
1

MAT: Asignación de nombre de dominio “costagourmet.cl”

Santiago, veintinueve de septiembre de dos mil catorce.

VISTOS:

1.- Que por oficio N° OF 18868 de fecha 28 de noviembre de 2013, el

Departamento de Ciencias de la Computación de la Universidad de Chile (NIC

Chile), notificó al suscrito la designación como Árbitro para resolver el conflicto

planteado por la inscripción del nombre de dominio “costagourmet.cl”, entre Costa

Gourmet S.A. como primer solicitante y Empresas Carozzi S.A., como segundo

solicitante;

2.- Que el presente nombre de dominio “.cl” se rige en Chile conforme a un

estatuto especialmente dictado al efecto, con vigencia hasta el 31 de diciembre de

2013, denominado “Reglamento para el funcionamiento del Registro de nombres de

dominio .cl”, en adelante el “Reglamento”, y cuyo anexo 1 contempla las normas

por las que se ha de regir el Procedimiento de Mediación y Arbitraje. De acuerdo a

estas normas, y el encargo encomendado, corresponde al suscrito resolver la

materia debatida, fundado en su calidad de “Árbitro Arbitrador”;

3.- Que concordante con lo expuesto, por resolución de fecha 12 de noviembre

de 2013, el suscrito aceptó el cargo de Árbitro Arbitrador, juró desempeñarlo

fielmente y citó a las partes a una audiencia para convenir las reglas del

procedimiento del arbitraje para el día 26 de Noviembre de 2014 a las 10:30 horas en

las oficinas del Árbitro. Esta resolución se notificó a las partes por carta certificada, y

vía correo electrónico a los domicilios y direcciones registrados en NIC Chile;

4.- Que habiendo sido válidamente citadas las partes, el respectivo comparendo

de fijación de normas de procedimiento se llevó a cabo el día 26 de noviembre de

2013 con la asistencia de la parte de Empresas Carozzi S.A., representada por don

Diego Silva mellado, según poder acompañado, como segundo solicitante, y en

ausencia del primer solicitante Costa Gourmet S.A.;

5.- Acorde con las normas de procedimiento fijadas, el segundo solicitante hizo

valer antes este Tribunal Arbitral sus pretensiones, fundado en: a) Que es una

compañía tradicional chilena dedicada a la producción de alimentos que

encantan a la familia; b) Que ha incorporado tecnología de punta desde su

creación, trabajando por su diversificación, que hoy le permite ser un referente en la

industria nacional y extender su presencia en el mercado internacional. Sus

productos están presentes en cerca de 30 países y en los mercados más importantes

del mundo; c) Que su fundador don Augusto Carozzi Passani, descendiente de una

familia que por generaciones se había dedicado a la elaboración de pastas en su

natal Italia, llegó al puerto de Valparaíso y no dudó que Chile sería el lugar ideal

para prolongar esta tradición; d) Que desde el principio percibió que la elaboración

de pastas podría tener una gran acogida en las costumbres locales, creando en

Marzo de 1898 en el mismo Valparaíso La Joven Italia, Carozzi y compañía, en

sociedad con Francisco Vaccaro; e) Que a pesar de la crisis económica de los años

30 y de las vicisitudes derivadas del fin de la bonanza salitrera, el crecimiento de

Carozzi fue constante; f) Que la compañía fue pionera en la búsqueda de mejores

beneficios para sus trabajadores, incluyendo aportes sociales. El pago de horas

extraordinarias y de jornada dominical fueron ejemplares y novedosas medidas en

momentos en que el tema social era motivo de polémica permanente en la nación.

