

155

 155

SENTENCIA DEFINITIVA EN JUICIO ARBITRAL

POR ASIGNACIÓN DE NOMBRE DE DOMINIO

 maipoalto.cl

Santiago, veintisiete de abril de dos mil nueve.-

VISTOS:

Con fecha 23 de junio de 2008, don Javier Antonio Rodríguez Manríquez,

domiciliado en Parcela 11. San Juan de Pirque. Casilla 316, Pirque, Santiago,

solicitó la inscripción del nombre de dominio “maipoalto.cl”.

Posteriormente, con fecha 21 de julio de 2008, la sociedad Viña Concha y

Toro S.A., sociedad de su giro, domiciliada en Nueva Tajamar 481, Torre Norte ,

Piso 15º, Edificio World Trade Center, representada por el Estudio Sargent &

Krahn, domiciliado en Av. Andrés Bello Nº 2711, Piso 19º, Las Condes, Santiago,

solicitó igualmente la inscripción del mismo nombre de dominio “maipoalto.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 9814 de 20 de noviembre 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.

156

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, y no se produjo

avenimiento, 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. 70, 84 y 87 consta que las partes respectivas hicieron valer sus

derechos solicitando en definitiva se le asigne el nombre de dominio en disputa.

 A fs. 90 se dio traslado a las partes por cinco días para que hicieran sus

respectivos descargos, el que nadie evacuó.

 A fs. 91, 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 “maipoalto.cl”.

 A fojas 154, se citó a las partes a oír sentencia.

CONSIDERANDO:

PRIMERO: Que con fecha 23 de junio de 2008, don Javier Antonio

Rodríguez Manríquez, solicitó la inscripción del nombre de dominio “maipoalto.cl”.

Que posteriormente, con fecha 21 de julio de 2008, la sociedad Viña Concha y

Toro S.A., solicitó igualmente la inscripción del mismo nombre de dominio

“maipoalto.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

157

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 y no hubo

avenimiento, 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 diez

concedidos a las partes para que hicieran valer sus respectivos derechos y

alegaciones, el primer solicitante expresa que su solicitud del nombre de dominio

en disputa se realizó el 23 de junio de 2008 y el respectivo pago el 18 de julio del

mismo año, lo que acreditaría con los documentos que acompaña.

Señala también, que el uso de la denominación de “Maipú – Alto” se realizaría en

su vino desde el año 2005 en sus botellas de cabernet sauvignon, lo que se

comprobaría en las etiquetas de la Viña “Corcoran Gallery”, la que estaría

debidamente registrada en el Ministerio de Economía, a su nombre en la clase 33.

Que acompañaría copia del registro de dicha marca a su nombre y una etiqueta

original de la misma y de otros registros relacionados con la razón o motivo, para

registrar “maipoalto.cl”, como lo serían “”enotourpirque.cl” y “enoturismopirque.cl”.

Afirma además, que la ubicación de su viñedo es en la zona denominada “Maipo

Alto”, el cual se encontraría registrado como viñedo ante el SAG y precisamente

en la ribera del Río Maipú, donde por coordenadas de GPS, estaría situado en el

mismísimo “Maipo Alto”. Lo anterior le conferiría una delimitación territorial del

158

área en el cual se encuentra produciendo y embotellando. Que esa razón sería

básica para registrar el nombre de dominio en disputa a su nombre, ya que sería

por identidad topográfica, climática, geológica y organoléptica, lo que sería

denominado “Maipo Alto”. Que por lo anterior, lo que produciría y embotella es el

Maipo Alto, lo que reforzaría su identidad y notoriedad del viñedo.

Que otro motivo que habría motivado su registro, fue el poder desarrollar toda la

historia vitivinícola de esta zona, con la calidad de su vino, por el lugar donde está

ubicado, por medio de la Web.

Que otra razón, agrega, es que sería la única Viña Jardín en Chile y de carácter

orgánico, como estaría acreditado en el SAG, según Acta que acompañaría de

fecha 9 de diciembre de 2008. Señala que esta prueba sería básica para

argumentar que produciría el vino con las auténticas características organolépticas

del Maipo Alto y que no existiendo ningún otro viñedo en todo el Maipo Alto con

esa autenticidad vitivinícola. Afirma además, que la única razón que lo motivo para

registrar “Maipoalto”, fue la de proteger la elaboración de su vino, su historia y

tradición sobre una base sustentable en el Maipo Alto.

