
TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 1 - 10

Rol 6-43-2012 (acumulado)
management-moneda.cl

management-monedas.cl
managementmoneda.cl

Oficios NIC Chile 16445, 16446 y 16447
Deyanira Carmen Cruces Álvarez v. Moneda Asset Management S.A.

S E N T E N C I A D E F I N I T I V A

ARBITRAJE POR ASIGNACIÓN DE NOMBRES DE DOMINIO

Santiago, cinco de noviembre de dos mil doce.

V I S T O S:

Con fecha 10 de marzo de 2012, doña Deyanira Carmen Cruces Álvarez,

domiciliada en Los Geranios 3195, Renca, Santiago, en adelante también denominada

«Primer Solicitante», solicitó la inscripción de los nombres de dominio <management-

moneda.cl>, <management-monedas.cl> y <managementmoneda.cl>, en adelante, en

conjunto, la «Primera Solicitud».

 Posteriormente, y conforme a lo dispuesto en la regla 10, párrafo 1º, de la

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

NIC Chile, en adelante la «RFR-CL», Moneda Asset Management S.A. domiciliada

para estos efectos en Hendaya 60, Piso 4, Las Condes, Santiago, en adelante también

denominada esta parte «Segundo Solicitante», representada en autos por don Gonzalo

Sánchez Serrano, solicitó igualmente la asignación de los mismos nombres de dominio

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl>

con fecha 19 de marzo de 2012 en adelante, todas en conjunto, la «Segunda

Solicitud».

Con arreglo a lo dispuesto en el párrafo primero del apartado 12 de la RFR-CL,

y apartados 1, 4 y 8 del Anexo sobre Procedimiento de Mediación y Arbitraje, en

adelante el «Anexo», contenido en la RFR-CL, y mediante oficio 16445, 16446 y

16447, de fecha 18 de junio de 2012, NIC Chile designó al infrascrito como árbitro

arbitrador para la resolución del presente conflicto sobre asignación de los nombres de

dominio <management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl>,

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 2 - 10

en adelante también singularizados en conjunto como los nombres de dominio

«disputados», «en disputa», «en conflicto» o «litigiosos», haciéndole llegar por vía

electrónica la documentación disponible en dicho soporte.

 Con fecha 20 de junio de 2012, este sentenciador aceptó el cargo de árbitro

arbitrador y juró desempeñarlo con la debida fidelidad y en el menor tiempo posible. En

la misma resolución, se tuvo por constituido el arbitraje y por instalado el tribunal

arbitral, fijándose su sede de funcionamiento. Adicionalmente, con igual fecha, se citó a

las partes a una audiencia en la sede del tribunal, disponiéndose que dicha audiencia

se llevaría a efecto con las partes que asistan, y que en caso de no producirse

conciliación entre las partes se fijaría el procedimiento a seguir para la resolución del

conflicto. Finalmente, en la misma resolución se ordenó agregar a los autos el oficio

recibido y notificar a NIC Chile y a las partes. Según consta en autos, la resolución

antes indicada fue notificada a las partes y a NIC Chile.

Con fecha 28 de junio de 2012 se celebró la audiencia a que fueron citadas las

partes, con la sola asistencia del representante del Segundo Solicitante, en presencia

de este árbitro y en rebeldía del Primer Solicitante. No produciéndose conciliación en

dicha audiencia, el tribunal informó que las reglas de procedimiento serían detalladas

en una resolución a ser notificada a las partes. De todo lo obrado se levantó un acta

que fue firmada por la parte compareciente y por el árbitro.

 Conforme a lo establecido en dicha audiencia, las reglas de procedimiento

fueron establecidas mediante resolución notificada a ambas partes por correo

electrónico, sin que fuera objeto de recursos. En resolución posterior, y conforme a las

reglas de procedimiento, se fijó plazo para la presentación de las demandas.

Únicamente el Segundo Solicitante presentó demanda acompañando

documentación probatoria en sustento de su pretensión. Básicamente afirma en su

demanda:

(A) Para comprender la legitimidad de la pretensión de mi mandante, resulta

fundamental señalar que desde 1993, Moneda Asset Management opera con éxito

en los mercados financieros, administrando y asesorando fondos y carteras de

inversión. Durante estos años Moneda se ha posicionado como una boutique

financiera del más alto nivel, obteniendo varios galardones por su excelencia y

éxito en la administración de sus fondos. Actualmente sus servicios se dividen en

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 3 - 10

seis áreas de negocio: los fondos de renta variable (accionarios), los fondos de

renta fija (bonos), los fondos de private equity (desarrollo de empresas), los fondos

inmobiliarios, la distribución de fondos extranjeros y la gestión de inversiones. Un

alto grado de especialización y acabado conocimiento de los mercados, empresas

y proyectos en los que invierte, le ha servido de base a Moneda para obtener la

mejor rentabilidad en la administración de recursos de terceros, posicionándose

como la administradora más grande de la industria de los fondos de inversión.

