[image: image2.jpg]CINAR

Consejo de Autorregulacion y Etica Publicitaria

[image: image1.jpg]CINAR

Consejo de Autorregulacion y Etica Publicitaria

JURISPRUDENCIA

2006
JURISPRUDENCIA

DEL CONSEJO DE AUTORREGULACIÓN Y ETICA PUBLICITARIA

-CONAR-
Año 2006
Por Pablo Jaeger Cousiño, Abogado, Secretario Ejecutivo de CONAR
I
Sumario: Casos resueltos durante el año 2006 y su relación con los
artículos del Código Chileno de Etica Publicitaria
Artículo 1º:
SUJECIÓN AL ORDENAMIENTO JURÍDICO, LA MORAL Y EL RESPETO A LAS PERSONAS: Roles: 663, 666 y 667.
Artículo 3° : VIOLENCIA: Rol: 655.
Artículo 4° : VERACIDAD, PRESENTACIÓN E INTERPRETACIÓN (ENGAÑO O CONFUSIÓN EN LOS CONSUMIDORES): Roles: 646, 648, 651, 653, 656, 659, 662, 664, 667 y 668.

Artículo 6° : ARGUMENTOS TÉCNICOS Y COMPROBACIÓN: Roles: 653, 662, 664 y 668
Artículo 9° : RESPETO, PRIVACIDAD Y CONSENTIMIENTO: Rol: 660
Artículo 10°: PUBLICIDAD COMPARATIVA: Roles: 648 y 656

Artículo 11°: PUBLICIDAD COMPARATIVA – LIMITACIONES: Roles: 648 y 656

Artículo 12°: RESPETO A LA COMPETENCIA: Rol: 654
Artículo 13°: GOODWILL: Roles: 652, 657 y 665
Artículo 14°: IMITACIÓN Y PLAGIO: Roles: 652, 657, 658, 661, 669, 670 y 672
Artículo 17°: PUBLICIDAD DIRIGIDA A NIÑOS Y JÓVENES: Roles: 649 y 676
Artículo 21°: PUBLICIDAD DE OFERTAS: Roles: 650 y 675
Artículo 22°: PUBLICIDAD DE PROMOCIONES: Roles: 651 y 659

Artículo 24°: NORMAS AL PLANIFICAR Y PREPARAR PUBLICIDAD PARA LOS NIÑOS: Roles: 649 y 676

Artículo 25°: MEDICAMENTOS: Roles: 653 y 667
Artículo 26°: AFIRMACIONES DE CARÁCTER GENERAL EN PUBLICIDAD DE MEDICAMENTOS: Rol: 667

II
Casos relevantes resueltos durante el año 2006
SUJECIÓN AL ORDENAMIENTO JURÍDICO, LA MORAL Y EL RESPETO A LAS PERSONAS
Artículo 1º:
ROL: 663/06

BAYER CHILE S.A. / LABORATORIO MAVER LTDA.

c.1
Que, Bayer S.A. ha impugnado determinada publicidad televisiva y envases del producto “NECTADAY, de Laboratorios Maver Ltda., por considerar que la misma infringe los artículos 1°, 4° letra a), 6° inciso 2, 25° y 26° del Código Chileno de Ética Publicitaria (en adelante CCHEP).

c.2
Que, la publicidad tiene como fundamento básico la libertad de expresión comercial, pero ella debe basarse en la ética y el respeto a las normas legales vigentes.

c.3
Que, existiendo normas legales involucradas y la decisión relativa a su cumplimiento e incumplimiento, además de las consideraciones éticas relevantes y propias de este caso, se hace necesario precisar, que el CCHEP en sus considerandos establece “Que, la publicidad debe respetar la legalidad vigente (...)”, agregando el artículo 1° que “La publicidad debe respetar el ordenamiento jurídico vigente y, de manera especial, los valores, derechos y principios reconocidos en la Constitución Política”.

c.4
Que, dado lo expuesto en el considerando precedente, y sin perjuicio de que este Directorio sólo tiene competencia para pronunciarse sobre los aspectos éticos referidos a la publicidad, es condición sine qua non para que la publicidad sea comunicada al público, que ella en primer lugar se realice conforme a las normas legales que en cada caso le sean aplicables, de acuerdo a las reglas que los propios socios de este Consejo se han dado, y las normas básicas para la sustentación de una competencia comercial ética. Además, si bien es cierto que este Directorio no puede resolver cuestiones relativas a infracciones legales cometidas en la publicidad, no es menos cierto que puede pronunciarse sobre tales materias cuando existen aspectos éticos involucrados.

c.5
Que, lo anterior permite referirse a las objeciones formuladas por Bayer S.A. respecto de la publicidad del producto “NECTADAY” de Laboratorio Maver Ltda., en el sentido que, de haber infracciones a las normas legales, éstas deberán ser establecidas por la autoridad sanitaria respectiva o los tribunales de justicia en uso de las facultades que la ley les ha entregado, sin perjuicio, como ya se señaló, del pronunciamiento ético de este Directorio.

c.6
Que, en lo relativo al considerando precedente, Bayer S.A. reclama que la rotulación del producto “NECTADAY” de Maver Ltda., infringe la reglamentación vigente para productos de su especie (suplementos alimentarios), contenida en el DS 977 Reglamento Sanitario de los Alimentos, y en virtud de ello infringiría los artículos 1° inciso primero; 4° letra a), 6° inciso segundo y los artículos 25° y 26° del CCHEP.

c.7
Que, sin perjuicio del eventual pronunciamiento posterior de alguna autoridad competente en los aspectos legales de este reclamo, los antecedentes que este Directorio ha tenido a la vista, le permiten concluir que la rotulación de los envases del producto no merece reproche ético, y su contenido ha sido aprobado por la autoridad sanitaria respectiva.
c.8
Que, de los antecedentes aportados por ambas partes se puede concluir, sin lugar a dudas, que el producto “NECTADAY” de Maver Ltda. es un “Multivitamínico”, en la categoría de suplementos alimentarios, y por lo tanto no le son aplicables las disposiciones de los artículos 25 y 26 del CCHEP.

c.9
Que, sin embargo, en lo que se refiere a la publicidad televisiva del producto “NECTADAY” de Laboratorio Maver Ltda. (spot televisivo y product placement), este Directorio ha podido constatar que ésta no se ajusta a lo dispuesto en el DS 977 Reglamento Sanitario de los alimentos, toda vez que omite señalar la información que dicho cuerpo normativo exige para “la publicidad, a través de cualquier medio” (artículo 537), relativa a los suplementos alimentarios, y en razón de ello, existe mérito para establecer una infracción ética respecto de estas piezas publicitarias con relación a lo dispuesto en el artículo 1 inciso primero del CCHEP.

Al resolver el recurso de reconsideración presentado Bayer, el Directorio resolvió como sigue:
c.1
Que, la empresa Bayer Chile S.A. (Bayer) ha solicitado que se reconsidere el Dictamen Ético emitido con fecha 27 de julio de 2006, en el caso Rol Nº663/06, en lo que se refiere a la rotulación y envase del producto “Nectaday”, basando tal solicitud, principalmente, en que CONAR habría fundado su decisión en supuestos erróneos.

c.2
Que, para tal efecto, señala como nuevo antecedente que al tratarse de productos importados a granel y envasados localmente por una empresa, la autoridad competente (Seremi) no inspecciona cada uno de los lotes envasados, y es responsabilidad del productor dar cumplimiento a la reglamentación vigente, según consta en el DS 977.

c.3
Que, en este sentido, señala la reclamante que “Laboratorio Maver (Maver) solamente ha presentado autorización de internación de los productos en cuestión, los cuales han sido importados a granel y en ningún caso las resoluciones administrativas que aprueban los envases y rotulación del producto (...)”.
c.4
Que, al respecto, este Directorio ha comprobado la efectividad de lo afirmado por Bayer, aserto que, además, no ha sido contradicho por Maver. Por otra parte, las propias resoluciones aportadas en su momento por la reclamada señalan las condiciones que debe cumplir “la rotulación y publicidad de cualquier tipo” del producto cuya internación se autoriza, con lo cual se demuestra que las resoluciones en cuestión no aprueban envases o rotulación alguna.

c.5
Que, asimismo, debe señalar este Directorio que revisados los antecedentes tenidos a la vista en esta instancia de reconsideración, se debe concluir que los envases del producto “Nectaday” sí están en conflicto con la ética publicitaria, dado que las leyendas exigidas por la normativa aplicable a la especie no se señalan en su “cara principal”.

c.6
Que, por lo señalado, corresponde aceptar la reconsideración solicitada, confirmando el Dictamen original con la excepción hecha de su considerando c.7, referido a la rotulación y envase del producto.
c.7
Que, no corresponde que este Directorio se pronuncie respecto de los nuevos rótulos o envases del producto “Nectaday”, por no versar sobre ellos el reclamo.

ROL: 666/06

SRA. CRISTINA GONZÁLEZ IBARRA / FUNDACIÓN

REGAZO

c.1
Que, la señora Cristina González Ibarra ha impugnado la publicidad televisiva de Fundación Regazo porque, en su concepto, “la forma de burla con los típicos "llame ya, llame ya" de publicidades banales que se presentan a cada momento en la televisión, no debiera utilizarse para este tipo de instituciones”, agregando además que le parece un desatino que en una parte de la publicidad se diga "garantizamos satisfacción espiritual".
c.2
Que, al respecto, y en primer término, se debe señalar que siendo perfectamente válida la interpretación que la reclamante hace de la publicidad impugnada, no deja por ello de ser sólo una mirada subjetiva, y de ninguna manera la única posible.

c.3
Que, en efecto, otra forma de interpretar la misma publicidad, es aquella señalada por la reclamada en sus descargos, en el sentido de entenderla como una parodia de aquellos avisos publicitarios comúnmente asociados a los denominados infomerciales, en los cuales los productos en ellos publicitados pueden ser adquiridos llamando por teléfono, y que usando ese recurso la Fundación Regazo pretende causar impacto en la audiencia y captar el interés de la población en su campaña de captación de socios.

c.4
Que, como lo ha sostenido invariablemente este Directorio, tratándose de avisos dirigidos al público en general, se debe atender siempre al significado o impacto que la publicidad tendrá en el consumidor medio, además de estimar la publicidad como un todo.
c.5
Que, por otra parte, y como también lo ha señalado con anterioridad este Directorio, se “entiende que cualquier comunicación, incluyendo desde luego a las comunicaciones publicitarias, pueden eventualmente desagradar, molestar o causar rechazo en determinadas personas. Esto es un riesgo comercial y/o de imagen que asume el avisador. Sin embargo no es justo que sólo debido a esta circunstancia se objete una pieza si no contraviene ningún concepto de la exhaustiva lista que constituye el Código Chileno de Ética Publicitaria”.

c.6
Que, finalmente, es innegable que en la sociedad existe el abuso infantil y la violencia intrafamiliar, por lo que no se divisa razón por la cual la publicidad debiera inhibirse de “mostrar” esa realidad, no obstante que, como se ha dicho, no es claro que sea la única mirada posible respecto de la publicidad impugnada.

CONFIANZA DEL PUBLICO Y EXPLOTACIÓN DEL TEMO

Artículo 2°
ROL: 667/06

DE OFICIO / LABORATORIO MAVER LTDA.
Caso también relacionado con artículos 4, 25 y 26

c.1
Que, el Directorio ha acogido a tramitación un reclamo de oficio, promovido por dos directores, según lo establece el Reglamento, respecto de dos comerciales de televisión del producto Obleas Chinas Li-Wo-Pat.

c.2
Que, en primer término, estima este Directorio que la publicidad impugnada constituye una exageración propia de la publicidad, en la cual los efectos no discutidos del producto, básicamente analgésicos, se exageran de forma tal que los consumidores deberían entenderlos como parte del lenguaje publicitario al que están acostumbrados y no tomarlos literalmente. Esta exageración publicitaria no puede estimarse contraria a la ética.

c.3
Que, en lo que a la composición del medicamento se refiere, si bien es aceptable que ello no se indique en la publicidad, cuestión por lo demás común en la publicidad de esta categoría, siempre será preferible, y así lo ha recomendado este Directorio en otras oportunidades, que se informe a los consumidores al respecto, con el objeto que puedan adoptar mejores decisiones de compra.

c.4
Que, finalmente, estima este Directorio que la publicidad impugnada no incentiva el consumo desmedido o irresponsable del producto.
VIOLENCIA

Artículo 3°:

ROL 655/06

AMNISTIA INTERNACIONAL / RIPLEY - MC CANN

ERICKSON

c.1
Que, Amnistia Internacional impugna la publicidad de Ripley (TV, inserto, vía pública y POP) para su campaña “Jeans Parade”, por considerar que ella infringiría el artículo 3° del Código Chileno de Etica Publicitaria (CCHEP), al mostrar a personas siendo torturadas u objeto de tormentos.

c.2
Que, según la reclamada, la publicidad cuestionada presenta imágenes de personas, mujeres y hombres, con una dirección de arte inspirada simplemente en la obra del grupo tetral argentino “De la Guarda”, espectáculo que es conocido en el mundo entero por combinar la música, el canto, la percusión y, muy especialmente, la acrobacia circense y que genera mucha atracción en el público joven, que sería el mercado objetivo de los jeans de Ripley.

c.3
Que, este Directorio entiende que cualquier comunicación, incluyendo desde luego a las comunicaciones publicitarias, puede eventualmente molestar o causar rechazo en determinadas personas. Esto es un riesgo comercial y/o de imagen que asume el avisador. Sin embargo no corresponde que sólo debido a esta circunstancia se objete un aviso.

c.4
Que, como señala el CCHEP en su Considerando letra E: "Como actividad orientada fundamentalmente al bien común, los avisadores y las agencias deberán ceñir su acción a la realidad económica, cultural, social y educacional que viva la comunidad en el momento en que se desarrolló la comunicación de los bienes y servicios ofrecidos:"

c.5
Que, por su parte, el artículo 3º del CCHEP señala que “Los mensajes no deben inducir a realizar o apoyar actos de violencia en cualquiera de sus manifestaciones, ni sugerirán que con ellos podrán obtenerse ventajas o beneficios”.

