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

offermanns.cl 1 - 31

Rol 7-20-13
offermanns.cl

Oficio NIC Chile 18940
Guillermo Frank Offermanns Corominas v. Manufacturas Offermanns Flood 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 NOMBRE DE DOMINIO

Santiago, veintidós de septiembre de dos mil catorce.

V I S T O S:

Con fecha 13 de mayo de 2013, don Guillermo Frank Offermanns Corominas,

domiciliado en Av. las Condes 9792, Las Condes, Santiago, en adelante también

denominada «Primer Solicitante», representado en autos por don Hugo Gutiérrez

Cancino, solicitó la inscripción del nombre de dominio <offermanns.cl>, en adelante, la

«Primera Solicitud».

 Posteriormente, con fecha 23 de mayo de 2013, Manufacturas Offermanns

Flood S.A., domiciliada para estos efectos en General del Canto N°105, oficina 314,

Providencia, Santiago, en adelante también denominada esta parte «Segundo

Solicitante», representada en autos por doña Lissette Paulina Godoy Espinoza, solicitó

igualmente la asignación del mismo nombre de dominio <offermanns.cl>, en adelante,

la «Segunda Solicitud», 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».

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 18940, de fecha 26 de

noviembre de 2013, NIC Chile designó al infrascrito como árbitro arbitrador para la

resolución del presente conflicto sobre asignación del nombre de dominio

<offermanns.cl>, en adelante también singularizado como el nombre de dominio

«disputado», «en disputa», «en conflicto» o «litigioso», haciéndole llegar por vía

electrónica la documentación disponible en dicho soporte.

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

offermanns.cl 2 - 31

 Con fecha 26 de noviembre de 2013, 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 para el día 3 de diciembre

de 2013, 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.

La audiencia a que fueron citadas las partes se celebró con la asistencia del

Primer Solicitante, el representante del Segundo Solicitante y en presencia de este

árbitro. No produciéndose conciliación en dicha audiencia, se propuso por el tribunal

que las bases de procedimiento serían detalladas en una resolución a ser notificada a

las partes, produciéndose consenso a este respecto. De todo lo obrado se levantó un

acta que fue firmada por las partes y por el árbitro.

 Conforme a lo establecido en dicha audiencia, las bases 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

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

Oportunamente ambas partes presentaron sus demandas, acompañando además

documentación probatoria en sustento de sus pretensiones.

El Primer Solicitante básicamente afirma en su demanda:

(A) La solicitud se basa en el legitimo derecho de mi representado de querer registrar

para uso personal, básicamente con un sentido familiar y social, su apellido

paterno, el cual es un atributo de la personalidad que está definido como palabra o

palabras que sirven para distinguir legalmente a un individuo de los demás, por

ende es un atributo esencial de la personalidad a la cual preserva de toda

confusión y protege contra cualquiera usurpación. En este caso, Manufacturas

Offermanns Flood S.A. es un individuo diverso al demandante señor Offermanns mi

representado, a quien por este motivo no se le puede privar del uso conforme a

derecho de su nombre, debiendo en consecuencia inscribirse el dominio a su

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

offermanns.cl 3 - 31

nombre.

(B) Mi representado, don Guillermo OFFERMANNS Corominas, es el único hijo

hombre de don Moisés OFFERMANNS FLOOD, socio fundador de la empresa

MANUFACTURA DE METALES OFFERMANNS FLOOD SAIC, actualmente

MANUFACTURAS OFFERMANNS FLOOD S.A., y es el único continuador del

apellido OFFERMANNS en Chile, ya que en la demandada no existen hombres

cuyo apellido paterno sea Offermanns.

(C) En el año 2000, mi representado Ingresó como socio mayoritario de la empresa

MM OFFERMANNS FLOOD SAIC y fue nombrado gerente general por el directorio

en ese mismo año, desempeñándose en ese cargo y como miembro del directorio y

accionista mayoritario, entre el año 2000 y el año 2004.

(D) Actualmente, mi representado tiene varias sociedades de índole absolutamente

diversa a todas aquellas desarrolladas por la demandada, por lo cual no existe

posibilidad alguna que se genere confusión a la hora de buscar el dominio

OFFERMANNS.CL. Sin perjuicio de lo indicado en el párrafo anterior, es preciso

señalar que el objetivo primordial de la solicitud de nombre de dominio por parte de

mi representado, tiene un objeto de carácter sentimental, por así decirlo, ya que

con él, pretende, en primer lugar, contar al mundo la historia de su familia y de su

apellido en Chile, y por otra parte, servir de conducto para que posibles familiares

de otros lugares del mundo, se contacten entre sí, restableciendo lazos quizá

perdidos desde varias generaciones atrás. Con dicho objetivo, y teniendo ya

presupuestado solicitar la inscripción que nos ocupa, es que mi representado

contrató en el año 2011, a un historiador familiar, don Omar Hernández Acuña,

para que realizara precisamente la investigación de los orígenes del apellido

Offermanns en Chile, quien le entregó durante el año 2012, informes parciales

sobre la materia investigada.

(E) Por su parte, los demandados tienen en uso el dominio

WWW.OFFERMANNSFLOOD.CL, WWW.FLOOD.CL, por lo cual al ingresar una

búsqueda de los productos o nombre de dicha empresa, no existe posibilidad

alguna de confusión con el contenido que tendría el nombre de dominio de mi

representado.

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

offermanns.cl 4 - 31

(F) Sin perjuicio de que la demandada tenga marcas registradas relacionadas con el

apellido Offermanns desde hace varios años, hay hechos claros:

a. A. Mi representado solicitó la inscripción del dominio offermanns.cl, por lo

que la iniciativa de la demandada nació sólo después, y a consecuencia que

don Guillermo Offermanns Corominas lo pidió o solicitó.

b. Al hablar de llaves y candados la gente no lo relaciona con Offermanns sino

que con Flood que es el apellido que destaca en las llaves e incluso al

reverso dice "exija candados Flood".

c. Cualquier persona que busque en internet Offermanns, claramente

distinguirá en el buscador offermanns.cl y offermannsflood.cl y tendrá más

claridad aún respecto de lo que busca, puesto que además, se dirá

brevemente el rubro de cada sitio o página web; si una persona está

interesada en el rubro metalmecánico buscará y/o clickeará sobre

offermannsflood.cl; si busca otro rubro, no clickeará sobre el dominio

mencionado;

d. En suma, no podría existir perjuicio alguno para offermansflood.cl por existir

offermanns.cl, ya que son rubros distintos y los interesados en buscar o

averiguar más de cada “.cl” se darán cuenta claramente de que son

distintos.

(G) En cuanto a derecho, esta parte hace presente a US., lo resuelto con fecha 18 de

agosto de 2011 por la Excelentísima Corte Suprema de Justicia, en causa rol 1693-

2010, la que señala en los considerandos que se citan lo siguiente: “…CUARTO:

Que de lo antes reseñado, se desprende que la esencia del problema tanto jurídico

como fáctico radica en determinar si un nombre de dominio merece una protección

tal que posibilite impedir el registro de una marca comercial idéntica. Al efecto,

cabe señalar -en primer lugar- que desde el punto de vista conceptual existen

claras diferencias entre las marcas comerciales y los nombres de dominio, pues las

primeras "son signos distintivos que identifican a los productos, servicios o

establecimientos que circulan, se prestan o existen en el mercado" las marcas

comerciales cumplen las funciones de identificar, indicar el origen de los productos

o servicios, de garantizar la calidad de los mismos. Por el contrario, el nombre de

