
 1

En Santiago de Chile a 7 de marzo de 2008.-

VISTOS

I.- PARTE EXPOSITIVA.

I.1.- Constitución del arbitraje.-

NIC Chile por oficio OFO8118 de fecha 8 de octubre de 2007 me notificó de la

designación como árbitro arbitrador para resolver el conflicto por la inscripción del

nombre de dominio “telecheques.cl”, designación que acepté con fecha 9 de octubre de

2007, y que fue notificada a las partes por carta certificada y a NIC Chile por correo

electrónico.

I.2.- Partes del arbitraje.-

Son partes en este juicio: 1) Don , Rut ,

representado por el abogado don Agustín Cossio Romero, con domicilio en ésta ciudad,

Huérfanos 1178 oficina 409 de la comuna de Santiago, correo electrónico

; 2) Telecheck International, Inc., Rut. 78.504.580-7, representado

por Cooper & Cia., y en autos por el abogado don Rodrigo Cooper Cortés, todos con

domicilio en esta ciudad, Málaga 232-E, de la comuna de Las Condes, correo electrónico

.

I.3.- Objeto del arbitraje.

El objeto del arbitraje es resolver la inscripción del nombre de dominio “telecheques.cl”,

suscitado entre las partes antes individualizadas.

 2

I.4.- Procedimiento.-

Que a fojas 15 y siguientes de estos autos se encuentra el acta en el que constan las

normas de procedimiento que se acordó para que rigiera la tramitación de esta instancia

arbitral, con la asistencia de ambas partes.

I.5.- Periodo de Planteamientos.-

I.5.1.- Planteamientos de don .

Consta a fojas 18 de autos que comparece don

fundamentando su mejor derecho sobre el nombre de dominio en disputa en su calidad de

primer solicitante, señalando que conforme al principio “first come first served”, el

primer solicitante tiene derecho a la asignación del nombre de dominio, en la medida que

la oponente no acredite un mejor derecho a la asignación anterior, cual es precisamente el

caso, toda vez que la oponente o contraria no tiene ningún derecho sobre el dominio en

disputa. Fundamenta que la oponente no tiene registrado en el Registro de Marcas del

DPI, el dominio del nombre en el rubro de los servicios de Internet que constituyen mi

actividad o giro, y agrega que es propietario de la solicitud de marca

telechequespuntoceele, el cual se encuentra electrónicamente pagado por la Tesorería

General de la República. Señala que la contraria no tiene asignado como nombre de

dominio “Telecheques.cl” para promocionar sus productos o servicios, por lo que de

acuerdo a los argumentos ya señalados, para ella el nombre de dominio en referencia

resulta total y absolutamente irrelevante, ya que ni siquiera aparece mencionado en su

web. Fundamenta que tiene como giro de actividades la ingeniería y se especializo en

servicios de Internet, a través del Portal de Internet www.telecheques.com, el cual es de

su propiedad., precisamente al digitar en Internet www.telecheques.cl , se re direcciona al

su Portal Principal: www.telecheques.com , el cual es de su propiedad y ofrece sus

servicios. Agrega que el objetivo principal al registrar el dominio y marca

(Telecheques.cl) es atraer la atención de una mayor cantidad de usuarios y de esta forma

 3

aumentar el número de visitas a su portal, ya que se trata de nombre de dominio que

dicen directa relación con los servicios ofrecidos. Todo de conformidad con lo dispuesto

en el artículo 23 del Reglamento para el Funcionamiento del dominio cl, destacando el

hecho que como legítimo asignatario del mismo, lo ha utilizado con la intención

auténtica, real y licita de ofrecer sus servicios. Señala que la oponente tiene como giro la

actividad comercial de garantizadora de cheque y documentos y aun no ofrecen sus

servicios en Chile, en tanto que los servicios ofrecidos por él consisten en la asesoría

técnica, específica y especializada para la toma de decisiones relacionadas con

comercialización y adquisición de equipos de televisión, mediante un determinado

sistema de pago. Expresa que no cabe duda respecto de plena buena fe, toda vez que está

registrando un nombre de dominio nuevo y original, que no se encontraba registrado con

anterioridad, el cual además, al hacer una búsqueda, se encontraba disponible en el NIC.

