

bo i spania

live in spain • vivir en españa

New Projects on the Costa Blanca

Property Section

page 21

THIS VIEW IS FOR SALE! VILLA IN BENISSA

PROPERTY IN ORIGINAL STATE

SAME PROPERTY REFORMED

Price: €3.100.000
www.boispania.com/F3F83FF9

Price: €3.700.000
www.boispania.com/DCD2246A

DØGNÅPNE APOTEKER

NAVN	ADRESSE	APRIL-2017	MAY-2017
ALFÁS DEL PI			
BARTOLOME GISBERT, ANA MARIA	C/ BULEVAR LOS MUSICOS, N°18 FASE 2 B.J. ED.VIMINAL	05/04, 13/04, 21/04, 29/04, 30/04	15/05, 23/05, 31/05
BUADES GOMIS, ROSA FRANCISCA	C/ FEDERICO GARCIA LORCA, N°19	08/04, 09/04, 24/04	02/05, 10/05, 18/05, 26/05
CRIADO FUSTER, MARINA	AV. DEL ALBIR, N°44 ED. EL LLOBARRO	07/04, 15/04, 16/04	01/05, 09/05, 17/05, 25/05
CRIADO FUSTER, MIGUEL ANGEL	C/ DE LA FERRERIA, N°19	06/04, 14/04, 22/04, 23/04	08/05, 16/05, 24/05
GARCIA ZARAGOZA, MARIA EUGENIA	AV. PAIS VALENCIA, N°44	04/04, 12/04, 20/04, 28/04	06/05, 07/05, 22/05, 30/05
LLORCA MAYOR, MARIA NATIVIDAD	C/ PAU CASALS, N°5 L-2C PD.ALBIR ED. STA. BARBARA	01/04, 02/04, 17/04, 25/04	03/05, 11/05, 19/05, 27/05, 28/05
MAYOR SEGRELLES, MARTA	CAMI VELL DE ALTEA, S/N -ALBIR CENTER II	03/04, 11/04, 19/04, 27/04	05/05, 13/05, 14/05, 29/05
RECHE MORENO, MANUEL CARLOS	AV. MIGUEL HERNANDEZ, N°1 L- 2 UR. SAN RAFAEL	10/04, 18/04, 26/04	04/05, 12/05, 20/05, 21/05
ALTEA			
BERENGUER-LERMA, FARMACIA	C/ PONT DE MONCAU, N°1	04/04, 19/04, 29/04, 30/04	02/05, 12/05, 24/05
CHORRO SALVA, LEANDRA	C/ CARRETERA, N°13. LOCAL 2 (ALTEA LA VELLA)	03/04, 14/04, 18/04, 22/04, 23/04, 28/04	11/05, 23/05
GALIANA FERRANDO, JUAN BAUTISTA	PASEO SAN PEDRO, N°36	05/04, 13/04, 20/04	03/05, 06/05, 07/05, 15/05, 25/05
GUILLEN RIERA, MATIAS	C/ LA SEQUIA, N°17	06/04, 21/04	04/05, 13/05, 14/05, 16/05, 26/05
LLORET GORGOLL, MAGDALENA	C/ CAP NEGRET, N°18 BAJO G	10/04, 15/04, 25/04	08/05, 18/05, 27/05, 28/05, 30/05
PEREZ ALBIÑANA, FRANCISCA	C/ BENIARDA, N°2	07/04, 24/04	05/05, 17/05, 20/05, 21/05, 29/05
SOLER DIAZ, DIEGO	PLAZA AYUNTAMIENTO, N°22	08/04, 09/04, 12/04, 17/04, 27/04	01/05, 10/05, 22/05
VICENT LOPEZ, VICENTE	AV. COMUNIDAD VALENCIANA, N°6	01/04, 02/04, 11/04, 16/04, 26/04	09/05, 19/05, 31/05
LA NUCIA			
BENAVENT-BENAVENT, FARMACIA	C/ ALICANTE, N°8	08/04, 09/04, 14/04, 28/04	04/05, 10/05, 16/05, 22/05
CANO-CANO, FARMACIA	C/ CARRETERA, N°2	13/04, 20/04, 26/04	02/05, 08/05, 20/05, 21/05
CLIMENT ESPINOS, AMPARO	AV. DE LA MARINA BAIXA, N°35	03/04, 15/04, 16/04	05/05, 11/05, 17/05, 23/05, 29/05
GASENT VALLALTA, ANTONIO	C/ ALADROC, N°1 URB. HOLIDAY CLUB	01/04, 02/04, 17/04, 27/04	03/05, 09/05, 15/05, 27/05, 28/05
HERNANDEZ HABA, JAVIER	AV. COLOMA, N°1-LOC.9 (ZONA COM. PLAZA DEL SOL)	05/04, 11/04, 21/04, 29/04, 30/04	19/05, 25/05, 31/05
IBORRA MONTANER, MARIA ANGELES	PASSEIG PINAR DE GARAITA, N°4	04/04, 10/04, 22/04, 23/04	12/05, 18/05, 24/05, 30/05
MARTINEZ OROZCO, MIGUEL JOSE	C/ REMBRANDT, N° 2 A	06/04, 12/04, 18/04, 24/04	06/05, 07/05, 26/05
POLOP			
AZCARATE MENGUAL, MARIA DOLORES	C/ SAGI-BARBA, N°14	07/04, 19/04, 25/04	01/05, 13/05, 14/05
VILLAJOYOSA			
BUXEDATOMAS, ALBERTO	C/ CANALEJAS, N°1	24/04	02/05, 10/05, 18/05, 26/05
FERRANDO PEREZ, WENCESLAO	C/ PATI FOSC, N°31	04/04, 12/04, 20/04, 28/04	06/05, 07/05
GINER NADAL, AMAYA LUCIA	C/ ARSENAL, N°44	07/04, 15/04, 16/04	15/05, 23/05, 31/05
GONZALEZ VALDIVIESO, MARIA	C/ BARRANQUET, N°14 ESQ. AV.BENIDORM	08/04, 09/04	08/05, 16/05, 24/05
MATEOS SANCHEZ, MERCEDES	C/ COLON, N°72-74	01/04, 02/04	01/05, 09/05, 17/05, 25/05
MIRA GONZALEZ, GONZALO	C/ RELLEU, N°20-22	05/04, 13/04, 21/04, 29/04, 30/04	29/05
ORTIS LAZA, MARIA PILAR	C/ COLON, N°121	03/04, 11/04, 19/04, 27/04	05/05, 13/05, 14/05
RODRIGUEZ-SANDOVAL, FARMACIA	C/ CERVANTES, N°51	06/04, 14/04, 22/04, 23/04	22/05, 30/05
SOLER SENABRE, IGNACIA MARIA	C/ COLON, N°39	17/04, 25/04	03/05, 11/05, 19/05, 27/05, 28/05
SOLER-LLORET, FARMACIA	AV. JUAN CARLOS I, N°2	10/04, 18/04, 26/04	04/05, 12/05, 20/05, 21/05

