
FALLO ARBITRAJE DE DOMINIO

SYNAPSE.CL

En Santiago a 01 de Agosto de año 2012, Gonzalo Sánchez Serrano, juez

árbitro arbitrador, designado para resolver la disputa respecto del dominio

synapse.cl, oficio Nº 14.284 vengo en dictar la presente resolución con el fin de

poner término al juicio arbitral que en mi carácter de árbitro arbitrador, en virtud

de la Reglamentación de Nic Chile, he asumido.

De acuerdo al citado oficio son parte en esta causa como primer solicitante

GRUPO SYNAPSE (Cristian Gonzalo Romo Vargas) con domicilio en Av. 11 de

Septiembre 2327 L.15 y por el segundo solicitante SYNAPSIS SOLUCIONES IT

LIMITADA con domicilio en Miraflores 383, Piso 27, Santiago.

VISTOS LOS SIGUIENTES ANTECEDENTES:

1. Con fecha 24 de mayo del 2011, se recibió en mi casilla de correo Oficio Nº

14.284 materia solicita Arbitraje dominio synapse.cl en el cual se me

propuso como juez árbitro arbitrador del conflicto ya referido de acuerdo a

la reglamentación de NIC Chile que incluye la designación árbitro y la

renuncia de recursos procesales, entre otras reglas que las partes

expresamente aceptaron.

2. Con fecha 03 de junio del 2011, de acuerdo a la Reglamentación de NIC

Chile, este árbitro arbitrador declaró aceptar el cargo, notificó a las partes

en conflicto por medio de carta certificada y mediante correo electrónico

con firma electrónica a NIC Chile y con copia informativa a las partes

citándolas a una audiencia de conciliación consignación de fondos y/o

fijación de normas de procedimiento para el día 30 de junio del 2011 a las

16:45 horas, lo cual consta en autos.

3. Que con fecha 30 de junio de 2011 a las 16:45 horas se llevó a efecto

comparendo decretado en autos, con la sola asistencia del segundo

solicitante. La conciliación no producen por la inasistencia del primer

solicitante, luego se procedió a fijar las bases del procedimiento.

4. Que el primer solicitante, hace las siguientes alegaciones de mejor derecho,

en resumen lo siguiente:

a) Expresa categóricamente que el registro SYNAPSE no es abusivo bajo

ningún criterio.

b) A su juicio posee un legítimo derecho e interés sobre el dominio, el cual

fue acogido a tramitación, asignado y se encuentra en actividad

cumpliendo cabalmente el reglamento de NIC Chile.

c) Desconoce los motivos por los cuales el segundo solicitante se quiere

apropiar de un nombre de dominio que no le pertenece.

d) El artículo 22 del Reglamento de NIC establece las causales de

revocación de dominios fundados en conductas de prácticas abusivas y

la mala fe, conductas que están muy lejos de su ética comercial.

5. Que el segundo solicitante hace las siguientes alegaciones de mejor derecho,

en resumen lo siguiente:

a) Nuestra representada SYNAPSIS IT. LTDA., es una empresa chilena,

constituída en 1988, que otorga servicios de asesorías y soluciones

tecnológicas, especialmente en computación e informática y venta de

productos y accesorios relacionados con éstos servicios, servicios de

capacitación y de comunicaciones, para empresas públicas, de energía y

de administración pública, tanto en Chile, su país de origen, como en

otros, tales como Argentina, Brasil, Perú, Colombia, Ecuador y Panamá.

