

153

 SENTENCIA DEFINITIVA EN JUICIO ARBITRAL

POR ASIGNACIÓN DE NOMBRE DE DOMINIO

 “dentoflex.cl”

Santiago, jueves siete de mayo de dos mil nueve.-

VISTOS:

Con fecha 19 de mayo de 2008, la sociedad G3C S.A., domiciliada en calle

Del Inca N° 5921, Las Condes, Santiago, solicitó la inscripción del nombre de

dominio “dentoflex.cl”.

Posteriormente, con fecha 3 de junio de 2008, la sociedad Dento S.A.,

representada por Juan Enrique Puga y Cía. Ltda., ambos con domicilio en

Huérfanos Nº 1189, Piso 7º, Santiago, solicitó igualmente la inscripción del mismo

nombre de dominio “dentoflex.cl”, dando lugar al proceso de acuerdo a lo

establecido en el “Procedimiento de Mediación y Arbitraje”, contenido en el anexo

1 de la “Reglamentación para el funcionamiento del Registro de Nombres del

Dominio CL”.

Mediante oficio de Nic Chile Nº 9488 de 28 de noviembre de 2008 se

designó al infrascrito como árbitro arbitrador para la resolución del conflicto sobre

el referido nombre de dominio.

Una vez aceptado el cargo de árbitro en conformidad a la ley, se citó a las

partes a una audiencia de conciliación y/o de fijación del procedimiento.

Según consta en autos, la resolución antes indicada fue notificada a las

partes mediante carta certificada y a Nic Chile.

Notificadas las partes por carta certificada al domicilio señalado al presentar

su respectiva solicitud, el cual se entiende válido para todos los efectos legales

según lo establece el art.11 de la Reglamentación para el Funcionamiento del

154

Registro de Nombres del Dominio CL, concurrieron a la audiencia de conciliación

y/o de fijación del procedimiento señalada, ambos solicitantes sin que se produjera

avenimiento entre las partes, según consta en autos.

 En mérito de lo anterior y lo dispuesto en el Nº 8 inciso cuarto del Anexo 1

sobre Procedimiento de Conciliación y Arbitraje de la Reglamentación para el

Funcionamiento del Registro de Nombres del Dominio CL, se procedió a fijar el

procedimiento arbitral a seguir y el monto de los honorarios arbitrales.

 A fs. 25 y 88 las partes hicieron valer sus respectivas reclamaciones y

observaciones en defensa de sus derechos.

 A fs. 105, se dio traslado a las partes por cinco días para que hicieran sus

respectivos descargos.

 A fs. 109 y 124, se evacuaron por las partes el respectivo traslado

conferido.

 A fs. 134, se recibió la causa a prueba y se fijó como hecho sustancial,

pertinente y controvertido. “Existencia y hechos que constituyen el mejor derecho

que se reclama sobre el nombre de dominio “dentoflex.cl”.

 A fojas 152, se citó a las partes a oír sentencia.

CONSIDERANDO:

PRIMERO: Que con fecha 19 de mayo de 2008, la sociedad G3C S.A.,

solicitó la inscripción del nombre de dominio “dentoflex.cl”. Que posteriormente,

con fecha 3 de junio de 2008, la sociedad Dento S.A., solicitó igualmente la

inscripción del mismo nombre de dominio “dentoflex.cl”, dando lugar al proceso de

acuerdo a lo establecido en el “Procedimiento de Mediación y Arbitraje”, contenido

en el anexo 1 de la “Reglamentación para el funcionamiento del Registro de

Nombres del Dominio CL”.

Notificadas las partes por carta certificada al domicilio señalado al presentar

155

su respectiva solicitud, el cual se entiende válido para todos los efectos legales

según lo establece el art. 11 de la Reglamentación para el Funcionamiento del

Registro de Nombres del Dominio CL, concurrieron a la audiencia de conciliación

y/o de fijación del procedimiento señalada ambas partes y no se produjo

avenimiento. En mérito de lo anterior y lo dispuesto en el Nº 8 inciso cuarto del

Anexo 1 sobre Procedimiento de Conciliación y Arbitraje de la Reglamentación

para el Funcionamiento del Registro de Nombres del Dominio CL, se procedió a

fijar el procedimiento arbitral a seguir y el monto de los honorarios arbitrales.

