

Los Contratos Integrales de

la Ciudad de Madrid

Madrid, 3 de noviembre de 2014

Secretaría de Política Local y Ciudad de Madrid

Los Contratos Integrales de la Ciudad de Madrid 1

LOS CONTRATOS INTEGRALES
DE LA CIUDAD DE MADRID

PREÁMBULO

El pasado 17 de septiembre eldiario.es publicaba un artículo con el siguiente título: “Las
constructoras capean la crisis del ladrillo con contratos de servicios públicos privatizados”. En el
artículo se explicaba cómo las grandes empresas constructoras españolas, ACS, FCC, Ferrovial,
OHL y Sacyr habían visto, durante los años de la crisis, crecer sus negocios gracias a la cascada
de adjudicaciones por parte de las administraciones públicas, pasando estas empresas a
gestionar servicios sanitarios, educativos, sociales o de limpieza urbana. Es decir, las
competencias sobre todo de municipios y comunidades autónomas pasaban a manos de unos
pocos grandes grupos, convirtiendo los servicios públicos en negocio.

Los máximos beneficiarios de estos “nuevos” nichos de negocio han sido los gigantes de la
construcción antes mencionados, que según iba desapareciendo la explotación de la
combinación de ladrillo y cemento, se han ido quedando con los servicios públicos recibidos por
los ciudadanos, que a su vez financian a través de los impuestos. Es decir, se ha producido el
trasvase de dinero público (impuestos) hacia las cifras de negocio de las constructoras por la
prestación de servicios.

En estos momentos cualquier empresa antes mencionada puede estar detrás de la limpieza
viaria de un municipio, de la gestión de escuelas infantiles públicas, la prestación de la ayuda a
domicilio o la gestión de un hospital público.

El problema principal, para el ciudadano, es que estas empresas esperan obtener un beneficio
económico por la prestación del servicio, Para ello, a partir de los ingresos que perciben de la
administración correspondiente, ajustan sus costes de explotación, para reducir gasto y de esta
manera se garantizan el margen de ganancia empresarial o beneficio.

Por otra parte, para tratar de ganar los concursos públicos de prestación de servicios, se realizan
ofertas a la baja, con reducciones importantes de los costes, que en alguna ocasión llegan a ser
temerarias, al poner en peligro el propio servicio público.

La consecuencia más inmediata de estas reducciones es el recorte de as condiciones laborales
de los trabajadores que prestan estos servicios, con menores salarios y derechos. Además de
una repercusión negativa en la cantidad y calidad de los servicios públicos que reciben los
ciudadanos, incluyendo en algún caso la imposición de nuevos copagos o incremento de los ya
existentes.

Desde CCOO de Madrid podemos afirmar que los únicos beneficiados por la privatización de los
servicios públicos, producida fundamentalmente en esta última década, han sido las grandes
constructoras, ya que han encontrado una alternativa de negocio que les han garantizado
ingresos y beneficios.

Los Contratos Integrales de la Ciudad de Madrid 2

LOS CONTRATOS INTEGRALES DE LA CIUDAD DE MADRID

Aunque los recortes municipales comenzaron a aplicarse a partir de junio del año 2010 (con una
reducción del 15% en los contratos ya existentes), no fue hasta octubre de 2011 cuando el
todavía responsable de Hacienda, Juan Bravo, anunciaba un nuevo modelo de contratación de
servicios públicos (Los Contratos Integrales). El objetivo principal era el ahorro, pero sin perder la
calidad de los servicios.

Los principales Contratos Integrales serían los siguientes:

1.-Servicio público de limpieza y conservación de los espacios públicos y zonas
verdes: limpieza viaria, mobiliario urbano, mantenimiento de parques.

2.-Servicio Integral de Movilidad de la ciudad de Madrid: Servicio de estacionamiento
regulado, señalización de calles.

3.-Contrato Integral de Infraestructuras Viarias de la ciudad de Madrid: Pavimentos y
obra civil, mantenimiento de carreteras, baches, aceras.

4.-Contrato integral de servicio público de parques y viveros municipales: parques
históricos, forestales y grandes parques y viveros.

5.-Instalaciones y suministro de energía de: Alumbrado, semáforos, túneles, fuentes.

6.-Recogida de residuos: Recogida de basuras.

