els estands de la fira,
d’un espai per vendre i donar a conèixer els productes
que fabriquen en el seu taller ocupacional.

Mestràlia arriba també als alumnes de l’únic col·legi de
primària que hi ha al poble. Per sensibilitzar l’alumnat i
per apropar-lo als espectacles musicals del festival, el
professorat de música treballa amb els alumnes en algu-
nes de les cançons dels grups que participaran en les
actuacions musicals. D’aquesta manera, s’acosta els
xiquets a la música tradicional, a la música en català i al
certamen.

Pel que fa a la participació directa de la ciutadania en
l’avaluació de Mestràlia, aquesta té l’opció d’emplenar
un qüestionari de valoració que es penjarà en el nostre
blog quan s’acaba el certamen. Els resultats obtinguts
del buidatge de la valoració es tenen en compte a l’hora
de dissenyar les activitats de futures edicions. Es con-
tinua, com en edicions passades, potenciant i donant
protagonisme al grup de danses de Campredó, a la colla
de grallers i tabalers i a la colla de capgrossos locals.
S’incentiva l’economia local a partir de convenis de col·
laboració entre l’organització i els comerços i restaurants
d’àmbit local. Els comerços compten amb un espai de
la fira destinat a promocionar la seua activitat o els seus
productes de proximitat.

El ROQUER GASTRONÒMIC fou inaugurat fa set anys.
Des de l’organització de la fira, vam creure que és
necessari oferir als visitants la possibilitat de degustar
productes del nostre poble, al mateix temps que inten-
tem fidelitzar el públic a les activitats de nit. El sector
de la restauració sempre ha estat important en l’econo-

mia local, ho demostra el fet que, en un poble de 1300
habitants, hi ha vuit establiments de restauració i quatre
d’elaboració de productes agroalimentaris.

En la primera edició, la resposta dels restauradors va ser
nul·la i decidírem posar en marxa pel nostre compte un
certamen gastronòmic amb la marca ROQUER GASTRO-
NÒMIC i ubicar-lo en un dels llocs més característics de
Campredó: el Roquer. És un passeig que conforma una
de les terrasses fluvials amb vistes al riu Ebre i tota la seva
magnífica horta. Va consistir en cuinar plats típics de les
Terres de l’Ebre (paella, arròs negre, marisc,…), que vam
repartir en degustacions, i l’acceptació de les quals va ser
magnífica. En les edicions següents, s’hi han anat afegint
tots els restauradors, i el públic s’ha anat multiplicant.
L’oferta gastronòmica ha crescut amb tota classe de plats
de la cuina tradicional. Oferim també el maridatge de vins
i caves catalans, que és un requisit per poder participar al
certamen, amb productes de proximitat.

La finalitat del certamen ha reeixit, ja que hem assolit la
dinamització del sector de la restauració, molt tocat per
la crisi que pateix l’economia del nostre terme. En aquest
sentit, hem aconseguit posar d’acord els restauradors en
una oferta gastronòmica de qualitat i donar-li publicitat.
La idea de degustar el millor de la nostra cuina amb les
actuacions en directe ha estat un encert. També ha servit
per fidelitzar al públic a les activitats nocturnes de la fira,
que han passat a ser multitudinàries. Les necessitats de
creixement passen per augmentar un pressupost que,
fins ara, ha estat molt limitat i escàs. Les necessitats de
molta més logística i publicitat demanen més recursos
per anar creixent, en busca de la qualitat i de l’excel·
lència.

Damià Grau
Mestràlia. Campredó

10

Fòrum Gastronòmic:
l’esdeveniment
de referència

El Fòrum Gastronòmic és un congrés pioner amb una fira
dedicada a la gastronomia que va néixer el 1999. Té tres
seus: Barcelona, Girona i la Corunya. Després de disset
anys de vida, el Fòrum Gastronòmic s’ha consolidat com
la trobada del sector gastronòmic de referència per la
seva capacitat de reinventar-se i proposar nous formats,
per l’ambició contínua per evolucionar i per la seva capa-
citat d’atreure expositors, ponents, premsa i assistents.