I.5.2 Planteamientos de Telecheck International, Inc., representado por Cooper & Cia.

Consta a fojas 60 y siguientes que don Rodrigo Cooper Cortés en representación de

Telecheck International, Inc., presentó escrito fundamentando su mejor derecho sobre el

nombre de dominio de autos, atendida la existencia previa de los siguientes registros

marcarios nacionales: Registro Nº 656.931 de fecha 4 de febrero de 2005 de la marca

“TELECHEQUE” para distinguir servicios de la clase 36; Registro Nº 656.932 de fecha

17 de octubre de 2005 de la marca “TELECHECK” para distinguir servicios de la clase

36. Además, señala que su mandante es titular de los siguientes registros marcarios en el

extranjero: Marca “TELECHEQUE” Registro N° A580.143 para distinguir servicios de

la clase 36 en Australia; Marca “TELECHEQUE” Registro N° 218.905 para distinguir

servicios de la clase 36 en Nueva Zelanda; Marca “TELECHEQUE” Registro N°

93/2767 para distinguir servicios de la clase 36 en Sudáfrica; Marca “TELECHEQUE

CANADA” Registro N° TMA298,308 para distinguir servicios de la clase 36 en

Canadá; Marca “TELECHECK” Registro N° 835.877 para distinguir servicios de las

clases 36 y 42 en Australia; Marca “TELECHECK CANADA” Registro N°

 4

TMA299,956 para distinguir servicios de la clase 36 en Canadá; Marca “TELECHECK”

Registro N° TMA288,305 para distinguir servicios de la clase 36 en Canadá; Marca

“TELECHEQUE” Registro N° TMA282,664 para distinguir servicios de la clase 36 en

Canadá; Marca “TELECHECK” Registro N° 669.404 para distinguir servicios de la

clase 36 en México; Marca “TELECHECK” Registro N° 614.943 para distinguir

servicios de la clase 36 en Nueva Zelanda; Marca “TELECHECK” Registro N° 952.374

para distinguir servicios de la clase 36 en España; Marca “TELECHECK” Registro N°

00099326 para distinguir servicios de la clase 36 en Taiwán; Marca “TELECHECK”

Registro N° 252,556,876 para distinguir servicios de la clase 36 en Estados Unidos. Este

registro es una renovación del registro Registro N° 1,001,820 de la Marca

“TELECHECK” de fecha 14 de enero de 1975. A través de dicho certificado, se puede

comprobar que de acuerdo a los registros de la Oficina de Marcas Comerciales de Estados

Unidos, el primer uso de la Marca “TELECHECK” para servicios de la clase 36 a nombre

de su mandante fue hecho el año 1963, estando en el comercio desde a lo menos el año

1966; Marca “TELECHECK” Registro N° 6,448 para distinguir servicios de la clase 42

en Puerto Rico; Marca “TELECHECK” Registro N° 104500 para distinguir servicios de

la clase 35 en Panamá; Marca “TELECHECK” Registro N° 669.405 para distinguir

“servicios de acceso a una base de datos interactiva de computadora, la cual permite

acceder a registros de comerciantes relacionados con transacciones relacionadas con

cheques y con la autorización de cheques” de la clase 42. Expresa que, como puede

apreciarse, el nombre de dominio en conflicto corresponde casi exactamente – tanto desde

el punto de vista gráfico como fonético – a una marca comercial inventada por su

mandante, y ampliamente utilizada en los servicios que TELECHECK

INTERNATIONAL, INC. presta a nivel mundial desde hace años. Agrega que, las

marcas “TELECHEQUE” y “TELECHECK” de su mandante son marcas famosas y

notorias en el mundo entero, siendo marcas que han sido utilizadas en el mercado desde a

lo menos el año 1964. Dicha fama y notoriedad ha sido reconocida mediante diversas

sentencias emitidas por el Departamento de Propiedad Industrial chileno como, asimismo,

 5

por órganos equivalentes en otros países, como por ejemplo por la sentencia N° 126254

de fecha 12 de septiembre de 2003, a través de la cual se rechaza la solicitud de la marca