Actualmente, tiene miles de clientes, que distinguen con la marca

SYNAPSIS, el origen, cualidad y calidad de los servicios que otorga mi

representada. Para atender estos requerimientos, naturalmente dispone

de muchos trabajadores especializados y de una gran infraestructura.

b) Su representado es titular de registros de la marca SYNAPSIS, tanto en

Chile como en el extranjero, como también de nombres de dominios, que

llevan el término SYNAPSIS o uno similar: synapses.cl. synapsis.cl

sinapsis.cl sinapsisgroup.cl sinapsischile.cl synapsiscapacitacion.cl

sindicatosynapsis.cl synapsis-it.cl

c) Como consecuencia del dinamismo comercial impulsado por sus

creadores, la empresa SYNAPSIS SOLUCIONES Y SERVICIOS IT LIMITADA,

y el término que la distingue SYNAPSIS ha cobrado gran fama y

notoriedad a nivel de Chile y Latinoamérica. La empresa para llegar a su

gran posición dónde hoy está en el rubro de las asesorías y soluciones

tecnológicas para empresas públicas, de energía y de administración

pública, ha invertido una enorme cantidad de recursos, de todo tipo y en

todo ámbito, y no cabe duda que el público consumidor de los mercados

antes mencionados, al escuchar el término SYNAPSE, solicitado como

nombre de dominio por la demandada, lo va a relacionar especialmente

con mi representada SYNAPSIS IT LTDA. o SYNAPSIS SOLUCIONES Y

SERVICIOS IT LIMITADA.

d) Por lo indicado, afirmar fehacientemente que el dominio solicitado

synapse.cl, es engañosamente similar, gráfica y fonéticamente, al término

principal de la razón social, de las marcas y registros de nombres los

dominios, ya inscritos por mi representada con mucha antelación; y deja

en evidencia que no pueden dejar de relacionarse directamente.

e) El primer solicitante y demandado de éstos autos, solo se limitó a

quitar la letra S, a su solicitud de dominio synapse.cl, respecto del

dominio ya inscrito por mi representada synapses.cl., lo cual es a todas

luces insuficiente para que sea un término distintivo y diferente al de

propiedad de mi representada. Además, el dominio solicitado se

conforma de 6 letras iguales, en el mismo orden, de las 8 que tiene la

marca registrada de mi representada y su dominio synapsis.cl.

f) Tanto los registros de nombres de dominio y marcarios

individualizados precedentemente, que llevan el término SYNAPSIS

forman parte de una renombrada FAMILIA DE MARCAS Y DOMINIOS que

distinguen productos o servicios relacionados con servicios de asesorías

en tecnología, capacitación y comunicaciones, que tiene derecho a ser

protegida.

g) En efecto, si se llegara a asignar al demandado el dominio solicitado,

cualquier usuario de Internet, creerá que el nombre de dominio

SYNAPSE.CL, es uno más de los dominios y marcas de mi representada o

una extensión de su campaña de publicidad, por lo que podrá se

arrastrado a errores y confusiones respecto al origen comercial y

empresarial de los servicios o productos, o de su cualidad o género, o de

la información que se promueva, mediante el nombre de dominio en

disputa.

h) Esta parte no debe dejar de mencionar que la actitud y

comportamiento del primer solicitante y demandado en estos autos, se

encuadran en prácticas de competencia desleal y actos reñidos con la

ética mercantil. Es así como, el demandado, aún existiendo oposición de

mi representada ha continuado con su interés en obtener el dominio

synapse.cl cuyo término principal es engañosamente similar al término

SYNAPSIS, que fue acuñado por mi parte como marca comercial, hace

más de 20 años. El demandado no puede menos que saber de la

existencia de mi representada, por el simple hecho de que él en cierto

modo domina la tecnología y tiene conocimiento de como funciona

Internet, y los nombres de dominios, ya que pretende ofrecer sus

servicios, a través de éste medio.

i) Por lo expuesto resulta imposible la coexistencia pacífica entre el

dominio SYNAPSE.CL, solicitado y los de mi representada como

asimismo con sus marcas comerciales, ya que se producirán todo tipo de

errores y confusiones entre los usuarios que legítimamente quieren

acceder a los servicios y productos que entrega mi mandante. Los

consumidores naturalmente pensaran que el sitio web SYNAPSE.CL

pertenece a mi parte, lo cual sería un engaño.