Enguany se celebrarà a Barcelona, del 23 al 26 d’octu-
bre, a Fira de Barcelona, recinte Gran Via, simultàniament
a Hostelco.

Tots dos esdeveniments sumaran esforços un cop més
per tornar a celebrar la Barcelona HostingWeek, una
oferta completa i transversal que s’ha posicionat com
una de les més rellevants en el sector de la indústria
culinària i del food service internacional. La celebració
simultània permetrà, un any més, augmentar les oportu-
nitats de networking, negocis i difusió del coneixement
de totes les empreses i professionals que actualment
integren el món de la gastronomia.

El Fòrum té un espai firal únic, que és l’aparador ideal
de les novetats del sector i una extraordinària plataforma
comercial, a banda d’una magnífica oportunitat d’establir
contacte amb nous clients i fidelitzar els actuals.

Hi ha representada tota la cadena de valor del sector
food service (fabricants d’aliments i begudes, distribuï-
dors, empreses de serveis i equipament per a hoteleria,
utillatge, tèxtil...). A més, disposa de sales perfectament
equipades perquè les empreses expositores puguin fer
presentacions i tastos.

El Fòrum també ofereix un extens programa d’activitats
que es fan a diferents espais: a l’Auditori s’hi poden
veure sessions de cuina en directe, i als tallers, a més, es
poden degustar els plats que elaboren els xefs.

Alguns dels reconeguts professionals que participaran
a l’edició de Barcelona són, entre molts d’altres, Jordi
Cruz (Àbac), Paco Pérez (Miramar), Carme Ruscalleda
(Sant Pau), Nandu Jubany (Can Jubany), Sergio i Javier
Torres (Dos Cielos), Ricard Camarena (Ricard Camarena
Restaurant),o Josean Alija (Nerua). Tots ells faran sessi-
ons de cuina en directe, tret diferencial del Fòrum.

El Fòrum Gastronòmic Barcelona 2016 posarà l’ac-
cent en el món de la pastisseria i la cuina dolça, que es
convertirà en l’eix vertebrador de les activitats durant
quatre dies. Alguns dels protagonistes seran Ramon
Morató, Josep Maria Ribé, Miquel Guarro, Raúl Bernal,
Jordi Butrón, Xano Saguer (Espai Sucre), Oriol Balaguer,
Christian Escribà, Rafa Delgado (Can Jubany), David Gil
(Tickets), Jordi Bordas, i Xavier Donnay (Lasarte) o Carles
Mampel, entre d’altres.

També el pa serà, un cop més, reconegut al Fòrum amb
la presència de flequers, entre els quals destaca la bar-
celonina Anna Bellsolà, del forn Baluard. A més, també hi
assistiran estrelles internacionals de la pastisseria com el
xocolater francès Patrick Roger o la russa Nina Tarasova,
especialista en cuina de postres.

A banda del dolç, el vi i la cocteleria també tindran un
paper destacat en sessions amb tast que s’inclouran en
el Fòrum Vi, i en les quals enòlegs, viticultors, sommeli-
ers, coctelers i prescriptors mostraran els seus coneixe-
ments.

El Fòrum també aposta sempre per la innovació, creant
nous conceptes de restauració, espais efímers i sosteni-
bles que es converteixen en un dels epicentres de l’esde-
veniment i en models a seguir.

El 2014 creà el Cook Trends i el 2015 ideà l’Espai Arròs,
un espai d’arquitectura sostenible on les demostracions
de cuina i les degustacions van ser les protagonistes. El
2016 apostarà per les cuines del món i l’univers dolç.

11

Fòrum Gastronòmic de 2014 en xifres:

•• 57.000 professionals van visitar la Barcelona
HostingWeek 2014 (Fòrum Gastronòmic + Hostelco +
BarForum).

