
Juan Agustín Castellón Munita. 
         Juez Arbitro 

 

 

 

Sentencia definitiva en juicio por nombre de dominio carmin.cl 

 

Santiago, a 16 de abril de 2007. 

Vistos: 

Primero: Que por oficio OF06458 de 17 de agosto de 2006, el cual 
rola a fojas 1 de autos, el suscrito fue notificado de su 
designación como Arbitro en el conflicto trabado por la 
inscripción del nombre de dominio carmin.cl. 

Segundo: Que consta del mismo oficio, en hojas anexas, que son 
partes en dicho conflicto, Carmin del Elqui S.A., representada por 
don Victor Fajardo, ambos domiciliado en Casilla 872, La Serena,  
quien tiene la calidad de primer solicitante del nombre de dominio 
carmin.cl, el cual pidió a su favor el día 01 de mayo de 2006, a 
las 01:01:37 GMT y  Viña Concha y Toro S.A., representada por 
Estudio Sargent & Krahn, en la persona de Sandra Seguel, todos 
domiciliados en Av. Andrés Bello 2711, Oficina 1701, Las Condes, 
Santiago, quien tiene la calidad de segunda solicitante del mismo 
nombre de dominio carmin.cl, el cual pidió a su favor el día 18 de 
mayo de 2006 a las 21:14:36 GMT. 

Tercero: Que por resolución de fecha 18 de agosto de  2006, la 
cual rola a fojas 4 de autos, el suscrito aceptó el cargo y juró 
desempeñarlo fielmente y en el menor tiempo posible, fijando acto 
seguido una audiencia para convenir las reglas de procedimiento 
para el día 25 de agosto de 2006 a las 9:30 horas. 

Cuarto: Que la resolución y la citación referidas precedentemente 
fueron notificadas por carta certificada a las partes y a NIC 
Chile con fecha 19 de agosto de 2006, según consta de los 
comprobantes de envío por correo certificado que rolan a fojas 7 
de autos. 

Quinto: Que con fecha 25 de agosto de 2006, a las 9:30 horas, tuvo 
lugar el comparendo decretado, con la asistencia de doña  Paula 
Ahumada Franco, quien compareció a nombre del segundo solicitante 
del nombre de dominio, Viña Concha y Toro S.A., y en rebeldía de 
la primera solicitante, levantándose el acta que rola a fojas 17 
de autos. 

Sexto: Que con la misma fecha 25 de agosto de 2006 se notificó a 
las partes lo obrado en la audiencia de fojas 17, según consta del 
atestado de fojas 20. 


Séptimo: Que, por escrito de fecha 21 de noviembre de 2006, el 
cual rola a fojas 22 de autos, la parte de Viña Concha y Toro S.A. 
demandó el mejor derecho al nombre de dominio, exponiendo lo 
siguiente: Que Viña Concha y Toro S.A. fue fundada en 1883 por don 
Melchor Concha y Toro y don Ramón Subercaseaux Mercado, con cepas 
originarias de Bordeux, Francia. La empresa mantuvo su carácter de 
negocio familiar hasta 1921, año en que la familia Concha decidió 
transformarla en sociedad anónima y emitió acciones entre los 
miembros de la familia.  En 1933, estas acciones se comenzaron a 
transar en la Bolsa de Comercio de Santiago, y desde octubre de 
1994 éstas se transan en la Bolsa de Nueva York. Que a partir de 
1991 se inició un vasto plan de inversiones, que incluyó 
renovación tecnológica, el desarrollo de nuevas líneas de vinos, y 
la compra de terrenos, con el objetivo de consolidar la producción 
de vinos de alta calidad. Además, en 1996 se materializó la 
primera inversión en el exterior a través de Trivento Bodegas y 
Viñedos en Mendoza, Argentina. Que Viña Concha y Toro S.A. se 
encuentra ubicada en Avenida Virginia Subercaseaux Nº 210, en la 
comuna de Pirque, en la ciudad de Santiago, Chile. Sus principales 
viñedos se encuentran en el valle del Maipo, siendo uno de ellos 
el de Pirque, lugar donde también se ubica una de sus más 
importantes bodegas.  Es esta localidad la que ha sido calificada 
como una de las mejores zonas del mundo para la producción 
Cabernet Sauvignon, debido a la influencia de los vientos 
cordilleranos y a la pedregosidad de sus suelos.  Además cuenta 
con viñedos en el Valle del Limarí, Casablanca, Cachapoal, 
Colchagua, Curicó y Maule. Que en definitiva, Viña Concha y Toro 
S.A., con más de un siglo de tradición en el cultivo de las uvas y 
la producción de vinos, es actualmente una compañía que opera con 
sus propios viñedos, sus plantas de vinificación y de 
embotellamiento, posee la más extensa red de distribución de vinos 
en Chile, y es la viña con mayor participación en el mercado 
nacional. Finalmente es, además, el mayor exportador de vino 
chileno, tanto en volumen como de ingresos. Que en los últimos 
años la industria vitivinícola se ha convertido en un mercado 
especialmente competitivo, con mayor número de actores, exigencias 
y con el gran desafío de captar la atención del consumidor. En 
este sentido, el marketing se ha convertido en una herramienta 
clave para el éxito de las empresas vitivinícolas, las cuales han 
debido dar énfasis a la diversificación de sus productos, 
posicionamiento de las marcas y creación de adecuadas estrategias 
de distribución, precios, publicidad y promoción.  Que Viña Concha 
y Toro S.A. ha jugado un papel muy importante, ya que junto con 
ser la primera empresa chilena en desarrollar una campaña global 
para uno de sus nombres, ha sido también líder en la creación de 
marcas, conquistando, de es forma, nuevos segmentos de mercados, 
teniendo presencia en los distintos segmentos, con productos de 
diferentes identidades, desde vinos de calidad Premium a vinos 
populares. Que por tanto, para la parte es gravísimo que un 
tercero pretenda ser titular de un nombre de dominio que es 
confusamente similar a una de sus marcas más conocidas como lo es 
Carmin de Peumo. Que dentro de sus marcas, una de las más 
destacadas es la marca CARMIN DE PEUMO, que corresponde a un 
destacado vino Premium de cepa “Carmenere”.  Este es uno de los 