TERCERO: Que el segundo solicitante al hacer valer sus derechos expresa, que

Viña Concha y Toro S.A., fue fundada en el año 1883, por don Melchor Concha y

Toro y don Ramón Subercaseaux Mercado, con cepas originarias de Bordeaux,

Francia. Que la empresa tuvo un carácter familiar hasta 1921, en que la familia

Concha decidió transformarla en sociedad anónima, emitiendo acciones entre los

miembros de la familia, las que se transarían en la Bolsa de Nueva York desde

octubre de 1994. Que desde 1991 se habría iniciado un vasto plan de inversiones,

que incluyó renovación tecnológica, desarrollo de nuevas líneas de vinos, y la

compra de terrenos con el objetivo de consolidar la producción de vinos de alta

calidad. Que además en 1996, se habría consolidado la primera inversión en el

exterior Argentina.

159

Agrega, que cuenta con diversos viñedos y bodegas para la producción de sus

vinos y que uno de los más importantes se encontraría en el Valle del Maipo, el

cual gracias a sus condiciones climáticas y de suelo, permiten el cultivo de

variedad de cepas, las cuales tendrían un prestigio internacional.

Expresa que tendría viñedos en el Valle del Limarí, Rapel, Casablanca, Pirque,

Colchagua, Curicó y Maule.

Que poseería la más extensa red de distribución de vinos en Chile, y sería la viña

con mayor participación en el mercado nacional.

Finalmente afirma que sería el mayor exportador de vino chileno, tanto en volumen

como de ingresos.

Señala que ha sido líder en la creación de marcas, conquistando de esa manera

nuevos segmentos de mercados, desde vinos de calidad Premium a vinos

populares.

Expresa igualmente que es titular de los nombres de dominio “vinasaltomaipo.cl”,

“valledelmaipoalto.cl”, “rutaaltomaipo.cl”, “altodelmaipo2.cl” y “elmaipo.cl”,

“maipo.cl”, “maipoltda.cl”, “maipovalley.cl”, “rutadelmaipo.cl”,

“senderosdelmaipo.cl”, “valledelmaipo.cl”, “vallemaipo.cl”, “vinamaipo.cl”,

“vinamapo.cl”, “viñalasdelmaipo.cl”, “viñamaipo.cl”, “vilapaloalto.cl”,

“viñasdelmaipo.cl”, “viñedosdelmaipo.cl”, “vinasdelatomaipo.cl”, “vinodelmaipo.cl”,

“vinomaipo.cl”, “vinos-maipo.cl”, “vinosdelmaipo.cl”, “vinosdemaipo.cl”,

“viñadelmaipo.cl”, “buin-maipo.cl” y “comercialmaipo.cl”. Que se apreciaría de

dichos nombres de dominio que corresponden a los términos “Maipo” y “Alto” y

que sería titular de las marcas comerciales “Maipo”, registro 604.638; “Viña

Maipo”, registro 682.417; “Viña Maipo”, registro 712.032; todas denominativas

para la clase 33. “Viñas del Alto Maipo”, registros 708.823 y 708.824, para

distinguir servicios de las clases 41 y 43.

Que por lo anterior afirma, que se habría preocupado de registrar todas aquellas

160

marcas a sus productos, establecimientos comerciales y servicios ante el

Departamento de Propiedad Industrial, en las diferentes clases que forman parte

de su rubro y que se conforman por la denominación “Viña Maipo” y “Viñas del

AltoMaipo”, por lo que el nombre de dominio en disputa sería casi idéntico a la

marca comercial a su marca comercial y nombre de dominio “Viñas del Alto

Maipo”, “valledelmaipo.cl” y “rutaaltomaipo.cl” y “altodelmaipo2.cl”.

Que a continuación señala que el primer solicitante sólo se habría limitado a tomar

la expresión que lo identificaría, debidamente registrado, sin agregar ningún

elemento adicional diferenciador suficiente y adecuado.

Agrega que al ingresar al nombre de dominio en disputa, este dominio difunde

información información relativa a vinos, más específicamente a la “Viña Jardín”,

por lo que la confusión en los usuarios sería una consecuencia inevitable y segura,

ya que creerán los usuarios de Internet al enfrentarse al dominio maipoalto.cl y

contener información de un viña, que se trata de un dominio suyo o que cuenta

con su autorización, lo que le causaría un grave perjuicio.

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, ICANN y de la Reglamentación de

Nic Chile específicamente las normas relacionadas con la revocación de nombres

de dominios.

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

derecho para la obtención del nombre de dominio en disputa.

CUARTO: El primer solicitante al evacuar el traslado conferido, expresa que al

señalar la contraria su titularidad sobre 28 dominios ante Nic Chile, interpreta a su

favor lo que son los nombres de ”Viñas” y el “Valle del Maipo”, como si fueran de

su propiedad dichos nombres, ya que afirma que son muchas las “Viñas” del

161

“Valle” y que cree que los registros de nombres de dominios son para utilizarlos en

Internet y que en este caso ve que es con un afán de registrar sin usarlo.