SEGUNDO: Que el primer solicitante expresa que adquirió el nombre de dominio

en disputa “dentoflex.cl”, para la compañía internacional “Dentoflex”. Que dicha

compañía se encontraría posicionada en el mercado de la implantología y de la

odontología hace más de 31 años, que es una empresa dirigida al desarrollo y

perfeccionamiento en los procesos de industrialización y comercialización. Que

actúa en el área de la Odontología, que promueve mejoras constantes en los

procesos y productos, ofrece oportunidad de integración para clientes y

colaboradores.

Agrega que si bien fue G3C S.A., quien solicitó “dentoflex.cl”, existe entre ambas

empresas un vínculo comercial, ya que la empresa chilena G3C S.A., comercializa

y promueve a Dentoflex Ltda. y que ésta última habría adquirido su propio espacio

en Chile. Lo que quedaría demostrado, por los diversos y continuos cursos,

charlas, conferencias y otras similares que habría ido impartiendo esta carrera

profesional de “Laboratorista Dental” del “Instituto Profesional Los Leones”, quien

habría organizado su “Quinta Conferencia”, donde “Dentoflex” habría realizado dos

magistrales conferencias, impartida una de éllas por un profesional de “Dentoflex

Brasil”. Que sobre el mismo tema, señala que con fecha 4 de julio de 2008, se

habría dictado en forma gratuita en la Cámara de Comercio de Santiago, un curso

impartido por “Dentoflex” y sus profesionales, organizado por “G3C”, pero los

156

participantes no pudieron acceder a más información sobre el curso al no poder

digitar directamente la dirección “dentoflex.cl”. Que agrega además, que con fecha

26 y 27 de septiembre del año 2008, se llevó a cabo una reunión entre

empresarios brasileños y chilenos, donde contó con la presencia y participación de

“Dentoflex Ltda.”.

Agrega que es lógico que aquel que ejerce un derecho antes que otro, tenga

preferencia, que este principio se vería reflejado en diversas instituciones de

nuestro ordenamiento jurídico, tales como en general los privilegios industriales y

propiedad intelectual, instituciones que se considerarían similares al de los

nombres de dominio.

Expresa además, que “Dentoflex Ltda.”, no habría incurrido de manera alguna en

las circunstancias que podrían significar haber registrado el nombre de dominio de

manera abusiva o de mala fe. Agrega que Internet no puede negar principios

esenciales del actuar económico humano, como lo sería el caso de de que la

iniciativa y esfuerzo de las personas en la producción de un bien o servicio que

beneficia a la comunidad, deben ser amparados y que el mundo Internet, no

puede, ni debe ser una realidad divorciada de los principios generales del derecho.

Que no obstante lo anterior, afirma, que la protección de los titulares de las

marcas, también tienen un límite y que las simples coincidencias con un nombre

de dominio, deben ser enfocadas en forma distinta dentro de las que tratan los

casos de piratería marcaria. Que así, la segunda solicitante si bien se dedica al

área de la odontología, en el mercado sería mayormente conocida con la simple

denominación “Dento” y que nunca se la habría vinculado con la denominación

“Dentoflex”. Que ambas empresas coexisten en el ámbito marcario comercial y

que de igual forma pueden convivir en el ámbito de Internet con las

denominaciones dento.cl y dentoflex.cl. Que al respecto afirma que la segunda

solicitante, cuenta con su página Web www.dento.cl, por lo que no divisa el

157

perjuicio, ni el daño comercial al existir una página con el nombre

www.dentoflex.cl.

Por último expresa que se le asigne el nombre de dominio en disputa “dentoflex” a

su representada G3C S.A., quien lo haría en representación de la empresa

“Dentoflex Ltda.”.

TERCERO: Que, la parte del segundo solicitante en el período de discusión alegó

como cuestión previa que la aplicación pura y simple del principio “first come first

serve”, puede conducir a errores y a situaciones injustas y por eso hoy rige el

principio del “mejor derecho”, otorgándose en definitiva el nombre de dominio en

disputa al que logre acreditar un mejor derecho sobre aquél. Que para lograr esto,

es necesario poseer un legítimo interés y buena fe y que precisamente en esa

situación se encuentra al gozar de un mejor derecho sobre el nombre de dominio

en disputa.