“TELECHEQ” N° 580.801 para distinguir servicios de la clase 36 pedida por don JUAN

CARLOS ESPINOLA DE LA VEGA; la sentencia N° 129083 de fecha 8 de abril de

2004, recaída en la solicitud de la marca “TELCHEQUE” N° 586.975 para servicios de la

clase 36 pedida por COMPAÑÍA GARANTIZADORA TELECHEQUE LIMITADA

también acogió la oposición interpuesta por su mandante, e hizo lo mismo a través de la

sentencia N° 129082 de la misma fecha recaída en la solicitud de la marca “TEL-E-

CHEQ” N° 586.981 del mismo solicitante, también para servicios de la clase 36. Por

último, la sentencia N° 127445 de fecha 7 de noviembre de 2003 recaída en la solicitud

de la marca “TELECHEK” N° 586.982, volvió a acoger la oposición interpuesta por su

mandante, reconociendo la fama y notoriedad de la marca “TELECHECK” de propiedad

de TELECHECK INTERNATIONAL INC. Además, señala que el dominio solicitado es

prácticamente idéntico desde un punto de vista fonético con la razón social de su

mandante, y además corresponde a su housemark, existiendo otras marcas que la incluyen

tales como “TELECHECK ELECTRONIC CHECK ACCEPTANCE”, “TELECHECK

RECURRING PAYMENT”, “TELECHECK ECLIPSE”, “TELECHECK SMART

ACCOUNT”, “TELECHECK WIRELESS PROTECTION PROGRAM”, “TELECHECK

INTERNET CHECK ACCEPTANCE”, etc. Por otro lado, agrega que tanto la marca

“TELECHECK” como “TELECHEQUE” tienen la misma pronunciación en el idioma

inglés, y las diferencias ortográficas que existen entre una y otra marca son únicamente el

resultado de la ortografía usada en los países anglosajones, ya que en Estados Unidos la

palabra cheque se escribe “check”, a diferencia del Reino Unido y de sus ex – colonias,

en que dicha palabra se escribe “cheque”. En cuanto a los antecedentes de derecho,

señala que tanto la doctrina nacional como la extranjera han considerado que existe una

estrecha relación entre los nombres de dominio y las marcas comerciales, por lo que la

resolución de los conflictos por asignación de nombres de dominio debe tomar en cuenta

esta situación, especialmente la titularidad de los registros marcarios para el signo pedido

 6

como nombre de dominio. En éste sentido, hace presente la Política Uniforme de

Resolución de Conflictos de Nombres de Dominio – UDRP, por sus siglas en inglés –

desarrollada por la Internet Corporation for Assigned Names and Numbers (ICANN), la

cual necesariamente se aplica a todos los genéricos Top Level Domains (gTLD), tales

como .biz, .com, .info, .name, .net, y .org, y la cual también ha sido adoptada por los

registradores de algunos country-code Top-Level Domains (ccTLD), tales como .nu, .tv y

.ws. En la aplicación de la UDRP, tiene especial relevancia las marcas comerciales de las

cuales pueden ser titulares las partes, por cuanto lógicamente ayuda sustancialmente en la

determinación de quién es el que tiene mejor derecho a un nombre de dominio en disputa,

en especial si éste coincide con una marca comercial. Fundamenta que, en el presente

caso, al ingresar a la red y solicitar la página www.telecheques.cl, los usuarios de Internet

querrán encontrar en ella – como resulta evidente – todo lo relativo a los servicios que su

representada distingue con sus marcas comerciales “TELECHEQUE” y “TELECHECK”,

debidamente registradas. Por otro lado, al ser extremadamente similar el dominio en

conflicto – telecheques.cl – con las marcas previamente existentes a nombre de mi

representada, TELECHECK INTERNATIONAL, INC., es del todo factible que los

consumidores incurran en errores ingresando a la página Web del primer solicitante – en

el caso improbable que se adjudique – cuando en realidad pretendían informarse respecto

de los servicios que con dicha marca comercial distingue su mandante. Lo anterior se

producirá dado que, como salta a la vista, el nombre de dominio solicitado incluye en

forma íntegra la marca comercial de su mandante, por cuya expresión es conocido.