DISTRIBUSJON

Alfas: Supermercado Costa Blanca, Mendoza, Mas y Mas, Den norske klubben, Mas Amigos, Alfás del Sol

Albir: Consum, Mendoza, Tema 2000, Thuis en Spanje, Kirkesenteret, bokkafeen, Hotel Kaktus, Albir Playa & Spa hotell, Salus, Mount Everts Servicesenter

Altea: Consum, Mas y Mas, Bærumshjemmet, Turistinfo Puerto, Turistkontoret, Dialprix

La Nucia: Super La Nucia, Den norske barnehagen, Padelpoint, Sportsenteret Camilo Cano

Villajoyosa: Solgårdén, turistinfo, Kafe l'Escenari

Finestrat: Carrefour

Cami de la Cantera 12,
Local 2, Albir - T: 663 92 48 98
Man-Lør 09:00-19:00 -
Søn: 09:00-16:00

Temo 2000
SCANDINAVIAN
SUPERMARKETS

Ctra. Benidorm - La Nucia Rundkj. 4,
03530 La Nucia - T: 965 87 30 10
Man - Lør 08:30 - 21:30 - Søn 09:00 - 14:30

Skandinaviske produkter
Cami de la Mar 30 - 03580
Alfas del Pi, Alicante.
T. +34 965 88 85 08
E-mail: info@supercostablanca.com

Carrer l'Arabi, 67,
03580 l'Alfas del Pi, Alicante
T: 966 86 73 20
Mandag til Lørdag 09:00 - 21:30

Benifato	s. 4-5
Beniarda	s. 6
Property /Eiendom: Albir	s. 7
Flyttettransport - Fru Flytt's eff.	s. 7
Finca Altea/Callosa d'En Sarria	s. 8
Finca i Tarbena	s. 9
Property/Eiendom Alfas del Pi	s. 10-11
New Project in Albir	s. 12-13
Guadalest Reservoaret	s. 14
Bo I Spania med små og store barn	s. 15
Den norske skole Costa Blanca	s. 16-17
Boispania Firmaguide / business guide	s. 18-19
Biscat Rubrikk	s. 20
Property section / Eiendomsseksjonen	s. 21
New project in Polop / Nytt prosjekt I Polop	s. 22-23
New project in Finestrat /	
Nytt prosjekt I Finestrat	s. 24-25
Divine Services - Interior design..	s. 26
New project in Benidorm /	
Nytt prosjekt I Benidorm	s. 27
Properties in Marina Baja	s. 28
Properties in Vega Baja	s. 29
Properties long term rent	s. 30
Properties holiday rental	s. 31
Finca in Sella, El Alt	s. 32

bo i spania

ditt boligmagasin
for Costa Blanca

Utgiver:

Ezyrental Costa Blanca SL
NIF: B54657382
Plaza Jaime I no 2
03580 Alfas del Pi
Tel: +34 965 038 912
info@boispania.com

Redaktør:

Terese Berrian
telefon: +34 635 294 983
terese@boispania.com

Salg/eiendom:

Roar Lorentzen
telefon: +34 635 295 102
roar@boispania.com

Opplag:

5000 (6000) hver måned

Layout:

Kiri Sofocleous
Stella Andronikou

Kjære leser,

I denne utgaven har vi tatt turen til Guadalest-dalen under den nydeligste årstiden, og vi håper at også dere har fått oppleve mandelblomstringen. Men vi har ikke bare ligget på latsiden! Vi har jobbet hardt med å skaffe flere eiendomsmegler-partnere, og kan nå stolt presentere boliger fra Torrevieja i sør til Denia i nord. Sjekk www.boispania.com etter alle nyhetene. Og så ønsker vi alle våre lesere en God Påske!

Hilsen, Terese

Costa Blanca Physiotherapy SL

**BETAL KUN FOR BEHANDLING,
IKKE FOR OPPHOLDET!**

BEHANDLINGENE ER FØLGENDE:

FYSIOTERAPI

SPESIALIST INNEN IDRETTSSKADER

MEDISINSK TRENINGSTERAPI

BEHANDLING MED REDCORD

AKUPUNKTUR

MASSASJE - LYMFEDRENASJE

HELSEREISER

4 Klinikker i

Albir og Altea

Refusjon fra HELFO

Norske fysioterapeuter

mail: info@cbphysio.es • www.cbphysio.es
TLF: (+34) 966 867 178 • Facebook: Costa Blanca Physiotherapy SL

Fjellandsbyen

Tekst og bilder: Terese Berrian

BENIFATO

Benifato ligger i den kjente Guadalest-dalen, sammen med de andre fjellbyene Guadalest, Benimantell, Beniardà, Abdet og Confrides. Dalen er omkranset av Aitana, Serrella og Aixortà-fjellene, og Guadalest-elven sørger for frodig landskap og gode forhold for landbruk.

Guadalest er selvfølgelig den mest kjente byen, men som en av Spanias mest populære turistattraksjoner, kan det bli veldig trangt om plassen der. Så et besøk hos en av de mindre kjente fjellbyene kan by på en

helt annen opplevelse.

Benifato er en av byene med ekstremt trange gater som man som regel kjører gjennom på vei til noe annet. Den gamle hovedveien CV-70 krysser byen, og det står oppstilt hjemmesnekrede skilt med piler som peker i hver sin retning mot Benidorm og Alcoy. Det bor nærmere to hundre mennesker i byen som livnærer seg på dyrking av mandler og olivener. Få turister vandrer rundt i de smale og bratte gatene i den velholdte gamlebyen. San Miguel-kirken ligger midt i

byen, mens skolen, idrettsplassen og lekeplassen fins på byens høyeste punkt. Dette er en autentisk, meget søvning spansk landsby med noen gode restauranter lett tilgjengelig langs veien, som er populære blant turgåere som avslutning på en fin dag i fjellet.

