
B O C A I B N ú m . 5 1 0 - 0 1 - 1 9 9 83 1 6

a) Pla Mirall, programa de Recuperació i Millora d’Infrastructures. Les
aportacions al Consorci per a la inversió en l’execució de l’obra, incloses les
despeses financeres inherents a l’operació d’endeutament, correran a càrrec de la
Comunitat Autònoma i l’Ajuntament de Palma tal i com estableix el Decret 86/
1.997, d’11 de Juny de regulació dels Consorcis Locals per a la gestió del Pla
Extraordinari de Recuperació i Millora del Paisatge Urbà (MIRALL).»

b) Pla Mirall, programa de Recuperació i Millora de Façanes. De conformitat
amb l’establert en el Decret 184/1996, les aportacions de la CAIB i de l’Ajuntament
de Palma seran iguals i equivalents, cadascuna d’elles, al 30% del pressupost
subvencionable.

c) Iniciativa Comunitaria URBAN «El Temple».
La fracció del pressupost elegible no subvencionada per la U.E. (50%) serà

aportada a parts iguals per la CAIB i l’Ajuntament de Palma.
d) Millora de la red de sanejament en el Casc Antic de Palma.
La fracció del pressupost elegible no subvencionat pels Fons de Cohesió

(Fons d’Infrastructura per a la millora del Medi Ambient) serà aportada íntegra-
mente per l’Ajuntament de Palma menys en les aportacions que tenguin cabuda
dins el Pla Mirall, Programa d’infraestructures.

Per qualsevol actuació que s’encomani al Consorci, en el propi acord
d’encomesa es fixarà el règim de finançament, ratificat en el seu cas pels òrgans
corresponents de les Administracions o Entitats participants en aquest finançament.

Article 22
El patrimoni del Consorci Mirall-Palma-Centre estarà constituït pels bens

de qualsevol tipus que pugui adquirir o rebre per donació, herències o llegats, en
el curs de la seva gestió, o se li assignin pels seus membres o per qualsevol
organisme, Entitat, empresa o, en general, persona física o jurídica, pública o
privada.

El membre que es separi serà reintegrat dels bens del Patrimoni del Consorci
Mirall-Palma-Centre que li correspon, d’acord amb les seves aportacions, podent
el Consorci Mirall-Palma-Centre fer efectiu l’esmentat reintegrament en efectiu
metàl.lic.

Article 23
La comptabilitat i el règim de comptes del Consorci Mirall-Palma-Centre

s’adaptaran a:

- L’estructura del seus pressuposts, segons l’Ordre de 20 de setembre de
1989.

- El desenvolupament del pressupost i l’execució de la despesa pública,
segons el contingut al Títol VI de la Llei 39/88, de 28 de desembre, reguladora de
les Hisendes Locals i el RD 500/90, de 20 d’abril, que desenvolupa el seu Capítol
I.

- La Instrucció de Comptabilitat per l’Administració Local (ICAL), aprovada
per Ordre de 17 de juliol de 1990.

- El Consorci Mirall-Palma-Centre queda sotmès a control financer, que es
farà mitjançant procediment d’auditoria, pels òrgans que la legislació vigent
determini. Especialment estarà subjecte als controls dels estats comptables i de
comptes de la Conselleria d’Economia i Hisenda del Govern Balear.

Palma, 5 de gener de 1998
La tresorera general de la CAIB

Barbara barcelo Ordinas

— o —-

Sección I - Comunidad Autónoma de las Islas
Baleares

1.- Disposiciones Generales

CONSELLERIA DE FUNCIÓN PÚBLICA E INTERIOR

Núm. 251
Decreto 2/1998, de 2 de enero, por el que se dictan las normas para
la ejecución de lo que se regula en el artículo 12 de la Ley de
atribución de competencias a los Consejos Insulares en materia de
tutela, acogimiento y adopción de menores.