(B) Pues bien, mi representada teniendo en consideración la importancia de los

servicios prestados éste se ha preocupado de resguardar su imagen, protegiendo

y registrando como marcas comerciales de acuerdo a la ley Nº 19.039 de la Ley de

Propiedad Industrial, MONEDA, MONEDA ASSET MANAGEMENT y MONEDA

MANAGEMENT conforme se desprende de los registro de marca comercial, que

en informe se acompañan en el primer otrosí.

(C) Dicha similitud en el mercado es peligrosa porque, trae como consecuencia la

dilución marcaria y la confusión en el mercado. Puesto que el público podría hacer

una relación conceptual directa con la fama y prestigio de mi cliente, que tanto le

ha costado obtener en tiempo y dinero. Por lo cual estimamos que ante el hecho

de la igualdad de conceptos y anterioridad registral es antecedente suficiente para

que el dominio en cuestión sea asignado a mi mandante. Por lo anterior

estimamos que es improcedente asignar el nombre de dominio al primer

solicitante, es inseguro y contrario a derechos de propiedad industrial y a la fama y

prestigio de MONEDA ASSET MANAGEMENT S.A.

(D) Dada esta función que tienen los nombres de dominio y por el hecho de tener mi

representada una marca comercial, solicitamos que este caso sea evaluado más

allá del principio FIRST COME FIRST SERVED, actualización del antiguo aforismo

jurídico “prior in tempore prior in iure”, que en materia de nombres de dominio se

traduce en “el primero que llega es el único servido” por el administrador del

sistema de nombres de dominio en un registro determinado, en base al cual se

configura una suerte de derecho preferente respecto del solicitante que primero

haya presentado su solicitud de registro, situación que en muchos casos involucra

una profunda injusticia. Afortunadamente los criterios que están aplicando los

árbitros de internet se han ido refinando, de esta manera los conflictos se analizan

a la luz de los principios generales del derecho y de la tesis del "mejor derecho".

Es así como la regulación sobre nombres de dominio en la actualidad está

orientada a la asignación “aquella de las partes que demuestre tener un mejor

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 4 - 10

derecho”. Es justamente esta coordenada la que en el caso de autos permite

dilucidar el conflicto, ya que sin duda alguna mi mandante posee sólidos

fundamentos.

(E) Es así como mi representada es titular y utiliza una marca comercial, lo cual le da

un mejor derecho para ser la detentadora del nombre de dominio en disputa. De lo

contrario se está vulnerando abiertamente el derecho de dominio o propiedad

sobre esta expresión, derecho que se encuentra protegido en nuestra Constitución

Política de la República, en el artículo 19 N° 24 y 25 respectivamente y las

disposiciones legales de los artículos 582, 583 y 584 del Código Civil.

(F) El artículo 14 del reglamento NIC CHILE, señala: “Será de responsabilidad

exclusiva del solicitante que su inscripción no contraríe las normas vigentes sobre

abusos de publicidad, los principios de la competencia leal y de la ética mercantil,

como asimismo, derechos válidamente adquiridos por terceros…” La

jurisprudencia se ha encargado de desentrañar lo que debe entender por una

posible infracción a derechos válidamente adquiridos, así se ha entendido que una

solicitud de registro de nombres de dominio afecta derechos válidamente

adquiridos cuando concurren copulativamente los siguientes presupuestos, a

saber: a) Que una de las partes sea titular de un derecho adquirido sobre un

nombre, marca u otra designación o signo distintivo reproducido, incluido o aludido

en los nombres de dominio disputado; y b) Que exista una «afectación» a dicho

derecho adquirido, la que puede verificarse de diversos modos, puesto que la

norma en análisis recurre a la expresión «contrariar», la cual, dada su amplitud,

comprende cualquier tipo de afectación a un derecho, sea que se trate de una

perturbación, afectación o perjuicio, sea en relación al derecho en sí o a su libre

ejercicio. c) Que la otra parte del litigio carezca de todo derecho o interés legítimo

en un nombre, marca u otra designación o signo distintivo reproducido, incluido o

aludido en los nombres de dominio disputado. Que la concurrencia de las

condiciones copulativas señaladas precedentemente debe verificarse, además, al

momento de presentación de la solicitud respectiva, ya que de otro modo no

podrían contrariarse derechos adquiridos mediante la solicitud misma.

