

BENIARBEIG

Núm. 141 (Segunda Época)

JULY 2019

INAUGURATION CEREMONY

Following the municipal elections of 26th May, the candidates elected were convened on Saturday 15th June to attend the municipal council meeting and elect the Mayor. The session began with the creation of the committee made up of the oldest and youngest of the councillors, Christine Cook and Sara Gil Peretó. Then all of the councillors showed their loyalty to the post and to the Spanish Constitution, then proceeded to the vote between the two mayoral candidates. As is usual, each candidate received the support of the councillors of their party, so Juanjo Más, the candidate from the Socialist group, was elected by an absolute majority with the votes of his five councillors, as opposed to the four votes for the Popular group.

Before taking up office, Más gave the floor to Vicente Sanchis who, as leader of the opposition, took the opportunity to thank the voters who had put their faith in him at the elections, and at the same time stressed that they would form a responsible and constructive opposition. Then it was the turn of Más who, as the new mayor, also expressed his gratitude to those who voted for him, to his campaign team and his family for all their work and support, and at the same time he emphasised the enthusiasm shown by the new team to work for the whole village, and his hope that the people will make suggestions for the village. Más also made reference to the people of Beniarbeig in the final part of his speech, offering them symbolically the rod of office as a representation of the people of Beniarbeig.

TAPAS ROUTE

The 7th tapas route finished on Friday 28th June. According to the organisers, it has been the best attended. This celebration of gastronomy started on 31st May, organised by Bar Nou Girona, Bar Pensionistes, El Moss de Segària, Bar Coratge, Ca'l Nay, Bar Racó, Bar La Pau and El Baret del Bus. It was an opportunity to try local food in the form of a tapa, and ran every Friday in June with a tapa and a drink available for the cost of 2 €.

ECOPARC TIMETABLE

THE ECOPARC situated in calle Río Turia continues to offer a service for recycling vegetable matter (cuttings, garden waste etc.) for individuals. To access the Ecoparc, you need to phone the Policia Local (670 444 558). Access to the Ecoparc is available from Monday to Friday from 12 noon to 1pm, and Saturdays from 11.30am to 1.30pm.

PÁDEL

To make it easier to use the padel court and to speed up the booking service, from now on you can make a reservation directly at the sports centre when it's open, you just need to speak to the person in charge of the centre. When the sports centre is closed, you can make a reservation and use the court by contacting the Policia Local (670 444 558). The cost of a court is 8 € for a session of an hour and a half.

SERVICE FOR FOREIGNERS

With effect from Monday 8th July, the Town Hall will have a service for foreigners. The office will be on the first floor of the Town Hall and will be open on Mondays from 11am to 1pm and Tuesdays from 11am to 12.30pm. The service will offer help in English and German with all paperwork relating to the Town Hall, the Foreigners' Office, Social Security etc.

WALKING GROUP

Like in previous years, the Walking Group organised a night walk to finalise the season. At 8pm on Saturday 15th June, the walkers left the park in Sanet y Negrals (Tossalet de Tots) and climbed up to the wells which are close to the antenna on Segaria. Once there, they walked down towards the Fuente de Catalán, where they ate before returning to their departure point via Ráfol de Almunia and Benimeli, walking a total of 22km.

Fotos: José Vicente Buigues Monfort

The following weekend, although not a walk organised by them, the Walking Group was also present on Saturday morning in the Bolumini cave, where for some days the sun lights up the entrance to the cave, creating a dazzling light display which each year attracts more than a hundred people from the area. The Town Hall also collaborated in the event by offering a sandwich and drink for everyone once they came down from visiting the cave.

HOUSEWIVES' ASSOCIATION

Smile, you are marvellous

On Thursday 20th June some 25 people attended a talk entitled «*Breast cancer: diagnosis and treatment*» organised by the Housewives' Association. The talk was part of the project *Smile, you are marvellous*, led by Raquel Ordúñez Sanjuan and Begoña Patiño Bernal, with the aim of putting across in a professional but entertaining way basic knowledge about breast cancer, from its detection through self examination to the different treatments available.

Consumer rights

On 25th July there will be a talk on consumer rights, an activity which forms part of a project to bring information to small towns and villages. The project is led by the Diputación de Alicante and the Unión de Consumidores de Alicante, and is brought to Beniarbeig through the Housewives' Association with the support of Beniarbeig Town Hall.

The talk will be at 7pm in the meeting room of the Pensioners' club and will cover questions such as health protection and consumer safety, the conservation of the financial interests of the citizen, compensation for damage and repair in cases of damage suffered, and participation through the consumer associations.

