


Inventari Turístic. LA SEGARRA

1.- RECURSOS TURÍSTICS

2.- PRODUCTES TURÍSTICS

1.- RECURSOS TURÍSTICS

TIPOLOGIA DE TURISME	RECURSOS TURÍSTICS	LOCALITZACIÓ
NATURA/ESPAIS NATURALS	Valls del Sió-Llobregós	Biosca- Massoteres-Sanaüja-Torà
NATURA/ESPAIS NATURALS	Granyena	Diverses poblacions
NATURA/ESPAIS NATURALS	Plans de Sió	Plans de Sió
NATURA/MIRADOR	Mirador de la plaça Major	Ivorra
NATURA/AIGUA/ORNITOLOGIA	Bassa de Palouet	Palouet
NATURA/AIGUA	Riu Sió	
NATURA/AIGUA	Aiguamolls de Granollers de Segarra	
NATURA / AIGUA	Barranc de Granollers	Torrefeta i Florejacs
NATURA / AIGUA	Clot de Reguers	Els Plans de Sió
NATURA/AIGUA	Fonts d'Estaràs: Font de Gàver, de Cal Manel (Malacara), de Ferragut de Gàver, del Bassal d'Alta-riba, Font Vella de Vergós Guerrejat, N	
NATURA/AGRICULTURA	Estació agrometeorològica	El Canós
NATURA	Paisatge	Diverses poblacions
NATURA	Malacara	
NATURA	Riera de Vergós	
NATURA	Bosc de la Font de Branques	Sant Guim de Freixenet
NATURA	Racó de la Font del Filat	Sant Guim de Freixenet
CULTURA/PREHISTÒRIA	Balma de Fontanet	Torà
CULTURA/PREHISTÒRIA	Balma de Cal Porta	Torà
CULTURA/PREHISTÒRIA	Dolmen de Llanera	Torà
CULTURA/ARQUEOLOGIA/NEOLÍTIC-ROMÀ	Pla de la Mata	Tarroja de Segarra
CULTURA/ARQUEOLOGIA/IBERS	Poblat ibèric del Pla de les Tenalles	Granyanella
CULTURA/ARQUEOLOGIA/IBERS	Jaciment del Tossal de les Forques	Ivorra
CULTURA/ARQUEOLOGIA/ ROMANA	Ciutat romana de Ileso	Guissona
CULTURA/ARQUEOLOGIA/MEDIEVAL	Necròpolis medieval	Vilalta
CULTURA/ARQUEOLOGIA	Necròpolis del Serrat del Moro	Massoteres
CULTURA/RELIGIÓS/ROMÀNIC	Santuari de Santa Maria del Solà	Biosca
CULTURA/RELIGIÓS/ROMÀNIC	Església del castell	Biosca
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Pere el Gros	Cervera
CULTURA/RELIGIÓS/ROMÀNIC	Santa Maria de Malgrat	Malgrat
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Miquel	La Prenyanosa
CULTURA/RELIGIÓS/ROMÀNIC	Sant Joan Degollat de Cervera (Sant Joan de la Comanda de l'Hospital)	Cervera
CULTURA/RELIGIÓS/ROMÀNIC	Santa Maria de Claret	Claret
CULTURA/RELIGIÓS/ROMÀNIC	Sant Julià d'Estaràs	Estaràs
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Jaume de Palou	Palouet
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Pere	Talteüll
CULTURA/RELIGIÓS/ROMÀNIC	Sant Pere de l'Ametlla de Segarra	L'Ametlla de Segarra
CULTURA/RELIGIÓS/ROMÀNIC	Sant Joan de Cabestany	Cabestany
CULTURA/RELIGIÓS/ROMÀNIC	Capella de Santa Maria del Coll	La Guàrdia-lada
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Esteve	Pelagalls
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Pere	Santa Fe
CULTURA/RELIGIÓS/ROMÀNIC	Sant Salvador de Concabella	Concabella
CULTURA/RELIGIÓS/ROMÀNIC	Santa Maria	Rubinat
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Antolí	Sant Antolí i Vilanova
CULTURA/RELIGIÓS/ROMÀNIC	Església de Santa Creu de Pavia	Pavia
CULTURA/RELIGIÓS/ROMÀNIC	Santa Fe de Montfred	Montfred
CULTURA/RELIGIÓS/ROMÀNIC	Santa Maria del Castell de Santa Maria	Castell de Santa Maria
CULTURA/RELIGIÓS/ROMÀNIC	Església de Sant Cristòfol	La Rabassa
CULTURA/RELIGIÓS/ROMÀNIC	Sant Salvador del Coll de l'Aguda	L'Aguda
CULTURA/RELIGIÓS/ROMÀNIC	Santa Maria de l'Aguda	L'Aguda
CULTURA/RELIGIÓS/ROMÀNIC	Sant Pere de les Sitges	Les Sitges
CULTURA/RELIGIÓS/ROMÀNIC	Sant Jordi d'Alta-riba	Estaràs
CULTURA/RELIGIÓS/ROMÀNIC	Santa Maria de Gàver	Gàver