A ello se sumaría posteriormente el beneficio de asignación familiar a sus empleados

y el pago del feriado legal a sus trabajadores, mucho antes que la medida fuera

ordenada por la ley; g) Que don Enrique Costa Venzano fue el encargado de

2

continuar con la labor de Augusto Carozzi como Gerente General y Director de la

Compañía, transformó a Carozzi en una empresa moderna y de relevancia

nacional; h) Que en 1965, debido a la fuerte demanda y la imposibilidad física de

expandirse en Quilpué, se inaugura en Nos la planta de pastas más moderna de

Sudamérica. Su ejecución constituye todo un acontecimiento y fue uno de los más

importantes proyectos privados de la época, realizado por los arquitectos Emilio

Duhart, Luis Mitrovic y Christian De Groóte; i) Que bajo la presidencia de Gonzalo

Bofill de Caso, la empresa consolida su liderazgo en la industria nacional,

adquiriendo Costa, que a los pocos años de administración se transforma en uno de

los mayores productores de chocolates del país, siempre con innovación y

explorando facetas desconocidas como la elaboración de galletas; j) Que el el éxito

de Carozzi traspaso el mercado de las pastas y se amplió a chocolates, galletas,

harinas, salsas de tomates, bebidas instantáneas, caramelos, confites, pulpas de

frutas y pasta de tomates mediante diversas marcas; k) Que en más de un siglo de

historia, Empresas Carozzi pasó de ser una importante compañía de pastas, a ser

una de las más grandes empresas de alimentos en Chile y de Latinoamérica; l) Que

hoy cuenta con Agrozzi, que es una de las plantas procesadoras de tomates más

grande del hemisferio sur y cuenta con la más avanzada tecnología en el

procesamiento de alimentos; m) Que a mediados de los años 90' se inaugura el

proceso de internacionalización, que ha convertido a Empresas Carozzi en uno de

los grupos alimenticios más grandes e importantes de Latinoamérica; n) Que en 1995

se construye la fábrica de galletas y bizcochos CostaPerú, que se transforma en una

de las más importantes del mercado peruano, y a la que se suma en 1997 Molino

Italia S.A., importante empresa productora de pastas, harinas y sémolas; ñ) Que

consecuente con lo anteriormente expuesto, a lo largo de los años el nombre

COSTA, como marca de Empresa Carozzi S.A. ha adquirido gran relevancia como

marca comercial, elevándose a la calidad de notoria y ha sido objeto de una gran

protección marcaría, conforme a los listados y carátulas que acompaña a su

presentación, entre las que se destacan: COSTA, registro n° 834.603, denominativa,

para distinguir un establecimiento industrial para la fabricación de productos de las

clases 29, 30 y 32 del Clasificador Internacional; COSTA, registro n° 834.604,

denominativa, para distinguir un establecimiento comercial para la compra y venta

de productos de las clases 1 a la 34 del Clasificador Internacional; COSTA, registro n°

880.063, denominativa, para distinguir productos de las clases 29, 30 32 del

Clasificador Internacional; COSTA, registro n° 978.138, mixta, para distinguir productos

de la clase 30 del Clasificador Internacional; COSTA, registro n° 978.090, mixta, para

distinguir productos de la clase 30 del Clasificador Internacional; COSTA, registro n°

978.144, mixta, para distinguir productos de la clase 30 del Clasificador Internacional;

COSTA, registro n° 978.162, mixta, para distinguir productos de la clase 30 del

Clasificador Internacional, y variadas más que cita en su presentación; o) Que

asimismo, es titular de los siguientes nombres de dominio que se forman con el

nombre COSTA: costa.cl, costanuss.cl, cafecosta.cl, costavip.cl; p) Que la

presunción de mejor derecho derivada de la calidad del primer solicitante se trata

de una presunción meramente legal, por lo que la misma puede ser desvirtuada; q)

Señala que existen poderosas razones a concluir que ostenta el mejor derecho para

ser titular del nombre de dominio en disputa, ya que es dueña de marcas registradas

que protegen el nombre "COSTA" en el ámbito de actividad económica de su parte

y de variados nombres de dominio que incluyen el segmento "COSTA"; r) Que bajo el

nombre COSTA ejerce una actividad económica real y licita, y que la gente y los

consumidores en general, sin duda alguna, asocian el nombre COSTA con su

representada; s) Que se debe tener presente que el principio “First Come First

Served”, no es aplicable en la especie, puesto que el mismo se ve desvirtuado por el

legítimo interés de esta parte y el mejor derecho que ostenta sobre el dominio en

disputa derivado de la asociación que el público hará del nombre de dominio de

que se trata, de las marcas registradas por su mandante y sus nombres de dominio,

especialmente de "costa.cl", todo lo cual generará confusión; t) Cita a su favor lo