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

offermanns.cl 5 - 31

dominio es una dirección de Internet, un lugar inmaterial, aunque no inexistente,

que transformamos en dirección bidimensional a través del acceso informática a

esta red de redes. En consecuencia, mientras el nombre de dominio es una

dirección para acceder a una determinada información en Internet, la marca

comercial es un signo para identificar un producto o servicio, tanto en el comercio

real o tradicional como en el comercio virtual que se realiza con el empleo de

medios electrónicos". Los nombres de dominio consisten, entonces, en una

dirección de Internet fácil de identificar y recordar, diseñada para permitir a los

usuarios localizar sitios de internet como páginas web, correos electrónicos,

conversaciones instantáneas, etc. Dicho de otro modo, como bien lo sostuvo el

fallo arbitral de 1º de enero de 2000, dictado a propósito del nombre de dominio

"farmaprecio.cl": "los nombres de dominio constituyen identificadores nemotécnicos

que, atendido el grado de complejidad que ha alcanzado la Red Internet, resultan

esenciales para la localización de las personas y entes que se desenvuelven y

desarrollan sus actividades cotidianas en el entorno virtual". De este modo, la

función esencial de un nombre de dominio no es de tipo distintiva -como si lo es en

el caso de las marcas-, sino más bien localizadora derivada de la mecánica con

que opera Internet, constituyéndose sólo para este efecto, en un elemento distintivo

atípico e instrumental, en cuanto a través de un nombre de dominio un usuario de

internet es conocido dentro de la red, lo que le permite que terceros puedan

conocer y utilizar los servicios ofrecidos por ese medio de comunicación, tales

como páginas web, correos electrónicos, conversaciones instantáneas, etc., y por

tanto, ésta función distintiva secundaria dependerá del uso que el titular del

dominio quiera asignarle en orden a su propia identificación o a la distinción en la

web. QUINTO: Que, conforme lo reseñado, no resulta erróneo sostener, como lo

afirma el tribunal de alzada en el motivo décimo de su sentencia, que si bien el

oponente demostró que tiene inscrito el nombre de dominio SARGENT.CL y que lo

ha usado por intermedio de su página web y correo electrónico, tal circunstancia no

lo ha sido con un carácter marcario, distintivo o identificador de tales servicios, sino

sólo para lograr que el nombre de dominio sea conocido a través de internet y que

sea relacionado con el titular del mismo, lo que desde luego resulta ajustado a las

conceptos precedentes y sin duda justifica el rechazo de la causal del artículo 20

letra f) de la Ley 19.039 que funda la oposición, pues, en este contexto, el signo

pedido no puede prestarse para producir los efectos a que alude la norma en

comento. SEXTO: Que, acorde con lo anterior, cabe descartar la posibilidad de

error o engaño respecto del origen empresarial reclamada por el recurrente; pues

el signo comercial requerido a registro lo es para identificar en el mercado servicios

de comunicaciones de datos y mensajes y bases de datos por medio de Internet de

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

offermanns.cl 6 - 31

la clase 38, en cambio, el nombre de dominio usado por el oponente lo ha sido

para identificar en Internet a una firma de asesoría legal en materia de propiedad

intelectual e industrial en Chile y a ciertos servicios en línea relacionados con la

tramitación de solicitudes de marcas propias y de terceros, de modo tal que, amén

de las diferencias conceptuales existentes entre las marcas comerciales y los

nombres de dominio, en este caso tampoco existe identidad entre los servicios

para cuya protección se solicita la marca con aquellos que presta el titular del

nombre de dominio que se opuso en autos, por lo que, en aplicación del principio

de especialidad que rige el otorgamiento de las marcas comerciales, en el presente

caso es posible la coexistencia pacífica en el mercado de internet de la marca

pedida con el nombre de dominio del oponente. SÉPTIMO: Que, en todo caso,

conviene señalar que en el caso de los nombres de dominio, quien primero

procede a su registro tiene el derecho exclusivo para su uso, sin que sea posible

otorgar a un tercero un nombre de dominio idéntico en el mismo nivel, situación

que también abona a descartar la posibilidad de que la marca comercial solicitada

en autos pueda inducir a error o engaño sobre la procedencia empresarial de los

servicios que pretende distinguir, por cuanto, desde la perspectiva del signo

requerido, el tipo de prestaciones amparadas no se identifican exclusivamente con

el titular del nombre de dominio y a su vez, desde la óptica del oponente, éste

mantendrá la exclusividad del uso del nombre de dominio SARGENT.CL. Por

último, en cuanto a la errada ponderación del grado de conocimiento que el

oponente ha alcanzado a través de Internet, es necesario aclarar que Internet

corresponde a un medio para prestar un servicio y no a un servicio en sí mismo y,

por lo tanto, no es posible reclamar un conflicto de cobertura simplemente por la

coincidencia del medio a través del cual se presta el servicio.”

(H) Así entonces, queda de manifiesto que el mejor derecho a inscribir el nombre de

dominio “OFFERMANNS.CL”, le corresponde a mi representado, el señor Guillermo

Frank Offermanns Corominas, por corresponder precisamente a su nombre

(apellido), esto es, un atributo esencial de la personalidad y enseguida, por no

existir posibilidad alguna que el nombre de dominio solicitado por esta parte,

pudiera confundirse con los dominios o actividades desarrolladas por la

demandada, ya que se trata de materias y contenidos que carecen de similitud.

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

offermanns.cl 7 - 31

1. Boletas electrónicas N°s 66 y 68, emitidas por don Omar Acuña Hernández a don

Guillermo Offermanns por investigación genealógica de sus antepasados.

2. Correo electrónico de fecha 8 de enero de 2014, por el que se reenvía el correo

electrónico de fecha 19 de junio de 2012, emanado de don Omar Acuña a don

Guillermo Offermanns Corominas.

3. Llave de la marca Offermanns Flood, en la que se observa claramente que la

marca resaltada es FLOOD.

4. Candado de la marca Offermanns Flood, donde se señala “prefiera candados

Flood”.

Por su parte, el Segundo Solicitante básicamente afirma en su demanda:

(A) Mi mandante, es titular de las siguientes marcas comerciales:

WWW.OFFERMANNS.CL. Registro N° 703.073, que distingue los siguientes

servicios de clase 38: “Servicios de telecomunicaciones y mensajes por cualquier

medio (cable, fibra óptica, terminales de ordenador, radiofónico, telegráfico, correo

electrónico u otro), difusión de información por cualquier medio, (televisión, radio,

radiotelefonía móvil, vía satélite, correo electrónico, internet y otro); y

OFFERMANNS FLOOD, Registro N° 844.960, que distingue los siguientes

productos de clase 06: “Artículos de cerrajería, metales, aleaciones y compuestos

metálicos, sus moldajes y manufacturas diversas, herrería, ferretería, quincallería,

piezas para construcciones metálicas, rieles, cañerías y cables metálicos”. En

efecto, mi representado tiene inscritas a su nombre, diversas marcas que

comparten el signo “OFFERMANNS”, lo cual es el resultado de un proyecto que ha

demandado años de inversión en tiempo y recursos, para dar origen a servicios y

productos reconocido a nivel nacional. La titularidad de los registros, se puede

confirmar con los documentos que se acompañan en un otrosí de esta

presentación.

(B) Además, mi mandante es titular del sitio web WWW.OFFERMANNSFLOOD.CL, de

mi representada.

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

offermanns.cl 8 - 31

(C) En la necesidad de satisfacer con excelencia los requerimientos de los

consumidores; mi mandante a través de esfuerzo, tiempo, recursos económicos y

humanos ha consolidado su marca en el mercado nacional, gracias a la calidad de

sus servicios y productos, los cuales son comercializados con gran éxito en nuestro

país. En efecto, mi mandante durante más de 70 años se ha dedicado a desarrollar

tecnologías avanzadas para entregar a sus productos de alta y comprobada

Resistencia, Firmeza y Calidad. Uno de los principales compromisos de mi

mandante es dar la seguridad de que los consumidores al adquirir productos y

servicios de su marca, adquieren un producto superior en todos sus aspectos a los

ofrecidos en el mercado. Sus clientes podrán estar seguros de haber elegido la

solución correcta para el resguardo personal y el de sus bienes materiales. Con

años de trabajo e investigación han desarrollado la experiencia necesaria para dar

soluciones integrales tanto para las pequeñas como medianas y grandes

empresas. Estas soluciones hacen más grato, cómodo y seguro el diario trabajar,

las que van desde brindar seguridad en casilleros personales hasta permitir

organizar la seguridad de productos que se transportan en una flota de camiones.

(D) En este sentido, con el propósito de expandir sus negocios y contar con una

comunicación más fluida y directa con sus clientes, proveedores, usuarios en

general y atendido el alcance global de Internet, mi representada tiene mejor

derecho en el nombre de dominio “offermanns.cl”, que es casi idéntico a la marca

comercial con la cual son distinguidos y reconocidos los productos que ofrece mi

representado en el mercado, bajo su marca comercial.

(E) Al respecto, hacemos presente que mi mandante fue titular del dominio en disputa

WWW.OFFERMANNS.CL, durante más de ocho años, el que por un error

involuntario no fue renovado.

(F) Tal como se puede observar, de la simple comparación de los signos de mi

mandante, su nombre de dominio y el nombre de dominio en conflicto, existen

semejanzas determinantes entre estos, lo que impide una coexistencia pacífica en

el mercado. Pues bien, tal como se observa, los signos en conflicto son casi

idénticos, sin que el dominio pedido posea elementos accesorios que permitan la

diferenciación de la marca de mi mandante, lo cual aumentará el riesgo de

confusión del público consumidor respecto de la calidad o bien asociarán a un

mismo origen empresarial a ambos productos y servicios.

