
Foja 86.-

Santiago, diez de marzo del año dos mil ocho.

Vistos:

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

Procedimiento de fojas 15 y 16 de autos, artículo 170 del Código de

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

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

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

inscripción nombre de dominio “celulosaarauco.cl”.

Parte Expositiva:

Que por Oficio de fecha 11 de diciembre de 2007, el Departamento de Ciencias

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

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

de dominio “celulosaarauco.cl”, existente entre don Alvaro Antonio Pizarro

Froese, domiciliado en Edificio Prales Nº 207-B, Valdivia, y la firma Celulosa

Arauco y Constitución S.A., con domicilio en Avenida El Golf Nº 150, Piso 14,

Las Condes, Santiago, quien comparece representada por Sargent y Krahn,

Estudio Jurídico, representado por su abogado don Matías Somarriva Labra,

ambos, domiciliados en Avenida Andrés Bello Nº 2711, piso 19, Las Condes,

de esta ciudad.

Que por resolución de fecha 13 de diciembre de 2007, el suscrito aceptó el

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

partes a comparendo para fijar las Bases del Procedimiento Arbitral, según

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

20 de diciembre de 2007, según consta a fojas 15 y 16 de autos.

Que son partes litigantes en la presente causa don Alvaro Antonio Pizarro

Froese, primer solicitante del nombre de dominio en disputa y la firma Celulosa

Arauco y Constitución S.A., segundo solicitante.

Que la parte demandante funda su demanda de oposición a que se otorgue en

definitiva el registro del nombre de dominio “celulosaarauco.cl”, a don Alvaro

Antonio Pizarro Froese, e invoca los siguientes fundamentos de hecho y de

derecho:

Antecedentes de Hecho: La parte demandante, en su escrito de demanda de

fojas 76, cita los siguientes antecedentes de hecho para que se rechace la

pretensión del primer solicitante, ya individualizado:

1.- Señala que Celulosa Arauco y Constitución S.A. tuvo su origen en el año

1979, producto de una fusión entre Celulosa Arauco S.A. y Celulosa

Constitución S.A., las que fueron filiales de Corporación de Fomento de la

Producción, también conocida como “CORFO”, privatizadas en 1977 y 1979,

respectivamente y que actualmente es conocida a nivel nacional e internacional

simplemente como “Celulosa Arauco”, “Arauco” o “Celco”. Agrega que

Celulosa Arauco y Constitución S.A, es una empresa perteneciente al grupo

económico Angelini y su giro, en términos generales, consiste en la fabricación

de pulpa de celulosa y derivados como madera aserrada y paneles, siendo la

principal productora y exportadora a nivel nacional.

2.- Afirma que Celulosa Arauco y Constitución S.A., con el objeto de proteger

sus derechos es titular de varios registros marcarios, tales como, “Celulosa

Arauco y Constitución S.A.”, número 606.472, denominativa, para distinguir

establecimiento industrial en clase 1 a 34, “CELCO ARAUCO”, número

648.647 mixta para distinguir productos de la clase 19, “ARAUCO”, número

657.681, denominativa para distinguir productos en la clase 1, entre otros y

acompaña copia del Departamento de Propiedad Industrial, de los registros

referidos.

3.- Asimismo, señala que Celulosa Arauco y Constitución S.A. es titular de los

nombres de dominio ARAUCO.CL, ARAUCOINFO.CL, CELARAUCO.CL, ,

ARAUCODISTRIBUCION.CL, entre otos, y acompaña copia de los registros

citados, emanados de la base de datos de NIC Chile.

Afirma que el primer solicitante ha pedido un nombre de dominio casi idéntico

a su marca comercial “Celulosa Arauco y Constitución S.A.” y a sus nombres

de dominio CL ARAUCO.CL y a su nombre comercial “CELULOSA ARAUCO”,

por lo que cualquier usuario de Internet, enfrentado al dominio

“celulosaarauco.cl”, pensará lógicamente que se trata de un sitio relacionado a

la parte demandante.

Antecedentes de Derecho: Como antecedentes de derecho cita los siguientes

argumentos:

1.- Como primer argumento jurídico, la parte demandante señala que “el

nombre de dominio consiste en una dirección electrónica, o bien una

denominación por medio de la cual un usuario de Internet es conocido y se

identifica dentro de esta red, para de ésta forma poder utilizar los diversos

servicios que dicho medio de comunicación ofrece, tales como páginas Web,

correo electrónico, conversaciones instantáneas, etc”.

Agrega que el concepto de nombre de dominio lleva implícita la idea de poder

identificar a cada usuario en Internet, de forma tal que quien se identifique

como Universidad de Chile, Jumbo o Fiat, efectivamente corresponda a dicha

entidad, organización o empresa. De lo contrario, el concepto de la red mundial

Internet carecería de sentido y se transformaría en un instrumento confuso,

caótico y de escaso valor comercial.

2.- Señala que la doctrina ha considerado que la relación entre nombres de

dominios y marcas comerciales es estrecha, y por ende, la resolución de los

conflictos por asignación de nombres de dominio debe ser resuelta, entre otros,

“en atención a la titularidad de registros marcarios para el signo pedido como

dominio”. Al efecto, cita que el primero de enero de 2000 entró en vigencia la

denominada política uniforme de resolución de conflictos de nombres de

dominio (UDRP). Dicha política reconoce que “se consideraran como

fundamento para iniciar un procedimiento de disputa de dominios, si el nombre

de dominio otorgado es idéntico o confusamente similar a una marca de

productos o servicios respecto de cual la parte demandante tiene derechos”.