For å virkelig oppdage hva en landsby har å by på bør man avlegge en tur når det er fiesta. Da stiller hele landsbyen opp og lager fest, folk fra nabobyene strømmer til for å være med på moroa, og selvfølgelig kommer turister for å få et innblikk i ekte spansk kultur. Benifato har to fiestaer om sommeren og en på høsten.

Festes San Pere holdes den første helgen i juli, og er en gatefest først og fremst for ungdommen.

Den siste helgen i august holdes Festes de San Miguel, med høytidsmesse og prosesjon til ære for byens skytshelgen.

Under Fira de San Miguel den siste helgen i september skal skytshelgen også feires med utstillinger, underholdning og smaksprøver. Det blir konserter, gateopptredener, falkejakt-oppvisninger, mens lokal mat, kunst og håndverk presenteres for tilreisende.

Sierra Aitana og fotturer i fjellet

Sierra de Aitana er Costa Blancas høyeste fjell og har mange godt merkede turstier. For å finne et sted å parkere følger man skiltet fra sentrum av Benifato mot rekreasjonsområdet Font de Partegat på den nordlige skråningen av Aitana. Her er det en vannkilde med frisk fjellvann, piknikbord og flere grillplasser, omringet av dramatiske fjellsider og skjønn natur. Der er det også et kart med oversikt over flere av turene man kan ta. Fra en lett rundtur blant mandeltrær som små barn kan være med på, til den mer krevende turen på fire timer, Fat Man's Agony (Pas de Rabosa), der man må suge inn en eventuell ølmage for å passere fjellsprekken.

Det er flotte fjellformasjoner på alle kanter, og en av de mest iøynefallende er Castell-fjellet. På toppen ligger ruinene til en gammel maurisk borg, Castillo de Aljofra. Det er en lett tur som passer for alle, men den siste stigningen opp til borgen er veldig bratt, så pass ekstra godt på hvor du trår. Belønningen er fabelaktig utsikt og interessante ruiner som ikke er gjort om til turistfelle.

BENIARDÀ

Tekst og bilder: Terese Berrian

Den lille byen Beniardà fortjener mer oppmerksomhet enn den får. I motsetning til de andre omkringliggende byene i Guadalest-dalen, kjører man verken forbi eller gjennom, men må finne frem til avkjøringen mellom Benifato og Guadalest som leder til byen. Det fins en stor parkeringsplass ved inngangen til byen og flere gode restauranter å velge mellom. Undertegnede gjestet Ca Gloria, og etter en lang dag smakte det ekstra godt med den lokale retten Olleta de Blat og husets vin.

En rolig spasertur gjennom den lille byen med ca. 200 innbyggere kan gjøres unna på en halvtime. Man får se flotte gamle bygninger og imponerende utsikt ved enden av nesten hver eneste av de velhodte gatene. Byens stolthet er kirken Sant Joan Baptista fra 1500-tallet, med den spesielle, grønne kirkeklokken i tårnet.

Best av alt er at det fins en vakker tursti som går fra utkanten av byen, gjennom dalen og helt ned til Guadalest-reservoaret.

Kombiner gjerne tur, byvandring og restaurantbesøk på en og samme dag for en litt annerledes turistutfukt.

FRISØR

Salon.com

Hår – Skjønnhet – Negler

Vi snakker engelsk

Hårfargeprodukter uten ammoniakk

Åpningstider

Mandag-Fredag 10-18

Lørdag 10-14

Av. Pais Valenciano – no 15

Alfaz del Pi

tlf: 965888163

laosmara@hotmail.es

SPACIOUS VILLA, A FIVE MINUTE WALK. FROM ALBIR CENTER/BEACH

 750m² 320m² 4 2

Very spacious villa, south and west facing with sea and mountain views, partially renovated in year 2000. With a large pool. This property is distributed on 2 floors completely independent one of the other. The location of this property is perfect since it is only 5 minutes walk from the center and the beach of Albir. The villa consists of 4 large bedrooms, 2 bathrooms, 2 independent kitchens, 2 lounges, one of them with fireplace, garage, carport, Acc - cold and heat, central heating with radiators, a large solarium and several large terraces from where you can see some spectacular views to the Mediterranean sea and mountains.

ref: 5657E671

www.boispania.com/5657E671

Price: €469.000

Check our portal www.boispania.com,
or contact us on +34 635 295 102 /
info@boispania.com

Fru Flytt's

EFTERFØLGERE
for sikkerhets skyld...

Vi sørger før trygg flytting
av dine eiendeler!

Vi pakker, lagrer og transporterer
til og fra Norge, Sverige, Frankrike
og Spania.

Ta kontakt for
konkurransedyktig
tilbud!

Telefon

(+34) 693 80 45 00

(+34) 965 06 98 27

E-post: post@fruflytt.com
www.fruflytt.com

Våre kunder er
100% fornøyde!
...kanskje fordi vi er
profesjonelle og gjør
det lille ekstra...

SPECTACULAR OLD MILL FROM THE 18th CENTURY

A spectacular old mill from the 18th century for sale between Altea and Callosa. The property features several beautiful water fixtures and even has its own waterfall that falls from a stone arch. It is a very large, grassy property located amongst plantations of nisperos. The mill dates from 1776 and has a living room of approximately 80 m², divided by arches with an impressive fireplace and a separate kitchen. On the first floor, there are three bedrooms and two bathrooms, one of them en suite in the main bedroom. Plus there is a bedroom with bathroom en suite for guests with a separate entrance. The master bedroom has air conditioning, and throughout the house there is gas central heating with hot water radiators. Garage, carport for two vehicles and a parking space in front of the property. This is a truly unique property, so do not hesitate to contact us.

Price: €495.000

ref: A1A50E31

www.boispania.com/A1A50E31

3400m²

220m²

4

3

COSY COUNTRY HOUSE IN THE MOUNTAINS OF TARBENA

A charming and original country home in Tarbena with a large, beautiful plot of land. The house is all on one level and includes an entrance hall, a spacious living-dining room with a stove and fully equipped American kitchen, a double bedroom, built-in closets, and a bathroom. There is also a bright studio with large windows that can be used as second bedroom with its own bathroom and shower. Sold semi-furnished. Outside there is a spacious covered porch with a barbecue area, and an outdoor shower with hot water. The large garden terrace offers spectacular views of the mountains and forest. Very tranquil and private. The property has central heating with gas, water, electricity, telephone and Internet via satellite. Ample parking, a well-kept garden, and tiled terraces. There are multiple details which give it a rustic and charming atmosphere.

