
TRIBUNAL ARBITRAL
 Jacqueline Abarza T.
 Juez Árbitro

 1

SENTENCIA
graficaalessandi.cl
Rol Nº 072-2012

Santiago, trece de noviembre de dos mil doce.

VISTOS:

Que con fecha, veinticinco de abril de dos mil once, don Luis Marcelo Cabello Miranda, a su
vez contacto administrativo, domiciliado en Agustinas número mil cieno sesenta y uno, local
dieciséis, Santiago, Santiago, solicitó ante NIC Chile la inscripción del nombre de dominio
�graficaalessandri.cl�; que con fecha siete de septiembre de dos mil once, los señores
Alessandri & Compañía Limitada, siendo su contacto administrativo doña Alejandra Espinoza,
ambos domiciliados en El Regidor numero sesenta y seis, piso diez, Las Condes, Santiago,
solicitaron, a su vez, ante NIC Chile la inscripción del nombre de dominio
�graficaalessandri.cl�, dando lugar a este 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�.
Que mediante oficio de NIC Chile número dieciséis mil setecientos, de fecha veinte de agosto
de dos mil doce, se designó a la suscrita como árbitro para la resolución del conflicto sobre
asignación del referido nombre de dominio.
Que una vez aceptado el cargo de árbitro y jurado desempeñarlo 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 NIC Chile vía e-mail y a 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 artículo 11 de la
Reglamentación pertinente.
Que a la audiencia de conciliación y/o de fijación del procedimiento señalada, concurrieron
ambas solicitantes, sin que se produjera conciliación.
En mérito de lo anterior y lo dispuesto en el Nº 8, inciso cuarto del Anexo 1, sobre
Procedimiento de Mediación y Arbitraje de la Reglamentación para el Funcionamiento del
Registro de Nombres de Dominio CL, se procedió a fijar el procedimiento arbitral a seguir y el
monto de los honorarios arbitrales.
Que en dicho procedimiento se estableció un plazo para que las partes presentaran sus
argumentaciones y pretensiones, y un período de traslados.
Que en el período establecido para la presentación de argumentaciones y pretensiones los
señores Alessandri & Compañía Limitada, hicieron uso de dicho plazo, acompañando en este
mismo período la prueba en que fundaban dichas pretensiones.
Que se confirió el traslado respectivo.
Se recibió la causa a prueba y se fijó como hecho sustancial, pertinente y controvertido:
Existencia y hechos que constituyen el derecho alegado y se notificó a las partes de la
resolución que recibió la causa a prueba, según consta en autos.
Que en el período establecido para la prueba ambas solicitantes hacen uso de dicho plazo.
Se citó a las partes a oír sentencia, con fecha treinta y uno de octubre de dos mil doce.
Que existe constancia en autos que los señores Alessandri & Compañía Limitada pagaron la
totalidad de los honorarios arbitrales.