**JORNADAS TÉCNICAS DE DIFUSIÓN
SOBRE LOS DERECHOS DE
LAS PERSONAS CONSUMIDORAS**
*conoce tus derechos
y defiéndelos!*

Informe de tus derechos como persona consumidora o usuaria.
Las organizaciones de consumidores y las administraciones
podemos ayudaros.

Unión de Consumidores
de Alicante
DIPUTACIÓN
DE ALICANTE

Jueves 25 de julio 19:00h
Salón de actos del Hogar de Jubilados

Organiza:
Asociació de Mestresses
de Casa de Beniarbeig

Colabora:
Ajuntament de Beniarbeig

CAMPAIGN FOR MEMBERS 2019/2020 - C.F. BENIARBEIG

The club is hoping to double the number of members and raise awareness of the management structure in Beniarbeig and the area to increase active collaboration with the club. This is the aim of a new campaign by the club which, under the slogan «A feeling, a pride, a passion», hopes to touch the hearts of all of its followers and businesses in the village and the area.

A new season full of hope is starting. We are all for Beniarbeig, we are all proud to be part of this team, we are all passionate for the club which is several decades old. We want to continue growing and are doing it with the conviction that remembering our history is the best way of feeling passion for the colours.

FES-TE SOCI

AJUDA'NS A CRÈIXER

TEMPORADA 2019/20

Because you make C.F. Beniarbeig better, live the passion for football with us!

Amunt Beniarbeig!

TIGER MOSQUITO

When summer arrives, it is usually accompanied by an increase in bites and stings by insects and jellyfish, so it's important to bear in mind these recommendations from the regional Department of Health. Firstly, it is worth avoiding:

- ✗ Provoking the insects.
- ✗ Making sudden and fast movements near swarms or nests.
- ✗ Using perfume or clothes with floral designs or bright colours.
- ✗ Walking barefoot or sitting on the ground where there is a lot of vegetation.

As has already been said on a number of occasions, it is important to use repellants, such as citronella bracelets, and wear long clothes that cover your arms and legs.

But apart from the tiger mosquito, we can also find animals on the beach and in the country that can sting us, so follow these instructions:

Bees and wasps. Remove the sting without using tweezers or applying pressure.

Ticks. Remove the tick using tweezers, starting with the animal's head (the area nearest the skin) and pulling gently upwards, trying not to squash it.

Scorpions. Submerge the affected area in cold water.

Weever fish. Wash the affected area with sea water to remove the spikes and submerge it in hot water for at least 30 minutes. Using tweezers, remove any remaining spikes, but without forcing them. Raise the affected limb and rest.

Sea urchin. Extract the spikes with tweezers, making sure you remove them whole. Do it immediately, as it should be done while the skin is still soft. You can also soften the area with warm salty water.

Jellyfish. You mustn't treat a jellyfish sting with fresh water because it can break up the cellular structure of the sting. Nor should you use alcohol or rub it. If any of the sting is left in, you should remove it with tweezers, then wash the affected area with saline solution or sea water and avoid contact with the sun. As always, if you have any doubts or complications, seek medical advice.

BOOK PRESENTACIÓN 'LA CHICA DE LAS MARIPOSAS'

Javier Martínez Bañuls, from Beniarbeig, has just published his first novel, *La chica de las mariposas*, a story involving Ara and Vic. The book is published by Roomie Ediciones. It's a modern romantic novel which has music as the third main character and is set in 1990s' Madrid.

The first presentation of the book will be Friday 26th July at 6.30pm in the Biblioteca Municipal de Beniarbeig and will be attended by the author, the editor Lourdes González and the journalist Jovi Sesar.

LIBRARY

Donations of children's books

Do you have any children's books? Are they in good condition? Are they taking up space and you no longer use them? If the answer to these questions is yes, maybe you could consider donating them to the library. Here we can give new life to the books by incorporating them in our stock of books in the library, at the swimming pool or on the book exchange table. If you have any questions, all you need do is get in contact with us.

DAUALDEU

Number 16 de DAUALDEU, the scientific and technological magazine, is now available. It's the summer edition, devoted to the flu epidemic of 1918/1919 and the 150 years of the periodic table, as well as other articles such as the menopause, osteoporosis and the effects of the moon on the earth.

As always, the Town Hall has acquired some copies for anyone who may be interested. They are free, so just call in at the library to collect your copy.

Library at the swimming pool

With the arrival of summer, some books and magazines from the library have again been taken to the swimming pool. Use of it is free and to use it you don't need to be a member of the library or be on the padrón. Simply choose the book you want and take it back after you have read it (or not). You can find children's books, novels, books in English and other European languages, magazines etc. But be careful, paper and water have never got on well together.