Que al respecto funda su pretensión en que Dento S.A., fue creada por acuerdo

de reforma y división de la sociedad “Squirrel y Compañía Plásticos S.A.I.C.”, cuyo

acuerdo de accionistas se redujo a escritura de fecha 5 de abril del año 2002.

Expresa que producto de esa división, se creó la sociedad “Dento S.A.” y cuyo

objeto sería: “uno) la fabricación, distribución, compra, venta, importación,

exportación y comercialización de cepillos, artículos para la limpieza, higiene y

cuidado bucal y dental, artículos plásticos en general y sus derivados y productos

afines; dos) Fabricación, distribución, importación, exportación y comercialización

a cualquier título, de toda clase de bienes muebles”.

Agrega que fabrica, comercializa y exporta los productos “Dento”, los cuales

corresponderían a una completa y variada línea de productos de higiene, limpieza

y cuidado bucal y dental.

Señala que “Dento” sería una marca comercial dotada de prestigio y presencia en

el mercado, que correspondería a un concepto evocativo del concepto “diente” y a

158

todo lo relacionado con el cuidado, limpieza y protección de los dientes y de la

cavidad bucal. Que por lo anterior el nombre de dominio pedido “dentoflex”, no

lograría una identidad propia, que permita diferenciarla adecuadamente de la

famosa y notoria marca comercial “dento” de su propiedad. Que lo que se

pretendería al registrar el dominio “dentoflex.cl”, es en verdad registrar la famosa y

notoria marca “Dento”

Afirma, que el éxito empresarial que posee le ha llevado a posicionar la marca

“dento”, junto a una serie de marcas derivadas, en el público consumidor en

general, donde la “Dento” sería la parte principal y esencial, y que en ese sentido

sería titular de una serie de marcas registradas que son o contienen la expresión

“Dento”, así Nº 507.014, para distinguir servicios de la clase 3; Nº 595.170, para

distinguir productos de la clase 10; 586.518, para distinguir productos de la clase

5; 642.478, para distinguir establecimiento comercial de productos de las clases 5

y 10; registro 607.958 para establecimiento industrial de productos de las clases 8,

16, 21 y 26; registro 606.662 para establecimiento industrial de productos de la

clase 10. También señala otros registros de marcas a nombre de “Dento S.A.”,

para las clases 3 y 21 de “Dentito”, “Dento Premium”, “Dento Ultra”, “Dento

Tweens”, “Dento Plus”, “Dento Petit”, “Dento Memory”, “Dento Mega”, “Dento

Anatomic”, “Dento Advance” y “Dento Switch”

Que igualmente ha registrado a su nombre los nombres de dominio: “dento.cl” de

fecha 20 de abril de 2007; “dentoject.cl” de fecha 29 de marzo de 2007; y

“dentofamilia.cl” de 11 de julio de 2007.

Que así las cosas, agrega, que el nombre de dominio en disputa es

engañosamente similar a sus nombres de dominio y a marcas comerciales de su

propiedad, ya que el dominio en disputa correspondería precisamente al nombre

social y comercial, y a la marca de los productos que fabrica y comercializa y que

a la famosa y notoria marca “Dento”, se le ha agregado la expresión “flex”, la que

159

no lograría dotar de una identidad y distinción propia y característica al dominio

pedido y que por otro lado, tampoco produciría una clara identificación con su

imagen publicitaria.

Que de otorgarse el nombre de dominio “dentoflex.cl” al primer solicitante, le

causaría un grave perjuicio, manifestado en una dilución de los signos marcarios

de su propiedad, provocando confusión entre los usuarios de Internet los que

ingresarían al dominio en disputa creyendo encontrar información de sus

productos, con los consiguientes problemas y perjuicios que ello acarrearía.

Que su pretensión se fundaría en antecedentes concretos, objetivos y

demostrables.

Que más adelante se refiere a las normas que regulan la revocación de nombres

de dominio y que se encuentra de buena fe.

Que cita igualmente normas de la Constitución Política, del Código Civil, de las

leyes 17.336 sobre Propiedad Intelectual y 19.039 sobre Propiedad Industrial y

normas del Reglamento para el Funcionamiento del Registro de nombres de

Dominio CL.

Por último, solicita que se le otorgue el nombre de dominio en disputa, con costas.