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

offermanns.cl 9 - 31

(G) La marca “OFFERMANNS FLOOD” es ampliamente reconocida en Chile, siendo mi

mandante el principal fabricante de llaves y candados de Chile, los cuales llevan

incluidos el sello distintivo de la denominación y la figura del león. Estamos seguros

de que no existe hogar en nuestro país que no posea una chapa OFFERMANNS

FLOOD, ni persona que no tenga una llave del mismo nombre.

(H) Debemos hacer presente que existe una clara intención, por parte del primer

solicitante, de aprovechar la fama y reconocimiento que tiene la marca de mi

mandante. En efecto, don Guillermo Frank Offermanns Corominas a través de la

solicitud N° 762.543, publicada el 4 de mayo de 2007 intentó registrar la marca

“OFFERMANNS” en el rubro de los metales, artículos de cerrajería, y demás de la

clase 6, toda vez que la marca solicitada no significa una creación sino que más

bien una copia de la marca de mi mandante. A esta solicitud nos opusimos por

infracción a las letras 19, 20 letras f), h) y k) de la Ley 19039. Finalmente con fecha

26 de Mayo de 2012, el S.D. de INAPI, rechazó la solicitud acogiendo la oposición

deducida.

(I) A esto hay que agregar que el Sr. Offermanns Corominas ejerció funciones de

confianza para la empresa MANUFACTURAS DE METALES OFFERMANNS

FLOOD S.A.I.C. (actual MANUFACTURAS OFFERMANNS FLOOD S.A.), siendo

gerente general de la misma. Es decir, nos parece evidente la mala fe que existió

por parte del peticionario al solicitar una marca idéntica a la ya registrada, para una

cobertura similar, toda vez que él trabajó para mi representado y conoce el rubro

en cuestión. Junto a lo anterior, se debe señalar que el primer solicitante intentó

apropiarse de la compañía de mi representada, lo que dio origen a diversos juicios

civiles y criminales entre las partes. Al respecto, hago presente el Recurso de

Protección rol 1607-2005, que fue rechazado y el cual fue presentado en calidad

de Recurrente por el actual primer solicitante, y que al evacuarse el traslado, la

defensa de mi representada, expuso los siguientes argumentos en relación a la

compañía: “…fue creada por don Isaías Eduardo Offermanns Flood, el que en 1966

la transformó en sociedad anónima y de la cual, a su fallecimiento el año 2000,

eran únicos accionistas él y su cónyuge doña Dorila Ojeda Rojas. Posteriormente,

es aceptado por doña Dorila como administrador de la misma, don Guillermo

Offermanns Corominas, sobrino de su marido difunto, el cual llegó con un "asesor",

su medio hermano Jorge Araya Corominas, al cual entregó todos los papeles que

éste le pidió, documentos que fueron utilizados para falsificar un instrumento en el

que Guillermo Offermanns aparece vendiéndole a la sociedad "Sociedad Comercial

Técnica e Industrial de Servicios Aeronáuticos Sociedad Anónima", 555.562

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

offermanns.cl 10 - 31

acciones de la misma compañía, en $ 420.296.542 y también falsificó otro

documento, en el que doña Dorila Ojeda aparece vendiendo a Jorge Araya 344.438

acciones en la suma de $ 260.575.958... Tales acciones dieron origen a la causa

rol 39.078 seguida ante el 6º Juzgado del Crimen de San Miguel. Agrega que sin

perjuicio de tal acción criminal, la Sra. Ojeda por sí y en representación de la

sociedad "Manufacturas de Metales Offermanns Flood Ltda." ha interpuesto

demanda civil ante el 2º Juzgado Civil de Santiago, en la que se pide la declaración

de nulidad absoluta de los pretendidos traspasos de acciones por emanar

directamente de un delito y no existir voluntad en transferencia alguna, por falta de

causa y objeto (…)”. Copia de la sentencia de este recurso se acompaña a esta

presentación. Hacemos presente que todos los juicios Civiles y Criminales en

relación a los antecedentes expuestos, fueros resueltos por las partes a través de

una transacción celebrada con fecha 15 de abril del año 2005, en la cual

básicamente se acuerda terminar los procesos que se señalan en la misma, y se

paga al Sr. Offermanns Corominas una indemnización y un monto equivalente a

$58.000.000. correspondiente al precio de las acciones que adquirió la Sra. Dorila

Ojeda, representante legal de mi mandante.

(J) Existen ciertos criterios que deben ser tomados en cuenta, por el sentenciador, al

momento de resolver sobre la asignación de un nombre de dominio, y que se

aplican perfectamente al caso de autos. Tales fundamentos son:

a. Criterio de la Creación Intelectual del Signo Pedido: Como ya lo hemos

demostrado, mi representado es el creador del signo “OFFERMANNS”,

el cual se encuentra registrado como marca comercial en Chile. De esta

forma, el dominio en disputa debe ser asignado a mi representada,

evitando los errores y confusiones a los cuales los consumidores se

verían expuestos e impidiendo el menoscabo a los legítimos derechos

de mi mandante.

b. Criterio de la Existencia de Marcas Comerciales Previas: La doctrina

nacional ha considerado que la relación que existe entre las marcas

comerciales y los nombres de dominio es estrecha y, por lo mismo, la

resolución de este tipo de conflictos debe ser resuelto en atención a la

titularidad de los registros marcarios para el signo pedido como dominio.

En este sentido, la marca comercial “WWW.OFFERMANNS.CL”, y

“OFFERMANNS FLOOD” pertenece a mi mandante, de lo cual se

desprende el derecho de mi representada sobre ellas, la cual es idéntica

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

offermanns.cl 11 - 31

al dominio en disputa.

c. Existencia de nombres de dominio similares: Ha de tenerse presente,

además, que mi mandante es titular, entre otros, de los nombres de

dominio Offermannsflod.cl, a través de los cuales ofrece y publicita sus

artículos en Internet. Al respecto, cabe destacar que los sitios web de mi

representada se han convertido en un importante medio de

comunicación para conocer las demandas y requerimientos de los

clientes, así como también para que estos últimos cuenten con

información sobre los productos y actividades que desarrolla mi

mandante. Por consiguiente, no cabe duda que conceder el dominio en

disputa al primer solicitante generará toda suerte de errores,

distorsiones y confusiones en el mercado, pues los consumidores

inevitablemente lo asociarán tanto a las marcas como a los sitios web de

mi mandante. Al respecto, hacemos presente que mi representado fue

titular del dominio en disputa, offermanns.cl, el que por un error no

renovó.

d. Relación entre razón social y dominio. Por otra parte, se debe tener

presente que el nombre social de mi representada es MANUFACTURAS

OFFERMANNS FLOOD S.A., de modo que goza de una protección

especial de acuerdo al artículo 8 del Convenio de París para la

Protección de la Propiedad Industrial, que establece: “El nombre

comercial será protegido en todos los países de la Unión sin obligación

de depósito o de registro, forme o no parte de una marca de fábrica o de

comercio”.

e. Buena Fe. Como sabemos, la buena fe es el requisito fundamental para

solicitar el nombre de un dominio. La buena fe en materia posesoria se

define como la conciencia de haberse adquirido el dominio de la cosa

por medios legítimos, exentos de fraude y de todo otro vicio. En

términos del Reglamento para el funcionamiento del registro de nombres

de dominio, la buena fe está explicada en el artículo 15 inciso 1º, el cual

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.” En el caso de

autos, queda claro como mi mandante ha obrado de buena fe, toda vez

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

offermanns.cl 12 - 31

que no ha contrariado los principios de competencia leal y ética

mercantil. Lo único que se pretende es una real y efectiva protección a

sus intereses, toda vez que las expresiones “WWW.OFFERMANNS.CL”

“OFFERMANNS FLOOD” y “OFFERMANNS.CL” son confundibles

gráfica y fonéticamente, lo cual puede provocar graves confusiones

entre los consumidores.

f. Principios de la Competencia Leal y Ética Mercantil: Tal como hemos

observado, a diferencia de mi mandante, el primer solicitante ha

solicitado el dominio en disputa imitando el signo OFFERMANNS de mi

representado, lo cual perturbará y afectará la sana competencia y la

ética mercantil, lo cual demuestra y evidencia que ha actuado de mala

fe, razón más que suficiente para denegar la solicitud del primer

solicitante y conceder el nombre de dominio a mi representado, lo

anterior se justifica en la sentencia dictada por el S. Director de INAPI,

en relación a la solicitud efectuada por el actual primer solicitante.

g. En relación al Convenio de París: Conforme a lo anterior, el Convenio de

París, ratificado por Chile el 14 de junio de 1991, en su artículo 10 bis

establece la obligación de los países de la Unión de asegurar a los

nacionales una protección eficaz contra la competencia desleal,

entendiéndose por acto de competencia desleal todo acto de

competencia contrario a los usos honestos en materia industrial o

comercial. Asimismo, establece que en particular deberá prohibirse

cualquier acto capaz de crear una confusión, por cualquier medio que

sea, respecto del establecimiento, los productos o la actividad industrial

o comercial de un competidor.