Price: €175.000

ref: 6E409863

www.boispania.com/6E409863

7114m²

138m²

2

1

Check our portal www.boispania.com,
or contact us on +34 635 295 102 / info@boispania.com

bo i spania

Get your property featured in the Bo I Spania magazine!

By agreeing to an exclusive deal with us, your property will not only benefit from a broad marketing strategy through us and our many estate agent partners, we may also choose it to be featured with one or two pages in our magazine.

Free of charge!

**Contact us for more information:
info@boispania.com**

A wonderful, one level house located in a quiet neighbourhood close to the Norwegian school in Alfaz.

This house has had only one owner who lives there year round, and it has been fully maintained throughout the years. The interior is bright and cheery with large rooms and a smart layout. A fully equipped kitchen with dining area, built-in closets in all of the bedrooms, a cozy living room with a fireplace, and a smaller living area with a wood stove. The closed terrace leads out to the solar-powered heated pool and a barbecue area. There is a camper in the garden which is used as a guest house, and also a carport, generous storage space, and an alarm system. The house will be sold without furniture. It was most recently renovated in 2011, and it is possible to expand.

The sunny, flat garden has fruit trees and many lounge areas, a lot of room to play, and mountain views. There are many young families in the neighbourhood and children playing in the streets, and it's just a five minute drive to the center of Alfaz. There is a great demand in this neighbourhood for houses to rent on a long term basis.

The price has been reduced as the owner wants a quick sale!

Original price €320 000 now €270 000!

NEDSATT PRIS, NÅ €270.000 - REDUCED PRICE, NOW €270.000

Et flott hus på ett plan beliggende i rolig strøk like ved den norske skolen i Alfaz.

Huset har kun hatt én eier som har bodd der året rundt, og det er meget godt vedlikeholdt. Interiøret er lyst og pent, med store rom og smart planløsning. Det er et fullt utstyrt kjøkken med spiseplass, innebygde skap på alle soverom, koselige stue med peis, og en mindre stue med vedovn. Innglasset terrasse ut mot det oppvarmede bassenget og grillområde. Det står en husvogn på tomten som er brukt som gjestebolig. Alarm, enkel carport og mye lagringsplass. Huset selges umøblert. Senest renovert i 2011. Mulighet for å bygge ut.

Solrik, flat tomt med frukttrær og mange sitteplasser, mye boltreplass, og fjellutsikt. Det er flere barnefamilier i nabolaget og mange barn som leker i gatene, med bare fem minutter å kjøre til sentrum av Alfaz. Stor etterspørsel i nabolaget etter boliger å leie på langtidsbasis.

Prisen er redusert da eieren ønsker et snarlig salg!

Opprinnelig pris €320 000, nå nedsatt til €270 000!

Price: €270.000

ref: CF83A282

www.boispania.com/CF83A282

800m²

153m²

3

2

NEW PROJECT IN ALBIR

A real touch of class in Albir!

- 22 Luxury and spacious Apartments from 170 sq. m built area
- private parking space and storage room attached
- condominium garden and swimming pool
- Commercial stores complex...

The project has started, and is estimated to be finished in May 2018. 11 units have been sold/reserved, so only 11 remain. Prices from €287000 Act now to get your dream home in Albir. See also page 23.

references 0D25F5BB , 942CA401 , E32B9497 , 73948906

Modern homes in Playa El Albir, only a 4 minute walk to the beach and the seafront promenade, in a new part of an established residential area right in the centre of the town.

This residential complex is truly exceptional when it comes to location, size, specifications and price. They have been designed to optimize space and natural light, and are both modern and elegant. The designers set out to meet the needs of our most demanding clients. It consists of 20 apartments on two levels; ground and first floors, and two semi-detached homes.

Two to three bedrooms and two bathrooms, boasting ample space with natural light. You can choose from ground floor apartments, with homes that ensure your privacy, to top floor apartments with a great sunbathing terrace. This new development was carefully designed both as a permanent residence or a holiday home.

The price of each dwelling includes a parking space and one storage room in the basement garage.

Personalization is still possible up to a certain stage of the building process.

At this point 11 of the 22 properties have been reserved/sold, prices from €287 000.

references 0D25F5BB , 942CA401 , E32B9497 , 73948906

See more on www.boispania.com/new-projects, call us on +34 635295 102 or send an email to info@boispania.com

Tur rundt Guadalest- reservoaret

De store nedbørsmengdene ødela mye i vinter, men vannlagrene er fulle og landskapet er grønt og frodig. Da er det ekstra koselig med en tur rundt reservoaret i Guadalest. For å finne frem følger man veien ned fra Guadalest mot Callosa, og tar inn til venstre der det er skiltet med Embalse de Guadalest. Man kan parkere nederst i bakken og derfra er det enkelt å finne stien. Først krysser man demningsmuren og så følger man den asfalterte veien langs med vannet. Det er fint for barn å sykle frem og tilbake på denne veien, men halvveis rundt går stien over til å bli en grusvei. Hele rundturen vil ta litt over to timer. Det er også lov til å fiske her, men da må man ha fiskelisens.

Bo i Spania med små og store barn

Å ta seg ett år i varmere strøk er noe mange drømmer om. Hva høres vel flottere ut enn å sitte på verandaen med morgenkaffen med utsikt over et azurblått Middelhav? Varmt i været, hvite strender, spennende opplevelser, og ikke minst tid med familien.

Slik er det jo å bo i Spania og, men det er også mange ting man kanskje ikke tenker over når man endelig har tatt avgjørelsen om å flytte.

Det er ikke alltid like lett å lete etter bolig hjemmefra og via internett. Det kan være utfordrende å vite helt hva en trenger og hvor fokuset bør ligge når man leter etter et nytt hjem.

Noen råd på veien til deg som forelder er å fokusere på hvor boligen ligger i forhold til skoler og barnehager. Barn i forskjellige klasser slutter ofte ikke på skolen samtidig, så om dere bor et stykke unna, kan det fort gå mye tid til kjøring dersom skolefritidsordning ikke er et alternativ. Kanskje har dere også barn i barnehagealder?

