

109

109

SENTENCIA DEFINITIVA EN JUICIO ARBITRAL

POR ASIGNACIÓN DE NOMBRE DE DOMINIO

 tok.cl

Santiago, miércoles seis de diciembre de dos mil seis.-

VISTOS:

Con fecha tres de marzo de dos mil seis, don Jaime Andrés Pérez Arana,

con domicilio en calle Covadonga nº 721, San Bernardo, Santiago, solicitó la

inscripción del nombre de dominio “tok.cl” ante NIC Chile.

Posteriormente, con fecha veintiuno de marzo de dos mil seis la sociedad

Estok Comercio E Representacoes Ltda., domiciliada en Rua Tucunare 500,

06460-020, Barueri, Sao Paulo, Brasil, representada por Alessandri & Compañía

Limitada, domiciliada en El Regidor Nº 66, Piso 9º, 10º y 11º, Las Condes,

Santiago, solicitó igualmente la inscripción del mismo nombre de dominio “tok.cl”,

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

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

Funcionamiento del Registro de Nombres del Dominio CL”.

Mediante oficio de Nic Chile Nº 6272 de 23 de junio de 2006 se designó al

infrascrito como árbitro para la resolución del conflicto sobre el referido nombre de

dominio.

Una vez aceptado el cargo de árbitro en conformidad a la ley, se citó a las

partes a una audiencia de conciliación y/o de fijación del procedimiento.

Según consta en autos, la resolución antes indicada fue notificada a las

partes mediante carta certificada y a Nic Chile.

Notificadas las partes por carta certificada al domicilio señalado al presentar

su respectiva solicitud, el cual se entiende válido para todos los efectos legales

según lo establece el art.11 de la Reglamentación para el Funcionamiento del

Registro de Nombres del Dominio CL, concurrieron a la audiencia de conciliación

y/o de fijación del procedimiento señalada, ambas partes, y no se produjo

avenimiento entre las partes, según consta en autos.

 En mérito de lo anterior y lo dispuesto en el Nº 8 inciso cuarto del Anexo 1

sobre Procedimiento de Conciliación y Arbitraje de la Reglamentación para el

Funcionamiento del Registro de Nombres del Dominio CL, se procedió a fijar el

110

110

procedimiento arbitral a seguir y el monto de los honorarios arbitrales.

 A fs. 38 y 62, las partes durante esta etapa hicieron valer sus

correspondientes derechos solicitando respectivamente se les asigne en definitiva

el nombre de dominio en disputa.

 A fs. 64 se dio traslado a las partes por cinco días para que hicieran sus

respectivos descargos.

 A fs. 71 sólo el primer solicitante evacuó sus descargos

 A fs. 81, se recibió la causa a prueba y se fijó como hecho sustancial,

pertinente y controvertido el siguiente: “Existencia y hechos que constituyen el

mejor derecho que se reclama sobre el nombre de dominio “tok.cl”.

 A fojas 108, se citó a las partes a oír sentencia.

CONSIDERANDO:

PRIMERO: Que con fecha tres de marzo de dos mil seis, don Jaime Andrés

Pérez Arana, solicitó la inscripción del nombre de dominio “tok.cl” ante NIC Chile.

Posteriormente, con fecha veintiuno de marzo de dos mil seis la sociedad Estok

Comercio E Representacoes Ltda., solicitó igualmente la inscripción del mismo

nombre de dominio “tok.cl”, dando lugar al proceso de acuerdo a lo establecido en

el “Procedimiento de Mediación y Arbitraje”, contenido en el anexo 1 de la

“Reglamentación para el Funcionamiento del Registro de Nombres del Dominio

CL”.

Notificadas las partes por carta certificada al domicilio señalado al presentar

su respectiva solicitud, el cual se entiende válido para todos los efectos legales

según lo establece el art.11 de la Reglamentación para el Funcionamiento del

Registro de Nombres del Dominio CL, a la audiencia de conciliación y/o de fijación

del procedimiento, concurrieron ambas partes y no se produjo avenimiento, según

consta en autos. En mérito de lo anterior y lo dispuesto en el Nº8 inciso cuarto del

Anexo 1 sobre Procedimiento de Conciliación y Arbitraje de la Reglamentación

para el Funcionamiento del Registro de Nombres del Dominio CL, se procedió a

fijar el procedimiento arbitral a seguir y el monto de los honorarios arbitrales.

SEGUNDO: De acuerdo al procedimiento fijado en autos, la parte del primer

solicitante, don Jaime Pérez Arana, expresa que procedió a inscribir el nombre de

dominio en disputa “tok.cl”, dentro de la pauta de trabajo existente, en relación a la

111

111

creación de su empresa constituida por escritura pública en el mismo mes de

marzo cuya razón social es “Servicios de Capacitación Tok Limitada”. Que es

socio constituyente de ésa empresa y que como su nombre lo indica tiene por

objeto único la capacitación. Que el nombre con que identifica el servicio de

capacitación que presta dicha empresa de la cual es socio, es representativo de

su razón social y del nombre de fantasía, que sería de concepción propia de los

socios, que no ha tenido, ni tendrá como objeto el servirse de un nombre ya

existente, o del prestigio o marca de servicio.