c.6
Que, por tanto, lo que corresponde a este Directorio es examinar si las piezas de la campaña cuestionada se avienen o no con las normas reseñadas.
c.7
Que, ahora bien, en aquellos casos, como el que ahora nos ocupa, en los que potencialmente se ofende la sensibilidad de personas, no es posible ignorar o desestimar sus reclamos argumentando que no representan la opinión de una mayoría o de un número significativo de personas, o por el solo hecho de haber decidido levantar la comunicación del aire voluntariamente.

c.8
Que, en efecto, así como la reclamada entiende y explica su publicidad, también cabe aceptar que algunas personas le den una interpretación propia y diferente, como de hecho lo hace la reclamante.

c.9
Que, por otra parte, es inherente a la publicidad buscar nuevas formas de presentar a los consumidores los mismos productos de siempre, y que para ello es propio nutrirse de las artes y la cultura.

c.10
Que, en concepto de este Directorio, si bien la dirección de arte empleada puede estar basada en una obra teatral, efectivamente su “look” pudiera eventualmente generar una primera impresión errada en el consumidor, especialmente si la obra es desconocida para la mayoría, llevando a algunas personas a pensar que se trata de escenas de tortura. En este sentido siempre será conveniente que los avisadores hagan sus mejores esfuerzos por evitar que su publicidad contenga elementos que puedan ser mal interpretados, como pudiera ocurrir en este caso con algunas de las fotografías contenidas en el inserto que circuló de esta campaña.

c.11
Que, no obstante lo anterior, estima este Directorio que la campaña publicitaria en comento no está en conflicto con la ética publicitaria. En efecto, si la misma es observada en forma completa y contextualizada no podrá llamar a confusión y será claro que ella en nada se relaciona con la tortura y la violencia. Esto se confirma al observar que en la publicidad no existen signos externos de violencia, como pudieran ser sangre, armas y señales de dolor o sufrimiento en las personas. Asimismo, no contiene imágenes explícitas de violencia.

c.12
Que, lo señalado es especialmente claro al observar el comercial de televisión que forma parte de la campaña, en el cual el movimiento, la música, el vestuario y demás elementos que lo componen, hacen evidente que no hay relación alguna con la violencia.

VERACIDAD, PRESENTACIÓN E INTERPRETACIÓN (ENGAÑO O CONFUSIÓN EN LOS CONSUMIDORES)

Artículo 4°:

ROL: 646/05
SKY CHILE TELEVISIÓN DIRECTA AL HOGAR LIMITADA Y COMPAÑÍA COMANDITA POR ACCIONES / VTR BANDA ANCHA S.A.
c.1
Que, CONAR existe como una respuesta propia de la industria para preservar la confianza y credibilidad en la publicidad.

c.2
Que, el Directorio de CONAR estima conveniente orientar a la industria publicitaria respecto de temas o criterios generales que deben ser considerados en toda publicidad, para que esta sea acorde con el Código Chileno de Etica Publicitaria.

c.3
Que, este Consejo analiza piezas publicitarias, las cuales podrán formar parte de una determinada campaña, y que en caso de ser objetadas, una o algunas de ellas, no necesariamente implica que la totalidad de la campaña entre en conflicto con la ética publicitaria.

c.4
Que, en este caso, la reclamante ha impugnado la totalidad de las piezas publicitarias de la campaña “TV Digital” de VTR, esto es, un Spot de televisión; publicidad en auspicios de programas de televisión; publicidad gráfica en avisos de prensa; pallets en vía pública y Metro; y, afiches en sucursales de atención al público.

c.5
Que, en concepto de este Directorio, los spot de televisión reclamados no están en conflicto con la ética publicitaria. En efecto, la afirmación “vive la nueva era digital de VTR” circunscribe el llamado a conocer lo nuevo de un determinado proveedor del servicio de televisión digital, en este caso, VTR.

c.6
Que, respecto de la publicidad grafica en vía pública y Metro, CONAR estima que la afirmación “Hoy cambiamos la forma de ver televisión” es de aquellas afirmaciones genéricas propias de la actividad publicitaria que como tales no requieren ser demostradas y que, por otra parte, aunque no advierten sobre las limitaciones de cobertura y disponibilidad del servicio, en este caso, en que la accesibilidad a nuevos servicios implica la firma de un contrato, la sola publicación de un número telefónico (600-600-9000) permitiría a los eventuales interesados en contratar el servicio, acceder a la información relevante.

c.7
Que, respecto de la publicidad gráfica en medios de prensa, los avisos contienen la advertencia “sujeto a factibilidad técnica y operativa en zonas habilitadas”, afirmación que este Directorio considera suficiente para que la referida publicidad no sea motivo de reproche por parte de CONAR, en lo que dice relación con las limitaciones del servicio ofrecido.

c.8
Que, respecto de la publicidad gráfica exhibida en sucursales de atención al público, son aplicables los criterios expresados en los considerando anteriores, por lo cual este Directorio no ve en dichas piezas conflicto con la ética publicitaria.

c.9
Que, vistas las piezas correspondientes a publicidad dentro de auspicios de programas de televisión, con menciones en vivo dichas por los animadores o locutores, se estima que de manera reiterada y en distintos programas se ha incurrido en expresiones que por la vía de la exageración o falta de rigor en el uso del lenguaje, se deslizan afirmaciones inexactas que comprometen esta publicidad con la ética publicitaria. En efecto, las siguientes afirmaciones publicitarias se encuentran en conflicto con la ética publicitaria y no deberán volver a emitirse: “Esto esta revolucionando el medio televisivo y lo trae VTR… VTR trae a Chile la TV digital” (...); “VTR trajo a Chile la TV digital …TV Digital ha llegado y la trae VTR” (...); “Ya llegó la TV digital a Chile y la trajo VTR” (...); “VTR ya lanzó la TV digital en Chile, una nueva era digital…”(...). “…sabes de qué está hablando? De que llegó la TV digital a Chile, y sabes quién la trajo? VTR por supuesto…” (...). Lo anterior, porque mediante tales aseveraciones, VTR incurre en una pretensión exagerada cuando reclama para sí ser el primero o único que ofrece TV Digital en Chile. En efecto, hay otros proveedores del servicio de televisión pagada que han estado ofreciendo el servicio de TV digital desde el año 1998.

c.10
Que, finalmente, este Directorio reitera la doctrina establecida en casos anteriores sobre menciones publicitarias formuladas por locutores y animadores en medios audiovisuales: los avisadores, las agencias y los propios medios deben extremar sus precauciones para que en lo que haya de improvisación de tales menciones no se incurra en exageraciones o generalizaciones que contravengan la ética publicitaria.

ROL: 648/06

UNILEVER CHILE HPC LIMITADA / CLEANER CHILE

LIMITADA

Caso también relacionado con artículos 10 y 11
c.1
Que, Unilever Chile HPC Limitada ha interpuesto un reclamo en contra de la publicidad de Cleaner Chile Limitada para su marca Aster, estimando que dicha publicidad podría inducir a error al consumidor, específicamente en el claim Disolución Total y las frases “disolución total, incluso en agua fría” y “…se disuelve completamente incluso en agua fría!!” usadas en los envases; y las frases “Por fin llegó Aster!. El detergente que gracias a sus biodispersantes se disuelve completamente, incluso en agua fría, logrando un lavado más profundo, sin residuos. Nuevo Aster. Disolución total, incluso en agua fría." contenidas en la publicidad de televisión, y objetando también las demostraciones comparativas de la marca en puntos de venta.

c.2
Que, a juicio de este directorio, el comercial de televisión y el envase cuestionados de Aster, si bien se fundamentan en una ventaja competitiva, no tiene características de publicidad comparativa.
c.3
Que, respecto de afirmaciones categóricas o términos absolutos como los usados en la publicidad de la reclamada, conviene distinguir dos tipos diferentes:

Uno, son aquellos términos que se refieren a hechos, circunstancias, opiniones y hasta exageraciones que por su carácter subjetivo no son cuantificables y constituyen parte del lenguaje cotidiano y también del lenguaje publicitario. De éstos no puede esperarse una comprobación ni tampoco una interpretación literal.
El otro, corresponde a aseveraciones que contienen o se fundamentan en datos, características, fórmulas, resultados o hechos que de alguna manera pueden ser objetivamente evaluados o demostrados. Sobre estas últimas, el Código Chileno de Ética Publicitaria señala: Artículo 6º: “Cuando en la publicidad se contengan descripciones y/o argumentos que se relacionen con hechos o datos objetivos, éstos deberán ser comprobables.”
c.4
Que, en este caso, los conceptos reclamados “disolución total” y “se disuelve completamente”, por referirse a una superioridad cuantificable respecto de su competencia, son de aquellos que requieren ser debidamente demostrados para que se ajusten a lo señalado en el Código.

c.5
Que, los antecedentes y estudios aportados por ambas empresas, contienen pruebas realizadas con distintas metodologías y muestran resultados contradictorios entre si, razón por la cual a este directorio no le es posible concluir si existe o no una superioridad de la marca Aster respecto del atributo cuestionado. En todo caso, los resultados de dichos estudios no permiten sustentar el atributo de disolución total.

c.6
Que, dado lo anterior, según se establece en el Reglamento de CONAR, correspondería aplicar lo establecido en el Artículo 24° Asesorías y Pericias: “Para mejor resolver sobre determinadas materias, el CONAR podrá requerir la asesoría de instituciones, organismos o personas naturales expertas, de reconocido prestigio y que no tengan relación con las partes en contienda. Los gastos derivados de estas diligencias o peritajes serán de cargo de la reclamante, salvo lo que resuelva en definitiva el Directorio.”
c.7
Que, respecto de otros estudios de la reclamada tenidos a la vista, este directorio estima que los hallazgos del estudio sobre insatisfacción del público realizado en 2004 no tienen efecto en este reclamo ya que nada prueban, y que el “concept product test” realizado el año 2005 no constituye evidencia o prueba suficiente de superioridad versus otras marcas en el mercado ya que las respuestas de los entrevistados se basan en sus propias percepciones subjetivas respecto de lo preguntado.

c.8
Que, el hecho de que el CICTUC no haya recibido “consultas toxicológicas… ni otro tipo de consultas relativas a dicho producto” no asegura que la publicidad reclamada se encuadre en las normas del Código Chileno de Ética Publicitaria, el cual considera no sólo aquellos aspectos que puedan afectar al público, sino también los que se refieren a la sana competencia entre avisadores.

c.9
Que, en lo que se refiere a las demostraciones, aunque la reclamada señala que “el demo no es parte de la campaña publicitaria masiva”, las llamadas activaciones de marcas mediante promociones, demostraciones, muestreo y otras actividades similares, sean o no realizadas en el punto de venta, son formas de publicidad que están sujetas a las normas del Código según se establece en la letra A del capítulo Interpretación del mismo.

c.10
Que, dichas demostraciones, por sus características, se inscriben dentro de la publicidad comparativa según lo señalado en el Artículo 10º del Código Chileno de Ética Publicitaria, ya que, aunque no mencionan una marca específica, se refieren a la competencia de manera general y se comparan con ella cuando intentan mostrar la superioridad de su disolución.

c.11
Que, para asegurar su objetividad, conviene que las demostraciones comparativas –especialmente cuando se fundamentan en hechos objetivos y mensurables– sean hechas ante un ministro de fe y de acuerdo a un protocolo estandarizado que debe repetirse exactamente igual cada vez que se haga la demostración ante el público.

c.12
Que, siendo pruebas diferentes las de los estudios y la demostración, no cabe argumentar que “los resultados del Demo, perceptibles a simple vista, ratifican totalmente las conclusiones de los informes de los laboratorios independientes.”

c.13
Que, el argumento de un “categórico respaldo de los consumidores” captado en los estudios de mercado sólo se refiere a una eventual satisfacción del consumidor, la cual no constituye prueba suficiente de superioridad de un producto sobre otro.

c.14
Que, el beneficio que en la publicidad se expresa como resultado de la disolución total “logrando un lavado más profundo, sin residuos”, sugiere una relación causa-efecto no demostrada y, al no estar suficientemente respaldada, constituye una pretensión exagerada según se establece en el Artículo 4º del Código.

c.15
Que, teniendo en cuenta todo lo anterior, la reclamada podría eventualmente sostener que su producto es superior a otros respecto del atributo publicitado, siempre que pueda demostrarlo fehacientemente, pero que, a la luz de los antecedentes entregados a este tribunal, Aster no podría asegurar su cualidad de disolución total, ya que los estudios tenidos a la vista –incluyendo los de la propia reclamada– no permiten avalar dichas afirmaciones.
Al resolver el recurso de apelación interpuesto por la empresa Cleaner Chile Limitada, el Tribunal de Etica Publicitaria resolvió como sigue:
Que, el Código Chileno de Ética Publicitaria dispone en su artículo 6° que “(…) Cuando en la publicidad se contengan descripciones y/o argumentos que se relacionen con hechos o datos objetivos, éstos deberán ser comprobables”, agregando que “La comprobación a que se refiere el inciso anterior deberá estar disponible para ser entregada sin demora al organismo de autorregulación publicitaria, cuando así se requiera.”

Que, con independencia de si las frases publicitarias “disolución total” y “se disuelve completamente”, sean consideradas o no como de aquellas que deben ser demostradas, cuestión sobre la cual existe discusión, no obstante que la propia reclamada ha aceptado que así debe ser, estima este Tribunal que en este caso específico la empresa reclamada ha aportado antecedentes suficientes como para comprobar razonablemente sus asertos publicitarios.
Que, por lo anterior, este Tribunal resuelve revocar el Dictamen Ético emitido con fecha 24 de febrero de 2006, y acordar que no se acoge el reclamo de Unilever Chile HPC Limitada respecto de cierta publicidad de Cleaner Chile Limitada, para su producto Aster Disolución Total, por no estar ella en conflicto con la ética publicitaria según se señala en el Código Chileno de Ética Publicitaria.