productos más exclusivos de la viña, invirtiéndose gran cantidad 
de tiempo y recursos con el fin de hacer que este vino sea 
recordado por los consumidores como el mejor exponente de la cepa 
“Carmenere” en el mundo. En relación a lo anterior, ya ha sido 
merecedor de excelentes críticas por parte de la prensa 
especializada, y a modo de ejemplo, cabría citar los 95 puntos que 
le asignó la prestigiosa revista “Wine & Spirits” situándolo entre 
los mejores vinos del año. Que la parte cuenta con numerosas 
marcas, como parte de la estrategia para llegar a diferentes 
sectores del mercado, las cuales se encuentran registradas ante el 
Departamento de Propiedad Intelectual (sic), y tales son: a) 
Registro Nº 742.433, Carmin de Peumo, denominativa, para 
distinguir productos de la clase 33; b) Registro Nº 741.090, 
Carmin Vallis, denominativa, para distinguir productos de la clase 
33. Denuncia la vinculación entre el nombre de dominio sub-lite con 
la marca “Carmin de Peumo”, e invoca como argumentos de derecho los 
criterios de titularidad sobre marcas comerciales y su relación con 
los nombres de dominio, la legislación de Icann, Ompi y Nic Chile, 
el criterio de notoriedad del signo pedido, y normativa del 
Convenio de París, para, en mérito de todo lo anterior, le sea 
asignado el nombre de dominio en definitiva. 
 
Octavo: que por resolución de fecha 27 de noviembre de 2006, 
notificada con esa misma fecha, la cual rola a fojas 37 de autos, 
se confirió traslado de la demanda al primer solicitante, el cual 
fue evacuado en rebeldía.  
 
Noveno: que por resolución de fecha 2 de enero de 2007, notificada 
con esa misma fecha, la cual rola a fojas 41 de autos, se recibió 
la causa a prueba, fijándose como hechos substanciales y 
pertinentes controvertidos los siguientes:1.- Derechos e intereses 
de las partes en la denominación “carmin”; 2.- Utilización 
efectiva que las partes realizan, han realizado o realizarán, 
fundada en hechos concretos, de la denominación “carmin”.  
 
Décimo: Que durante el curso del juicio se rindieron por las 
partes las siguientes pruebas:  

Por la parte de Viña Concha y Toro S.A., la documental rolante 
entre fojas 34 y 35 y 40 y 56, consistente en 1. fotocopia de 
etiqueta "CARMÍN DE PEUMO" de septiembre de 2006; 2.- Fotocopia Diario 
El Mercurio (Revista del Campo) de 16 de octubre de 2006; 3.- 
Fotocopia de Diario El Mercurio, Revista Wikén de 17 de noviembre de 
2006, pág. 30 y 31; 4. Fotocopia de Revista La Cav de noviembre de 
2006, página 17; 5. Fotocopia de Revista La Cav de noviembre de 2006, 
página 111; 6. Fotocopia de Revista Vitis Magazine de octubre de 
2006, página 14; 7.-  Fotocopia de Revista Vendimia, de octubre-
noviembre de 2006, página 22; 8.- Fotocopia de Revista El Gourmet de 
noviembre de 2006, páginas 68 a 71; 9. Fotocopia de Revista Qué Pasa 
de 6 de octubre de 2006, páginas 68 a 70; 10. Fotocopia Revista 
Capital, edición de 22 de septiembre a 5 de octubre de 2006, página 
126; 11. Fotocopia de revista Contraseña, N° 47 de año 2006, página 
45; 12. Fotocopia de impresión sitio web www.chilevinos.com de 12 de 
septiembre de 2006; 13.- Fotocopia de impresión sitio web 