El Pleno del Parlamento de las Islas Baleares en su sesión celebrada el día
18 de diciembre de 1997, aprobó la Ley de atribución de competencias a los
Consejos Insulares en materia de tutela, acogimiento y adopción de menores.

La atribución a los Consejos Insulares de las competencias mencionadas
comporta un traspaso efectivo de determinados medios personales y, en este

sentido, en el artículo 12 del texto legal aprobado por el Parlamento, se especifican
detalladamente los puestos de trabajo traspasados a cada uno de los Consejos
Insulares.

Por otra parte, la efectividad de la atribución de competencias se fija, de
acuerdo con lo dispuesto en la Disposición Final segunda de la Ley, el día primero
del mes de enero de 1998.

En méritos a lo expuesto, a propuesta de la Consejera de la Función Pública
e Interior, de acuerdo con las facultades que la Disposición Final Primera de la Ley
de atribución de competencias a los Consejos Insulares en materia de tutela,
acogimiento y adopción de menores, atribuye al Gobierno de la Comunidad
Autónoma y, habiéndolo considerado en la sesión celebrada el 2 de enero de 1998,

DECRETO

Artículo 1.
El personal cuyos nombres y apellidos se hayan comprendidos en la lista

anexa al presente Decreto y, cuyos puestos de trabajo se corresponden con los
relacionados en el artículo 12 de la Ley de atribución de competencias a los
Consejos Insulares en materia de tutela, acogimiento y adopción de menores,
queda a disposición de los Consejos Insulares a partir del uno de enero de 1998,
fecha de efectividad de la atribución de competencias.

Artículo 2.
La Consejería de la Función Pública e Interior llevará a cabo las acciones

correspondientes para asegurar la materialización de lo dispuesto en el punto
anterior del presente Decreto.

Artículo 3.
Este Decreto, independientemente de su fecha de publicación, retrotrae sus

efectos a fecha 1 de enero de 1998.

Palma, a 2 de enero de 1998

EL PRESIDENTE
Fdo.: Jaume Matas i Palou

La Consejera de la Función Publica e Interior
 Fdo.: Mª del Pilar Ferrer Vanrell

ANEXO

(Ver anexo versión catalana)

— o —-

CONSELLERIA DE SANIDAD Y CONSUMO

Núm. 250
Decreto 1/1998, de 2 de enero, por el que se regula el derecho a la
información sobre los servicios mortuorios y funerarios

En el marco establecido por la Constitución, en su artículo 51, la Ley 26/
1984, de 19 de julio, General para la Defensa de los Consumidores y Usuarios,
establece como derechos básicos de los consumidores y usuarios la protección de
sus legítimos intereses económicos, así como las información correcta sobre los
diferentes servicios.

La prestación de servicios mortuorios y funerarios constituye una actividad
de características especiales por las circunstancias específicas que la acompañan;
generalmente la contratación de estos servicios se realiza de forma puntual, con
apremio de tiempo y en situaciones familiares delicadas. Estos hechos hacen
conveniente la regulación de diferentes aspectos de los mismos, tales como la
oferta y publicidad, la información, facturación y adquisición o arrendamiento de
sepulturas.

La Comunidad Autónoma de las Islas Baleares viene actuando en la función
ejecutiva en materia de defensa del consumidor desde la aprobación del Estatuto
de Autonomía. Con la ampliación de competencias operada por Ley Orgánica 9/
1994, de 24 de marzo, se ha elevado el nivel competencial al desarrollo legislativo
de la materia de defensa del consumidor y usuario, de acuerdo con las bases y la
ordenación de la actividad económica general y la política monetaria del Estado,
y las bases y coordinación general de la Sanidad, en virtud de lo dispuesto en el
artículo 11.12 del Estatuto.

En la elaboración de este Decreto se ha dado audiencia a las asociaciones de
consumidores y usuarios y los sectores empresariales afectados.