•• 80 ponents

•• 150 activitats

•• 200 empreses

•• Representants de més de 400 marques

•• Més de 160 periodistes acreditats

Evolució del Fòrum Gastronòmic i de les seves
seus:

1999 Naixement a Vic del Fòrum Gastronòmic. Precursor
dels congressos de cuina.

2001 Consolidació del model i creixement de la fira.

2003 Pioners en la creació de tallers, sessions de cuina
en directe amb degustació.

2005 Aposta pel model de taller i nou creixement de la
fira.

2007 Trasllat de Vic a Girona. Per primera vegada en
la història dels congressos, s’ofereixen activitats per al
públic fina, i s’obté un èxit absolutament aclaparador.

2008 Celebració de la primera edició a Santiago de
Compostel·la. D’aquesta manera es converteix en l’únic
esdeveniment del seu tipus que se celebra a dues grans
ciutats.

2009 Girona. Commemoració del desè aniversari. Crei-
xement en tots els àmbits i èxit rotund.

2010 Segona edició a Santiago, amb una nova fórmula
de participació ciutadana: les activitats de dissabte es
traslladen a la ciutat.

2011 Girona. Novetat: les sessions de l’Auditori són gra-

tuïtes i es posa en marxa l’Aula Activa.

2012 Santiago. Consolidació de l’esdeveniment i de la
marca a Galícia; es converteix en punt de trobada i plata-
forma de la cuina gallega.

2013 Girona. Com a novetat, el diumenge es fan tallers i
activitats per als professionals.

2014 Expansió del Fòrum. Èxit aclaparador de les prime-
res edicions a la Corunya (febrer) i a Barcelona (octubre)
coincidint amb Hostelco.

2015 Nou èxit de la segona edició del Fòrum a la Coru-
nya i de la cinquena del Fòrum a Girona.

2016 Segona edició a Barcelona després de la gran aco-
llida de la primera.

T. 93 883 30 45 // T. 972 213 234

info@forumgastronomicbarcelona.com

www.forumgastronomicbarcelona.com

12

NOTÍCIES

Premis a la Innovació
de les Fires de Catalunya
2016

Com ja és habitual en els darrers temps, enguany es
traurà una nova convocatòria dels Premis a la Innova-
ció de les Fires de Catalunya 2016. La convocatòria
d’aquests premis es publica al Diari Oficial de la Gene-
ralitat de Catalunya habitualment després del període de
vacances d’estiu, aproximadament al mes de setembre.
Aquesta informació també es trasllada als organitzadors
firals inscrits a través de mitjans electrònics.

L’edició de 2016 és la número dotze d’uns premis que
tenen com a finalitat distingir els resultats de les orga-
nitzacions firals catalanes que han aplicat amb èxit un
pla, mètode o tècnica que suposi unes millores conside-
rables, documentades i mesurables de la innovació, la
qualitat i la productivitat d’alguna de les activitats firals
que fan.

Per poder presentar-se als Premis a la Innovació de les
Fires de Catalunya, les entitats firals han d’estar inscrites
al Registre d’Activitats Firals de Catalunya i han de pre-
sentar la sol·licitud i la documentació corresponent en el
termini per a la presentació de projectes que s’indicarà
oportunament quan es publiquin les bases de la convo-
catòria.

Els premis per a l’any 2016 consisteixen en un trofeu i
un diploma acreditatiu per a cada una de les institucions
guardonades. El lliurament dels premis es farà en el marc
del Congrés de Fires de Catalunya que se celebrarà al
mes de novembre a la ciutat d’Olot.

El Premi a la Innovació de les Fires de Catalunya 2015 es
va atorgar a l’entitat firal següent:

Fira d’Igualada, pel projecte Fira BSTIM.