Nærmiljø og andre barn i nærheten er også viktig dersom dere har barn som enda ikke er store nok til å komme seg rundt på egen hånd. Om dere velger å bo i spanske urbanisasjoner, så vær obs på at norsk og spansk skole har forskjellige skoletider. Om dere velger norsk skole, er det derfor litt vanskeligere for barna å bli kjent med de spanske som har annen skolerute og andre skoletider.

Hvor vil dere bo?

Vil dere bo ved havet eller et stykke fra stranden?

Det er fristende å bo ved havet med strender, promenader og yrende liv i umiddelbar nærhet, og i Albir finnes det en liten norsk skole. Men ved havet kan det bli ganske rått om vinteren når kveldene er kjøligere og regnet kommer. Vi bor i «syden», men det kan være overraskende kjølig på vinterstid. Heldigvis er vinteren kort her. Har du eller noen av barna fysiske utfordringer som for eksempel leddgikt

eller lungeplager, så anbefaler man gjerne å bo litt lengre vekk fra havet.

Da er kanskje Den Norske Skole Costa Blanca som ligger i Alfaz del pi den som passer dere best? DNSCB er den største norske skolen i utlandet med rundt 300 elever fordelt på alle 13 trinn med håndplukkede lærere fra hele Norge. Det ligger også en norsk barnehage i La Nucia ca fem minutters kjøring unna skolen.

Eie eller leie?

Man anbefaler ofte å leie en bolig før man tar steget og kjøper en. Det er mange grunner til det, men en av grunnene er jo at man må bo seg litt til for å finne ut hvor man trives best siden behovene kan forandre seg underveis. Mulighetene er mange! Men hva er viktig for din familie?

Vi vil være behjelpelige med å finne en bolig som passer til deres behov, eller med å finne den rette leietakeren for din bolig om du har en ledig for kort- eller langtidsleie.

Dine behov som kunde er svært viktige for oss!

Hilsen, Siw Iren S. Tomren

Send gjerne e-post til rental@boispania.com

Et lite PS: Ikke legg for mange planer med en gang. Prøv å tenke litt «spansk» når du flytter ned hit. Poco y poco (litt og litt). Den første tiden man tilbringer her i Spania handler for det meste om å orientere seg. Valgene er mange og mulighetene er uendelige.

Den norske skole Costa Blanca

Den norske skole Costa Blanca (Dn-sCB) er den største norske grunn- og videregående skolen i utlandet. Vi er en fullført grunnskole med tilbud om både studiespesialisering og helse- og oppvekstfag på videregående skoles nivå. Rundt 300 elever har valgt å benytte vår skole ved et lengre eller kortere opphold under spanias sol. Det trettenårige skoleløp i en spansk kommune på kysten av Costa Blanca.

Her kan du utdanne deg til helsefagarbeider, fullføre ungdomsskolen eller bare ta et eller flere år i grunnskolen sammen med håndplukkede lærere fra hele Norge.

Fritidsaktiviteter

Skolen ligger i et område i Spania fritt for snø. Her kan du spille fotball, golf, tennis eller sykle året rundt. Mange elever er aktive i idrettsmiljøet som i vår kommune er svært internasjonalt. Hele 100 ulike nasjoner befolker kommunen som har i overkant av 21 000 innbyggere.

Også de som ikke er idrettsinteressert har bokstavelig talt en stor verden å boltre seg i. For deg som liker å opptre er det en rekke muligheter i nærområdet: sang, dans, musikk - for å nevne noe. Eller hva med egne turer i fjellheimen rundt skolen? Kunstmaling eller modellering? Det er kun fantasien som setter begrensninger!

Fotball er for jenter

De er 13 år, går i 8.klasse ved Den norske skole Costa Blanca og heter Malin Kvinge Aalen og Vilde Wendel Nyberg. Det de også har til felles er at de er lidenskaplig opptatt av fotball. Høsten 2016 begynte venninene på jentelaget til Benidorm. For jenter spiller også fotball i Spania. Men kanskje ikke så mange norske jenter, på 12 - 16-laget til Benidorm er de eneste norske innslag og de eneste fra «utlandet».

Kvinnefotball er ikke like kjent som fotball for menn i Spania. Men eliteserien for kvinner ledes av Atletico Madrid og har kjente lag som Barcelona og Valencia i toppen. De om lag 20 jentene på laget til Benidorm er ennå et stykke fra eliteserien, men både Malin og Vilde ønsker å nå toppen når de tre dager i uka bruker kreftene sine på å trene og spille fotball. Landslaget er målet.

Og hver helg spiller de kamper, ofte i Valencia. Det er 13 lag i serien, og Benidorm er på 3. plass. Malin er spiss, mens Vilde spiller høyre ving. Begge har scoret mål for laget sitt. Og anbefalingen til andre jenter er klar: Dere må

begynne å spille fotball!

Når de fyller 16 år går de over til damelaget. Begge ønsker de å fortsette på Den norske skole Costa Blanca og med fotball. Utdanningsvalget har de bestemte jentene allerede tatt: Vilde skal bli lærer, mens Malin ønsker å bli lege. Og er de like bestemte som med fotballen tror vi nok at de også her når målene sine.

Ta 1 år eller 13 i Spania!

Grunnskole og Videregående skole

Den Norske Skole Costa Blanca

www.costablancaskole.com

Ønsker du rent og sunt drikkevann?

- Direkte fra kranen
- Et filtersystem hvor du lett skifter filter selv
- Rent vann i dusjen
- Unngå å kjøpe plastflasker

kontakt: klaus.wittrup@hotmail.com
eller ring: 672 493 452

Den Norske Bokhandelen

WENCHE OG SVEIN KASPERSEN

norskebokhandelen@gmail.com

Adresse: C/Joaquin Turina no 4, 03581 Albir.

tlf: +34 965 88 98 80

mob: +34 606 195 264

Man - Lør 10:00 - 14:00

ecofilters
SWEDEN

- Filtrering til hele huset
- Industrielle vannfiltre
- Drikkevannsfiltre

+34 691 972 668
Av. del Pais Valencia 4, l'Alfas del Pi
www.ecofilters.es

Albir Fotservice

... en fotbehandling tilpasset dine føtter

Adresse: Mounteverts Servicesenter

C/W.A Mozart 19, 03581 Albir

tlf: (+34) 651 601 856

e-post: pies@helseportalen.es

web: www.serviciosdemountevert.es

Helse og velvære / Fotterapi

BYGG ETABLERAD 1989

CONSTRUCCIONES **REFORMAS**

HOLMS SKANDINAVISKA

Adresse: Partida los Arcos, 111, 03590 Altea (Alicante)
Telf/Fax: 965 840 421 **Mob:** 689 242 934
e-post: holmsskandinaviska@gmail.com

Itesar
Reforms | Services
Architecture | Construction

Vi utfører alt av byggarbeider og renovering, utendørs og innendørs.