En su virtud y a propuesta del Consejero de Sanidad y Consumo, de acuerdo
con el Consejo Consultivo, y previa deliberación de Consejo de Gobierno, en su
reunión del día 2 de enero de 1998,

B O C A I B N ú m . 5 1 0 - 0 1 - 1 9 9 8 3 1 7

DECRETO

Artículo 1. Objeto y ámbito de aplicación

1.1. El presente decreto tiene por objeto regular, en el ámbito de la
Comunidad Autónoma de las Islas Baleares, el derecho a la información a los
consumidores y usuarios sobre los servicios mortuorios y funerarios, sin perjuicio
de las competencias que correspondan a otros organismos oficiales.

La presente norma se aplicará a todas las empresas que presten servicios
mortuorios y/o funerarios, incluidos tanatorios y cementerios, cualquiera que sea
la forma jurídica adoptada por aquellas de acuerdo con la normativa vigente.

A los efectos de lo previsto en este decreto, y para la fijación del concepto
de consumidor y usuario, se estará a lo dispuesto en el artículo 1 de la ley 26/1984,
de 19 de julio, general para la defensa de los consumidores y usuarios.

1.2. Las actividades llevadas a cabo como complemento de los servicios
mortuorios y funerarios prestados se regirán por las normas específicas que
resulten aplicables y, en todo caso, por las disposiciones reguladoras de la
publicidad y marcado de los precios.

Artículo 2. Oferta y publicidad
La oferta y publicidad de los servicios mortuorios y funerarios, cualquiera

que sea el medio para efectuarla, deberá ajustarse a los principios de veracidad,
objetividad y suficiencia. No podrán imponerse servicios que no se deseen, ni
condicionar los servicios que se presten al precio ocalidad del féretro o de algún
otro elemento del servicio. Tampoco se podrá inducir a confusión sobre el
régimen jurídico de propiedad o de alquiler o cesión temporal de sepulturas,
panteones, columbarios o mausoleos.

Artículo 3. Información al público

3. 1. En las zonas de atención al público existentes en los locales u oficinas
de las empresas que presten servicios mortuorios y/o funerarios, deberá existir un
cartel informativo en el que, de forma permanente, clara y visible, figure expuesta,
como mínimo, la siguiente información:

a) El nombre de la empresa.
b) Nombre o razón social de la persona, física o jurídica, y NIF del titular

de la empresa.
c) Formas y medios de pago admitidos.
d) Mención expresa de las siguientes leyendas:

«Esta empresa tiene a disposición del público, el catálogo de los servicios
que presta y las tarifas de los mismos».

«El texto completo del Decreto por el que se regula el derecho a la
información sobre los servicios mortuorios y funerarios, se encuentra a disposi-
ción del solicitante de los servicios».

«Existen hojas de reclamación a disposición del consumidor o usuario».

La información señalada en este apartado, figurará agrupada y, a su vez,
convenientemente destacada del resto de información o publicidad que pudiera
ofrecerse.

3. 2. En el supuesto de que los servicios se presten en centros sanitarios la
información prevista en el apartado anterior, así como la contenida en el artículo
4, estará impresa, en los departamentos de administración e información, a
disposición de los consumidores y usuarios y será entregada obligatoriamente en
el momento en que se ofrezcan los servicios.

Artículo 4. Catálogo de servicios

4.1. Todas las empresas que presten servicios mortuorios y/o funerarios
tendrán a disposición de los contratantes que lo soliciten, un catálogo adecuado
a los usos y costumbres del lugar, comprensivo de todos los servicios que presten,
con indicación detallada de las características y precios de los ataúdes, así como
de las siguientes tarifas:

a) Tarifas por la obtención de licencias, autorizaciones y cualquier otro
documento obligatorio, que deberán corresponderse con las tasas o precios
públicos.

b) Tarifa de un servicio mortuorio y/o funerario básico, que abarcará los
elementos o componentes necesarios mínimos y obligatorios del sepelio, deta-
llando cuales son aquéllos.

c) Tarifas por otros tipos de servicios mortuorios y funerarios distintos del
servicio básico, diferenciando, de modo explícito o inequívoco, sus característi-
cas y precios.

d) Tarifas por otros servicios: esquelas (domiciliarias y en medios de

comunicación), utilización de tanatorios, incineración, transportes locales, nacio-
nales e internacionales, flores o coronas, servicios religiosos, gastos de tramita-
ción u otros.