En sustento de su pretensión, el Primer Solicitante acompañó los siguientes

documentos probatorios:

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 5 - 10

 Impresión del sitio web del segundo solicitante http://www.moneda.cl/

 Listado de marcas comerciales que contienen la expresión MONEDA.

 Impresión del NIC Chile que acredita la titularidad del nombre de dominio

moneda.cl, cambialamoneda.cl, grupomoneda.cl y monedasa.cl.

Se confirió traslado al Primer Solicitante, sin que éste contestara la demanda, y

finalmente, se citó a las partes a oír sentencia.

C O N S I D E R A N D O:

1.-) Que en relación a la procedencia del presente arbitraje, al ámbito de competencia

y a su carácter vinculante para las partes, la regla 6 de la RFR-CL señala que

«Por el hecho de solicitar la inscripción de un nombre de dominio bajo el Dominio

CL, se entiende que el solicitante: [...] acepta expresamente, suscribe y se

compromete a acatar y regirse por todas las normas contenidas en el presente

documento, sin reservas de ninguna especie»; mientras que el párrafo tercero de

la regla 12 de la RFR-CL señala que «Por el solo hecho de presentar su solicitud,

todos los solicitantes se obligan, a aceptar el mecanismo de mediación y arbitraje

para solución de conflictos que se susciten en la inscripción de nombres de

dominio, a acatar su resultado, y a pagar los gastos y las costas según lo

determine el árbitro». En relación a las exigencias normativas substantivas

establecidas para las solicitudes de inscripción de nombres de dominio, dispone

el párrafo primero de la regla 14 de la RFR-CL que «Será de responsabilidad

exclusiva del solicitante que su inscripción no contraríe las normas vigentes sobre

abusos de publicidad, los principios de la competencia leal y de la ética mercantil,

como asimismo, derechos válidamente adquiridos por terceros».

2.-) Que, en consecuencia, habiendo texto expreso que establece condiciones o

requisitos de registrabilidad de un nombre de dominio, entonces la aplicación

preferente de la citada norma de la regla 14, párrafo 1º, de la RFR-CL resulta

ineludible a estos efectos, ello sin perjuicio que la apreciación de los hechos

involucrados y la toma de decisión a este respecto deberán, en todo caso, ser

armónicas con principios de prudencia y equidad aplicables por este

sentenciador. Si aún así se decide que todas las solicitudes en conflicto se

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 6 - 10

encuentran excluidas de los alcances de dicha norma, entonces la controversia

deberá resolverse únicamente recurriendo a razones de prudencia y equidad

diferentes de las contempladas en dicha norma. En consecuencia, corresponde

analizar en primer lugar si se configura o no alguna de las hipótesis

contempladas en la citada regla 14 RFR-CL.

3.-) Que no existen antecedentes en autos para concluir que alguno de los

solicitantes haya incurrido en conductas contrarias a normas sobre abusos de

publicidad o principios de competencia leal o ética mercantil, a fin de arribar a

una decisión basada en razonamientos de prudencia y equidad, particularmente

porque se desconoce el tipo de actividad que ejerce el Primer Solicitante.

4.-) Que en relación a la posible infracción a derechos válidamente adquiridos, este

sentenciador entiende que una solicitud de registro de nombre de dominio afecta

derechos válidamente adquiridos cuando concurren copulativamente los

siguientes presupuestos, a saber:

a) Que una de las partes sea titular de un derecho adquirido sobre un nombre,

marca u otra designación o signo distintivo reproducido, incluido o aludido en

el nombre de dominio disputado; y

b) Que exista una «afectación» a dicho derecho adquirido, la que puede

verificarse de diversos modos, puesto que la norma en análisis recurre a la

expresión «contrariar», la cual, dada su amplitud, comprende cualquier tipo

de afectación a un derecho, sea que se trate de una perturbación, afectación

o perjuicio, sea en relación al derecho en sí o a su libre ejercicio.

5.-) Que la concurrencia de las condiciones copulativas señaladas precedentemente

debe verificarse, además, al momento de presentación de la solicitud respectiva,

ya que de otro modo no podrían contrariarse derechos adquiridos mediante la

solicitud misma. En suma, conforme a lo dicho, una solicitud de registro de

nombre de dominio contraría derechos válidamente adquiridos cuando mediante

la misma se perturba, afecta o perjudica un derecho adquirido sobre un nombre,

marca comercial u otra designación o signo distintivo, por estar reproducido,

incluido o aludido en el nombre de dominio disputado.

