
FALLO POR ARBITRAJE DE DOMINIO

<INFORMATICACRUZVERDE.CL>

- Rol 557 -

 Santiago, veintiséis de abril de dos mil seis

VISTO:

PRIMERO: Que por oficio OF05272, de fecha 14 de Octubre de 2005, 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 solicitud de inscripción del nombre de dominio <INFORMATICACRUZVERDE.CL>.

SEGUNDO: Que el suscrito aceptó el cargo de árbitro para el cual había sido

designado, y juró desempeñarlo fielmente y en el menor tiempo posible, lo cual fue

debidamente notificado a las partes y a NIC-Chile por correo electrónico y por carta

certificada, como consta en el expediente a fojas 4 y siguientes.

TERCERO: Que, según aparece del citado oficio, son partes en esta causa: PEDRO

CHACÓN MUÑOZ (SOCIEDAD CRUZ VERDE LIMITADA), Rut: 89.529.700-3, correo

electrónico pedro.chacon@medicoscruzverde.cl, contacto administrativo PEDRO

CHACÓN MUÑOZ, dirección postal Agustinas, Nº 1.540, oficina 3, Santiago y FARMACIAS

CRUZ VERDE S. A., Rut: 89.807.200-2, edyperez@estudioaguayo.cl,

jplobert@estudioaguayo.cl, info@estudioaguayo.cl, contacto administrativo ANDRÉS

AGUAYO DÍAZ, dirección postal Lota Nº 2.325, piso 7, Providencia, Santiago.

CUARTO: Que, se citó a las partes a una audiencia para convenir las reglas de

procedimiento, para el día miércoles 02 de noviembre de 2005, a las 09:10 horas en la

sede del tribunal arbitral, y bajo apercibimiento de asignar al primer solicitante los

dominios en cuestión en caso de inasistencia de las partes.

QUINTO: Que, la referida audiencia se celebró con la asistencia de don ANDRÉS

ANSELMO AGUAYO DÍAZ, en representación del segundo solicitante y en rebeldía del

primer solicitante, acordándose las Bases del Procedimiento Arbitral. Llamadas las

partes a conciliación, ésta no se produjo, por la rebeldía antes reseñada.

SEXTO: Que, a fojas 13, con fecha 07 de noviembre de 2005, se notificó al primer

solicitante el acta de comparendo y las Bases del Procedimiento Arbitral y de acuerdo

con las mismas, se declaró abierto el Período de Planteamientos por el término de 10

días hábiles, venciendo el día 22 de noviembre de 2005.

SÈPTIMO: Que, dentro de plazo, a fojas 15, don ANDRÉS ANSELMO AGUAYO DÍAZ, en

representación de FARMACIAS CRUZ VERDE S.A., segundo solicitante, presentó escrito

de mejor derecho señalando que el nombre de dominio <INFORMATICACRUZVERDE.CL>

debe serle asignado a su representada, por los argumentos de hecho y de derecho

que pueden resumirse en los siguientes:

a. Señala que su representada es una actora de máxima relevancia en el mercado de

distribución de medicamentos, ofreciendo una amplia gama de productos y servicios,

siendo la denominación “CRUZ VERDE”, notoria en el mercado chileno, siendo el valor

económico de una marca notoria la extraordinaria capacidad para adherir al servicio o

producto una determinada imagen que lo particulariza de sus similares, generando una

expansión de su reputación a otros ámbitos que originalmente no le eran propios,

cuestión de la cual nace el concepto de “transferencia de reputación de la marca

notoria”, pues con la fuerza de una marca notoria se puede asegurar el éxito en la

apertura de nuevos mercados y giros, que originalmente no estaban ligados al

producto o servicio.

b. Señala que la cuestión jurídica radica en la ilegalidad e ilegitimidad de que un

tercero utilice la marca notoria en otros rubros, pues la ilicitud de esta práctica no sería

sino el trasunto del principio de competencia por eficiencia, según el cual la actuación

de los concurrentes en el mercado debe basarse en el propio esfuerzo, o bien,

expresado en términos jurídicos, estas conductas comportan un aprovechamiento de

la reputación ajena y un enriquecimiento ilícito.

c. Manifiesta que resulta ilustrativa la perspectiva del derecho comparado, en relación

con el artículo 12 de la Ley de Competencia Desleal Española, que tipifica esta ilicitud

en los siguientes términos: “Se considera desleal el aprovechamiento indebido, en

beneficio propio o ajeno, de las ventajas de la reputación industrial, comercial o

profesional adquiridas por otro en el mercado”. Agrega que el fenómeno de la copia

servil de marcas es abundante, puesto que para el empresario desleal es muy

atractivo evitarla fuerte inversión inicial, viviendo como un parásito al amparo de una

gran marca. El hecho de que esta copia se genere en productos o servicios en los

cuales originalmente la marca copiada no era adscrita, en nada atenúa esta ilegalidad

y deslealtad.

d. Sobre el particular cita la opinión del DR. MONTIANO MONTEAGUDO y de don VLADIMIR

GARCÍA-HUIDOBRO AMUNATÉGUI, pues los peligros para la empresa objeto de esta

competencia desleal son ingentes y están representados en la exposición a que su

marca sea mal utilizada provocando denigración y desacreditación, pero este

fenómeno perjudicial no se agota en el ámbito particular de las relaciones entre

empresarios, sino que se expande mas allá, pues desde la perspectiva del consumidor

puede señal que el interés del público exige reprimir la utilización por parte de terceros

de marcas notorias en productos o servicios distintos, por cuanto se genera error,

confusión o engaño respecto de la procedencia empresarial de los servicios o

productos, pues en dicho caso el consumidor se ve defraudado en sus expectativas,

por lo que en pro del mantenimiento de la necesaria transparencia del mercado, los

principios de la competencia leal exigen la eliminación de éstas prácticas en el caso

concreto de autos, el rechazo del nombre de dominio solicitado por el primer

solicitante.