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

documentos probatorios:

• Impresión obtenidas de la página web del INAPI, www.inapi.cl, de las marcas

WWW.OFFERMANNS.CL. Registro N° 703.073, y OFFERMANNS FLOOD,

Registro N° 844.960.

• Reproducción impresa de nic.cl, donde consta el titular de la página de dominio

offermannsflood.cl.

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

offermanns.cl 13 - 31

• Ejemplar impreso de una página del sitio web offermannsflood.cl.

• Copia simple del Contrato de Transacción celebrado con fecha 15 de abril de 2005,

entre Guillermo Offermanns Corominas, Dorila Ojeda Rojas y Manufacturas

Offermanns Flood S.A.I.C.

• Copia de la sentencia que rechaza el recurso de protección rol N° 1607-2005, de

fecha 23 de marzo de 2005.

• Copia de la sentencia que rechaza la solicitud de marca OFFERMANNS, clase 6,

de fecha 26 de marzo de 2012.

Se confirió traslado de las demandas y ambas partes contestaron

oportunamente.

El Primer Solicitante básicamente señala en su contestación los siguientes

argumentos no contenidos previamente en su demanda:

(A) En cuanto a la primera alegación contraria, la que transcribimos: “mi mandante es

titular de diversas marcas que incluyen “OFFERMANNS”: Ello es efectivo. Esta

parte no podría ni se interesa en desmentir dicha circunstancia. El punto aquí es

cómo y bajo qué elementos, los segundos solicitantes creen que la inscripción del

dominio en juego podría importar algún tipo de confusión en el mercado de

consumidores. Mi representado, tal como se indicó en nuestra demanda, pretende

usar el sitio “offermanns.cl”, para servir de puente de contacto y comunicación entre

todas las personas que poseen tal apellido en el mundo. ¿Cómo se relaciona ello

con los segundos solicitantes? Acaso ellos pretenden también aunar a los

offermanns del mundo? La verdad es que esta parte no logra encontrar explicación

lógica alguna para tal oposición. A mayor abundamiento, la contraria no ha

acompañado –porque no existe ni existirá- prueba alguna que demuestre que mi

representado está desarrollando el rubro comercial de manufactura de metales,

que es el giro del segundo peticionario. Como obviamente mi representado no tiene

participación alguna en negocio alguno dedicado al rubro antes señalado, será

acaso que el oponente tan sólo siente un temor infundado de que ello ocurra? Es

decir, las meras expectativas de que eventualmente, a futuro, mi representado

quisiera –lo que no ocurrirá- dedicarse al rubro manufacturero, constituyen una

amenaza de tal envergadura que necesariamente debe eliminarse cualquier intento

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

offermanns.cl 14 - 31

de mi cliente por utilizar su legítimo nombre en cualquier actividad humana y/o

comercial. Dicho argumento no resiste análisis alguno, porque tendríamos que

entrar en tierras propias de adivinos u oráculos.

(B) A mayor abundamiento, como se dijo en nuestra demanda, nadie puede ser

privado del legítimo derecho a usar, en su calidad de atributo de la personalidad, su

propio nombre (en el sentido amplio), es que, aún cuando mi representado tuviera

dentro de sus giros comerciales el de manufacturas de metales y quisiera aplicar su

nombre a ello, la ley no permite que le sea vedado tal uso, ni siquiera a pretexto de

que se tratare de actividades similares. Ello queda demostrado incluso con el

propio quehacer del ejercicio de la profesión de abogado, en orden a que en

nuestro país existen muchos estudios jurídicos que, obviamente tienen como razón

social y además como dominio de internet, el o los apellidos de sus fundadores o

socios. Sólo a modo de ejemplo citamos a www.carey y www.careyallende.cl

(C) Enseguida, en cuanto a lo elucubrado por la contraria en orden a que su mandante

tendría una historia de más de 70 años trabajando en el rubro manufacturero, ello

no es así. Al parecer su representante en autos desconoce la reciente formación de

su representada –Manufacturas Offermanns Flood S.A.- la que no tiene más de 10

años de antigüedad. De hecho, se constituyó recién el año 2006 con el nombre de

Sociedad Industrial PeñaAlta S.A, habiendo el año 2007 cambiado su razón social

por la actual, Manufacturas Offermanns Flood S.A. La empresa que fue creada el

año 1966 por los hermanos Offermanns Flood, padre y tío de mi representado, esto

es “Manufacturas de Metales Offermanns Flood S.A.C.I.” fue transformada según

consta de escritura pública de fecha 19 de julio de 2004, otorgada en la Notaría de

Santiago de don Félix Jara Cadot, en “Manufactura de Metales Offermanns Flood

Limitada”, que es de propiedad de don Jorge Araya Corominas y cuyo rut es el

92.564.000-K. Esta es la empresa que tiene alrededor de 70 años en el mercado.

Esta es la empresa manufacturera de metales con años de presencia en los

mercados. No por el simple hecho que la contraparte haya logrado inscribir a su

nombre en NIC Chile dominios que hacen alusión al giro y expertise de la original

empresa manufacturera, les da derecho a arrogarse una historia, tradición y

experiencia que no les corresponde.

(D) Esto nos demuestra que toda la presentación de la oponente respecto a los años

de desarrollo e investigación para potenciar la marca no viene al caso. Primero

porque no estamos discutiendo por la marca, temas que al parecer confunden y

que, como expusimos clara y fundadamente en nuestra demanda de asignación de

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

offermanns.cl 15 - 31

dominio por mejor derecho, en conformidad a lo concluido por nuestra Excma.

Corte Suprema, MARCA Y DOMINIO NO SON LO MISMO NI SON VINCULANTES

PARA LAS ENTIDADES QUE DEBEN CONCEDERLOS O AUTORIZARLES; y

segundo, porque no son precisamente los oponentes los que han trabajado en el

desarrollo de una marca que no les pertenece.

(E) Todo lo expuesto se ve avalado por sendo fallo dictado por el 3° Juzgado Civil de

San Miguel en autos sobre Precario, Rol C 21.705-2011, caratulados

“Manufacturas de Metales Offermanns Flood Limitada /Manufacturas Offermanns

Flood S.A”, por el que se reconoce que el segundo solicitante en este

procedimiento arbitral, ocupa, sin título alguno, inmuebles de propiedad de la

original y única hasta la fecha “Manufactura de Metales Offermanns Flood Limitada”

única continuadora legal de la sociedad Manufacturas de Metales Offermanns

Flood S.A.C.I., creada por los hermanos Offermanns Flood el año 1966.

(F) De igual forma, cabe hacer notar que si lo que la contraria tanto defiende es la

historia de tradición manufacturera de la familia Offermanns, no es a ella a quien

corresponde, sino a la sociedad “Manufacturas de Metales Offermanns Flood

Limitada” por ser la única continuadora legal de los fundadores, además de

mantener el RUT original de ella, la que, curiosamente, no ha ejercido oposición

alguna en contra de mi representado señor Guillermo Offermanns para impedirle

usar su apellido para los fines que estime convenientes, incluyendo la presente

solicitud ante NIC CHILE. La sociedad originaria, Manufactura de Metales

Offermanns Flood S.A.I.C, se inscribió a fojas 604, N°304, en el Registro de

Comercio del año 1966, del Conservador de Bienes Raíces de Santiago y al

margen de cuya inscripción se encuentra anotada la transformación a compañía

limitada, la que está vigente. En tal orden de ideas, bajo ningún punto de vista,

puede entenderse que los oponentes sean los continuadores legales de la empresa

originada creada por la Familia Offermanns el año 1966.