Finalmente, señala que la similitud que esta parte ha aludido entre la marca comercial de

su mandante y el nombre de dominio solicitado, perturbará, evidentemente, los negocios

de éste, de procederse a la adjudicación del primer solicitante y, por lo mismo, atraerá a

usuarios de Internet al sitio Web del primer solicitante. Expresa que la asignación del

dominio telecheques.cl al Primer Solicitante constituiría una causal de error y confusión

entre el público consumidor, que contradice el espíritu de los criterios determinados por

ICANN y reconocidos por la Reglamentación de NIC Chile aplicables en esta materia,

 7

especialmente lo relativo al registro previo de marca comercial de propiedad de su

mandante, debe ser necesariamente tomado en cuenta a la hora de resolver el presente

conflicto pues, de acuerdo al derecho comparado, así como también a la jurisprudencia

relativa a los nombres de dominio, se ha tomado siempre en consideración el vínculo

entre los nombres de dominio y las marcas comerciales, puesto que comparten la misma

finalidad: tener un rol de identificadores de los diversos bienes y/o servicios que se

ofrecen a través de Internet. Señala que tales criterios han sido recogidos en las causales

de revocación, que pueden servir de guía para la resolución del dominio en disputa,

contenidas en los artículos 20, 21 y 22 del Reglamento de NIC Chile y, por consiguiente,

de asignarse el nombre de dominio de autos al señor , se

estaría produciendo una dilución de la marca “TELECHEQUE” de propiedad de su

mandante, lo cual podría causar graves confusiones entre los consumidores. Finalmente

para acreditar su mejor derecho sobre el nombre de dominio en disputa, acompaña los

siguientes documentos: Copia impresa tomada de la página Web del Departamento de

Propiedad Industrial a través de la cual puede apreciarse que su mandante es titular de la

marca “TELECHEQUE” registrada bajo el Nº 716.825 para distinguir servicios de la

clase 36; de la marca “TELECHECK” registrada bajo el Nº 736.282 para distinguir

servicios de la clase 36; Fotocopia simple de la sentencia Nª 126254 de fecha 12 de

septiembre d 2003 recaída en la solicitud de la marca “TELECHEQ” N° 580.801 para

distinguir servicios de la clase 36. A esta solicitud se opuso su mandante, sobre la base de

sus marca “TELECHECK”, siendo acogida la oposición interpuesta; Fotocopia simple de

la sentencia N° 129083 de fecha 8 de abril de 2004 recaída en la solicitud de la marca

“TELCHEQUE” N° 586.975 para distinguir servicios de la clase 36. En este caso también

se acogió la oposición interpuesta por su mandante, rechazándose la marca pedida;

Fotocopia simple de la sentencia N° 129082 de fecha 8 de abril de 2004 recaída en la

solicitud de la marca “TEL – E- CHEQ” N° 586.981 para distinguir servicios de la clase

36. En este caso también se acogió la oposición interpuesta por su mandante,

rechazándose la marca pedida; Fotocopia simple de la sentencia N° 127445 de fecha 7 de

 8

noviembre de 2003 recaída en la solicitud de la marca “TELECHEK” N° 586.982 para

distinguir servicios de la clase 36. En este caso también se acogió la oposición interpuesta

por su mandante, rechazándose la marca pedida; Fotocopias simples de diversos folletos

que dan cuenta del amplio uso, fama y notoriedad de las marcas “TELECHEQUE” y

“TELECHECK” de su mandante.

 I.6 Etapa de Respuestas.-

I.6.1 Respuesta de don .

Don no evacuó respuesta a los argumentos expuestos

por Telecheck International, Inc., representado por Cooper & Cia.

