
Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

Foja 52

 Santiago, dos de mayo de dos mil once

VISTOS:

Y, teniendo presente lo dispuesto por el número quinto de las bases de

procedimiento de fojas 10 y siguiente de autos, artículos 160 y 170 del Código

de Procedimiento Civil y Auto Acordado de la Excma. Corte Suprema, sobre la

forma de las sentencias, de 30 de septiembre de 1920, y habiéndose citado a

las partes a oír sentencia, se procede a dictar sentencia definitiva en juicio de

inscripción del nombre de dominio “CDFS.CL”:

PARTE EXPOSITIVA:

Que por Oficio de fecha 1 de marzo de 2011, el Departamento de Ciencias de

la Computación de la Universidad de Chile (NIC Chile), designó al suscrito Juez

Árbitro Arbitrador para resolver el conflicto por la inscripción del nombre de

dominio “CDFS.CL”, existente entre doña Dilia del Rosario Solís López, se

ignora profesión u oficio, domiciliada en calle Pedro Montt Nº 226, ciudad de

Coquimbo, IV Región, y Servicios de Televisión Canal del Fútbol Ltda.,

sociedad del giro de su nombre, representada por Estudio Silva & Compañía, y

por su Abogado don Gonzalo Sánchez Serrano, todos domiciliados en Hedaya

60, Piso 4, Las Condes, Santiago.

Que por resolución de fecha 2 de marzo de 2011 el suscrito aceptó el cargo y

juró desempeñarlo fielmente y en el menor tiempo posible y citó a las partes a

comparendo para fijar las Bases del Procedimiento Arbitral según consta a

fojas 5 de autos, el que se efectuó en la Oficina del Juez Árbitro el día 9 de

marzo de 2011, a las 17:00 horas, al que asistió sólo la parte Servicios de

Televisión Canal del Fútbol Ltda., representada por su abogada doña María

José Arancibia Obrador y en rebeldía de doña Dilia del Rosario Solís López, a

quien se notificó de las bases de procedimiento, con igual fecha mediante

correo electrónico.

Partes Litigantes: Son partes litigantes en la presente causa doña Dilia del

Rosario Solís López, primer solicitante del nombre de dominio “CDFS.CL” y

Servicios de Televisión Canal del Fútbol Ltda., segundo solicitante y

demandante de autos.

Enunciación breve de los fundamentos de hecho y de derecho de la pretensión

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

de Servicios de Televisión Canal del Fútbol Ltda., expuestos en su demanda de

fojas 45:

La parte demandante, funda su demanda de oposición a que se otorgue en

definitiva el registro del nombre de dominio “CDFS.CL” a la primera solicitante

ya individualizada, e invoca los siguientes fundamentos:

1.- Antecedentes de Hecho:

Señala que la contraparte solicitó el registro del nombre de dominio “CDFS.CL”

y que dentro del plazo que establece el artículo 10 del Reglamento para el

funcionamiento del registro de Nombres de Dominio CL, Servicios de Televisión

Canal del Fútbol Ltda. solicitó el mismo nombre de dominio. Agrega que en la

fase de mediación no se logró acuerdo entre las partes y se procedió a la

designación del Juez Arbitro por NIC Chile.

2.- Antecedentes de Derecho:

A) Como primer argumento jurídico la demandante expone un descripción de la

Red Internet y señala que la regulación sobre nombres de dominio está

orientada a la asignación a “aquella de las partes que demuestre tener un

mejor derecho”; y que este caso debe ser evaluado “mas allá de la tentación de

aplicar simplistamente el principio “first come first served”, que en muchos

casos involucra una profunda injusticia”, agrega que afortunadamente los

criterios que se están aplicando para resolver conflictos de nombres de

dominio, “se han ido refinando, de manera que se ha ido mas allá del miope

criterio inicial “first come first served”, para analizar los conflictos a la luz de los

principios generales del derecho y de la tesis del mejor derecho”.

B) Concepto de CDF: Que para comprender la legitimidad de la pretensión de

mi mandante, resulta fundamental señalar que la demandante es una

destacada y ampliamente posicionada empresa.

Que “CDF”, es el canal nacional más importante sobre fútbol profesional quien

además administra los derechos televisivos de la federación nacional de fútbol

profesional, el que es un canal de televisión que funciona las 24 horas del día,

7 días a la semana con todo lo relacionado al fútbol profesional y que se puede

ver en las señales de cable más importantes del país.

Que dado el carácter que poseen los productos y servicios entregados por mi

mandante, éste se ha preocupado de resguardar su imagen, hecho que le ha

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

posibilitado ser una de las empresas líderes en su rubro y de las marcas

“CANAL DEL FUTBOL” y “CDF” su familia marcaria, que se acreditan mediante

informe que se acompaña en el primer otrosí.