(G) Enseguida, en cuanto a lo que señala la contraria en orden a que por un error no

renovó el dominio en disputa WWW.OFFERMANNS.CL, que señala tuvo inscrito a

su nombre, cabe manifestar que la contraria al no renovar el dominio como lo

comentan en su presentación, están reconociendo que el dominio no les interesaba

ni les era fundamental ni imprescindible para la operación de sus productos, ya que

de haber sido así y considerando lo acucioso que es NIC CHILE a la hora de dar

aviso de los vencimientos de los dominios, es inentendible que ellos no hayan

realizado el trámite de renovación y lo hayan dejado disponible. Esto suponiendo

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

offermanns.cl 16 - 31

que alguna vez lo hayan tenido inscrito, por cuanto los oponentes no acompañaron

documento alguno que acreditara sus dichos sobre este punto.

(H) En cuanto a las “SEMEJANZAS DETERMINANTES QUE INDUCEN AL RIESGO

DE CONFUSIÓN DEL PUBLICO CONSUMIDOR”, debemos remitirnos a lo citado

en el punto anterior, en orden a que los oponentes no han acompañado prueba

alguna que demuestre que dicha situación podría producirse, máxime que no existe

y por ende no han podido acompañar, sociedad o empresa alguna del rubro

manufacturero de metales en la que mi cliente sea partícipe. Seguidamente, en

cuanto a los ejemplos dados por la oponente respecto de la comparación de los

signos de su mandante, su nombre de dominio y el nombre de dominio en conflicto,

ello queda totalmente descartado con los ejemplos citados por esta parte, esto es,

carey.cl y careyallende.cl, en contraposición a offermanns.cl y offermannsflood.cl.

(I) En cuanto a que “EL PRIMER SOLICITANTE INFRINGE LOS PRINCIPIOS DE LA

COMPETENCIA LEAL Y LA ÉTICA MERCANTIL” y a riesgo de parecer majaderos,

nuevamente debemos insistir en que nuestro representado NO DESARROLLA ni

ejecuta actividad alguna ligada al área metalúrgica de metales, por lo que no puede

existir ni competencia desleal, ni conflictos éticos en materias que no se cruzan ni

por azar. Ahora bien, sobre lo vertido por la contraria en orden a que “nos parece

evidente la mala fe que existió por parte del peticionario al solicitar una marca

idéntica a la ya registrada, para una cobertura similar, toda vez que él trabajó para

mi representado y conoce el rubro en cuestión.”, cabe indicar que para nuestra

parte, la presentación de la oposición a la solicitud de dominio en conflicto, solo

demuestra una mala intensión y un espíritu revanchista por parte de los segundos

peticionarios, quienes más que presentar una oposición parece que estuvieran

tratando de ensuciar el nombre del señor Offermanns Corominas con argumentos

que nada tienen que ver con la discusión de si tiene o no derecho para solicitar el

uso de SU APELLIDO como dominio en NIC. Dicha actitud devela la diferencia en

el proceder de ambas partes, por cuanto mientras esta parte ha fundamentado su

mejor derecho en argumentos de tipo legal, como corresponde, la contraria ha

usado y abusado de fundamentos de hecho que no sólo no resultan pertinentes a

la materia del caso, sino que además no resultan concordantes con la realidad.

Tenemos por ejemplo la absurda situación de haber traído a colación materias de

índole judicial penal que no inciden en nada respecto del tema que nos ocupa, que

en definitiva es quién tiene mejor derecho a la marca “offermanns.cl”, que sin duda

es mi cliente, por todo lo que se ha señalado. Tan absurdas resultan las

aseveraciones de la contraria, que si esta parte pretendiese usar argumentos de

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

offermanns.cl 17 - 31

esa vil naturaleza, perfectamente podríamos agregar que el representante legal de

la oponente no tendría derecho a solicitar el dominio, ya que se habría fugado del

país el año 1978, por la presunta existencia de varias órdenes de arresto

pendientes por la supuesta comisión de delitos de giro doloso de cheques. Pero

esta parte no ahondará en materias de competencia de otro tipo de tribunales.

(J) Enseguida, la solicitud de inscripción de marca a la cual la contraria se refiere, la

realizó precisamente mi representado, don Guillermo Offermanns, ya que no solo

fue representante legal de la empresa MANUFACTURA DE METALES

OFFERMANNS FLOOD SAIC, sino que además fue dueño del 63% de ella por

varios años, y quien al ver que se estaba menoscabando el esfuerzo de los

fundadores de la empresa, a saber, su padre y su tío, trató de resguardar la

utilización del apellido de su familia evitando que los actuales dueños siguieran

empañando el esfuerzo con el cual se formó el nombre tal empresa. Por lo anterior

resulta un poco absurdo, por decir lo menos, el querer hacer ver como que mi

cliente se quiso adueñar de dicha empresa siendo que esta ya era

mayoritariamente de él. A su turno, la participación del 63% de mi representado en

la citada empresa, le fue dolosamente sustraída mediante la falsificación de

instrumentos públicos privados, siendo éste el denunciante de esos ilícitos,

presentando –entre otras- la querella que dio origen a la causa Rol 39.078-E, del 6°

Juzgado del Crimen de San Miguel, en contra de quienes resultasen responsables.

Lamentablemente, dichos autos fueron sobreseídos por sentencia de 23 de

diciembre de 2010, confirmada por la Corte de Apelaciones de San Miguel con

fecha 26 de enero de 2011.

(K) En cuanto a los supuestos fundamentos aludidos por la oponente para pretender

justificar su accionar, diremos lo siguiente:

a. En cuanto al “Criterio de la Creación Intelectual del Signo Pedido;

Criterio de la Existencia de Marcas Comerciales Previas; y Existencia de

nombres de dominio similares, cabe indicar que “los nombres de

dominio consisten, entonces, en una dirección de Internet fácil de

identificar y recordar, diseñada para permitir a los usuarios localizar

sitios de internet como páginas web, correos electrónicos,

conversaciones instantáneas, etc. Dicho de otro modo, como bien lo

sostuvo el fallo arbitral de 1º de enero de 2000, dictado a propósito del

nombre de dominio "farmaprecio.cl": "los nombres de dominio

constituyen identificadores nemotécnicos que, atendido el grado de

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

offermanns.cl 18 - 31

complejidad que ha alcanzado la Red Internet, resultan esenciales para

la localización de las personas y entes que se desenvuelven y

desarrollan sus actividades cotidianas en el entorno virtual". De este

modo, la función esencial de un nombre de dominio no es de tipo

distintiva -como si lo es en el caso de las marcas-, sino más bien

localizadora derivada de la mecánica con que opera Internet,

constituyéndose sólo para este efecto, en un elemento distintivo atípico

e instrumental, en cuanto a través de un nombre de dominio un usuario

de internet es conocido dentro de la red, lo que le permite que terceros

puedan conocer y utilizar los servicios ofrecidos por ese medio de

comunicación, tales como páginas web, correos electrónicos,

conversaciones instantáneas, etc., y por tanto, ésta función distintiva

secundaria dependerá del uso que el titular del dominio quiera asignarle

en orden a su propia identificación o a la distinción en la web.” A mayor

abundamiento, “el signo comercial requerido a registro lo es para

identificar en el mercado servicios de comunicaciones de datos y

mensajes y bases de datos por medio de Internet de la clase 38, en

cambio, el nombre de dominio usado por el oponente lo ha sido para

identificar en Internet a una firma de asesoría legal en materia de

propiedad intelectual e industrial en Chile y a ciertos servicios en línea

relacionados con la tramitación de solicitudes de marcas propias y de

terceros, de modo tal que, amén de las diferencias conceptuales

existentes entre las marcas comerciales y los nombres de dominio, en

este caso tampoco existe identidad entre los servicios para cuya

protección se solicita la marca con aquellos que presta el titular del

nombre de dominio que se opuso en autos, por lo que, en aplicación del

principio de especialidad que rige el otorgamiento de las marcas

comerciales, en el presente caso es posible la coexistencia pacífica en

el mercado de internet de la marca pedida con el nombre de dominio del

oponente.” Ambas citas corresponden al fallo individualizado de nuestro

tribunal Superior de justicia.

b. Particularmente debemos agregar: En relación al Criterio de la Creación:

Los oponentes no son los creadores del dominio solicitado, el que

corresponde al apellido paterno del primer solicitante, el cual fue

utilizado como marca comercial por los fundadores de la empresa

familiar original, Manufacturas de Metales Offermanns S.A.C.I., hoy

Compañía Limitada y no por la oponente, que tiene otra razón social y

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

offermanns.cl 19 - 31

otro Rut, ambos distintos a los de la empresa original. La jurisprudencia

citada por esta parte es clara en cuanto a que no existe obligación ni

correlación entre los dominios y las marcas comerciales, más cuando la

opositora es tan ampliamente conocida por medio de la utilización de

otros dominios y no por la utilización del que nos ocupa, lo que

demuestra que no existirá posibilidad de confusión alguna a la hora de

realizar alguna búsqueda en la web.