TRIBUNAL ARBITRAL
 Jacqueline Abarza T.
 Juez Árbitro

 2

Que en cuanto a las argumentaciones y pretensiones de las partes, los señores Alessandri &
Compañía Limitada argumentan que son uno de los Estudios Jurídicos de mayor trayectoria y
tradición en el país. Fundado en el año mil ochocientos noventa y tres, por don Arturo
Alessandri Palma, han plasmado su marca en el colectivo nacional desde hace más de un siglo.
Destacan ser uno de los pioneros en la promoción, protección y estudio de Propiedad
Intelectual, sin perjuicio de prestar servicios en todas las áreas del Derecho. Hacen notar que
en sus casi ciento veinte años de trayectoria sus marcas han adquirido una inmensa fama y
prestigio en el ambiente jurídico, y son ampliamente reconocidas en asociación a uno de los
principales estudios de abogados por gran parte de la sociedad. Refieren, además, que
participan regularmente en diferentes publicaciones especializadas, y editando
esporádicamente trabajos propios, habiendo incluso lanzado en libro titulado �Estudios de
Derecho y Propiedad Intelectual, Colección de trabajos en homenaje a Arturo Alessandri
Besa�. En este punto, enfatizan, la familia Alessandri, ha aportado con obras literarias de vital
importancia para la doctrina jurídica chilena, de modo tal que las obras de don Arturo
Alessandri Rodríguez y de don Arturo Alessandri Besa, se encuentran plenamente vigentes al
día de hoy y disponibles en el comercio. Hacen presente que, en consecuencia, el nombre
Alessandri se encuentra naturalmente asociado, en el ámbito de las imprentas y los productos
gráficos, a la familia Alessandri, fundadora y propietaria de la firma Alessandri y Cía.
Finalizan haciendo hincapié en ser quienes ostentan un mejor derecho sobre el nombre de
dominio en disputa, por sobre don Luis Marcelo Cabello Miranda, quien se ha limitado a
anteponer la expresión �grafica�, a la marca �ALESANDRI�, nombre que es claramente
preponderante en el nombre de dominio, puesto que dicha expresión no constituye suficiente
elemento diferenciador, pues no es más que un elemento genérico que alude precisamente a
productos para los cuales la referida marca se encuentra registrada.
Señalan que el Principio �First Come, Firt Served�, no es aplicable en autos.
Mencionan sus derechos marcarios como sigue: Registro Nº 786.359, �ALESSANDRI Y
CIA.�, denominativa, productos, clase16; Registro Nº 723.888, �A ALESSANDRI &
COMPAÑIA�, mixta, productos, clase 16; Registro Nº 871.383, �ALESSANDRI�,
denominativa, servicios, clase 42. Y su titularidad respecto de los siguientes nombres de
dominio: �alessandri.cl�; �estudioalessandri.cl�; �alessandriycia.cl�; �alessandriycompania.cl�
y �arturoalessandri.cl�.
Concluyen señalando que los rubros para los cuales se utiliza la marca �ALESSANDRI�, de
la cual son titulares, así como sus derivados, se encuentran en su mayoría reflejados en
nombres de dominio. En consecuencia, el dominio de autos no debiese ser asignado a un
tercero no relacionado, puesto que induciría a errores a los usuarios de internet.
En el Derecho citan las normas contenidas en los artículos 14 y 22 del Reglamento de NIC
Chile.
Como fundamento de su argumentación acompañan: Impresión obtenida desde el sitio Web
del Instituto Nacional de Propiedad Industrial www.inapi.cl consulta sobre Registro Nº
786.359, �ALESSANDRI Y CIA.�, denominativa, productos, clase16, registrado con fecha
diez de diciembre de dos mil seis; Impresión obtenida desde el sitio Web del Instituto
Nacional de Propiedad Industrial www.inapi.cl consulta sobre Registro Nº 723.888, �A
ALESSANDRI & COMPAÑIA�, mixta, productos, clase 16, registrado con fecha veintidós
de abril de dos mil cinco; Impresión obtenida desde el sitio Web del Instituto Nacional de
Propiedad Industrial www.inapi.cl consulta sobre Registro Nº 871.383, �ALESSANDRI�,
denominativa, servicios, clase 42, registrado con treinta de diciembre de dos mil nueve;
Impresión de cinco páginas obtenidas desde el sitio Web de la Editorial Jurídica de Chile
www.editorialjuridica.cl, resultado de búsqueda de la expresión �Alessandri�, impresas con
fecha catorce de septiembre de dos mil doce; Impresión de cuatro páginas obtenidas desde el

http://www.inapi.cl
http://www.inapi.cl
http://www.inapi.cl
http://www.editorialjuridica.cl

TRIBUNAL ARBITRAL
 Jacqueline Abarza T.
 Juez Árbitro

 3

sitio Web de la Editorial Jurídica de Chile www.editorialjuridica.cl, resultado de búsqueda del
libro titulado �Estudio de Derecho y Propiedad Intelectual, Homenaje a Arturo Alessandri
Besa�, impresas con fecha catorce de septiembre de dos mil doce; Fotografía de portada del
libro titulado �Estudio de Derecho y Propiedad Intelectual, Homenaje a Arturo Alessandri
Besa; Impresión de dos páginas obtenidas desde el sitio Web de Alessandri & Compañía
Abogados www.alessandri.cl, sección Trayectoria, impresas con fecha catorce de septiembre
de dos mil doce; catorce de septiembre de dos mil doce; Impresión de una página obtenida
desde el sitio Web www.graficaalessandri.cl, impresa con fecha catorce de septiembre de dos
mil doce; Impresión de cinco páginas obtenidas de la página Web de NIC Chile www.nic.cl
consulta sobre los siguientes nombres de dominio: �alessandri.cl�, registrado con fecha
veintiuno de diciembre de dos mil diez; �alessandriycia.cl�, registrado con fecha treinta y uno
de octubre de dos mil diez; �alessandriycompania.cl�, registrado con fecha treinta y uno de
octubre de dos mil diez; �estudioalessandri.cl�, registrado con fecha treinta y uno de julio de
dos mil doce y �arturoalessandri.cl�, registrado con fecha once de enero de dos mil doce,
impresas con fecha catorce de septiembre de dos mil doce.

