

245

SENTENCIA DEFINITIVA EN JUICIO ARBITRAL

POR ASIGNACIÓN DE NOMBRE DE DOMINIO

 easystem.cl

Santiago, miércoles catorce de mayo de dos mil ocho.-

VISTOS:

Con fecha 22 de septiembre de 2007, don Farid Alfredo Sabra Garay,

domiciliado en calle Orostegui 1521, Valdivia, Valdivia, solicitó la inscripción del

nombre de dominio “easystem.cl”.

Posteriormente, con fecha 22 de octubre de 2007, la sociedad Easy S.A.,

sociedad de su giro, representada por el Estudio Sargent & Krahn, ambos

domiciliados en Av. Andrés Bello Nº 2711, Of. 1701, Las Condes, Santiago,

solicitó igualmente la inscripción del mismo nombre de dominio “easystem.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 8487 de 3 de enero de 2008 se designó al

infrascrito como árbitro arbitrador para la resolución del conflicto sobre la

inscripción del 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 por correo electrónico.

Notificadas las partes por carta certificada al domicilio señalado al presentar

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

246

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, llamadas a avenimiento,

éste no se produjo, 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. 124 sólo el segundo solicitante hizo valer sus derechos solicitando en

definitiva se le asigne el nombre de dominio en disputa.

 A fs. 133 se dio traslado a las partes por cinco días para que hicieran sus

respectivos descargos.

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

pertinente y controvertido el siguiente: “Existencia y hechos que constituyen el

mejor derecho que se reclama sobre el nombre de dominio “easystem.cl”.

 A fojas 237, se citó a las partes a oír sentencia.

 A fojas 238, se decretó medida para mejor resolver.

CONSIDERANDO:

PRIMERO: Que con fecha 22 de septiembre de 2007, don Farid Alfredo

Sabra Garay, solicitó la inscripción del nombre de dominio “easystem.cl”. Que

posteriormente, con fecha 22 de octubre de 2007, la sociedad Easy S.A., sociedad

de su giro, representada por el Estudio Sargent & Krahn, solicitó igualmente la

inscripción del mismo nombre de dominio “easystem.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

247

Nombres del Dominio CL”.

Que 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

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

y/o de fijación del procedimiento señalada, ambas partes, llamadas a avenimiento,

éste no se produjo, según consta en autos.

Que en mérito de lo anterior y lo dispuesto en el Nº8 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: De acuerdo al procedimiento fijado en autos, en la etapa de

discusión, sólo el segundo solicitante hizo valer sus derechos y al efecto expresó

que Easy S.A. es una cadena de establecimientos comerciales y equipamiento de

la Casa y el jardín. Que fue fundada en el año 1993 en Argentina y en 1994 en

Chile. Que a lo largo de su historia, ha ido satisfaciendo las necesidades de sus

clientes, y que se destacaría en su orientación a las soluciones integrales para

quienes quieren desarrollar sus propios proyectos. Que en Easy Chile se emplean

a más de 3.000 personas y que cuenta hoy con 21 salas desde la II hasta la X

Región. Agrega que a partir de lo ya señalado, se podría constatar que es una de

las cadenas de establecimientos comerciales más importantes y destacadas del

país y que gozaría de gran popularidad entre el público consumidor.

Agrega, que las marcas que protegen sus derechos y nombre comercial, han

adquirido renombre tanto a nivel nacional como internacional y que habría

registrado una familia de marcas comerciales consistentes en la expresión Easy o

Easy más un agregado y al efecto cita doce registros de la marca “Easy”, para

248

distinguir un establecimiento comercial de compraventa productos de las clases 1

a 34 y en todas las regiones del país; productos de las clases 5, 6, 7, 9, 15, 16, 17,

18, 19, 22, 23, 26, 24, 27, 32 y 34 y también para servicios de las clases 36, 37, 39

y 40. Además, tiene registrada la marca “Easy” más los agregados, entre otros,

“así de fácil”, “Cliente profesional”, “estamos para ayudarte”, “express”, “hogar y

construcción”, “home”, “informa”, “ahorra o nunca”, “porque sabemos lo que

cuesta ganar tu dinero”. También cita las marcas registradas a su nombre

“easypro”, “hágalo fácil hágalo easy”, “hágalo easy”, “jardín easy”, “innova easy” y

“mas easy”, “dato easy”, easy fix” y “easy Hogar y Construcción”.

Expresa, que los registros señalados, entre otros que cita, serían una muestra de

su mejor derecho sobre el nombre de dominio en disputa, ya que el dominio

solicitado comprendería íntegramente su marca.