Si esteu interessats a presentar la vostra candidatura,
aneu pensant en aquelles actuacions, activitats o tas-
ques que d’acord amb les bases de convocatòria poden
ser objecte de sol·licitud i que ha gestionat la vostra enti-
tat.

ALIMENTARIA 2016:
COL·LABORACIÓ AMB EL
BANC DELS ALIMENTS PER
A LA REDISTRIBUCIÓ DELS
EXCEDENTS DE PRODUCTES

Alimentaria i la Fundació Banc dels Aliments col·laboren
des del 2008 per evitar el malbaratament dels aliments i
de les begudes exposats durant els dies de la fira.

Gràcies a la col·laboració de més d’un centenar de volun-
taris s’han pogut recuperar vint-i-cinc tones d’aliments
frescos i refrigerats procedents dels diferents estands
d’exposició, quantitat que ha superat les expectatives
previstes inicialment. Aquests productes es redistribuiran
entre persones necessitades mitjançant el mateix Banc
dels Aliments, que també disposa, durant els dies que se
celebra la fira, d’un espai per explicar la seva tasca social
i divulgar el seu programa per a la gestió dels excedents
agroalimentaris.

Entitats com Nutrició sense Fronteres i la Creu Roja
també han col·laborat amb el saló. La primera ha recollit
diàriament els aliments frescos i els plats no consumits
als establiments de restauració i càtering, que diàriament
han voltat entre els vuitanta quilos i que es distribueixen
entre la xarxa de menjadors socials de la ciutat de Bar-
celona.

La Creu Roja ha presentat la campanya «Aliança Huma-
nitària per a l’Alimentació Infantil» amb la finalitat de sen-
sibilitzar la societat de la necessitat d’una alimentació
saludable entre els joves en situació d’exclusió social.

A Catalunya són necessaris 35.000 quilos de menjar
cada dia per abastir els menjadors i les entitats socials.
El menjar que es recull a Alimentaria és un xic especial,
ja que inclou moltes delicadeses i productes singulars
que cal separar i seleccionar amb cura. És per això que
el Banc dels Aliments preveu que necessitarà unes dues
setmanes per entregar tot el que s’ha recol·lectat a Ali-
mentaria.

A la temàtica del reaprofitament d’excedents alimenta-
ris, el Va de Fires número 71, de juny de 2015, ja hi va
dedicar un article elaborat per Nutrició sense Fronteres
(www.nutriciosensefronteres.org), entitat que gestiona
els excedents, entre d’altres, del Mobile World Congress
que se celebra anualment a Barcelona.

13

Iniciativa conjunta de
la Direcció General de
Comerç i de la Direcció
General de Turisme amb
motiu del nomenament
de Catalunya com a
Regió Europea de la
Gastronomia 2016

Catalunya ha estat nomenada Regió Europea de la Gas-
tronomia per a l’any 2016, distinció que aquest 22 de
març va rebre el suport de tots els departaments de la
Generalitat mitjançant un acord de Govern. En aquest
sentit, la Direcció General de Comerç i la Direcció Gene-
ral de Turisme han endegat una iniciativa conjunta per tal
de posar en valor la restauració de Catalunya, que treba-
lla fomentant les receptes de cuina catalana.

La proposta, amb el nom de «Menú SomGastronomia»,
està dirigida a tots els restaurants que aposten per la
cuina catalana. La iniciativa consisteix a elaborar un
menú específic que el restaurant tindrà disponible durant
aquests propers mesos, i que ajudarà a destacar el repte
de reforçar la nostra identitat com a destinació a partir
de la gastronomia tot barrejant tres conceptes bàsics:
producte de proximitat, producte de temporada i cuina
del territori.

La intenció és recollir les propostes de menús i verificar
que compleixen amb els trets fonamentals demanats, i
enviar-los, junt amb les dades del restaurant, per tal que
s’incloguin al web www.somgastronomia.cat per fer una
important campanya de comunicació.