ROL: 651/06

SR. OSVALDO FERRADA CAMPOS / RIPLEY
Caso también relacionado con artículo 22
c.1
Que, el reclamante ha impugnado la publicidad de Ripley aparecida en la “Revista Ksa Digital”, por estimar que ella puede conducir a conclusiones erróneas.

c.2
Que, en primer término, se debe consignar que la compensación efectuada por la reclamada al reclamante, no es óbice para que este Directorio se pronuncie acerca de la pieza cuestionada.

c.3
Que, es normal que en la publicidad se busquen diversas fórmulas para sintetizar y simplificar la comunicación, debido a restricciones de espacio, consideraciones visuales, estéticas u otras.

c.4
Que, dicha síntesis y simplificación no debe hacerse a costa de la claridad del mensaje, debiendo éste mantener su carácter inequívoco.

c.5
Que, a juicio de este Directorio, en este caso la comunicación no cumple dicho requisito, pues puede ser interpretada al menos de 2 formas distintas (la interpretación del reclamante y de la reclamada).

c.6
Que, la interpretación de la reclamada se sustenta en el hecho que la pieza cuestionada “en ningún momento dice que al comprar una cámara digital desde $110.000 la extra garantía por dos años es gratis”. Sin embargo, la pieza reclamada tampoco señala en ninguna parte que la “Extra Garantía” debe ser adquirida, más aun el hecho de presentarla visualmente en una caja de regalo puede fácilmente inducir a pensar que se trata precisamente de eso, de un regalo. Con lo cual, se sustenta también la interpretación del reclamante.

c.7
Que, en este sentido, la opinión de este Directorio es que la publicidad cuestionada vulnera el artículo 4° del Código, que establece que “Los avisos no deben contener ninguna declaración o presentación visual que directamente o por implicación, omisión, ambigüedad o pretensión exagerada, puedan conducir al público a conclusiones erróneas”, y en particular las letras:

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

e. Condiciones de la garantía

c.8
Que, además, en opinión de este Directorio, la pieza cuestionada también vulnera el artículo 22°, específicamente en cuanto dicho artículo señala que “la publicidad de promociones deberá informar al público sobre las características esenciales de las mismas”.

ROL: 653/06
BAYER S.A. - BBDO PUBLICIDAD S.A. / LABORATORIO MAVER LTDA. - PROLAM YOUNG & RUBICAM
Caso también relacionado con artículos 6 y 25
c.1
Que, Bayer S.A. ha impugnado determinada publicidad (comerciales de televisión y radio, díptico de promoción a consumidor y vía pública) de Laboratorios Maver Ltda., para su producto “FLUICOR ASA 81”, por considerar que tal publicidad infringe los artículos 1°, 2°,4°,5°, 6°, 25° y 26° del Código Chileno de Etica Publicitaria (en adelante CCHEP).
c.2
Que, la publicidad tiene como fundamento básico la libertad de expresión comercial, pero ella debe basarse en la ética y el respeto a las normas legales vigentes.
Que, sin perjuicio de lo anterior, y habiendo objeciones a diversas piezas publicitarias en el reclamo de BAYER S.A. y por infracciones a diversos artículos del CCHEP, se hace necesario referirse a cada uno de los supuestos en los cuales se funda el reclamo objeto de este dictamen.

c.3
Que, existiendo normas legales involucradas y la decisión relativa a su cumplimiento e incumplimiento, además de las consideraciones éticas relevantes y propias de este caso, se hace necesario precisar, que el CCHEP en sus considerandos establece: “Que, la publicidad debe respetar la legalidad vigente (...)”, agregando el artículo 1° que “La publicidad debe respetar el ordenamiento jurídico vigente y, de manera especial, los valores, derechos y principios reconocidos en la Constitución Política”.

Dado lo anterior, y sin perjuicio de que este Directorio sólo tiene competencia para pronunciarse sobre los aspectos éticos referidos a la publicidad, no puede usarse ello como argumento para desvirtuar o controvertir un reproche ético toda vez, que es condición sine qua non para que la publicidad sea comunicada al público, que ella en primer lugar esté conforme a las normas legales que en cada caso le sean aplicables, de acuerdo a las reglas que los propios socios de este Consejo se han dado, y las normas legales básicas para la sustentación de una competencia comercial ética.

Además, si bien es cierto que este Directorio no puede resolver cuestiones relativas a infracciones legales cometidas en la publicidad, no es menos cierto que puede pronunciarse sobre tales materias cuando existen aspectos éticos involucrados.

c.4
Que, lo anterior permite referirse a las objeciones legales formuladas por Bayer S.A. respecto de la publicidad del producto “Fluicor ASA 81” de Laboratorio Maver Ltda., en el sentido que de haber infracciones a las normas legales estas deberán ser establecidas por la autoridad sanitaria respectiva o los tribunales de justicia en uso de las facultades que la ley les ha entregado, sin perjuicio, como ya se señaló, del pronunciamiento ético de este Directorio sobre esta materia.

Que, en este punto Bayer S.A. reclama que la expresión de la publicidad de Laboratorio Maver Ltda., relativa a que el producto “FLUICOR ASA 81” “NO DAÑA EL ESTOMAGO”, sería contraria a la ley y a las disposiciones del CCHEP, en especial a los artículos 4 y 26.

Al respecto, y sin perjuicio de eventuales pronunciamientos posteriores de autoridades competentes, los antecedentes que este Directorio ha tenido a la vista, le bastan para concluir que dicha afirmación no merece reproche ético, sino que aparece suficientemente probada como una de las características del producto, validada por la autoridad sanitaria respectiva.

c.5
Que, con relación al reclamo relativo al artículo 2 del CCHEP, que dispone que “La publicidad debe evitar el abuso de la confianza del público o explotar su falta de cultura, conocimiento o experiencia”, agregando que “Tampoco deberá valerse del temor, ni recurrir a supersticiones, sin una razón justificada”, para finalizar señalando que “Los avisos sólo podrán recurrir al temor para alentar un comportamiento prudente o desalentar acciones peligrosas, imprudentes o ilegales”, este Directorio estima que la publicidad de Laboratorio Maver Ltda. para su producto “FLUICOR ASA 81”, no merece reproche ético en lo que se relaciona con la comunicación de las propiedades aprobadas del producto, toda vez que dichas piezas publicitarias solo utilizan un recurso muy utilizado por otros productos y otras compañías del rubro, en el sentido de comunicar tales propiedades. Como se ha podido comprobar, ha sido aprobado por la autoridad sanitaria, en su Registro F-15063/05, que da cuenta del producto “FLUICOR COMPRIMIDOS CON RECUBRIMIENTO ENTERICO 81 MG”, y su indicación “para prevenir el Infarto al miocardio, reinfarto, reducir el riesgo de accidentes cardiovasculares y obstrucción de vasos sanguíneos”.

Que, sobre la capacidad del producto en cuestión, se entiende que la formulación y la denominación del producto han sido aprobadas por el ISP y que, en esta materia, este Directorio se atiene a lo autorizado por ese Instituto y no encuentra razones para cuestionarlo

c.6
Que, sin perjuicio de lo anterior, este Directorio estima que sí existen reproches éticos que formular a la publicidad cuestionada. Así, en primer término, algunos de los mensajes contenidos en tal publicidad, como son “protege tus venas”, “cuidado y protección del sistema circulatorio”, y la asociación del medicamento con la “diabetes” y el “colesterol”, exceden aquellas propiedades aprobadas por la autoridad sanitaria y podrán conducir al consumidor a conclusiones erróneas, generando expectativas que el producto no es capaz de satisfacer, cuestión que es especialmente grave si se considera que está en juego la salud humana. En este sentido, la publicidad se estima que está en conflicto con lo señalado en los artículos 4° y 25° del CCHEP.

c.7 Que, asimismo, también con relación al artículo 4° del CCHEP, pero en su letra g, “Reconocimiento oficial o aprobación, obtención de medallas, premios y diplomas”, este Directorio estima que la frase “Un mensaje de la Fundación Interamericana de la Salud” empleada por Laboratorio Maver Ltda. en varias de sus pieza publicitarias pretende darle una connotación adicional al producto “FLUICOR ASA 81”, que puede confundir al publico toda vez que podrían llevar a pensar que se trata de una campaña de bien público de la referida organización con el apoyo del avisador. Al respecto, es claro para este Directorio que no corresponde que los consumidores estimen que la referida publicidad es un mensaje de la mencionada fundación, cuestión que, por lo demás, no ha sido acreditada por la reclamada en el marco de este reclamo ético.

No debe perderse de vista, para un adecuado comportamiento ético comercial que, debe resguardarse la credibilidad y la confianza que el público debe otorgarle a la publicidad, lo cual es de importancia capital para la industria según se establece en el Considerando letra C del CCHEP.

c.8 Que, con relación al reclamo referido al artículo 6° del CCHEP, referido a “Argumentos técnicos y comprobación”, estima este Directorio que la expresión “Primera elección en USA y Canadá”, usada en varias de las piezas publicitarias, no ha sido debidamente acreditada ni contextualizada y por lo tanto no debiera seguirse usando en las comunicaciones publicitarias del producto, a menos que sea corregida en su verdadero sentido, si lo tiene. En razón de ello, dicha frase está en conflicto con la ética publicitaria.

c.9 Que, en razón de lo expuesto anteriormente, este directorio sugiere que las empresas avisadoras tomen conciencia sobre el significado de las palabras y el cuidado que debe ponerse en el ejercicio de la publicidad, siendo deseable que, siguiendo el principio de autorregulación, sean ellas quienes establecen sus propios límites y normas a partir de la experiencia obtenida en el país y en otros mercados.

c.10 Que, respecto de los argumentos presentados por la reclamada, fundados en un producto comercializado fuera de Chile por parte de la reclamante, se hace necesario señalar que la publicidad que se somete a la consideración de este Consejo es aquella comunicada en Chile y sujeta a las normas éticas y legales aplicables en nuestro país, sin perjuicio de reconocer el valor de normas a las cuales algunas empresas multinacionales están obligadas en otros mercados, pero debemos sujetarnos, en rigor, a las existentes en nuestro mercado. Las diferencias que puedan existir entre los estándares y normas chilenas respecto de las extranjeras, en este rubro, no deben ser una razón para debilitar el compromiso ético de una empresa con la comunidad aprovechándose de tal circunstancia.

c.11 Que, por todo lo expuesto, en concepto de este Directorio existe mérito para establecer infracciones a la ética en algunas de las piezas publicitarias comunicadas al público por Laboratorio Maver Ltda., respecto de su producto “FLUICOR ASA 81”, especialmente todas aquellas que contienen los elementos cuestionados y señalados claramente en los considerandos C.6, C.7 y C.8 , dentro de las cuales quedan incluidas todas las piezas publicitarias exhibidas en televisión, los comerciales radiales y la publicidad de vía pública e impresa que contenga las frases reprochadas.
ROL: 656/06

UNILEVER CHILE HPC LTDA. / PROCTER&GAMBLE

Caso también relacionado con artículos 10 y 11
c.1
Que, UNILEVER CHILE HPC LTDA. (en adelante UNILEVER) reclama determinada publicidad televisiva de la empresa Procter & Gamble Comercial Limitada en adelante P&G), para su producto detergente ACE líquido, por considerar que dicha publicidad televisiva infringe lo dispuesto en los artículos 4° (veracidad) 10° (Publicidad comparativa) y 11° (Limitaciones de la comparación) del Código Chileno de Etica Publicitaria (en adelante CCHEP).

c.2
Que la publicidad reclamada consiste en un spot televisivo que tiene un guión en el cual aparece una dueña de casa que dice: “Bienvenida a ACE líquido. Yo comprobé que este poquito me dura lo mismo que lo que yo usaba en un
lavado con detergente en polvo”. (Imagen de la dueña de casa con una botella Ace líquido junto a una imagen de una caja de detergente, en el que se lee Detergente en Polvo, simultáneamente, al pié de la pantalla se lee un Letteringque dice: "En comparación con otros detergentes en polvo ACE Matic....Fórmula Concentrada".

El comercial
continua diciendo: “Porque su fórmula es concentrada. Compruébalo tú misma. Prueba ya la limpieza que no cuesta más”.
c.3
Que, en opinión de UNILEVER, la empresa P&G infringe, con este comercial, el articulo 4° del CCHEP, ya que, tal como se puede observar en la publicidad reclamada, P&G se refiere a las bondades de su producto “ACE liquido” comparándolas con otros detergentes en polvo “MATIC ACE”, es decir contra productos de su propia elaboración. Sin embargo, argumenta la reclamante, P&G, al mostrar un envase de detergente en caja, genera la sensación de estarse comparando con el producto de su principal competencia, esto es, las marcas de UNILEVER, puesto que la reclamada no tiene en el mercado detergentes en polvo que vengan envasados en caja de cartón, a diferencia de UNILEVER que si usa dichos envases para varios de sus detergentes.

c.4
Que, el artículo 4° del CCHEP, dispone que los visos no deben contener ninguna declaración o presentación visual que, directamente o por implicación, omisión, ambigüedad o pretensión exagerada, puedan conducir al consumidor a conclusiones erróneas.

c.5
Que, UNILEVER estima que P&G también infringe el artículo 11° del CCHEP, sobre publicidad comparativa, y que dispone: "El avisador puede difundir publicidad comparativa siempre que ella se apoye en antecedentes objetivos que puedan ser comprobados fehacientemente y, además, que no conduzcan a confusión o error del público”.

La reclamante, estima que P&G no cumple con lo dispuesto en este artículo porque, al compararse con un detergente en polvo en caja, modalidad de envase que no tienen los detergentes ACE, confunde a los consumidores.

c.6
Que, UNILEVER, también estima que la publicidad reclamada tampoco cumple con lo dispuesto en el artículo 10° del CCHEP, puesto que efectúa una comparación volumétrica entre las dosificaciones del producto “ACE Liquido” y u detergente en polvo en caja, y para afirmar lo anterior se funda en pruebas de laboratorio que demostrarían, a su juicio, que la presentación visual de tal diferencia no sería precisa ni tan notoria.

