
Ref. Sentencia conflicto canoon.cl

Partes: Canon Chile S.A. Rep. por Silva & Cia. (CANON CHILE S A)

MANUFACTURAS CANNON S A

Santiago, siete de diciembre de dos mil diez,

Vistos

1°OFICIO OF12652, de fecha 19 de Julio de 2010, de fojas 1, Nic Chile por el que se comunicó a la
suscrita la designación como árbitro arbitrador en el conflicto por asignación del nombre de
dominio canoon.cl, suscitado entre Canon Chile S.A., RUT: 96.716.060-1, representado por el
Departamento de Dominios de Silva & Cía., domiciliado en Hendaya No 60, Piso 4 Las Condes -
Chile y MANUFACTURAS CANNON S A, RUT: 80.404.100-1, representada por MAX VILLASECA
MOLINA, domiciliado en Avda. Alonso de Córdova 5151, Piso 8, Las Condes, Santiago.

2° Aceptación del encargo, juramento de rigor y citación a las partes a una audiencia de
conciliación y/o fijación del procedimiento arbitral de fojas 4 y su notificación de fojas 4 vta. y 5.

3°Audiencia de estilo de fojas 15, realizada con la comparecencia de los representantes de ambas
partes. No lográndose un acuerdo, se procedió derechamente a la fijación del procedimiento
arbitral.

4° Alegaciones de mejor derecho del primer solicitante, de fojas 17, en que solicita se asigne el
dominio a esa parte en virtud de los siguientes antecedentes de Derecho. Sostiene que uno de los
principios fundamentales del derecho económico tiene que ver con el hecho de que a los actores
comerciales les asiste el derecho a “capitalizar” su trayectoria comercial, como justo tributo al
desarrollo de actividades honestas, creativas y emprendedoras, cuya protección legal en definitiva
se traduce en una protección del bien común. Esta disquisición, que apela a los principios básicos
del derecho económico, resulta esencial para entender la pretensión de mi mandante, y se
traduce en una firme y radical llamado a que la iniciativa y esfuerzo de las personas y entidades en
la producción de un bien o servicio que beneficia a la comunidad deben ser amparados. Agrega
que el dominio solicitado, corresponde a un registro defensivo justificado por la similitud al
nombre y razón social de su representada, CANON CHILE S.A. quien es distribuidor oficinal en Chile
de los productos CANON, se ha hecho esto para evitar los efectos perniciosos del TYPOSQUATTING
o error de tipeo y así reenviar al sitio oficial canon.cl, para proteger su capital intelectual, evitando
alguna solicitud que no diga relación con su representada, y se preste para confusión y dilución
marcaria.
Agrega luego que Canon es una empresa de origen japonés, fundada en 1933, al año siguiente se
produjo en Japón la primera cámara focal con obturador de 35mm., que llevó el nombre de
“Kwanon”, en honor a la diosa budista de la misericordia. En 1935 se estableció el nombre de
Canon, convirtiéndose en marca registrada y en 1978 inicia operaciones en México. El giro de
Canon es de importación, comercialización y servicio de instalación, reparación y mantenimiento
de equipos para oficina, (copiadoras, facsímiles, calculadoras, impresoras, equipo de computo,
escáneres, periféricos, micrográficos, multifuncionales); así como equipos de fotografía, videos y
proyectores, accesorios y consumibles en general, de la marca Canon. En cada una de las
comunidades donde Canon tiene presencia, busca convertirse en un buen ciudadano corporativo y
contribuir en su entorno, al ofrecer productos de la más alta calidad y los mejores servicios. Canon

