
Oscar Torres Zagal
 Juez Árbitro

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

 Foja 144

Santiago, tres de octubre del año dos mil once

VISTOS:

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

Procedimiento de fojas 13 y siguiente de autos y lo dispuesto por el artículo 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 en juicio arbitral de asignación

del nombre de dominio “ZEROEMISSION.CL”, se procede a dictar sentencia

definitiva.

PARTE EXPOSITIVA:

Por Oficio de fecha 15 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 “ZEROEMISSION.CL”, surgido entre Marubeni Holding Limitada, Rut

78.595.410-6, con domicilio en Av. Vicuña Mackenna Nº 3.300, comuna de

Macul, Santiago y Promoservice S.A., Rut 96.669.790-3, con domicilio en Av.

Vicuña Mackenna Nº 1870, comuna de Ñuñoa, quien comparece representada

en estos autos por Estudio Jurídico Beuchat, Barros y Pfenniger, quien

comparece representada por su Abogado don Rodrigo Puchi Zurita, ambos con

domicilio en calle Europa 2035, comuna de Providencia.

Que por resolución de fecha 21 de marzo de 2011 el suscrito aceptó el cargo

de Juez Arbitro Arbitrador y juró desempeñarlo en el menor tiempo posible y

citó a las partes a comparendo para fijar las Bases del Procedimiento Arbitral

según consta a fojas 2 de autos, el que se efectuó en la Oficina del Juez Árbitro

el día 4 de abril de 2011, al que asistieron ambas partes y se establecieron de

común acuerdo las bases del procedimiento.

Partes Litigantes: Son partes litigantes en la presente causa Marubeni Holding

Limitada, primer solicitante y Promoservice S.A., segundo solicitante, ambos

ya individualizados.

Enunciación breve de los fundamentos de hecho y de derecho y petición

presentada por Promoservice S.A. en escrito de demanda de asignación del

nombre de dominio en disputa de fojas 43 y siguientes:

Oscar Torres Zagal
 Juez Árbitro

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

1.- Señala que dentro del plazo establecido en las bases de procedimiento

presenta los argumentos y pruebas que demuestran su mejor derecho a la

asignación del nombre de dominio “ZEROEMISSION.CL”.

Indica que cabe señalar que Promoservice S.A., ha posicionado en el mercado

a través de la expresión ZERO, la llamada Radio Zero, que su ubica en el 97.7

FM, la que goza de un alto nivel de reconocimiento.

Que ha registrado la marca comercial ZERO, con el Nº 593.794, para distinguir

productos de la clase 25, Nº 829.628, para publicidad, Nº 859.430, para

productos de la clase 16, Nº 842.734, para servicios de la clase 41 y Nº

886.284, para servicios de la clase 42.

Que la marca comercial ZERO se encuentra dentro de sus principales activos,

y que está contendida en el nombre de dominio ZEROEMISSION.

Que por lo indicado, tiene un derecho marcario sobre la expresión “ZERO”, que

le habilita para su uso comercial, y que los nombres de dominio juegan un

papel identificador en Internet, y cita en apoyo legal de su pretensión el artículo

14 de la Reglamentación para el funcionamiento del registro de Nombres de

domino CL, en que se establece que es responsabilidad de todo solicitante que

la inscripción del nombre de dominio no contraríe “las normas vigentes sobre

abuso de publicidad, los principios de competencia leal y ética mercantil, así

como derechos validamente adquiridos por terceros. Invoca también la parte

demandante los artículos 24 Nº 19 y 25 del la Constitución Política, en que se

garantiza el derecho de propiedad industrial, incluidas las marcas comerciales,

y que el primer solicitante se ha limitado a adicionar la expresión “EMISSION”,

la que no altera lo señalado, ya que la expresión “ZERO” se encuentra en el

patrimonio de la demandante.

2.- Cita también la parte demandante el Código Chileno de Ética Publicitaria,

aplicable a los miembros de la Corporación de Derecho Privado sin fines de

lucro. Sin perjuicio de ello, se señalan en dicho cuerpo normativo, ciertas

orientaciones que sirven para interpretar el espíritu de la norma.