7.-Selur

La entrada en vigor de esta nueva modalidad de contratación tuvo como consecuencia inmediata
el despido de trabajadores que venían realizando estos servicios públicos. En primer lugar fueron
78 trabajadores en el mantenimiento del inmobiliario infantil, aunque la mayor reducción de
empleos se produjo en la limpieza viaria y la jardinería, con un descenso entre ambos de 2.300
empleos.

La Limpieza Viaria y la Jardinería

Madrid se ha convertido, durante los últimos cuatro años, en una de las ciudades más sucias de
Europa, y eso que desde el año 2009 se cobra una tasa de basura que suponen más de 130
millones de euros al año. En el mismo periodo de tiempo se ha incrementado el impuesto de
bienes inmuebles (IBI) en un 54,20%, lo que supone más de 220 millones de euros con relación
al año 2011.

Es decir, se ha recaudado más y el resultado ha sido un empeoramiento en el servicio de
limpieza y jardinería que reciben los madrileños.

En el nuevo contra de limpieza viaria y jardinería se pasaba de 39 contratos y 10 zonas, a un
contrato único dividido en 6 zonas o lotes.

Los Contratos Integrales de la Ciudad de Madrid 3

En los anteriores 39 contratos, el Ayuntamiento valoraba en los pliegos de condiciones los
recursos humanos y maquinaria que iban a invertir las contratas, además de establecer un
número mínimo de empleados, vehículos y maquinaria.

A partir de la entrada en vigor del nuevo Contrato Integral se comienza a priorizar los resultados
sobre los recursos destinados al servicio. El no cumplimiento de los resultados comprometidos
tendría como consecuencia sanciones de hasta un 20% del importe acordado.

Para ello se establecían, en los pliegos de los Contratos Integrales, indicadores de calidad
recogidos en el Anexo I con el nombre de “Indicadores del Contrato Integral de Gestión del
Servicio Público de Limpieza Urbana y Conservación de los Espacios Públicos y Zonas Verdes”.
Como veremos posteriormente muchos de estos indicadores no se están cumpliendo, y
desconocemos si el Ayuntamiento está aplicando, en su totalidad, las sanciones
correspondientes.

Es decir, a partir de ese momento el Ayuntamiento no iba a pagar por el número de barrenderos
o jardineros que se destinan a la limpieza de las calles o el mantenimiento de los jardines, sino
en función de la eficacia a la hora de mantener las papeleras o parques limpios o las calles y
aceras baldeadas.

El objetivo inicial de ahorro en limpieza viaria y mantenimiento de parques y jardines era un 10%
de lo presupuestado por estos conceptos en el presupuesto del año 2011, aunque su entrada en
vigor no sería hasta agosto de 2013 y según fueran finalizando los contratos existentes se irían
incorporando servicios a esta nueva modalidad de contrato.

Ya con los recortes del 15% de junio de 2010, las empresas concesionarias dejaron de reponer a
los trabajadores enfermos o de vacaciones. Se suprimió la campaña especial de Navidad y la
recogida de la hoja en otoño; se redujo la frecuencia en la recuperación de envases, vaciado de
papeleras y contenedores y se eliminó la recogida de muebles y enseres. Todos estos recortes
tuvieron como consecuencia, según los datos estimados por la Federación de Construcción y
Servicios de CCOO de Madrid, la destrucción de al menos 150 empleos.

El nuevo modelo de contratación integral agrupaba en un solo contrato los 39 contratos hasta
ese momento existentes. Este contrato integral divide la ciudad de Madrid en seis zonas, y en
cada una se licita un contrato global de limpieza viaria y jardinería. El periodo de concesión será
de ocho años, con dos años más de prórroga.

La adjudicación realizada en julio de 2013, quedó de la siguiente manera:

El presupuesto económico ofrecido inicialmente por el Ayuntamiento de Madrid, para los ocho
años de contrato más dos de prórroga, se fijó en 2.317 millones de euros, siendo finalmente
adjudicado por un 16,2% menos, es decir, por 1.944 millones de euros, una reducción de 375,35
millones de euros. Es decir, podemos afirmar que se realizaron ofertas temerarias por parte de
las contratas, que además se comprometían, dentro de ese precio, a una inversión de 180
millones de euros.