se basa en la filosofía corporativa “kyosei” que significa “vivir y trabajar juntos para el bien
común”. En este sentido la empresa tiene la responsabilidad de contribuir a la mejora cultural del
mundo, a través de la manufactura de los mejores productos y ofreciendo la más alta calidad y
servicios. Entre los elementos que caracterizan a Canon destacan, satisfacción, comunicación,
profesionalismo, creatividad, oportunidad, cooperación, lealtad, legalidad y respeto. El espíritu
Canon San-Ji representa la filosofía estándar de comportamiento de la empresa y se basa en tres
principios fundamentales de actitud de sus integrantes: automotivación; de comportamiento y de
conocimiento. De acuerdo con el espíritu San-Ji, nuestros compromisos son: observar, respetar y
actuar de acuerdo a todas las normas y leyes aplicables y establecidas, así como conducirnos en
forma ética, justa y honesta.
Agrega a lo anterior que Canon es primer solicitante del dominio de autos, lo cual estima que
consolida definitivamente su opción preferente. A ello suma que esa parte se encuentra de buena
fe, conforme al espíritu que guiaba a Jon Postel, como creador del sistema de nombres de
dominio.
Considera que la contraria no detenta un mejor derecho por cuanto su razón social es
MANUFACTURAS CANNON S.A., el cual no es similar bajo ningún punto de vista sea éste gráfico o
fonético. Adicionalmente, señala que no existe colisión marcaria en este caso porque las partes
actúan en sectores diferentes del mercado.
Estima que la asignación del dominio a la contraria redundaría en un desconocimiento a los
principios más básicos de la competencia libre, del emprendimiento empresarial y la competencia
leal amparados por la Constitución Política de la República, como asimismo se desconocería lo
famosa y notoria de la marca CANON contraviniendo de esta manera el Convenio de Paris, que es
ley de la República.
Agrega que la solicitud además se aviene de manera perfecta con lo previsto en el artículo 14 del
Reglamento para la Administración del Registro de nombres de dominio .cl, por la radical relación
entre el nombre de dominio solicitado y la marca y razón social de su mandante.
Concluye que de acuerdo a lo planteado el improbable otorgamiento a la contraria del dominio en
cuestión, generará todo tipo de confusiones y errores a la libertad de emprendimiento en relación
al giro de su representada y su actividad empresarial y el nombre de dominio CANOON.CL.

5° Que para acreditar su mejor derecho esa parte presentó prueba documental consistente en: a)
Capeta cuya marca se encuentra en letras rojas CANON, de fojas 27 a 29; b) Libro del 30º Salón de
Fotografía de prensa 2007 de fojas 30 a 65; c) Guías de despacho Nº 607186 y 595028 de fojas 66
y 140; d) Dos fotografías donde se aprecia publicidad de CANON; e) Seis documentos técnicos de
soluciones de impresión, donde se muestran los distintos productos CANON de fojas 122 a 150; f)
Un ejemplar de la Revista Canon Red Circle mayo 2008 nº15 en cuaderno separado; g) Cuatro
publicaciones en diarios donde aparece distinta publicidad de productos CANON; de fojas 152,
155, 156, 157 y 158; h) Nota de pedido Nº 213991; i)Sobre con membrete CANON; j) Hoja de taco
con membrete CANON; Folleto de línea de cámaras otoño – invierno Cámaras 2010; j) Folleto de
Garantía de Productos Canon; k) Folleto sobre la nueva línea de impresoras Canon; l) Dos
ejemplares de la revista Contraseña; m) Folleto publicitario de la Cámara Power Shot S90 marca
Canon; n) Folleto publicitario de la Cámara EOS Digital todos en cuaderno separado.
6° Que de su parte el segundo solicitante presenta sus alegaciones de mejor derecho a fojas 159.
Solicita se asigne al dominio a su representante en base a las siguientes consideraciones de Hecho
y de Derecho. Realiza su análisis a partir de la consideración de los nombres de dominio como una
manera de identificar, promocionar, atraer y comercializar diversos productos y servicios que son
ofrecidos a los consumidores en el mercado. Agrega que sin embargo y, a diferencia de lo que
ocurre en el ámbito de los registros marcarios, los nombres de dominio son únicos y, como tales,
sólo pueden ser otorgados a un único prestador, mientras que una misma marca comercial puede