j) La función básica de todo nombre de dominio es poder identificar e

individualizar correctamente al usuario de Internet, función que en este

caso, de otorgarse al Primer solicitante el dominio SYNAPSE.CL, no se

estaría cumpliendo, por lo que corresponde rechazar su solicitud, de lo

contrario, llevaría a los demás usuarios y consumidores de Internet a

una inevitable confusión.

k) En el caso de autos, mi parte es una empresa que goza de prestigio en

una gran parte de latinoamerica y existe un tercero que pretende

capitalizar dicha trayectoria comercial utilizando en Internet una

expresión confusamente similar a su nombre comercial, a sus marcas y

nombres de dominios. La conducta del demandado, produce una

dilución del signo SYNAPSIS de mi representada, lo que no es legítimo

desde ningún punto de vista.

l) El derecho de propiedad sobre la marca SYNAPSIS, de mí representada,

está amparado por el artículo 19 número 25 inciso tercero de la

Constitución Política del Estado de Chile, como asimismo, por la Ley

19039 sobre Propiedad Industrial y Convenio de París, entre otras

disposiciones. En este caso, claramente la marca SYNAPSIS es reconocida

en el mercado a nivel nacional y latinoamericano, en la prestación de

servicios y venta de productos relacionados con asesorías y soluciones

tecnológicas e informáticas, con millones de ventas y muchos

empleados que prestan los servicios, por lo cual, si se asigna el nombre

de dominio synapse.cl, al primer solicitante se estará infringiendo los

derechos de propiedad de mi mandante, que están garantizados por las

disposiciones señaladas.

m) En resumen, la fama y notoriedad del signo SYNAPSIS, se debe tener

por acreditada de conformidad a los siguientes hechos: existencia de

registros marcarios, en Chile y en el extranjero; siendo todos estos MUY

anteriores a la fecha de inscripción del dominio de 27 de enero de 2011,

por GRUPO SYNAPSE (CRISTIAN GONZALO ROMO VARGAS) demandado

en autos. La empresa SYNAPSIS S. A. hoy Synapsis IT Ltda. , de mi

representada inició sus actividades en Chile en 1988. Y es así como en el

año 1990 solicitó el registro de la marca SYNAPSIS, en la clase 42, es

decir casi 20 años antes que la solicitud del dominio de autos. Existencia

de varios registros de nombres de dominio, también anteriores a la

inscripción del dominio SYNAPSE.CL por el demandado, especialmente el

registro del dominio synapses.cl. Presencia con marca SYNAPSIS en los

mercados de Chile, Argentina, Perú, Colombia, Brasil, Panamá. Las

marcas comerciales, los dominios y el nombre o razón social de mi

representada gozan de la garantía Constitucional de ser protegidas,

respecto de las actuaciones posteriores, de terceros, que las amenazan,

como es, en este caso, la inscripción del nombre de dominio SYNAPSE.CL

por parte del demandado.

n) Adicionalmente, se aplican a este caso las normas del artículo 14 del

Reglamento para el Funcionamiento del Registro de Nombres de dominio

CL, en el sentido de que todo solicitante de nombres de dominio debe

respetar los derechos válidamente adquiridos por terceros con

anterioridad. Esta disposición es consistente con la norma del artículo 10

del mismo Reglamento, que otorga a los terceros afectados con una

solicitud de nombre de dominio, el derecho a presentar sus propias

solicitudes para ese mismo nombre dentro del término de 30 días

contados desde la primera solicitud, cosa que realizó mi representada.

El Convenio de París para la Protección de la Propiedad Industrial,

también garantiza a los nacionales que forman parte del señalado

convenio, en artículo 6 y siguientes, la protección de sus marcas y de

sus nombres comerciales, normas que también deben ser aplicadas en el

presente caso, rechazando la asignación del dominio en disputa al

demandado.