Que la publicidad, definida en el Código aludido, señala que deben respetarse

ciertas normas mínimas, que para efectos de autos, están representadas por

los siguientes artículos: “Art. 4 Los avisos no deben contener ninguna

declaración o presentación visual que directamente o por implicación, omisión,

Oscar Torres Zagal
 Juez Árbitro

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

ambigüedad o pretensión exagerada, puedan conducir al consumidor a

conclusiones erróneas, en especial con relación a:

A. Características como: naturaleza, composición, método y fecha de

fabricación, idoneidad para los fines que pretende cubrir, amplitud de uso,

cantidad, origen comercial o geográfico;

B. El valor del producto y el precio total que efectivamente deberá pagarse;

C. Otras condiciones de compra como ser arriendo-compra y venta al crédito;

D. Entrega, cambio, devolución, reparación y mantención;

E. Condiciones de la garantía;

F. Derechos de autor y derechos de propiedad industrial, como patentes,

marcas registradas, diseños y modelos, nombres comerciales;

G. Reconocimiento oficial o aprobación, entrega de medallas, premios y

diplomas. Los avisos no deben hacer mal uso de los resultados de

investigaciones o citas de literatura técnica y científica. Las estadísticas no

deben presentarse insinuando mayor validez que la que realmente tienen,

conforme a la documentación de respaldo pertinente. Los términos científicos

no deben ser mal usados; no debe utilizarse un lenguaje científico e

irrelevancias de manera que lo que se dice parezca tener una base científica

que no tiene.

Que el Artículo 13 del citado Código de Ética Publicitaria dispone: “Los avisos

no deberán hacer uso injustificado del nombre o iniciales de cualquier firma,

compañía, institución, o de la marca de un producto o servicio. Los avisos no

deberán aprovecharse del "goodwill" o imagen adquirida que tiene el nombre

comercial y/o símbolo de otra firma o producto, o del “goodwill” o imagen

adquirida por una campaña publicitaria”.

Que estos principios serían vulnerados al concederse la solicitud al primer

solicitante, pues ello implicaría crear una confusión que debe ser evitada a

Oscar Torres Zagal
 Juez Árbitro

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

través de la concesión del nombre de dominio a la parte demandante, y

concluye afirmando que tiene un derecho preferente sobre la expresión en

conflicto ya que le asiste un mejor derecho para la asignación.

Que como medios de prueba la parte demandante acompañó copia de sus

registros de la marca comercial ZERO.

Que mediante resolución de fecha 18 de abril de 2011, se tuvo por presentada

la demanda interpuesta por Promoservice S.A., de asignación del nombre de

domino “ZEROEMISSION.CL”, y por acompañados los documentos, con

citación, y confirió traslado a la demandada Marubeni Holding Limitada, por el

termino de 10 días hábiles para su contestación, notificando a las partes con

igual fecha mediante correo electrónico.

Que con fecha 2 mayo de 2011, el primer solicitante Marubeni Holding

Limitada, presentó escrito de contesta demanda y acompaña documentos

probatorios, la que se agregó a fojas 61, y en la que invoca los siguientes

argumentos:

1.- Indica que solicito de buena fe, la inscripción del nombre de dominio

ZEROEMISSION.CL con fecha 27 de octubre de 2010, a las 19:11 horas, con

el propósito que los visitantes en Internet pudieran acceder a su página Web, la

cual tendrá como fin dar a conocer el programa mundial “Zero Emissión”,

encabezado por Nissan, siendo Marubeni Holding Limitada su representante

oficial en Chile.

2.- Seguidamente, realiza una reseña histórica de Nissan Marubeni en Chile, y

que se inicia el año 1979, cuando se constituye Importadora Datsún Chile

Ltda., cuyo objeto fue la importación de vehículos motorizados; y más tarde en

el año 1994 Datsún Chile Ltda. se transformó en Marubeni Invesment Ltda.,

luego se constituye ese año Nissan Marubeni Ltda., y que actualmente

Marubeni Holding Limitada, tiene como socio a Marubeni Corporation (Japón) y

Marubeni Auto & Construction Machinery America INC..

3.- Que Marubeni se encuentra desarrollando un plan cuyo objeto es fomentar

la entrada de autos cero emisiones a Chile, en conjunto con el Ministerio de

Medio Ambiente. Que la empresa ha buscado soluciones para reducir las

emisiones de CO 2 y mitigar el calentamiento global, y que será un hito el inicio

de la venta del automóvil 100% eléctrico Nissan LEAF, que llegará el año 2012

Oscar Torres Zagal
 Juez Árbitro

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

y que en este contexto Nissan Marubeni solicitó el nombre de dominio

ZEROEMISSION, con el objeto que los consumidores conozcan el automóvil

LEAF.