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 7 - 10

6.-) Que en relación a la existencia de derechos o intereses legítimos relevantes en la

especie, el Primer Solicitante, doña Deyanira Carmen Cruces Álvarez, no ha

demostrado derecho ni interés legítimo alguno en un nombre, marca u otra

designación o signo distintivo —preexistente a sus solicitudes de asignación de

los nombres de dominio en conflicto— que esté reproducido, incluido o aludido en

aquéllos. En efecto, dicha parte no presentó demanda ni tampoco contestación,

no obstante haber sido debidamente emplazada y notificada durante el curso del

proceso de todas y cada una de las resoluciones dictadas. Por otro lado, a la

época de esta sentencia, dicha parte no utiliza los nombres de dominio

disputados como sitio web, según consta a este sentenciador tras haber

intentado localizarlos mediante las URLs <http://www.management-moneda.cl>,

<management-monedas.cl> y <managementmoneda.cl>, de lo cual se ha dejado

constancia en autos.

7.-) Que, por el contrario, se encuentra ampliamente acreditado en autos que

Moneda Asset Management S.A., Segundo Solicitante, es titular de derechos

adquiridos, entre otras, sobre la marca MONEDA MANAGEMENT, registrada a

su nombre en nuestro país con anterioridad a la fecha de presentación de las

solicitudes del Primer Solicitante. En efecto, de los documentos acompañados

por el Segundo Solicitante, no objetados, consta que es titular de la referida

marca MONEDA MANAGEMENT, registros Nº 835869, 834734, 834735, 834738

y 835871, que distinguen, respectivamente, productos de la clase 16 y servicios

de las clases 42, 38, 36 y 35, todos ellos del año 2008.

8.-) Que, en términos abstractos, este sentenciador entiende que si un nombre o

signo protegido está contenido o reproducido en un nombre de dominio, prima

facie ello puede constituir un potencial riesgo de confusión o asociación en los

usuarios de Internet, hipótesis que puede ser confirmada o desvirtuada

dependiendo de si el nombre de dominio contiene elementos suplementarios, y

en caso afirmativo, si éstos son irrelevantes, coincidentes o bien de tal

significación que eviten la afectación a derechos.

9.-) Que en la especie los SLDs de los nombres de dominio en conflicto son

«management-moneda», «management-monedas» y «managementmoneda», los

cuales básicamente corresponden de manera invertida a la marca MONEDA

MANAGEMENT registrada a nombre del Segundo Solicitante, sin otro elemento o

complemento que permita romper la inevitable asociación conceptual entre

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 8 - 10

aquellos y la referida marca. Este solo antecedente lleva a concluir que las

solicitudes de asignación de dichos nombres de dominio presentadas por el

Primer Solicitante perturban, afectan o perjudican los derechos válidamente

adquiridos por el Segundo Solicitante sobre su marca comercial MONEDA

MANAGEMENT.

10.-) Que la conclusión precedente, basada en razonamientos de prudencia y equidad,

se adecua al presupuesto contemplado en la regla 14 de la RFR-CL, lo que es

suficiente para decidir la presente controversia, conforme a los postulados

asumidos. Sin embargo, concurren en la especie otras consideraciones

adicionales de prudencia y equidad que este árbitro estima también relevantes.

11.-) Que, en efecto, no habiendo acreditado el Primer Solicitante ningún vínculo con

los nombres de dominio litigiosos, no obstante haber tenido la oportunidad para

ello, y sin tampoco darles uso como sitio web —siendo ello técnicamente

posible—, mal podría este sentenciador preferir sus solicitudes en desmedro de

las solicitudes del Segundo Solicitante, parte que sí ha acreditado oportunamente

ser titular de derechos marcarios preexistentes sobre un signo que coincide en lo

esencial con los referidos SLDs de los nombres de dominio en disputa.

12.-) Que si bien el Primer Solicitante no usa los nombres de dominio como sitio web

—a la época de esta sentencia— ello no significa que dicha situación se vaya a

mantener necesariamente en el futuro, sea por parte del Primer Solicitante o por

un eventual tercero cesionario o autorizado. Que, adicionalmente, de llegar a ser

usados como sitio web, dichos nombres de dominio constituirían un potencial

riesgo de desviación de resultados en motores de búsqueda, en perjuicio del

Segundo Solicitante, en tanto titular de derechos sobre la citada marca MONEDA

MANAGEMENT.