Prosigue afirmando, que la palabra “tok”, proviene de las iniciales de las palabras

en idioma inglés que resumirían su concepto, el cual es “training outdoor know”, es

decir “entrenamiento en terreno, con conocimiento”, lo que estaría asociado a un

concepto eminentemente práctico, de capacitación in situ, pero sin abandonar los

conceptos técnicos y científicos. Que como consecuencia, dicha empresa tiene

como objeto desarrollar una actividad económica lícita, que no es contraria a la

moral , al orden público o a la seguridad nacional, la que se encontraría protegida

por la Constitución en su art. 19 Nº 21 inciso primero y que la posibilidad de

adquirir un nombre de dominio también se encuentra protegida por la Constitución,

en su Nº 23.

Que la adquisición de este nombre de dominio no tiene otro objetivo que ocuparlo

como medio, para poder informar, promocionar y desarrollar de mejor manera sus

servicios. También expresa, que tiene un solo objeto para cumplir los

requerimientos del Sence, por lo que no podrá cambiarlo en el futuro, ya que

perdería su principal calidad.

Señala también que la página respectiva, se encuentra en funcionamiento, donde

se exhiben los servicios de esta empresa ya señalados.

Que el principio doctrinal “first come first served”, tiene como deber resguardar la

facultad creativa y el derecho de autoría y que sin él, se produciría un verdadero

caos. Además, que por un criterio de seguridad jurídica, debe actuar la

prescripción en toda institución jurídica.

Que a continuación, el primer solicitante hace un análisis de los principios “first

come first served”, “mejor derecho”, al respecto afirma que solicitó bajo el Nº

738.558 la marca comercial tok, para distinguir en general servicios de

capacitación de la clase 41, y “buena fe”. Que además cita doctrina; las normas

aplicables a la revocación de los nombres de dominio; cita normas de la OMPI

112

112

para la solución de conflictos y también de la ICANN. Por último, solicita se

declare que el segundo solicitante está obligado a reconocer su mejor derecho

sobre el dominio “tok.cl”.

Que acompañó a los autos, sin objeción de contrario, escritura de constitución,

inscripción de extracto y publicación de la sociedad “Servicios de Capacitación Tok

Limitada”; copia autorizada de Rut; copia autorizada de certificación ISO 9.001-

2000, emanado de BVQI; copia autorizada de certificación NCH 2728. OF.2003,

emanado de BVQI; copia autorizada de formulario Sence, ingreso de

antecedentes para acreditación OTEC; copia autorizada de formulario del

departamento de Propiedad Industrial, para registro de marca o servicio;

Curriculim autorizados por Sence de dos de los socios constituyentes; copia de

factura emitida de fecha 25 de mayo de 2006; declaración jurada del primer

solicitante que expresa que el nombre de dominio Tok.cl, será utilizado como

medio de información y publicidad de la sociedad “Servicios de Capacitación Tok

Limitada” y copia de Resolución exenta de Sence.

TERCERO: El segundo solicitante expresa en primer término que presentó su

solicitud competitiva o segunda solicitud, ya que tiene el registro previo de sus

marcas “Tok & Stok” en Chile Nº 647.442, para distinguir servicios de importación,

exportación y representación de productos de la clase 35 y también tiene el

registro 282.530, clase 20 de fecha 1º de febrero de 1984, renovada por el registro

Nº 695.525, actualmente vigente de fecha 17 de junio 2004, por lo que la tiene

registrada desde hace mas de 20 años en Chile. Expresa igualmente que dicha

marca se encuentra registrada en numerosos países del mundo y que para

conocer mas sobre élla su página web local es www.tokstok.com.br.

Que el primer solicitante, no tendría solicitud o registro marcario alguno, en el cual

fundamenta su solicitud, y que llamaría la atención la coincidencia de este término,

que forma parte de su razón social, “Estok Comercio e Representacoes Ltda.” Y

que además es parte principal del nombre de fantasía de sus tiendas “Tok & Stok”.

Que se dedica a ofrecer una gran gama de muebles, artículos de decoración y

objetos de utilidad para la casa, con un buen diseño a precios bajos. Que por lo

anterior, no podría pretender el primer solicitante usar como nombre de dominio

una marca ya registrada y conocida hace años por los consumidores en relación

con el segundo solicitante. Por lo que tendría un mejor derecho sobre el nombre

de dominio en disputa “tok.cl”, no teniendo el primer solicitante Sr. Pérez

113

113

fundamento alguno para el mismo.

Que en cuanto al derecho, expresa que el nombre de dominio permite una

adecuada identificación en la red y constituye una verdadera dirección electrónica,

mediante la cual los usuarios identifican a una determinada empresa o persona y

por consiguiente un usuario de Internet pretende reconocer a dicha empresa al

ingresar a la correspondiente página.