ser concedida a diversos titulares en tanto se refieran a clases distintas del Clasificador Marcario
Internacional de Niza.
A continuación esboza la historia de su representada Cannon S.A. Sostiene al respecto que se trata
de una empresa de bastante tradición, fundada en 1963. Actualmente, ha consolidado un estilo
propio y exclusivo, en alfombras de muro a muro, alfombra para pasillos, limpiapiés, piso
laminados, etc. Ubicada en Cerro San Cristóbal Nº9560, El Portazuelo, comuna de Quilicura.
Agrega que esta empresa es creadora y propietaria de la expresión sublite, lo que le otorga un
mejor derecho para la asignación definitiva del dominio en disputa, en razón a los siguientes
registros: a) 808.501, para la clase 25; b) 774.122, para la clase 22, 23 y 27; c) 774.121, para la
clase 22, 23 y 27; d) 771.242, para las clases 20, 22, 23 y 27; e) 761.429, para las clase 25; f)
717.312, para la clase 39; g) 717.313, para la clase 27; h) Además, es menester destacar que
nuestro cliente es propietario del dominio cannon.cl, cánon.cl y cannón.cl;
Considera que a su entender es evidente y palmaria la propiedad de su cliente sobre este signo,
amparada por nuestra carta fundamental en su artículo 19 N°25 y por el Código Civil en su artículo
584, que garantiza al individuo el derecho de propiedad intelectual e industrial. Estima que este
derecho le confiere el poder más amplio y, lo faculta para apropiarse, en forma exclusiva, de todas
las utilidades que el bien es capaz de proporcionar, razón que le lleva a reivindicar su mejor
derecho de inscribir el dominio sub-lite.
Agrega que cualquier semejanza con el signo de su poderdante en Internet llevaría a confusiones
innecesarias a los consumidores, provocando perjuicios económicos a mi mandante, beneficiando
como consecuencia de ello en forma ilegítima a un tercero.
Asimismo sostiene que la sucesión de Jorge Giacoman Giacoman y manufacturas Cannon S.A. es
una misma entidad y que los actuales propietarios de los registros de las marcas cannon la
sucesión de Jorge Giacoman Giacoman formada por Leila Sabal Sumar, Jorge Giacoman Sabal,
Alberto Giacoman Sabal, Alberto Giacoman Sabal y Cristian Giacoman Sabal, son socios accionistas
de Manufacturas Cannon S.A.
Invoca luego como argumento de mejor derecho, el nombre comercial como un atributo de la
personalidad, en el sentido que el nombre de dominio en disputa corresponde al nombre
comercial de “Manufacturas Cannon S.A.”.
Consecuentemente con su argumentación, estima que su cliente es quien tiene mejor derecho
sobre el nombre de dominio “canoon” y, por ende, corresponde que éste le sea asignado en
definitiva, de acuerdo a los siguientes criterios: a) Criterio de la titularidad de Marcas Comerciales
y Dominios, por la simulitud entre cannon y canoon; b) Identidad entre el signo pedido y la marca
registrada, por la similitud evidenciada; c) Criterio de la buena fe: que emana de la titularidad de
los registros marcarios y similitud antes señalada; d) Mejor Derecho: por las razones ya señaladas.
7° Que el segundo solicitante, para acreditar su mejor derecho acompaña prueba documental
consistente en: a) Impresión de consulta a base de datos de INAPI respecto de los siguientes
registros: i.- N° 808501, de 26.08.2007, para la marca Canon, de fojas 162, clase 25; ii.- Registro N°
774122 de 23.08.2006, marca Cannon, Clases 22, 23 y 27; iii.- Registro N° 774121 de 23.08.2006,
marca Cannon, clases 22, 23 y 27, de fojas 164; iv.- 771242, de 05 de julio de 2006, de fojas 165
para la marca Cannon, clases 22, 23 y 27; v.- Registro N° 761429 de 29 de junio de 2006, de fojas
166 para la marca Cannon Clase 25; 717312, de 11 de febrero de 2005 para la marca cannon, clase
39, servicios de distribución de productos de la clase 27; vi.- Registro N° 717313, de 11 de febrero
de 2005, marca cannon, clase 27; b) Impresión de consulta a base de datos de Nic Chile respecto
de los registros de nombres de dominio registrados bajo la titularidad de su mandante: i.-
cánnon.cl, de 24 de julio de 2009, de fojas 169; ii.- cannon.cl, de fojas 170, fecha 22 de noviembre
de 2007; iii.- cannón.cl, de fojas 171, de 24 de julio de 2009; c) Consulta al sitio web mercantil.cl,
de fojas 172 y 173 respecto de la empresa Alfombras Cannon; d) Consulta formulada en google.cl
para la consulta “alfombras de manufacturas cannon”, de fojas 174.

8° Que a fojas 175 se confirió traslado a las partes de las alegaciones de mejor derecho formuladas
y asimismo se puso en su conocimiento la prueba presentada a los efectos de las impugnaciones a
que hubiere lugar, resolución que fue notificada a fojas 176.