3

dispuesto por el inciso primero del artículo 14 del reglamento de Nic Chile, en cuanto

es posible sostener que el solicitante a través de su solicitud está afectando

derechos válidamente adquiridos por terceros; u) Reitera la imposibilidad para

cualquier persona natural o jurídica de registrar todas aquellas variantes al nombre

de dominio ya registrado a fin de otorgarle la debida protección al mismo; v) Que

aparece necesario concluir que la sola circunstancia de la similitud habida entre el

nombre de dominio de esta parte y el de auto es suficiente para estimar que el

mejor derecho para la asignación de este último corresponde a si representada; w)

Concluye esta parte, que gravitan a su favor los siguientes criterios para determinar

la asignación del dominio de autos a la misma: i) que es dueña de marca registrada

de igual denominación; ii) que es dueña de varios nombres de dominio

determinantemente similares al de marras, especialmente respecto del nombre de

dominio costa.cl, ya que lo único que distingue la una de la otra es la agregación

de la palabra "gourmet" con posterioridad al nombre COSTA, cuyo dominio

pertenece a su mandante y, iii) que a través del nombre disputado, realiza una

actividad económica real y lícita; x) Que consecuente con todo lo expuesto, se

debe hacer notar que el nombre de dominio en disputa se forma conjuntamente

con la palabra "gourmet", que es una palabra que hace referencia a un gusto

delicado, exquisito, a platos de cocina significativamente refinados, productos

alimenticios de la más alta gastronomía, a la cual se le agrega antes el segmento

"COSTA" que es marca registrada asociada a su mandante; y) Que por eso,

“costagourmet.cl” será asociado a esta Sociedad, estimando que corresponde a la

línea gourmet de la marca registrada por su mandante, lo que producirá

confusiones, ya que los usuarios estimarán que se podrían dirigir a este nombre de

dominio para buscar información respecto a productos de la línea gourmet de la

reconocida marca "COSTA".

6.- En respaldo de sus pretensiones, acompañó copia de Impresiones obtenidas

de www.inapi.cl de los registros marcarios aludidos y de los certificados de NIC Chile,

que acreditan la titularidad sobre los nombres de dominio individualizados; y listado

de todas las marcas registradas por Empresas Carozzi S.A. que contienen el

segmento "COSTA".

7.- Por resolución de fecha 10 de enero de 2014, se tuvo por presentada la

demanda por la parte de Empresas Carozzi S.A., y por acompañados los

documentos con citación. Se tuvo por no presentada la demanda por la parte de

Costa Gourmet S.A., y se le dio traslado a esta última por el plazo de 5 días hábiles

para contestar, la que tampoco hizo valer sus pretensiones en esta instancia, ni en

las posteriores diligencias ante este Tribunal Arbitral;

8.- Por presentación de fecha 21 de abril de 2014, la defensa de Empresas

Carozzi, solicito se tenga por evacuado el traslado en rebeldía de la contraria,

ordenando se continúe con la tramitación de la presente causa, señalando además

que al no haber la contraria efectuado ninguna presentación, ni tampoco

comparecido a las audiencias de mediación y de conciliación y fijación de bases

del procedimiento, es evidente que no tiene ningún interés en la disputa del nombre

de dominio de autos, siendo importante considerar esta inactividad al momento de

resolver esta causa;

9.- En consideración a las reglas del procedimiento acordado, en cuya virtud las

partes deben acompañar y/o hacer valer todos los antecedentes o medios

probatorios que respaldan sus pretensiones, por resolución de fecha 2 de mayo de

2014 se omitió recibir la causa a prueba, y resolvió derechamente dictar sentencia;

http://www.inapi.cl/

4

CON LO EXPUESTO Y TENIENDO PRESENTE:

