

Inventari Turístic. LES GARRIGUES

1.- RECURSOS TURÍSTICS

2.- PRODUCTES TURÍSTICS

1.- RECURSOS TURÍSTICS

TIPOLOGIA DE TURISME	RECURSOS TURÍSTICS	LOCALITZACIÓ
NATURA / ESPAI NATURAL	ELS BESSONS	
NATURA / ESPAI NATURAL	Secans de Melons-Alfés	
NATURA / ESPAI NATURAL	SECANS DE BELIANES-PREIXANA	Arbeca, Vilanova de Bellpuig
NATURA / ESPAI NATURAL	Muntanyes de Prades	
NATURA / ESPAI NATURAL	Vall de Vinaixa	
NATURA/ESPAI NATURAL	Mas de Melons i Secans de Lleida	
NATURA/AIGUA/ORNITOLOGIA	Presca, refugi i cria aus aquàtiques	L'Albagés
NATURA / AIGUA	Bassa de l'Acampada	Puiggròs
NATURA / AIGUA	Herbassars de Castelldans	Castelldans
NATURA/AIGUA	Banqueta del Canal	Juneda
NATURA/MIRADOR	Mirador	Bellaguarda
NATURA/MIRADOR	Mirador del Turó del Calvari	Juneda
NATURA/JARDÍ BOTÀNIC	Arboretum de les Garrigues Dr. Barberà	La Pobla de Cérvoles
NATURA/BOSCOS	zona forestal	Cervià de les Garrigues
NATURA/FAUNA	Mas de Melons	Castelldans
NATURA	Cova del Cintet	L'Albi
NATURA	Roca Barrull	Granyena de les Garrigues
NATURA	Tossal Gros	Juneda
NATURA	Serra de la Llena	La Pobla de Cérvoles
NATURA	Pedreres	Tarrés
CULTURA/PINTURES RUPESTRES/PATRIMONI MUNDIAL	Pintures rupestres de la Vall de la Coma	L'Albi
CULTURA/PINTURES RUPESTRES/PATRIMONI MUNDIAL	Pintures rupestres de la Balma dels Punts	L'Albi
CULTURA/PINTURES RUPESTRES/PATRIMONI MUNDIAL	Balma de les Roques Guàrdies	Les Borges Blanques
CULTURA/PINTURES RUPESTRES/PATRIMONI MUNDIAL	Pintures rupestres del Cogul	El Cogul
CULTURA/ARQUEOLOGIA/IBERS	Els Vilars	Arbeca
CULTURA/ARQUEOLOGIA/ROMA	Vila romana	Arbeca
CULTURA/ARQUEOLOGIA	Tombes del Saladar	El Cogul
CULTURA/ARQUEOLOGIA	Cova de les Creus	El Cogul
CULTURA/RELIGIÓS/SXII	Església vella Sant Miquel (romànica)	Granyena de les Garrigues
CULTURA/RELIGIÓS/MEDIEVAL	Ermita de Sant Salvador	Les Borges Blanques
CULTURA/RELIGIÓS/MEDIEVAL	Ermita de les Besses	Cervià de les Garrigues
CULTURA/RELIGIÓS/ROMÀNIC	Capella de Sant Miquel	Arbeca
CULTURA/RELIGIÓS/ROMÀNIC	Església de Santa Maria	Fulleda
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Joan Baptista (romànica)	Vinaixa
CULTURA/RELIGIÓS/SXIV	Ermita de Sant Antoni Abat	La Granadella
CULTURA/RELIGIÓS/GÒTIC-SXVIII	Església de Sant Antoni Abat	Bellaguarda
CULTURA/RELIGIÓS/SXVI	Ermita de Sant Cosme i Sant Damià	L'Albi
CULTURA/RELIGIÓS/SXVII	Església de Sant Jaume	Arbeca
CULTURA/RELIGIÓS/SXVII	Ermita de Sant Miquel	La Pobla de Cérvoles
CULTURA/RELIGIÓS/SXVII	Església de Santa Maria Assumpta	Puiggròs
CULTURA/RELIGIÓS/SXVIII	Ermita de Santa Caterina	Arbeca
CULTURA/RELIGIÓS/SXVIII	Església de Sant Miquel Arcàngel	Cervià de les Garrigues
CULTURA/RELIGIÓS/SXVIII	Església Parroquial	L'Espluga Calba
CULTURA/RELIGIÓS/SXVIII	Església de Santa Maria de Gràcia	La Granadella
