

113

113

SENTENCIA DEFINITIVA EN JUICIO ARBITRAL

POR ASIGNACIÓN DE NOMBRE DE DOMINIO

 music-universal-productions.cl

Santiago, viernes dieciséis de septiembre de dos mil once.-

VISTOS:

Con fecha dos de febrero de dos mil once, don José Elizardo Urra Roa, con

domicilio en Av. Raúl Bitran Nachary, Edificio Borago, Apartamento B-403,

comuna y ciudad de La serena, solicitó la inscripción del nombre de dominio

“music-universal-productions.cl” ante NIC Chile.

Posteriormente, con fecha cuatro de febrero de dos mil once, la sociedad

Universal Music S.A., con domicilio en Av. Apoquindo 4775, of. 501, Las Condes,

Santiago, representada por Larraín Y Asociados, domiciliados en Av. El Bosque

130, piso 12, Las Condes, Santiago, solicitó la inscripción del nombre de dominio

“music-universal-productions.cl” ante NIC Chile, 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 14306 de 16 de mayo de 2011 se designó al

infrascrito como árbitro para la resolución del conflicto sobre el 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.

114

114

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, concurrió a la audiencia de conciliación y/o

de fijación del procedimiento señalada, sólo el segundo solicitante, por lo que no

se no se produjo avenimiento entre las partes, 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. 46 y 85, respectivamente, las partes hicieron valer sus

correspondientes derechos.

 A fs. 91 se dio traslado a las partes por cinco días para que hicieran sus

respectivos descargos, el que sólo fue evacuado por el segundo solicitante a fs.

92.

 A fs. 94, 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 music-universal-

productions.cl”.

 A fojas 112, se citó a las partes a oír sentencia.

CONSIDERANDO:

PRIMERO: Que con fecha dos de febrero de dos mil once, don José

Elizardo Urra Roa, solicitó la inscripción del nombre de dominio “music-

universal-productions.cl” ante NIC Chile. Que posteriormente, con fecha cuatro de

febrero de dos mil once, la sociedad Universal Music S.A., solicitó la inscripción

del nombre de dominio “music-universal-productions.cl” ante NIC Chile, dando

lugar al proceso de acuerdo a lo establecido en el “Procedimiento de Mediación y

115

115

Arbitraje”, contenido en el anexo 1 de la “Reglamentación para el Funcionamiento

del Registro de Nombres del Dominio CL”.

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, a la audiencia de conciliación y/o de fijación

del procedimiento, concurrió a la audiencia de conciliación y/o de fijación del

procedimiento señalada, sólo el segundo solicitante, por lo que no se no se

produjo avenimiento entre las partes, según consta en autos. 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: Que en la etapa de discusión, el primer solicitante sólo acompañó

documentos en esta etapa, sin hacer alegaciones o defensas de sus derechos.

TERCERO: Que en la etapa de discusión, el segundo solicitante hizo valer sus

derechos y al efecto expresa en primer término, que la solicitud del primer

solicitante, perjudicaría ostensiblemente sus derechos, ya que se desempeñaría

en Chile y a nivel mundial en el rubro del entretenimiento y específicamente en la

producción musical. Que poseería derechos legítimos en relación al nombre de

dominio en disputa, y que lo acreditará en este juicio y que sería conocida

mundialmente, que tendría fama y notoriedad, por lo que la apropiación de

cualquier signo que coincida o sea confusamente similar con sus marcas

registradas, nombres de dominio y nombre comercial, constituiría una vulneración

a sus derechos legítimamente adquiridos y un riesgo de confusión que afectaría a

los consumidores y demás usuarios.

Agrega que desde su creación en el año 1939, habría liderado el mundo de la

116

116

música y que sería una de las mayores empresas discográficas del mundo y que

sería parte de Universal Music Group (UMG) y que a través de red de subsidiarias,

joint ventures y licencias, representaría el 98% del mercado musical.