Sostiene que es evidente la identidad entre la marca “CDF” y el nombre de

dominio “CDF.CL” de la demandante y el nombre de dominio en disputa

“CDFS.CL”.

Que como se puede apreciar la marca comercial “CDF” y el nombre de dominio

de autos son cuasi idénticos con lo que la confusión será evidente en el público

entre mi parte y el primer solicitante – en caso de serle asignado el nombre de

dominio - que acceda al página Web o que reciba correos electrónicos u otros

servicios electrónicos cuyo origen sea el nombre de dominio @CDFS.CL.

Que todo lo anterior nos hace pensar lo siguiente ¿Es justa la situación en

donde un tercero se aprovecha del prestigio y marcas y nombre comercial

ganados por otra? ¿Favorece un saludable desarrollo económico, el que un

tercero no vinculado a una empresa se beneficie de la trayectoria y

posicionamiento de otra?. Que en nuestra opinión, este tipo de conductas son

perniciosas para el sistema económico y no se avienen a los principios

económicos y jurídicos que informan nuestro ordenamiento jurídico.

Que el nombre de dominio “CDFS.CL” no solamente es casi idéntica a la marca

comercial que identifica en el mercado a la actora y sus productos, sino que

peor aún, se utiliza una marca comercial debidamente registrada, vulnerándose

abiertamente un derecho de propiedad sobre esta expresión. En este sentido,

estimamos que el hecho de la igualdad de conceptos, el cual será abordado

posteriormente, es antecedente suficiente como para que el dominio en

cuestión sea asignado a la demandante, y cita el número 14 del reglamento

NIC CHILE, el cual señala: “Será de responsabilidad exclusiva del solicitante

que su inscripción no contraríe las normas vigentes sobre abusos de

publicidad, los principios de la competencia leal y de la ética mercantil, como

asimismo, derechos válidamente adquiridos por terceros”. NIC Chile, sin estar

obligado a ello, podrá solicitar el pronunciamiento de un árbitro, a costa del

solicitante, de acuerdo a las normas del Procedimiento de Mediación y Arbitraje

del Anexo 1 de esta reglamentación, en aquellos casos que el dominio

solicitado vulnere y contraríe ostensiblemente las normas y principios descritos

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

en el inciso precedente. En este caso, se suspenderá la tramitación del dominio

solicitado hasta que se dicte la sentencia correspondiente”.

Que por otro lado el número 22 del Reglamento de NIC CHILE, si bien está en

el acápite de la revocación, sugerimos al Sr. árbitro revisar y rescatar el espíritu

de la norma, en cuanto abona la tesis de la demandante:"Será causal de

revocación de un nombre de dominio el que su inscripción sea abusiva, o que

ella haya sido realizada de mala fe.

La inscripción de un nombre de dominio se considerará abusiva cuando se

cumplan las tres condiciones siguientes: a. Que el nombre de dominio sea

idéntico o engañosamente similar a una marca de producto o de servicio sobre

la que tiene derechos el reclamante, o a un nombre por el cual el reclamante es

reconocido.

b. Que el asignatario del nombre de dominio no tenga derechos o intereses

legítimos con respecto del nombre de dominio, y

c. Que el nombre de dominio haya sido inscrito y se utilice de mala fe.

La concurrencia de alguna de las siguientes circunstancias, sin que su

enunciación sea taxativa, servirá para evidenciar y demostrar la mala fe del

asignatario del dominio objetado:

d. Que existan circunstancias que indiquen que se ha inscrito el nombre de

dominio con el propósito principal de venderlo, arrendarlo u otra forma de

transferir la inscripción del nombre de dominio al reclamante o a su

competencia, por un valor excesivo por sobre los costos directos relativos a su

inscripción, siendo el reclamante el propietario de la marca registrada del bien o

servicio,

e. Que se haya inscrito el nombre de dominio con la intención de impedir al

titular de la marca de producto o servicio reflejar la marca en el nombre de

dominio correspondiente, siempre que se haya establecido por parte del

asignatario del nombre de dominio, esta pauta de conducta.

f. Que se haya inscrito el nombre de dominio con el fin preponderante de

perturbar o afectar los negocios de la competencia.

g. Que usando el nombre de dominio, el asignatario de éste, haya intentado

atraer con fines de lucro a usuarios de Internet a su sitio Web o a cualquier otro

lugar en línea, creando confusión con la marca del reclamante.

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

Que hoy la visión del conflicto entre marcas y dominios ha evolucionado

dramáticamente y los mecanismos de solución de conflictos se han hecho

cargo del perjuicio comercial que algunas empresas sufren a raíz de la

concesión de dominios que generan confusión y error entre los consumidores.