ñ) PRINCIPIO DOCTRINAL DEL “FIRST COME, FIRST SERVED”: El

principio en comento sólo debe ser aplicado cuando ninguna de las

partes haya acreditado un mejor derecho sobre el nombre de dominio. Es

más, en la actualidad el principio en comento ha dejado sustantivamente

de ser aplicado por la Jurisprudencia Arbitral, por cuanto el sólo hecho

de “presentar con anticipación una solicitud de registro”, no puede

imperar sobre los principios generales del derecho. Tan cierto es lo

señalado que el señor árbitro HÉCTOR BERTOLOTTO VILLOUTA en el

fallo sobre asignación del dominio 123TELEFONOS.CL cita el

considerando sexto y séptimo. Cita además el fallo PORTALMELON.CL, su

considerando sexto y séptimo.

o) Atentado a la Competencia Leal y Mala Fe: el primer solicitante y

demandado de autos ha tenido una conducta contraria a la buena fe,

puesto que ha pretendido apoderarse de la parte fundamental de la

marca de mi representada a través del nombre de dominio solicitado,

usada profusamente en Chile y en el extranjero. La buena fe es evocar la

idea de rectitud, corrección o lealtad. Este principio esta consagrado en el

artículo 1546 de nuestro Código Civil: “Los contratos deben ejecutarse de

buena fe, y por consiguiente obligan no sólo a lo que en ellos se expresa,

sino a todas las cosas que emanan precisamente de la naturaleza de la

obligación, o que por la ley o la costumbre pertenecen a ella”. El solo

hecho de solicitar una marca conocida, engañosamente semejante,

perteneciente un tercero, como nombre de dominio, no puede ser

menos que un acto contrario a la ética mercantil y a la buena fé. Los

argumentos esgrimidos precedentemente se hacen aún más latentes,

cuando tenemos presente lo que prescribe la ley 20.169 sobre

Competencia Desleal, que expresamente condena en su artículo 4 letra

“a) Toda conducta que aproveche indebidamente la reputación ajena,

induciendo a confundir los propios bienes, servicios, actividades, signos

distintivos o establecimientos con los de un tercero.” El Convenio de

París, ya mencionado, en su artículo 10 bis, indica que los países de la

Unión están obligados a asegurar a los nacionales de los países de la

Unión una protección eficaz contra la competencia desleal, por lo que

también debe ser aplicado a éste caso concreto.

p) Solicita que se deniegue al GRUPO SYNAPSE (CRISTIAN GONZALO

ROMO VARGAS), primer solicitante, la asignación del dominio

SYNAPSE.Cl, y en definitiva se resuelva el conflicto asignando el nombre

de dominio al segundo solicitante SYNAPSIS SOLUCIONES Y SERVICIOS

IT LIMITADA, por tener un mejor y legítimo derecho, con costas.

6. Que al afecto el segundo solicitante presentó los siguientes documentos:

a) Copia de escritura pública de Acta de junta General Extraordinaria de

Accionistas SYNAPSIS S.A., que acredita existencia desde 1988, de la

empresa SYNAPSIS S.A., la cual en 2001 se transformó en SYNAPSIS

SOLUCIONES Y SERVICIOS IT LTDA.

b) Copias de páginas del sitio de INAPI que contienen los datos de los

Registros vigentes de marcas SYNAPSIS, en Chile, clases 38, 41 y 42,

c) Copias de páginas del sitio de INAPI que contienen los datos de los

Registros caducados de marcas SYNAPSIS, en Chile, clases 9, 42 y 16, que

prueban que la marca SYNAPSIS fue solicitada por primera vez en 1989

por nuestra representada, obviamente muchos años antes que la solicitud

de autos.

d) Copias de Títulos de registros de marcas SYNAPSIS en Costa Rica,

Venezuela (renovadas), Ecuador, El Salvador, Perú, Colombia. Estos

registros fueron realizados entre 1996- 1997.

e) Copias de páginas de Nic Chile en las cuales se puede ver todos los datos

de los registros de dominios de nuestra representada.

