

1

 CNS 59/2019

Dictamen en relació amb la consulta formulada per un ajuntament sobre la sol·licitud de
documentació per part dels representants sindicals de serveis prestats per la Guardia
Urbana.

Es presenta davant l’Autoritat Catalana de Protecció de Dades una sol·licitud de dictamen, d’un
Ajuntament sobre si facilitar la còpia íntegra de tots els informes signats de serveis diaris de cap
de torn de la Guardia Urbana, de 2019, de servei ordinari, extraordinari i especials, on consti el
personal, sense nom, però amb el número de TIP s’ajustaria a la normativa de protecció de dades.

Analitzada la consulta, que no s’acompanya de cap document, i vist l’informe de l’Assessoria
Jurídica, es dictamina el següent

 I

 (...)

 II

En primer lloc, cal tenir en consideració que d’acord amb l’article 4.1) del Reglament (UE)
2016/679, del Parlament i del Consell Europeu, de 27 d’abril de 2016, General de Protecció de
Dades (en endavant, RGPD), s’entén per dada de caràcter personal: “toda información sobre una
persona física identificada o identificable («el interesado»); se considerará persona física
identificable toda persona cuya identidad pueda determinarse, directa o indirectamente, en
particular mediante un identificador, como por ejemplo un nombre, un número de identificación,
datos de localización, un identificador en línea o uno o varios elementos propios de la identidad
física, fisiológica, genética, psíquica, económica, cultural o social de dicha persona”.

Així doncs, totes aquelles dades dels empleats públics, en aquest cas, els membres de la guàrdia
urbana de què disposa l’Ajuntament, que els identifiquen i es refereixen directament al treballador
o bé permeten la seva identificació (com, en aquest cas, el TIP), així com aquelles dades que
puguin referir-se més específicament al lloc de treball que ocupen, però que s’associen o es
vinculen a un treballador concret i per tant l’identifiquen, són dades de caràcter personal.

Qualsevol tractament de les dades personals, entès com “cualquier operación o conjunto de
operaciones realizadas sobre datos personales o conjuntos de datos personales, ya sea por
procedimientos automatizados o no, como la recogida, registro, organización, estructuración,
conservación, adaptación o modificación, extracción, consulta, utilización, comunicación por
transmisión, difusión o cualquier otra forma de habilitación de acceso, cotejo o interconexión,

2

limitación, supresión o destrucción” (article 4.2 RGPD), s’ha de sotmetre als principis i les
garanties de l’RGPD.

Entre aquests principis que han de regir qualsevol tractament de dades de caràcter personal
previstos en l’RGPD, el principi de licitud (article 5.1.a) RGPD) requereix que les dades personals
siguin tractades de manera lícita, lleial i transparent en relació amb l’interessat. Quan es doni una
o varies de les condicions previstes per l’article 6.1 de l’RGPD es podrà considerar que el
tractament compta amb base jurídica. En concret, l’apartat c) disposa, que el tractament serà lícit
si “és necessari per complir una obligació legal aplicable al responsable del tractament”.

L’article 6.3 de l’RGPD, estableix que la base del tractament indicat a les lletres c) i e), ha d’estar
establert pel dret de la Unió, o bé el dret dels estats membres al qual està subjecte el responsable
del tractament. La remissió a la base legítima establerta conforme al dret intern dels estats
membres a què fa referència aquest article, requereix, d’acord amb l’article 8 de la Llei Orgànica
3/2018, de 5 de desembre, de Protecció de Dades Personals i garantia dels drets digitals (en
endavant LOPDGDD), que la norma tingui rang de llei.

Per tant, d’acord amb aquesta regulació, perquè l’Ajuntament pugui donar determinades dades
personals dels agents de la guàrdia urbana, caldrà que una norma amb rang de llei que habiliti
aquest tractament (art.6.1.c) RGPD).

III

Primerament cal recalcar que qui formula la sol·licitud al consistori són els representants sindicals,
i les dades objecte de comunicació corresponen a personal funcionari de l’ajuntament. Per tant,
cal tenir en compte, d’entrada, les previsions establertes, a la Llei 7/2007, de 12 d’abril, de l’Estatut
bàsic de l’empleat públic (en endavant, EBEP).