Agrega que en cuanto a los registros marcarios del segundo solicitante, la marca

“Viñas del Alto Maipo” clases 41 y 43, no corresponden a la clase 33 de vinos, sino

a servicios de educación, conferencias, servicios de esparcimiento, ferias y

exposiciones. Que se trataría a inducir que el nombre de dominio en disputa

“maipoalto.cl” , tendría vinculación con dichas marcas, cuando en realidad señala,

que “Maipo Alto” es un lugar geográfico de producción de vinos como lo es “Maipo

Medio” y “Maipo Costa”. También afirma al respecto, que decir que la Viña Maipo

es similar a “Maipo Alto”, no es así ya que dice “Viña” en su registro, pero no un

lugar geográfico de producción de vino como es el “Maipo Alto”. Agrega que por lo

dicho, no habría ninguna vinculación entre dichos registros y el nombre de dominio

en disputa “maipoalto.cl”, de lo que se concluiría que los usuarios de Internet al

enfrentarse el dominio maipoalto.cl, tendrían claro que lo que buscan es un lugar

geográfico y no una “Viña” con el nombre “Viña Maipo”.

Expresa mas adelante el primer solicitante, que en cuanto a los antecedentes de

derecho que señala el segundo solicitante, reitera que no hay relación inmediata o

lógica entre “maipoalto.cl” y las marcas comerciales de “la viña “Concha y Toro”.

En otro punto señala el primer solicitante, que el segundo solicitante “Concha y

Toro”, al registrar nombres de dominio con la palabra “maipo”, pretende tener un

monopolio con dicha palabra. Que trataría de aplicar un criterio de mejor uso

empresarial , en base a su tamaño como empresa, que sería como adueñarse de

la palabra “maipo” y sus derivados en el área vitivinícola de todo el Valle del Maipo

y los que trabajamos en la tierra. Que argumenta que trabaja la tierra del “Maipo

Alto” y que produce su vino en ese mismo lugar y que nunca ha visto una botella

en el exterior con la denominación de origen “Maipo Alto” y que los documentos

acompañados por la contraria, “Concha y Toro”, entregarían otra información, pero

162

no lo que hace en sus botellas la leyenda “Maipo Alto..Un Terroir Privilegiado”, y

que lo haría desde el año 2005. Que por lo mismo no habría confusión, ni

competencia desleal, por lo cual los usuarios enfrentados al dominio de autos

“maipoalto.cl”, lo asociarán a un lugar geográfico de producción de vino y no a una

Viña. Que por lo expuesto, afirma que tiene un mejor derecho sobre el nombre de

dominio en disputa.

QUINTO: Que en la etapa de prueba el primer solicitante acompañó a los autos y

sin objeción de contrario: 1) Impresión de la página Web de su solicitud y de la del

segundo solicitante del nombre de dominio en disputa “maipoalto.cl” ; 2) Impresión

de la página Web de Nic Chile de sus registros de los nombres de dominio

“enotourpirque.cl” de 17-10-2007 y “enoturismopirque.cl” de 11-7-2008, 3) Copia

de resolución del Departamento de Propiedad Industrial de fecha 2 de mayo de

2007, donde consta que es dueño de la marca mixta “Corcoran Gallery”, registro

744.723; 4) Copia de pago derecho de la marca señalada en el número anterior; 5)

Copia de factura electrónica de pago de de su solicitud del nombre de dominio en

disputa y de aviso de cobranza del mismo; 6) Acta de Inspección del SAG de 9 de

Diciembre de 2008 de la “Viña Jardín Corcorán Gallery”; 7) Formulario de dominio

“corcorangallery” a nombre del primer solicitante de autos; 8) Botella de vino con

etiqueta donde consta el uso de las palabras “Maipo Alto”; 9) Copia del buscador

Google con la búsqueda de Corcoran Gallery en Chile; 10) revista del Campo de

“El Mercurio”; 11)Copia de factura del año 2007 de venta de sus productos con la

palabra “Maipo Alto” a las tiendas del Mundo del Vino; 12) Papelería; 13) Etiquetas

y 14) Impresión de página Web www.corcorangallery.cl.