e. Que, su representada es titular de numerosas marcas, como por ejemplo: Registro

Nº 426.595 “CRUZ VERDE”; Registro Nº 591.283 “CRUZ VERDE”; Registro Nº

591.284 “CRUZ VERDE”; Registro Nº 591.285 “CRUZ VERDE”; Registro Nº 615.953

“CENTRO INFORMACION DE MEDICAMENTOS CRUZ VERDE”, entre otras que

señala.

f. Que los últimos estudios de mercado señalan que la marca CRUZ VERDE es la marca

más recordada de las cadenas de farmacias y ser la cadena de farmacias que lidera el

mercado nacional, por lo que de ser asignado en nombre en disputa al primer

solicitante, ello sólo crearía confusión y engaño en el público.

g. Que, FARMACIAS CRUZ VERDE S. A., es titular de la marca CRUZ VERDE, registro Nº

591.287, denominativa, clase 42, para distinguir servicios de hotel, motel, bar,

restaurante, salón de té, café, gelatería, servicios de hospedaje, de albergues, de

campamentos turísticos, servicios de sanatorios, casas de reposo, casas de

convalecencia, servicios prestados por profesionales independientes, tales como

servicios jurídicos, ingenieros, químicos, farmacéuticos, veterinarios y de agricultura y

servicios de ingeniería en computación y programación para ordenadores. Así, tal

como lo señala, su representada tiene registrada la marca CRUZ VERDE para

servicios informáticos.

h. Que –por otra parte- su representada también es titular de la marca CENTRO

INFORMACION DE MEDICAMENTOS CRUZ VERDE, clase 42, para distinguir

especialmente servicios de compra y venta al público de todo tipo de productos o de

servicios por Internet, correo o por medio de una comunicación interactiva de datos,

mensajes, imágenes, textos y combinaciones de éstos, por medios computacionales

World Wide Web y otras redes de bases de datos, servicios de compra y venta al

público de todo tipo de productos o servicios por medio de una comunicación oral y/o

visual, mediante terminales de computación, fax, y por otros medios análogos y

digitales, así como servicios de venta por catálogo. Dentro de la misma clase 42, su

representada es titular de las marcas CRUZ VERDE SALUD, Registro Nº 615.949 y

CRUZ VERDE EXPRESS, Registro Nº 615.952, para distinguir los mismos servicios

señalados precedentemente, por lo tanto el nombre de dominio

“INFORMATICACRUZVERDE.CL” tiene enorme relación con las marcas registradas por su

representada.

i. Que el propósito de los nombres de dominio es la identificación adecuada de su

titular y como lógica consecuencia, de los productos y/o servicios que se transan en el

mercado “virtual” de la red Internet. Por su parte, el objetivo final de una marca

comercial es precisamente el mismo, esto es, la distinción por medio de un signo, del

origen de los bienes y/o servicios que se transan en el mercado “real”.

j. Que la Política Uniforme de Resolución de Conflictos de Nombres de Dominio

(Uniform Domain Name Dispute Resolution Policy “UDRP”) desarrollada por la

Corporación de Nombres y Números Asignados a Internet (Internet Corporation for

Assigned Names and Numbers “ICANN”) reconoce como aspecto fundamental para la

resolución de dichos conflictos, la titularidad de registros marcarios para el signo en

cuestión.

k. Que, por lo tanto, en este caso son aplicables los criterios contenidos en los

artículos 21 y 22 del Reglamento de Nic-Chile.

l. Finalmente solicita se tenga por interpuesta demanda de mejor derecho a nombre

del segundo solicitante y le sea asignado el nombre de dominio en cuestión, por los

antecedentes de hecho y de derecho antes expuestos.

m. Que, para probar sus asertos el segundo solicitante acompañó los siguientes

documentos, no impugnados:

1. Copia del reportaje “Las Marcas que se Preocupan por el Cliente”, publicado en el

diario El Mercurio, el 08 de marzo del año 2004.

2. Copia del reportaje “Cruz Verde se Tonifica”, publicado en el diario El Mercurio, el

21 de agosto del año 2005.

OCTAVO: Que, a fojas 30, con fecha 1º de diciembre de 2005, el Tribunal tiene por

presentada demanda de mejor derecho por parte del segundo solicitante y por

acompañados los documentos en la forma solicitada, declarándose abierto el período

de respuestas por el término de cinco días hábiles.

NOVENO: Que a fojas 31, con fecha 02 de diciembre de 2005, don ANDRÉS ANSELMO

AGUAYO DÍAZ, en representación del segundo solicitante presenta escrito de

complementación de pretensiones presentando resultados del Estudio de Mercado

realizado por Gestra durante los años 2004-2005, en el cual se señala que farmacias

Cruz Verde es líder en el mercado de cadenas de farmacias, estudio que se

acompaña a los autos y que rola de fojas 33 a 40.

DÉCIMO: Que, a fojas 42, con fecha 07 de diciembre de 2005, en virtud del escrito

presentado por el primer solicitante, don JUAN AVALOS LUNA y teniendo presente el

principio de bilateralidad de la audiencia, con el objeto de escuchar a ambas partes en

este proceso, el Tribunal amplió el plazo para responder la demanda arbitral del

segundo solicitante, venciendo éste el día 16 de diciembre del año 2005, circunstancia

que fue debidamente notificada a las partes según consta a fojas 42, resolución de la

cual no se dedujo reposición alguna.