Així, de conformitat amb l’article 40 de l’EBEP, els òrgans de representació del personal funcionari
de l’ajuntament (les juntes de personal i els delegats de personal) i sempre per a l’exercici de les
funcions que la llei els atribueix, entre elles, tenir coneixement i ser escoltats sobre l’establiment
de la jornada laboral i horari de treball (apartat 1.d)) i/o la vigilància i control del compliment de
les normes vigents en matèria de condicions de treball (apartat 1.e)), tenen dret a conèixer
determinada informació de què disposa l’ajuntament, que pot contenir dades personals dels
treballadors.

A més, sens perjudici del que s’acaba d’exposar, cal tenir en compte altra normativa de rang legal
als efectes de l’aplicació del règim de comunicació de dades esmentat al cas que ens ocupa. És,
la Llei 19/2014, del 29 de desembre, de transparència, accés a la informació pública i bon govern
(LTC en endavant) que té per objecte regular el règim de transparència de l’activitat pública.

L’article 18 de l’LTC estableix que “les persones tenen el dret d’accedir a la informació pública, a
què fa referència l’article 2.b, a títol individual o en nom i representació de qualsevol persona
jurídica legalment constituïda” (apartat 1). L’esmentat article 2.b) defineix “informació pública” com

3

“la informació elaborada per l’Administració i la que aquesta té en el seu poder com a
conseqüència de la seva activitat o de l’exercici de les seves funcions, inclosa la que li
subministren els altres subjectes obligats d’acord amb el que estableix aquesta llei”.

La disposició addicional primera, apartat 2, de l’LTC estableix que “l’accés a la informació pública
en les matèries que tenen establerts un règim d’accés especial és regulat per llur normativa
específica i, amb caràcter supletori, per aquesta llei”.

Atès que, com s’ha vist, els representants dels treballadors compten amb un règim específic de
dret d’accés a determinada informació, sembla procedent considerar que a la sol·licitud
d’informació presentada li han d’ésser d’aplicació les disposicions del TRLEBEP, i,
supletòriament, en allò no previst per aquestes normes, les de l’LTC.

 IV

La consulta planteja el dubte sobre la possibilitat de facilitar als representants sindicals de la
corporació “la còpia íntegra de tots els informes signats de serveis diari de cap de torn de la
Guardia Urbana, de 2019, de servei ordinari, extraordinari i especials, on consti el personal, sense
nom, però amb el número de TIP”.

Cal dir que es desconeix quin és el contingut concret d’aquests informes o l’abast de la informació
que pot resultar afectada. En principi, és de suposar que hi consti la relació dels diferents serveis
o tasques realitzades pels agents dins els diferents torns i horaris.

De l’article 40 de l’EBEP, no semblaria derivar-se una habilitació legal suficient per a comunicar
als representant sindicals aquesta informació de manera individualitzada i associada a cada
membre de la guàrdia urbana, tal com sol·liciten.

A més, convé apuntar que ni la Llei 4/2003, de 7 d’abril, d’ordenació del sistema de seguretat
pública de Catalunya, ni la Llei 16/1991, de 10 de juliol, de les policies locals, ni el Reglament de
la policia local de la ciutat preveuen expressament una comunicació d’informació individualitzada
de cada treballador als òrgans de representació.

Ara bé, no es pot descartar però que pugui ser rellevant l’obtenció de dita informació per a
l’exercici de les tasques de vigilància i control de la normativa i/o pactes i condicions pactades.
Així, facilitar informació sobre els diferents serveis ordinaris, extraordinaris o especials realitzats
de manera individualitzada, podria ser necessari als afectes que els representants sindicals
poguessin controlar si s’estan respectant o no els criteris de distribució i/o assignació de serveis
acordats, i detectar eventuals actuacions irregulars que s’hagin pogut produir a l’hora d’assignar
determinats serveis a uns determinats treballadors o a uns altres.

Tanmateix, aquests tasca de control es podria fer, en principi, sense necessitat de sacrificar
innecessàriament la privacitat dels treballadors afectats, facilitant una relació individualitzada,
sense incloure la identitat de les persones treballadores. De fet, pel que exposa l’Ajuntament,
s’hauria demanat la informació sense incloure-hi el nom i cognoms i especificant que es facilités
el número de TIP. Això indica que el que interessa és poder identificar les tasques o serveis
assignats a cada treballador concret al llarg de l’any 2019, amb independència de qui es tracti.