10.- Que, son hechos no controvertidos, ni discutidos en la presente causa, los

siguientes:

a) Que, habiendo sido legalmente emplazado el primer solicitante, éste ha

demostrado un total desinterés en la presente causa para hacer valer sus derechos,

desde el momento que no ha comparecido en gestión alguna, ni menos ha

acompañado en estos autos prueba de ninguna especie tendiente a acreditar su

mejor derecho sobre el nombre de dominio en disputa, o desvirtuar la prueba

acompañada por la parte de Empresas Carozzi S.A.;

b) Que si bien en materia de registros de nombres de dominio se aplica por regla

general el principio de “first come, first served”, el mismo no resulta ser una regla

absoluta, menos tratándose de causas tramitadas en rebeldía del primer solicitante

como es este caso. Precisamente, la excepción al principio se ampara entre otros,

en la validación o acreditación de un mejor derecho por alguna de las partes, de

modo tal que corresponde generalmente aplicar el mismo cuando ninguna de las

partes en conflicto respalda sus pretensiones, o ambas lo hacen encontrándose en

semejantes condiciones. No obstante, en este caso ello no ocurrió, desde el

momento que sólo la parte de Empresas Carozzi S.A. ha demostrado tener una

legítima y válida pretensión;

c) Que, también es un hecho indiscutido que la denominación “Costa” bajo su

forma de protección jurídica y transmisión y publicidad al público, como marca

comercial, nombre de dominio “.cl” y nombre publicitario o similar, es de propiedad

y uso del segundo solicitante, quién además ha logrado acreditar que se trata de un

signo notorio y conocido no sólo en sus propias palabras, sino también en el público

en general;

11.- Que acreditado un legítimo interés o derecho del segundo solicitante sobre la

denominación “Costa”, cabe entonces preguntarse si la adición de la expresión

“gourmet”, hacen al nombre de dominio en disputa una expresión substancialmente

diferente en términos de desvirtuar la validez de la pretensión del segundo

solicitante, de modo de impedir su confusión;

12.- Que a juicio de este Arbitro la pregunta planteada en el considerando

anterior, debe ser contestada negativamente, ya que precisamente la adición de la

expresión “gourmet”, y el uso que de esta se hace asociándolo directamente al

nombre y marca comercial “Costa” del segundo solicitante, de reconocida fama y

notoriedad, no hace más que destocar una característica propia y natural de la

marca “Costa”, esto es, de un gusto delicado, exquisito o refinados, lo que asociado

a productos alimenticios, como aquellos que identifica la marca “Costa”, permiten

crearse un juicio fundado de la consistencia de los argumentos de vinculación

desleal y relación impropia que alega el segundo solicitante;

13.- Es por ello que frente a esta situación, este Árbitro se hizo la pregunta de si

basta para dirimir el conflicto planteado, el mero hecho de que el primer solicitante

haya inicialmente solicitado el nombre de dominio, no obstante ser el segundo

solicitante titular de la marca comercial y nombre de dominio “Costa”. Para una

adecuada respuesta, era muy relevante que el primer solicitante acreditara además

su mejor derecho por medios de pruebas suficientes, que a su vez también

garantizaran la buena fe de su solicitud, todo para desvirtuar lo sostenido por la

contraria, lo que de hecho no ocurrió, desde el momento que sólo la parte de

Empresas Carozzi S.A. ha demostrado tener una legítima y válida pretensión,

presentando sus aseveraciones y medios de prueba a lo largo del proceso. Ello,

5

queda confirmado por las propias normas del Reglamento, en cuanto los nombres

de dominio “.cl” no deben afectar derechos de terceros;

14.- Que así las cosas, hace fuerza para este Árbitro el argumento de

coincidencia e identidad entre las marcas comerciales y nombres de dominios del

segundo solicitante que contienen la denominación “Costa”. En efecto, dentro de

las bases del orden público económico se consideran aquellos principios y normas

tendientes a impedir que tanta usuarios como consumidores, sean inducidos a error

o engaño respecto al origen o procedencia de los servicios y productos que se

identifican con determinadas denominaciones, armonizando así una sana y leal

competencia;