4.- Que Marubeni Holding Limitada no ha solicitado el nombre de dominio con

el ánimo de confundir a los consumidores respecto de la empresa

Promoservice S.A.

Que Nissan Jidosha Kabushiki Kaisha (también Nissan Motor CO., Ltd., es

titular de la marca comercial mixta ZERO EMISSION, solicitud Nº 859.123, para

distinguir productos de la clase 12, lo que justifica la asignación del nombre de

dominio pedido.

5.- Por último, para amparar su defensa, hace mención a la aplicación del

principio "first come, first served", “Primero en el Tiempo Primero en Derecho”,

principio que se aplica preferentemente cuando ambas partes demuestran

tener intereses equivalentes sobre el ND en disputa el cual cede sólo en casos

excepcionales en que el primer solicitante haya hecho una inscripción o

solicitud abusiva o de mala fe, lo que en la especie no se da en ninguna

circunstancia, y que Marubeni Holding Limitada, es el primer solicitante y no

existe en la especie ninguno de los supuestos para entender que ha hecho una

inscripción abusiva o de mala fe, de acuerdo al artículo 22 de la

Reglamentación para el Funcionamiento del Registro de Nombres del dominio

CL, como tampoco antecedentes de que se vulneren normas vigentes sobre

abusos de publicidad, principios de competencia leal y de la ética mercantil o

derechos validamente adquiridos por terceros de acuerdo al artículo 14 del

referido Reglamento.

Que por los argumentos indicado solicita se le asigne en definitiva el nombre

de dominio en disputa.

Que como medios de prueba Marubeni Holding limitada, acompañó los

siguientes documentos: Copia edición especial sobre Nissan LEAF en Chile,

publicada en el Diario La Tercera de 24 de octubre de 2010, copia de la

sentencia Nº 151.150, emitido por el INAPI, respecto a la marca ZERO

EMISSION, que con fecha 11 de enero de 2011, concede el registro y rechaza

la demanda de oposición presentada por Promoservice S.A., copia de varias

impresiones Web relativas a la empresa Nissan.

Oscar Torres Zagal
 Juez Árbitro

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

Que mediante resolución de 2 de mayo de 2011, se tuvo por contestada la

demanda por Marubeni Holding Limitada, y por acompañados con citación, los

documentos indicados, la que fue notificada con igual fecha a las partes.

Que con fecha 13 de mayo de 2011, se dictó resolución recibiendo la causa a

prueba, y se fijaron los siguientes puntos de prueba: 1.- Relación jurídica

existente entre Nissan Motor Co. Ltd. y Marubeni Holding Limitada; y,

2.- Uso de las expresiones “zeroemission”, u otras análogas por las partes.

Que a fojas 77, la parte Promoservice S.A., acompañó como medios de prueba

copias de sus registros de marca ZERO y variada publicidad de la misma,

referida a impresos de la Radio ZERO 97.7 FM.

Que a fojas 79 Marubeni Holding Limitada, acompañó los siguientes

documentos: copia de la modificación de la sociedad Nissan Marubeni

Limitada, hoy Marubeni Holding Limitada, de 13 de septiembre de 2006, y

extracto de dicha modificación, copia de Acuerdo de Distribución entre Nissan

Motor CO., LTD. y Nissan Marubeni Limitada, de 3 de diciembre de 2001, copia

de Acuerdo de Suministro entre Nissan Motor CO., LTD. y Nissan Marubeni

Ltda., de 3 de diciembre de 2001, copia video programa Nissan “ZERO

Emissions”.

Que con fecha 25 de mayo de 2011, se dictó resolución teniendo por

acompañada la prueba documental de las partes, con citación.

Que con fecha 6 de junio de 2011, se practicó inspección ocular a la página

Web www.radiozero.cl, la que se imprimió y agregó a los autos con citación.