UNILEVER, adjuntó pruebas de laboratorio que comparaban la dosis requerida de detergente “ACE Liquido” con la dosis equivalente del detergente “OMO Matic” (lider de la categoría y contra quien la reclamante supone se hace la comparación del spot objeto de reclamo).

c.7
Que, dado lo anterior, los argumentos presentados por las partes y las pruebas respectivas, le corresponde a este Directorio determinar si la pieza publicitaria cuestionada se aviene o no con las normas éticas señaladas en los considerandos precedentes.

c.8
Que, de los argumentos de la reclamada, se desprende que el objeto del spot reclamado es el mensaje relativo a demostrar la mayor eficiencia de rendimiento del detergente “ACE líquido” versus el detergente en polvo, mostrando para ello una comparación visual en dos jarras con medidas cada una con un producto.

Este Directorio estima que este mensaje contenido en el spot reclamado, no merece reproche ético alguno, toda vez que las propias pruebas presentadas por la reclamante confirman la afirmación de P&G, respecto del mayor rendimiento del detergente “ACE Liquido”.

Que, además, al compararse con su versión en polvo de ACE, las diferencias a favor de “ACE LIQUIDO” se hacen evidentes, tal como se aprecia en el spot reclamado.
c.9 Que en función de lo anterior, lo que resta evaluar a este Consejo es si la pieza publicitaria reclamada incurre en faltas éticas respecto en materia de publicidad comparativa, tal como señala la reclamante, en los términos expresados en los considerandos 5° y 6° precedentes.

c.10
Que, de este modo el punto central del reclamo sería que la comparación que demuestra Ace líquido no sería consigo mismo, sino con su principal competencia, en este caso Omo matic; en cuyo caso la comparación visual de una versión de detergente versus la otra, no sería tan evidente, y que por lo mismo induciría a error al consumidor.
c.11
Que, sin perjuicio de lo resuelto, y , atendiendo a que la misión de Conar, a través de sus fallos, no es sólo resolver conflictos éticos entre sus socios, sino también orientar a la industria publicitaria en general; este Directorio estima recomendable que cuando un avisador realiza publicidad de un producto o servicio, comparándose con productos o servicios propios, debe tener especial cuidado en que todos los elementos presentes en dicha pieza publicitaria y relativos a la comparación referida sean claros y consistentes de manera de no generar percepciones erróneas o interpretaciones ambiguas en el consumidor.

ROL: 659/06
SRA. MARÍA ANGÉLICA QUINTEROS SILVA / TUR BUS
Caso también relacionado con artículo 22

c.1
Que, la señora María Angelica Quinteros Silva ha impugnado la publicidad gráfica de la empresa Tur Bus Ltda., para su Tarjeta Estudiante, por estimar que la misma pudiera conducir a confusión o engaño.

c.2
Que, en primer término, quisiera este Directorio distinguir claramente entre las infracciones éticas que se puedan contener en la publicidad, que son de competencia de CONAR, de aquellas materias relacionadas con el cumplimiento de lo prometido en la publicidad, mismas que escapan al quehacer de esta corporación.

c.3
Que, la publicidad cuestionada contiene los siguientes principales llamados: “Solicita tu tarjeta estudiante... y obtén hasta un 30% de descuento en tus viajes ... 600 660 6600 ... www.turbus.cl ... A todo Chile ... TUR BUS” y una gráfica de fondo que enuncia ciudades de Chile comprendidas entre Iquique y Puerto Montt.

c.4
Que, de lo señalado se deduce claramente que la publicidad en cuestión no sólo no señala ninguna clase de limitaciones para obtener hasta el 30% de descuento prometido, sino que en su gráfica de fondo y en el texto “a todo Chile” alienta a las personas a creer que la promoción vale para cualquier destino.

c.5
Que, en el sentido anterior, el artículo 22 del Código Chileno de Ética Publicitaria señala claramente que “La publicidad de promociones deberá informar a los consumidores sobre las características esenciales de las mismas, esto es, de las condiciones para participar y sus principales restricciones o limitaciones ...”.

c.6
Que, se debe dejar constancia que este Directorio pudo constatar, mediante una llamada efectuada al número telefónico indicado en la publicidad reclamada, el día 19 de mayo, aproximadamente a las 10 horas, que la información que se entrega, a nombre de Tur Bus Ltda., por intermedio de una operadora de esa compañía, es que la TARJETA ESTUDIANTE, y por tanto los descuentos a ella asociados, sólo son válidos para viajes al litoral central y hasta la ciudad de Rancagua por el sur. Tal información, proporcionada por la misma compañía reclamada, se contradice con lo señalado por su Gerente General, quien, en sus descargos, ha señalado a CONAR que la TARJETA ESTUDIANTE permite obtener hasta un 30 % de descuento en los viajes y que el tramo Santiago - Los Ángeles si estaría incluido en la promoción.

c.7
Que, la gráfica de fondo utilizada por la pieza publicitaria, en la cual se enuncian distintas ciudades en todo Chile, entre ellas, y a modo de ejemplo, Puerto Montt, Temuco, Iquique, Concepción, Los Angeles, etc., es inconsistente con las restricciones de la promoción, las cuales no se encuentran mencionadas en la pieza, y puede inducir al público a evaluar erróneamente los alcances de la misma.

c.8
Que, por lo anterior, estima este Directorio que la publicidad cuestionada sí se encuentra en conflicto con la ética publicitaria, dado que las restricciones que se imponen a la promoción por las personas que responden en el número telefónico, no se compadecen con los llamados contenidos en la pieza gráfica que se ha tenido a la vista.

c.9
Que, además, el artículo 4° del CCHEP dispone que los avisos no deben contener ninguna declaración o presentación visual que directamente o por implicación, omisión, ambigüedad o pretensión exagerada, puedan conducir al consumidor a conclusiones erróneas.

ROL: 662/06
HEWLETT PACKARD CHILE - MC CANN ERIKSON / PACKARD BELL

Caso también relacionado con artículo 6.

c.1
Que, la empresa HEWLETT PACKARD CHILE, en adelante HP, ha objetado la publicidad de NET NOW TECNOLOGIA Y COMPUTACION S.A., representante exclusiva para Chile de PACKARD BELL, en adelante PB, en la que afirma ser "Número UNO en ventas de Notebooks”, fundando su reclamo en que tal afirmación sería falsa.

c.2
Que, como lo ha sostenido reiteradamente este Consejo, una de las responsabilidades fundamentales de las empresas avisadoras es que sus afirmaciones publicitarias sean veraces y susceptibles de comprobación. Esta forma de proceder se recoge en los artículos 6 y 10 del Código Chileno de Etica Publicitaria (CCHEP).

c.3
Que, así, las aseveraciones publicitarias que realicen afirmaciones categóricas deben ser demostradas, ya que de lo contrario constituirán pretensiones exageradas que podrían inducir al consumidor a confusión o a conclusiones erróneas, cuestión expresamente reprochada por el artículo 4º del CCHEP.

c.4
Que, estima este Directorio que la afirmación: "Número UNO en ventas de Notebooks”, es de aquellas que requieren ser demostradas, dado que implica una exclusión de todo otro competidor.

c.5
Que, ahora bien, corresponde enseguida determinar los objetos de la comparación implícita que contiene tal afirmación. Al respecto, según se señala en las normas de “Interpretación” del CCHEP, “La sujeción de un aviso al Código se evaluará en primer lugar, en términos de su más probable impacto, tomando su contenido como un todo y dentro del contexto de su publicación, respecto de aquellos que podrían verse afectados por el mismo”.

c.6
Que, desde la perspectiva anterior, si bien es efectivo que la marca COMPAQ es hoy en día de propiedad de HP, no es menos cierto que los consumidores distinguen claramente entre ambas marcas, por lo que se debe estimar que, a los ojos del público, las marcas Compac, HP y PB son independientes y competidoras en el mercado de los notebooks.
c.7
Que, en concepto de este Directorio, la empresa reclamada ha presentado ante CONAR antecedentes suficientes para comprobar la veracidad de la afirmación publicitaria que se ha cuestionado en este caso, por lo que no corresponde estimar que exista falta a la ética.

c.8
Que, en efecto, PB ha acompañado el informe de la firma GFK Chile Ltda. (que mide ventas de Laptop (Notebooks) para el segmento retail), mismo que muestra que la marca más vendida en Chile, en un periodo suficiente de tiempo, es justamente Packard Bell. Además, entiende este Directorio que a igual conclusión llegaría el informe de IDC (International Data Corporation, que mide importaciones), si se considera a las marcas HP y Compaq por separado.

c.9
Que, no obstante lo señalado, quisiera este Directorio, en atención a las características propias de este mercado, recomendar a las empresas avisadoras que cuando realicen en su publicidad afirmaciones como la que en este caso nos ocupa, y en las piezas publicitarias en que ello sea posible, señalen con toda claridad el o los antecedentes que sirven de fundamento a las mismas como, por ejemplo, período considerado, fuente específica de información, etcétera.

Al resolver el recurso de apelación interpuesto en este caso, el Tribunal de Etica Publicitaria resolvió como sigue:

Que, considerando que lo discutido en ambas apelaciones dice relación con la misma materia, que las partes son las mismas y que también lo son los antecedentes aportados por ellas, se ha resuelto acumular las causas, emitiendo una resolución común.

Que, en primer término, este Tribunal coincide con el criterio expuesto en los Dictámenes del Directorio en el sentido que, desde la perspectiva de los consumidores, que es justamente la que se debe considerar al evaluar el impacto de la publicidad, las marcas HEWLETT-PACKARD (HP) y COMPAQ son independientes y diferenciadas, por lo que no corresponde estimarlas unidas para los efectos de calcular el número de unidades vendidas en un período determinado. Esto se deduce, desde ya, de las piezas publicitarias dirigidas al consumidor final, de la época en que fueron formulados los reclamos, que ha tenido a la vista el Directorio en su momento y ahora este Tribunal (principalmente insertos: “Notebook Mundial” de Falabella y “Especial Top 10 Semana Eléktrica”, también de Falabella), en las cuales la marca Compaq y la Marca HP se presentan sin ninguna relación entre ambas.

Que, por otra parte, en lo que constituye a juicio de este Tribunal la materia principal que se debe discernir, se debe consignar que el Código Chileno de Ética Publicitaria dispone en su artículo 6° que “(…) Cuando en la publicidad se contengan descripciones y/o argumentos que se relacionen con hechos o datos objetivos, éstos deberán ser comprobables”, agregando que “La comprobación a que se refiere el inciso anterior deberá estar disponible para ser entregada sin demora al organismo de autorregulación publicitaria, cuando así se requiera.”

Que, al respecto, las empresas en conflicto han pretendido validar sus afirmaciones publicitarias (PB: “Número UNO en ventas de Notebooks” y HP: “es número UNO en ventas en Chile”) con los resultados de dos informes, a saber, la primera con el de GFK Chile Ltda, y la segunda, con el de IDC (International Data Corporation).

Que, estima este Tribunal que los estudios en comento no permiten comprobar los asertos publicitarios de ninguna de las dos empresas. En efecto, el informe de IDC sólo mide importaciones al país, y el de GFK sólo informa sobre ventas en el segmento retail, por lo que ninguno de ellos permite hacer afirmaciones categóricas sobre ventas totales en Chile.

Que, por lo anterior, este Tribunal resuelve como sigue:

En el caso Rol N°662/06, revocar el Dictamen Etico emitido con fecha 11 de julio de 2006, y acordar que se acoge el reclamo de la empresa HEWLETT PACKARD CHILE respecto de la publicidad de NET NOW TECNOLOGIA Y COMPUTACION S.A., representante exclusiva para Chile de PACKARD BELL, en la que afirma ser "Número UNO en ventas de Notebooks”, por estar ella en conflicto con la ética publicitaria, según se señala en los artículos 4 y 6 del Código Chileno de Ética Publicitaria.

-
En el caso Rol N°664/06, confirmar el Dictamen Etico emitido con fecha 17 de julio de 2006, y acordar que se acoge el reclamo de la empresa NET NOW TECNOLOGIA Y COMPUTACION S.A., representante exclusiva para Chile de PACKARD BELL, respecto de la publicidad de HEWLETT PACKARD CHILE en la que afirma ser “número UNO en ventas en Chile”, por estar ella en conflicto con la ética publicitaria, según se señala en los artículos 4 y 6 del Código Chileno de Ética Publicitaria.

ROL: 664/06
PACKARD BELL / HEWLETT PACKARD CHILE - MC CANN ERICKSON

Caso también relacionado con artículo 6.

c.1
Que, la empresa NET NOW TECNOLOGIA Y COMPUTACION S.A., representante exclusiva para Chile de PACKARD BELL, en adelante PB, ha objetado las menciones publicitarias en programas de televisión en que la empresa HEWLETT PACKARD CHILE, en adelante HP, afirma: “HP Pavillion el NUMERO UNO DE VENTAS en Chile” ó “HP es número UNO en ventas en Chile”, fundando su reclamo en que tal afirmación sería falsa.

c.2
Que, como lo ha sostenido reiteradamente este Consejo, una de las responsabilidades fundamentales de las empresas avisadoras es que sus afirmaciones publicitarias sean veraces y susceptibles de comprobación. Esta forma de proceder se recoge en el artículos 6 del Código Chileno de Etica Publicitaria (CCHEP).

c.3
Que, así, las aseveraciones publicitarias que realicen afirmaciones categóricas deben ser demostradas, ya que de lo contrario constituirán pretensiones exageradas que podrían inducir al consumidor a confusión o a conclusiones erróneas, cuestión expresamente reprochada por el artículo 4º del CCHEP.

c.4
Que, estima este Directorio que las afirmaciones “HP Pavillion el NUMERO UNO DE VENTAS en Chile” y “HP es número UNO en ventas en Chile”, son de aquellas que requieren ser demostradas, dado que implican una exclusión y superioridad respecto de todo otro competidor.

c.5
Que, ahora bien, corresponde enseguida determinar los objetos de la comparación implícita que contiene tal afirmación. Al respecto, según se señala en las normas de “Interpretación” del CCHEP, “La sujeción de un aviso al Código se evaluará en primer lugar, en términos de su más probable impacto, tomando su contenido como un todo y dentro del contexto de su publicación, respecto de aquellos que podrían verse afectados por el mismo”.

c.6
Que, desde la perspectiva anterior, y al igual como se resolvió en el caso Rol N°662/06, si bien es efectivo que la marca COMPAQ es hoy en día de propiedad de HP, no es menos cierto que los consumidores distinguen claramente entre ambas marcas, por lo que se debe estimar que, a los ojos del público, las marcas Compaq, HP y PB son independientes y competidoras en el mercado de los notebooks.
c.7
Que, en concepto de este Directorio, la empresa reclamada no ha presentado ante CONAR antecedentes suficientes para comprobar la veracidad de la afirmación publicitaria que se ha cuestionado en este caso, por lo que se debe considerar que con ella se está faltando a la ética.

c.8
Que, en efecto, del análisis de los informes de la firma GFK Chile Ltda. (que mide ventas de Notebooks para el segmento retail), y de IDC (International Data Corporation, que mide importaciones), se desprende que la marca HP, y en especial el producto HP Pavillion, no es la más vendida en Chile, si se considera a las marcas HP y Compaq por separado.
Al resolver el recurso de apelación interpuesto en este caso, el Tribunal de Etica Publicitaria resolvió como sigue:

Que, considerando que lo discutido en ambas apelaciones dice relación con la misma materia, que las partes son las mismas y que también lo son los antecedentes aportados por ellas, se ha resuelto acumular las causas, emitiendo una resolución común.