Fira de Lleida presenta
els resultats de
l’exercici 2015

El proppassat 20 d’abril es va fer la reunió ordinària anual
del Patronat de la Fundació La Fira de Lleida, entitat de
la qual forma part la Generalitat de Catalunya a través del
Departament d’Empresa i Coneixement.

En aquesta reunió de l’òrgan de govern de la institució es
van presentar els resultats de l’exercici de 2015, que s’ha
tancat amb un superàvit rècord de 270.644,60 euros.
Aquests resultats positius han estat gràcies al bon funci-
onament de la fira Municipàlia, Saló Internacional d’Equi-
paments i Serveis Municipals, que és una fira professio-
nal de periodicitat biennal molt consolidada a la ciutat de
Lleida, i referent en l’àmbit nacional.

Eurofruit, Saló Internacional del Sector de la Fruita, és
l’altra fira de caire internacional de la Fira de Lleida. Es
tracta d’una fira de periodicitat anual que coincideix sem-
pre amb la celebració de la Fira Agrària de Sant Miquel,
que té una oferta més centrada en la maquinària agrícola.

Mercat Medieval de
Batea, 2 i 3 de juliol
de 2016

Batea des dels seus inicis històrics ha estat el denomina-
dor comú de diferents cultures i civilitzacions, les quals
ens han deixat un patrimoni admirable: el nucli antic de
Batea. Tot aquest marc històric i artístic ha fet possible
que des de fa divuit anys l’Associació de Dones La Tem-
plada organitzi una fira multisectorial que creix per tota la
Terra Alta, les Terres de l’Ebre i tots els indrets de Cata-
lunya i l’Aragó.

En aquests anys s’ha anat consolidant, i ara és una de
les festes referents del poble i també de la comarca de
la Terra Alta, ja que és l’única fira d’aquestes caracterís-
tiques a la zona.

Se celebra el primer cap de setmana de juliol —enguany
els dies 2 i 3— i hi participen parades d’artesania d’ar-
reu de Catalunya, tallers d’oficis antics, jocs de fusta...
Durant dos dies, Batea retorna a l’època medieval. Des
de fa dos anys, s’han destinat els porxos del carrer Major
als productes elaborats a Batea, com el vi i l’oli.

L’objectiu de l’Associació de Dones La Templada és fer
una festa medieval per donar a conèixer Batea, la seva
gent, els seus productes i, és clar, la seva comarca,
la Terra Alta. Tot això no seria possible sense la col·
laboració desinteressada de totes les entitats i els agents
econòmics del poble de Batea.

14

Fires per sectors
(juliol, agost, setembre
i octubre de 2016)

Agricultura, maquinària agrícola i jardineria

18 set. Fira de l’Horta i la Poma de Farcir, Vilabertran

29 set. · 02 oct. Fira Agrària de Sant Miquel. Saló Nacional de la Maquinà-
ria Agrícola. Fira Catalana de l’Agricultura i la Ramaderia,
Lleida

29 set. · 02 oct. Eurofruit. Saló Internacional del Sector de la Fruita, Lleida

01 · 02 oct. Fira de l’Empelt, Llobera

Alimentació, vins, hoteleria i els seus equips

03 juliol Fira de la Mel Novella, Colera

16 · 17 juliol Fira Bagà Medieval, Bagà

10 agost Fira de Sant Llorenç, Bellver de Cerdanya

13 · 14 agost Fira d’Artesania, Les

27 · 28 agost Mostra de Formatges Artesanals de Catalunya, Borredà

27 · 28 agost Fira DO Conca de Barberà, Festa de la Verema, l’Espluga
de Francolí