Que asimismo, reitera el tema de la dilución marcaria, en cuanto a que si en el

mercado y en la publicidad comienza a circular una expresión idéntica a las

marcas comerciales de mi representada, como eventualmente podría ocurrir,

que identifique además determinados servicios o productos que se encuentran

íntimamente ligados a los productos y servicios de mi representada y que no

correspondan a ella, indudablemente empezará a generar un debilitamiento del

capital comercial y marcario asociado a los signos registrados por mi

mandante. Que esta situación además de ser injusta resulta contraria a

derecho ya que se esta afectando el derecho de propiedad que mi mandante

tiene sobre sus signos y respecto de los cuales posee protección de rango

legal y constitucional.

Que el punto central de la argumentación es que la identidad de una

organización por ley y por sentido común sólo debe ser administrada por ella

misma, resultando impensable que se genere una serie de combinaciones que

utilicen la identidad y marcas más emblemáticas de las distintas corporaciones.

Si no se pone atajo de inmediato a esta pretensión, las más prestigiosas

corporaciones podrían verse perjudicadas o afectadas por este tipo de actos,

en donde terceros aprovechándose de la inversión y posicionamiento en el

mercado podrían inscribir los nombres de dominio basándose en sus marcas

de mayor prestigio.

Que por último, debemos tener presente que de acuerdo al orden público

económico, los consumidores deben poder distinguir adecuadamente la

procedencia empresarial de los productos y servicios que se le ofrece en el

mercado, hecho que claramente se vería afectado en caso de concederse el

dominio de autos a la contraria.

Concluye afirmado que de acuerdo a lo planteado, estimamos fundadamente

que el improbable otorgamiento a la contraria del dominio en cuestión,

generará todo tipo de confusiones y errores en el mercado respecto de la

procedencia empresarial de los productos y/o servicios que pretenda distinguir

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

el primer solicitante del nombre de dominio de autos, relacionándolo casi de

manera automática con la actora.

Que, asimismo, todo este capital de posicionamiento, honestamente adquirido

y en virtud de un trabajo serio y profesional, se perdería, se diluiría y daría pie a

confusiones. En suma, buena fe, interés legítimo, marcas, todos estos son

elementos que perfilan a mi mandante como titular de "un mejor derecho" para

optar al dominio en cuestión.

Que en razón de todas las consideraciones mencionadas y de las facultades

que el reglamento del ha dotado a los árbitros designados para dirimir

conflictos de esta naturaleza, venimos en solicitar se conceda el registro del

nombre de dominio “CDFS.CL”, en razón de los antecedentes de hecho y de

derecho que hemos expuesto en esta presentación.

Que en consideración a los fundamentos de hecho y de derechos expuestos y

lo dispuesto en el Anexo 1 relativo al Procedimiento de Mediación y Arbitraje

del Reglamento para el funcionamiento del Registro de Nombres de Dominio

CL, pide tener por presentada la presente solicitud de asignación de nombre de

dominio, someterla a tramitación y, en definitiva, resolver que el nombre de

dominio en cuestión “CDFS.CL”, sea asignado a SERVICIOS DE TELEVISIÓN

CANAL DEL FUTBOL LTDA., con costas.

Que como medios de prueba la parte demandante acompañó los siguientes

documentos: 1.- Impresión de informe de marcas comerciales CDF registradas

ante el Instituto Nacional de Propiedad Industrial; 2.- Impresión del sitio Web

www.cdf.cl ,3.- Resultado de búsqueda de noticias sobre CDF en el buscador

www.google.com, 4.- Impresión de certificado emitido por NIC CHILE sobre el

nombre de dominio www.cdf.cl, 5.- Impresión de noticia titulada “Canal del

Fútbol, marca registrada” en la revista CAPITAL, en la sección Capital Legal

de fecha 7 de mayo 2010, 6.- Impresión de noticia del diario La Tercera, con

una noticia de CDF, 7.- Impresión de noticia de la Tercera sobre el Canal del

Fútbol, 8.- Impresión Diario Financiero de fecha 21 de Diciembre del año 2010

“CDF podría financiar clubes”, 9.- Publicidad del Canal Del Fútbol, 10.- Artículo

Revista Qué Pasa, 11.- Copia de El Mercurio de fecha 28 de Junio de 2003,

Columna de Felipe Bianchi, 12.- Diario El Mercurio 29 de Febrero 2008, 13.-

Diario La Nación 15 de Febrero de 2008, 14.- Diario Las Ultimas Noticias de 17

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

de Febrero de 2008.