Que, en primer término, este Tribunal coincide con el criterio expuesto en los Dictámenes del Directorio en el sentido que, desde la perspectiva de los consumidores, que es justamente la que se debe considerar al evaluar el impacto de la publicidad, las marcas HEWLETT-PACKARD (HP) y COMPAQ son independientes y diferenciadas, por lo que no corresponde estimarlas unidas para los efectos de calcular el número de unidades vendidas en un período determinado. Esto se deduce, desde ya, de las piezas publicitarias dirigidas al consumidor final, de la época en que fueron formulados los reclamos, que ha tenido a la vista el Directorio en su momento y ahora este Tribunal (principalmente insertos: “Notebook Mundial” de Falabella y “Especial Top 10 Semana Eléktrica”, también de Falabella), en las cuales la marca Compaq y la Marca HP se presentan sin ninguna relación entre ambas.

Que, por otra parte, en lo que constituye a juicio de este Tribunal la materia principal que se debe discernir, se debe consignar que el Código Chileno de Ética Publicitaria dispone en su artículo 6° que “(…) Cuando en la publicidad se contengan descripciones y/o argumentos que se relacionen con hechos o datos objetivos, éstos deberán ser comprobables”, agregando que “La comprobación a que se refiere el inciso anterior deberá estar disponible para ser entregada sin demora al organismo de autorregulación publicitaria, cuando así se requiera.”

Que, al respecto, las empresas en conflicto han pretendido validar sus afirmaciones publicitarias (PB: “Número UNO en ventas de Notebooks” y HP: “es número UNO en ventas en Chile”) con los resultados de dos informes, a saber, la primera con el de GFK Chile Ltda, y la segunda, con el de IDC (International Data Corporation).

Que, estima este Tribunal que los estudios en comento no permiten comprobar los asertos publicitarios de ninguna de las dos empresas. En efecto, el informe de IDC sólo mide importaciones al país, y el de GFK sólo informa sobre ventas en el segmento retail, por lo que ninguno de ellos permite hacer afirmaciones categóricas sobre ventas totales en Chile.

Que, por lo anterior, este Tribunal resuelve como sigue:

En el caso Rol N°662/06, revocar el Dictamen Etico emitido con fecha 11 de julio de 2006, y acordar que se acoge el reclamo de la empresa HEWLETT PACKARD CHILE respecto de la publicidad de NET NOW TECNOLOGIA Y COMPUTACION S.A., representante exclusiva para Chile de PACKARD BELL, en la que afirma ser "Número UNO en ventas de Notebooks”, por estar ella en conflicto con la ética publicitaria, según se señala en los artículos 4 y 6 del Código Chileno de Ética Publicitaria.

-
En el caso Rol N°664/06, confirmar el Dictamen Etico emitido con fecha 17 de julio de 2006, y acordar que se acoge el reclamo de la empresa NET NOW TECNOLOGIA Y COMPUTACION S.A., representante exclusiva para Chile de PACKARD BELL, respecto de la publicidad de HEWLETT PACKARD CHILE en la que afirma ser “número UNO en ventas en Chile”, por estar ella en conflicto con la ética publicitaria, según se señala en los artículos 4 y 6 del Código Chileno de Ética Publicitaria.

ROL: 668/06
PROLAM YOUNG & RUBICAM - LABORATORIO MAVER LTDA. /BAYER S.A.
Caso también relacionado con artículo 6.

c.1
Que, Prolam Young & Rubicam ha impugnado determinada publicidad de “CARDIOASPIRINA”, de Bayer S.A., por considerar que la misma infringe los artículos 4° y 6° y los Considerandos B, D y E del Código Chileno de Ética Publicitaria (en adelante CCHEP).

c.2
Que, en efecto, en la publicidad reclamada de televisión y radio, se hacen afirmaciones respecto de los beneficios del producto en el sentido que 1 de cada 3 infartos se previenen o se ayudan a prevenir con Cardioaspirina.

c.3
Que, respecto del fundamento de esta aseveración, este Directorio ha podido ver los resultados de estudios entregados por la reclamada que demuestran los beneficios del ingrediente aspirina (ácido acetilsalicílico), como antiagregante plaquetario, en la prevención de infartos al miocardio en los rangos señalados por Bayer, lo cual permitiría validar la promesa de Cardioaspirina.

c.4
Que, de acuerdo a los antecedentes que este Directorio ha tenido a la vista, la promesa de Cardioaspirina en el sentido que “previene o ayuda a prevenir 1 de cada 3 infartos” no le merece reproche ético.

c.5
Que, sin embargo, los mismos estudios señalan que los índices de prevención de la aspirina varían de acuerdo a factores como el tipo de afección o accidente cardiovascular, la condición y edad de los pacientes, y la dosis administrada, entre otros.

c.6
Que, por lo anterior, recomienda este Consejo que en la publicidad de medicamentos se evite el uso de aseveraciones absolutas respecto de los efectos y los resultados de un producto (los cuales no siempre serán igualmente efectivos en todas las personas). Así, un medicamento que no puede garantizar en todos los casos sus resultados, en vez de asegurar que “previene” sería más prudente señalar que “ayuda a prevenir”.

c.7
Que, respecto de otros cuidados que debe observar la publicidad de medicamentos, convendrá siempre que ella sea explícita y clara en anunciar, más allá de los textos y rotulaciones a los que la ley obliga, las limitaciones, contraindicaciones y otras advertencias que ayuden a los consumidores a un uso racional de los medicamentos. En este sentido, las leyendas incluidas en la publicidad debieran ser claramente legibles.

RESPETO, PRIVACIDAD Y CONSENTIMIENTO

Artículo 9°

ROL: 660/06

NICOLÁS CORVALÁN BOZAN / INVENIO S.A.
c.1
Que, el reclamante, señor Nicolás Corvalán, ha denunciado por falta a la ética la publicidad preparada por la empresa Invenio S.A. para un catálogo de productos publicado en Internet, dentro del cual se utilizó una fotografía del reclamante sin que previamente se haya obtenido su autorización para dicho uso comercial, cuestión que no ha sido desmentida por la reclamada.

c.2
Que, el artículo 9º del Código Chileno de Ética Publicitaria, titulado “RESPETO, PRIVACIDAD Y CONSENTIMIENTO, señala que “en consideración a la dignidad e intimidad de la persona, los avisos no deben mostrar o referirse a cualquiera, sea en calidad de privada o pública, a menos que, previamente, se haya obtenido expreso permiso y consentimiento, ni deben los avisos, sin permiso previo, representar o referirse a la propiedad de cualquier persona en la forma que dé la impresión de una recomendación personal ...”.

c.3
Que, como lo señala la propia empresa reclamada, el señor Corvalán trabajó en la empresa y fue fotografiado entre otros trabajadores siendo utilizada su imagen como referencia para graficar la altura de unos contenedores para fluidos corrosivos, en el catálogo de productos de la empresa.

c.4
Que, asimismo, si bien la reclamada señala que el reclamante nunca manifestó su deseo de que no se utilizara su imagen en la publicidad de la empresa, esto no la faculta para hacerlo sin la autorización expresa de éste, tal como lo indica claramente el artículo 9 del CCHEP.

c.5
Que, aún cuando este directorio valora que la reclamada haya manifestado que retirará la publicidad cuestionada de internet, desea reiterar la importancia de ceñirse a la normativa del CCHEP y expresar claramente que por muy intrascendente que parezca ser la utilización de la imagen de una persona en publicidad, ésta debe tener el claro y explícito consentimiento de quien sea individualizado en la misma.
RESPETO A LA COMPETENCIA
Artículo 12°
ROL: 654/06
OGILVY& MATHER - CERVECERÍA CHILE S.A. / CCU S.A.
c.1
Que, la agencia Ogilvy & Mather (representando los intereses de Cervecería Chile S.A. para su marca Brahma) ha impugnado la publicidad radial (“El Modal”) de CCU CHILE para su producto cerveza Escudo, por estimar que ella infringe los artículos 1º, 12°, 13° y 14° del Código Chileno de Etica Publicitaria.

c.2
Que, en primer término, estima este Directorio que este reclamo no está relacionado con los artículos 1°, 13° y 14° del Código Chileno de Ética Publicitaria (CCHEP), referidos a “Sujeción al ordenamiento jurídico, la moral y el respeto a las personas”, “Imagen adquirida o goodwill” e “Imitacion y plagio”, respectivamente.

c.3
Que, el artículo 12° del CCHEP dispone que “(…) los avisos no deberán denigrar directamente ni implícitamente a ninguna marca, producto o servicio, ya sea poniéndolo en ridículo, menospreciándolo o de cualquier forma.”

c.4
Que, para los efectos de examinar una posible infracción a la norma señalada, es indispensable que la marca, producto o servicio presuntamente denigrada sea identificable, cuestión que este Directorio no alcanza a percibir en este caso. En efecto, si bien existe una similitud fonética entre las palabras “drama” y “Brahma", difícilmente los consumidores podrán llevarse a confusión o estimar que existe una referencia en la publicidad de cerveza Escudo a la cerveza Brahma.

GOODWILL

Artículo 13º:

ROL: 652/06
BBDO PUBLICIDAD S.A. – INACAP / FACULTAD DE COMUNICACIÓN Y DISEÑO, UNIVERSIDAD MAYOR - PROLAM YOUNG &
RUBICAM
Caso también relacionado con artículo 14
c.1
Que, la reclamante ha impugnado la publicidad de Universidad Mayor, por considerar que la misma constituiría una imitación o plagio de otra publicidad de su propiedad, con lo cual le estaría causando un perjuicio, además de confundir al público.
c.2
Que, en primer término, se debe señalar que, en este caso, corresponde al Directorio discernir si la forma de comunicación utilizada en el comercial de Universidad Mayor utiliza patrones genéricos de la categoría o bien, por el contrario, se “apropia” de una forma comunicacional o idea creativa para el cual su competidor, Inacap, puede reclamar protección.

c.3
Que, el artículo 13 del Código Chileno de Etica Publicitaria (CCHEP) señala: “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”.
c.4
Que, asimismo, el artículo 14 del Código señala: “Los avisos no deberán imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos, de manera que pudiesen ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público”.

c.5
Que, por su parte, con relación a las responsabilidades de avisadores y agencias, el artículo 21 señala: “La responsabilidad por la observación de las reglas del Código abarca el aviso en su contenido y forma completa, incluyendo testimonios y declaraciones o presentaciones visuales que tengan su origen en otras fuentes. El hecho de que el contenido o forma se origine totalmente o en parte en otras fuentes no constituye una disculpa para no observar las reglas.”

c.6
Que, ahora bien, cuando una "cierta forma o manera de combinar determinados elementos", se realiza en publicidad de manera constante, por largos períodos de tiempo, invirtiendo importantes recursos, todo con el objeto de dar identidad y carácter a una marca, logrando posicionarla nítidamente entre los consumidores, esa "cierta forma o manera" se constituirá en goodwill de esa marca, respecto del cual se podrá reclamar exclusividad y protección, cuestión que no ocurre en el presente caso.
c.7
Que, ambas instituciones, Inacap y Universidad Mayor, participan en el mercado de los jóvenes egresados de enseñanza media que desean ingresar a la educación superior, por lo que se dirigen a un mismo público.

c.8
Que, a juicio de este Directorio, la utilización en ambas campañas de ciertos elementos objetivos de la categoría (v. gr.: jóvenes, plazas y locaciones universitarias) son elementos genéricos, propios del target al cual está dirigida la comunicación, y por lo tanto no pueden constituir un plagio por el sólo hecho de estar presentes en la publicidad.

c.9
Que, si bien ambas campañas presentan un lenguaje y un estilo narrativo similar, aunque no original, el giro creativo expresado en la actitud y actuar de los protagonistas (caminar hacia atrás y apoyar la mano en el mentón), eje central de cada comercial, tienen, según la más probable percepción del público, un sentido muy diferente, pues el primero comunica la idea de temor a enfrentar el futuro (Futurofobia), mientras que el segundo se refiere a una conducta “pensante”, reflexiva respecto del desafío intelectual que implica el paso a la Universidad.

c.10
Que, además, y para los efectos de descartar una posible copia, según los antecedentes expuestos por Universidad Mayor, la idea creativa, desarrollo y ejecución del comercial “Pablito” data de una fecha anterior (01 de diciembre de 2005) a la exhibición en TV del comercial “Matías”, perteneciente a Inacap.