Kontakt oss på: +34 648 77 11 99

Annie Ewan

Kunst og
Håndverk
i Albir

annieewan@gmail.com • Facebook: World of Nature Art

PINTURA LOS LISOS

Maling av hus og kontorer
innvendig og utvendig
Vedlikehold og oppussing
renhold av privatboliger

ALFAZ DEL PI
699 810 772

Annonser din bedrift her
Advertise your business here
Anunciar su empresa aqui

Euro Optica-Alfas

Tir.-fre: 10:00 - 19:30. - Mandag stengt - Lør: 10:00 - 14:00

Adresse: Avda. País Valencià 9, Local 10,

03580 Alfas del Pi, Alicante

tlf: 966 86 02 76

web: www.eurooptica-alfas.com

BJÖRLING CONSULT & SERVICE

Adresse: CL Gabriel Miro 6, L-5 -- 03580 L'Alfaz Del Pi

Tlf: 96 588 84 19 / 608 147 931

e-post: bjorling@bjorlingconsultandservice.com

PADELPOINT

Reservere baner? Ring 675 080 808

Adresse: Ciutat Esportiva Camilo Cano

Partida Muixara s/n La Nucía

tlf: 629 238 454 - 966 896 872

3v3.futbol

Utleie av små fotballbinger med tilgang på nettportal for håndtering av turneringer/ligaer

Tel: +34 635 295 102

e-post: info@3v3.futbol • web: http://3v3.futbol

Intensivskolen

Mail: info@intensivskolen.no

Mob: +34 693739515

Matematikk
Spansk
Samfunnsfag
Geografi
Markedsføring
Økonomi
Kroppsoving

Annonser din bedrift i Bo i Spanias bransjegade!

20 Euro per måned i ett år
eller

25 Euro per måned i seks måneder
(hele beløpet betales i et avdrag)

Inkludert i prisen:

Egen side på Internett-portalen

Bo i Spania Guiden

(www.boispania.com/guiden)

med kontaktinformasjon

og opplysninger.

Advertise your business in the Bo I Spania directory!

20 Euros per month for one year
or

25 Euros per month for six months
(full amount paid in one installment)

Included in the price:

Your own page on the web portal

Bo i Spania Guiden

(www.boispania.com/the-guide)

with contact information

and company details.

Anunciar su empresa en la guía de Bo I Spania!

20 Euros al mes durante 12 meses

o

25 euros al mes durante seis meses
(importe total pagado en un solo plazo)

Incluido en el precio:

Su propia página en el portal web Bo i Spania Guiden

(www.boispania.com/la-guia)

con la información

de contacto y datos de la empresa.

Ta kontakt / Contact us / Contáctenos:

Roar Lorentzen +34 635 295 102

roar@boispania.com

Leker BIL
BÅT

Hus og Hage

SPORT OG FRITID

MØBLER OG INTERIØR

DYR OG UTSTYR

klær

Foreldre og Barn

JOB

ELEKTRONIKK OG HVITEVARER

ANNET

TJENESTER

MC

ELEKTRONIKK OG HVITEVARER

KUNST

BISCAT

Bo i Spanias nye katalogside!

* Rubrikker

* Firmaguiden

* Eiendommer

Alt samlet på en side!

Nyhet! Savner du en kjøp og salg-portal
sånn som du brukte i Norge?

Nå lanserer vi BISCAT-rubrikker

Enkel å bruke og oversiktelig

Helt gratis på nett

For kun 20 kan annonsen printes i Bo i Spania-magasinet

Sjekk ut www.boispania.com/biscat

Enkel innlogging med Facebook eller manuelt

TILBYS

KUNST

Altea
Oljemaleri - Hombre
Amarillo

€ 300

mobil : +34 678 320 341
epost : hpfgug@gmail.com

www.boispania.com/RUB-12

TILBYS

SPORT OG FRITID

L'Alfàs del Pi
Soccerwave JR
- Det perfekte
fotballtrenings
apparatet

€ 279

epost : roar@boispania.com
mobil : +34 635 295 102

www.boispania.com/RUB-8

ØNSKES

SPORT OG FRITID

L'Alfàs del Pi
Liker du fotball?
3V3 partnere/
investorer ønskes

epost : roar@boispania.com
mobil : +34 635 295 102

www.boispania.com/RUB-7

TILBYS

KUNST

L'Alfàs del Pi
Håndmalt
kunst

€ 10

Håndmalte frosker, flotte til å ha inne
eller ute. Prisen er per stykk.

www.boispania.com/RUB-10

Gratis på nett

Facebook: Biscat Buy and Sell
www.boispania.com/biscat

“Bo i Spania” means “Live in Spain” in Norwegian, and that's exactly what we would like to help people to do. We work as property finders to help you navigate the sometimes confusing Spanish property market.

Check out our web portal where we at the moment have almost 2 000 properties for sale and rent on the Costa Blanca, www.boispania.com. And contact us if you are thinking about selling or renting out your property. We will work with our trusted estate agents to get you the best marketing possible!

If you find any properties of interest in the next section, you may find more information by following the hyperlinks on each property, or simply contact us for more information.

☎ (+34) 635 295 102

📧 info@boispania.com • web: www.boispania.com

 An advertisement for Sirvanse! Natural Mineral Water Dispensers. On the left, a woman in a red shirt gives a thumbs up next to a white water dispenser with a large blue water bottle. The text on the right reads:

sirvanse!
 NATURAL MINERAL WATER DISPENSERS
Special offer
16,95€
 a month
 water dispenser + 2 bottles (of 20 litres) of natural mineral spring water.
 And we bring it to your house for free !!!
 651 40 40 40 (Spanish) 636 66 77 23 (English)
 www.sirvanse.es info@sirvanse.es

NEW PROJECT IN POLOP DE LA MARINA

LOMAS DE POLOP II

Ref:A43E5C09

Private urbanization with sea and mountain views. Independent plots from 400 m² and a constructed area from 170 m².

Modern and current style with materials and finishes of first quality with terraces, gardens, chillout zone, private swimming pool and barbecue area, all with sea views.