4. 2. Cuando se ofrezcan en propiedad o usufructo sepulcros, panteones,
columbarios o mausoleos, se indicarán los datos de la inscripción de los títulos de
propiedad en el Registro de la Propiedad.

Artículo 5. Presupuesto

5. 1. Todo contratante, o quien actúe en su nombre, tiene derecho a un
presupuesto previo, escrito. El presupuesto tendrá carácter vinculante durante un
período de siete días desde su emisión, salvo que se produzca una variación en las
tasas o precios públicos a que alude el artículo 4.1.1, en cuyo caso podrán
repercutirse en el mismo.

En el presupuesto deberán figurar los siguientes datos:

1. El nombre de la empresa funeraria, en su caso.
2. El nombre o razón social de la persona, física o jurídica, titular de la

empresa, domicilio y número de identificación fiscal.
3. El tipo de servicios ofertados, con indicación de sus características, el

importe de los mismos, debidamente desglosado, diferenciando, entre otros, los
siguientes conceptos:

a) Tarifas por la obtención de licencias, autorizaciones y cualquier otro
documento obligatorio.

b) Precio de los féretros y coches funerarios.
c) Tarifas por otros servicios: esquelas (domiciliarias y en medios de

comunicación), utilización de tanatorios, incineración, transportes locales, nacio-
nales e internacionales, flores o coronas, servicios religiosos, gastos de tramita-
ción, u otros, según los casos.

4. El nombre y apellidos del solicitante del servicio.
5. Importe total del servicio, impuestos incluidos.
6. Lugar, fecha y firma del prestador del servicio.
7. Espacio reservado para la fecha y la firma de aceptación del contratante.

Artículo 6. Facturas o justificantes de pago

6. 1. Finalizado el servicio funerario, la empresa deberá entregar al contra-
tante una factura o justificante de pago del servicio realizado, que se ajustará a lo
establecido en las disposiciones vigentes en la materia. En todo caso figurarán:

1. Número de la factura o justificante de pago.
2. Nombre o razón social, domicilio y número de identificación fiscal de la

empresa prestadora del servicio.
3. Nombre y apellidos del solicitante del servicio.
4. Descripción de los servicios prestados, con indicación de su precio

desglosado por conceptos.
5. Precio total del servicio, impuestos incluidos.
6. Lugar, fecha y firma del prestador del servicio.

6. 2. Las empresas que presten servicios mortuorios y/o funerarios tendrán
a disposición de las autoridades competentes todos los documentos que acrediten
la realización de las gestiones administrativas, sanitarias o asistenciales, que
vayan a ser objeto de facturación: certificado de defunción, operaciones de
modelado y estética de cadáveres, operaciones de recogida de órganos o tejidos,
autopsias no judiciales, incineración, documentación obligatoria en traslados
internacionales, tasas abonadas a la administración de cementerios municipales,
u otros.

Las empresas entregarán copia de estos documentos al contratante de los
servicios mortuorios y funerarios.

6. 3. Cuando a petición de los solicitantes de los servicios mortuorios y
funerarios, las empresasafectadas por este Decreto gestionen la liquidación de
gastos con Compañías de Seguros, se entregará obligatoriamente a los consumi-
dores y usuarios la correspondiente documentación acreditativa, con particular
referencia a los servicios no incluidos en la póliza, si los hubiere.