ROL: 657/06

L’OREAL CHILE / LABORATORIO DURANDIN
Caso también relacionado con artículo 14

c.1
Que, la empresa L'Oreal Chile S.A., ha impugnado la publicidad comprendida en el envase del producto shampoo “SIMOND’S SMILE KIDS”, de Laboratorio Durandin, dado que la misma incurriría en imitación o plagio de la de su producto Shampoo “L’Oreal Kids”, pretendiendo utilizar la imagen adquirida de este último para “obtener importantes dividendos en el posicionamiento de su producto y llevar al consumidor a confusión, al relacionar un producto diferente al que pretende estar adquiriendo”.

c.2
Que, la competencia de CONAR se limita a los avisos o mensajes publicitarios, entendiendo por tales la “comunicación, por lo general pagada, dirigida al público o a un segmento del mismo, cuyo objetivo es informar a aquellos a quienes se dirige, por cualquier vehículo, medio de comunicación o canal de expresión, incluyendo envases, etiquetas, folletos, catálogos, correo directo, telemarketing, internet, material de punto de venta y publirreportajes, con el propósito de influir en sus opiniones o conductas” (Letra A de las normas de Interpretación del Código Chileno de Ética Publicitaria, en adelante “CCHEP”), por lo que no procede emitir pronunciamiento en lo que se refiere a la eventual semejanza en las características, condiciones, atributos y virtudes de los productos a que se refiere este reclamo.

c.3
Que, en lo que al reclamo se refiere, el artículo 13° del CCHEP señala que “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”. Considera este Directorio que, como se ha señalado en otras oportunidades, para estar en condiciones de reclamar goodwill sobre una expresión publicitaria deberán cumplirse una serie de condiciones, entre las cuales se encuentran la forma de combinar determinados elementos; la presencia de dichos elementos en la publicidad de manera constante; por largos períodos de tiempo; invirtiendo importantes recursos; todo con el objeto de dar identidad y carácter a una marca, logrando posicionarla nítidamente entre los consumidores. El resultado de esta “cierta forma o manera” de hacer la publicidad constituirá el goodwill de esa marca, respecto del cual se podrá reclamar exclusividad y protección. En el caso que nos ocupa estima este Directorio que no concurren las condiciones suficientes para que “Shampoo L’Oreal Kids” pueda reclamar goodwill sobre su packaging.

c.4
Que, el artículo 14° del CCHEP señala que “Este Código protege la creatividad y la originalidad y condena los avisos que tengan como base el plagio o la imitación (...)”, agregando que “Los avisos tampoco deberán imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos, de manera que pudiesen ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público”.

c.5
Que, por lo anterior, lo que corresponde es que este Directorio se pronuncie respecto de si, en su concepto, la publicidad cuestionada constituye una imitación de aquella referida al producto “Shampoo L’Oreal Kids”, de L’Oreal Chile S.A., y si tal imitación, en caso de existir, puede ocasionar perjuicios a la empresa reclamante o confundir al público.

c.6
Que, en el sentido anterior, los antecedentes tenidos a la vista por este Directorio no permiten concluir que en este caso exista plagio o imitación por parte de la comunicación publicitaria del producto “SIMOND’S SMILE KIDS”, respecto de la utilizada por “Shampoo L’Oreal Kids”.

c.7
Que, en efecto, los elementos centrales que hacen llegar a este Directorio a la conclusión reseñada, son los siguientes:

Ambos productos si bien en sus envases utilizan coloridos similares, estos son de uso frecuente y generalizado por la categoría.

Uso del término KIDS es propio de la categoría y no apropiable, como lo son también, por ejemplo, “For Men”, “Lady”, etc.

La tipografía del nombre de los productos no es igual. Al respecto, se debe señalar que en este caso interesa dilucidar si acaso los nombres o marcas de los productos competidores pueden ser reconocidos y diferenciados por el público, cuestión que, en concepto de este Directorio, efectivamente acontecerá.

La forma de los envases es diferente, por lo que no se aprecia la posibilidad de confusión de parte de los consumidores.

Finalmente, los textos incluidos en el envase cuestionado corresponden a la rotulación normal descriptiva de las características propias del producto y de la categoría.
c.8
Que, finalmente, en los antecedentes proporcionados por las partes, tenidos a la vista para resolver el caso, este Directorio no ha encontrado evidencia suficiente para determinar que la publicidad comprendida en el envase del producto shampoo “SIMOND’S SMILE KIDS” sea imitación del que usa “Shampoo L’Oreal Kids”, por lo que no es procedente reprochar a “SIMOND’S SMILE KIDS” un eventual plagio, o imitación de la presentación en el packaging de “Shampoo L’Oreal Kids”.

ROL: 665/06

D&S / JOHNSON’S S.A.

c.1
Que, la empresa Distribución y Servicio D&S S.A.(Líder) ha impugnado la publicidad de Johnson’s S.A. (Johnson’s), para su producto “Liquidatodo 2x1”, por estimar que con ella se estaría contraviniendo el Código Chileno de Ética Publicitaria (CCHEP) en sus artículos 12° y 13°, al verificarse un supuesto aprovechamiento de la imagen adquirida o goodwill por su campaña de imagen “Gerente Cliente Líder”, además de denigrar al competidor al poner en ridículo a la persona que constituye el centro de dicha campaña, su Gerenta de Clientes.

c.2
Que, el primer aspecto a que se refiere el reclamo se relaciona con el uso por la reclamada en su publicidad de una idea creativa sobre la cual Líder reclama goodwill. En efecto, la reclamante señala que Johnson’s “primero utiliza para su aprovechamiento la imagen creada por Líder para captar la atención del televidente y luego ironiza sobre ella, ridiculizándola”.

c.3
Que, corresponde a este Directorio determinar si Líder ha constituido goodwill con su pieza publicitaria consistente en una dueña de casa-ejecutiva que, apelando a esa doble condición, se dirige al público desde un estrado en un teatro para formular ciertas promesas relacionadas con un supermercado. Al respecto, estima este Directorio que no se cumplen las condiciones necesarias para acreditar tal goodwill, en los términos consagrados por el artículo 13 del CCHEP, y que han sido desarrolladas extensamente por CONAR en resoluciones anteriores.

c.4
Que, sin perjuicio de lo anterior, este Directorio estima que D&S sí tiene derecho a reclamar protección para la idea creativa sobre la cual ha constituido una “imagen adquirida”, estando vedado, según lo señala el artículo 13° del CCHEP, “aprovecharse” de ella sin autorización de su creador. En este sentido la publicidad reclamada está en conflicto con la ética publicitaria, dado que no es aceptable el aprovechamiento indebido del esfuerzo ajeno.

c.5
Que, el hecho de que tal aprovechamiento se haga como parte de una parodia supuestamente humorística, no exime del reproche ético que aquí se formula. En efecto, la propia reclamada reconoce que su comercial es una parodia del de D&S, siendo que esta última empresa es libre de permitir o no que dicho recurso creativo sirva para apalancar acciones publicitarias de un tercero, independiente de la categoría de productos y/o servicios en que se desempeñen los avisadores involucrados.

c.6
Que, el aprovechamiento señalado ha sido reconocido por la propia reclamada cuando explica que la idea creativa sobre la que se sustenta su campaña (“Deja todo y ven”) se ha extendido a la utilización de “…situaciones reconocidas por los consumidores, como en este caso personajes de comerciales que dejan el mismo dado lo tentador del llamado.”
c.7
Que, respecto de una supuesta denigración, infracción contemplada en el artículo 12° de Código Chileno de Etica Publicitaria, en opinión de este Directorio el comercial reclamado no ridiculiza al personaje que encarnaría a quien constituye el centro de la campaña “Gerente Cliente Líder”, su Gerenta de Clientes, por lo que no se configura infracción a este artículo, sin perjuicio, como ya se ha señalado, del derecho que le asiste a la reclamante de no querer ver involucrada su idea creativa en la publicidad de un tercero, aunque fuere bajo la fórmula de una cita, imitación o parodia.

c.8
Que, en el sentido anterior, siendo correctas las aseveraciones y citas jurisprudenciales de la reclamada en el sentido de que el uso del humor otorga ciertas licencias publicitarias, en este caso lo que se cuestiona no es en definitiva el humor o la parodia, sino el aprovechamiento indebido del esfuerzo de otras marcas como ya se dijo.

c.9
Que, finalmente, este Directorio valora la actitud de la reclamada en orden a suspender la difusión del comercial de televisión cuestionado, ello con el fin de evitar conflictos con empresas o agencias de la industria en espera de un fallo de CONAR.

IMITACIÓN Y PLAGIO
Artículo 14°

ROL: 658/06

PROLAM YOUNG & RUBICAM – JUMBO S.A. /

SUPERMERCADOS MONTSERRAT S.A.C.

c.1
Que, la agencia Prolam Young & Rubicam ha interpuesto un reclamo en contra de la publicidad de Supermercados Montserrat que utiliza el llamado “Ofertas Desmayo”, por estimar que ella infringe el artículo 14 del Código Chileno de Ética Publicitaria (CCHEP), habida cuenta de que su cliente, Supermercado Jumbo, ha venido utilizando desde hace años ese mismo llamado en su publicidad para las ofertas del mes de Mayo.

c.2
Que, en sus descargos, la reclamada admite que el uso del mismo concepto en su publicidad es producto de un error y señala que la misma fue retirada en cuanto fue notificada de este reclamo.

c.3
Que, este Directorio valora el reconocimiento de Supermercados Montserrat a las normas establecidas en el CCHEP, así como su determinación de suspender de inmediato su publicidad cuestionada.

c.4
Que, sin embargo, como se ha señalado en otras oportunidades, dado que la publicidad sí llegó a ser difundida, este Directorio puede y debe pronunciarse sobre las objeciones que se le han hecho, cumpliendo así con su doble misión de dirimir controversias y servir de guía a la industria sobre aspectos éticos relacionados con la comunicación publicitaria y principios de sana competencia.
c.5
Que, en este caso, como efectivamente se ha acreditado, la reclamante ha venido usando desde hace varios años el concepto “ofertas desmayo”, asociado a la marca Jumbo, lo cual le confiere un mejor derecho a utilizar dicho concepto en la categoría.

c.6
Que, la misma reclamada, al admitir el error en su publicidad, reconoce en forma tácita el mejor derecho de Supermercado Jumbo para utilizar el concepto “ofertas desmayo”.
c.7
Que, como se señala en el CCHEP, en su artículo 14°, las normas éticas publicitarias protegen la creatividad y la originalidad y condenan los avisos que tengan como base el plagio o la imitación, agregando que “Los avisos no deberán imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos, de manera que pudiesen ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público.”

ROL: 661/06

GTD MANQUEHUE S.A. / VTR S.A.

c.1
Que, la empresa GTD Manquehue S.A. (GTDM) ha impugnado la publicidad de VTR S.A. (VTR) para sus productos “Hogar Seguro”, “Triple Pack Clásico”, “D-Box Televisión Digital” y “Triple Pack Gold”, por estimar que con ella se estaría contraviniendo el Código Chileno de Ética Publicitaria (CCHEP) en sus artículos 13° y 14°, además de causarle un perjuicio.

c.2
Que, el primer aspecto a que se refiere el reclamo se relaciona con el uso por la reclamada en su publicidad de los productos “Hogar Seguro” y “D-Box Televisión Digital” de una esfera de color rojo, con lo cual se estaría “imitando abiertamente” el elemento (círculo o esfera de color rojo) que GTDM “introdujo en su imagen corporativa o institucional” en el 2000.

c.3
Que, al respecto, estima este Directorio que efectivamente la reclamante ha acreditado el uso en su publicidad desde el año 2000, asociado a su nombre, de un círculo rojo, situación que se mantiene hasta hoy.

c.4
Que, si bien, como lo ha reiterado CONAR en innumerables oportunidades, no es posible que las empresas reclamen para sí el uso exclusivo de determinados colores, sí es posible alegar tal exclusividad sobre creaciones originales que integren colores y/o formas comunes, sobre todo si ello acontece en un mercado particular respecto de sus competidores.

c.5
Que, en el sentido anterior, las empresas GTDM y VTR son competidoras en el mercado de las telecomunicaciones, por lo cual se debe evitar que las comunicaciones de ambas empresas puedan llevar a confusión a los consumidores respecto de la empresa que las emite.

c.6
Que, respecto de una posible infracción al artículo 13° de Código Chileno de Ética Publicitaria, referido a imagen adquirida o goodwill, considera este Directorio que con los antecedentes aportados por la empresa reclamante no es posible concluir que exista tal infracción.

cC.7
Que, sin perjuicio de lo anterior, el artículo 14° inciso 2° del Código Chileno de Ética Publicitaria, indica: “Los avisos tampoco deberán imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos, de manera que pudiesen ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público”.

c.8
Que, por lo señalado, estima este Directorio que en este primer aspecto la publicidad de VTR para los productos “Hogar Seguro” y “D-Box Televisión Digital”, que utiliza un círculo o esfera de color rojo, está en conflicto con la ética publicitaria.

c.9
Que, el otro aspecto del reclamo se relaciona con la supuesta imitación por parte de VTR de la imagen con la que se promociona e identifica el servicio Triconexion de GTDM, esto es, “tres círculos rojos unidos con un círculo blanco en el centro, formando un trébol”, siendo que “en cada círculo rojo aparece la figura de @ (internet), de un auricular y una antena satelital, que corresponden a los símbolos de los servicios ofrecidos en forma conjunta” (telefonía, internet y televisión de pago).

c.10
Que, sobre el particular, este Directorio ha podido constatar que VTR desde el año 2000 en adelante ha utilizado 3 esferas de color y en disposición triangular, siempre asociadas al logo VTR, para representar el llamado Triple Pack, habiendo sido pioneros en la introducción de este servicio conjunto de telefonía, televisión e internet, además de desarrollar un código gráfico que luego se transformaría en símbolos genéricos.

c.11
Que, por lo anterior, en esta parte el reclamo no debe ser acogido.