Señala además, que Universal Music contaría con una serie de sellos

discográficos, y menciona algunos. Además, arguye que la UMG de la cual

formaría parte, estaría conformada por artistas que cubrirían toda la gama de

música del mundo, por lo que sería líder en cuanto al repertorio internacional y

local y nombra a artistas que habrían firmado con Universal, de Norte América,

Europa, América Latina, Asia Pacífico y además, menciona un repertorio de

música clásica, jazz, musicales y bandas sonoras de películas.

Expresa que información relativa de la empresa y sus marcas relacionadas,

podrían obtenerse desde los sitios Web www.universalmusic.com y

www.universalmusic.cl.

Señala que sería titular, a través de Universal City LLP de la marca “Universal

Music”, registro 845.939, para servicios de la clase 41 y también de los nombres

de dominio www.universalmusic.cl y www.universalmusicmobile.cl, entre otros.

Que por lo anterior, se podría constatar que el caso de autos conllevaría un riesgo

de confusión entre los consumidores de asignárselo al primer solicitante.

Que en cuanto al derecho, cita las normas sobre el Convenio de París, y que

según sus normas, la expresión “Universal Music” gozaría de fama y notoriedad, y

que la expresión “Music Universal”, no correspondería a un término genérico o de

uso común, sino de un término especial y de uso común, que haría referencia a

los productos y servicios que ofrecería y que de serle adjudicado al primer

solicitante, traería aparejado error y confusión entre los consumidores. Cita

también las normas sobre propiedad industrial de la ley 19.039 y las normas sobre

revocación de nombres de dominio, contenidas en el Reglamento de Nic Chile, las

cuales se aplicarían en la especie, ya que el nombre de autos, sería idéntico a su

117

117

marca y que resultaría altamente posible que el primer solicitante haya tenido

conocimiento de dicho nombre, considerando la data y fama de ésta y sus marcas

en Chile y en el mundo entero.

Agrega por último, que el primer solicitante, no poseería derechos que le otorguen

preferencia frente a la asignación del nombre de dominio en conflicto, que no sería

titular de una razón social que avale el uso del dominio, ni de otros dominios

relacionados. Que por lo mismo, sólo podría valerse del principio de ser el primer

solicitante, lo que no sería un derecho y que sería útil sólo cuando las partes se

encuentran en igualdad de condiciones.

CUARTO: Que el primer solicitante, no evacuó el respectivo traslado conferido,

respecto de lo dicho por el segundo solicitante en la demanda de sus derechos.

QUINTO: Que el segundo solicitante, al evacuar el respectivo traslado, expresa

que el segundo solicitante no habría ejercido su derecho de presentar su demanda

o alegaciones de mejor derecho, que sólo se habría limitado a presentar

documentos, los cuales carecerían de mérito probatorio, que lo anterior no

permitiría a este Juez Árbitro establecer que el primer solicitante debe ser quien

obtenga el nombre de dominio en disputa.

Que a continuación reitera argumentos ya señalados en autos sobre su mejor

derecho sobre el nombre de dominio en litigio.

SEXTO: Que el primer solicitante acompañó a los autos en parte de prueba, los

siguientes documentos: 1) Copia autorizada ante Cónsul de Chile en Portugal de

registro de obras literarias en el Ministerio de Cultura de Portugal, de “My music

Universal”, “Music universal”; 2) Copia autorizada ante Cónsul de Chile en

Portugal de Propiedad Portuguesa de autores; 3) Listado de nombres de dominio

“music-universal-productions” y 4) Búsqueda en Internet de “musicuniversal”.

SÉPTIMO: Que el segundo solicitante acompañó a los autos: 1) Copia del sitio

Web del INAPI registro 845.939 marca “Universal Music”, clase 41; 2) Copia del

118

118

sitio Web de Nic Chile respecto de los dominios universalmusic.cl y

universalmusicmobile.cl; 3) Impresiones de pantalla del sitio Web

universalmusic.com; 4) Impresiones de pantalla del sitio Web

universalmusica.com; 5) Información obtenida en Wikipedia sobre Universal Music;

6) Resultados de búsqueda en Google.com de “Music Universal” y 7) Recortes de

prensa.