c. Sobre el Dominio Similar: El público ya tiene internalizado y asocia

perfectamente el dominio OFFERMANNSFLOOD.CL como aquel que

identifica a la empresa de los opositores, lo cual es entendible si

pensamos en que la empresa se llama MANUFACTURAS

OFFERMANNS FLOOD S.A.

d. En cuanto a la “Relación entre razón social y dominio”: No es posible

olvidar que la razón social de la oponente NO CORRESPONDE a la

sociedad original de Manufacturas de Metales Offermanns Flood

S.A.C.I, la que luego se transformó en una sociedad de responsabilidad

limitada, con la que se desenvuelve actualmente. Así, resulta QUE NI MI

REPRESENTADA, NI LA OPONENTES, SON DUEÑAS DE LA

ORIGINAL RAZÓN SOCIAL que ha dado origen al enfrentamiento de

las partes, por cuanto las tres, esto es, la sociedad original, mi

representado y la oponente, llevan en su nombre, ya sea como persona

jurídica o natural, la expresión “offermanns”. Así entonces, nos

encontramos con que lo previsto en el artículo 8° del Convenio de París

citado por la oponente, no sólo resulta aplicable a ella, sino también a

Manufacturas de Metales Offermanns Flood Limitada y a mi

representado, en quien se confunden su nombre como persona natural y

como persona jurídica, en ambos casos utilizables tanto para obrar en el

ámbito civil como comercial. Por otra parte, es del caso señalar que mi

representado posee participación en diversas sociedades en cuyas

razones sociales se incluye el vocablo “offermanns”, razón por la que, si

se insiste en que el hecho de tener una razón social con un determinado

nombre es por si misma suficiente argumento para que se le conceda el

uso de un dominio web, queda de manifiesto que mi patrocinado tiene

ese derecho. Aún más, podría solicitar varios dominios con dicho

nombre, asociados a sus diversas razones sociales.

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

offermanns.cl 20 - 31

e. En cuanto al principio de Buena Fe: en base a los argumentos latamente

expuestos de manera previa, es claro que es mi representado quien ha

dado estricto cumplimiento al principio de buena fe, por cuanto se ha

limitado a solicitar la inscripción de su propio apellido como dominio

web, derecho del que goza cualquier persona y que no puede ser

conculcado, so pena de infringir garantías constitucionales como la de

dominio, en este caso, sobre su nombre como atributo de la

personalidad.

f. Sus intenciones respecto al uso del dominio en controversia se

demuestran al notar que tanto las áreas de negocio que desarrolla el

solicitante, como así el objetivo por el cual se hace la solicitud, no tienen

nada que ver con el rubro desarrollado por el oponente. Así entonces, la

solicitud del primer solicitante no tiene como fin la utilización del sitio

como herramienta comercial de ningún producto que tenga relación con

los productos comercializados por la oponente. Sostener lo contrario y

no probarlo, sí constituiría mala fe por parte del oponente. En relación al

Convenio de París. Aparentemente, la contraria sigue confundiendo los

conceptos “marca” con “dominio”, pues el citado convenio fue

promulgado, tal como su nombre lo indica, para la Protección de la

Propiedad Industrial.

Por su parte, el Segundo Solicitante básicamente señala en su contestación los

siguientes argumentos no contenidos previamente en su demanda:

(A) El primer solicitante señala que el dominio se ha requerido con un interés no

comercial, si no que a través del nombre de dominio en disputa intenta desarrollar

un proyecto personal y familiar de carácter “sentimental”, a través del cual pretende

contar la Historia de su familia. Agrega que durante el año 2012 obtuvo informes

parciales de su historia, los cuales fueron el resultado de un exiguo trabajo

desarrollado por el Historiador (familiar) don Omar Hernández Acuña, quien

comenzó sus investigaciones durante el año 2011. Al respecto nos llama la

atención que si el dominio en disputa intenta ser una dirección con información tan

personal y específica, en el mismo no se agrega alguna expresión que permita a

los usuarios tener una idea clara del contenido del sitio relativa a

“Familiaoffermanns”, “Historiadelorigenoffermanns”, con el objeto de informar de

manera directa a los usuarios del contenido de dicho nombre de dominio, y con ello

evitar toda confusión de los usuarios de internet. Es más, la primera solicitante NO

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

offermanns.cl 21 - 31

aporta ningún antecedente con que logre acreditar fehacientemente que el

contenido del nombre de dominio en disputa será específicamente

“personal/familiar”. Es más a través de una búsqueda simple que hagan los

usuarios de la expresión OFFERMANNS en el buscador de www.google.cl, los

resultados que obtendrán se relacionan directamente con mi representada: Lo

mismo ocurre al incorporar en el buscador la expresión offermanns.cl: En efecto,

los resultados señalan información directamente relacionada con mi representada,

a los sitios www.offermannsflood.cl y flood.cl. De la misma manera debería estar el

dominio offermanns.cl, pues mi representado fue titular del dominio

www.offermanns.cl, actualmente en disputa.

(B) Cabe hacer presente que, en la actualidad el nombre de dominio offermanns.cl se

encuentra inactivo y que si bien desde el año 2012 el solicitante posee información

fidedigna de su historia familiar, hoy, bajo el nombre de dominio en disputa no hay

antecedentes concretos que permitan confirmar las alegaciones de la contraparte,

ya que con las boletas emitidas por el Historiador Sr. Hernández Acuña, así como

del correo electrónico acompañado, sólo es posible acreditar que hubo una

prestación de un servicio entre esas personas, más no la efectividad en la forma de

utilización del nombre de dominio en disputa.

(C) Lo anterior unido a que el primer solicitante no es primera vez que utiliza su

patronímico para vincularse con mi representada, tal como ocurrió con el

requerimiento realizado por él en INAPI con fecha 12-2-2007, a través de la

solicitud N°762.543, de marca “OFFERMANNS” que pretendía distinguir artículos

de cerrajería, metales, aleaciones y compuestos metálicos, sus moldajes y

manufacturas diversas, herrería, ferretería, quincallería, piezas para construcciones

metálicas, rieles, cañerías y cables metálicos, de la clase 06, frente a la cual mi

mandante dedujo la respectiva demanda de oposición en base a la infracción del

artículo 19 y 20 letras f) h) y k) de la Ley de Propiedad Industrial. La sentencia de

INAPI, acogió íntegramente la oposición deducida, procediendo al rechazo de la

solicitud de marca efectuada, tal como consta en la sentencia de Inapi,

acompañada por esta parte en un OTROSÍ de la demanda efectuada. Por lo

expuesto, podemos señalar fundadamente nuestra duda razonable en cuanto a la

veracidad de que la presente solicitud solo se trata de un nombre de dominio para

fines personales e históricos.

(D) Conforme a lo expuesto es necesario reflexionar ¿Puede el primer solicitante

cambiar de parecer en cuanto al contenido del nombre de dominio, y utilizar el

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

offermanns.cl 22 - 31

dominio para artículos de cerrajería, metales, aleaciones y compuestos metálicos,

sus moldajes, entre otros productos de la clase 06? La respuesta es afirmativa, sí,

claro que puede, es más, el hecho de que el dominio se encuentre inactivo,

ausente de todo contenido, nos permite presumir que así es, de lo contrario, se

habría aportado por el primer solicitante antecedentes relevantes correspondientes

al contenido de dicho dominio, que acrediten sus afirmaciones, ya que con lo

acompañado en su escrito no es suficiente para acreditar lo señalado en su

demanda. Pues, en este escenario, claramente nos encontramos en una situación

de inducción al riesgo de error o confusión de los usuarios de internet y de los

consumidores, lo que atenta no solo con los principios que inspiran la libre

competencia y la ética mercantil, si no que abiertamente con los principios que

inspiran la normativa de NIC Chile. En definitiva, esta solicitud no es una simple

casualidad entre el patronímico del primer requirente y las marcas y dominios de mi

representada. Más aún, si consideramos que mi mandante es titular de la marca

www.offermanns.cl y fue titular del dominio en disputa, que por un error involuntario

no renovó oportunamente.

(E) Que por otra parte, en el evento improbable de concederse el nombre de dominio

al primer solicitante en base a que es el único titular del patronímico

OFFERMANNS, y que en la compañía de mi representada no existen personas con

dicho patronímico, se infringiría lo dispuesto en el artículo 8 del Convenio de París

para la Protección de la Propiedad Industrial, que establece: “El nombre comercial

será protegido en todos los países de la Unión sin obligación de depósito o de

registro, forme o no parte de una marca de fábrica o de comercio”. Por lo tanto, al

gozar mi mandante goza de esta protección especial, debe protegerse

debidamente.