A esta reducción del 16,2% habría que sumarle la reducción inicial del 10%. Así lo manifiesta el
propio Ayuntamiento en el siguiente documento: “Buenas Prácticas de la Ciudad de Madrid
Catálogo para la promoción internacional de la Ciudad Best Practices Madrid City”, donde se
dice: “El presupuesto de licitación del Contrato Integral de limpieza viaria y jardinería es de 2.317
€, un 10% menor al vigente. Y se adjudicó por 1.944 € (baja media del 16,12%). El ahorro
estimado del contrato respecto del coste actual de los servicios que lo integran se estima en un
24,51%.”

Los Contratos Integrales de la Ciudad de Madrid 4

Por tanto, la reducción real teniendo en cuenta la reducción del 15% del año 2010, sería del 40%
con el nuevo sistema de contratación integral.

Como decíamos al principio del documento, en los contratos integrales no se establece un
número mínimo de trabajadores o de maquinaria, sino el cumplimiento de los indicadores de
calidad antes referidos.

Y aunque el Ayuntamiento requería que las empresas tendrían que subrogar al personal que ya
trabajaba en la limpieza y jardinería de la ciudad, no indicaba impedimento legal alguno, para
que una vez subrogados pudieran ser despedidos, como así ocurrió posteriormente.

Los seis lotes adjudicados se repartieron de la siguiente manera:

La apertura de la plica se realizó el 21 de mayo. 14 empresas presentaron sus proyectos
económicos a los diferentes lotes del contrato y 4 de ellas fueron las adjudicatarias: CESPA el
lote 1º; VALORIZA los lotes 2º y 3º; la UTE Obrascon, Huarte, Lain (OHL) - Ascam el lote 4º; y la
UTE de FCC y Alfonso Benítez los lotes 5º y 6º.

Lote 1º CESPA (Ferrovial)

Territorio (lote 1): Tetuán, Chamberí, Centro y Barrio de Arguelles.

Precio: 340.609.039,01 €

Ventajas de la oferta adjudicataria: Es la empresa que ha presentado la oferta económicamente
más ventajosa, por cuanto que ha resultado la mejor puntuada en el criterio precio con una baja
del 12,56%, ofreciendo, además, las siguientes mejoras:

-Un incremento en trabajos por medición de zonas verdes del 805,23%.

-Un incremento de superficie de baldeo mixto del 50,03%.

-Un incremento de superficie de aplicación de tratamiento antigrafiti del 500,00%.

Lote 2º- 3º Valoriza Servicios Medioambientales SA

Territorio (lote 2): Chamartín, Salamanca, Retiro y Arganzuela.

Territorio (lote 3): Fuencarral, Moncloa / Aravaca y Latina.

Lote 2 Precio: 342.849.190,02 €

Ventajas de la oferta adjudicataria: Es la empresa que ha presentado la oferta económicamente
más ventajosa, por cuanto que ha resultado la mejor puntuada en el criterio precio con una baja
del 16,17%, ofreciendo, además, las siguientes mejoras:

-Un incremento en trabajos por medición de zonas verdes del 6.300,00%.

-Un incremento de superficie de baldeo mixto del 100,00%.

-Un incremento de superficie de aplicación de tratamiento antigrafiti del 1.100,00%.

Los Contratos Integrales de la Ciudad de Madrid 5

Lote 3 Precio: 338.011.049,76 €

Ventajas de la oferta adjudicataria: Es la empresa que ha presentado la oferta económicamente
más ventajosa, por cuanto que ha resultado la mejor puntuada en el criterio precio con una baja
del 22,97%, ofreciendo, además, las siguientes mejoras:

-Un incremento en trabajos por medición de zonas verdes del 5.800,00%.
-Un incremento de superficie de baldeo mixto del 100,00%.
-Un incremento de superficie de aplicación de tratamiento antigrafiti del 1.400,00%.

Lote 4º OHL – Ascam

Territorio (lote 4): Hortaleza, Barajas, Ciudad Lineal, San Blas y Canillejas.