01 · 04 set. Mostra de Vi de l’Empordà, Figueres

10 · 11 set. Festa de la Mel de la Vall de Ribes, Ribes de Freser

17 · 18 set. Fira del Bolet, Setcases

18 set. Fira de la Vinyala, Òdena

18 set. Fira del Formatge de Lladó, Lladó

18 set. Fira de l’Ametlla, Vilagrassa

23 · 25 set. Barcelona Degusta, Barcelona

23 · 25 set. Festa del Porc i la Cervesa, Manlleu

30 set. · 02 oct. Festa de la Verema del Bages, Artés

16 d’octubre Fira del Comerç i el Rebost d’Alcarràs, Alcarràs

01 · 02 oct. Fira de la Poma, Barbens

01 · 02 oct. Fira de l’All. Fira Mostra de Productes Artesanals, Cornellà
del Terri

01 · 02 oct. Bergabolet, Berga

01 · 02 oct. Fira de l’Avellana de la Selva, Brunyola

02 oct. Fira Tast del Bisaura, Sant Quirze de Besora

03 · 05 oct. Expo Nadal, Barcelona

06 · 09 oct. FiraTast, Girona

07 · 09 oct. Cavatast. Mostra de Caves i Gastronomia, Sant Sadurní
d’Anoia

08 · 09 oct. Fira del Torró i la Xocolata a la Pedra, Agramunt

09 oct. Festa del Bolet de la Vall de Ribes, Ribes de Freser

11 oct. Fira de la Poma, l’Armentera

12 oct. Fira del Bolet, Llagostera

15 · 16 oct. Fira de la Micologia i el Bolet, Sant Hilari Sacalm

2, 9, 16, 23 i
30 oct.

Fira Mercat de la Patata del Bufet, Orís

22 · 23 oct. Fira del Bolet i del Boletaire, Solsona

23 · 26 oct. Hostelco. Saló Internacional de l’Equipament per a la
Restauració, Hoteleria i Col·lectivitats, l’Hospitalet de
Llobregat

23 · 26 oct. Fòrum Gastronòmic, l’Hospitalet de Llobregat

23 oct. Fira del Bolet, Albanyà

23 oct. Boletus. Fira del BoletIsona i Conca Dellà

28 oct. · 01
novembre

Fira del Vi de Gandesa, Gandesa

29 · 30 oct. Fira de la Castanya, Viladrau

29 · 30 oct. Fira de la Coca i el Mató, Monistrol de Montserrat

30 oct. Fira de la Llenega, Cardona

octubre Mostra la Llacuna, Terra d’Embotits i Vins d’Alçada, la
Llacuna

Antiquaris, art

21·Aug Iecsalis. Fira Mercat d’Antiquaris i Brocanters, Sant Feliu
de Guíxols

19 · 21 agost Fira d’Antiguitats de Vic, Vic

10 set. Jocantic. Fira Mercat de Col·leccionistes de Joguines
Antigues, Sant Feliu de Guíxols

18 set. Fira de Brocanters, Móra la Nova

Artesania, ceràmica

01 · 03 juliol Fira de Lutiers, Mestràlia, Campredó

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

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

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

09 · 10 juliol Fira del Ferro Pirinenc, Alins

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

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

24 juliol Fira de Sant Jaume, Prats de Lluçanès

30 · 31 juliol Mercat del Comte Arnau, Sant Joan de les Abadesses

30 · 31 juliol Fira d’Artesans i Oficis, Bellver de Cerdanya

31 juliol Fira del Batre, Llagostera

06 · 07 agost El Racó dels Artesans. La Fira de les Fibres Vegetals, Mas
de Barberans