SEXTO: Que en la etapa de prueba el segundo solicitante acompañó a los autos y

sin objeción de contrario: 1) Copias de impresiones de la página Web del

Departamento de Propiedad Industrial de las marcas inscritas a su nombre

“Maipo”, clase 33, registro Nº 604.638; “Viña Maipo”, clases 1, 32 y 33, registro

163

682.417 y registro 712.032, clase 33; y de la marca “Viñas del Alto Maipo”, para

distinguir servicios de las clases 41 y 43, registros 708.823 y 708.824; 2) Copias

de la página web de Nic Chile de los nombres de dominio “vinasaltomaipo.cl”,

“valledelmaipoalto.cl”, “rutaaltomaipo.cl”, “altodelmaipo2.cl” y “elmaipo.cl”,

“maipo.cl”, “maipoltda.cl”, “maipovalley.cl”, “rutadelmaipo.cl”,

“senderosdelmaipo.cl”, “valledelmaipo.cl”, “vallemaipo.cl”, “vinamaipo.cl”,

“vinamapo.cl”, “viñalasdelmaipo.cl”, “viñamaipo.cl”, “vilapaloalto.cl”,

“viñasdelmaipo.cl”, “viñedosdelmaipo.cl”, “vinasdelatomaipo.cl”, “vinodelmaipo.cl”,

“vinomaipo.cl”, “vinos-maipo.cl”, “vinosdelmaipo.cl”, “vinosdemaipo.cl”,

“viñadelmaipo.cl”, “buin-maipo.cl” y “comercialmaipo.cl”; 3) Copia de la página del

link www.visitchile.com; 4) Copias de los sitios web www.paseosenchile.cl;

www.chilevinos.cl, www.vinogusto.com.es de España; www.conchaytoro.cl,

www.conchaytoro.com, www.subvino.com, www.valledelmaipo.com,

www.wikipedia.org/wiki/conchaytoro, , www.emol.com, www.google.cl, 5) Copia

ficha técnica del vino “Marques de Casa Concha”; 6) Copia de aviso publicitario

aparecido en “Daily Express”, de 19 de mayo de 2005, en el cual se

promocionarían los vinos “Viña Maipo”, que le pertenecería, en el reino Unido y

también aparecidos en distintos ejemplares de prensa de países eslavos, 7) Copia

de un artículo de prensa de “El Tiempo”; 8) Copias de fotografías de Feria del Vino

realizada en suecia; del vino “Viña Maipo”, en distintos países europeos; 9) Copia

de reportaje de “listin Diario” de 22 de octubre de 2003; 10) Copia del Catálogo

2005-2006 de la Viña “Bernard Massard”, en Luxemburgo, en donde aparecen los

vinos “Viña Maipo”.

 SÉPTIMO: Que según consta en autos el primer solicitante es don Javier Antonio

Rodríguez Manríquez, y tiene como tal, prioridad sobre el nombre de dominio en

disputa “maipoalto” 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.

164

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

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

considerando sexto.

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

dominios de propiedad del segundo solicitante, que sus derechos sobre el nombre

de su vino “Maipo” y vino, alcohol etílico y cerveza “Viña Maipo” y los servicios de

restaurant, procuración de alimentos, educación e instrucción en general, que

distingue su marca “Viñas del Alto Maipo”, se encuentra suficientemente

protegidos legalmente, 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 productos y servicios y no otras

denominaciones, ya que de lo contrario habría registrado en su oportunidad a su

nombre “maipoalto”.

Que el hecho que el segundo solicitante tenga registrada la marca y dominio de la

denominación “Maipo”, y otros que contengan la palabra “Alto”, no le da un

derecho exclusivo sobre todos los nombres de dominio que se asemejen a dicha

palabra, ni impedir que terceros soliciten nombres de dominios que se parezcan

gráfica o fonéticamente a dicha palabra, lo cual contrasta con la normativa y

principios de los nombres de dominio.

DÉCIMO: Que no alteran lo expuesto lo famosa que sea la segunda solicitante o

alguno de sus productos o que alguno de ellos provengan del “valle del maipo”

(nombre de dominio que se encuentra inscrito a nombre del segundo solicitante y

que siguiendo sus argumentos no se le podría haber otorgado), ya que hay

muchas viñas en dicho sector cuyos productos provienen de allí mismo y no sólo

viñas, sino que otros productos de otra naturaleza.

DÉCIMOPRIMERO: Que por lo mismo, atendida la naturaleza y características

propias de los nombres de dominios y de esta clase de juicios, no son aplicables

165

en la especie las normas sobre propiedad industrial, ni las de revocación de los

nombres de dominio.

DÉCIMOSEGUNDO: 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 “maipoalto.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 “maipoalto.cl” al primer solicitante esto es

a don Javier Antonio Rodríguez Manríquez.

II.- Que se rechaza la solicitud de la segunda solicitante Viña Concha y Toro 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.

DICTADO POR DON HÉCTOR BERTOLOTTO VILLOUTA, JUEZ ÁRBITRO.

AUTORIZAN COMO TESTIGOS DON SAMUEL CORREA MELENDEZ Y DOÑA

ADRIANA FREDES TOLEDO.-

Rol 64 – 2008.