Precio: 321.859.754,24 €

Ventajas de la oferta adjudicataria: Es la empresa que ha presentado la oferta económicamente
más ventajosa, por cuanto que ha resultado la mejor puntuada en el criterio precio con una baja
del 16,56%, ofreciendo, además, las siguientes mejoras:

-Un incremento en trabajos por medición de zonas verdes del 3.089,50%.
-Un incremento de superficie de baldeo mixto del 100,00%.
-Un incremento de superficie de aplicación de tratamiento antigrafiti del 1.000,00%.

Lote 5º- 6º FCC – Alfonso Benítez

Territorio (lote 5): Moratalaz, Vicálvaro, Puente de Vallecas y Villa de Vallecas.

Territorio (lote 6): Carabanchel, Usera y Villaverde.

Lote 5 Precio: 303.482.490,57 €

Ventajas de la oferta adjudicataria: Es la que ha presentado la oferta económicamente más
ventajosa, por cuanto que ha resultado en el criterio precio con una baja del 14,00%, ofreciendo,
además, las siguientes mejoras:

-Un incremento en trabajos por medición de zonas verdes del 3.390,77%.

-Un incremento de superficie de baldeo mixto del 81,89%.

-Un incremento de superficie de aplicación de tratamiento antigrafiti del 1.100,00%.

Lote 6 Precio: 296.649.469,31 €

Ventajas de la oferta adjudicataria: Es la que ha presentado la oferta económicamente más
ventajosa, por cuanto que ha resultado en el criterio precio con una baja del 13,00%, ofreciendo,
además, las siguientes mejoras:

-Un incremento en trabajos por medición de zonas verdes del 3.234,63%,
-Un incremento de superficie de baldeo mixto del 69,23%,
-Un incremento de superficie de aplicación de tratamiento antigrafiti del 900,00%.

Los Contratos Integrales de la Ciudad de Madrid 6

Consecuencias

La primera consecuencia de la entrada en vigor del contrato integral en la limpieza viaria y la
jardinería, en agosto de 2013, fue el despido inmediato de 350 trabajadores por la no
subrogación de sus contratos (178 de la limpieza viaria y otros 172 de la jardinería). Se trataba
en su totalidad de trabajadores con contratos temporales y estacionales.

Posteriormente, en el mes de octubre de 2013, tres de las cuatro empresas concesionarias
presentan un Expediente de Regulación de Empleo (todas excepto CESPA en el lote 1º), que
afectaba a 1.134 trabajadores de los 7.523 trabajadores, además de proponer rebajas salariales
del 15% para el resto de la plantilla.

A partir de ese momento, los representantes de los trabajadores iniciaron negociaciones con las
tres empresas concesionarias para intentar llegar a un acuerdo que evitara el ERE, pero
finalmente al no alcanzar acuerdo alguno, los sindicatos con representación se ven obligados a
la convocatoria de una huelga indefinida en limpieza viaria como en jardinería.

La huelga comienza el 5 de noviembre y se desarrolla durante 13 días, finalizando con un
acuerdo de mantenimiento de los puestos de trabajo, a cambio de la entrada en vigor de un
ERTE que incluía la suspensión de empleo 45 días al año y congelación salarial y no reposición
de vacantes hasta el año 2017.

Esto significaba que los trabajadores perdían un 12% de su salario durante los próximos cuatro
años.

Un año después, con los cálculos realizados desde la Federación de Construcción y Servicios de
CCOO de Madrid, podemos afirmar que se han reducido 8.653.349 horas anuales de limpieza
viaria y 993.810 horas anuales de jardinería, en relación al contrato anterior 2006 -2010. Este
número de horas equivale a reducir la plantilla en 1.903 trabajadores en limpieza viaria y otros
633 en jardinería, de los cuales 290 serían de arbolado. Esto ha tenido como consecuencia
directa el empeoramiento del estado de limpieza de las calles y el mantenimiento de los jardines,
dado que el número de trabajadores que han quedado para la prestación de los servicios son
insuficientes para mantener un nivel optimo de calidad.

Además en el orden económico los Contratos Integrales han tenido también sus consecuencias.
La reducción de la plantilla aproximadamente en 2.536 trabajadores, de los cuales un tercio
serían de Fin de Semana, ha supuesto un margen de ahorro suficiente para mantener el
beneficio económico de las empresas adjudicatarias.