Que con fecha 10 de junio de 2011, se citó a las partes a oír sentencia

definitiva, notificando por correo electrónico a las partes con misma fecha

PARTE CONSIDERATIVA:

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

PRIMERO: Que la cuestión que debe resolverse en el caso sub - lite, consiste

en determinar a quien de los litigantes corresponde asignar el nombre de

dominio “ZEROEMISSION.CL”, esto es, sí a Marubeni Holding Limitada, primer

solicitante, o bien a Promoservice S.A., segundo solicitante y demandante.

SEGUNDO: Que la parte demandante sostiene que es titular de un mejor

derecho para que se le asigne el nombre de dominio “ZEROEMISISION.CL”,

Oscar Torres Zagal
 Juez Árbitro

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

en consideración a que es titular y usuaria de la denominación “ZERO”, que

tiene registrada como marca comercial, bajo los números 593.794, para

distinguir productos de la clase 25, 829.628, para publicidad, 859.430, para

productos de la clase 16, 842.734, para servicios de la clase 41 y 886.284, para

servicios de la clase 42. Señala que explota la radio de frecuencia modulada

ZERO, ubicada en el 97.7 del dial, la que es afamada en el público usuario de

servicios de radiofonía. Agrega que el nombre de dominio “ZEROEMISSION”,

contiene íntegramente su marca comercial, por lo que el público usuario será

inducido en confusión si se asigna el dominio al primer solicitante.

TERCERO: Que la primer solicitante Marubeni Holding Limitada, señala que es

una empresa vinculada a NISSAN Motor CO., y que ha solicitado el nombre de

dominio ZEROEMISSION, para promocionar su vehiculo modelo LEAF, que es

100% eléctrico y que disminuye las emisiones de CO2, contribuyendo a evitar

el calentamiento global de la atmósfera. Agrega que dicho vehiculo estará en el

mercado chileno a partir del año 2012, y que el nombre de dominio será usado

precisamente para publicitar y dar conocer el citado modelo de automóvil

LEAF.

Cuarto: Que, analizada la prueba documental acompañada por el primer

solicitante, se puede concluir de manera incuestionable, que Marubeni Holding

Limitada, en tanto empresa vinculada a Nissan Motor CO., ha probado un

mejor derecho para la asignación del nombre de dominio “ZEROEMISSION”,

atendido a que se encuentra desarrollando un programa de difusión de

automóviles que se caracterizan por una baja contaminación, al utilizar como

energía una fuente distinta al petróleo, y que en este contexto existe un

proyecto de vehiculo no contaminante, a diferencia de los que usan motor de

combustión de gasolina, denominado LEAF, que se publicita como vehiculo de

“zero emissión”, en idioma ingles.

Quinto: Que, la prueba documental acompañada por la segunda solicitante

Promoservice S.A., consistente en su marca comercial “ZERO”, para distinguir

productos de la clase 16 y 25, y servicios de las clases 35 y 41 e impresos de

su página Web, se ha probado que son aplicadas por su titular a la radio FM

denominada Radio Zero o simplemente ZERO, la que se ubica en el 97.7 del

dial frecuencia modulada, pero dichos documentos, si bien acreditan una

Oscar Torres Zagal
 Juez Árbitro

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

nombradía de la denominada Radio Zero en el público de la ciudad de

Santiago, no logran desacreditar la prueba acompañada a estos autos por

Marubeni Holding Limitada, ya individualizada, que efectivamente usa la

denominación “ZERO EMISSION”, para los fines indicados en el considerando

anterior, situación que evidentemente la posiciona en un mejor derecho que la

parte demandante para la asignación del nombre de dominio en disputa.

PARTE RESOLUTIVA:

Que por los motivos señalados en la parte considerativa, se resuelve conforme

a lo dispuesto por el artículo 160 del Código de Procedimiento Civil y principio

de mejor derecho, acoger la solicitud de asignación presentada por Marubeni

Holding Limitada a 61 y siguientes y se le asigna el nombre de dominio

“ZEROEMISSION”, y se rechaza la demanda de oposición presentada `por

Promoservice S.A., a fojas 43 y siguientes.

En materia de costas cada parte soportara sus costas procesales y en materia

de costas personales del Tribunal Arbitral estése a lo resuelto a fojas 2 de

autos.

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

electrónico.

Archívese en su oportunidad el expediente arbitral.

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

designan como testigos Alejandra Loyola Ojeda y 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

Oscar Torres Zagal
 Juez Árbitro

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

 Andrés Torres Ríos