1.6.2 Respuesta de Telecheck International, Inc., representado por Cooper & Cia.

Consta a fojas 86 de autos, que Telecheck International, Inc., representado por Cooper &

Cia. evacuó respuesta a los planteamientos expuestos por don

 señalando que rechaza que el primer solicitante del dominio tenga un mejor

derecho sobre el mismo, por cuanto el principio denominado “first come, first served”,

era un principio válido en muchos países del mundo, en especial en las primeras etapas de

los registros de los gTLD .com, y .net y .org., sin embargo, los más nuevos gTLD

genéricos, tales como .info y .biz, específicamente contemplan procedimientos a través de

los cuales se pueden hacer valer derechos a priori, por lo que el principio first come, first

served ha ido perdiendo la fuerza que tenía en un primer momento. Hoy es considerado

un principio que se utiliza como ultima ratio, aplicándose únicamente en los casos en que

ninguna de las partes en el conflicto demuestre tener un mejor derecho sobre el nombre

de dominio en disputa, o bien cuando las partes se encuentran en igualdad de derechos, de

tal forma que el conflicto sólo puede ser resuelto usando este criterio. Agrega que, esto no

ocurre en la especie, toda vez que los derechos de su mandante son anteriores y legítimos,

habiendo sido el creador de la marca “TELECHEQUE”, y titular de la misma tanto en

 9

Chile como en el extranjero. En cuanto a los derechos de su mandante, es indudable que

tiene derechos anteriores y más relevantes que los del primer solicitante, el cual tiene

únicamente una solicitud pendiente de la marca comercial

“TELECHEQUESPUNTOCEELE” presentada bajo el Nº 787.448 con fecha 4 de

septiembre de 2007, esto es, con posterioridad al inicio de este conflicto. Dicha solicitud

posterior de una marca comercial, la cual aún no ha sido siquiera aceptada a tramitación,

claramente no puede ser considerada como un derecho válido en el cual basar su solicitud

el primer solicitante. Por otro lado, señala que su mandante TELECHECK

INTERNATIONAL, INC., es titular de registros de la marca “TELECHEQUE”,

registrada bajo el N° A580143 en Australia, N° 218905 en Nueva Zelanda, N° 93/2767 en

Sudáfrica y N° TMA298,308 y N° TMA282,664 en Canadá. Asimismo, la marca

“TELCHEQUE” está registrada en Chile bajo el Nº 716.825 con fecha 4 de febrero de

2005 para distinguir servicios de la clase 36, encontrándose además solicitada con fecha

24 de abril de 2007 en nuestro país la marca “TELECHEQUE” bajo el Nº 770.860 para

distinguir servicios de la clase 42. Hace presente que, además de los registros de la marca

“TELECHEQUE” antes indicados, su mandante es titular de innumerables marcas

comerciales y nombres de dominio registradas en el extranjero, las que detalla. Concluye

que el primer solicitante pretende registrar, como propia, una marca comercial de

propiedad de su mandante, Telecheck Internacional, Inc., quien es titular de las marcas

“Telecheque” y “Telecheck” y de numerosos nombres de dominio que incluyen dichos

signos a través del mundo. Para acreditar su mejor derecho, acompaña los siguientes

documentos: Copias de los certificados de Registro de la marca “Telecheque” Nª

A580143 en Australia, Nª218905 en Nueva Zelanda, Nª93/2767 en Sudáfrica, Nª

TMA298,308 en Canadá, Nª TMA282,664 en Canadá

 10

I.7 Cierre del proceso y llamado a las partes a oír sentencia.-

A fojas 89 de autos, con fecha 16 de enero de2008 no existiendo diligencias pendientes,

se citó a las partes a oír sentencia, resolución que les fue notificada a las partes por carta

certificada.-

II. PARTE CONSIDERATIVA.

II.1 Se encuentra acreditado en autos, fojas 2, que don

 con fecha 26 de julio de 2007 solicitó el nombre de dominio “telecheques.cl”.