CULTURA/RELIGIÓS/SXVIII	Església de Sant Miquel	Granyena de les Garrigues
CULTURA/RELIGIÓS/SXVIII	Església Parroquial	Juneda
CULTURA/RELIGIÓS/SXVIII	Església de Sant Miquel	Els Omellons
CULTURA/RELIGIÓS/SXVIII	Església de Sant Joan Baptista	Els Torms
CULTURA/RELIGIÓS/SXVIII-XIX	Església de la Nativitat de Nostra Senyora	Juncosa
CULTURA/RELIGIÓS/BARROC	Església de Sant Joan Baptista	L'Albagés
CULTURA/RELIGIÓS/BARROC	Santa Maria de l'Albi	L'Albi
CULTURA/RELIGIÓS/BARROC	Església de Santa Maria	El Vilosell
CULTURA/RELIGIÓS/BARROC	Ermita de Sant Miquel de la Tosca	El Vilosell
CULTURA/RELIGIÓS/BARROC-NEOCLÀSSIC	Església de l'Assumpció	Les Borges Blanques
CULTURA/RELIGIÓS/SXIX	Església de Santa Maria	El Soleràs
CULTURA/RELIGIÓS/SXX	Ermita de la Mare de Déu de Montserrat	Castelldans
CULTURA/RELIGIÓS	Ermita de Sant Cristòfol	Les Borges Blanques
CULTURA/RELIGIÓS	Església de Sant Josep	Bovera

CULTURA/RELIGIÓS	Església de la Mare de Déu de l'Assumpció	Castelldans
CULTURA/RELIGIÓS	Església de la Mare de Déu de l'Assumpció	El Cogul
CULTURA/RELIGIÓS	Església de Sant Blai	La Floresta
CULTURA/RELIGIÓS	Ermита de Sant Joan	Juncosa
CULTURA/RELIGIÓS	Ermита de la Mare de Déu del Roser	Granyena de les Garrigues
CULTURA/RELIGIÓS	Restes del Santuari de la Mare de Déu de la Sisquella	Juncosa
CULTURA/RELIGIÓS	Santuari del Sagrat Cor	El Soleràs
CULTURA/RELIGIÓS	Santuari de la Cova de la Mare de Déu de Lourdes	El Soleràs
CULTURA/RELIGIÓS	Ermита de la Mare de Déu de Montserrat	El Soleràs
CULTURA/RELIGIÓS	Església de l'Assumpció de Maria	Tarrés
CULTURA/RELIGIÓS	Església i imatge de la Mare de Déu de la Jonquera i orgeu	La Pobla de Cérvoles
CULTURA/RELIGIÓS	Ermита de sant Sebastià	El Vilosell
CULTURA/RELIGIÓS	Ermита de Sant Bonifaci	Vinaixa
CULTURA/RELIGIÓS	Ermита de la Santa Creu	Tarrés
CULTURA/RELIGIÓS	Cementiri (esteles funeràries)	Vinaixa
CULTURA/CASTELLS I FORTALESES	Vestigis de l'antiga muralla	L'Albi
CULTURA/CASTELLS I FORTALESES	Castell de l'Albagès	L'Albagès
CULTURA/CASTELLS I FORTALESES	Restes del Castell de l'Albi	L'Albi
CULTURA/CASTELLS I FORTALESES	Ruïnes del Castell i mosaic de Codines	Castelldans
CULTURA/CASTELLS I FORTALESES	Castell dels Ducs de Cardona	Arbeca
CULTURA/CASTELLS I FORTALESES	Castell	L'Espluga Calba
CULTURA/CASTELLS I FORTALESES	Castell	La Floresta
CULTURA/CASTELLS I FORTALESES	Torre	Fulleda
CULTURA/CASTELLS I FORTALESES	Restes del Castell de Vall de Reig	Juncosa
CULTURA/CASTELLS I FORTALESES	Castell-palau de Puiggròs	Puiggròs
CULTURA/CASTELLS I FORTALESES	Restes de la muralla i portal d'accés	Els Torms
CULTURA/CASTELLS I FORTALESES	Restes de l'antic castell	El Vilosell
CULTURA/CASTELLS I FORTALESES	Castell de Vinaixa o Cal Tarragó	Vinaixa
CULTURA/NUCLI HISTÒRIC	nucli històric	L'Albi