9° Que a fojas 177 la primera solicitante evacúa el traslado conferido en autos. Sostiene que el
segundo solicitante basa sus argumentos de mejor derecho en ser “creador de la expresión”
objeto de esta disputa CANOON, lo cual no es exacto por cuanto la marca registrada es CANNON y
no CANOON, por lo tanto no es creador ni puede sostener por tanto el derecho de propiedad que
invoca.
Agrega que además de lo anterior, el titular de las marcas cannon no es el segundo solicitante sino
una sucesión, sin que conste en autos que los miembros de la mismas sean socios de la sociedad,
como tampoco de la existencia de un nexo entre esta sucesión con la sociedad, es decir,
Manufacturas Cannon S.A., NO tiene marcas registradas a su nombre.
Controvierte asimismo se canoon sea un atributo de la personalidad de esa parte, por cuanto su
razón social es “Manufacturas Cannon S.A.” y no CANOON. Agrega que en consecuencia dicho
signo no refleja en nada al segundo solicitante, buscando defensas que no tienen asidero jurídico,
es a todas luces evidente.
Asimismo, señala que no es efectivo que el segundo solicitante sea titular del nombres de dominio
“cánon.cl” lo cual NO es efectivo.
Adicionalmente señala que aún cuando fuera efectivo el derecho de la contraria, esa parte no
puede, so pretexto, de tener una “propiedad” sobre el signo, que no es tal, apropiarse de todas la
utilidades que el bien es capaz de proporcionar, lo cual deslinda con una actitud completamente
compulsiva en materia de nombre de dominio, de solicitar cuanto nombre de domino exista,
constituyéndose en una conducta arbitraria y en abuso del derecho que no puede admitirse por
este Tribunal Arbitral.
Estima asimismo infundados los juicios de la contraria en cuanto la titularidad del nombre de
dominio canoon en la contraria llevaría a confusiones “innecesarias a los consumidores,
provocando perjuicios económicos a mi mandante, beneficiando como consecuencia de ello en
forma ilegítima a un tercero”, en tanto que esa parte no señala ¿Cuáles perjuicios? ¿A cuánto
ascienden? ¿Cuál es el daño provocado? Etc., lo que transforma a éstas en tan solo infundadas
argumentaciones.
Agrega que su parte se encuentra amparada por la presunción de buena fe de acuerdo al artículo
707 del Código Civil, además de asistirle el principio frist come first serverd, en su calidad de
primer solicitante, estar de buena fe y al registrar un nombre de dominio en para evitar que la
marca CANON se vea perjudicada. Asimismo hace presente que el nombre solicitado de autos es
idéntico fonéticamente, a la marca de su representado con lo cual si otra persona se apropiara de
este nombre de dominio, en este caso no cabe duda que si se producen perjuicios, dado que el
error de tipeo consistente en la repetición de una letra es de muy alta ocurrencia.

10.- Que en apoyo a sus contra argumentaciones, la primera solicitante acompaña impresión de
consulta a base de datos de registros históricos de Nic Chile en que se señala que no se encuentra
coincidencia para el nombre de dominio cánon.cl, de fojas 179.

11.- Que a fojas 182 la primera solicitante formula observaciones a las pruebas rendidas en autos.
Sostiene que su representada ha presentado abundante material probatorio el cual da cuenta del
uso efectivo de su marca comercial registrada, como asimismo de la notoriedad y fama de la
misma, la cual es un hecho público y notorio. De ello desprende que a esa parte le asiste un mejor
derecho para ser titular del nombre de dominio en disputa.
Asimismo agrega que considera que la solicitud de la segunda solicitante es infundada, por cuanto
no ha acreditado registros marcarios y lo que ha acompañado no han sido precedidos de la prueba

necesaria para acreditar la relación entre el titular de la marca y esa parte. A ello suma la falsedad
en cuanto a la titularidad del registro de nombre de dominio cánon.cl.
Adicionalmente, sostiene que la contraria no probó, debiendo hacerlo, los supuestos perjuicios ni
los hechos en que funda sus alegaciones de riesgo de confusión y dilución marcaria.
Adicionalmente, sostiene que las pruebas acompañadas por la contraria no logran destruir la
presunción de buena fe de acuerdo al artículo 707 del Código Civil “La buena fe se presume,
excepto en los casos en que la ley establece la presunción contraria”, que se refleja en materia de
nombres de dominio en el principio frist come first serverd.