 CUARTO: Que la parte del primer solicitante al evacuar el respectivo traslado de

lo dicho por el segundo solicitante, expresó que no sólo el hecho de ser el primer

solicitante, le permitiría usar y gozar del nombre de dominio en disputa, sino que

se debe tener un mejor derecho y no sólo por tener la marca registrada, sino que

se trataría de una empresa con presencia en el mercado de la odontología, por

más de 30 años, con una multiplicidad de productos.

Que siguiendo lo mismo, agrega, que G3C, ha trabajado directamente con

“Dentoflex Ltda.”, creando un vínculo mercantil, como lo demostraría la

documentación que acompaña, y que resultaría de manifiesto su buena fe

respecto del nombre de dominio en litigio “dentoflex.cl”.

160

Expresa además, que se trataría de expresiones distintas “dentoflex” y “dento”,

que jamás ha tenido la intención de perjudicar o afectar los negocios de “Dento”,

ya que sus productos no competirían con los de la contraria y que tampoco ha

existido intención de crear confusión con la marca del segundo solicitante y que la

otra parte posee su propio sitio Web bajo el nombre de dominio de Internet

www.dento.cl.

Afirma además, que “Dentoflex Ltda.”, sería una empresa dirigida al desarrollo y

perfeccionamiento de sus procesos de industrialización y comercialización en el

área de la odontología, y que se encuentra en nuestro país, no sólo a través de

sus productos, sino que además mediante seminarios, cursos, charlas y otros que

han sido organizados por G3C como por otras instituciones educacionales del

rubro odontológico. Que lo anterior demostraría que no ha actuado en forma

abusiva, ni se parece su actuar a las hipótesis descritas en el art. 22 del

Reglamento de Nic Chile.

Señala también que los destinatarios de los productos y servicios de uno y otro

solicitante, son distintos, que así los productos de “Dento” van dirigidos al

consumidor final (cepillos, enjuagues, hilos dentales etc.) y que en cambio sus

productos van dirigidos a otro ámbito del mundo dental, al mundo de los

profesionales y técnicos de la odontología y que los usuarios de los productos de

la contraria, buscarán en Internet por “dento.cl”.

QUINTO: Que la parte del segundo solicitante al evacuar el traslado respecto de lo

dicho por el primer solicitante, señala que el primer solicitante es la sociedad

“G3C”, y no “Dentoflex Ltda.”, que sería una empresa dedicada a la importación de

ropa y boutique, por lo que su giro comercial, no tendría relación comercial con

“Dentoflex Ltda.”, o no lo habría demostrado en autos, por lo que ratificarían sus

dichos en torno a que existiría ausencia de buena fe en el actuar de “G3C” y que

la solicitud del primer solicitante pretendería aprovecharse de la fama y presencia

161

que tiene “Dento S.A.” en Chile.

Luego el segundo solicitante se explaya sobre el principio “first come first served” y

que frente a él habría surgido la tesis del “mejor derecho”.

A continuación trata sobre la escasa presencia de “Dentoflex Ltda.” en el mercado

chileno de 30 años, y que correspondería en el mercado brasilero su presencia y

que sólo se le conocería por charlas, cursos, pero recién del año 2007.

Afirma su presencia en el mercado nacional y el prestigio de la marca “Dento” y

que la contraria con el signo pedido sólo pretendería registrar su marca “dento” y

aprovecharse de ella y luego reitera los registros de marcas a su nombre que

contienen la palabra “dento” y también nombres de dominio inscritos a su nombre

y las normas legales aplicables al caso.

SEXTO: Que la parte del primer solicitante para probar sus pretensiones

acompañó a los autos en forma legal y sin objeción de contrario, los siguientes

documentos: 1) Tres certificados de origen expedidos por Dentoflex Ltda., a

nombre de Andrés Monardes González, con domicilio de calle El Inca 5921, Las

Condes; 2) Tres facturas comerciales de Dentoflex Ltda. a nombre de G3C; 3)

Tres catálogos de la empresa Dentoflex Ltda.