Que en el derecho comparado como en la jurisprudencia relativa a los nombres de

dominio, se ha tomado en cuenta claramente la relación existente entre marcas

comerciales y nombres de dominio, ya que ambos comparten muchas

características, ya que pretenden precisamente tener un rol de identificadores de

los diversos bienes y/o servicios que se ofrecen a través de internet. Que al

resolver un conflicto de nombres de dominio se debe tener en cuenta la titularidad

de los signos marcarios para el signo pedido como dominio y que así también lo

ha resuelto la política uniforme de resolución de conflictos de nombres de dominio

desarrollada por la “ICANN”, y también ha sido recogida por la reglamentación

nacional relativa a la revocación de nombres de dominio.

Que concluye, que de otorgarse el nombre de dominio en disputa al primer

solicitante constituiría una causal de error y confusión para el público consumidor.

Que se debe proteger sus intereses, adquirido por largos años de esfuerzo y

trabajo y que por todo lo expresado posee un mejor derecho sobre el nombre de

dominio en disputa.

Que acompañó a los autos, sin objeción de contrario, copia de la marca registrada

“Tok & Stok”, registro 647.442 y copias de la página web de la tienda “Tok&Sttok”

y copia de registros de esta marca en Brasil, Portugal, USA, Paraguay, España,

Uruguay y Venezuela

CUARTO: Que el primer solicitante al evacuar el traslado de los planteamientos

del segundo solicitante, expresó que lo dicho por éste no es cierto, ya que tiene

solicitud de marca comercial y que fue acompañado en su oportunidad, la cual

corresponde a la solicitud Nº 738.558, marca “Tok”, presentada el 1 de agosto de

2006, para distinguir servicios de la clase 41. Agrega que si bien el solicitante del

nombre de dominio es el Sr. Pérez Arana, este es socio constituyente de la

sociedad “Servicios de Capacitación Tok Limitada”.

Que señala la existencia de marcas comerciales registradas como Tok en las

clases 29, 30 y 32; y Toki en la clase 28, que coexisten en el mercado con la

114

114

marca registrada “Tok & Stok” del segundo solicitante, por lo que no existiría la

exclusividad que pretende.

Agrega que el término “Tok” no es el que usa el segundo solicitante, sino que es

“Tok & Stok”, y que no corresponde tampoco a su nombre de fantasía. Que el

rubro del segundo solicitante, muebles, artículos de decoración y objetos de

utilidad para la casa, no tiene relación alguna con los servicios de capacitación

que ofrece.

Que de otorgársele el nombre de dominio en conflicto “Tok”, no se producirá la

dilución de la marca del segundo solicitante, ni tampoco se producirá confusión.

Por último, solicita se le reconozca el mejor derecho sobre el nombre de dominio

en disputa.

QUINTO: Que según consta en autos es primer solicitante don Jaime Andrés

Pérez Arana, y tiene como tal, prioridad sobre dicho nombre y le corresponde por

lo tanto al segundo solicitante probar que tiene mejor derecho sobre él o probar

mala fe en el primer solicitante.

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

acompañó a los autos copias impresas de registros de marcas comerciales “Tok &

Stok”.

SEPTIMO: Que el sólo hecho que el segundo solicitante tenga registrado la marca

comercial “Tok & Stok”, no es suficiente para configurar un mejor derecho que

destruya la prioridad del primer solicitante.

OCTAVO: A mayor abundamiento, el nombre solicitado es usado para cursos de

capacitación, lo que está acreditado en autos con los documentos acompañados

por el primer solicitante, lo que no guarda relación alguna con muebles, artículos

de decoración y objetos de utilidad para la casa, productos que de la empresa del

segundo solicitante, por lo que no existirá error o engaño respecto del origen

empresarial de los respectivos servicios, ya que al buscar en la red muebles

difícilmente el usuario encontrará cursos de capacitación.

NOVENO: Que por lo expuesto este Árbitro ha llegado a la convicción que no

existe por parte del segundo solicitante un mejor derecho sobre el nombre de

dominio en disputa “tok.cl”, ya que lo expuesto por las partes y la prueba rendida

por el segundo solicitante no afectan la validez y prioridad de la solicitud de autos

y no acreditan un mejor derecho sobre el nombre de dominio en conflicto, ni mala

fe en el actuar del primer solicitante.

115

115

 POR ESTAS CONSIDERACIONES, y visto además lo dispuesto en la

Reglamentación para el Funcionamiento del Registro de Nombres del Dominio CL

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

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

Orgánico de Tribunales,

SE RESUELVE:

I.- Que se asigna el nombre de dominio “tok.cl” al primer solicitante esto es a don

Jaime Andrés Pérez Arana.

II.- Que se rechaza la solicitud del nombre de dominio “tok.cl” del segundo

solicitante la sociedad Estok Comercio E Representacoes Ltda.

III.- Cada parte pagará sus costas.

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

por correo electrónico.

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

Computación de la Universidad de Chile.

Déjese copia simple de las principales piezas de lo obrado en autos. –

DICTADO POR DON HÉCTOR BERTOLOTTO VILLOUTA, JUEZ ÁRBITRO.

AUTORIZAN COMO TESTIGOS DON SAMUEL CORREA MELENDEZ Y DOÑA

ADRIANA FREDES TOLEDO.-

Rol 39 - 2006.