También, se encuentra acreditado en autos, fojas 1, que Telecheck International, Inc.,

representado por Cooper & Cia., lo solicitó con fecha 21 de agosto de 2007.-

II.2 Que don fundamentó su mejor derecho para

solicitar la asignación del nombre de dominio en disputa en su calidad de primer

solicitante, señalando que conforme al principio “first come first served”, el primer

solicitante tiene derecho a la asignación del nombre de dominio, en la medida que la

oponente no acredite un mejor derecho a la asignación anterior, cual es precisamente el

caso, toda vez que la oponente o contraria no tiene ningún derecho sobre el dominio en

disputa. Fundamenta que la oponente no tiene registrado en el Registro de Marcas, el

dominio del nombre en el rubro de los servicios de Internet que constituyen su actividad o

giro, y agrega que es propietario de la solicitud de marca telechequespuntoceele, el cual

se encuentra electrónicamente pagado por la Tesorería General de la República.

Fundamenta que tiene como giro de actividades la ingeniería y se especializo en servicios

de Internet, a través del Portal de Internet www.telecheques.com, el cual es de su

propiedad., precisamente al digitar en Internet www.telecheques.cl , se re direcciona al su

Portal Principal: www.telecheques.com. Agrega que el objetivo principal al registrar el

dominio y marca (Telecheques.cl) es atraer la atención de una mayor cantidad de usuarios

y de esta forma aumentar el número de visitas a su portal, ya que se trata de nombre de

 11

dominio que dicen directa relación con los servicios ofrecidos. Señala que la oponente

tiene como giro la actividad comercial de garantizadora de cheque y documentos y aun no

ofrecen sus servicios en Chile, en tanto que los servicios ofrecidos por él consisten en la

asesoría técnica, específica y especializada para la toma de decisiones relacionadas con

comercialización y adquisición de equipos de televisión, mediante un determinado

sistema de pago.

II.3 Que Telecheck International, Inc., representado por Cooper & Cia., fundamentó

su mejor derecho en la existencia previa de los registros marcarios nacionales: Registro

Nº 656.931 de fecha 4 de febrero de 2005 de la marca “TELECHEQUE” para distinguir

servicios de la clase 36; Registro Nº 656.932 de fecha 17 de octubre de 2005 de la marca

“TELECHECK” para distinguir servicios de la clase 36. Además, señala que su

mandante es titular de numerosos registros marcarios en el extranjero de la marca

“TELECHEQUE” y “TELECHECK”. Expresa que, el nombre de dominio en conflicto

corresponde casi exactamente – tanto desde el punto de vista gráfico como fonético – a

una marca comercial inventada por su mandante, y ampliamente utilizada en los servicios

que TELECHECK INTERNATIONAL, INC. presta a nivel mundial desde hace años.

Agrega que, las marcas son famosas y notorias en el mundo entero, siendo marcas que

han sido utilizadas en el mercado desde a lo menos el año 1964. Dicha fama y notoriedad

ha sido reconocida mediante diversas sentencias emitidas por el Departamento de

Propiedad Industrial chileno como, asimismo, por órganos equivalentes en otros países.

Además, señala que el dominio solicitado es prácticamente idéntico desde un punto de

vista fonético con la razón social de su mandante, y además corresponde a su housemark,

existiendo otras marcas que la incluyen tales como “TELECHECK ELECTRONIC

CHECK ACCEPTANCE”, “TELECHECK RECURRING PAYMENT”, “TELECHECK

ECLIPSE”, “TELECHECK SMART ACCOUNT”, “TELECHECK WIRELESS

PROTECTION PROGRAM”, “TELECHECK INTERNET CHECK ACCEPTANCE”,

etc. Por otro lado, agrega que tanto la marca “TELECHECK” como “TELECHEQUE”

 12

tienen la misma pronunciación en el idioma inglés. En cuanto a los antecedentes de

derecho, señala que tanto la doctrina nacional como la extranjera han considerado que

existe una estrecha relación entre los nombres de dominio y las marcas comerciales, por

lo que la resolución de los conflictos por asignación de nombres de dominio debe tomar

en cuenta esta situación, especialmente la titularidad de los registros marcarios para el

signo pedido como nombre de dominio. En éste sentido, hace presente la Política

Uniforme de Resolución de Conflictos de Nombres de Dominio – UDRP, por sus siglas

en inglés – desarrollada por la Internet Corporation for Assigned Names and Numbers

(ICANN), Expresa que la asignación del dominio telecheques.cl al Primer Solicitante

constituiría una causal de error y confusión entre el público consumidor, que contradice el

espíritu de los criterios determinados por ICANN y reconocidos por la Reglamentación de

NIC Chile aplicables en esta materias, criterios recogidos en las causales de revocación,

que pueden servir de guía para la resolución del dominio en disputa, contenidas en los

artículos 20, 21 y 22 del Reglamento de NIC Chile.