CULTURA/NUCLI HISTÒRIC	nucli històric	Castelldans
CULTURA/NUCLI HISTÒRIC	nucli històric	Fulleda
CULTURA/NUCLI HISTÒRIC	nucli històric	Granyena de les Garrigues
CULTURA/NUCLI HISTÒRIC	nucli històric	Arbeca
CULTURA/NUCLI HISTÒRIC	nucli històric	Juncosa
CULTURA/NUCLI HISTÒRIC	Vila closa i nucli històric	Juneda
CULTURA/NUCLI HISTÒRIC	nucli històric i mirador	Puiggròs
CULTURA/NUCLI HISTÒRIC	nucli històric	Tarrés
CULTURA/NUCLI HISTÒRIC	Nucli antic	L'Espluga Calba
CULTURA/NUCLI HISTÒRIC	Nucli antic (carrers empedrats)	El Vilosell
CULTURA/NUCLI HISTÒRIC	Nucli antic	Vinaixa
CULTURA/CIVIL/MEDIEVAL	Portal romànic del segle XIII	Bovera
CULTURA/CIVIL/SXVII	Casa Comú	Tarrés
CULTURA/CIVIL/SXIX	Cal Magre	Tarrés
CULTURA/CIVIL/SXX	Escoles de la Mancomunitat	Els Torms
CULTURA/CIVIL/MODERNISME	Ajuntament	Cervià de les Garrigues
CULTURA/CIVIL/LLEGENDES	Plaça del Mig del Món	Juncosa
CULTURA/CIVIL	Ajuntament	L'Albi
CULTURA/CIVIL	Plaça de l'1 d'Octubre (abans constitució)	Les Borges Blanques
CULTURA/CIVIL	Passeig del Terrall	Les Borges Blanques
CULTURA/CIVIL	Antiga quadre de Valldefaigs	Cervià de les Garrigues
CULTURA/CIVIL	Cases del segle XVI i XVII	El Cogul
CULTURA/CIVIL	Pla de la Vila	La Granadella
CULTURA/CIVIL	Cellers de pedra en cases particulars	Els Omellons
CULTURA/CIVIL	Casa de Poblet o Cal Panxa	Vinaixa
CULTURA/CIVIL	Parc de l'U d'octubre	Juneda
CULTURA/CIVIL	Carrer de les Flors	Vinaixa
CULTURA/CIVIL	Pl. Dels Arbres	Vinaixa
CULTURA/INDUSTRIAL/COOPERATIVA/MODERNISME	Cooperativa del Camp - Cèsar Martinell	L'Albi
CULTURA/INDUSTRIAL/COOPERATIVA/MODERNISME	Cooperativa del Camp - Cèsar Martinell	El Soleràs
CULTURA/INDUSTRIAL/COOPERATIVA	Antiga cooperativa del vi "El Sindicat"	Tarrés
CULTURA/INDUSTRIAL/MOLÍ	Molí d'Argilés	Arbeca
CULTURA/INDUSTRIAL/MOLINS	Restes d'antics molins	Els Omellons
CULTURA/INDUSTRIAL/MOLÍ/SXVIII	Restes del molí	El Soleràs
CULTURA/INDUSTRIAL/SXVIII/MOLINS	Casa Llorach	Els Omellons
CULTURA/INDUSTRIAL/MOLÍ/SXIX	molí d'oli	Granyena de les Garrigues
CULTURA/INDUSTRIAL/MOLÍ/SXIX	Antic molí de la Societat - Ecomuseu oli	La Pobla de Cérvoles
CULTURA/INDUSTRIAL/ARTESANIA	Elaboració artesana de tabac (caliquenyos)	Juneda
CULTURA/INDUSTRIAL/PEDRA	Pedreres i indústria de la pedra	Els Omellons
CULTURA/INDUSTRIAL/PEDRA	Indústria de la pedra	Vinaixa
CULTURA/INDUSTRIAL	Antic forn de pa	El Vilosell
CULTURA/INDUSTRIAL	Forns de Calç	Tarrés
CULTURA/INDUSTRIAL/AIGUA	Pou de gel	La Floresta
CULTURA/INDUSTRIAL/AIGUA	Pou de gel	Juneda
CULTURA/AIGUA/FONT	Font de la Teula	L'Albi
CULTURA/AIGUA/FONT	Font de la Juliana	Arbeca
CULTURA/AIGUA/FONT	La Font Vella	Les Borges Blanques

CULTURA/POPULAR/AIGUA	Bassa de pedra	Granyena de les Garrigues
CULTURA/AIGUA/FONT	font romànica	Granyena de les Garrigues