Según los convenios colectivos de Jardinería y Limpieza Viaria aplicados a los trabajadores de
la ciudad de Madrid, el sueldo bruto, sin antigüedad, de un peón de Jardinería antes del ERTE
era de 14.542 euros anuales y el del Peón de Limpieza Viaria de 20.772 euros a jornada
completa, mientras que los salarios del fin de semana serían el 50% del completo.

Con estos datos el ahorro producido en salarios, sin contar seguros sociales, sería de:

• 33,6 millones anuales en limpieza viaria.

• 9,2 millones en jardinería.

Es decir, entre ambos serían 42,8 millones de euros en salarios, que añadiendo los
aproximadamente 12,50 millones de euros en seguros sociales, nos da que el ahorro para las
empresas adjudicatarias alcanzaría los 55,3 millones de euros anuales. Por los cuatro años de
duración del ERTE sería de 221,25 millones de euros.

Los Contratos Integrales de la Ciudad de Madrid 7

Por tanto, de los 375 millones de euros que se iba ahorrar el Ayuntamiento de Madrid en 10 años
de vigencia de contrato, más de 221 millones de euros los van asumir los trabajadores en los
cuatro primeros años de vigencia del contrato.

Quedando el resto del ahorro, los 154 millones de euros, en los siguientes seis años, a una
media de 25,6 millones de euros anuales, aunque todavía no tenemos datos de quién asumirá
esta pérdida.

A la vez que se produce esta pérdida para los trabajadores, las empresas concesionarias tiene
los siguientes resultados bursátiles en el año 2013 sobre el año 2012.

• CESPA (Ferrovial): sus acciones en Bolsa se revalorizaron en un 14%, y su presidente,
Rafael del Pino, tuvo una remuneración de 5,4 millones de euros anuales.

• Sacyr (Valoriza): sus acciones en Bolsa se revalorizaron en un 128%, y su presidente,
Manuel Manrique, tuvo una remuneración de 2,6 millones de euros anuales.

• OHL (Grupo Villar Mir): sus acciones en Bolsa se revalorizaron en 34%, y su presidente
Juan Miguel Villar Mir tuvo una remuneración de 3 millones de euros anuales.

• FCC: sus acciones en Bolsa se revalorizaron en un 72%, y su presidente, Baldomero
Falcones, con indemnización por jubilación llegó a los 7,5 millones de euros.

Respecto a la calidad del servicio, en este año, las quejas de los vecinos a través de las líneas
de atención al ciudadano, no han parado de incrementarse día a día, sobre todo por el
incremento de la suciedad en sus barrios.

Las consecuencias de los recortes en empleo sobre los servicios han sido las siguientes:

• Los baldeos mecánicos se han pasado a realizar una vez a la semana en las calles
principales y una vez al mes en las secundarias.

• Se ha suprimido la campaña de recogida de hojas.

• La limpieza de chicles se realiza cada dos meses.

• La frecuencia de barrido, vaciado de papeleras, limpieza de cunetas y alcorques son
fijadas por las empresas concesionarias, en algún caso llegando a frecuencias de una
vez al mes.

Por otra parte, también han desaparecido los trabajadores que se dedicaban específicamente al
mobiliario urbano, a las áreas infantiles o al cuidado del arbolado viario. En este caso último, son
evidentes las graves consecuencias, con caída de árboles y ramas, que algún caso han causado
víctimas mortales entre los ciudadanos.

Por último, otra de las consecuencias de la entrada en vigor de los Contratos Integrales, es la
diferenciación de trato de los barrios de Madrid a la hora de prestación de los servicios de
limpieza y jardinería. A simple vista podemos constatar que existen dos tipos de barrios para el
Ayuntamiento de Madrid: los barrios “ricos” y los barrios “pobres”.

Es evidente que el estado de limpieza y mantenimiento de los barrios de Villaverde, Usera,
Vallecas o Fuencarral, no es el mismo que el observado en Retiro, Salamanca o en el Viso.

Los Contratos Integrales de la Ciudad de Madrid 8

El propio Ayuntamiento lo llega a justificar, resaltando que algunas zonas son el “escaparate”
turístico de la ciudad de Madrid y por tanto merecen una mayor atención. Aunque desde CCOO
de Madrid le recordamos que todos los vecinos independientemente donde residan, contribuyen
con sus impuestos al presupuesto de la ciudad de Madrid.