CULTURA/RELIGIÓS/ROMÀNIC	Sant Jaume de la Mora	Granyanella
CULTURA/RELIGIÓS/ROMÀNIC	Sant Pere de Figuerola	Torà
CULTURA/RELIGIÓS/ROMÀNIC	Mare de Déu de la Llet de Castellmeià	Castellmeià
CULTURA/RELIGIÓS/ROMÀNIC-GÒTIC	Església de Sant Miquel	Guarda-si-venes
CULTURA/RELIGIÓS/ROMÀNIC I GÒTIC	Església de Santa Maria de Cervera	Cervera
CULTURA/RELIGIÓS/ROMÀNIC-GÒTIC-	Mas de Sant Pere Sasserra: capella de Sant Pere Sasserra, mas.	Biosca
CULTURA/RELIGIÓS/ROMÀNIC-GÒTIC	Església de Sant Jaume de Pallerols	Pallerols
CULTURA/RELIGIÓS/ROMÀNIC-SXVII	Sant Miquel de Fontanet	Fontanet
CULTURA/RELIGIÓS/ROMÀNIC-SXVII	Sant Salvador de Granyanella	Granyanella
CULTURA/RELIGIÓS/ROMÀNIC-BARROC	Santuari del Camí	Granyena de Segarra
CULTURA/RELIGIÓS/ROMÀNIC-BARROC	Sant Salvador de Talavera	Talavera
CULTURA/RELIGIÓS/ROMÀNIC-SXVIII	Sant Salvador de Gra	Gra
CULTURA/RELIGIÓS/ROMÀNIC-SXVIII-SXIX	Sant Julià del Llor	El Llor
CULTURA/RELIGIÓS/ROMÀNIC-SXVIII-XIX	Monestir de Sant Celdoni i Sant Ermenter	Cellers

CULTURA/RELIGIÓS/GÒTIC	Santa Maria de la Plaça	Sanaüja
CULTURA/RELIGIÓS/GÒTIC	Retaule de Santa Maria d'Ivorra	Ivorra
CULTURA/RELIGIÓS/GÒTIC	Església de Sant Gil	Torà
CULTURA/RELIGIÓS/MEDIEVAL	Santa Maria de Montfar	Montfar
CULTURA/RELIGIÓS/MEDIEVAL	Santa Maria de Montlleó	Montlleó
CULTURA/RELIGIÓS/MEDIEVAL	Església de Sant Jaume	Montpalau
CULTURA/RELIGIÓS/MEDIEVAL	Església de Sant Donat	Sedó
CULTURA/RELIGIÓS/MEDIEVAL	Santa Maria de Civit	Civit
CULTURA/RELIGIÓS/MEDIEVAL	Església de Sant Pere o dels Sants Apòstols	La Cardosa
CULTURA/RELIGIÓS/MEDIEVAL-SXVIII	Església de Sant Salvador	Tarroja de Segarra
CULTURA/RELIGIÓS/SXVI	Església de Sant Pere	Castellnou d'Oluges
CULTURA/RELIGIÓS/SXVI	Església de Santa Anna	Montcortès de Segarra
CULTURA/RELIGIÓS/SXVI-XIX	Església de Sant Jaume	El Canós
CULTURA/RELIGIÓS/SXVII	Sant Pere de la Curullada	La Curullada
CULTURA/RELIGIÓS/SXVII	Església de Sant Pau	Tordera
CULTURA/RELIGIÓS/SXVII	Sant Pere de Vallferosa	Vallferosa
CULTURA/RELIGIÓS/SXVII-SXVIII	Sant Amanç de Torrefeta	Torrefeta
CULTURA/RELIGIÓS/SXVIII	Església de Sant Sebastià	Selvanera
CULTURA/RELIGIÓS/SXVIII	Sant Esteve de la Morana	La Morana
CULTURA/RELIGIÓS/SXVIII	Església de Santa Maria	Mont-roig de Segarra
CULTURA/RELIGIÓS/SXVIII	Església de Santa Maria del Bell Vilar o de Sisteró	Sisteró
CULTURA/RELIGIÓS/SXVIII	Església de Sant Roc	Llindars
CULTURA/RELIGIÓS/BARROC	Convent de Sant Antoni de Pàdua	Torà
CULTURA/RELIGIÓS/BARROC	Església de l'Assumpció	Hostafrancs
CULTURA/RELIGIÓS/BARROC	Església de Sant Cugat	Ivorra
CULTURA/RELIGIÓS/BARROC	Santuari del Sant Dubte (Santa Maria)	Ivorra
CULTURA/RELIGIÓS/BARROC	Església de Sant Andreu i Sant Guillem	Sant Guim de la Rabassa
CULTURA/RELIGIÓS/BARROC-NEOCLÀSSIC	Santuari de Sant Ramon Nonat	Sant Ramon
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Sant Pere de Sant Domí	Sant Domí
CULTURA/RELIGIÓS/NEOCLÀSSIC	Sant Martí de la Tallada	La Tallada
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Santa Maria de Viver	Viver de Segarra
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Santa Maria	Granyena de Segarra
CULTURA/RELIGIÓS/NEOCLÀSSIC	Santa Magdalena	Vergós Guerreat
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Santa Maria	Guissona
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Sant Salvador	Massoteres
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Santa Maria	Biosca