CULTURA/AIGUA	Pl de la font, amb aljubs	Tarrés
CULTURA/AIGUA	Rentadors	Juneda
CULTURA/AIGUA	Font Freda	Tarrés
CULTURA/PEDRA SECA/AIGUA	cabanes de volta i aljubs de pedra	Juncosa
CULTURA/PEDRA SECA	Cabanes de volta	Granyena de les Garrigues
CULTURA/CREUS/GÒTIC	Creu gòtica	Bellaguarda
CULTURA/CREUS/GÒTIC	Creu gòtica de pedra	El Vilosell
CULTURA/CREUS	Creu de terme	Juneda
CULTURA/DESPOBLAT	Despoblat de les Besses i castell	Cervià de les Garrigues
CULTURA/DESPOBLAT	Montballet	El Cogul
CULTURA/DESPOBLAT	Despoblat de Vallxeca	Cervià de les Garrigues
CULTURA/ MEMÒRIA HISTÒRICA	Hospital de la Guerra Civil	El Soleràs
CULTURA/ MEMÒRIA HISTÒRICA	Antic cementiri	El Soleràs
CULTURA/ MEMÒRIA HISTÒRICA	Cementiri (Memorial històric)	Tarrés
CULTURA/MEMÒRIA HISTÒRICA	Refugi Guerra Civil	La Granadella
CULTURA/MONUMENT/ESCULTURA	Monument a Agustina d'Aragó	Fulleda
CULTURA/MONUMENT/ESCULTURA	monument a Josep Espasa i Anguera	La Pobla de Cérvols
CULTURA/ENOTURISME	Vinya dels Artistes - Celler Mas Blach i Jové	La Pobla de Cérvols
CULTURA/MURALS	Mural Lily Brik	El Cogul
CULTURA/NATURA/AGROTURISME	Parc de Les Basselles	L'Albi
CULTURA/CULTURA JUEVA	Call	L'Albi
CULTURA/ANDALUSÍ	Cal Batlle Vell	Els Torms
CULTURA	Arc rodò del carrer del Forn	L'Albi
CULTURA	La Capelleta	Les Borges Blanques
CULTURA	Escuts Scala Dei	Castelldans
CULTURA	Portal del Marca	Juneda
CULTURA	Casa Blanco	Vinaixa
CULTURA	Casa Llobera	La Pobla de Cérvols
CULTURA	Antiga farmàcia	El Vilosell
FIRES I FESTES POPULARS	Festa de l'Oli	Granyena de les Garrigues
FIRES I FESTES POPULARS	Fira de l'Oli de Qualitat Verge Extra i Fira de les Garrigues	Les Borges Blanques
FIRES I FESTES POPULARS	Festa de l'oli	L'Albi
FIRES I FESTES POPULARS	Fira de l'Oli i la Pedra	Vinaixa
FIRES I FESTES POPULARS	Matança del porc	Diverses poblacions
FIRES I FESTES POPULARS	Festa de la Clotxa	Bovera
FIRES I FESTES POPULARS	Fira de productes artesans i maquinària agrícola	L'Albi
FIRES I FESTES POPULARS	Les Garrigues en Flor	Diverses poblacions
FIRES I FESTES POPULARS	Concurs de cassoles de tros	Juneda
FIRES I FESTES POPULARS	kalikenyo Rock	Juneda
FIRES I FESTES POPULARS	Guitar Festival	Diverses poblacions
FIRES I FESTES POPULARS	Nit del foc i altres activitats a la fortalesa dels Vilars	Arbeca
FIRES I FESTES POPULARS	Concert de Santa Maria (castell)	L'Albi
FIRES I FESTES POPULARS	Festival de música tradicional i popular catalana	La Granadella
FIRES I FESTES POPULARS	Trobada de gegants, grallers i correfocs	Les Borges Blanques
FIRES I FESTES POPULARS	Heroica Festa d'Agustina d'Aragó	Fulleda
FIRES I FESTES POPULARS	Firra	Les Borges Blanques
FIRES I FESTES POPULARS	Festa de la Rosa del Safrà	Cervià de les Garrigues