OCTAVO: Que según consta en autos es primer solicitante don José Elizardo Urra

Roa y tiene como tal, prioridad sobre dicho nombre y le corresponde por lo tanto al

segundo solicitante probar que tiene un mejor derecho o probar mala fe en el

primer solicitante.

NOVENO: Que al efecto el segundo solicitante para acreditar su mejor derecho,

acompañó a los autos copia del sitio Web del Inapi, de marca comercial “Universal

Music”, la cual se encuentra registrada a nombre de “Universal City LLLP”, el cual

no es parte, es un tercero ajeno al juicio y no consta en autos relación alguna con

el segundo solicitante, y por lo mismo no goza de la fama y notoriedad alegada de

dicha marca comercial, por lo que dicha prueba será desechada.

DÉCIMO: Que respecto del nombre de dominio universalmusic.cl y

universalmusicmobile.cl, ambas son de fecha posterior a la solicitud de autos del

primer solicitante. Además, el sólo hecho que el segundo solicitante tenga

derechos sobre la expresión “universal music.cl”, no es suficiente para configurar

un mejor derecho que destruya la prioridad del primer solicitante, ni tampoco le da

el derecho sobre todos los nombres de dominio que contengan o se asemejen a

dichas palabras, ni impedir que terceros lo soliciten.

DÉCIMOPRIMERO: Que de lo anterior se colige igualmente, que sus derechos se

encuentran suficientemente resguardados y que ese es el “nombre” o “expresión”,

que le interesa y no otras denominaciones, ya que de lo contrario habría registrado

en su oportunidad, a su nombre, como marca o nombre de dominio, “music-

119

119

universal-productions”, el cual a su vez es un genérico.

Que el resto de la prueba rendida por el segundo solicitante, no desvirtúa lo dicho

precedentemente, ni logra acreditar un mejor derecho sobre el nombre de dominio

en disputa, como tampoco la relación que alega con la organización Universal

Music Group (UMG).

DÉCIMOSEGUNDO: Que atendida la naturaleza, características y reglamentación

sobre la materia que rige este tipo de juicios, no son aplicables en la especie las

normas sobre propiedad industrial y las normas sobre revocación de nombres de

dominio.

DECIMOTERCERO: Que de acuerdo al principio legal imperante en nuestro

derecho, las sentencias sólo producen efecto respecto de las causas en que se

dicten.

DECIMOCUARTO: Que por lo expuesto este Árbitro ha llegado a la convicción

que no existe por parte del segundo, un mejor derecho sobre el nombre de

dominio en disputa “music-universal-productions.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

y su Anexo 1 sobre Procedimiento de Conciliación y Arbitraje, artículos 636 y

siguientes del Código de Procedimiento Civil y arts.222 y siguientes del Código

Orgánico de Tribunales,

SE RESUELVE:

I.- Que se asigna el nombre de dominio “music-universal-productions.cl” al primer

solicitante, esto es a don José Elizardo Urra Roa

II.- Que se rechaza la solicitud del nombre de dominio “music-universal-

120

120

productions.cl” del segundo solicitante la sociedad Universal Music S.A.

III.- Cada parte pagará sus costas.

 Notifíquese la presente sentencia a las partes, por carta certificada y a Nic Chile

en su oportunidad, por correo electrónico.

Devuélvanse los antecedentes a Nic Chile, Departamento de Ciencias de la

Computación de la Universidad de Chile.

DICTADO POR DON HÉCTOR BERTOLOTTO VILLOUTA, JUEZ ÁRBITRO.

AUTORIZAN COMO TESTIGOS DON SAMUEL CORREA MELENDEZ Y DOÑA

ADRIANA FREDES TOLEDO.-

Rol 18 - 2011.