15.- Que entonces, sin otro tipo de razones que las ya expuestas, en caso de tener

que preferir un signo distintivo por sobre otro, este Árbitro se inclina a preferir a quién

efectivamente ha acreditado la fama y notoriedad de su signo, así como el legítimo

uso de un signo substancialmente similar, por un asunto de certeza jurídica, lo cual es

también coincidente con lo expuesto en nuestra legislación y los tratados

internacionales sobre la materia;

16.- Que además, corresponde a este Juez Árbitro fijar aquellos hechos que han

sido debidamente probados, conforme a la apreciación de la prueba en

conciencia, lo que le permite resolver libremente de acuerdo a lo que su equidad y

espíritu de Justicia le determine. La Jurisprudencia ha resuelto que dicho estándar,

conforme reseña el profesor Joel González Castillo, "no autoriza a hacer simples

estimaciones, por cuanto la conciencia debe formarse de conformidad con las

normas que establecen la lógica y las leyes para dar conocimiento exacto y

reflexivo de las cosas, y la sentencia debe explicar las normas a que se sujeta para

dar la razón de su final veredicto" (“La fundamentación de las sentencias y la sana

crítica”, Revista Chilena de Derecho, vol. 33 N°1, 2006, pp. 93 – 107). Lo anterior

implica que sin perjuicio de no regirse este Juez Árbitro por las normas de la prueba

tasada o legal, debe apreciar la prueba de manera razonada y fundada, sin que la

calidad de arbitrador le permita actuar a su mero capricho o querer, lo cual sería

contrario a un elemental y básico sentido de justicia y equidad, al que este

Sentenciador se encuentra sujeto. Que precisamente es sobre la base de estos

principios que este Árbitro ha valorado la prueba acompañada por el segundo

solicitante para respaldar su pretensión, creándose la convicción absoluta de que a

este último corresponde el mejor derecho sobre el nombre de dominio “crown.cl”;

17.- Que no obstante lo anterior, además el Reglamento contempla en su Art. 7º

que “Por el hecho de solicitar la inscripción de un nombre de dominio bajo el

dominio CL, se entiende que el solicitante acepta expresamente, suscribe y se

compromete a acatar y regirse por todas las normas contenidas en el presente

documento, sin reserva de ninguna especie.”. Que asimismo, el Art. 15 del

Reglamento dispone expresamente que “Será de responsabilidad exclusiva del

solicitante que su inscripción no contraríe las normas vigentes sobre abusos de

publicidad, los principios de la competencia leal y de la ética mercantil, como

asimismo, derechos válidamente adquiridos por terceros.”.

Y visto además, las facultades que al sentenciador le confieren el Reglamento para

el funcionamiento del Registro de Nombres del Dominio CL y los artículos 636 y

siguientes del Código de Procedimiento Civil, particularmente en cuanto debe

resolver en el sentido que la prudencia y la equidad le indiquen, y las normas

aprobadas por las partes por las que se rige este juicio y lo dispuesto en los artículos

222 y siguientes del Código Orgánico de Tribunales.

6

RESUELVO:

1.- Asignar el nombre de dominio “costagourmet.cl” a la parte de Empresas

Carozzi S.A. Rechazase la solicitud presentada por el primer solicitante Costa

Gourmet S.A.;

2.- Que en uso de las facultades que competen a este Juez Árbitro, no existe

condena en costas, y se resuelve que las mismas serán pagadas conforme a

los acuerdos ya adoptados en el proceso.

3.- Notifíquese la sentencia a las partes por carta certificada, sin perjuicio de su

notificación a las mismas y a NIC Chile por correo electrónico. Dese copia

autorizada a las partes que lo soliciten, a su costa y devuélvanse los

antecedentes a NIC Chile para su archivo.

4.- Conforme lo dispone el artículo 640 del Código de Procedimiento Civil, firman

la presente sentencia en autorización de la misma los testigos que más abajo

se indican.

Sentencia pronunciada por el Árbitro don Cristián Mir Balmaceda

María Jesús Eskenazi Aguirre

CI N° 17.083.383-K

Luis Javier Orellana Peña

CI N° 16.399.010-5