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Sant Miquel	Lloberola
CULTURA/RELIGIÓS/NEOCLÀSSIC	Santa Maria de la Guàrdia-lada	La Guàrdia-lada
CULTURA/RELIGIÓS/NEOCLASSIC	Església de Sant Salvador	Montoliu de Segarra
CULTURA/RELIGIÓS/NEOCLÀSSIC	Sant Andreu de Vilagrasseta	Vilagrasseta
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Santa Maria	Les Oluges
CULTURA/RELIGIÓS/NEOCLÀSSIC	Església de Sant Jaume	Bellveí
CULTURA/RELIGIÓS/SXIX/INDUSTRIAL	Casa de les Monges i forn de pa	Torà
CULTURA/RELIGIÓS/SXX	Església del Sagrat Cor	Sant Guim de Freixenet
CULTURA/RELIGIÓS	Esglésies de Sant Cristòfol i de Sant Magí	Cervera
CULTURA/RELIGIÓS	Convent de Santa Maria de Jesús	Cervera
CULTURA/RELIGIÓS	Convent de Sant Domènec	Cervera
CULTURA/RELIGIÓS	Santa Maria de Fonolles	Fonolles
CULTURA/RELIGIÓS	Sant Jaume de Ferran	Ferran
CULTURA/RELIGIÓS	Capella de Sant Donat	Granyanella
CULTURA/RELIGIÓS	Ermida de Sant Romà	Guissona
CULTURA/RELIGIÓS	Reliquiari d'Ivorra	Ivorra
CULTURA/RELIGIÓS	Santuari o ermita de la Mare de Déu de Camp-real	Massoteres
CULTURA/RELIGIÓS	Església de Sant Miquel	La Guàrdia-lada
CULTURA/RELIGIÓS	Capella de Sant Julià	Vilagrasseta
CULTURA/RELIGIÓS	Capella del castell	Les Oluges
CULTURA/RELIGIÓS	Capella de Santa Engràcia	Les Oluges
CULTURA/RELIGIÓS	Església de Sant Joan	Montornès de Segarra
CULTURA/RELIGIÓS	Capella de Sant Pere	Muller
CULTURA /RELIGIÓS	Església de Sant Salvador	Les Pallargues
CULTURA/RELIGIÓS	Església de Sant Llorenç	Ratera
CULTURA/RELIGIÓS	Església de Sant Vicenç	Ratera
CULTURA/RELIGIÓS	Santa Maria	Gramuntell
CULTURA/RELIGIÓS	Capella de Sant Jordi	Hostalets
CULTURA/RELIGIÓS	Santuari de Santa Maria del Pla	Sanaüja
CULTURA/RELIGIÓS	Convent de Sant Guim Vell	Sant Guim de Freixenet
CULTURA/RELIGIÓS	Capella de Sant Salvador	Altadill
CULTURA/RELIGIÓS	Capella de Sant Cosme i Sant Damià	Amorós
CULTURA/RELIGIÓS	Capella de Sant Romà	Rubinat
CULTURA/RELIGIÓS	Església de Sant Pere dels Arquells	Sant Pere dels Arquells
CULTURA/RELIGIÓS	Capella de les Neus	La Sisquella
CULTURA/RELIGIÓS	Santa Maria de Freixenet de Segarra	Freixenet de Segarra
CULTURA/RELIGIÓS	Sant Esteve de Comabella	Comabella
CULTURA/RELIGIÓS	Sant Esteve de Vicfred	Vicfred
CULTURA/RELIGIÓS	Sant Martí de Gospí	Gospí
CULTURA/RELIGIÓS	Ermida de Sant Cosme i Sant Damià	Gospí
CULTURA/RELIGIÓS	Capella de Sant Ramon Nonat	Portell
CULTURA/RELIGIÓS	Església de Sant Jaume	Portell
CULTURA/RELIGIÓS	Església de Sant Jaume de la Manresana	Sant Ramon
CULTURA/RELIGIÓS	Església de Sant Guim de la Plana	Sant Guim de la Plana
CULTURA/RELIGIÓS	Sant Pere de Bellmunt	Bellmunt
CULTURA/RELIGIÓS	Sant Martí de Cellers	Cellers
CULTURA/RELIGIÓS	Ermites de Sant Julià i Sant Antoni	Tarroja de Segarra

CULTURA/RELIGIÓS	Santa Maria de Llanera	Llanera
CULTURA/RELIGIÓS	Església de Sant Serni	Sant Serni
CULTURA/RELIGIÓS	Ermита de les Santes Masses	Sedó
CULTURA/RELIGIÓS	Capella de la Soledat	Selvanera
CULTURA/RELIGIÓS	Santuari de Sant Cristòfol	Sant Martí de la Morana
CULTURA/RELIGIÓS	Ruïnes de l'antic priorat de Tauladell	Sant Martí de la Morana
CULTURA/RELIGIÓS	Ermита de la Mare de Déu de Maig	Torrefeta
CULTURA/RELIGIÓS	Santa Anna	Riber
CULTURA/RELIGIÓS	Església de Santa Maria	Sant Martí de la Morana
CULTURA/RELIGIÓS	Església de Sant Ponç de Palou	Palou
CULTURA/RELIGIÓS	Santa Maria de Florejacs	Florejacs