UNDECIMO: Que, a fojas 43, con fecha 13 de diciembre del año 2005, haciendo uso

del derecho conferido en el considerando antes mencionado, don JUAN AVALOS LUNA,

por el primer solicitante, SOCIEDAD CRUZ VERDE LIMITADA, contesta la demanda del

segundo solicitante solicitando que ella sea desestimada íntegramente, señalando que

su representada ha tenido respecto a la materia una actitud legítima y totalmente

ajustada a derecho, cumpliendo con las exigencias existentes para requerir la

inscripción de un nombre de dominio, señalando que el nombre de dominio

<INFORMATICACRUZVERDE.CL>, debe serle asignado a su representada, por los

argumentos de hecho y de derecho que pueden resumirse en los siguientes:

a. Que, su representada es dueña desde antigua data de la marca comercial “CRUZ

VERDE”, según da cuenta el Registro Nº 284.177, de fecha 05 de abril del año 1984,

renovado por el Registro Nº 426.796 (20/05/1994) y segunda renovación por el

Registro Nº 699.752 (03/08/2004), para distinguir productos y servicios de la clase 42:

centro médico, laboratorio de análisis y radiológico; y Registro Nº 399.544, de fecha 30

de diciembre del año 1992, renovado por el Registro Nº 652.356 (16/12/2002), para

distinguir servicios de la clase 42: centros médicos, laboratorios de análisis y

radiológicos y servicios de atención médica y domiciliaria. Por otra parte, señala que

su representada es dueña de los nombres de dominio CRUZ-VERDE.CL;

MEDICOSCRUZVERDE.CL y CRUZ-VERDECLINICADENTAL.CL.

b. Que, la especialidad de la segunda solicitante, de acuerdo con su razón social es

“Farmacias”, circunstancia que se condice plenamente con la coexistencia pacífica de

las marcas comerciales de ambos actores en los ámbitos y coberturas que le son

propios y que – a su vez – se encuentran asociadas a los nombres en Internet.

c. Que la segunda solicitante ha seguido una conducta agresiva y hostil respecto a su

parte, lo que se evidencia con la apropiación de nombre de dominio que tienen directa

relación con la razón social y giro de su representada, a saber CRUZVERDELTDA.CL;

CRUZVERDEMEDICOSADOMICILIO.CL; CRUZVERDESALUD.CL y

MEDICOSADOMICILIOCRUZVERDE.CL, por lo que la demanda interpuesta por el segundo

solicitante respecto del nombre de dominio en disputa obedece a estas mismas

motivaciones, esto es, entorpecer el normal desempeño de su representada en sus

actividades comerciales, desconociendo el legítimo derecho que le corresponde

respecto de estas denominaciones y de las actividades propias de su giro.

d. Que, la reiterada y parcial alusión que la demandante de autos hace a su marca

comercial y a su pretendida notoriedad omite convenientemente el principio de

especialidad señalado en la Ley de Propiedad Industrial, esto es, el artículo 23, inciso

primero, que dispone que cada marca sólo puede solicitarse para productos o

servicios específicos y determinados, con la indicación de la o las clases del

Clasificador Internacional a que pertenecen, por lo que no se puede omitir la

circunstancia de que su representada es titular y dueña de la marca comercial “CRUZ

VERDE”, en la distinción de servicios de la clase 42, encontrándose estos derechos de

uso exclusivo y excluyente en plena vigencia.

e. Que, en la actualidad SOCIEDAD CRUZ VERDE LIMITADA, ha logrado obtener una

marcada connotación pública en el giro de los servicios de atención médica, que se ha

fortalecido aún más a través de la atención domiciliaria.

f. Que, como para toda empresa, el área informática adquiere cada vez mayor

importancia, por lo que ha solicitado el nombre de dominio en disputa en calidad de

primer solicitante.

g. Que la denominación “CRUZ VERDE”, con mucha anterioridad a la solicitud de

inscripción del nombre de dominio de autos, se encuentra reconocida como una

creación intelectual de su representada, no tan sólo su denominación, sino también el

concepto de servicios, de manera que el adjudicar la expresión

<INFORMATICACRUZVERDE.CL> a una persona que no tiene su paternidad intelectual,

crearía toda clase de conflictos prácticos que atentarían en contra de la armonía del

sistema de los derechos intelectuales, del que, la propiedad industrial y la regulación

de los nombres de dominio es una manifestación más.

h. Finalmente, concluye solicitando, conforme las normas legales que cita, se tenga

por presentada la alegación de mejor derecho correspondiente a su representada,

resolviendo, en definitiva, adjudicarle el nombre de dominio en disputa a ésta.

i. Que, para probar sus asertos el primer solicitante acompañó los siguientes

documentos, no impugnados:

1. Copia del Registro Nº 248.177, de fecha 05/04/1984, de la marca comercial “CRUZ

VERDE”, para distinguir servicios de la clase 42.

2. Copia del Registro Nº 426.796, de fecha 20/05/1994, de la marca comercial “CRUZ

VERDE”, para distinguir servicios de la clase 42.

3. Copia del Registro Nº 699.752, de fecha 03/08/2004, de la marca comercial “CRUZ

VERDE”, para distinguir servicios de la clase 42.

4. Copia del Registro Nº 399.544, de fecha 30/12/1992, de la marca comercial “CRUZ

VERDE”, para distinguir servicios de la clase 42.

5. Copia del Registro Nº 652.356, de fecha 16/12/2002, de la marca comercial “CRUZ

VERDE”, para distinguir servicios de la clase 42.

6. Copia del Registro Nº 669.667, de fecha 25/07/2003, de la marca comercial “CRUZ

VERDE CINCO ESTRELLAS”, frase de propaganda, para distinguir servicios de la

clase 42.