www.planetavino.com de 13 de septiembre de 2006; 14.- Fotocopia de 
impresión sitio web www.chilevinos.com de 12 de septiembre de 2006; 
15.- Fotocopia de impresión sitio web www.lobynews.com de 28 de 
septiembre de 2006; 16.- Fotocopia de impresión sitio web 
cronistas.cl; 17.- Registro de marca Carmin Vallis; 18.- Registro de 
marca “Carmin de Peumo”.  
Por el primer solicitante no se rindieron pruebas.  
 
Undécimo: por resolución de fecha 13 de abril de 2007, notificada 
con esa misma fecha, la cual rola a fojas 59 de autos, se citó a 
las partes a oír sentencia.  
 

CONSIDERANDO: 

 
Primero: Que la documental acompañada a los autos en los términos 
expuestos en el acápite décimo de la parte expositiva no fue 
objeto de impugnación, razón por la cual se la tiene por 
reconocida. 
 
Segundo: Que el objeto del presente juicio consiste en determinar 
cual de las partes tiene un mejor derecho al nombre de dominio en 
disputa, y resulta del mérito de autos que la posición de los 
litigantes de este juicio, en relación con el nombre de dominio en 
disputa, es la siguiente: el primer solicitante, Carmin del Elqui 
S.A., ha demostrado ser el primer solicitante del nombre de 
dominio, lo cual lo ampara con la presunción de mejor derecho y 
buena fe en su inscripción que se expresa en el principio "First 
come, first served", presunción que no es, sin embargo, una 
presunción de derecho y puede ceder ante prueba en contrario. 
Acreditó también ser parte de su nombre coincidente con el nombre 
de dominio en disputa. Sin embargo, no compareció al proceso, ni 
dio razones ni probanzas que justificaran derechos o intereses 
adicionales sobre la denominación, ni la utilización efectiva de 
ella. En cuanto al segundo solicitante, Viña Concha y Toro S.A., 
demostró ser titular de las marcas “Carmin Vallis” y “Carmin de 
Peumo”, vigente la primera de ellas desde el día 30 de noviembre 
de 2005 (documento de fojas 34), así como elaborar y comercializar 
el vino “Carmín de Peumo”, conocido también como “Carmín”, al 
tenor de los documentos de fojas 43, 44, 47, 50, 54, el cual ha 
sido objeto de reconocimientos, y goza de fama y notoriedad como 
vino premium en el mercado especializado.  
 
Tercero: Que con el mérito de lo antes considerado, y en especial 
tomando en consideración los puntos del auto de prueba de fojas 
41, cabe señalar que sólo la segunda solicitante, Viña Concha y 
Toro S.A., rindió pruebas acerca de la utilización efectiva de la 
denominación “carmin”, y siendo sus derechos marcarios anteriores 
en varios meses a la solicitud de nombre de dominio formulada por 
el primer solicitante, a falta de prueba en contrario, el Tribunal 
reconocerá su mejor derecho al nombre de dominio en disputa, y 
acogerá por consiguiente su demanda, en la forma y términos que se 
señalan en lo resolutivo de la sentencia.     
 


Y vistos, además, lo dispuesto en los artículos 3 y siguientes del 
anexo 1, sobre Procedimiento de Mediación y Arbitraje, de Nic 
Chile, 
 
RESUELVO:  
 
Que se acoge la demanda deducida por la parte de Viña Concha y Toro 
S.A. en contra de Carmin del Elqui S.A., y se asigna el nombre de 
dominio carmin.cl a favor de Viña Concha y Toro S.A., sin costas.   
 
 

Notifíquese por carta certificada a las partes y a la Secretaría 
de NIC Chile;  fírmese la presente resolución por el Árbitro y por 
un Notario Público, en su calidad de Ministro de Fe designado para 
estos efectos, o por dos testigos de actuación; comuníquese a las 
partes y a Nic Chile por correo electrónico para fines 
informativos y remítase el expediente a NIC Chile.   

 

 

 

 

  Juan Agustín Castellón Munita 

Juez Arbitro                        

 

 
 
 
 
 
Firmaron como testigos don Cristian Villalonga Torrijo, C.I. 
14.347.431-3 y doña Lidia Pamela Laprida Vidal, C.I. 12.492.433-2. 

 

                                                          