CULTURA/NUCLI HISTÒRIC	Nucli antic de Montornès de Segarra: cases amb portals adovellats, antigues escoles, cementiri modernista	
CULTURA/NUCLI HISTÒRIC	nucli antic	Biosca
CULTURA/NUCLI HISTÒRIC	Nucli antic de Cervera	Cervera
CULTURA/NUCLI HISTÒRIC	nucli urbà	Tordera
CULTURA/NUCLI HISTÒRIC	Vila closa	Guissona
CULTURA/NUCLI HISTÒRIC	Plaça Vell Pla: creu de terme, antic hospital i font	Guissona
CULTURA/NUCLI HISTÒRIC	nucli antic clos	Massoteres
CULTURA/NUCLI HISTÒRIC	nucli antic	Talteüll
CULTURA/NUCLI HISTÒRIC	Vila closa	Santa Fe
CULTURA/NUCLI HISTÒRIC	Nucli històric	Montcortès de Segarra
CULTURA/NUCLI HISTÒRIC	Nucli històric	Pelagalls
CULTURA/NUCLI HISTÒRIC	Vila closa	Briançó
CULTURA/NUCLI HISTÒRIC	nucli antic	Montpalau
CULTURA/NUCLI HISTÒRIC	nucli antic	Pomar
CULTURA/NUCLI HISTÒRIC	Vila closa	Sanaüja
CULTURA/NUCLI HISTÒRIC	nucli antic	La Rabassa
CULTURA/NUCLI HISTÒRIC	nucli antic	Sant Domí
CULTURA/NUCLI HISTÒRIC	Nucli antic	Comabella
CULTURA/NUCLI HISTÒRIC	nucli antic	Sant Guim de la Plana
CULTURA/NUCLI HISTÒRIC	nucli antic	Talavera
CULTURA/NUCLI HISTÒRIC	nucli antic	Tarroja de Segarra
CULTURA/NUCLI HISTÒRIC	nucli antic	Torà
CULTURA/NUCLI HISTÒRIC	nucli antic	Belveí
CULTURA/NUCLI HISTÒRIC	Vila closa	El Llor
CULTURA/NUCLI HISTÒRIC	Nucli antic	Torrefeta
CULTURA/NUCLI HISTÒRIC	nucli antic	Sedó
CULTURA/NUCLI HISTÒRIC	nucli antic	Palou
CULTURA/NUCLI HISTÒRIC	nucli antic	Florejacs
CULTURA/NUCLI HISTÒRIC/CASTELLS I FORTALESES	Vila closa	El Mas de Bondia
CULTURA/CASTELLS I FORTALESES/NUCLI HISTÒRIC	Vila closa	Montfalcó Murallat
CULTURA/CASTELLS I FORTALESES/ROMA	Muralla i torre de defensa	Guissona
CULTURA/CASTELLS I FORTALESES/MEDIEVAL	Recinte de muralles	Cervera
CULTURA/CASTELLS I FORTALESES	Restes del Castell de Lloberola	Lloberola
CULTURA/CASTELLS I FORTALESES	Restes del Castell de Biosca	Biosca
CULTURA/CASTELLS I FORTALESES	Castell d'Estaràs	Estaràs
CULTURA/CASTELLS I FORTALESES	Castell de Malacara	Malacara
CULTURA/CASTELLS I FORTALESES	Castell de Vergós Guerrejat	Vergós Guerrejat
CULTURA/CASTELLS I FORTALESES	Restes del castell d'Alta-riba	
CULTURA/CASTELLS I FORTALESES	Torre de Gàver	
CULTURA/CASTELLS I FORTALESES	Torre de Mejanell	Mejanell
CULTURA/CASTELLS I FORTALESES	Torre de Rubió	
CULTURA/CASTELLS I FORTALESES	Castell de la Cardosa	La Cardosa
CULTURA/CASTELLS I FORTALESES	Restes del castell de Castellnou	Castellnou d'Oluges
CULTURA/CASTELLS I FORTALESES	Castell de Malgrat	Malgrat
CULTURA/CASTELLS I FORTALESES	Restes del Castell de Ferran	Ferran
CULTURA/CASTELLS I FORTALESES	Castell de Fonolles	Fonolles
CULTURA/CASTELLS I FORTALESES	Castell de La Curullada	La Curullada
CULTURA/CASTELLS I FORTALESES	Torre de Saportella	Granyanella
CULTURA/CASTELLS I FORTALESES	Castell de Granyena de Segarra	Granyena de Segarra
CULTURA/CASTELLS I FORTALESES	Torre del Moro o d'Ivorra	Ivorra
CULTURA/CASTELLS I FORTALESES	Castell de Talteüll	Talteüll
CULTURA/CASTELLS I FORTALESES	Torre de l'Ametlla de Segarra	L'Ametlla de Segarra
CULTURA/CASTELLS I FORTALESES	Castell de la Guàrdia-lada	La Guàrdia-lada
CULTURA/CASTELLS I FORTALESES	Castell de Montoliu de Segarra	Montoliu de Segarra
CULTURA/CASTELLS I FORTALESES	Castell de Montornès	Montornès de Segarra
CULTURA/CASTELLS I FORTALESES	Castell de les Oluges	Les Oluges
CULTURA/CASTELLS I FORTALESES	Castell de l'Aranyó	L'Aranyó