12.- De su parte, el segundo solicitante observa las pruebas rendidas en autos a fojas 184. Sostiene
que considera que la prueba rendida en autos no es suficiente para acreditar el mejor derecho de
la contraria. Entiende que esa parte se habría limitado a acompañar varios instrumentos privados
destacando el concepto canon, sin embargo, el objeto del conflicto suscitado entre las partes es
con respecto al signo distintivo canoon, por lo que considera que esta prueba no es pertinente.
Agrega que la libertad económica es un principio consagrado por el constituyente en el artículo 19
N° 21 de nuestra carta fundamental, empero, el hecho de oponerse a un nombre de dominio o
técnicamente presentar una solicitud competitiva por ningún motivo desconocería los principios
más básicos de la competencia libre, del emprendimiento empresarial y la competencia leal,
habiéndose establecido una acción para que aquellos que se sientan vulnerados en su derechos
los protejan o tutelen a través del mal llamado recurso de amparo económico.
Sostiene luego que su solicitud competitiva se basa en la similitud gráfica y fonética existente
entre los nombres de dominios de propiedad de su representado (cánnon, cannon y cannón) y de
la marca que éste es titular (cannon) en relación al signo solicitado por el primer solicitante, todos
los cuales si acreditarían un mejor derecho de su parte.
Estima que la impugnación de estos documentos en relación a la no titularidad de las marcas
comerciales por pertenecer a la sucesión de Jorge Giacoman Giacoman, carece de todo
fundamento, ya que es sabido que nuestro sistema registral de comercio es público, y por ende, el
contradictor debió acreditar la no existencia de vínculo entre la sucesión de Jorge Giacoman
Giacoman con la Manufacturas Cannon S.A., lo que no ha sucedido, siendo obviamente palmario
que los actuales titulares de registros marcarios acompañados, señores Leila Sabal Sumar, Jorge
Giacoman Sabal, Alberto Giacoman Sabal, Alberto Giacoman Sabal y Cristian Giacoman Sabal son
accionistas fundadores de Manufacturas Cannon S.A.
En relación a sus alegaciones en relación a los perjuicios que provocarían la asignación del nombre
dominio al primer solicitante sostiene que no son infundadas por cuanto la asignación de
conceptos tan similares en relación a los nombres y marcas comerciales de propiedad de su cliente
llevaría a la dilución de su signo distintivo, sin que sea necesario acreditar los elementos de
responsabilidad aquiliana, que supuestamente exige en su escrito la contraria.
En cuanto a la buena fe alegada por la contraria, sostiene que este principio se encuentra tratado
en especial de forma taxativa en el derecho civil, en el titulo II y IV, (bienes y contratos), de cuyas
normas desprende dos tipos de elementos, objetivo y subjetivo, siendo carga del juez, y no de esta
parte, la calificación en la concurrencia de dicho factor objetivo, siendo el elemento subjetivo
propio de la conciencia humana y, por consiguiente no amerita ser probada.

13.- Que a fojas 188 se citó a las partes a oír sentencia.

CONSIDERANDO:

PRIMERO: Que los nombres de dominio, en su calidad de localizadores de los recursos disponibles
en Internet constituyen un importante factor de desarrollo de la sociedad de la información, en el
sentido que los actores sociales pueden, a través de los mismos, desarrollar una parte importante

de su identidad digital. De ahí que resulte relevante la buena administración de estos recursos por
parte de los actores de la sociedad.

SEGUNDO: Que en el caso de autos, la disputa del dominio canoon.cl se desarrolla entre dos
partes que tiene derechos sobre signos con una relativa identidad al nombre de dominio
solicitado. De una parte, el primer solicitante se denomina Canon Chile S.A., con los consecuentes
derechos derivados de la titularidad sobre las denominaciones comerciales, además del uso
notorio del signo. De su parte, el segundo solicitante es titular de la marca cannon, además de que
su denominación social es MANUFACTURAS CANNON S A. De esta manera, si bien ambas partes
tienen derechos sobre vocativos con una cierta proximidad al nombre de dominio, en ninguno de
estos casos se consolida una identidad con el nombre de dominio disputado canoon.cl.