13 · 14 agost Mercat Medieval de Guimerà,Guimerà

27 · 28 agost Mercat Medieval de Castell d’Aro, Castell·Platja d’Aro

28 agost Fira d’Artesania, Castellterçol

16 · 18 set. Fira d’Artesans de Mollet, Mollet del Vallès

16 · 18 set. Fira Mercat Modernista de Canet de Mar, Canet de Mar

23 · 25 set. Terrània, Montblanc

24 set. Fira del Bastó i la Fusta, les Planes d’Hostoles

25 set. Fira de Sant Miquel, Santpedor

25 set. Fira de la Tardor, Vilablareix

01 · 02 oct. Fira del Cistell, Salt

07 · 09 oct. Fira Medieval Fantàstica Aloja de Banyoles, Banyoles

08 · 09 oct. Fira de l’Olla, Breda

16 oct. Fira de Tardor, Navàs

22 · 23 oct. Fira d’Artesania de la Fusta i el Moble a la Sénia, la Sénia

Automoció i els seus equips

03 · 04 set. Expoclàssic, Mollerussa

17 · 18 set. Firamotor, Sant Feliu de Guíxols

15

01 oct. Motoclàssic, Vilanova i la Geltrú

07 · 09 oct. Fira del Vehicle d’Ocasió · FIRAVO, Figueres

14 · 16 oct. Ebreokasió, Fira del Vehicle d’Ocasió, Tortosa

15 · 16 oct. Firauto, Balaguer

15 · 16 oct. Fira del Vehicle d’Ocasió, Olot

21 · 23 oct. Autotardor. Fira de l’Automòbil, Caravanes, Autocarava-
nes, Maquinària Agrícola i Industrial d’Ocasió, Mollerussa

22 · 23 oct. Fira Vallirana sobre Rodes, Vallirana

Construcció, habitatge i llar

24 · 27 set. Expohogar Tardor. Saló Internacional del Regal i Articles
per a la Llar, Barcelona

Electrònica, noves tecnologies

25 · 27 oct. Internet of Things Solutions World Congress, l’Hospitalet
de Llobregat

Lleure, esport i turisme

27 agost Scrapmaniàtics, Sant Feliu de Guíxols

03 set. Fira Mediterrània de Patchwork, Sant Feliu de Guíxols

23 · 25 set. Arnold Classic Europe, l’Hospitalet de Llobregat

25 set. Fira del Caçador Ciutat de Tàrrega, Tàrrega

07 · 09 oct. Interquilt, Girona

15 · 23 oct. Saló Internacional del Caravàning, l’Hospitalet de Llobre-
gat

29 oct. · 01 nov. Saló del Manga, Barcelona

Llibres, paper i arts gràfiques

02 oct. Fira del Paper, Sarrià de Ter

12 · 14 oct. Liber. Saló Internacional del Llibre, Barcelona

Multisectorial

16 juliol Mercat Romà de Guissona, Guissona

30 · 31 juliol Fira Artesana d’Estiu de Gósol, Gósol

02 · 03 agost Firagost. Fira Exposició del Camp Català, Valls

05 · 07 agost Fira Multisectorial de Mont·roig del Camp, Mont·roig del
Camp

12 · 14 agost Fira de Sant Llorenç. Fira de l’Avellana, Riudoms

27 · 28 agost Fira de Sant Bartomeu. Fira del Meló, Artesa de Segre

02 · 04 set. Mercat Medieval de l’Hospitalet de l’Infant, l’Hospitalet de
l’Infant