CULTURA/CASTELLS I FORTALESES	Castell de Santa Fe	Santa Fe
CULTURA/CASTELLS I FORTALESES	Castell de Concabella	Concabella
CULTURA/CASTELLS I FORTALESES	Castell de Montcortès de Segarra	Montcortès de Segarra
CULTURA/CASTELLS I FORTALESES	Castell de les Pallargues	Les Pallargues
CULTURA/CASTELLS I FORTALESES	Castell de Ratera	Ratera
CULTURA/CASTELLS I FORTALESES	Restes del castell	Rubinat
CULTURA/CASTELLS I FORTALESES	Antic castell o palau dels Aimeric	Sant Antolí i Vilanova
CULTURA/CASTELLS I FORTALESES	Castell de Sanaüja	Sanaüja
CULTURA/CASTELLS I FORTALESES	Castell de la Tallada	La Tallada
CULTURA/CASTELLS I FORTALESES	Torre de Vilalta	La Tallada
CULTURA/CASTELLS I FORTALESES	Torre	Amorós
CULTURA/CASTELLS I FORTALESES	Castell de Santa Maria	Castell de Santa Maria
CULTURA/CASTELLS I FORTALESES	Castell de Vicfred	Vicfred
CULTURA/CASTELLS I FORTALESES	Castell de Gospi	Gospí
CULTURA/CASTELLS I FORTALESES	Restes de la torre del Portell	Portell

CULTURA/CASTELLS I FORTALESES	Castell de la Manresana	Sant Ramon
CULTURA/CASTELLS I FORTALESES	Restes del Castell de Bellmunt	Bellmunt
CULTURA/CASTELLS I FORTALESES	Castell de Pavia	Pavia
CULTURA/CASTELLS I FORTALESES	Castell de l'Aguda	L'Aguda
CULTURA/CASTELLS I FORTALESES	Torre de Vallferosa	Vallferosa
CULTURA/CASTELLS I FORTALESES	Castell de Castellmeià	Castellmeià
CULTURA/CASTELLS I FORTALESES	Castell de Bellveí	Bellveí
CULTURA/CASTELLS I FORTALESES	Castell de Palou	Palou
CULTURA/CASTELLS I FORTALESES	Castell de les Sitges	Les Sitges
CULTURA/CASTELLS I FORTALESES	Castell de Sedó	Sedó
CULTURA/CASTELLS I FORTALESES	Cal Solsona	Riber
CULTURA/CASTELLS I FORTALESES	Castell de Florejacs	Florejacs
CULTURA/CASTELLS I FORTALESES	Castell de Llanera	Llanera
CULTURA/CIVIL/SXVI	L'Obra de Fluvià	Guissona
CULTURA/CIVIL/SXVI	Casa dels Cardona	Torà
CULTURA/CIVIL/SXVI-XVII	Casa de la Vila	Torà
CULTURA/CIVIL/SXVII	Hostal Palouet	Palouet
CULTURA/CIVIL/SXVII	Paeria	Cervera
CULTURA/CIVIL/SXVIII	Universitat	Cervera
CULTURA/CIVIL/SXVIII	Hospital Berenguer de Castelltort	Cervera
CULTURA/CIVIL/SXVIII	Església de Sant Antoni	Cervera
CULTURA/CIVIL/MODERNISME	Sindicat de Cervera	Cervera
CULTURA/CIVIL/MODERNISME	Cementiri	Montornès de Segarra
CULTURA/CIVIL/MODERNISME	Antigues escoles	Montornès de Segarra
CULTURA/CIVIL/MODERNISME	Guissona: casa de la Vila, Centre Catòlic, Ateneu, façana de Cal Piteu	Guissona
CULTURA/CIVIL/MODERNISME	Torà: casa Trilla i cementiri	Torà
CULTURA/CIVIL/RELIGIÓS/ROMÀNIC	Sant Pelegrí, santuari de la Mare de Déu del Pla i un mas	Biosca
CULTURA/CIVIL/RELIGIÓS	Quadra de Masenforn i església de Sant Miquel	Biosca
CULTURA/CIVIL/RELIGIÓS	cases i ruïnes de l'església de Sant Julià del Far	El Far
CULTURA/CIVIL/RELIGIÓS	masoveria i esgleiola de Sant Damià	El Far
CULTURA/CIVIL/RELIGIÓS	Les Cases de la Serra	Torrefeta i Florejacs
CULTURA/CIVIL/RELIGIÓS	Granollers	Granollers
CULTURA/CIVIL/RELIGIÓS	Despoblat i castell de Mont-ros	Mont-ros
CULTURA/CIVIL/PONTS	Pont medieval	Sanaüja
CULTURA/CIVIL/PONTS	Pont de les Merites	Torà
CULTURA/CIVIL/PONTS	Pontet del Diable	Torà
CULTURA/CIVIL	Aqüeducte dels frares	Torà
CULTURA/CIVIL	Masies de Padollers i Xorriquera	Biosca
CULTURA/CIVIL	Antiga Granja dels Condals	Cervera
CULTURA/CIVIL	Portal de l'Àngel	Guissona
CULTURA/CIVIL	Plaça Major	Guissona
CULTURA/CIVIL	Plaça del Bisbe Benlloch	Guissona