TERCERO: Que de su parte, mientras el primer solicitante invoca a su favor el principio first come
first served, que estima le favorece por su buena fe, uso legítimo y justo título, el segundo
solicitante invoca a su favor el principio de mejor derecho, fundado en la titularidad marcaria
invocada y su denominación comercial.

CUARTO: Que analizado el sitio web correspondiente al dominio canoon.cl se aprecia que este
dominio conduce a una página protegida, sin contenido comercial de ninguna especie, lo cual
haría plausible la alegación del primer solicitante, en cuanto al carácter protectivo del registro.

QUINTO: Que en cuanto a la titularidad de nombres de dominio invocada por el segundo
solicitante, se ha verificado que respecto del dominio cannon.cl, al tratar de activarlo se obtiene el
siguiente mensaje, como único contenido “SITIO HOSTEADO EN DINAMIC.COM”, de su parte,
respecto del dominio cánon.cl y cannón.cl, se obtiene el mensaje “sitio no encontrado”. Asimismo,
consultado el dominio cánon.cl en la base de datos de Nic Chile se obtiene el mensaje “No se
encontró ningún dominio con ese nombre”, no obstante la titularidad de los dominios cannón.cl y
cannon.cl es efectiva, aun cuando no se utilicen.

SEXTO: Que en cuanto al perjuicio por la titularidad del nombre de dominio, los antecedentes
llevan a presumir que sería una alegación que podría favorecer a cualquiera de los solicitantes de
autos, sin que existan antecedentes que alguno de ellos podría verse afectado y/o perjudicado en
mayor medida que el contrario. De su parte, en cuanto a la titularidad marcaria invocada por el
segundo solicitante, es conocido que la protección marcaria se rige por los principios de
especialidad y territorialidad, sin que existan antecedentes en autos que permitan sostener que
ambas partes actúen en un mismo sector del mercado, por lo que no resulta plausible que
pudieren producirse las confusiones que avizora el segundo solicitante.
SEPTIMO: Que atendido el mérito de los autos, y analizando los antecedentes de acuerdo a los
principios que inspiran a los árbitros arbitradores, esta árbitro ha llegado a la convicción de que en
el caso de autos no existen antecedentes que permitan sostener que no es aplicable el principio
first come first served, por cuanto ambas partes tienen interés legítimo, un cierto derecho a
utilizar el nombre de dominio por la proximidad entre sus denominaciones y el nombre de
dominio en disputa y ambos actores participan de sectores diferentes del mercado. De su parte, la
buena fe en nuestro derecho se presume, sin que existan antecedentes en autos que lleven a
sostener la mala fe de alguna de las partes.

OCTAVO: Que siendo así habrá de rechazarse la solicitud del segundo solicitante y asignarse el
dominio al primer solicitante, sin perjuicio de hacer presente que el mal uso del nombre de
dominio por su titular habilita a la contraria y/o a terceros, para instar la revocación del registro de
nombre de dominio.

NOVENO: Que del mérito de los antecedentes no se desprende que el solicitante vencido haya
litigado temerariamente por lo que habrá de resolverse que cada parte pague sus costas.

Y visto además lo dispuesto en el Reglamento para la Administración del Registro de Nombres de
Dominio .cl, SE RESUELVE:

Asígnese el nombre de dominio canoon.cl al primer solicitante Canon Chile S.A., ya individualizada
en autos.
Cada parte pagará sus costas.
Notifíquese a las partes y a Nic Chile conforme a lo establecido en la pauta de procedimiento
arbitral. Hecho, ejecútese por Nic Chile la presente resolución.

Resolvió.

Lorena Donoso Abarca
 Arbitro

Carlos Reusser Monsálvez
Actuario

Sentencia dictada ante los testigos de actuación

Manuela de las Mercedes Ferrada Tapia

7.776.724-K

Diego Sepúlveda Salazar

16.386.315-4

Cc. lorena.donoso@gmail.com; fallos@legal.nic.cl; dominios@silva.cl,mail@nameaction.com,
registros@nameaction.com; villaseca@villaseca.cl; orb@villaseca.cl

mailto:fallos@legal.nic.cl
mailto:registros@nameaction.com
mailto:villaseca@villaseca.cl

		2010-12-07T17:56:13-0300
	Lorena Donoso A.