The two-storey houses include:

- Ground floor: Living - dining room, kitchen, 1 bedroom and 1 bathroom.
- First floor: Main bedroom with 1 bathroom and terrace, 2 bedrooms with terrace and 1 bathroom.

PRICES FROM €408.450

LOMAS DE POLOP I

Under construction 1 detached house and 2 units in a semi-detached house. Modern style with materials and finishes of the highest quality with terraces, gardens, private swimming pool, and parking on the plot.

Ref:A3539810

Detached house with 3 bedrooms and 2 bathrooms, 95m² built, with terraces of 106m² on a plot of 410m². With swimming pool and great sea and mountain views.

PRICE €288.750

Ref:3A5AC9AA

Semi-detached house with 4 bedrooms and 3 bathrooms, 231m² built, with terraces of 143m² on a plot of 445m². With swimming pool and great sea and mountain views.

PRICE €378.000

Ref:4D5DF93C

Semi-detached house with 3 bedrooms and 3 bathrooms, 128m² built, with terraces of 161m² on a plot of 513m². With swimming pool and great sea and mountain views.

PRICE €378.000

NEW PROJECTS IN FINESTRAT/BENIDORM

FINESTRAT HILLS

Our new project in Finestrat is a housing complex of 40 houses with 3 different designs. Types A, B and C. Hurry up and choose your dream house before the new price increases! Finestrat Hills offers you the opportunity to buy your dream home.

PRICES FROM €295.000

TYPE A: www.boispania.com/CD4F99C7

TYPE B: www.boispania.com/BA48A951

TYPE C: www.boispania.com/2341F8EB

The villas are constructed on plots from 260m² up to 530m². Top quality materials and technology have been used throughout.

Constructed surfaces from 91.48m² up to 193,61m² + terraces and solarium, houses of 3 and 4 bedrooms, 2 and 3 bathrooms, fitted wardrobes, under-floor heating, spacious living rooms, open plan kitchens with a work island design, and large windows with panoramic and sea views

The houses are constructed with insulating and acoustical materials in both walls and ceilings. The complex has car parking spaces, a salt water swimming pool, a summer kitchen and barbecue area plus green areas.

There are schools, restaurants, theme parks and golf courses nearby, a large shopping center just 2 km away and it is just 5 km to the sandy beaches of Benidorm.

This is your chance to own a villa in Benidorm with a private pool and views of the Mediterranean Sea.

Extremely low prices, starting at just 295.000€ for a High Tech villa, built with high quality materials with our 10 year warranty!

DIVINE SERVICES

A Small Refurbishment Project

After our introduction in last month's issue, we wanted to give our reader's an insight into a project we recently carried out in the Benidorm area. Our new clients wanted to give the interior a completely different look. The property was modelled on what we would consider to be a Scandinavian Model. It had a pitched roof and walls all finished in pine and painted with a dark brown colour. The new occupiers wanted to lift the whole atmosphere internally so we set about to deliver just that.

The walls and ceiling initially were finished in a dark wood, with only two windows to the left hand wall and one large entrance door with small panes, so light was at a premium. We decided to flatten the ceiling and bring it down two meters and finish with plasterboard and spot lighting, while the walls were to be overboarded with plasterboard and painted. The ceiling was dropped using an aluminium frame from the old ceiling and three meter boards were used to cover the frame and the joints in the plasterboard. The walls were then overboarded leaving us with a rectangular blank canvas, fully insulated against cold and heat, that we could work with without the previous constraints. Lighting had always been a big obstacle and so we decided to paint the ceiling in a matt

finish of natural white. Although the ceiling had been brought down, this gave the impression of raising it.

Our next stop was colour design and flooring. The previous floor was tired and old so we replaced it with a 10 cm laminate floor in a natural colour to offset the surrounding finishes. The walls were finished on three sides in a neutral colour so as to offset what was to be the window feature wall. To bring more light into the room we finished all the existing woodwork in the same neutral colour as the three existing walls, and on either side of each window we painted the small wall area in a matching darker colour to the other walls. Between the two windows and to bring a modern feel to the room, we fixed stone cladding in a selection of colours that was to match the existing new decoration and also the furniture that was now being designed for the room. The stone feature wall colours picked up each of the existing three colours in the room and with a hint of olive green this also complimented the colour of the sofa.

Our use of colour, light and imagination is hopefully to the delight of our ever growing list of clients.

Sincerely,
Bo, Paul and Maria - Divine Services

For more information about Divine Services have a look at
www.boispania.com/divine-services

NEW PROJECTS IN FINESTRAT/BENIDORM

ALEGRIA VILLAGE BENIDORM RESORT

An exciting new project in Finestrat/Benidorm.

A 13.200 m² plot consisting of 52 luxury homes:

- 8 groundfloor bungalows with 2 bedrooms and 2 bathrooms (ref:C4F9D5EC)
- 8 bungalows with 2 bedrooms and 2 bathrooms and solárium (ref: 5446C87)
- 12 bungalows 3 bedrooms and 2 bathroms and solárium (ref: B3FEE57A)
- 12 bungalows with garden and 3 bedrooms and 2 bathrooms (ref: E10F0E1D)
- 12 independent villas with a plot from 350-450 m² and private pool. (ref: 96083E8B)

They are built with all the new technologies and with high quality materials, panoramic views, windows with electric blinds, solar panels for water heating, floor heating in the bathrooms, pre installation of air conditioning, integrated sanitary ware and shower screen,

fully fitted kitchen, lighting and parking space. Communal area of 5.000 m² with two pools: one 25 x 12 with a jacuzzi, a bridge, infinity seaviews and a pool bar. The other one is a children's pool with a beach feature. There is also a fitness club where you can enjoy the beautiful views, a sauna, showers, toilets, natural grass with more than 100 palms and a play park with swings.