7. Copia de la Solicitud Nº 644.401, de fecha 21/04/2004, de la marca comercial

“CRUZ VERDE”, para distinguir servicios de la clase 42 y el respectivo fallo a favor de

su representada.

8. Copia del nombre de dominio cruz-verde.cl, de propiedad de su mandante.

9. Copia del nombre de dominio medicoscruzverde.cl, de propiedad de su mandante.

10. Copia del nombre de dominio cruzverdeclinicadental.cl, de propiedad de su

mandante.

11. Copia del nombre de dominio cruzverdeltda.cl, de propiedad de Farmacias Cruz

Verde S. A.-

12. Copia del nombre de dominio cruzverdemedicosadomicilio.cl, de propiedad de

Farmacias Cruz Verde S. A.-

13. Copia del nombre de dominio cruzverdesalud.cl, de propiedad de Farmacias Cruz

Verde S. A.-

14. Copia del nombre de dominio medicosadomiciliocruzverde.cl, de propiedad de

Farmacias Cruz Verde S. A.-

DUODECIMO: Que, a fojas 64, con fecha 12 de diciembre de 2005, el Tribunal tuvo

por evacuada la contestación de la demanda por parte del primer solicitante.

DÉCIMO TERCERO: Que, a fojas 65, don Andrés ANSELMO AGUAYO DÍAZ, en

representación del segundo solicitante FARMACIAS CRUZ VERDE S.A., expone las

siguientes observaciones referidas al escrito de contestación del primer solicitante:

a. Que, el nombre de dominio no es un derecho de propiedad en sí, pues el primer

solicitante pretende un Derecho de Propiedad sobre el nombre de dominio en litigio,

argumentando que su representada es dueña de los nombres de dominio en Internet

CRUZ-VERDE.CL, MEDICOSCRUZVERDE.CL Y CRUZVERCLINICADENTAL.CL, que además,

sustenta sus argumentos en los artículos 19 Nº 24 de la Constitución Política de la

República y 584 del Código Civil afirmando que su mejor derecho sobre el nombre de

dominio “INFORMATICACRUZVERDE.CL” no sólo tiene asidero en los principios de justicia

y equidad, sino también en diversas normas legales que tienden a proteger su derecho

de propiedad sobre la paternidad de la marca y dominio…”, señalando que al respecto,

es pertinente establecer la Naturaleza Jurídica de los Nombres de Dominio. En

términos generales el Nombre de Dominio es “un identificador de un número IP, que

define la dirección o localización de un servidor en Internet. Surgen como una forma

de simplificar la manera en que se localizan los servicios y productos ofrecidos en el

mundo virtual, a fin que las transacciones, comerciales o no, sean más amigables en

el caber-espacio” (GUILLERMO CAREY. 1996. CAREY Y CÍA.), que por su parte, la

ORGANIZACIÓN MUNDIAL DE LA PROPIEDAD INTELECTUAL (OMPI) en su informe de

Comercio Electrónico y Propiedad Intelectual de Mayo del 2000 señaló en su apartado

181: “los Nombres de Dominio son una forma simple de dirección de Internet

diseñados para permitir a los usuarios localizar de una manera fácil sitios en Internet”.

Ahora bien, en cuanto a la Naturaleza Jurídica de los Nombres de Dominio señala que

existe unanimidad en la Doctrina Nacional en el sentido que EL Nombre de dominio no

constituye propiedad en sí, por tanto un Nombre de Dominio no confiere propiedad a

su asignatario.

Así, destaca la opinión del abogado GUILLERMO CAREY, cuyo razonamiento es el

siguiente:

“El artículo 19 No. 24 de la Constitución de la República ha establecido el marco en

que opera y se reconoce la propiedad privada como garantía constitucional. Sólo la

Ley puede establecer el modo de adquirir la propiedad, de usar, de gozar y disponer

de ella y las limitaciones y obligaciones que deriven de su función social.

 No estando el DCC, ni el procedimiento de asignación de dominios autorizado

por ley, mal podrá éste otorgar el dominio o propiedad sobre un nombre para que sea

usado en Internet.

 La propiedad de una expresión o un nombre escrito, sin importar el lugar en

que se use, está consagrada además en el Art. 19 No. 25 de la Constitución al

garantizar la propiedad industrial, específicamente las marcas comerciales, la que se

encuentran reguladas bajo la Ley 19.039.

La propiedad sobre un nombre se adquiere por los mecanismos establecidos

en la ley para ese efecto. De la legislación aplicable en Chile podemos desprender que

el derecho para usar y disponer de un determinado nombre puede tener como fuente,

la creación, el reconocimiento estatal, un atributo de la personalidad y/o el uso como

señor y dueño de él.

 Por lo anterior, el derecho que emana de un nombre de dominio no surge del

servicio prestado por el DCC, sino que por el sólo ministerio de la ley o a través del

reconocimiento administrativo correspondiente. Esto nos lleva a concluir que la

asignación que hace el DCC de un nombre de dominio a un No. IP no constituye un

derecho de propiedad distinto al de su titular, sino que una forma de uso y goce que

éste efectúa respecto del cual puede o no tener derecho”, que a la misma conclusión

arriban los abogados LORENA DONOSO (profesora de la facultad de Derecho de la

Universidad de Chile) y GONZALO SÁNCHEZ (Arbitro NIC Chile). Así, en virtud de los

argumentos expuestos claramente se debe concluir que los nombres de dominio no

construyen propiedad.

b. Señala que la contraria confunde conceptos básicos de la Propiedad Industrial y