CULTURA/CIVIL	Cal Soler, Cal Pintor i Cal Sinent	Massoteres
CULTURA/CIVIL	Antic molí	Vilagrasseta
CULTURA/CIVIL	Queralt de Meca	Els Plans de Sió
CULTURA/CIVIL	Golonor	Els Plans de Sió
CULTURA/CIVIL	antic molí i casa senyorial	Hostalets
CULTURA/CIVIL	Cal Colom	Llindars
CULTURA/CIVIL	La Molgosa	Les Oluges
CULTURA/CIVIL	Mas de Nuix	La Sisquella
CULTURA/CIVIL	Puig-arner	Sanaüja
CULTURA/CIVIL	Torre de les Hores	Sanaüja
CULTURA/CIVIL	Masies de Melió	Melió
CULTURA/CIVIL	Casa senyorial	Sant Guim de la Plana
CULTURA/CIVIL	Llogaret de Suró	Suró
CULTURA/CIVIL	Casa Garriga	Fontanet
CULTURA/CIVIL	Masia Cal Mas	Sant Serni
CULTURA/CIVIL	Hostal Vell o de la Vila	Torà
CULTURA/CIVIL	Puig-Redon	Torà
CULTURA/CIVIL	Casa senyorial	La Morana
CULTURA/CIVIL	Cal Sala	Sant Martí de la Morana
CULTURA/CIVIL	Casa senyorial	Selvanera
CULTURA/CIVIL	Ca l'Alió de Riber	Riber
CULTURA/INDUSTRIAL/MODERNISME	Celler Cooperatiu	Sant Guim de Freixenet
CULTURA/INDUSTRIAL	Forn de Vergós Guerrejat	
CULTURA/INDUSTRIAL	Forn d'Alta-riba	
CULTURA/INDUSTRIAL	Molí de Gàver	
CULTURA/INDUSTRIAL	Estació de trens	Sant Guim de Freixenet
CULTURA/INDUSTRIAL/AIGUA	Restes de l'antiga explotació d'aigua de Rubinat	
CULTURA/INDUSTRIAL/AIGUA	pou de gel	Guissona
CULTURA/INDUSTRIAL/AIGUA	Molins: Segués, Paredador, Gros, del Vinyes, del Nuix, del Tarruella	Ivorra
CULTURA/INDUSTRIAL/AIGUA	Pou de gel de Sant Domí	Sant Guim de Freixenet
CULTURA/INDUSTRIAL/AIGUA	Pou de Gel	Torà
CULTURA/FONTS	Font de Gàver	
CULTURA/FONTS	Fonts de Santa Maria	Ivorra
CULTURA/FONTS	Fonts i safareig	Guissona
CULTURA/FONTS	Font i safareig	Freixenet de Segarra
CULTURA/FONTS	Fonts	Sant Guim de Freixenet
CULTURA/FONTS	Font de l'Espinal	Granollers
CULTURA/FONTS	Plaça de la font	Torà
CULTURA/FONTS	Font de la Vila	Torà
CULTURA/MEDIEVAL/AIGUA	Cisterna del Castell	Ivorra
CULTURA/POPULAR/AIGUA	Safareig de la Font del Filat	La Rabassa

CULTURA/CULTURA POPULAR/ARQUEOLOGIA	Les Ames	L'Aranyó
NATURA/CULTURA POPULAR	Els Pallers de Pedra	L'Aranyó
CULTURA/CULTURA JUEVA	call jueu	Guissona
CULTURA/CULTURA JUEVA	call jueu	Torà
CULTURA/PEDRA SECA	cabanes de volta i parets de marge	Massoteres
CULTURA/PEDRA SECA	cabanes de volta i parets de marge	Sant Guim de Freixenet
CULTURA/PEDRA SECA	construccions de pedra seca	
CULTURA/BIOGRAFIA	Manuel de Pedroló	L'Aranyó
CULTURA/RUTES	Camí de Sant Jaume: Talavera, Ribera d'Ondara, Cervera i Granyanella	
CULTURA/MEMÒRIA HISTÒRICA	patrimoni de la guerra civil: pl. Sta Anna de Cervera, Clot dels Àubens, Concabella, partida "Camp de l'aviació" - aeròdrom de l'Aranyó	
CULTURA/NATURA/AGROTURISME	conreus: vinya, cereals, ametllers, oliveres	
CULTURA	Forn de pa comunal i forn de la rectoria	Talteüll
CULTURA	Creu de terme	Hostafrancs
CULTURA	Ruïnes de Montpaó	Ribera d'Ondara
CULTURA	Llogaret de Timor	Ribera d'Ondara
CULTURA	Mas Claret	Ribera d'Ondara
CULTURA	Sant Pere del Pujol	Les Cases de la Serra
CULTURA	casa senyorial d'Estaràs	
FIRES I FESTES POPULARS	Festa del Brut i la Bruta	Torà
FIRES I FESTES POPULARS	Festa del Santíssim Misteri	Cervera
FIRES I FESTES POPULARS	La Passió	Cervera
FIRES I FESTES POPULARS	Festival de Pasqua de Cervera	Cervera
FIRES I FESTES POPULARS	Festa del Roser	Lloberola, Hostafrancs, Sant Guim de la Plana, Tarroja i Torà
FIRES I FESTES POPULARS	Festa de l'Enramada	Guissona
FIRES I FESTES POPULARS	Fira de l'Ou	Sant Guim de Freixenet