FIRES I FESTES POPULARS	Mostra de teatre còmic amateur	Diverses poblacions
FIRES I FESTES POPULARS	Mostra gastronòmica de les Garrigues	Diverses poblacions
FIRES I FESTES POPULARS	La primera premsada, oli, art i gastronomia	La Granadella
FIRES I FESTES POPULARS	Fira de Santa Caterina	Arbeca
FIRES I FESTES POPULARS	Festa de l'oli i productes artesans	Juncosa
FIRES I FESTES POPULARS	Festa de l'Oli nou	Castelldans
FIRES I FESTES POPULARS	Festa de l'oli dels Torms	Els Torms
FIRES I FESTES POPULARS	Fira oleotèxtil	L'Espluga Calba
FIRES I FESTES POPULARS	Festa de l'oli i de les orelletes	La Pobla de Cérvols
FIRES I FESTES POPULARS	Tast Jazz	Arbeca
FIRES I FESTES POPULARS	Mercat Merdieval del Duc	Arbeca
FIRES I FESTES POPULARS	Nit a les pintures - Entre Roccs	El Cogul
FIRES I FESTES POPULARS	Desclavament i la Processó del Sant Enterrament	La Granadella
FIRES I FESTES POPULARS	Concurs de paelles d'arròs	Les Borges Blanques
FIRES I FESTES POPULARS	Fira de Mascotes	Les Borges Blanques
FIRES I FESTES POPULARS	Fira Borges Motor	Les Borges Blanques
FIRES I FESTES POPULARS	Concurs campaners	Les Borges Blanques
FIRES I FESTES POPULARS	Concert orgue	La Pobla de Cérvols
GASTRONOMIA/PRODUCTES NATURALS	mel, ametlles, fruita, olives arbequines, safrà	
GASTRONOMIA/PRODUCTES ELABORATS	oli d'oliva verge extra, vi, cava, pa de ronyó, orelletes	
GASTRONOMIA/PRODUCTES ELABORATS	ametlles garapinyades, torrons, coca de recapte	
GASTRONOMIA/PRODUCTES ELABORATS	embotits, melmelades, iogurts...	
DISTINTIUS/ ENOTURISME	DOP Costers del Segre	
DISTINTIUS/ OLEOTURISME	DOP Oli de les Garrigues	
DISTINTIUS/GASTRONOMIA	DOP Pera de Lleida	
DISTINTIUS/PATRIMONI MUNDIAL	Pedra Seca	
ENERGIA	Molins de vent	Tarrés

2.- PRODUCTES TURÍSTICS

TIPOLOGIA DE TURISME	PRODUCTES TURÍSTIC	LOCALITZACIÓ
NATURA / ESPAI NATURAL / MUSEUS I ESPAIS VISITABLES	Mas de Melons	Castelldans
NATURA / ESPAI NATURAL / MUSEUS I ESPAIS VISITABLES	Visita guiada	Castelldans
NATURA/FAUNA/MUSEUS I ESPAIS VISITABLES	Centre de Natura i Fauna Vimferri	Juneda
NATURA/MUSEUS I ESPAIS VISITABLES	Parc de Les Basselles-Centre d'interpretació, senyalitzat autoguiat	L'Albi
NATURA / ESPAI NATURAL	ELS BESSONS-senyalitzat autoguiat	Les Borges Blanques
NATURA / ESPAI NATURAL	Secans de Melons-Centre d'interpretació, senyalitzat autoguiat	Les Borges Blanques, Castelldans
NATURA / ESPAI NATURAL	SECANS DE BELIANES-PREIXANA-senyalitzat autoguiat	Arbeca, Vilanova de Bellpuig
NATURA / ESPAI NATURAL	Vall de Vinaixa-senyalitzat autoguiat	Vinaixa
NATURA/ CAÇA	Caça - Eurocinegetiques Lleida, SL	Granyena de les Garrigues
NATURA/ACTIU	Burricleta	La Granadella
NATURA/RUTES/AIGUA	9 SALTS DEL CANAL D'URGELL	Les Borges Blanques
NATURA/RUTES	De Tarres a Fullea per camins rurals	Tarrés - Fullea