Derecho de Autor, pues señala: “…la denominación CRUZ VERDE… se encuentra

reconocida como creación intelectual de mi representada”, “...de modo que, adjudicar

la expresión “INFORMATICACRUZVERDE.CL” a una persona que no tiene su paternidad

intelectual, ocasionaría toda clase de conflictos prácticos que atentarían en contra de

la armonía del sistema de los derechos intelectuales…”, pero que en el derecho

marcario no existe creación intelectual de una marca como tampoco paternidad de la

marca, pues jurídicamente la creación intelectual como asimismo su paternidad, se

encuentran resguardadas por la Ley de Propiedad Intelectual Nº 17.336.

c. Que, la contraria no reconoce la notoriedad de la marca “CRUZ VERDE”, pues señala

“la reiterada y parcial alusión de la demandante de autos a su marca comercial y a su

pretendida notoriedad…”, en circunstancias que su representada sólo se ha

fundamentado en hechos fehacientes y en realidades concretas y no en supuestos, y

una evidente realidad es que FARMACIAS CRUZ VERDE S.A. es líder en el mercado

como se acreditó mediante estudio de mercado realizado por GESTRA entre los años

2004-2005, siendo la marca CRUZ VERDE notoria en nuestro país, que la actitud de la

contraria constituye una errada estrategia, pues la notoriedad de la marca CRUZ VERDE

es un hecho público y notorio. Es más –señala- puede decir que es una marca

renombrada, pues la marca renombrada “es aquella que es conocida no sólo por un

grupo particular de consumidores, sino por diferentes grupos de consumidores que

pertenecen a diversos mercados”.(Marcos Morales Andrade, Derecho Marcario,

pág.750, Editorial Lexis Nexis, año 2001), que en este mismo orden de ideas, CRUZ

VERDE, obviamente es una marca renombrada, pues no sólo es conocida por los

consumidores de remedios sino por la mayoría de los consumidores de diversos

productos aún no relacionados a una farmacia.

d. Que, la reputación de una marca es el producto del trabajo de años, el cual implica

diversos costos económicos, es así que para el empresario desleal es muy atractivo

evitar la fuerte inversión inicial, viviendo al amparo de una gran marca.

Sobre el particular, cita la opinión del DR. MONTIANO MONTEAGUDO y de don VLADIMIR

GARCÍA HUIDOBRO AMUNÁTEGUI. Agrega que es importante hacer presente, que la

marca CRUZ VERDE es notoria y renombrada gracias al esfuerzo de su representada

FARMACIAS CRUZ VERDE. En consecuencia, la marca registrada por el primer solicitante

se aprovecha de este hecho. De conformidad a lo expuesto precedentemente, afirma

que si se asigna el nombre de dominio “INFORMATICACRUZVERDE.CL” al primer

solicitante afectará los derechos de su representada y confundirá a los consumidores o

usuarios de Internet.

e. Que, FARMACIAS CRUZ VERDE S.A. es titular de la marca CRUZ VERDE, registro Nº

591.287, denominativa, clase 42 para distinguir entre otros, servicios de ingeniería en

computación y programación para ordenadores, siendo su representada quien tiene

registrada la marca CRUZ VERDE para servicios informáticos, por tanto, desde una

perspectiva del derecho de marcas las alegaciones de la contraria no tienen ningún

sentido.

f. Que, la contraria pretende apropiarse de el nombre de dominio

“INFORMATICACRUZVERDE.CL” bajo el argumento: “Como toda empresa, el área

informática adquiere cada vez una mayor importancia, sin que por ello pudiera alguien

sentirse o arrogarse un mayor derecho sobre esta división empresarial al grado de

impedir su independencia pública en el desarrollo comercial” (sic). Argumento que

considera absurdo, pues los servicios informáticos nada tienen que ver con los

servicios médicos, de que es titular la contraria. Amen de que su representada tiene

registrada la marca CRUZ VERDE para servicios informáticos.

g. Que, la contraria fundamenta su defensa en torno al Derecho Marcario, sin embargo

el propio Derecho de marcas favorece la posición de su representada. En efecto, tanto

el ADPIC como el artículo 6 bis del Convenio de París otorgan una protección especial

para las marcas notorias. Asimismo, la nueva Ley de Propiedad Industrial en su

artículo 20 letra g) inciso tercero establece una protección a la marca notoria en Chile,

así el Derecho marcario protege enérgicamente a la marca notoria, y por ende sus

pretensiones sobre el nombre de dominio “INFORMATICACRUZVERDE.CL” no se basan en

supuestos sino en sólidos fundamentos jurídicos.

h. Que, el segundo solicitante ha manifestado que su representada “ha seguido una

conducta agresiva y hostil”, constituyendo ello una percepción muy sensible de la

contraria. Así, cabe reiterar que Farmacias Cruz Verde S.A. es líder dentro del

mercado de cadenas de farmacias, gozando la marca CRUZ VERDE de fama y

notoriedad y en virtud de este hecho, público y notorio, FARMACIAS CRUZ VERDE S.A.

se encuentra obligada a cuidar su reputación y, por ende, todo mal uso de una

expresión similar puede generar perjuicios para su representada y para los

consumidores. Por tanto, la conducta seguida por FARMACIAS CRUZ VERDE S.A.

constituye una legítima defensa de sus intereses y que, además beneficia la

transparencia en el mercado.

i. Finalmente solicita se tengan por presentada las observaciones formuladas al escrito

de contestación del primer solicitante, acogerlas y en definitiva asignar el nombre de

dominio “INFORMATICACRUZVERDE.CL” a su representada.