(F) Además, el primer solicitante se refiere a la distinción que existe entre las marcas

comerciales y los nombres de dominio. Al respecto, hacemos presente que se trata

de objetos de naturaleza diversa, consideramos que se debe reconocer la relación

indiscutida que existe entre ellos, y que unida al uso relevante en el mercado, y a

la existencia de otros dominios similares permiten concluir que quien posee el

mejor derecho es quien alega y prueba esos antecedentes, es decir mi

representada.

(G) Finalmente, es imperioso recordar que mi representada fue titular del nombre de

dominio www.offermanns.cl, que por un error involuntario en la administración de

los dominios no se renovó, por lo tanto la presente solicitud no es una actitud

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

offermanns.cl 23 - 31

injustificada, como lo señala la contraparte, más aún si existen dominios similares y

marcas idénticas.

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

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.

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

offermanns.cl 24 - 31

3.-) 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.

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.

4.-) Que en relación a la existencia de derechos relevantes en la especie, se

encuentra acreditado en autos que don Guillermo Frank Offermanns Corominas,

Primer Solicitante, es titular del derecho sobre su nombre patronímico

OFFERMANNS, en el cual sustenta su solicitud de asignación, y que es

preexistente a las solicitudes de asignación del nombre de dominio disputado.

5.-) Que, por su parte, también se encuentra acreditado en autos que Manufacturas

Offermanns Flood S.A., Segundo Solicitante, es titular de derechos sobre la

marca WWW.OFFERMANNS.CL, registrada a su nombre en nuestro país con

anterioridad a la fecha de presentación de las solicitudes de asignación del

nombre de dominio litigioso. En efecto, la referida marca comercial se encuentra

inscrita a su nombre bajo el registro N° 703.073, de fecha 10/09/2004, que

distingue “servicios de telecomunicaciones y mensajes por cualquier medio

(cable, fibra óptica, terminales de ordenador, radiofónico, telegráfico, correo

electrónico u otro), difusión de información por cualquier medio, (televisión, radio,

radiotelefonía móvil, vía satélite, correo electrónico, Internet y otro). Además, es

titular de la marca OFFERMANNS FLOOD, de fecha 9/11/2008, registro

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

offermanns.cl 25 - 31

N° 844.960, que distingue los siguientes productos de clase 6: “Artículos de

cerrajería, metales, aleaciones y compuestos metálicos, sus moldajes y

manufacturas diversas, herrería, ferretería, quincallería, piezas para

construcciones metálicas, rieles, cañerías y cables metálicos”. Este el último

registro es renovación de otros registros marcarios precedentes anteriormente a

nombre de don Isaías Eduardo Offermanns Flood, el más antiguo de los cuales

se remonta al año 1978, como consta de la información online del Instituto

Nacional de Propiedad Industrial, de lo cual este sentenciador ha dejado

testimonio en autos.

6.-) Que también consta en autos de los documentos aportados por el Segundo

Solicitante, sin que al respecto exista controversia, que su giro principal es la

fabricación y comercialización de candados, llaves, chapas y accesorios

relacionados.

7.-) Que, como se ha razonado más arriba, mediante una solicitud de asignación de

nombre de dominio puede contrariarse un derecho adquirido de diversos modos,

quedando comprendidas tanto las hipótesis de perturbación, afectación o

perjuicio, sea en relación al derecho en sí o a su libre ejercicio. Por lo general, la

sola presentación de una solicitud de asignación de nombre de dominio no

presenta la potencialidad de contrariar per se un derecho preexistente de tercero,

en los términos expuestos, salvo hipótesis específicas como la reproducción

exacta de nombres propios de personalidades o marcas famosas, entre otros, de

manera que fuera de estos supuestos es necesario examinar el uso del nombre

de dominio en cuestión, si lo hay, para decidir si existe o no afectación a un

derecho, y en particular, si el nombre de dominio se usa como sitio web y cuál es

su contenido. En caso de no existir uso del nombre de dominio como sitio web,

es menester recurrir a otros antecedentes para decidir si existe afectación a un

derecho, en especial la naturaleza de las actividades de las partes.

8.-) Que ambas solicitudes de asignación del nombre de dominio en disputa se

sustentan en derechos preexistentes, ya que el nombre de dominio en disputa

<offermanns.cl> coincide tanto con el apellido del Primer Solicitante como con la

parte distintiva de la marca del Segundo Solicitante. Corresponde entonces

decidir si ello constituye o no una afectación a los derechos de alguna de las

partes.

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

offermanns.cl 26 - 31

9.-) Que, desde la perspectiva del uso del nombre de dominio en disputa, a la época

de esta sentencia no existe uso del mismo como sitio web por parte del Primer

Solicitante, único habilitado técnicamente para darle uso en Internet, lo que

consta a este sentenciador tras haber intentado acceder a la URL

<http://www.offermanns.cl>, dejando testimonio en autos.

10.-) Que tampoco existen antecedentes en autos como para concluir que alguna de

las solicitudes de asignación del nombre de dominio disputado contraríe los

derechos de las partes o que afecte normas o principios de competencia leal o

ética mercantil. En efecto, no existen antecedentes en el proceso que permitan

acreditar que el Primer Solicitante ejerza actualmente el mismo rubro amparado

por las marcas del Segundo Solicitante, más allá de su intención de usar el

nombre de dominio litigioso para entregar información genealógica del apellido

Offermanns y sin que su pasado cargo de gerente general del Segundo

Solicitante —hecho sobre el cual no hay controversia en autos— implique una

afectación actual a la marca del Segundo Solicitante. Por su parte, tampoco es

posible concluir que la Segunda Solicitud constituya una afectación al derecho

del Primer Solicitante sobre su apellido, puesto no hay uso de dicho nombre de

dominio por parte del Segundo Solicitante y, de haberlo hipotéticamente, estaría

destinado al rubro comercial de dicha parte, esto es, la fabricación y

comercialización de candados, llaves, chapas y similares.

11.-) Que, en consecuencia, debe concluirse que ninguna de las solicitudes de

asignación ha contrariado, ni contraría actualmente, los referidos derechos en

que se sustentan las demandas de autos.

12.-) Que lo anterior es igualmente aplicable, y por las mismas razones, al nombre de

dominio <www.offermannsflood.cl> invocado por el Segundo Solicitante.

13.-) Que al estar ambas solicitudes en conflicto excluidas de los alcances de la regla

14 RFR-CL —que recoge principios de prudencia y equidad que este árbitro

comparte— la controversia de autos deberá resolverse entonces recurriendo

únicamente a razones de prudencia y equidad diversas o residuales a las

recogidas en aquella norma. Por lo tanto, corresponde aquí determinar si existen

antecedentes que permitan concluir si alguna de las partes detenta un derecho o

interés superior que justifique que el nombre de dominio en disputa le sea

asignado de manera exclusiva.

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

offermanns.cl 27 - 31

14.-) Que la titularidad del Segundo Solicitante sobre su marca comercial

WWW.OFFERMANNS.CL constituye a juicio de este sentenciador un

antecedente determinante para la resolución de este litigio. En efecto, la citada

marca comercial registro N° 703.073, cuyo registro data del 10 de septiembre de

2004, confiere un derecho de exclusividad a favor de su titular —protegido con

rango legal y constitucional— para identificar, entre otros, la “difusión de

información por cualquier medio” incluyendo “Internet”. Con todo, resulta que el

Primer Solicitante pretende utilizar el nombre de dominio en disputa precisamente

en dicho ámbito de exclusividad, desde que ha sostenido reiteradamente en

autos que la finalidad del nombre de dominio cuya asignación pretende es

entregar información en Internet acerca del apellido “Offermanns” en Chile. En

consecuencia, conforme al mérito de autos, se advierte un riesgo potencial de

afectación al derecho marcario del Segundo Solicitante, en su ámbito de

exclusividad antes destacado, corroborado por el propio Primer Solicitante.