Al resolver el recurso de reconsideración presentado por la empresa VTR Banda Ancha S.A., el Directorio resolvió acogerlo, por las siguientes razones:
c.1
Que, la empresa VTR Banda Ancha S.A. (“VTR”) ha solicitado que se reconsidere el Dictamen Ético emitido con fecha 28 de junio de 2006, en el caso Rol Nº661/06.

c.2
Que, junto a la reconsideración señalada, VTR ha acompañado un informe del diseñador gráfico, Sr. Patricio Pozo, en el cual se analizan los elementos gráficos de las marcas involucradas en este caso, mismo que ha sido aceptado por este Directorio como un nuevo antecedente que amerita aceptar a trámite la reconsideración en cuestión.

c.3
Que, en primer lugar, conviene aclarar en esta instancia lo señalado por este Directorio en el Dictamen original, con relación a la calidad de genéricos de los grafismos que utiliza VTR para su producto “Triple Pack”. En efecto, la redacción del considerando 10 del Dictamen pudiera prestarse a equívocos, siendo que se quiso expresar que lo genérico se refiere solamente a los símbolos de los servicios de internet, televisión y telefonía representados convencionalmente por el signo @, por las iniciales TV y por la figura de un auricular respectivamente (símbolos que son de uso público y que por sí solos no pueden ser apropiados por una marca), y no al diseño que agrupa a esos símbolos uniéndolos o vinculándolos de cierta manera para representar que son partes de un servicio triple, lo cual constituye en su conjunto un diseño nuevo y original.

c.4
Que, en el sentido anterior y tal como se señaló en el Dictamen inicial, este Directorio pudo constatar que VTR ha utilizado dicho recurso gráfico para su servicio “Triple Pack” desde el año 2000, razón por la cual se desestimó que fuera una copia o imitación del grafismo que identifica al servicio “Triconexión” de GTDM.

c.5
Que, respecto del reclamo sobre el uso de un círculo o esfera de color rojo en los productos D-Box y Hogar Seguro, este Directorio reitera y mantiene lo señalado en los considerandos 3, 4, 5, 6 y 7 del Dictamen cuya reconsideración se solicita.

c.6
Que, ahora bien, respecto de la imagen que identifica el producto “D-Box” de VTR, a la luz de los nuevos antecedentes tenidos a la vista para resolver la solicitud de reconsideración, este Directorio considera que es una figura diferenciada del símbolo utilizado por GTDM en su imagen corporativa, el cual se describe por la propia reclamante como “una esfera roja”, razón por la cual no puede considerarse una copia o imitación.

c.7
Que, respecto del símbolo utilizado por VTR para su producto “Hogar Seguro”, este Directorio estima que el icono compuesto por la imagen de una casa y el nombre del servicio puede ser considerado, en su conjunto, un diseño original y por lo tanto sobre el podría reclamarse protección, pero el círculo o la esfera en que se inscribe es por sí solo una forma geométrica común que, de no mediar alguna intervención gráfica o modificación, resulta en una figura genérica. Por lo tanto, los elementos que forman el logotipo “Hogar Seguro” (casa y tipografía en un círculo o esfera roja) forman un conjunto nuevo, diferenciado de la figura geométrica básica, que en opinión de este Directorio no constituye copia o imitación del símbolo utilizado por GTDM en su imagen corporativa.

c.8
Que, este Directorio, revisando su dictamen original, ha llegado a concluir que la publicidad de VTR para sus productos “Hogar Seguro” y “D-Box Televisión Digital” no está en conflicto con la ética publicitaria, ya que, el Artículo 14 del Código Chileno de Ética Publicitaria busca proteger la creatividad y la originalidad de la publicidad, cualidades que no han sido suficientemente acreditadas respecto del círculo o esfera de color rojo usada por la reclamante.

c.9
Que, como ha sostenido reiteradamente este Consejo, los avisos publicitarios deben ser considerados como un todo ya que al desagregar alguno de sus elementos resulta fácil encontrar coincidencias o similitudes que terminarían por restringir severamente la creación publicitaria.

c.10
Que, en el sentido anterior, respecto del registro marcario, la esfera que ha utilizado GTDM ha sido registrada como un elemento que acompaña al nombre de la empresa, lo que no impide el uso de un círculo plano, esférico o lenticular por parte de otras empresas.

c.11
Que, finalmente, este Directorio reitera la recomendación en el sentido que, aun cuando no se infrinjan las normas legales y las contenidas en el Código Chileno de Ética Publicitaria, las empresas deben extremar sus esfuerzos para distinguir la comunicación de sus marcas, especialmente al interior de una misma categoría, a fin de prevenir conductas que pudieran constituir competencia desleal entre avisadores, evitar posibles confusiones en el consumidor, y resguardar la imagen de la publicidad en beneficio de toda la industria.
ROL: 669/06
CIENTO OCHENTA GRADOS S.A. - EMPRESAS CAROZZI
S.A. / PROLAM YOUNG & RUBICAM - LUCCHETTI S.A.

c.1
Que, la agencia de publicidad Ciento Ochenta Grados S.A., en representación de su cliente Empresas Carozzi S.A., para su producto galletas Gran Cereal de Costa, ha impugnado la publicidad de Lucchetti S.A. para su producto Pastas Lucchetti TR3S, representada por la agencia Prolam Y&R, ello por estimar que la publicidad cuestionada imita la propia “utilizando a dos hermanos que se imitan el uno al otro tanto en sus actos como en sus dichos”.

c.2
Que, al respecto, el artículo 14 del Código Chileno de Etica Publicitaria (CCHEP) señala que:

“Este Código protege la creatividad y la originalidad y condena los avisos que tengan como base el plagio o la imitación, excepto cuando la imitación sea comprobadamente un recurso creativo deliberado y evidente.

Los avisos tampoco deberán imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos, de manera que pudiesen ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público (...).”

c.3
Que, de la lectura de la norma transcrita es posible extraer dos ideas principales, a saber:

a.-
que el CCHEP protege y promueve la creatividad y la originalidad.

b.-
que el CCHEP condena aquellos avisos que puedan ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público al imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos.

c.4
Que, en lo que se refiere a la acusación de la reclamante en el sentido que con la publicidad impugnada se “causa un grave perjuicio” a empresas Carozzi, agregando que “la misma no busca sino desacreditar el consumo por parte de los niños de galletas con cereales, haciendo aparecer como más nutritivo y agradable el consumo de pastas”, este Directorio estima que tales asertos carecen de sustento.

c.5
Que, en efecto, se debe comenzar por aclarar que los mercados de las pastas y las galletas no son directamente competitivos, por lo que no se alcanza a percibir cómo el comercial impugnado (de pastas) pudiera conducir al desincentivo del consumo de galletas. Además, en la publicidad cuestionada en ningún momento se alude, ni siquiera indirectamente, al producto galletas.

c.6
Que, ahora bien, respecto del cuestionamiento central del reclamo, esto es, que la empresa reclamada estaría imitando el comercial de la reclamante, este Directorio señala lo que sigue:

c.7
Que, en primer término, estima esta instancia que las situaciones cotidianas, habituales y simples –como son, por ejemplo, sentarse a la mesa, pasear por la playa, cepillarse los dientes, etc.– son genéricas y no apropiables. En este sentido, también la situación de hermanos que se imitan es un recurso común y no apropiable, que por lo demás ha sido muchas veces utilizado en publicidad.

c.8
Que, no obstante lo anterior, en publicidad se debe distinguir entre una simple situación cotidiana y aquello que resulta cuando un aviso o una campaña, valiéndose de tal situación, desarrolla historias, ejecuciones o presentaciones visuales o auditivas que puedan considerarse una idea publicitaria o un recurso creativo que, sin ser necesariamente original, pueda asociarse –al menos durante el período de su uso– a la marca que lo utiliza. Lo anterior no impide, sin embargo, que dos o más marcas utilicen simultáneamente situaciones cotidianas genéricas y no apropiables (como las citadas antes a modo de ejemplo), siempre que la presentación de los elementos que las integran o el desarrollo de la historia construida en torno a ellas y su desenlace sean suficientemente diferentes.

c.9
Que, en el sentido anterior, y para concluir, estima este Directorio que la publicidad cuestionada no se encuentra en conflicto con la ética publicitaria, dado que la situación de hermanos imitándose es de común ocurrencia y los comerciales -considerados en su conjunto y con todos los elementos que integran uno y otro- resultan suficientemente diferentes como para no considerar que exista imitación, además que ambas publicidades se refieren a productos no competitivos, no existiendo entonces perjuicios para la empresa reclamante ni posibilidad de confusión en el público.

c.10
Que, sin perjuicio de lo anterior, este Directorio estima pertinente incentivar en las empresas avisadoras el desarrollo y promoción del talento creativo que es capaz de producir publicidad creativa y original, dado que se ocasiona un perjuicio a la propia industria publicitaria cada vez que se opta por el facilismo y se escabulle el esfuerzo por encontrar soluciones creativas y originales.
ROL: 670/06
COMPAÑÍA CHILENA DE TABACOS S.A. - BRITISH AMERICAN TOBACCO (BRANDS) INC. / TABACOS APOLO S.A.

c.1
Que, las empresas Compañía Chilena de Tabacos S.A. y British American Tobacco (Brands) Inc., titulares en Chile de la marca de cigarrillos PALL MALL, ha impugnado determinada publicidad de cigarrillos LATINO, de la empresa Tabacos Apolo S.A., fundada en una “semejanza evidente de la publicidad y el aprovechamiento de imagen ajena”.

c.2
Que, respecto del reclamo sobre goodwill, el artículo 13° del Código Chileno de Ética Publicitaria (CCHEP) señala en una de sus partes que: "Los avisos no deberán aprovecharse del "goodwill" o imagen adquirida que tiene el nombre comercial y/o símbolo de otra forma o producto, o del goodwill o imagen adquirida por una campaña publicitaria".

c.3
Que, sobre el particular, estima este Directorio que la empresa reclamante no ha acreditado claramente un goodwill sobre la forma de hacer publicidad para su producto PALL MALL, en los términos que esta instancia a definido el mismo en anteriores oportunidades.

c.4
Que, por su parte, el artículo 14 del CCHEP señala que “Este Código protege la creatividad y la originalidad y condena los avisos que tengan como base el plagio o la imitación (...)”, agregando que “Los avisos tampoco deberán imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos, de manera que pudiesen ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público”.

c.5
Que, al respecto, la empresa reclamante ha utilizado para su marca PALL MALL, desde mediados del año 2005, la imagen publicitaria creativa que evoca la alegría y fiestas juveniles mediante el uso de imágenes de sombras y siluetas de personas estilizadas bailando, levantando sus brazos y saltando, según se aprecia en numerosas muestras enviadas por la empresa. Esta imagen, con los mismos colores y representaciones de las siluetas es utilizada además en las cajetillas de PALL MALL, según muestras tenidas a la vista por este Directorio.

c.6
Que, ahora bien, en el contexto de una campaña publicitaria, la empresa reclamada, para su producto LATINO, incluyó un aviso que llaman “alegría” y que muestra siluetas de gente saltando con sus brazos arriba y con un color de fondo amarillo/naranjo, muy similar a los del producto PALL MALL. Es justamente sobre esta pieza que se ha solicitado el pronunciamiento de este Directorio.

c.7
Que, al respecto, estima esta instancia que tal aviso efectivamente se encuentra en conflicto con la ética publicitaria, dado que imita o es similar en su presentación visual al de su producto competidor PALL MALL, cuestión que, como se ha señalado, está expresamente sancionada por el artículo 14° del CCHEP.

c.8
Que, según los descargos de la reclamada, la campaña en cuestión campaña tuvo una duración de solo tres meses y medio, con variados avisos, dentro de los cuales el cuestionado se habría utilizado en no más de seis ocasiones. La fecha de estas publicaciones no se especifica, pero se da a entender que estas publicaciones son posteriores a la campaña de PALL MALL.

c.9
Que, como se ha sostenido con anterioridad por este Directorio, el uso aislado y esporádico de la publicidad cuestionada no exime su responsabilidad, dado que no procede relativizar los principios éticos utilizando criterios cuantitativos.

C.10
Que, este Directorio no juzga intenciones de los avisadores, sino el efecto más probable que tendrá la publicidad en los consumidores, por lo cual, no cabe considerar argumentos en los que LATINO afirma que no ha habido una intención de emular la campaña de PALL MALL.

ROL: 672/06
LOTERÍA DE CONCEPCIÓN / POLLA CHILENA DE BENEFICENCIA

c.1
Que, Lotería de Concepción (Lotería) ha impugnado el “raspe” de Polla Chilena de Beneficencia (Polla) “BANCO POLLA”, por estimar que el mismo, siendo publicidad, imita su raspe “BANCO”.

c.2
Que, en primer término, debe señalar este Directorio que la competencia de CONAR se limita a los avisos o mensajes publicitarios, entendiendo por tales la “comunicación, por lo general pagada, dirigida al público o a un segmento del mismo, cuyo objetivo es informar a aquellos a quienes se dirige, por cualquier vehículo, medio de comunicación o canal de expresión, incluyendo envases, etiquetas, folletos, catálogos, correo directo, telemarketing, internet, material de punto de venta y publirreportajes, con el propósito de influir en sus opiniones o conductas” (Letra A de las normas de Interpretación del Código Chileno de Ética Publicitaria, en adelante “CCHEP”).

c.3
Que, en el sentido anterior, le corresponde a este Directorio determinar si el raspe “BANCO POLLA” constituye o no un aviso.

c.4
Que, al respecto, estima este Directorio que el señalado raspe efectivamente puede ser considerado publicidad, dado que en su caso el envase se confunde con el producto.

c.5
Que, ahora bien, en lo que al reclamo propiamente tal se refiere, el artículo 14 del CCHEP señala que “Este Código protege la creatividad y la originalidad y condena los avisos que tengan como base el plagio o la imitación (...)”, agregando que “Los avisos tampoco deberán imitar la forma, texto, lema comercial, presentación visual, música, efectos de sonido, etc. de otros avisos, de manera que pudiesen ocasionar perjuicios a los intereses y derechos legítimos del propietario del material publicitario o confundir al público”.

c.6
Que, los antecedentes aportados por las partes en este caso, permiten concluir que el producto “raspe” en general vende una mecánica de participación cuyo nombre y gráfica está habitualmente relacionada con el nombre de los mismos, que es de compra impulsiva, de colores llamativos y que en la mayoría de los casos son adaptaciones foráneas, por lo que, con excepciones, no están protegidos por derechos ni registros de propiedad industrial o intelectual. En este sentido, se debe destacar que Lotería tiene registrado el nombre “BANKO” pero no “BANCO”.

c.7
Que, el aspecto de ambos raspes (BANCO y BANCO POLLA) y de los raspes en general, si bien no es igual, presenta similitudes propias de los códigos utilizados por la industria.

c.8
Que, ambos productos se denominan BANCO, palabra que tiene un significado único, pero que es genérica, común y corriente, a la cual Polla le ha añadido su nombre propio, con lo cual logra diferenciarse.

c.9
Que, además, el juego BANCO, al cual se asocian ambos raspes, parece un genérico sobre el cual ninguna de las partes reclama propiedad.

c.10
Que, no obstante lo anterior, esto es, existiendo una palabra y un juego genéricos, eventualmente sí sería posible reclamar exclusividad sobre el diseño gráfico del producto. Sin embargo, estima este Directorio que la mecánica del juego obliga a diseños parecidos, y que, aun siendo éstos similares y usando soluciones gráficas comunes, son suficientemente diferentes en su conjuntosiendo poco probable que el público se confunda entre ambos.

c.11
Que, finalmente y sin perjuicio de lo señalado, CONAR reitera a los avisadores la conveniencia de que en sus comunicaciones publicitarias hagan los mayores esfuerzos para evitar algún grado de similitud con campañas o piezas publicitarias de otros avisadores, aunque sea en el uso de elementos genéricos que no son patrimonio de ningún avisador. El respeto a los derecho del consumidor y las normas de sana competencia así lo demandan.