II.4 Que debe considerarse, que de acuerdo a la documentación acompañada por

Telecheck International, Inc., representado por Cooper & Cia., consta que tiene registrada

en Chile, las marcas “Telecheque ” y “Telecheck”. Que si bien dicha marca no es

idéntica al nombre de dominio solicitado, “telecheques.cl”, si es engañosamente similar,

atendido que la única diferencia es la letra “s”, dicha letra no le otorga distintividad

propia al nombre de dominio en disputa, pues sólo afecta al género, que en el caso de la

marca “Telecheque” es singular, y en el caso del nombre de dominio, “telecheques.cl” es

plural, pero el concepto es el mismo y son grafica y fonéticamente casi idénticas. En

consecuencia, éste sentenciador considera que las marcas registradas por Telecheck

Internatioanl Inc., son engañosamente similares al nombre de dominio en disputa.

II.5 Además de lo anterior debe considerarse que, según se encuentra acreditado en

autos, se trata de una marca notoria y famosa a nivel internacional, de manera que de

otorgársele el nombre de dominio “telecheques.cl”, a quien no es titular de dicha marca,

 13

se produciría confusión entre los usuarios de Internet a cerca de quien es el proveedor de

los productos y servicios que se ofrecen en el mercado, sobretodo si ambas empresas

tiene un giro parecido, lo que se deduce de los documentos presentados por las partes, en

cuanto ambos se dedican a prestar servicios de “ pago”.

II.6 Unido a todo lo anterior, debe considerarse que Telecheck International, Inc.,

representado por Cooper & Cia. acreditó que es titular de numerosos nombres de dominio

que se estructuran sobre la base de la palabra “telechek”, engañosamente similar al

nombre de dominio solicitado, de manera que nuevamente si se le asigna el nombre de

dominio en disputa “telecheques.cl”, al primer solicitante, efectivamente podría

producirse una confusión entre los usuarios de Internet a cerca de la procedencia de los

productos y servicios ofrecidos.

II.7 Del mismo modo debe considerarse que el nombre de dominio en disputa

“telecheques.cl.” corresponde en gran medida al nombre por el cual es conocido el

segundo solicitante, Telecheck International, Inc.., de manera que de asignarse el nombre

de dominio al primer solicitante, unido a los antecedentes anteriores, podría producirse la

denominada dilución marcaria.

II.8 Debe tenerse en consideración, en relación a la solicitud de marca del primer

solicitante, Telechequepuntoceele”, que ésta fue solicitada con posterioridad al conflicto

de autos, razón por la que éste sentenciador no tendrá en cuenta este antecedente.

II.9 Del mismo modo, descarta aplicar el principio “First come First Served”,

atendido que el segundo solicitante ha fundamentado y acreditado tener un mejor derecho

sobre el nombre de dominio en disputa, por cuanto es titular de una marca engañosamente

similar “Telecheque” en Chile y en el extranjero, marca que además de ser notoria y

famosa es de antigua data.

 14

II.10 Atendido todo lo anterior, éste sentenciador considera que el nombre de dominio

“telecheques.cl” identifica claramente los productos y servicios ofrecidos por Telecheck

International, Inc., representado por Cooper & Cia.

III SE RESUELVE.

Considerando los argumentos antes referidos, se resuelve asignar el nombre de dominio

en disputa “telecheques.cl” a Telecheck International, Inc., representado por Cooper &

Cia.

Cada parte pagará sus costas.

Notifíquese a las partes por carta certificada y a NIC Chile por correo electrónico.

Devuélvanse los antecedentes a NIC Chile para su cumplimiento.-

Sentencia pronunciada por el señor árbitro arbitrador, don Felipe Bahamondez Prieto.

Autoriza la Secretaria del Tribunal, doña María José Allende Gutiérrez.