SÉPTIMO: 1) Fotocopias de escrituras públicas, protocolización del origen y

constitución de la sociedad “Dento S.A.”; 2) Impresiones desde el sitio Web del

Departamento de Propiedad Industrial de 20 registros marcarios de la marca

“Dento” y otras, registrada a su nombre, ya señaladas en el considerando Tercero;

3) Impresión de la página Web de Nic Chile de los nombres de dominio de que es

titular : “dento.cl” de fecha 20 de abril de 2007, “dentoject.cl” de fecha 29 de marzo

de 2007 y “dentofamilia.cl”, de fecha 29 de marzo de 2007; 4) Tres variedades de

cepillos dentales; 5) Dos variedades de enjuague bucal; 6) Impresión del sitio

mercatil.com; 7) Impresión del sitio g3c.cl; 8) Impresión del sitio amarillas.com; y 9)

Muestra de pastas de dientes de distintos tipos.

162

 OCTAVO: Que el primer solicitante de autos es la sociedad G3C S.A., por lo que

de acuerdo al principio imperante en materia de nombres de dominio resumido en

la expresión inglesa “first come first served”, le corresponde al segundo solicitante

probar la mala fe del primero o que posee un mejor derecho sobre el nombre de

dominio en disputa.

NOVENO: Que atendida la naturaleza y características propias de los nombres de

dominios y de esta clase de juicios, no son aplicables en la especie las normas

sobre propiedad industrial, ni tampoco las disposiciones sobre revocación de

nombres de dominio, por lo que el análisis de lo expuesto por las partes y prueba

rendida, se hará teniendo presente otros principios y normas que rigen este tipo de

conflictos.

DÉCIMO: Que según se desprende de autos y por lo expuesto por la propia

segunda solicitante, el nombre por la cual es conocida, es “DENTO” que

corresponde a su nombre comercial, que la tiene registrada como marca

comercial, junta con otras que se derivan de dicha marca, y también como nombre

de dominio y que distingue con dichas marcas y nombres a sus productos, por lo

que esos son los “nombres” que estimó como identificables de su empresa y

productos y no otros, ya que de lo contrario habría registrado a su nombre con

anterioridad el nombre de dominio en disputa, “dentoflex.cl”, por lo que sus

respectivos derechos, se encuentran debidamente protegidos.

Por lo anterior resulta lógico que los usuarios de la red y consumidores buscarán

en dicha red por el nombre de la empresa “Dento” y no por otro.

 No consta en autos tampoco, de toda la prueba rendida, que el segundo

solicitante usara la expresión “dentoflex”, ni que el primer solicitante estuviera de

mala fe.

DÉCIMOPRIMERO: Que el hecho que el segundo solicitante tenga derechos

sobre la denominación “dento”, no le da el derecho sobre todos los nombres de

163

dominio que contengan dicha palabra, ni impedir su registro por parte de terceros.

DECIMOSEGUNDO: Que por lo expuesto, este Árbitro ha llegado a la convicción

que no existe por parte del segundo solicitante un mejor derecho sobre el nombre

de dominio en disputa “dentoflex.cl”, ya que por lo expuesto y la prueba rendida

por el segundo solicitante no afectan la validez y prioridad de la solicitud de autos

y no acreditan un mejor derecho sobre el nombre de dominio en conflicto, ni mala

fe en el actuar del primer solicitante.

 POR ESTAS CONSIDERACIONES, y visto además lo dispuesto en la

Reglamentación para el Funcionamiento del Registro de Nombres del Dominio CL,

su Anexo 1 sobre Procedimiento de Conciliación y Arbitraje y artículos 636 y

siguientes del Código de Procedimiento Civil,

SE DECLARA:

I . Que se asigna el nombre de dominio “dentoflex.cl” al primer solicitante la

sociedad G3C

II . Que se rechaza la solicitud del nombre de dominio “dentoflex.cl” del segundo

solicitante la sociedad Dento S.A.,

III . Que cada parte pagará sus costas.

Notifíquese la presente sentencia a las partes, por correo certificado.

Notifíquesele la presente resolución en su oportunidad, por correo electrónico a

Nic Chile, Departamento de Ciencias de la Computación de la Universidad de

Chile, y devuélvansele los antecedentes.

164

DICTADO POR DON HÉCTOR BERTOLOTTO VILLOUTA, JUEZ ÁRBITRO.

AUTORIZAN COMO TESTIGOS DON SAMUEL CORREA MELÉNDEZ Y DOÑA

ADRIANA FREDES TOLEDO.- Rol 69 - 2008.