DÉCIMO CUARTO: Que, a fojas 69, con fecha dieciocho de diciembre de dos mil

cinco, el Tribunal tuvo por presentadas las observaciones formuladas al escrito de

contestación del primer solicitante.

DÉCIMO QUINTO: Que, a fojas 70, con fecha 23 de diciembre de 2005, don JUAN

AVALOS LUNA, en representación de SOCIEDAD CRUZ VERDE LIMITADA, presenta escrito

solicitando al Tribunal tener presente:

a. Que, aún cuando la oponente de autos se resiste a reconocer y omite en todas sus

presentaciones, que su representada es dueña desde antigua data de la marca

comercial “CRUZ VERDE” según da cuenta el Registro Nº 284.177 de fecha 5 de Abril

de 1984, renovado por el Registro Nº 426.796 (20/05/1994) y segunda renovación por

el Registro Nº 699.752 (03/08/2004) para distinguir Clase 42, centro médico,

laboratorio de análisis y radiológico; y Registro Nº 399.544 de fecha 30 de Diciembre

de 1992, renovado por el Registro Nº 652.356 (16/12/2002) para distinguir Clase 42,

centro médico, laboratorio de análisis y radiológicos, servicios de atención medica

domiciliaria.

b. Que, su representada sin desconocer la existencia de la marca comercial “CRUZ

VERDE” para distinguir otras coberturas o campos de acción, es esa específica y

determinada circunstancia la que resulta de especial significación ante la pretendida

omisión de la oponente a reconocer el principio de especialidad de las marcas

comerciales establecido en el Artículo 23, inciso primero, de la Ley 19.039 que señala

“Cada marca sólo podrá solicitarse para productos o servicios específicos y

determinados, con la indicación de la o las clases del Clasificador Internacional a que

pertenecen” y que, por otra parte, el artículo 31 del Reglamento de la Ley 19.039 de

Propiedad Industrial establece que “La marca confiere a su titular el derecho exclusivo

y excluyente de utilizarla en el tráfico eco-nómico en la forma que se le ha conferido y

para distinguir los productos, servicios, establecimientos comerciales o industriales

comprendidos en el registro”.

c. Que, por su parte, el artículo 6 bis, Nº 1, del Convenio de París también explicita la

circunstancia de “para productos idénticos o similares”.

d. Que, conforme a los antecedentes presentados por FARMACIAS CRUZ VERDE S.A., no

cabe duda alguna de la especialidad de su marca comercial en relación al giro que su

razón social señala, esto es, farmacias, circunstancia que se condice plenamente con

la coexistencia pacífica de las marcas comerciales de ambos actores en los ámbitos y

coberturas que le son propios, y que a su vez se encuentran asociadas a los nombres

de dominio en Internet, de aquí que le resulta del todo sorprendente la argumentación

de la oponente en el sentido de considerarse a sí misma como la única titular de la

marca “CRUZ VERDE” en Chile y desconocer la notoriedad que a su parte le

corresponde para su marca en el campo de los servicios de que dan cuenta sus

registros, creando así la falsa impresión de un aprovechamiento de la fama y

reputación ajena.

e. Que, al respecto habría que preguntarse por qué la oponente, que conoce la Ley de

Propiedad Industrial y protege y cuida sus derechos marcarios, ha considerado

legitimo requerir ante NIC Chile, dependiente del Departamento de Ciencias de la

Computación de la Facultad de Ciencias Físicas y Matemáticas de la Universidad de

Chile los nombres de dominio que tienen directa relación con la razón social y giros de

su representada SOCIEDAD CRUZ VERDE LTDA., a saber CRUZVERDELTDA.CL,

CRUZVERDEMEDICOSADOMICILIO.CL, CRUZVERDESALUD.CL y

MEDICOSADOMICILIOCRUZVERDE.CL, siendo la misma FARMACIAS CRUZ VERDE S.A. quien

viene en señalar que es su representada SOCIEDAD CRUZ VERDE LTDA. la que pretende

apropiarse del nombre de dominio “INFORMATICACRUZVERDE.CL”, desconociendo así

todos los derechos que detenta en la actualidad para la marca registrada CRUZ VERDE.

f. Que, siendo el propósito de los nombres de dominio la identificación adecuada de su

titular y como lógica consecuencia, de los servicios que se transan en el mercado de la

red de Internet, lo cuál se condice directamente con el objetivo final de la razón social

cuál es la distinción por medio de un signo del origen de los bienes y servicios que se

transan en el mercado real, los nombres de dominio ya asignados a su representada

por NIC Chile, el que se solicita y otros que se encuentran en poder de la oponente de

autos deben tener esa consecuencia lógica.

g. Que, por otra parte, a su representada le corresponde la prioridad para asignación

del dominio como primer solicitante, principio de preferencia temporal “first come, first

served”, el cual se encuentra sustentado con justificaciones plenas para la

presentación y utilización del dominio solicitado toda vez que también es dueña de la

marca que dicho dominio contiene y ante la evidencia indiscutible que en su actuación

no existe mala fe alguna.

h. Señala que mal puede alegar la oponente que la asignación del dominio en favor de

su representada pueda llevar a confusión a los consumidores y usuarios de Internet

cuando ella ha requerido y obtenido del NIC Chile los dominios que son referentes a

su parte.

i. Que, también se señala por la oponente la circunstancia de encontrarse registrada la

marca “CRUZ VERDE” para distinguir servicios de ingeniería en computación y

programación para ordenadores, Clase 42, y que ello constituiría un impedimento para

la concesión del dominio a favor de su representada, circunstancia que resulta del todo

desmedida pues su parte no pretende aludir a tales servicios de ingeniería, sino mas

bien y tal como se ha señalado en anterior presentación distinguir el área o división

empresarial de la sociedad correspondiente a informática. Conforme a lo que la Real

Academia Española de la Lengua señala la palabra Informática (del francés

informatique) corresponde al conjunto de conocimientos científicos y técnicas que

hacen posible el tratamiento automático de la información por medio de ordenadores.