Que en el período probatorio don Marcelo Cabello Miranda acompaña los siguientes
documentos: Impresión de Orden de Trabajo Nº 05136, emitida por don Luis Marcelo Cabello
Miranda, sin llenar, en donde destaca la expresión �Grafica Alessandri�; Copia de Tarjeta de
Presentación, en donde destaca la expresión �Grafica Alessandri�; Copia simple de Formulario
de Modificación y Actualización de Información F 3239, presentado ante el Servicio de
Impuestos Internos por don Luis Marcelo Cabello Miranda, con fecha diez de julio de dos mil
diez; Impresión de fotografía en blanco y negro en donde aparece local comercial, en donde
destaca la expresión �Grafica Alessandri� y Copia simple de Factura sin número, emitida por
don Luis Marcelo Cabello Miranda, sin llenar, en donde destaca la expresión �Grafica
Alessandri�.

Que por su parte en el periodo probatorio los señores Alessandri & Compañía Limitada
acompañan los siguientes documentos: Impresión obtenida desde el sitio Web del Instituto
Nacional de Propiedad Industrial www.inapi.cl consulta sobre Registro Nº 719.560, �A
ALESSANDRI & COMPAÑIA�, mixta, servicios, clase 41, registrado con fecha ocho de
marzo de dos mil cinco; Impresión de once páginas obtenidas desde el sitio Blog Jurídico
www.alessandri.cl/blog , en donde aparecen artículos publicados entre los meses de diciembre
del año dos mil diez y septiembre del año dos mil doce, impresas con fecha ocho de octubre
de dos mil doce; Impresión de veintinueve páginas obtenidas desde el sitio Web de Alessandri
& Compañía Abogados www.alessandri.cl, sección Newsletter, en donde aparecen trece
publicaciones efectuadas, entre los años dos mil cinco y dos mil doce, impresas con fecha
catorce de septiembre de dos mil doce; Set de seis carpetas, de distinto tamaño y color, en
donde destaca la expresión �Alessandri & Compañía Abogados�; Carpeta que contiene un
folleto con información sobre la firma y ficha de cada uno de los socios y asociados
representativos, en donde destaca la expresión �Alessandri & Compañía Abogados�; Set de
dos blocks, de distinto tamaño y color, en donde destaca la expresión �Alessandri &
Compañía Abogados�; Set de cuatro tarjetas informativas de cambio de oficinas, en donde
destaca la expresión �Alessandri & Compañía Abogados�; Set de cuatro sobres, de distintos
tamaños, en donde destaca la expresión �Alessandri & Compañía Abogados� y Ejemplar del
libro titulado �Estudio de Derecho y Propiedad Intelectual, Homenaje a Arturo Alessandri
Besa�, Editorial Jurídica de Chile, año dos mil nueve. Reiteran, además, en parte de prueba
todos y cada uno de los documentos acompañados durante la sustanciación del proceso.

http://www.editorialjuridica.cl
http://www.alessandri.cl
http://www.graficaalessandri.cl
http://www.nic.cl
http://www.inapi.cl
http://www.alessandri.cl/blog
http://www.alessandri.cl

TRIBUNAL ARBITRAL
 Jacqueline Abarza T.
 Juez Árbitro

 4

CONSIDERANDO:

1.- Que consta en autos que don Luis Marcelo Cabello Miranda tiene la calidad de primer
solicitante puesto que pidió el dominio en cuestión en estos autos, en forma previa a los
señores Alessandri & Compañía Limitada;
2.- Que de acuerdo a lo dispuesto en el Artículo 14, Inciso 1º de la Reglamentación para el
Funcionamiento del Registro de Nombres de Dominio CL, las normas pertinentes para la
resolución de un conflicto de esta naturaleza son, las normas sobre abuso de publicidad, los
principios de competencia leal y la ética mercantil, como los derechos válidamente adquiridos
respecto de terceros;
3.- Que igualmente el Anexo 1 de la Reglamentación antes mencionada, que fija el
Procedimiento de Mediación y Arbitraje, en su artículo siete, establece el carácter de
�arbitrador�, de los árbitros competentes para la resolución de conflictos de esta naturaleza, lo
que significa, en consecuencia, de acuerdo a nuestra legislación procesal civil, que el árbitro
deberá resolver de acuerdo a lo que su prudencia y equidad le dictaren;
4.- Que, además, en materias de nombres de dominio, se ha desarrollado un principio
resumido en la expresión inglesa �First Come, First Served�, en virtud del cual la solicitud
previa en el tiempo prevalece sobre la solicitud posterior, excepto mala fe del solicitante
previo;
5.- Que este principio, en opinión de este Tribunal, está consagrado, implícitamente, en el
artículo 8, inciso 4, del ANEXO 1, sobre Procedimiento de Mediación y Arbitraje que
establece: �Para el caso en que ninguna de las partes en conflicto comparezca a la audiencia, el
árbitro emitirá una resolución que ordene que el dominio en disputa se asigne al primer
solicitante, o que se mantenga su actual asignación, en caso de solicitud de revocación�;
6.- Que en opinión de este sentenciador, este principio no es exclusivo del sistema de
nombres del dominio sino que está consagrado también en nuestro ordenamiento jurídico, en
otras materias, tal es el caso, a título de ejemplo, el artículo 20 letra h) de la ley 19.039, Ley de
Propiedad Industrial, que establece: � No podrán registrarse como marcas: h) aquellas iguales
o que gráfica o fonéticamente se asemejen de forma que puedan confundirse con otras ya
registradas o válidamente solicitadas con anterioridad...�, donde consta que el legislador le da
preferencia a una solicitud previa en el tiempo en relación con una solicitud posterior;
7.- Que no obstante lo expresado en el numerando precedente, este principio tiene
excepciones que están consagradas en el mismo artículo ya mencionado y que están
constituidas, en general, por casos en que el solicitante posterior acredita un derecho o uso
previo al de la solicitud prioritaria;
8.- Que este Tribunal, estima que este principio tiene aplicación en la especie, siempre que
no sea posible resolver el conflicto en base a las normas ya citadas y siempre y cuando el
solicitante posterior en el tiempo no acredite algún derecho, interés, uso o relación con el
dominio en cuestión, que de acuerdo a las normas de prudencia de este sentenciador amerite
dejar sin efecto el mencionado principio;
9.- Que, en consecuencia, en opinión de este sentenciador una vez presentadas las
solicitudes respectivas por las partes, y para la aplicación de las normas mencionadas para la
resolución del conflicto, éstas se encuentran en igualdad de condiciones y, el mencionado
principio debe ser aplicado en forma residual, esto es, en caso que ninguna de las normas
citadas pueda ser aplicada;

TRIBUNAL ARBITRAL
 Jacqueline Abarza T.
 Juez Árbitro

 5

10.- Que respecto a las normas relativas al abuso de publicidad las que habiendo sido
derogadas, esta referencia debe ser entendida como hecha a la ley que le sucede la Nº 19.733,
sobre �Libertades de Opinión e Información y Ejercicio del Periodismo�-, los principios de
competencia leal y ética mercantil, este Tribunal deduce que no existe infracción por ninguna
de las partes en conflicto, puesto que no se ha acreditado en autos un hecho material que
constituya dicha infracción;
11.- Que para determinar si existe infracción a derechos válidamente adquiridos, atendida la
naturaleza de la materia en conflicto, se hace necesario determinar, a su vez, el interés de las
partes respecto del dominio en cuestión;
12.- Que respecto del interés de la primera solicitante, consta de los antecedentes que rolan
en el proceso, que es una persona natural cuyo giro comercial son los servicios relacionados
con impresión, actividad iniciada con fecha julio del año 2010;
13.- Que respecto del interés del segundo solicitante, consta de los antecedentes que rolan
en el proceso, no objetados, que es una entidad con naturaleza jurídica de Sociedad de
Responsabilidad Limitada, constituida en el año 1987, cuya razón social es Alessandri &
Compañía Limitada, que corresponde a uno de los más conocidos Estudios de Abogados del
país, que presta servicios legales a empresas, personas e instituciones; que tiene registrada en
Chile las marcas A ALESSANDRI & COMPAÑÍA, ALESSANDRI Y CIA , ALESSANDRI,
para distinguir productos de la clase 16 y servicios de la clase 41 y 42, que el registro más
antiguo data del año 2005; que esta marca la usa ampliamente en relación a la prestación de
servicio jurídicos; que también tiene asignados en NIC Chile los dominios Alessandri.cl,
alessandriycia.cl, alessandriycompañia.cl, estudioalessandri.cl, arturoalessandri.cl; desde el
año 2010;
14.- Que respecto de la naturaleza de las expresiones que constituyen el dominio en
conflicto, éste esta conformado por un conjunto de términos que forman un todo, donde no
obstante ello se pueden distinguir dos elementos denominativos, preexistentes, como son la
expresión �GRAFICA�, con un significado claro y preciso en lengua castellana y por la
expresión �ALESSANDRI�, que se identifica con un patrónimico o apellido;
15.- Que inspección personal realizada por este Arbitro al sitio Web de NIC Chile, ha
constatado que se encuentran asignados a nombre de personas diferentes del segundo
solicitante, diversos dominios que incluyen la expresión �ALESSANDRI�, tal es a título de
ejemplo, los dominios �cdalessandri.cl�, �estudiojuridicolongalessandri.cl�,
�jorgealessandri.cl�, �parquealessandri.cl�, entre otros;
16.- Que lo anterior significa que los elementos que conforman el signo solicitado son
expresiones preexistentes que no son creación intelectual de ninguna de las partes de este
conflicto;
17.- Que además lo expresado en el numerando 15º, denota, en opinión de este
sentenciador, que la expresión �ALESSANDRI�, no es de uso exclusivo del segundo
solicitante, en materia de dominios en el �.cl�;
18.- Que por otra parte, los antecedentes acompañados dan cuenta que la primera solicitante
realiza actividades, por su naturaleza, en un área diferente a la de la segunda solicitante;
19.- Que en consecuencia, dado los antecedentes antes citados se concluye que no existe
infracción a derechos válidamente adquiridos;
20.- Que no existiendo infracción a las normas citadas antes mencionadas corresponde
resolver si procede la aplicación del principio residual �First Come, First Served�, en base a
los antecedentes del proceso y conforme con las normas de prudencia y equidad de este
sentenciador;