Conclusiones

A la vista de los resultados, desde CCOO de Madrid afirmamos que la decisión del Ayuntamiento
de implantar el Contrato Integral de limpieza viaria y jardinería ha sido un fracaso.

En nuestra opinión no se puede compaginar un buen servicio de limpieza viaria y mantenimiento
de jardines para una ciudad de casi 3 millones de habitantes, con la rentabilidad que buscan los
grupos empresariales adjudicatarios del servicio.

Más aún cuando desde el Ayuntamiento se establecieron unos pliegos de condiciones a la
medida de estos grupos empresariales, dejando en manos de estas empresas la decisión final
sobre los recursos humanos, vehículos y maquinaría a utilizar para la realización del servicio.

Y aunque los pliegos de condiciones establecen un anexo con los 68 indicadores mínimos de
calidad, estos no se están cumpliendo. Y por tanto, no se está produciendo las sanciones de
hasta del 20% del precio final de adjudicación.

Según los últimos datos que disponemos en CCOO Madrid, las penalizaciones durante el año
2014 han sido las siguientes:

Enero: 5,44%

Febrero: 3,74%

Marzo: 3,96%

Abril: 3,53%

Mayo: 3,80%,

Junio: 3,64%

Julio: 6,8%. En este caso al recorte de efectivo se suma el efecto vacacional. Por tanto se reduce
aún más la plantilla.

Es evidente que las sanciones son muy bajas si tenemos en cuenta los incumplimientos que está
habiendo, que podrían llegar hasta el 20% mensual.

Por tanto, a las empresas adjudicatarias les compensa no cumplir el contrato dado que tienen
garantizado, a la vista de los resultados, al menos el 95% del contrato.

En este caso del control e inspección de los contratos, debemos de recordar, que la tarea de
vigilar e inspeccionar el trabajo de las empresas corresponde a 300 técnicos municipales,
claramente insuficientes para el tamaño de la Ciudad de Madrid, además de haberse producido,
en alguna ocasión, el preaviso a las empresas de la visita de un inspector.

Los Contratos Integrales de la Ciudad de Madrid 9

Consecuencias recogidas por CCOO de la experiencia de barrenderos y jardineros, durante este
año

• La mayoría de las calles se barren una vez a la semana (sólo existe mayor frecuencia en
las principales vías, que a su vez han pasado de limpiarse dos veces diarias a una sólo
vez.)

• Los baldeos se han quedado en “mojar las calles”, sin emplear agua a presión para
agrupar la basura a los lados para que posteriormente sea recogida por los barrenderos.

• En el lote 1 (Tetuán, Chamberí, Centro y Barrio de Arguelles) se ha reducido el número
de barrenderos en 250 efectivos.

• En el lote 2 (Chamartín, Salamanca, Retiro y Arganzuela) se han reducido las cuadrillas
de barrenderos de 7 a 4 barrenderos por zona, y la frecuencia de barrido de las calles
secundarias ha pasado a un día de cada cuatro.

• Los fines de semana se ha pasado de 8 a 4 carros de barrenderos por zona.

• En las calles Serrano, Goya o Velázquez hay instrucciones de prestar un mayor
“esmero” en su limpieza y conservación.

• En el lote 5 (Moratalaz, Vicálvaro, Puente de Vallecas y Villa de Vallecas) hay al menos
un 40% menos de personal y la zona se ha ampliado en un 20%. Las principales calles
se limpian en días alternos y el resto, un día de cada cuatro.

• Se ha suprimido los trabajadores especializados en el mantenimiento del arbolado viario.

• Se ha pasado de tratar y fumigar 7.000 árboles mensuales a 2.000 árboles mensuales.

• No se ha renovado toda la flota de vehículos y maquinaría, como establecían los pliegos.

• En muchos casos se atiende la limpieza de calles, la recogida de papeleras o los
contenedores, en función de la demanda de los vecinos que lo denuncian a través del
010 o la línea directa on line del Ayuntamiento.

¿Y cuál ha sido la respuesta del Gobierno municipal ante esta situación producida por su errónea
gestión?