Afirma también, que es titular de los siguientes nombres de dominio: easy.cl,

maseasy.cl, eseasy.cl, easyshop.cl, easyoutlet.cl, clubeasy.cl, clubeasyclubfacil.cl,

easyhome.cl, easybusiness.cl, easychile.cl, easycomchile.cl, easycorp.cl,

easyemail.cl, easyhogar.cl, easymas.cl, easymoney.cl, easysecurity.cl,

easytools.cl, easyudlohace.cl, hagaloeasy.cl, innovaeasy.cl y webeasy.cl

Expresa, que estos nombres de dominio, se estructuran sobre la expresión “easy”

que lo identificaría en el mercado nacional e internacional y que el nombre de

dominio en disputa “easystem.cl”, aparecería como una simple extensión de sus

dominios, lo cual producirá confusiones en el público consumidor.

Que a continuación señala existiría una clara y evidente similitud entre su marca,

sus nombres de dominio y el nombre de dominio en disputa, y reitera nuevamente

algunas de sus marcas y nombres de dominios para compararlos. Agrega que la

palabra “stem”, es una palabra inglesa que significa “provenir”, por lo que

concluye, que la idea del nombre de dominio en conflicto “easystem”, sería que

249

“proviene de easy”, lo que no distinguiría dicho dominio de su marca “easy”.

Agrega, que por esto existirá confusión entre los usuarios de Internet y además

porque ha registrado marcas o nombres de dominio que contienen la expresión

“easy” más una palabra en inglés.

Que al hacer una búsqueda de la expresión “easy” en el buscador “Google”,

aparecería que las primeras búsquedas arrojadas aludirían directamente al

segundo solicitante.

Que la palabra “Easy” corresponde a su razón social, lo cual confirmaría la

confusión que se produciría entre los consumidores y que si otorgara el nombre de

dominio en disputa al primer solicitante, se permitiría que un tercero haga uso de

una marca famosa y notoria registrada no sólo para distinguir sus establecimientos

comerciales, productos y servicios, sino que forma parte esencial de su razón

social.

Que a continuación hace una descripción de los nombres de dominio, su

importancia.

Por último cita los criterios aplicables a los conflictos de asignación de nombres de

dominio y de las normas del Convenio de París.

Concluye expresando que por lo expuesto, considera que es titular de un mejor

derecho para la obtención del nombre de dominio en disputa.

TERCERO: Que en la etapa de prueba el segundo solicitante acompañó a los

autos y sin objeción de contrario: 1) Copia de los registros marcarios

singularizados en su escrito de fs. 124; 2) Copias de la página web de Nic Chile de

nombres de dominio en Internet individualizados en su escrito de fs. 124; 3) Copia

de la búsqueda de la expresión “Easy” en el buscador “google.cl”; 4) Copia del

sitio de Internet www.easy.cl; 5) Selección de catálogos del año 2003, 2004, 2005,

2006 y 2007 y Disco compacto de comerciales que habría exhibido en televisión.

250

CUARTO: Que según consta en autos el primer solicitante es don Farid Alfredo

Sabra Garay, y tiene como tal, prioridad sobre el nombre de dominio “easystem” y

le corresponde por lo tanto al segundo solicitante probar que tiene un mejor

derecho sobre él o probar mala fe en el primer solicitante.

QUINTO: Que al efecto el segundo solicitante sólo alegó tener un mejor derecho y

para acreditarlo, acompañó a los autos los documentos señalados en los

considerandos segundo y tercero precedentes.

SEXTO: Que se desprende de los registros de marcas como de los nombres de

dominios de propiedad del segundo solicitante, que sus derechos se encuentran

suficientemente resguardados y que igualmente, de las distintas otras marcas y

nombres de dominios inscritos a su nombre, se colige que esos son los “nombres”

en general, que le interesan e identifican sus servicios y no otras denominaciones,

ya que de lo contrario habría registrado en su oportunidad a su nombre

“easystem”, el cual a su vez es un genérico.

Que el hecho que el segundo solicitante tenga derechos sobre denominaciones

que contienen la palabra “easy”, no le da el derecho sobre todos los nombres de

dominio que contengan dicha palabra, ni impedir que terceros soliciten nombres

de dominios que contengan la palabra “easy”.

SÉPTIMO: Que de acuerdo a los documentos agregados como medida para mejor

resolver, queda acreditado que existen numerosos registros de dominio “.cl”

registrados que contienen la voz genérica “easy” a nombre de terceros, por lo que

el segundo solicitante, no posee el mejor derecho que reclama y mal puede

impedir el registro de autos a nombre del primer solicitante.

 OCTAVO: 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.

251

NOVENO: Que igualmente, no consta de la prueba rendida por el segundo

solicitante mala fe del primer solicitante.

DÉCIMO: 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 “easystem.cl”, ya que lo expuesto por las partes 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 “easystem.cl” al primer solicitante esto es

a don Farid Alfredo Sabra Garay.

II.- Que se rechaza la solicitud de la segunda solicitante la sociedad Easy S.A.

 III.- 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.

252

DICTADO POR DON HÉCTOR BERTOLOTTO VILLOUTA, JUEZ ÁRBITRO.

AUTORIZAN COMO TESTIGOS DON SAMUEL CORREA MELENDEZ Y DOÑA

ADRIANA FREDES TOLEDO.-

Rol 5 – 2008.