f) Copias de varias páginas del sitio web de mi representada

www.synapsis.cl, en la cual se puede ver que Synapsis Ltda. es una

empresa instalada hace 22 años en Latinoamérica, incluyendo Chile.

g) CD con pruebas relacionadas con uso de la marca SYNAPSIS, en Chile y

Latinoamerica, en diferentes medios y para diversos servicios. El cual

contiene los siguientes documentos: 1.- 2002, Banco Santiago y Synapsis

Firman Alianza Estratégica, Chile, Tecnologías de Info_, noticias.htm 2.-

2003, Synapsis cambió su modelo a consultora de negocios TI, Chile,

Tecnologías de Info_, noticias.htm 3.- 2004, en archivo ver página 2,

historia de Synapsis. También, se indica que Assis S. A. provee de servicios y

mantenimiento de software a Synapsis. 4.- 2005, archivos de sitios web de

noticias empresariales, en los cuales se informar distintas noticias de la

empresa Synapsis; 5.- 2006, sitio web de DIARIO TECNOLOGÍA DE LA

http://www.synapsis.cl/

INFORMACIÓN, en el cual se indica que Synapsis, junto a empresa de

Colombia, ha gestionado más de 330.000 empleos. 6.- 2007, archivos con

noticias de revistas electrónicas: Estrategia, Litoral Press, El Tiempo,

Revista Gerencia de Synapsis. 7.- 2008, a.- Sitios web en que Synapsis IT

Ltda. aparece como empresa que otorga servicios en Tecnologías de la

información. b.- Synapsis planea invertir US$ 30mn entre 2009 y 2013,

Panamá, Perú, Colombia, Chile, Argentina, Brasil, Tecnologías de

Información. 8.- 2009, Copia de sitio web Revista de Tecnología de

Información para la Gerencia, en que se informa contrato de SYNAPSIS con

PREVIRED. 9.- Ficha con datos SYNAPSIS IT LTDA. 10.- Reseña e historial

y desarrollo de la empresa SYNAPSIS IT LTDA. 11.- y 12.- Soluciones

tecnológicas creadas por Synapsis IT Ltda: tales como SUN y ViewStation

de Polycom.

7. Que con fecha 12 de agosto del 2011 fue notificada a las partes por correo

electrónico la resolución se abre el periodo de observaciones a los

argumentos de las partes. Dicha notificación consta en autos.

8. Que el segundo solicitante presenta un escrito con las observaciones el cual

en resumen señala:

a) La empresa SYNAPSIS SOLUCIONES Y SERVICIOS IT LTDA. tiene

existencia legal desde 1988.

b) Esta parte acuñó el término SYNAPSIS, como nombre de la empresa y

como marca comercial desde 1988, lo cual está profusamente probado en

autos.

c) Esta parte es titular de nombres de dominio, entre otros del nombre

synapsis.cl, desde 1997, bastantes años antes del solicitado por el primer

solicitante de autos y del dominio synapses.cl, desde 2009, también muy

anterior al dominio en disputa.

d) Como se puede apreciar el nombre de dominio solicitado synapse.cl es

gráfica y fonéticamente semejante al término SYNAPSIS, que es la parte

esencial del nombre comercial, de las marcas registradas y dominios

registrados de propiedad de mi representada, por lo cual ésta tiene sobre el

dominio solicitado, un mejor derecho que el primer solicitante, y no es

legítimo ni justo que un tercero pretenda apropiarse de un término igual o

semejante, acuñado por otro, con lo cual el público consumidor sería

victima de errores y confusiones fáciles de preveer.