Artículo 7. Adquisición y arrendamiento de sepulturas

7. 1. Los titulares de cementerios públicos o privados, que transfieran la
propiedad de sepulturas a particulares o las otorguen en alquiler o cesión temporal,
documentarán estas operaciones mediante un contrato, cuyo modelo deberá
encontrarse a disposición de las autoridades competentes y de los consumidores
y usuarios.

7. 2. El contenido de las condiciones y estipulaciones del contrato se ajustará

B O C A I B N ú m . 5 1 0 - 0 1 - 1 9 9 83 1 8

a lo dispuesto en la normativa aplicable, y en especial, a los preceptos contenidos
en los artículos 2.3 y 10 de la Ley 26/1984, de 19 de julio, General para la Defensa
de los Consumidores y Usuarios, respecto a la renuncia de derechos y sobre las
cláusulas, condiciones y estipulaciones de carácter general.

7. 3. El contrato se extenderá por duplicado, entregándose un ejemplar al
comprador o arrendatario, quedando el otro archivado en la empresa, con la
obligación de conservarlo a disposición de las autoridades competentes, al menos
durante un año, después de la finalización del mismo, en aquellos casos en que el
contrato tuviera duración determinada. Cuando el contrato no fije un término
cierto de duración, las empresas estarán obligadas a conservar, al menos durante
diez años, un ejemplar del contrato a disposición de las autoridades competentes.

Artículo 8. Hojas de reclamaciones
Las empresas que presten servicios objeto del presente decreto tendrán, a

disposición del público, hojas de reclamaciones, de conformidad con lo previsto
en la normativa autonómica que las regula.

Artículo 9. Infracciones y sanciones
Sin perjuicio de las competencias que correspondan a otros organismos

oficiales, dentro de las atribuciones específicas, el incumplimiento de cualquiera
de los preceptos contenidos en la presente disposición, se considerará infracción
en materia de protección al consumidor, de acuerdo con lo establecido en la
normativa legal general vigente sobre protección de los mismos.

Disposición transitoria primera
En tanto no entre en vigor la normativa que regula con carácter general las

hojas de reclamaciones, no será exigible la obligación prevista en el artículo 8, ni
la tenencia del cartel informativo sobre las mismas a que se alude el artículo 3.1.

Disposición transitoria segunda
Hasta tanto no entre en vigor la ley del Estatuto de los consumidores y

usuarios de la Comunidad Autónoma de las Islas Baleares, las infracciones a lo
dispuesto en la presente norma se sancionarán de acuerdo con lo dispuesto en la
Ley 26/1984, de 19 de julio, General para la Defensa de los Consumidores y
Usuarios y el Real Decreto 1945/1983, de 22 de junio, de infracciones y sanciones
en la materia.

Disposición transitoria tercera.
Se establece un período de tres meses, a partir d la entrada en vigor del

presente Decreto, para la adaptación de las empresas que presten servicios
mortuorios y/o funerarios ya existentes comprendidas en su ámbito de aplicación,
a las exigencias contenidas en el mismo.

Disposición final primera.
Se faculta al Consejero de Sanidad y Consumo para dictar las disposiciones

complementarias que resulten necesarias para el desarrollo de la presente norma.

Disposición final segunda.
El presente Decreto entrará en vigor al día siguiente de su publicación en el

BOCAIB.

Palma, a 2 de enero de 1998

EL PRESIDENTE,
Jaume Matas Palou.

El Consejero de Sanidad y Consumo,
 Francisco Fiol Amengual.

— o —-

3.-Otras disposiciones

CONSELLERIA DE EDUCACIÓN, CULTURA Y DEPORTES

Núm. 79
Orden del Consejero de Educación, Cultura y Deportes del día 2 de
enero de 1998, mediante la cual se delega en el director general de
Personal Docente la firma de algunos documentos en materia
personal.

El artículo 13 de la Ley de diversas medidas tributarias y administrativas
modifica el artículo 14 y añade un artículo -el 17 bis- a la Ley 2/1989, de 22 de
febrero, de la función pública de la CAIB.