13.-) Que no se oculta a este sentenciador que las expresiones «moneda» y

«management» poseen un significado propio y preexistente, pudiendo suponerse

una suerte de libre uso o disponibilidad por cualquiera. Sin embargo, tal eventual

razonamiento no es aplicable en la especie, puesto que el Segundo Solicitante ha

demostrado ser titular de una marca comercial que une ambos conceptos, y que

siendo una marca registrada y válida, su distintividad no está en entredicho. Por

lo mismo, no resultaría razonable, prudente ni equitativo preferir las solicitudes

del Primer Solicitante, so pretexto que la marca del Segundo Solicitante pudiere

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 9 - 10

ser objeto de libre utilización por cualquiera como nombre de dominio, aun bajo el

expediente de invertir dicha marca, y menos si quien erige tal pretensión no

participa en la instancia jurídica a la que es convocado.

14.-) Que en virtud de todas las consideraciones precedentes, este sentenciador

concluye que en autos se ha acreditado fehacientemente que las solicitudes de

registro de los nombres de dominio <management-moneda.cl>, <management-

monedas.cl> y <managementmoneda.cl> presentadas por doña Deyanira

Carmen Cruces Álvarez contrarían los derechos válidamente adquiridos por

Moneda Asset Management S.A. sobre su marca comercial «MONEDA

MANAGEMENT», cumpliéndose de este modo uno de los presupuestos

contemplados en la regla 14 párrafo 1º de la RFR-CL, conclusión que además es

armónica con los demás razonamientos de prudencia y equidad expuestos en

esta sentencia, por lo que resulta entonces justificado rechazar las solicitudes

presentadas por el Primer Solicitante y asignar los nombres de dominio litigiosos

al Segundo Solicitante.

15.-) Que el párrafo final del apartado 8 de la RFR-CL dispone que «Las costas del

arbitraje serán compartidas por las partes que hayan participado del mismo

exceptuando de ello al primer solicitante en el caso de un conflicto por inscripción

[...]. Sin perjuicio de lo anterior, el árbitro podrá condenar al pago de la totalidad

de las costas del arbitraje, a aquél de los solicitantes que haya pedido los

nombres de dominio rechazado a inscripción en casos en que fuere evidente la

existencia de derechos incompatibles de terceros por cualquier causa, en que tal

solicitante haya actuado de mala fe, o en que el árbitro determine que no ha

tenido motivo alguno para litigar». En la especie, no existen antecedentes para

estimar que se configura alguno de los presupuestos de excepción establecidos

en la citada norma, de manera que el Primer Solicitante deberá quedar eximido

del pago de las costas del presente arbitraje.

Y de conformidad, asimismo, con lo establecido en el Anexo 1 sobre Procedimiento de

Mediación y Arbitraje contenido en la Reglamentación para el Funcionamiento del

Registro de Nombres del Dominio CL y lo dispuesto en los artículos 222 y siguientes

del Código Orgánico de Tribunales y artículos 636 y siguientes del Código de

Procedimiento Civil,

TT RR II BB UU NN AA LL AA RR BB II TT RR AA LL

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl> 10 - 10

S E R E S U E L V E:

I.- Acoger la demanda deducida por Moneda Asset Management S.A. y, en

consecuencia, rechazar las solicitudes de asignación de los nombres de dominio

<management-moneda.cl>, <management-monedas.cl> y <managementmoneda.cl>

presentadas por doña Deyanira Carmen Cruces Álvarez, RUT 12.699.811-2,

ordenando su eliminación.

II.- Asignar los nombres de dominio <management-moneda.cl>, <management-

monedas.cl> y <managementmoneda.cl> a Moneda Asset Management S.A.,

RUT 96.679.230-2.

III.- No condenar en costas a doña Deyanira Carmen Cruces Álvarez.

Notifíquese a las partes. Devuélvanse los antecedentes a NIC Chile Departamento de

Ciencias de la Computación de la Universidad de Chile y notifíquesele la presente

sentencia para los fines correspondientes.

Rol Nº 6-43-2012 (acumulado).

Fallo dictado por el juez árbitro don Marcos Morales Andrade. Autorizan en calidad de

testigos doña Lorena García-Huidobro O., cédula nacional de identidad Nº 6.489.812-4,

y doña Claudia Correa R., cédula nacional de identidad Nº 8.549.839-8.