03 · 04 set. Besalú Medieval, Besalú

22 · 25 set. Fira de Calella i l’Alt Maresme, Calella

23 · 25 set. Fira de Santa Tecla, Cassà de la Selva

23 · 25 set. Eco Sant Cugat, Sant Cugat Sesgarrigues

24 · 26 set. Fira de Sant Miquel, Hostalric

24 set. Fira de la Mercè. Fira del Comerç i la Bona Teca, Callde-
tenes

28 set. Fira de l’Hostal del Vilar, Sant Agustí de Lluçanès

29 set. · 02 oct. Denim Shop·Art Terrassa, Terrassa

1·Oct Firadespí, Sant Joan Despí

01 · 02 oct. Fira del Caçador de Masdenverge, Masdenverge

02 oct. Fira de l’Aigua i el Benestar, Caldes de Malavella

02 oct. Fira del Roser, Martorell

06 oct. Fira de Les, Les

08 · 09 oct. Fira de Bandolers, Alcover

08 · 09 oct. Fira del Préssec de Pinyana, Alfarràs

08 · 12 oct. Expro/Reus, Reus

09 oct. Fira del Mostillo i Productes de Tardor, Llimiana

14 · 16 oct. Fira del Vent, el Pla de Santa Maria

14 · 16 oct. Fira de Santa Teresa, el Vendrell

14 · 16 oct. Fira de la Clementina, Bítem - Tortosa

15 · 16 oct. Fira de Sant Lluc, Ulldecona

15 · 16 oct. Fira de Sant Ermengol, la Seu d’Urgell

15 · 16 oct. Fira de Sant Lluc, Olot

20 · 23 oct. Fira Agrícola, Ramadera i Industrial de Móra la Nova, Móra
la Nova

22 · 23 oct. Fira Slow Food Alimentació i Salut, Balaguer

22 · 23 oct. Fira Tradicional Artesana de Torrelles de Foix, Torrelles de
Foix

23 oct. Fira de la Carbassa, Sant Joan de les Abadesses

23 oct. Fira de la Girella, el Pont de Suert

28 oct. · 01
novembre

Fira Industrial, Agrícola i Comercial. Fira de Mostres,
Girona

29 oct. Fira del Codony, Tremp

30 oct. Fira del Bolet i les Herbes Remeieres, Castellterçol

31 oct. Fira de Tots Sants, Gósol

Nàutica, pesca

12 · 16 oct. Saló Nàutic Internacional de Barcelona, Barcelona

Ramaderia, avicultura

11 set. Fira Ramadera i d’Activitats Agroalimentàries, Castellterçol

17 · 18 set. Fira de Santa Tecla. Mercat Vehicles d’Ocasió, Berga

01 · 02 oct. Fira Ramadera de la Pobleta de Bellveí · la Vall Fosca, la
Torre de Capdella

07 oct. Fira de Bestiar de Salardú, Salardú

08 oct. Fira del Bestiar de la Vall de Ribes, Ribes de Freser

11 · 12 oct. Fira Ramadera, Bellver de Cerdanya

15 · 16 oct. Fira de Santa Teresa, Esterri d’Àneu

15 oct. Fira de Santa Teresa i Fira Catalana de l’Ovella, Ripoll

Sanitat, medi ambient

06 · 08 juliol MIHealth Forum, Barcelona

01 · 02 oct. Fira del Medi Ambient, Tàrrega

04 · 06 oct. CPhl Worldwide, l’Hospitalet de Llobregat

21 · 23 oct. Ecoviure, Manresa

Serveis personals

22 · 23 oct. Saló de les Celebracions, Igualada

Serveis, diversos

08 · 11 set. FiraTàrrega, Tàrrega

11 set. Mercadisc, Sant Feliu de Guíxols

15 · 18 set. Mercat de Música Viva de Vic, Vic

20 · 22 set. Euro Attractions Show, l’Hospitalet de Llobregat

28 · 29 set. Cosmetorium, Barcelona

13 · 16 oct. Fira Mediterrània de Manresa, Manresa

19 · 23 oct. Barcelona Meeting Point. Saló Immobiliari Internacional i
Simposi, Barcelona

	VA DE FIRES 74
	“OLOT:SEU DEL CONGRÉSDE FIRES 2016”
	EDITORIAL
	SUMARI
	ENTREVISTA A LA DIRECTORA DE FIRA DE GIRONA
	FEFIC. FEDERACIÓ DE FIRES DE CATALUNYA
	FIRA BSTIM D'IGUALADA
	MESTRÀLIA, LA FIRA DE LUTIERS I CONSTRUCTORS ARTESANS A CAMPREDÓ
	FÒRUM GASTRONÒMIC: L'ESDEVENIMENT DE REFERÈNCIA
	NOTÍCIES
	FIRES PER SECTORS (juliol, agost, setembre i octubre 2016)