La propia alcaldesa Ana Botella manifestó lo siguiente sobre el aumento de la suciedad de las
calles de la ciudad: “los madrileños se han acostumbrado a un alto nivel de limpieza” y sobre los
accidentes causados por la caída de árboles, “los árboles y sus ramas caen debido a la
climatología y que por tanto es normal”.

Desde CCOO de Madrid nos parece una irresponsabilidad este tipo de declaraciones, dado que
la razón para haberse producido este deterioro imparable del estado de limpieza de la ciudad de
Madrid se debe a la puesta en marcha del Contrato Integral del “Servicio público de limpieza y
conservación de los espacios públicos y zonas verdes: limpieza viaria, mobiliario urbano,
mantenimiento de parques.”

Este contrato, además de suponer una rebaja y recorte de las condiciones laborales de los
trabajadores prestadores del servicio, ha supuesto un aumento exponencial de la suciedad y
deterioro de las calles, jardines y parques de Madrid, mientras las empresas adjudicatarias de los

Los Contratos Integrales de la Ciudad de Madrid 10

servicios han continuado incrementando o al menos manteniendo los márgenes de beneficios
que ya disfrutaban antes de la entra en vigor del contrato integral.

LA ALTERNATIVA DE CCOO DE MADRID

Desde CCOO de Madrid, a la vista de los resultados de las externalizaciones, creemos que es el
momento de abrir el debate sobre la remunicipalización de algunos servicios públicos de la
ciudad de Madrid, entre ellos la limpieza viaria, la jardinería o la recogida de basuras.

El modelo de externalización / privatización impulsado por diversos gobiernos municipales, en
muchas ciudades de España, ha tenido como consecuencia una importante reducción del
empleo y de las condiciones laborales de los trabajadores, además de una caída exponencial del
servicio recibido por los ciudadanos.

Y como hemos visto, en estos procesos de externalización / privatización los únicos beneficiados
desde el punto de vista económico han sido los Consejos de Administración de las empresas
adjudicatarias, que han convertido un servicio público en un oligopolio privado, concentrando un
servicio público en cinco empresas, lo que disminuye la competencia y por tanto la eficiencia.

La crisis de ingresos que sufren los ayuntamientos españoles desde el año 2008, les ha hecho
plantearse alternativas de gestión que les produzcan ahorro en su gasto corriente, y muchos de
ellos han descubierto la posibilidad de recuperar la gestión pública de muchos servicios hasta
ahora externalizados, y por ello han comenzado a plantearse la remunicipalización de sus
servicios públicos.

Según datos del Tribunal de Cuentas en su informe de fiscalización del sector público local del
año 2011, el 80% de los municipios españoles tenía gestión pública en la limpieza viaria, aunque
la gestión externalizada llegaba al 43% en los municipios de más de 5.000 habitantes. En el caso
de la RSU la gestión pública solo alcanzaba el 14%, aunque un 49% lo gestiona a través de
mancomunidades o consorcios.

En este informe de fiscalización del año 2011, el Tribunal de Cuentas en sus conclusiones
afirmaba que la gestión privada mediante concesiones, sobre todo en las grandes ciudades, era
menos eficiente y más costosa que la gestión 100% pública.

En el caso de la limpieza viaria decía: “El servicio de limpieza viaria de los pueblos y ciudades
españolas tiene un coste medio de 18,01 euros por habitante, 16,23 euros si lo gestiona
directamente el municipio y 27,83 euros (un 71% más) si el servicio lo presta una empresa a
través de una concesión o concierto con la administración.” En el caso de las grandes ciudades,
el coste de la concesión o concierto puede alcanzar los 31,19 euros por habitante.

En el caso de la RSU también se dice en el informe, que el coste de la gestión pública es de 42,5
euros por habitante, mientras en aquellos ayuntamientos donde se tiene externalizada el coste
por habitante puede alcanzar los 53,9 euros.

Como indicábamos, muchos municipios han comenzado procesos de remunicipalización. El
ejemplo más claro sería el de la ciudad de León (capital de provincia), donde después de 20
años de gestión externalizada, el Gobierno municipal decidió en el año 2012 remunicipalizar el
servicio, pasando su coste anual de los 23 millones del año 2011 a los 11,5 millones del año

Los Contratos Integrales de la Ciudad de Madrid 11

2012. Toda esta reducción se ha producido sin que la calidad del servicio disminuyera y
manteniendo las plantillas de trabajadores que venían prestando el servicio.