También significado como adjetivo corresponde a que trabaja o investiga en

informática, de lo que se colige que es del todo legítimo que su representada pueda

distinguir también un área de informática en su empresa y que no es absurdo en la

actualidad, como parcialmente plantea la oponente, que una empresa de servicios

médicos pueda desarrollar esa área, como tampoco lo es que una farmacia lo pueda

hacer, que decir otra cosa es desconocer el mundo de la tecnología y el desarrollo y

requerimiento empresarial al cuál se ven enfrentadas las Pymes para competir en sus

mercados.

j. Finalmente solicita al Tribunal se sirva tener presente lo señalado previo a resolver,

acoger sus fundamentos y resolviendo de acuerdo a sus facultades, declare en

definitiva la adjudicación del referido nombre de dominio a favor de su representada.

DÉCIMO SEXTO: Que, a fojas 73, con fecha 26 de diciembre de 2005, el Tribunal tuvo

por presentado el escrito antes individualizado.

DÉCIMO SÉPTIMO: Que, a fojas 74, con fecha 30 de diciembre del año 2005, el

Tribunal resolvió citar a las partes a oír sentencia.

TENIENDO PRESENTE:

PRIMERO: Que, puede darse por acreditado que el primer solicitante, SOCIEDAD CRUZ

VERDE LIMITADA, es una empresa que posee sólidos derechos sobre la expresión cruz

verde, entre sus títulos pueden mencionarse la marca comercial “CRUZ VERDE”,

Registro Nº 284.177, de fecha 05 de abril del año 1984, renovado por el Registro Nº

426.796 (20/05/1994) y segunda renovación por el Registro Nº 699.752 (03/08/2004),

para distinguir productos y servicios de la clase 42: centro médico, laboratorio de

análisis y radiológico; y Registro Nº 399.544, de fecha 30 de diciembre del año 1992,

renovado por el Registro Nº 652.356 (16/12/2002), para distinguir servicios de la clase

42: centros médicos, laboratorios de análisis y radiológicos y servicios de atención

médica y domiciliaria, así la titularidad de los dominios CRUZ-VERDE.CL;

MEDICOSCRUZVERDE.CL y CRUZ-VERDECLINICADENTAL.CL, además de

reconocérsele, tal como ha sido alegado por la misma parte, su carácter de primer

solicitante, por lo que obra a su favor el criterio de preferencia temporal sobre el

dominio en disputa, lo anterior para el caso de que el segundo solicitante no pueda

acreditar mejor derecho sobre el dominio en disputa.

SEGUNDO: Que, por todo lo expuesto no puede sino considerarse que la sociedad

primera solicitante ha actuado de buena fe tanto al momento de solicitar el dominio

disputado, como al haber comparecido en la presente causa teniendo motivos

plausibles para ello, tal como se ha dicho en el motivo primero recién transcrito.

TERCERO: Que, por su parte el segundo solicitante FARMACIAS CRUZ VERDE S.

A., posee también sólidos argumentos y títulos para haber solicitado el nombre de

dominio en disputa informaticacruzverde.cl, entre tales títulos pueden mencionarse:

Registro Nº 426.595 “CRUZ VERDE”; Registro Nº 591.283 “CRUZ VERDE”; Registro

Nº 591.284 “CRUZ VERDE”; Registro Nº 591.285 “CRUZ VERDE”; Registro Nº

615.953 “CENTRO INFORMACION DE MEDICAMENTOS CRUZ VERDE”, así como

el registro de varios nombres de dominio .cl que contienen las palabras “cruz verde”.

CUARTO: Que, por lo dicho también en este caso, el Tribunal observa que la sociedad

segunda solicitante ha actuado de buena fe, al intentar defender intereses económicos

directamente relacionados con su giro, tanto al momento de solicitar el dominio

disputado, como al haber comparecido en la presente causa teniendo, a juicio de este

Tribunal, motivos plausibles para ello, por lo que su conducta también será calificada

también de buena fe.

QUINTO: Que, agregado a las circunstancias expresadas en lo motivos anteriores,

ambas sociedades solicitantes poseen también la expresión “cruz verde” dentro de la

razón social de sus respectivos negocios.

SEXTO: Que, de los antecedentes proporcionados por ambos solicitantes, este

Tribunal ha podido concluir que tanto primer como segundo solicitante poseen títulos,

y derechos emanados de los mismos, que les permiten dentro del principio de

especialidad marcaria utilizar dentro de sus respectivos ámbitos de acción la expresión

“cruz verde”, lo anterior no sin haberse producido algunos conflictos de intereses entre

ambas empresas, los que han sido resueltos por las diversas autoridades dentro de la

esfera propia de la propiedad intelectual.

SÉPTIMO: Así, la litis se ha trabado, no en relación al derecho que cada una de las

partes tiene para usar la expresión “cruz verde”, o en el carácter de renombrada o no

de las marcas de la segunda solicitante dentro de su rubro, línea en la que, en

ocasiones erróneamente, se ha desarrollado la línea argumental de las partes, sino

que mucho más específicamente, en el mejor derecho que pueda tener o no cada una

de las sociedades solicitantes para utilizar el dominio informaticacruzverde.cl, esto es,

utilizar la expresión sobre la cual ambos tienen derecho “cruz verde” unido al concepto

de informática, pues de no haber antecedentes concluyentes a favor del segundo

solicitante el dominio debe ser asignado al primero en virtud del principio de

preferencia temporal.