CALENDAR OF EVENTS

• Thursday 18th •

Concert by the Unió Musical Beniarbeig and the Unió Musical de Orba as part of the Campaña de Intercambios Musicales 2019 of the Instituto Valenciano de Cultura. At 10.30pm in the plaza del 9 de Octubre.

• Thursday 25th •

Talk: Consumer rights. 7pm in the Hogar de Jubilados

• Friday 26th •

Book presentation *La chica de las mariposas*, by Javier Martínez. At 6.30pm in the library.

JULY

Mon	Tu	We	Th	Fr	Sa	Su
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

AUGUST

Mon	Tu	We	Th	Fr	Sa	Su
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

No rubbish collection

Collection of large items, notify at least 2 days beforehand on 670 444 558 Policia Local

Collection in the mornings from 8am.

To get rid of green waste such as grass cuttings, prunings etc, you should ring the Policia Local on 670 444 558, so that they can open up fthe Ecoparc.

Rubbish should be left in the doorway of your house from 9pm to 10pm from April to October and from 8pm to 9pm from November to March.

OPENING TIMES OF PLACES OF INTEREST

Library (summer timetable): Monday to Friday 9am to 1pm.	Church: Working days at 9.30am, Saturdays 7pm. Sundays and Bank Holidays at 11am.
Buses: Beniarbeig – Dénia: Monday to Friday 7:25* - 8:20 – 10:05 – 16:20 Saturdays 9:35 – 15:35 – 18:35 Dénia – Beniarbeig: Monday to Friday 12:00 – 12:45 – 14:30* - 18:30 and Saturdays 13:00 – 16:30 – 20:00 * School days.	Post Office: Monday to Friday 12.30pm to 2pm.
Service in the Town Hall for foreigners: Monday 11am to 1.p.m and Tuesday 11am to 12.30pm	Town Hall open to the public: Monday to Friday from 930am to 1.30pm and Thursdays from 5pm to 8pm

Emergency chemists – 24 hour service from 9.30am to 9.30am the following day.

- 1- **M. Paz de Antonio** – C/ Pedreguer, 2 (Dénia)
- 2- **Vives – Climent** – Av. d'Alacant, 45 (Dénia)
- 3- **Natalia Fernández** – Avinguda de València, 2, (Dénia)
- 4- **José Brines** – Av. Joan Fuster, 28 (Dénia)
- 5- **Violeta Llano** – C/ Cop, 3 (Dénia)
- 6- **Javier Ferreres** – Pl. Constitució, 3 (Dénia)
- 7- **Araceli Fernández** – C/ Campos, 48 (Dénia)
- 8- **Miquel – Miquel** – C/ Campos, 60 (Dénia)

- 9- **Joaquín Salvá** – Pl. del Raset, 6 (Dénia)
- 10- **Enrique Romany** – C/ Elx, 5 (Dénia)
- 11- **Mª Dolores Castelló** – C/ Dr. Fleming, 31 (Ondara)
- 12- **José Mª Infantes** – C/ Marquès de Estella, 9 (El Verger)
- 13- **Fernando Mud** – C/ Roser, 15 (Ondara)
- 14- **Inmaculada Costa** – C/ Joan Martorell, 9 (Els Poblets)
- A – **Inés Roig Sánchez** – Crta. Les Marines - Les Brises, 5 (Dénia)
- B – **Fernando Miralles Mas** – Crta. Les Marines, E. Golden Park

July	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31
9:30-9:30	05	06	07	08	09	10	01	02	03	04	05	06	07	08	09	10	01	02	03	04	05	06	07	10	09	10	01	02	03	04	05
8:00-22:00	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B
9:30-21:30	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B	A	B

IMPORTANT TELEPHONE NUMBERS

Town Hall	965 766 018	Foundation for help with drug addiction	900 161 515
School	966 428 800	Acuario Hospital	966 476 260
Doctor's appointments	966 429 002	Iberdrola. Faults	901 202 020
Ondara Health Centre (odd days)	966 429 685	Chemist	965 766 216
El Verger Health Centre (even days)	966 428 401	Ambulance	965 144 000
Regional hospital	966 429 000	Emergencies	112
Generalitat Valenciana (PROP)	012	Local police	670 444 558
Assistance for older people	900 100 011	Guardia Civil El Verger	(062) 965 750 082
Women's centre 24 hours	900 580 888	Library	966 476 597
Help for abused women	900 100 009	Parish	965 766 590
Help for children	900 100 033		

More information: www.beniarbeig.es

Edita: **Ajuntament de Beniarbeig**