e) Señala que su parte tiene un mejor derecho al dominio synapse.cl, de

acuerdo a la legislación nacional e internacional. Este derecho está

protegido, entre otras, por la siguiente normativa: Constitución Política,

Ley 19039 y su Reglamento; Reglamento para el funcionamiento del

Registro de Nombres de Dominio CL : artículo 14 en relación con artículo

10; Convenio de París: artículos 6 y siguientes; artículo 10 bis; Principio

Doctrinal FIRST COME, FIRST SERVED: principio que no debe ser aplicado

cuando el segundo solicitante ha acreditado un mejor derecho sobre el

dominio en disputa; y Ley Nº 20.169 sobre Competencia Desleal. Está

universalmente aceptado que el nombre comercial, los nombres de dominio

y las marcas están estrechamente relacionados, ya que son identificadores

de bienes y servicios que se ofrecen vía Internet.

f) Todos los documentos acompañados en autos, y que no fueron objetados

por la contraria, prueban y ratifican que: Mi representada es la creadora de

la marca SYNAPSIS para distinguir los servicios que otorga; que ésta ha

usado la marca y sus dominios, y la ha hecho famosa en Latinoamérica.

9. Que con fecha 09 de septiembre del 2011, se citó a las partes a oír sentencia.

10. Con posterioridad a esta notificación el primer solicitante de autos presentó

ante este Tribunal un escrito en el cual promovió un incidente de

recusación, la suspensión del procedimiento, la nulidad de todo lo obrado

en el proceso, además de presentar la demanda asignación de nombre de

dominio acompañó documentos e indicó nuevos correos electrónicos para

los efectos de futuras notificaciones.

11. A todo ello el Tribunal resolvió con fecha 11 de noviembre de 2011, en

cuanto a la nulidad de todo lo obrado no ha lugar por no cumplir con

ninguno de los requisitos legales exigidos en el artículo 80 del Código de

Procedimiento Civil. No se le dio lugar al incidente de recusación, fundado

en el artículo 116 del Código de Procedimiento Civil, no ha lugar a la sus

argumentos en el escrito de demanda y los documentos presentados. Si se

tuvo presente los nuevos correos electrónicos indicados.

CONSIDERANDO:

1. Que el artículo 14 del reglamento de Nic Chile señala que “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.

2. Que el dominio solicitado por la primera solicitante resulta muy similar a

las marcas registradas por la segunda solicitante tales como: REGS:

665479, 857799, 857800, 857801 algunos de dichos registros se

remontan al año 2003, fecha anterior a toda solicitud hecha por la

primera solicitante…

3. Que si bien en la página web del solicitante, figura como rubro la

representación de artistas, en las boletas del primer solicitante y en las

páginas amarillas, figura información que vincula a la primera solicitante

con el rubro informático tales como “servicios de procesamiento de

datos, servicios técnicos computacionales, multimedia etc…). Esta

situación (rubros afines) sumada a la radical semejanza con las marcas y

dominios registrados por la segunda solicitante, permite prefigurar un

escenario de confusión y error entre los consumidores que tendrán

grandes dificultades para determinar la procedencia empresarial de los

servicios ofrecidos.

4. Que la combinación de los rubros afines, el hecho de que las marcas de

segundo solicitante sea anterior a toda otra solicitud del primer

solicitante, y que las expresiones sean similares gráfica y fonéticamente,

hacen que se perfile en beneficio del segundo solicitante un mejor

derecho.

SE RESUELVE:

i. Se rechaza la solicitud del primer solicitante Grupo Synapse (Cristian

Gonzalo Romo Vargas) Rut: 15.431.976-K

ii. En consecuencia se asigna el nombre de dominio synapse.cl a Synapsis

Soluciones y Servicios IT Limitada Rut: 96.529.420-1

iii. Cada parte pagará sus costas.

Notifíquese por carta certificada a las partes y por e-mail bajo firma electrónica

a NIC Chile.

Como testigos de haberse dictado la presente resolución firman doña Lucía

Cristi Torrealba RUT: 7.043.449-0 y doña María José Arancibia Obrador, RUT:

15.385.586-2, ambas de mi mismo domicilio.

Gonzalo Sánchez Serrano

Juez Árbitro Arbitrador

Lucía Cristi Torrealba María José Arancibia Obrador

 RUT: 7.043.449-0 RUT: 15.385.586-2