FIRES I FESTES POPULARS	Fira del pa i del cereal, Fira de Sant Isidre	Cervera
FIRES I FESTES POPULARS	Mercat d'antiquaris i d'artesanaria	Cervera
FIRES I FESTES POPULARS	Capvespres a la romana	Guissona
FIRES I FESTES POPULARS	Mercat Romà de lesso	Guissona
FIRES I FESTES POPULARS	Festival Internacional de música de Cervera	Cervera
FIRES I FESTES POPULARS	Festa de Sant Magí	Cervera
FIRES I FESTES POPULARS	Aquelarre	Cervera
FIRES I FESTES POPULARS	Els tres tombs de Sant Ramon	Sant Ramon
FIRES I FESTES POPULARS	Castell de focs de Sanaüja	Sanaüja
FIRES I FESTES POPULARS	Concurs de carbasses de Sedó i mostra de la terra	Sedó
FIRES I FESTES POPULARS	Festival de música del castell de Concabella	Concabella
FIRES I FESTES POPULARS	Cicle de concerts de tardor	Cervera
FIRES I FESTES POPULARS	Cervera Vila del Llibre	Cervera
FIRES I FESTES POPULARS	Diada dels Margeners de Guissona	Guissona
FIRES I FESTES POPULARS	Cicle de concerts de tardor	Cervera
FIRES I FESTES POPULARS	Fira de Nadal de Cervera	Cervera
FIRES I FESTES POPULARS	Fira de Nadal de Guissona	Guissona
FIRES I FESTES POPULARS	Fira de Nadal i d'Artesans	Sant Guim de Freixenet
FIRES I FESTES POPULARS	Cicle de concerts de nadal	Cervera
FIRES I FESTES POPULARS	Pessebre vivent	Sant Guim de la Plana
GASTRONOMIA/PRODUCTES NATURALS	mels, herbes, ametlles, nous	Diverses poblacions
GASTRONOMIA/PRODUCTES NATURALS	patates, farines ecològiques,	Diverses poblacions
GASTRONOMIA/PRODUCTES NATURALS	carns ecològiques, cereals	Diverses poblacions
GASTRONOMIA/PRODUCTES ELABORATS	melmelades, ratafies i licors artesanals,	Diverses poblacions
GASTRONOMIA/PRODUCTES ELABORATS	xocolates artesanes, pastes típiques, embotits, .	Diverses poblacions
GASTRONOMIA/PRODUCTES ELABORATS	formatges, iogurts, vi, coques dolces	Diverses poblacions
GASTRONOMIA/PRODUCTES ELABORATS	coques de recapte o cocs.	Diverses poblacions
GASTRONOMIA/AGROALIMENTACIÓ/RURAL	ramaderia	Diverses poblacions
DISTINTIUS/ENOTURISME	DO Costers del Segre	Comalats (Montoliu)
DISTINTIUS/PATRIMONI MUNDIAL	Pedra Seca	
COMUNICACIONS	aeròdrom	Palouet

2.- PRODUCTES TURÍSTICS

TIPOLOGIA DE TURISME	PRODUCTES TURÍSTICS	LOCALITZACIÓ
NATURA/ORNITOLOGIA	Espai d'observació dels Aiguamolls de Granollers	Torrefeta i Florejacs
NATURA/ORNITOLOGIA	Bassa de Palouet: pantalla d'avistament i panells informatius	
NATURA/RUTES	Ruta de la Pleta - senderisme	
NATURA/RUTES	Ruta del Cercavins - senderisme	
NATURA/RUTES	Rutes EIN Llobregós - senderisme i btt	
NATURA/RUTES	Rutes EIN Granyena - senderisme i btt	
NATURA/RUTES	Ruta dels Aiguamolls de Granollers de Segarra	
NATURA/RUTES	Ruta La Vall del Riu Corb	
NATURA/RUTES	Ruta Circular per la Vall del Riu Corb	
NATURA/GASTRONOMIA	Segarra Natural, viu-la i degusta-la	
NATURA/CAÇA	Portalba	
NATURA/CULTURA	La Ruta de Vallferosa	
NATURA/CULTURA	Ruta de les Dues Valls - btt	Sant Guim de Freixenet, Sant Julià d'Estaràs, Santa Maria de Vilatorrada
NATURA/CULTURA	Ruta Camps de cereal i Castells de la Segarra	
NATURA/CULTURA	Ruta de Sant Guim de Freixenet a Montfalcó Murallat- Les dues valls	
NATURA	Cal So	
NATURA	Cal Perelló	
CULTURA/NATURA/RUTES	Ruta dels Castells de Sió	Montfalcó Murallat, Florejacs, les Sitges, Concabella, les Pinedes
CULTURA/RUTES/MEMÒRIA HISTÒRICA	Ruta L2	
CULTURA/RUTES/MEMÒRIA HISTÒRICA	Ruta 1714	Cervera
CULTURA/RUTES/PERSONATGES	Marc Màrquez i 93 km amb castells	