TRIBUNAL ARBITRAL
 Jacqueline Abarza T.
 Juez Árbitro

 6

21.- Que respecto a la mala fe, en el caso sub lite, se presume la buena fe de las partes en
base a los principios generales de nuestro ordenamiento jurídico y toda vez que no se ha
acreditado hecho material alguno que configure la mala fe;
22.- Que respecto de los derechos e interés de las partes estos están expresados en los
considerandos 12ª y 13ª, anteriores;
23.- Que es dable considerar en la especie que el nombre del dominio, como signo
identificador, tienen una limitación en el sentido que, por su naturaleza, un mismo nombre,
sólo puede ser asignado a un usuario;
24.- Que la limitación antes descrita ha llevado a los usuarios del sistema de nombres del
dominio, a optar por establecer diferencias, basados en la agregación o sustitución a una
expresión o vocablo, de una letra, palabra u otros elementos alfanuméricos;
25.- Que dados los hechos de la causa y la limitación expresada, esta sentenciadora estima
que el dominio en cuestión en estos autos posee elementos suficientes de diferenciación con
los signos distintivos del segundo solicitante;
26.- Que, en consecuencia, esta Árbitro ha llegado a la convicción que no existe por parte
del segundo solicitante un derecho o interés sobre el nombre de dominio en disputa, que
prevalezca sobre el interés del primer solicitante, ya que lo expuesto y la prueba rendida por el
mismo no lo logran acreditar;
27.- Que lo anterior no impide la presencia comercial del segundo solicitante en la red,
puesto que es titular de otros dominios asignados y vigentes en NIC Chile;

Que, POR ESTAS CONSIDERACIONES y visto en lo dispuesto en el Reglamento para el
Funcionamiento de Registro de Nombre del Dominio CL, anexo 1, Procedimiento de
mediación y arbitraje, artículo 8, inciso 4, SE RESUELVE:

1.- Asígnese el nombre del dominio �GRAFICAALESSANDRI.CL�, al primer solicitante
señor Luis Marcelo Cabello Miranda.
2.- Elimínese la solicitud de los señores Alessandri & Compañía Limitada
3.- Que existiendo motivo plausible para litigar, cada parte pagará sus costas.

Notifíquese por carta certificada la presente resolución a las partes y a la Secretaría de NIC
Chile, fírmese la presente resolución por el Arbitro y por los Testigos, doña Daniela Zamorano
Montenegro y don Héctor Bertolotto Villouta en cumplimiento de lo dispuesto en el artículo
640, del Código de Procedimiento Civil y remítase el expediente a NIC Chile.

Daniela Zamorano M. Jacqueline Abarza T.
 Testigo Juez Árbitro

Héctor Bertolotto V.
 Testigo