Señala que ICANN es la entidad a nivel mundial con mayor autoridad en esta

materia y que dichos criterios han sido recogidos por los artículos 20, 21, y 22

del Reglamento de Nic Chile.

Señala que los nombres de dominio comparten un sinnúmero de aspectos,

características y propósitos con las marcas comerciales, de tal entidad que

permiten sostener que los nombres de dominio, además de la función técnica

que cumplen, tienen un rol fundamental como identificadores del origen de los

diversos bienes o servicios que se ofrecen en la red Internet, buscando evitar

que los consumidores caigan en errores o confusión con respecto a ellos,

facilitando así el comercio.

Cita al efecto el Informe Final de la Organización Mundial de la Propiedad

Intelectual (OMPI), en que se establece que en un procedimiento de revocación

de un nombre de dominio se deben considerar circunstancias tales como, que

el dominio sea idéntico o engañosamente similar a una marca comercial, que el

titular del dominio no tenga derechos o intereses legítimos sobre él, o en

cuanto se ha registrado el dominio de mala fe.

Finalmente, la parte demandante cita los artículos 6 bis, 8 y 10 bis del

Convenio de Paris para la Protección de la Propiedad Industrial, en virtud de

los cuales se debe dar protección a las marcas comerciales, frente a actos de

competencia desleal y debe protegerse el nombre comercial de las personas,

disposiciones que según la demandante fundamentan un mejor derecho que se

le asigne el nombre de demonio en disputa.

Concluye solicitando en mérito a la titularidad de los registros de marcas

comerciales y de los nombres de dominio citados, se ha acreditado un mejor

derecho para que se le asigne el nombre de domino en disputa

“celulosaarauco.cl”.

Que a fojas 84 con fecha 11 de enero de 2008 el Tribunal tuvo por interpuesta

la demanda arbitral por el nombre de dominio en disputa, se confirió traslado al

demandado, por el término de 15 días hábiles para su contestación y tuvo por

agregados los documentos probatorios acompañados, con citación, notificando

dicha resolución a las partes por correo electrónico con igual fecha.

A fojas 85, con fecha 5 de marzo de 2008, el Tribunal tuvo por contestada la

demanda de autos en rebeldía del demandado don Alvaro Antonio Pizarro

Froese y citó a las partes a oír sentencia definitiva, notificando con igual fecha

a las partes, mediante correo electrónico.

Parte Considerativa:

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

Primero: La cuestión controvertida que debe resolverse en el caso sub-lite,

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

de dominio “celulosaarauco.cl”, esto es, sí a don Alvaro Antonio Pizarro Froese,

primer solicitante, o a Celulosa Arauco y Constitución S.A., segundo solicitante

y demandante.

Segundo: Que para resolver la litis este sentenciador debe considerar los

argumentos invocados por la parte demandante Celulosa Arauco y Constitución

S.A., en cuanto a que afirma que es titular del registro de la marca comercial

“Celulosa Arauco y Constitución S.A.”, número 606.472, denominativa, para

distinguir establecimiento industrial en clase 1 a 34, “CELCO ARAUCO”,

número 648.647, mixta para distinguir productos de la clase 19 y “ARAUCO”,

número 657.681, denominativa para distinguir productos en la clase 1, entre

otros, y de los nombres de dominio ARAUCO.CL, ARAUCOINFO.CL,

CELARAUCO.CL, ARAUCODISTRIBUCION.CL, entre otros.

Tercero: Que corresponde a este sentenciador resolver el presente litigio,

considerando, que la parte demandante funda su pretensión para que se le

asigne el nombre de dominio en disputa en la titularidad de las marcas

comerciales y nombres de dominio individualizados anteriormente, y en el

hecho relativo a los nombres comerciales con que es identificada la parte

demandante en el mercado dentro de su giro de negocios, tales como

“Celulosa Arauco”, “Arauco” o “Celco”.

Cuarto: Que en mérito a lo señalado en los considerandos anteriores, de

asignarse el nombre de dominio “celulosaarauco.cl” al primer solicitante, se

puede provocar error, confusión o engaño a los usuarios de la red de Internet,

en cuanto al origen empresarial del dominio ya individualizado, ya que estos

pueden verse movidos a creer que se trata de un dominio vinculado a Celulosa

Arauco y Constitución S.A., provocando por lo tanto confusión en la red de

Internet, lo que provocaría inseguridad en los usuarios .

Parte Resolutiva:

En mérito a lo señalado en la parte considerativa, resuelvo conforme los

principios indicados precedentemente y a la prudencia y equidad, asignar el

nombre de dominio “celulosaarauco.cl”, a Celulosa Arauco y Constitución S.A

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

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

autos.

Notifíquese a las partes mediante carta certificada y mediante correo

electrónico y a la Secretaría de NIC Chile, de igual forma.

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

designan como testigos a don Francisco José Aguayo Bahamondes y doña

Cecilia Magdalena Alcaine Abrigo, a efectos autoricen la presente sentencia,

quienes firman conjuntamente con el suscrito.

Óscar Andrés Torres Zagal

Abogado

Juez Árbitro Arbitrador

Francisco José Aguayo Bahamondes

Cecilia Magdalena Alcaine Abrigo