Así, el consejero competente en materia de educación es el órgano ejecutivo
de la función pública. Al mismo tiempo, el artículo 13 de la mencionada Ley de
medidas tributarias y administrativas establece que, hasta que no se lleven a cabo

los procesos previstosen los puntos 1 y 2 anteriores, las comisiones de servicios,
el nombramiento de funcionarios interinos y la contratación de personal laboral
no permanente para ocupar puestos de trabajo propios del personal transferido,
dentro del ámbito de las competencias educativas no universitarias, se someterán
al régimen jurídico y económico que establece la normativa legagl o reglamenta-
ria convencionalde su administración de origen. El órgano competente para llevar
a cabo la ejecución es el consejero de Educación, Cultura y Deportes.

El apartado 2 del artículo 34 de la Ley 5/1984,de 14 de octubre, de régimen
jurídico de la Administración de la Comunidad Autónoma de las Islas Baleares,
prevee la delegación de atribuciones de los consejeros en los directores generales.
EL artículo 44 de la mencionada ley dispone la publicación en el BOCAIB de las
delegaciones de facultades que los diferentes órganos de la Administración
confieren a otros de rango inferior.

Por ello, y con el fin de agilizar la tramitación administrativa, dicto la
siguiente

ORDEN
1- Se delga en el director general de Personal Docente la firma de los

documentos siguientes:
a) La autorización de las comisiones de servicio, el nombramiento de

personal interino y la formalización de los contratos que no tengan carácter
permanente, del personal docente.

b) La autorización de las comisiones de servicio, el nombramiento de los
funcionarios interinos y la contratación del personal laboral no permanente para
ocupar puestos de trabajo propios del personal transferido.

2- Esta Orden entrará en vigor el mismo día de su publicación en el
BOCAIB.

Palma,2 de enero de 1998

El consejero de Educación, Cultura y Deportes
Manuel Ferrer Massanet

— o —-

CONSELLERIA DE AGRICULTURA, COMERCIO E INDUSTRIA

Núm. 146
Orden del Consejero de Agricultura, Comercio e Industria de 2 de
enero de 1998, por la que se regula la concesión de ayudas a través
de créditos subvencionados a las pymes de los sectores comercial
y de servicios, en desarrollo del Decreto 29/1997, de 18 de febrero,
por el que se establece el marco normativo de las ayudas para los
Sectores Comercial, Industrial y de Servicios de las Islas Baleares.

Vista la Disposición final primera del Decreto 29/1997, de 18 de febrero,
que habilita al Consejero de Agricultura, Comercio e Industria para su desarrollo,
vengo en dictar la siguiente

O R D E N

Artículo 1.-
La Consejería de Agricultura, Comercio e Industria admitirá a trámite todas

las solicitudes de subvenciones de la pequeña y mediana empresa del sector
comercio y del sector servicios tal como vienen definidas en el artículo 13 del
Decreto 29/1997, y que proyecten una inversión en activos fijos o de financiación
de capital circulante en las Islas Baleares, y estén incluidas en los epígrafes del
Impuesto sobre Actividades Económicas, regulado por el Real Decreto Legisla-
tivo 1175/1990, de 28 de septiembre, que a continuación se relacionan:

 Actividades de Comercio
 -Grupo 612. -Todos los epígrafes.
 -Grupo 613. -Todos los epígrafes.
 -Grupo 614. -Todos los epígrafes, excepto los epígrafes 614.1 y 614.4.
 -Grupo 615. -Todos los epígrafes.
 -Grupo 617. -Todos los epígrafes.
 -Grupo 619. -Todos los epígrafes excepto el epígrafe 619.8.
 -Grupo 621. -Todos los epígrafes.
 -Grupo 622. -Todos los epígrafes.
 -Grupo 623. -Todos los epígrafes.
 -Grupo 641. -Todos los epígrafes.
 -Grupo 642. -Todos los epígrafes.