NATURA/RUTES	Els camins de l'Aigua al Secà	Tarrés
NATURA/RUTES	La vall del riu dels Gorgs	Cervià de les Garrigues
NATURA/RUTES	RUTA DEL RIU SET (DEL COGUL AL VILOSELL)	El Cogul
NATURA/RUTES	Espai Natural Els Bessons - Els Marquesos - Ermita Sant Salvador	Les Borges Blanques
NATURA/ESCALADA EN BLOC	Escalada en bloc	Terme del Cogul
NATURA	Parc de Les Basselles-Visites Guiades	L'Albi
NATURA	Activitats a Mas de Melons i Secans de Lleida	
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu de Cal Pauet	Les Borges Blanques
CULTURA/MUSEUS I ESPAIS VISITABLES	Sala d'exposicions dels Treballs de la Pedra	La Floresta
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu de l'Oli de Catalunya	La Granadella
CULTURA/MUSEUS I ESPAIS VISITABLES	Centre de la Cultura de l'Oli de Catalunya	La Granadella
CULTURA/MUSEUS I ESPAIS VISITABLES	Espai Macià	Les Borges Blanques
CULTURA/MUSEUS I ESPAIS VISITABLES	Ecomuseu de l'Oli	La Pobla de Cérvoles
CULTURA/MUSEUS I ESPAIS VISITABLES	Sala d'arqueofauna	Juneda
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu Molí d'Oli de l'Argilés	Arbeca
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu d'Arqueologia	Les Borges Blanques
CULTURA/MUSEUS I ESPAIS VISITABLES	Antic Molí d'Oli	Fullea
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu de l'Oli i el Món Rural	Castelldans
CULTURA/MUSEUS I ESPAIS VISITABLES	Sala arqueològica	Granyena de les Garrigues
CULTURA/MUSEUS I ESPAIS VISITABLES	Col·lecció privada dedicada a la pagesia	El Vilosell
CULTURA/MUSEUS I ESPAIS VISITABLES	Casa dels gegants	Juneda
CULTURA/MUSEUS I ESPAIS VISITABLES	El Mirador, Centre d'Interpretació de les Garrigues	Les Borges Blanques
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu Etnològic i d'Arqueologia	Juneda
CULTURA/MUSEUS I ESPAIS VISITABLES	Col·lecció "Temps de Guerra"	Arbeca
CULTURA/MUSEUS I ESPAIS VISITABLES	Cal Gineret	Les Borges Blanques
CULTURA /RUTES/GR	Camí de Sant Jaume GR 65.5	Bellaguarda
CULTURA/RUTES/GR	Camí de Sant Jaume GR 65.5	La Granadella
CULTURA/RUTES	Ruta de la Calç	Tarrés
CULTURA/RUTES	RUTA DEL CANAL	Juneda - Les Borges Blanques
CULTURA/RUTES	Ruta de les Cabanes de Volta	L'Albi, Les Borges Blanques, Castelldans
CULTURA/RUTES	Ruta dels castells	
CULTURA/RUTES	Ruta del romànic	
CULTURA/RUTES	Ruta dels forns de calç de les Garrigues	
CULTURA/RUTES	Ruta Camins de l'aigua del Secà	Tarrés
CULTURA/NATURA/RUTES	La ruta dels sentits de Marta Pruna (escultora)	Cervià de les Garrigues
CULTURA/NATURA/RUTES	Rutes	Tota la comarca
CULTURAL / JACIMENT / PREHISTÒRIA	Roca dels Moros del Cogul-Visites guiades, tallers per escoles, concerts	El Cogul
CULTURAL / JACIMENT / IBERS	Fortalesa dels Vilars d'Arbeca-Visites guiades, tallers per escoles, concert	Arbeca