Al pronunciarse sobre el recurso de reconsideración interpuesto en este caso, el Directorio resolvió como sigue:

c.1
Que, Lotería de Concepción (Lotería) ha solicitado a este Directorio que reconsidere el Dictamen Etico, de fecha 30 de noviembre de 2006, por el cual desestimó su reclamo en que impugnaba el “raspe” de Polla Chilena de Beneficencia (Polla) “BANCO POLLA”.

c.2
Que, teniendo presente los nuevos antecedentes aportados por la reclamante, este Directorio ha concluido que lo afirmado en el considerando c.10 del Dictamen Original, en el sentido que “la mecánica del juego (Banco) obliga a diseños parecidos”, no es exacto.

c.3
Que, en efecto, se ha hecho evidente a este Directorio que no obstante ser perfectamente ajustado a la ética publicitaria que Polla Chilena de Beneficencia pueda desarrollar su raspe “Polla Banco”, no lo es que tenga un diseño, que se confunde con el producto propiamente tal, que puede estimarse una imitación del raspe “Banco” de Lotería, lo cual se aleja de la ética publicitaria, estando especialmente sancionado por el artículo 14 del Código Chileno de Etica Publicitario.

PUBLICIDAD DE OFERTAS

Artículo 21°

ROL: 650/06

SR. MANUEL ARAVENA / NESTLÉ CHILE
c.1.
Que, el Señor Manuel Aravena ha interpuesto un reclamo en contra de Nestlé por la mala información entregada en un volante que comunicaba una determinada oferta de precio de copas heladas Savory.

c.2.
Que, si bien Nestlé argumenta que la promoción fue efectuada por Restaurantes Fritz y no directamente por Nestlé, esta última empresa transfirió a Restaurantes Fritz el reclamo y ambas entregaron sus descargos. Considera por lo tanto este Directorio que se ha entregado por ambas partes la información suficiente para resolver el reclamo.

c.3.
Que, el retiro de los volantes cuestionados por parte de Restaurantes Fritz, si bien es una sana política comercial, no impide que CONAR emita un juicio sobre ellos.

c.4.
Que, este reclamo se relaciona al artículo 21 del Código que dice textualmente: “En la publicidad de una oferta se deberá informar en qué consiste la rebaja del precio unitario del bien o servicio, su plazo o duración y el stock disponible, cuando sea relevante.

Dado que las ofertas consisten en una rebaja transitoria del precio, las bases de ellas serán la simple indicación de lo anterior.”

c.5
Que, como se ha manifestado anteriormente, en la publicidad de ofertas, la correcta información de esta rebaja debe considerar una clara indicación del bien ofrecido, donde el precio, stock disponible y plazo son elementos clave a ser comunicados.

c.6 Que, tanto Nestlé como Restaurantes Fritz argumentan que solamente en la partida de volantes entregados en Calama se omitió la información de las copas que estaban afectas al descuento, y que esa misma información se incluía en los pendones en los locales. Es por lo tanto claro que dicha información era considerada relevante para los consumidores.

c.7
Que, el argumento entregado por Nestlé en cuanto a que no todas las piezas publicitarias pueden contener el 100% de la información sobre una promoción es correcto en el sentido de que hay piezas donde es imposible incluirla en su totalidad, como es el caso de un comercial de televisión. Sin embargo, este argumento no cabe en esta situación ya que la misma empresa diseñó los volantes con esta información incluida, y solamente en la partida destinada a Calama habría sido omitida, por lo que no existen impedimentos técnicos o de espacio en el referido volante para contenerla en su totalidad.

c.8
Que, finalmente, aunque no es un hecho reclamado, la copia del volante que este Directorio ha tenido a la vista tampoco indica fecha de término de la oferta, lo que creemos conveniente que siempre sea incluido en una actividad de este tipo.

ROL: 675/06
JUAN MANUEL HERRERA / MOVISTAR

c.1
Que, el señor Juan Manuel Herrera ha reclamado en contra de la publicidad de la empresa MOVISTAR, para su publicidad de RECARGA, por considerar que no se cumple con lo ofrecido en dicha publicidad. Específicamente, se refiere al hecho de habérsele negado la oferta en un local de Farmacias Ahumada.

c.2
Que, en primer lugar, este Directorio considera que la publicidad de este caso, a la cual reclamante y reclamada se refieren como “promoción”, corresponde más bien a una “oferta” dado que lo anunciado equivale a una rebaja transitoria del precio del servicio.

En efecto, como se señala en el Pronunciamiento Doctrinario de este Directorio sobre Promociones y Ofertas, de 15 de mayo de 2002, “la ley de Defensa de los Derechos de los Consumidores define a las promociones como “las prácticas comerciales, cualquiera sea la forma que se utilice en su difusión, consistentes en el ofrecimiento al público en general de bienes y servicios en condiciones más favorables que las habituales, con excepción de aquellas que consisten en una simple rebaja de precio". Asimismo, define oferta como la “práctica comercial consistente en el ofrecimiento al público de bienes o servicios a precios rebajados en forma transitoria, en relación con los habituales del respectivo establecimiento".

c.3
Que, respecto de la publicidad de ofertas, el artículo 21 del Código Chileno de Ética Publicitaria (CCHEP) señala: “En la publicidad de ofertas se deberá informar en qué consiste la rebaja del precio unitario del bien o servicio, su plazo o duración y el stock disponible cuando su cantidad amerite que el público esté debidamente informado.”

c.4
Que, la reclamada reconoce en sus descargos que la publicidad utilizada en el mes de octubre incluía a Farmacias Ahumada, pero que en el mes de noviembre dicha farmacia no participa en la oferta. Se previene, en todo caso, que la publicidad gráfica de noviembre debió indicar la fecha de término de la oferta.

c.5
Que, respecto de la obligación que impone el artículo 21, la mencionada publicidad de televisión y gráfica informa, en letra chica y con pequeñas variaciones, el siguiente texto:

“Promoción válida para recargas electrónicas desde $3.500 a partir del 11/10/2006 hasta (el) 31/10/2006, ambas fechas inclusive. Bonificación no acumulable con otras promociones (vigentes). Se excluyen de la promoción las tarjetas de recarga físicas de (cualquier) denominación.”
c.6
Que, en consecuencia, si ha incluido la publicidad de la reclamada las advertencias sobre la vigencia de su oferta, y ha observado las fechas de publicación que correspondían a ese período (publicidad de octubre no extendida a noviembre), no ha vulnerado lo establecido en el referido Artículo 21.

c.7
Que, sin embargo, es comprensible que se produzca error y confusión en algunos consumidores cuando una oferta –que comienza siendo anunciada con ciertas características y asociada a determinadas empresas o marcas–, cambia sus reglas a partir de una fecha determinada y excluye a una de las empresas adheridas como sucedió en este caso con Farmacias Ahumada. Más aún cuando la publicidad de televisión anunciaba genéricamente en su locución “recarga en farmacias”. Cabe recordar que la publicidad genera en las personas un remanente de recuerdo que la sola suspensión de un mensaje o un cambio parcial en el mismo no es capaz de modificar de inmediato, a menos que tales hechos sean suficientemente destacados para que no pasen inadvertidos.

c.8
Que, finalmente, este Directorio insiste en recomendar que las características, condiciones y limitaciones de ofertas y promociones sean suficientemente destacadas en la publicidad y, cuando éstas no tengan cabida, se advierta al menos su existencia y se ofrezca algún medio alternativo para que el público pueda informarse de ellas adecuada y oportunamente.
NORMAS AL PLANIFICAR Y PREPARAR PUBLICIDAD PARA LOS NIÑOS

Artículo 24°
ROL: 649/06
SRAS. LUISA KIPREOS Y ROMINA BARRERA / JUMBO S.A.

Caso también relacionado con artículo 17

c.1
Que, la publicidad habitualmente se vale de elementos y formas como la exageración, el humor y otros recursos que son lícitos en la medida en que no constituyan engaño ni ofensa a personas o instituciones.

c.2
Que, la publicidad idealiza situaciones, las hace ficticias y utiliza la fantasía. Así, ella debe tener espacios de comunicación que no sean leídos literalmente.

c.3
Que, la pieza publicitaria recurrida se inscribe en el "género humorístico", el cual, como es sabido, hace gala del ingenio, llama la atención y logra memorabilidad jugando con situaciones inesperadas, por lo general en un contexto caricaturesco. Esta pieza es propiamente una “exageración humorística”, que los consumidores y telespectadores percibirán como alejada de la realidad.

c.4
Que, el artículo 24º del Código Chileno de Etica Publicitaria dispone un cuidado particular para la publicidad dirigida a niños pequeños que pueden carecer de habilidad para comprender el propósito de la publicidad y diferenciarla de los mensajes no-publicitarios, expresando en su letra B, que no debe explotar su vívida imaginación y el uso de fantasías y en la C, que debe evitar el uso de elementos asociados al temor que puedan perturbar a los niños.

c.5
Que, por otra parte, el artículo 17º del Código dispone que en los mensajes dirigidos a los niños y Jóvenes se tendrá siempre en consideración, entre otros aspectos, “el respeto a la característica psicológica de la audiencia”.

c.6
Que, deberá tener siempre presente el rol decisivo que en ellos tienen sus padres y la responsabilidad que estos últimos tienen en su desarrollo.

c.7
Que, en este caso, si bien la publicidad no está dirigida a niños, el hecho es, que un niño es co-protagonista y que otros se ven expuestos al mensaje contenido en ella.
c.8
Que, en efecto, no obstante que un padre aparece indicándole a su hijo que el consumo de ciertos productos ha provocado una transformación no deseada en los niños, a modo de cohibir su posible intención de consumo, en opinión de este Directorio, ello no vulnera el código, puesto que se está caricaturizando una situación para llamar la atención y lograr memorabilidad sobre el concepto ahorro. En último caso, la situación se resuelve cuando ya en el supermercado el padre le ofrece llevar helados y aplaca la negativa del niño, explicándole y colocando el producto en el carro.

c.9
Que, finalmente, como ha resuelto con anterioridad este Directorio, se "entiende que cualquier comunicación, incluyendo desde luego a las comunicaciones publicitarias, puede eventualmente desagradar, molestar o causar rechazo en determinadas personas. Esto es un riesgo comercial y/o de imagen que asume el avisador. Sin embargo no es justo que sólo debido a esta circunstancia se objete una pieza si no contraviene ningún concepto de la exhaustiva lista que constituye el Código Chileno de Etica Publicitaria” (Rol Nº 350/98).

ROL: 676

SR. RODRIGO FERNÁNDEZ CANALES / ENTEL PCS
c.1
Que, el señor Rodrigo Fernández Canales ha impugnado un comercial de televisión de la empresa Entel PCS, por el peligro que pudiera representar para los niños la imitación de la situación expuesta en él.

c.2
Que, al respecto, se debe considerar que la publicidad se vale habitualmente de analogías, metáforas y exageraciones que el público entiende que no deben ser tomadas literalmente

c.3
Que, como expone la reclamada en su descargo, “dada las características de la promoción y para demostrar un beneficio importante para los clientes, que son adultos, se usó la “exageración” como recurso propio del lenguaje publicitario, el que por mostrar situaciones de esta naturaleza, se entiende que finalmente la gente las interpreta como eso, una exageración”.

c.4
Que, sin embargo, la misma reclamada reconoce que “se desarrolló un comercial para un producto que no está dirigido a niños. Sin embargo estamos conscientes de que dado su horario de exhibición, es posible que sea visto por niños, entendiendo dentro de ese contexto la preocupación del señor Rodrigo Fernández Canales”.

c.5
Que, este Directorio valora muy positivamente la respuesta y buena voluntad de la empresa Entel PCS, y su intención de no contravenir el Código Chileno de Etica Publicitaria (CCHEP), habiendo por ello terminado la exhibición del referido aviso al momento de recibir el presente reclamo.
c.6 Que, sin perjuicio de lo anterior y como una forma de orientar a la industria publicitaria, este Consejo debe pronunciarse respecto de las implicancias éticas de la materia reclamada.

c.7
Que, respecto a lo anterior, el artículo 17 del CCHEP a señala que “En los mensajes dirigidos a los niños y jóvenes se tendrán siempre en consideración los siguientes aspectos:

- Respeto a la característica psicológica de la audiencia.

- Falta de experiencia de los niños y capacidad para evaluar el crédito que se debe dar a los mensajes publicitarios.

- La no explotación de la ingenuidad, inmadurez, inexperiencia o credulidad de los niños o adolescentes.”

c.8
Que, este Directorio reitera lo señalado al resolver otros casos, en el sentido que la publicidad siempre debe considerar la diversidad del público a que quedará expuesta, y no sólo el segmento de mercado que le interesa. En el caso concreto, sin bien la publicidad puede haber sido creada pensando en los jóvenes y adultos, ésta ha sido exhibida en un horario en el cual tiene acceso toda clase de público, incluyendo a niños.

PJC/JURISPRUDENCIA CONAR 2006
PAGE
18

[image: image2.jpg]