Que con fecha 30 de marzo de 2011 el Tribunal dictó resolución, teniendo por

interpuesta demanda arbitral por asignación del nombre de dominio en disputa

y confirió traslado a doña Dilia del Rosario Solís López, por el término de 15

días hábiles para su contestación, y tuvo por agregados los documentos

probatorios acompañados, con citación, notificando a las partes por correo

electrónico con igual fecha.

Que la parte demandada no presentó ante el Tribunal escrito de contestación

de demanda, razón por la cual con fecha 28 de abril de 2011, se dictó

resolución teniendo por contestada la demanda de fojas 45 en rebeldía de la

demandada y citó a las partes a oír sentencia definitiva, notificando dicha

resolución por correo electrónico con igual fecha.

PARTE CONSIDERATIVA:

Consideraciones de hecho y de derecho que sirven de fundamento al fallo:

PRIMERO: Que la materia objeto de litigio que debe resolverse por este

sentenciador, consiste en determinar a quien de los litigantes corresponde

asignar el nombre de dominio “CDFS.CL”, esto es, si a doña Dilia del Rosario

Solís López, primer solicitante, o a Servicios de Televisión Canal del Fútbol

Ltda., segundo solicitante y demandante.

SEGUNDO: Que la demandante Servicios de Televisión Canal del Fútbol Ltda.,

sostiene en su demanda que es titular de un mejor derecho que la primera

solicitante del nombre de dominio “CDFS.CL”, en consideración a que es titular

del registro de la marca comercial “CDF”, tanto de carácter denominativo como

mixto, para distinguir variados productos y servicios que individualiza, entre

otras, y que tiene registrado el nombre de dominio CL “CDF”, por lo que de

asignársele el nombre del dominio se producirá confusión en los usuarios de la

red de Internet, en cuanto al titular y origen empresarial del mismo, con la

consiguiente dilución a sus marcas comerciales y a su patrimonio.

TERCERO: Que la parte demandante acompañó a su escrito de demanda,

como medios de prueba, entre otros, listado de sus marcas comerciales “CDF”

y nombre de dominio “CDF.CL”, los que presentan una similitud determinante

con el nombre de dominio “CDFS.CL”, de manera tal que puede presumirse

que de asignarse el dominio al primer solicitante, se prestará para inducir a

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

error o confusión a los usuarios de Internet, en cuanto al origen empresarial del

titular del dominio, situaciones que es necesario evitar por razones de

seguridad en el tráfico de servicios en la red de Internet. Que asimismo, la

parte demandante Servicios de Televisión Canal del Fútbol Ltda., ha probado

mediante prueba documental, que es la firma que produce la exhibición por

televisión cerrada de los partidos de fútbol del campeonato de fútbol

profesional, actividad en la que es identificada y ha posicionado la sigla “CDF”,

la que figura en un recuadro superior de sus transmisiones televisivas en su

giro.

CUARTO: Que a mayor abundamiento, cabe considerar que la primer

solicitante, no compareció ante este Tribunal Arbitral, haciendo valer sus

eventuales derechos para que se asigne el nombre de dominio que solicitó ante

el Departamento de Ciencias de la Computación de la Universidad de Chile

(Network Information Center Chile, también “NIC Chile”), por lo que no existen

otros antecedentes en el proceso que haya que considerar, distintos a los ya

señalados en los considerandos anteriores, que permitan a este sentenciador

concluir en un sentido contrario al indicado.

PARTE RESOLUTIVA:

Por tanto, en mérito a lo señalado en la parte considerativa y de conformidad

con lo dispuesto en el artículo 160, 170 y 636 a 640 del Código de

Procedimiento Civil, 222 y 223 inciso 3º del Código Orgánico de Tribunales, y a

los principios de mejor derecho y de tutela procesal del interés propio y de

prudencia y equidad, se resuelve acoger la demanda de asignación de nombre

de dominio de fojas 45 de autos, y asignar el nombre de dominio “CDFS.CL”, a

Servicios de Televisión Canal del Fútbol Ltda., sin condena en costas.

En materia de costas personales del Tribunal Arbitral estése a lo resuelto a

fojas 2 de autos.

Notifíquese a las partes mediante correo electrónico y a la Secretaría de NIC

Chile, de igual forma. Archívese en su oportunidad el expediente arbitral.

Conforme lo dispuesto en el artículo 640 del Código de Procedimiento Civil, se

Oscar Torres Zagal
 Juez Árbitro

Monjitas 527 Of. 514 Santiago Teléfonos 664 8011 664 8012 torreszagal@adsl.tie.cl

designan como testigos a doña Alejandra Loyola Ojeda y don Andrés Torres

Ríos, a efectos autoricen la presente sentencia, quienes firman conjuntamente

con el suscrito.

Óscar Andrés Torres Zagal

Abogado

Juez Árbitro Arbitrador

Alejandra Loyola Ojeda

 Andrés Torres Ríos