CULTURA/RUTES/CAMÍ SANT JAUME	Camí de Sant Jaume	Talavera, Ribera d'Ondara, Cervera, Granyanella
CULTURA/RUTES/CAMÍ IGNASIÀ	Camí Ignasià	
CULTURA/RUTES	Ruta dels Romans - senderisme	
CULTURA/RUTES	Ruta dels Castells del Doll - btt	Guissona, Castell de Florejacs, Castell de les Sitges, obra d
CULTURA/RUTES	Ruta del Monestir - btt	
CULTURA/RUTES	Ruta del Sant Dubte d'Ivorra	
CULTURA/RUTES	Ruta dels Castells	
CULTURA/RUTES	Ruta del Romànic	
CULTURA/RUTES	Ruta de les Torres de Guaita - btt	
CULTURA/RUTES	Ruta de Vallferosa - btt	
CULTURA/RUTES	Ruta Tarroja "cosint al sol"	
CULTURA/RUTES	Ruta de les dones	
CULTURA/RUTES	Ruta Petits Pobles Segarrencs	
CULTURA/MUSEUS I ESPAIS VISITABLES	Castell de Concabella	Concabella
CULTURA/MUSEUS I ESPAIS VISITABLES	Antiga Fusteria de Cal Ventureta	Torà
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu Comarcal de Cervera	Cervera
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu de Guissona Eduard Camps	Guissona
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu Santuari de Sant Ramon	Sant Ramon
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu de la Pagesia	Sisteró
CULTURA/MUSEUS I ESPAIS VISITABLES	Museu del pa	Torà
CULTURA/MUSEUS I ESPAIS VISITABLES	Centre d'Interpretació dels Secans de Lleida	Concabella
CULTURA/MUSEUS I ESPAIS VISITABLES	Sikarra Nostra	
CULTURA	Visites guiades a Montfalcó Murallat	Montfalcó Murallat
CULTURA	Visites guiades al Castell de Concabella	Concabella
CULTURA	Visites guiades als monuments de Cervera: Universitat i església de Santa Ma	Cervera
CULTURA	Visita guiada: Cervera Itinerari 1: Cervera ciutat monumental	Cervera
CULTURA	Visita guiada: Cervera Itinerari 2: Ruta Naixement de la Generalitat	Cervera
CULTURA	Visita guiada: Cervera Itinerari 3: Universitat i església de Santa Maria	Cervera
CULTURA	Visita guiada: Cervera Itinerari 6: Un passeig per Cervera	Cervera
CULTURA	Visita guiada: Cervera Itinerari 7: Sant Pere el Gros	Cervera
CULTURA	Visita guiada: Cervera Itinerari 8: entre història i llegenda - Cervera 1714	Cervera
CULTURA	Visita guiada: Guissona: patrimoni medieval i modern	Guissona
CULTURA	Visita guiada: Guissona: ruta de la ciutat romana de Ilesso	Guissona
CULTURA	Visita guiada: Guissona: ruta de Ilesso a Guissona	Guissona
CULTURA	Visites guiades i activitats a castells	Castells de Lleida
CULTURA	Visita guiada a Sant Pere de Talteüll	Castell de les Sitges
CULTURA	Visita teatralitzada a la Universitat de Cervera	Universitat de Cervera
CULTURA	Visites guiades als monuments de Cervera	Universitat i església de Santa Maria
CULTURA	Visites guiades	Castells de Lleida
CULTURA	Viles Històriques de la Segarra	
CULTURA	Cervera: castells, art i cultura	Cervera
CULTURA	Pobles amb encatnt: 9 pobles del sud de Lleida	
CULTURA	Les capitals del Camí de Sant Jaume	
CULTURA	Ponent medieval, ruta dels castells de Lleida	
GASTRONOMIA	Corporació Agroalimentària de Guissona	Guissona
GASTRONOMIA	El Pastoret de la Segarra	
GASTRONOMIA	Cervesa Casa Dalmases de Cervera	
GASTRONOMIA/ECOLÒGIC	La Garbiana	
ARTESANIA/GASTRONOMIA	Casa Dalmasses - producció cervesa artesana	
GASTRONOMIA	productors agroalimentaris	
GASTRONOMIA	Corporació Agroalimentària de Guissona	Guissona
GASTRONOMIA	El Pastoret de la Segarra	Sant Guim de Freixenet
ENOTURISME	Celler Comalats	L'Ametlla de Segarra