PRICES FROM €160.000

PROPERTIES IN MARINA BAJA

🌲 1780m² 🏠 100m² 🛏 3 🚿 1

POLOP

169.500€

A beautiful finca on a plot of 1780m² with 3 bedrooms. Sunny location, close to the mountain sleeping lion.

www.boispania.com/019EF383

ref: 019EF383

🌲 1030m² 🏠 150m² 🛏 4 🚿 2

LA NUCIA

270.000€

A charming villa in a quiet neighborhood A large pool on the terrace in with easy access from the kitchen.

www.boispania.com/8D53F985

ref: 8D53F985

🌲 400m² 🏠 205m² 🛏 4 🚿 2

ALFAS DEL PI

275.000€

Spacious semi-detached house with breathtaking sea and mountain views, easy to maintain garden, private pool.

www.boispania.com/D255D369

ref: D255D369

🌲 192m² 🛏 2 🚿 3

ALBIR

298.000€

Renovated townhouse in walking distance to the center. Wheelchair adapted, lift from the garage all the way to the roof-terrace. Great sea and mountain view.

www.boispania.com/1947A8F5

ref: 1947A8F5

🌲 973m² 🏠 180m² 🛏 3 🚿 2

ALFAS DEL PI

315.000€

Spanish style villa, hilltop location in desirable urbanisation, pool, and spectacular views.

www.boispania.com/6E5CA828

ref: 6E5CA828

🌲 1480m² 🏠 235m² 🛏 5 🚿 3

ALFAS DEL PI

345.000€

Cozy house on a large plot, near the Norwegian school. Guest house, salt water pool, beautiful garden.

www.boispania.com/F7294363

ref: F7294363

Check our portal www.boispania.com

or contact us on **+34 635 295 102 / info@boispania.com**

PROPERTIES IN VEGA BAJA

📍 50m² 🛏️ 2 🚿 1

TORREVIEJA

70.900€

Bright apartment in Torrevieja, close to all amenities! A nice sunny south facing balcony. Perfect for "winter" living or as a holiday apartment.

www.boispania.com/D0DB5436 ref: D0DB5436

📍 90m² 🛏️ 3 🚿 2

TORREVIEJA

138.000€

Bravomar 8, in Aguas Nuevas, built in 2002. 3 terraces and a great sun roof with views over the Mediterranean.

www.boispania.com/A0A3A8BC ref: A0A3A8BC

📍 111m² 🛏️ 3 🚿 2

TORREVIEJA

165.000€

Beautiful apartment for sale on the Playa Los Locos. Large south-facing terrace with stunning sea views, garage with easy access via a ramp

www.boispania.com/1A17E734 ref: 1A17E734

📍 250m² 🏠 101m² 🛏️ 3 🚿 2

ORIHUELA

165.000€

Beautiful Spanish townhouse located in Lomas del Golf. Walking distance to the Villamartin golf course, restaurants and shops.

www.boispania.com/AAD36C6F ref: AAD36C6F

📍 63m² 🛏️ 2 🚿 2

ORIHUELA

180.000€

Beautiful ground floor bungalow almost new and with a large solarium in Punta Prima. Sun all day with views to the community pools and the main street.

www.boispania.com/CC5F2049 ref: CC5F2049

📍 71m² 🏠 98m² 🛏️ 4 🚿 2

TORREVIEJA

185.000€

Beautiful well kept Quadro in Altos de la Bahia. Wonderful garden, sunroof of 15 m² with a wonderful view to the Mediterranean sea.

www.boispania.com/A161C28B ref: A161C28B

DO YOU WANT TO RENT OUT YOUR PROPERTY?

Bo I Spania receives many requests for properties for rent for both long and short terms.

If you have a property you would like to rent out, we can help.

LONG TERM RENTALS

ALFAS DEL PI

450€

New, small apartment in the old town. Private roof terrace with views to Calpe and mountains. Fully furnished.

www.boispania.com/3276CB7D ref: 3276CB7D

ALFAS DEL PI

700€

Semi detached house in good condition. Nice terraces on both sides of the house and a roof terrace with views. Common area with swimming pool

www.boispania.com/D6145EC9 ref: D6145EC9

ALFAS DEL PI

900€

Detached house with a new kitchen, private garden and pool, all on one level, fully furnished.

www.boispania.com/FEDF2F93 ref: FEDF2F93

ALFAS DEL PI

1.200€

Well-kept, fully furnished duplex, with floor heating, covered terrace, and community pool. Near the Norwegian school.

www.boispania.com/387E5320 ref: 387E5320

Check our portal www.boispania.com

or contact us on +34 635 295 102 / rental@boispania.com

We can also assist with:

- Key service
- Mail
- Cleaning
- Property check after extreme weather
- Gardening
- TV and Internet providers
- Contact with contractors and handymen

For more information please contact rental@boispania.com
Stefan S. Tomren and Siw Iren S. Tomren

HOLIDAY RENTALS

BENIDORM consult

Apartment 800m from the Levante beach, near Avenida de Europa. Community pool, outdoor parking.

www.boispania.com/867829F0 ref: 867829F0

ALBIR consult

Corner apartment, large sunny terrace, direct access to pool and garden. Newly refurbished. 400m from the beach.

www.boispania.com/A23F27E6 ref: A23F27E6

LA NUCIA consult

Villa located in a quiet, private road. 3 double bedrooms, pool, Dutch satellite tv, wifi, aircon/central heating.

www.boispania.com/F17F1966 ref: F17F1966

ALBIR consult

Independent villa with large sunny outdoor areas with swimming pool and covered barbecue and bar area, to enjoy your holidays.

www.boispania.com/FED5B370 ref: FED5B370

UNIQUE OPPORTUNITY!

Finca El Alt on Alto de la Peña de Sella

How often have you read that in a real estate ad, without there really being a basis for such a statement? This time it is fully deserved, because there is an entire mountain top on the Costa Blanca North for sale! The property is an incredible 305,000 square meters, 1,100 meters above sea level and at the top of the Alto de la Peña de Sella. This is the only plot of substantial size with sea views in this mountain area. Close to the house there are terraces with almond trees, and on the north side of the property there is a vast pine forest, which is valued at 1.000.000 euros. A private road leads right up to the top and to a single, small cabin with a simple standard. It's a nice place for weekend trips and overnight stays, with a living room, bedroom and kitchen, plus an outhouse and shower in the cellar. The main selling point is the spacious terrace

with a barbecue area and absolutely spectacular panoramic view of the mountain Puig Campana, and the Mediterranean sea from Benidorm to Alicante and the Tarbarca Island.

There is no water or electricity connected to the plot, but drilling for a well has been approved. A hiking trail crosses the property, and hunting for wild boar is allowed. It is a 20 minute drive to the center of Sella, with restaurants, stores, a pharmacy and medical service.

This plot is unique, both in terms of size and location!

More information on www.boispania.com/242C3CF2

Price: Consult

Check our portal www.boispania.com,
or contact us on +34 635 295 102 / info@boispania.com