OCTAVO: Que de acuerdo a lo señalado, y habiendo dejado asentado que ambas

empresas han ejercido actividades económicas lícitas, dentro de sus respectivos

rubros, amparados por el principio de especialidad marcaria, debe determinarse qué

solicitante dentro de lo que ha sido su actividad comercial acreditada, y los títulos que

pueda ostentar, posee mejor derecho sobre, específicamente, el dominio

informaticacruzverde.cl.

NOVENO: Que, a este respecto y dentro de todos los registros marcarios destacan

algunos exhibidos por la sociedad segunda solicitante FARMACIAS CRUZ VERDE S.

A., ya que es titular de la marca CRUZ VERDE, registro Nº 591.287, denominativa,

clase 42, para distinguir servicios de hotel, motel, bar, restaurante, salón de té, café,

gelatería, servicios de hospedaje, de albergues, de campamentos turísticos, servicios

de sanatorios, casas de reposo, casas de convalecencia, servicios prestados por

profesionales independientes, tales como servicios jurídicos, ingenieros, químicos,

farmacéuticos, veterinarios y de agricultura y servicios de ingeniería en

computación y programación para ordenadores. El mismo solicitante es titular

también de la marca CENTRO INFORMACION DE MEDICAMENTOS CRUZ VERDE,

clase 42, para distinguir especialmente servicios de compra y venta al público de

todo tipo de productos o de servicios por Internet, correo o por medio de una

comunicación interactiva de datos, mensajes, imágenes, textos y combinaciones

de éstos, por medios computacionales World Wide Web y otras redes de bases

de datos, servicios de compra y venta al público de todo tipo de productos o

servicios por medio de una comunicación oral y/o visual, mediante terminales de

computación, fax, y por otros medios análogos y digitales, así como servicios de

venta por catálogo, haciéndose referencia a una serie de actividades que pueden

calificarse de informáticas. Dentro de la misma clase 42, su representada es titular de

las marcas CRUZ VERDE SALUD, Registro Nº 615.949 y CRUZ VERDE EXPRESS,

Registro Nº 615.952, para distinguir los mismos servicios señalados precedentemente.

Lo anterior consta a este Tribunal por la documentación acompañada, así como

también por inspección personal al sitio del Departamento de Propiedad Intelectual

efectuada con fecha 24 de Abril de 2006, cuya visualización en formato impreso se

acompaña a la presente sentencia.

DÉCIMO: Que, si bien es cierto que ambas empresas pueden, tal como lo ha alegado

la primera solicitante, desarrollar áreas informáticas dentro de su estructura

organizacional, por ser esa una actividad elemental en toda empresa el día de hoy, la

litis ha sido trabada más específicamente en determinar cuál es la empresa que posee

mejores derechos para desarrollar productos informáticos y ofrecerlos al público, como

un producto o servicio en sí mismo.

DÉCIMOPRIMERO: Que, así las cosas, considerando además que la E. Corte

Suprema ha señalado reiteradamente la amplia libertad para fallar de los árbitros

arbitradores, y tal como se expresa en el considerando 8°, -REVISTA DE DERECHO Y

JURISPRUDENCIA, TOMO XCIV (1997), Nº 2 (MAYO-AGOSTO), SECCION 2- del

Recurso de Queja denegado en contra de Portales Coya, Mónica:"Puesto que el

árbitro arbitrador está llamado a fallar conforme a la prudencia y equidad, pudiendo

incluso fallar en contra de ley expresa, la errada calificación jurídica de un plazo, si

existiere, no es suficiente para acoger un recurso de queja en contra de la sentencia

dictada por un juez árbitro arbitrador. Para que ello ocurra es menester que la

sentencia sea inmoral, dolosa, manifiestamente inicua, absurda, contradictoria,

ininteligible, o imposible de cumplir", es como en la especie han sido las máximas de la

prudencia y la equidad, el mérito del proceso, especialmente las marcas comerciales

conferidas al segundo solicitante dentro del giro de los servicios informáticos, los

elementos que se han tenido en cuenta al resolver, habiendo este Tribunal después de

largo estudio y deliberación llegado a la convicción de que la sociedad segunda

solicitante, por las razones largamente expuestas, posee mejor derecho sobre el

nombre de dominio en litigio.

Por estas consideraciones y visto lo dispuesto en el artículo 636 del Código de

Procedimiento Civil y las Bases del Procedimiento Arbitral aprobadas por las partes.

RESUELVO:

PRIMERO: Asígnese el nombre de dominio informaticacruzverde.cl al segundo

solicitante FARMACIAS CRUZ VERDE S. A., Rut: 89.807.200-2

SEGUNDO: Que, no se condena en costas al primer solicitante, toda vez que, según

se ha explicado largamente tenía motivos plausibles para litigar, además, de su

carácter de primer solicitante.

Determínense los honorarios arbitrales en la suma pagada por el segundo solicitante

antes de la Audiencia de Conciliación y Fijación de las Bases del Procedimiento y, por

los cuales se ha emitido la correspondiente boleta de honorarios profesionales.

Comuníquese a NIC-Chile por correo electrónico para su inmediato cumplimiento.

Notifíquese a los solicitantes por correo electrónico y por carta certificada.

Practicadas las notificaciones, devuélvanse los autos a NIC Chile para su archivo.

Resolvió don RUPERTO PINOCHET OLAVE, Juez Árbitro NIC-Chile. Autorizan las testigos

CLAUDIA VERÓNICA CORNEJO KOCK, cédula de identidad 9.341.939-1 Y CAROLINA SADYE

GONZÁLEZ GUAJARDO, cédula de identidad 13.867.232-3.