CULTURAL /CASTELLS I FORTALESES	Castell de l'Espluga Calba-Visites guiades	L'Espluga Calva
CULTURAL /CASTELLS I FORTALESES	Castell de la Floresta-Visites guiades, restauració, allotjament.	La Floresta
CULTURAL /HISTÒRIA CONTEMPORÀNEA	Col·lecció "Temps de Guerra"-Visites guiades	Arbeca
CULTURAL / HISTÒRIA CONTEMPORÀNEA	Espai Macià-Visites guiades	Les Borges Blanques
CULTURAL / CULTURA POPULAR	Sala d'exposicions dels Treballs de la Pedra-Visites guiades	La Floresta
CULTURA/OLEOTURISME	Museu de l'Oli de Catalunya a la Granadella-Botiga	La Granadella
CULTURA/OLEOTURISME	Centre de la Cultura de l'Oli de Catalunya CCOC-Tast guiat	La Granadella
CULTURA/OLEOTURISME	Les Garrigues: terra de castells, molins d'oli i fortaleses iberes	
CULTURA/OLEOTURISME	Ruta per la història, oli i pedra	
CULTURA/ASTROTURISME	Art rupestre i estrelles	
CULTURA	L'Iber català	
CULTURA	Les Garrigues: ruta per la seva història i art	
CULTURA	País d'ilergets dels ibers a l'edat mitjana	
CULTURA	Ponent medieval, ruta dels castells de Lleida	
CULTURA	L'iber català i dorm en un castell medieval	
ENOTURISME/RUTES	Ruta del vi de Lleida	
ENOTURISME/RUTES	Ruta del Vi de les Garrigues	Arbeca, L'Albagés, Fullea, El Vilosell, I
ENOTURISME/RUTES	Ruta de tast: els vins de la plana de Lleida	
ENOTURISME	Celler Cérvoles	La Pobla de Cérvoles
ENOTURISME	Celler Clos Pons	L'Albagès

ENOTURISME	Celler Mas Blanch i Jové	La Pobla de Cévoles
ENOTURISME	Celler Tomàs Cusiné	El Vilosell
ENOTURISME	Celler Vinya els Vilars	Arbeca
ENOTURISME	Celler Purgatori - Torres	Juneda
ENOTURISME	Celler Clos Pons Visites Guiades	L'Albagés
ENOTURISME	Celler Matallonga	Fulleda
ENOTURISME	Cévoles Celler	La Pobla de Cévoles
ENOTURISME	Vinya els Vilars Visites Guiades	Arbeca
ENOTURISME	Mas Blanch i Jover Visites Guiades	La Pobla de Cévoles
ENOTURISME	Tomàs Cusiné Visites Guiades	El Vilosell
OLEOTURISME/RUTES	Ruta de l'Oli	
OLEOTURISME/RUTES	Ruta: Les Garrigues Terra d'Oli	Tots els pobles i coop de les Garrigues
OLEOTURISME/NATURA/RUTES	Camp d'Oliveres al Voltant dels Canal d'Urgell	Les Borges Blanques - Juneda
OLEOTURISME/RUTES/CULTURA	Ruta Paisatge de l'oli (olivera, aljubs, cabanes)	Bovera
OLEOTURISME	Cooperatives i molins d'oli	Tota la comarca
OLEOTURISME	Festa de l'oli nou (Desembre)-Tast guiat	Castelldans
OLEOTURISME	Fira de l'oli i productes artesans de Juncosa-Tast guiat	Juncosa
OLEOTURISME	Festa de l'oli-Tast guiat	Els Torms
OLEOTURISME	Festa de l'Oli i de les Orelletes-Tast guiat	La Pobla de Cévoles
OLEOTURISME	Festa de l'oli-Tast guiat	L'Albi
OLEOTURISME	Fira de les Garrigues i Fira de l'Oli de Qualitat Verge Extra-Tast guiat	Les Borges Blanques
OLEOTURISME	La primera premsada.-Tast guiat	La Granadella
GASTRONOMIA	Oli & vi: tresors de les Garrigues	