15.-) Que, por otro lado, la potencial afectación al derecho marcario del Segundo

Solicitante ha sido también acreditada en autos desde otra perspectiva adicional

e independiente. En efecto, el Primer Solicitante ha sostenido tener participación

en “varias sociedades de índole absolutamente diversa a todas aquellas

desarrolladas por la demandada”, por lo cual no existiría “posibilidad alguna que

se genere confusión a la hora de buscar el dominio <offermanns.cl>”, agregando

que no se dedicará al “rubro manufacturero”. Sin embargo, tales afirmaciones

contrastan con las acciones desarrolladas por el Primer Solicitante en el pasado,

en particular, la presentación de la solicitud de registro de la marca comercial

OFFERMANNS, N° 762.543, de fecha 12 de febrero de 2007, pero que fue

rechazada a registro por el señor Director Nacional del Instituto Nacional de

Propiedad Industrial con fecha 26 de marzo de 2012, y mediante la cual el Primer

Solicitante pretendía identificar “artículos de cerrajería, metales, aleaciones y

compuestos metálicos, sus moldajes y manufacturas diversas, herrería,

ferretería, quincallera, piezas para construcciones metálicas, rieles, cañerías y

cables metálicos”, clase 6, como consta de la prueba aportada por el Segundo

Solicitante y no objetada. Puesto que dicho ámbito de actividad corresponde

precisamente al que ejerce el Segundo Solicitante, lo cual es un hecho

indiscutido en autos, queda demostrado en la especie entonces el interés del

Primer Solicitante en dicho rubro y, por lo mismo, la presunción razonable de

potencial afectación al Segundo Solicitante en su nombre social y su marca

OFFERMANNS FLOOD, que como se ha dicho data al menos del año 1978,

actual registro N° 844.960, mediante la cual se distinguen “artículos de cerrajería,

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

offermanns.cl 28 - 31

metales, aleaciones y compuestos metálicos, sus moldajes y manufacturas

diversas, herrería, ferretería, quincallería, piezas para construcciones metálicas,

rieles, cañerías y cables metálicos”, clase 6.

16.-) Que la parte representativa o principal de la marca registrada

WWW.OFFERMANNS.CL del Segundo Solicitante coincide con del nombre de

dominio <offermanns.cl>, sin que el agregado WWW permita diferenciar uno y

otro del punto de vista lógica o semántico, por corresponder a la sigla de “World

Wide Web”, que es usada para la aplicación de los sitios web en Internet. Desde

este punto de vista, el nombre de dominio litigioso alude directa e

inequívocamente a la referida marca del Segundo Solicitante. Si bien otro tanto

ocurre entre dicho nombre de dominio y el nombre patronímico del Primer

Solicitante, a este respecto es menester subrayar que dicha parte carece de

exclusividad sobre tal apellido, el cual es compartido por muchas otras personas.

Por otro lado, el Segundo Solicitante ha invocado a su favor, como sustento de

su demanda, el hecho de que su nombre social Manufacturas Offermanns Flood

S.A. incluye el nombre “Offermanns”, lo cual es efectivo y construye un

antecedente adicional que justifica su pretensión y refuerza su posición en

conjunto con su calidad de titular de la marca WWW.OFFERMANNS.CL.

17.-) Que no resulta atendible lo argumentado por el Primer Solicitante en el sentido

que por llevar el apellido Offermanns podría utilizarlo legítimamente inclusive

para desarrollar en el comercio el giro de “manufacturas de metales” si quisiera

hacerlo. Muy por el contrario, la ley 19.039 de Propiedad Industrial prohíbe

expresamente en su artículo 20 c) inciso segundo el registro de nombres de

personas cuando existe similitud o igualdad con otra marca previamente

registrada para el mismo rubro. Vale decir, el legislador ya ha zanjado

expresamente la colisión entre el nombre de una persona y una marca comercial,

en tanto aplicados ambos en un rubro idéntico o relacionado, resolviendo a favor

de la marca previamente registrada.

18.-) Que tampoco resulta atendible lo argumentado por el Primer Solicitante en el

sentido que la marca conocida por el público sería FLOOD o bien únicamente el

nombre de dominio <offermannsflood.cl>, los cuales identifican al Segundo

Solicitante. En efecto, aún cuando ello fuese así, en autos no se está discutiendo

acerca de la fama de la marca FLOOD ni del nombre de dominio

<offermannsflood.cl>, sino sobre el nombre de dominio <offermanns.cl> y su

posible afectación a los derechos invocados por el Segundo Solicitante, entre los

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

offermanns.cl 29 - 31

cuales, como se ha dicho, se erige la marca WWW.OFFERMANNS.CL.

19.-) Que el Primer Solicitante ha sostenido en autos la diferencia existente entre la

marca comercial y el nombre de dominio. Al respecto, este sentenciador

comparte dicha afirmación desde el punto de vista de su naturaleza jurídica y

también desde la perspectiva de sus respectivas funciones intrínsecas. Con todo,

y con la misma convicción, debe subrayarse que el nombre de dominio puede en

los hechos desempeñar funciones distintivas, al igual que cualquier marca no

registrada, siendo tal supuesto una potencial fuente de conflictividad entre

nombre de dominio y marca comercial. Con todo, nada de eso está en discusión

en autos, sino la efectividad o potencialidad de un nombre de dominio para

afectar el derecho de un tercero sobre su marca. Es eso lo que dispone la regla

14 de la RFR-CL. En la especie tal supuesto se cumple, como se ha razonado

más arriba, de manera que el precedente emanado de la Exca. Corte Suprema

citado y atraído a colación por el Primer Solicitante no es pertinente a los hechos

de autos y, en todo caso, el conflicto del que da cuenta dicha sentencia se refiere

a signos aplicados a rubros diferentes, mientras que en la especie existe colisión

de rubros, como se ha razonado anteriormente.

20.-) Que, por otro lado, el Segundo Solicitante ha aseverado haber sido titular en el

pasado del mismo dominio en disputa <offermanns.cl> “durante más de ocho

años, el que por un error involuntario no fue renovado”, lo que sin embargo no ha

sido acreditado en autos, y sería un antecedente adicional relevante a su favor de

haberse comprobado.

21.-) Que este sentenciador no comparte lo sostenido por el Segundo Solicitante en el

sentido que el Primer Solicitante “ha actuado de mala fe”. Al contrario, no existen

antecedentes acreditados en autos como para concluir en tal sentido, ni siquiera

lo resuelto por el señor Director de INAPI en el litigio por oposición citado en el

considerando 15° de esta sentencia, puesto que los razonamientos sostenidos en

dicha sede no son suficientes en opinión de este sentenciador para arribar a una

conclusión de tal magnitud, y en todo caso aquélla tampoco resulta vinculante,

por versar sobre hechos diferentes a los conocidos en estos autos.

22.-) Que no se oculta a este sentenciador el historial de disputas entre las partes de

autos, el trasfondo que subyace al presente litigio y la relevancia que el Primer

Solicitante asigna a su apellido. Sin embargo, la marca comercial registrada,

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

offermanns.cl 30 - 31

pertinente en la especie y protegida jurídicamente es de propiedad del Segundo

Solicitante. Se ha mencionado por el Primer Solicitante la existencia de otras

sociedades en que él participa y que llevan el apellido Offernanns, inclusive la

existencia de otra sociedad de nombre muy similar al del Segundo Solicitante y

que sería la continuadora de la empresa formada en el año 1966. Sin embargo,

ninguna de dichas personas jurídicas son partes del presente litigio, el cual se

limita a don Guillermo Frank Offermanns Corominas y a Manufacturas

Offermanns Flood S.A. Es únicamente entre uno u otro que debe decidirse en la

especie la asignación exclusiva del nombre de dominio en disputa y no sería

prudente ni equitativo asignar el nombre de dominio al Primer Solicitante

fundándose únicamente en su apellido, estando inscrita y en vigor la marca

comercial WWW.OFFERMANNS.CL del Segundo Solicitante, que como se ha

dicho le entrega exclusividad para la difusión de información por Internet, que es

precisamente el objetivo reconocido por el propio Primer Solicitante por el cual ha

solicitado el nombre de dominio <offermanns.cl>.

23.-) Que el párrafo final de la regla 8 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 el nombre 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 existe evidencia de la concurrencia de

ninguno 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

offermanns.cl 31 - 31

S E R E S U E L V E:

I.- Acoger la demanda deducida por Manufacturas Offermanns Flood S.A. y, en

consecuencia, rechazar la solicitud de asignación del nombre de dominio

<offermanns.cl> presentada por don Guillermo Frank Offermanns Corominas,

ordenando su eliminación.

II.- Rechazar la demanda deducida por don Guillermo Frank Offermanns Corominas.

III.- Asignar el nombre de dominio <offermanns.cl> a Manufacturas Offermanns Flood

S.A., RUT 76.726.550-6.

IV.- No condenar en costas a don Guillermo Frank Offermanns Corominas.

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 7-20-13.

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.