4

El principi de minimització que exigeix que les dades siguin adequades, pertinents i limitades a
allò que és necessari per a la finalitat per a la qual són tractades (article 5.1.b) de l’RGPD). En
aplicació d’aquest principi i atesa la finalitat de l’accés en aquest cas, es considera que
l’ajuntament podria d’entrada facilitar la informació que es sol·licita amb un codi no identificable,
de tal manera que no fos possible arribar a identificar els treballadors afectats, és a dir, prèvia
seudonimització de les dades personals (article 4.5) RGPD).

Així, en cas que el volum del col·lectiu afectat sigui ampli es podria facilitar la informació prèvia
seudonimització de les dades, que en els termes de l’RGPD es pot entendre com “el tratamiento
de datos personales de manera tal que ya no puedan atribuirse a un interesado sin utilizar
información adicional, siempre que dicha información adicional figure por separado y esté sujeta
a medidas técnicas y organizativas destinadas a garantizar que los datos personales no se
atribuyan a una persona física identificada o identificable” (article 4.5 RGPD).

La seudonimització és, doncs, un tractament de la informació que està subjecta a la normativa de
protecció de dades, i que consisteix, per exemple, en substituir el noms i cognoms d’una persona,
o qualsevol altra dada identificativa, per un codi, de manera que si no es compta amb una
informació addicional, només coneguda per qui ha dut a terme la seudonomització, que permeti
establir una vinculació, no es pugui conèixer a qui correspon aquest codi.

En el cas que s’examina, cal tenir en consideració, que la utilització del TIP de cada agent no es
pot considerar adient per garantir la privacitat de les persones interessades, atès que es tracta
d’un codi numèric que fàcilment pot ser conegut, sense esforços desproporcionats, per la resta
dels treballadors de les dependències policials o, fins i tot, per altres persones.

A tal efecte, podria ser suficient que l’ajuntament facilités en un primer moment als representants
sindicals els informes únicament amb un codi numèric fix assignat a cada membre de la guàrdia
urbana, de tal manera que aquest permetés veure i controlar la distribució d’aquests serveis entre
aquest col·lectiu de treballadors. Aquest codi hauria de mantenir-se en cada comunicació que
s’efectués en aquest sentit als representants sindicals, a l’efecte de poder veure els tipus de
serveis realitzats per cadascun d’ells, i garantir aquesta finalitat de control de l’activitat municipal.

Per tal que aquest codi resultés efectiu des de la perspectiva de la protecció de dades, caldria
assegurar que la identitat del treballador només sigui coneguda per qui atribueix el codi, de
manera que el treballador no resulti identificable per cap altra persona. En aquest sentit, utilitzar
el número de DNI o un altre codi que pugui ser conegut per terceres persones no seria una bona
opció.

En aquests termes, i sense prejutjar sobre altres límits al dret d’accés que puguin afectar la
informació sol·licitada, la normativa de protecció de dades no impediria l’accés a aquesta
informació, degudament seudonimitzada.

Això, sens perjudici que obtinguda la informació pels representants sindicals puguin exposar
motius concrets que justifiquin l’accés per part d’aquests a la identitat de determinants
treballadors. Seria el cas, per exemple, que es detectés determinades situacions anòmales o
irregulars en l’adjudicació dels serveis.

5

Ara bé, d’acord amb l’article 31.1 de la l’LTC, s’hauria de donar trasllat de la petició d’accés al
treballador afectat, per tal que, en el termini de 10 dies, pogués fer les al·legacions que considerés
pertinents.

Dit això, assenyalar que, en qualsevol cas, la normativa de protecció de dades personals serà
d’aplicació al tractament posterior d’aquesta informació personal obtinguda pel representant
sindical a través de l’exercici del dret d’accés.

D’acord amb les consideracions fetes en aquest dictamen en relació amb la consulta plantejada,
es fan les següents,

Conclusions

La normativa de protecció de dades no impediria facilitar els informes dels serveis de treball
realitzats pels membres de la guàrdia urbana durant l’any 2019, sempre que aquesta informació
es faciliti de manera seudonimitzada, sense que sigui possible la identificació directa o indirecta
dels treballadors afectats per part de terceres persones.

La utilització del TIP de la guàrdia urbana no es pot considerar adient atès que es tracta d’un codi
numèric que fàcilment pot ser conegut per la resta de treballadors municipals.
Això sens perjudici que, posteriorment, si a la vista d’aquests informes hi ha alguna circumstància
que ho justifiqui, l’Ajuntament pugui revelar al representant sindical la identitat del treballador
afectat, sense necessitat del seu consentiment previ.

Barcelona a 27 de gener de 2020