Desde los años 80 se venía imponiendo en Europa una tendencia hacia las externalizaciones /
privatizaciones, un modelo que eliminaba la gestión directa de los servicios públicos, y asociaba
dicha gestión a la ineficiencia. Este modelo también reducía el papel de los gobiernos locales a
mero intermediarios entre los ciudadanos y las empresas privadas / contratas.

Sin embargo, en los últimos años esta tendencia se ha modificado, según el “Informe encargado
por la Federación Sindical Europea de Servicios Públicos, al Departamento de Investigación
Internacional de Servicios Públicos de la Universidad de Greenwich (Reino Unido) en Mayo de
2012”.

En una serie de países europeos entre los que se incluyen Alemania, Francia y Reino Unido,
durante los años de la crisis sus municipios estaban abogando por la remunicipalización en vez
de por la privatización.

• En Alemania, la gestión municipal directa de servicios públicos había experimentado una
expansión de hasta del 35%, recuperando los ayuntamientos la gestión de servicios
públicos relacionados con los residuos, vivienda y transporte.

• En Francia, ha tenido lugar la recuperación del servicio del agua, por parte de varios
ayuntamientos, entre ellos el de París, que ha sustituido la gestión privada de las
empresas por un servicio municipal. La ciudad ahorró en su primer año de gestión
directa unos 35 millones de euros y bajo la tarifa a los ciudadanos cerca del 8%.

• En Reino Unido, muchos ayuntamientos o consejos locales han vuelto a ocuparse de
servicios que hacía dos décadas habían sido externalizados. Según datos oficiales, en el
año 2011, 80 municipios británicos habían vuelto a recuperar los servicios de RSU o la
limpieza viaria.

¿Por qué viene sucediendo esto? En el informe antes mencionado se ponen de manifiesto varios
factores:

• La expiración de contratos y concesiones (dado que romper contratos en vigor es
complicado y costoso para las arcas públicas).

• La evidencia de una mala gestión privada obliga a las administraciones a reconsiderar
las privatizaciones.

• Los costes y la eficacia. Una vez conocidos los resultados de servicios prestados por el
sector privado, se evidencia que la reducción de costes se produce más efectivamente
desde la gestión pública

• Las condiciones laborales. La gestión pública mejora las condiciones laborales, la
estabilidad laboral y la seguridad en el trabajo. Todos estos factores benefician la
prestación del servicio.

En el caso de la ciudad de Madrid parece evidente que la remunicipalización no puede
plantearse a corto plazo, dado que las concesiones acaban de comenzar y romper contratos en
vigor es complicado jurídicamente y costoso para las arcas públicas, aunque en el caso de estos
contratos hay posibilidad de rescisión unilateral del contrato por parte del Ayuntamiento ante los
incumplimientos continuos de las empresas concesionarias.

Los Contratos Integrales de la Ciudad de Madrid 12

Desde CCOO de Madrid creemos que es necesaria una intervención inmediata por parte del
Gobierno municipal, en el sentido de garantizar que los servicios de limpieza y jardinería sean
suficientes y de calidad.

En primer lugar, haciendo cumplir los pliegos de condiciones a las empresas adjudicatarias, esto
es el cumplimiento de los 68 indicadores de calidad.

Aunque en el sindicato pensamos que el Ejecutivo municipal debe ir más allá y por tanto retornar
a los niveles de limpieza viaria y jardinería del año 2010. Para ello se hace imprescindible que
negocien con las empresas la retirada del ERTE que afecta a los trabajadores, hasta el año
2017, lo que implicaría de manera inmediata la incorporación de al menos 2.300 trabajadores a
las labores de limpieza y jardinería.

Por último, manifestamos desde CCOO Madrid que existen recursos económicos en el
Ayuntamiento de Madrid para afrontar esta situación. Según datos del Ministerio de Hacienda y
Administraciones Públicas, el Ayuntamiento habría presentado una liquidación presupuestaria
positiva en el año 2013 de 1.300 millones de euros, recursos económicos más que suficientes
para garantizar unos servicios de limpieza viaria y jardinería suficientes y de calidad.

Noviembre de 2014
Secretaría de Política Local y Ciudad de Madrid de CCOO de Madrid

