 Before the:

WORLD INTELLECTUAL PROPERTY ORGANIZATION

ARBITRATION AND MEDIATION CENTER

	Nippon Paper Industries Co., Ltd

4-1, chome, Ohji, Kita-ku, Tokyo, Japan

(Complainant)
	Case No: D2011-0832

	-v-

	Disputed Domain Name:

	Harriett Swift, PO Box 797, Bega NSW 2550 Australia
(Respondent)
	nipponpaper.net

RESPONSE
(Rules, para. 5(b))

I. Introduction

[1.]
On 23 May 2011, the Respondent received a Notification of Complaint and Commencement of Administrative Proceeding from the WIPO Arbitration and Mediation Center (the Center) by e-mail and/ the Written Notice by courier on 30 May 2011 informing the Respondent that an administrative proceeding had been commenced by the Complainant in accordance with the Uniform Domain Name Dispute Resolution Policy (the Policy), approved by the Internet Corporation for Assigned Names and Numbers (ICANN) on October 24, 1999, the Rules for Uniform Domain Name Dispute Resolution Policy (the Rules), approved by ICANN on October 30, 2009, and the WIPO Supplemental Rules for Uniform Domain Name Dispute Resolution Policy (the Supplemental Rules). The Center set 12 June 2011 as the last day for the submission of a Response by the Respondent.

II. Respondent’s Contact Details
 (Rules, para. 5(b)(ii) and (iii))

[2.]
The Respondent’s contact details are:

Name:
Harriett Swift
Address:
PO Box 797, Bega NSW 2550, Australia
Telephone:
+61264923267
Fax:

nil
E-mail:
bushrat@bluebottle.com
[3.]
The Respondent’s authorized representative in this administrative proceeding is:

Not applicable.
[4.]
The Respondent’s preferred method of communications directed to the Respondent in this administrative proceeding is:

Electronic-only material
Method:
e-mail

Address:
bushrat@bluebottle.com
Contact:
Harriett Swift
Material including hardcopy
Method:
courier

Address:
PO Box 797, Bega NSW 2550 Australia
Fax:

nil
Contact:
Harriett Swift
III. Response to Statements and Allegations Made in Complaint
(Policy, paras. 4(a), (b), (c); Rules, para. 5)

[5.]
The Respondent hereby responds to the statements and allegations in the Complaint and respectfully requests the Administrative Panel to deny the remedies requested by the Complainant.
A.
Whether the domain name is identical or confusingly similar to a trademark or service mark in which the Complainant has rights;
(Policy, para. 4(a)(i))

a. At the time the domain was registered, March 2009, Nippon Paper already had a well established and well known web presence. Its original domain was http://www.npaper.co.jp/e registered in 1997. In 2004 it changed to the domain np-g.com (http://www.np-g.com/). When it chose to change from its original domain name after some corporate restructuring, it elected to become “np-g.com” rather than adopting a possible domain using the longer “nipponpaper” or variants of that. At that time it had not registered any of the possible permutations of the name, “nipponpaper.” After 12 years on the internet, this was a clear signal that it had no interest in owning or using the domain nipponpaper.net when I registered nipponpaper.net.

In 2004, virtually all the standard permutations of “nipponpaper” were available for anyone to register, but Nippon Paper chose another name “np-g” as the basis for its new domain. Most, if not all were still available when I registered nipponpaper.net in 2009.

b. The .net suffix is not usually used by corporations for business purposes. These usually opt for .com or .co.

c. It is unlikely that any person who came upon the site, www.nipponpaper.net as a result of an internet search for the corporation Nippon Paper Group or Industries would be confused. On the contrary, given the level of environmental concern about native forest woodchipping for paper – on most continents around the globe – many people using Nippon Paper as a search term may expect to find the kind of information provided via www.nipponpaper.net.

d. The Complainant has been the subject of campaigns by many environmental groups, in many countries, including those which campaign to protect Australia’s native forests, where Nippon Paper has been a major operator for some years.

Since 2009, when Nippon Paper expanded its Australian operations by buying the Maryvale and Shoalhaven paper mills from Australian Paper, the company has been the biggest single player in the Australian pulp and paper industry. Until Gunns Limited made a decision to exit the native forest woodchipping industry, Nippon Paper was also a major customer for native forest woodchips from Tasmania.

Further, Nippon Paper is the majority (65%) shareholder of the Eden chipmill, owned by South East Fibre Exports (SEFE) http://www.woodchippingsux.net.au/SEFE%20Ann%20Rept%202010.pdf It exports over one million tonnes of woodchips each year from native forests in south east New South Wales and East Gippsland, Victoria.

It has been a highly controversial target of conservationist campaigns for over 40 years. Eden was Australia’s first export woodchip mill and was the first overseas operation of the Daishowa Paper Manufacturing Company, later purchased by Nippon Paper. The following give some indication of the ongoing controversy surrounding the Eden woodchip mill:

Half an hour at the Eden chipmill corner http://www.youtube.com/watch?v=0vJuZya1X00
Google Earth looks at Eden woodchipping http://www.youtube.com/watch?v=gjxlFtejcxM
Just one tree http://www.youtube.com/watch?v=g-Si2dOpBxs&feature=related
http://www.chipstop.savetheforests.org.au/index.htm
http://www.woodchippingsux.net.au/
http://www.serca.org.au/
http://www.eastgippsland.net.au/
http://www.myspace.com/southeastforestrescue
http://thebegavalley.org.au/903.0.html
e. In August 2010 at a national forum of Australian forest campaigners, a resolution was passed asking Nippon Paper to end native forest logging in Australia. This message was translated into Japanese and transmitted to Nippon Paper in Japan. No reply was ever received. (Annex 2a – Japanese. Annex 2b, English) . That was just one of many letters and other communications from Australian conservationisists to Nippon Paper which have not received replies.

No knowledge or understanding of the identity and activities of complainant would be adequate without knowing of this history of environmental conflict.

f. In addition to the long standing concerns about the impacts on wildlife, soils and water supply, there is growing awareness of the role of native forests in mitigating climate change. Australia’s south east forests have been identified as having a critical potential to sequester and store carbon from the atmosphere. See: Green Carbon The role of natural forests in carbon storage, Part 1. A green carbon account of Australia’s south-eastern Eucalypt forests, and policy implications, Brendan G. Mackey, Heather Keith, Sandra L. Berry and David B. Lindenmayer http://epress.anu.edu.au/green_carbon_citation.html
g. Even the Australian Paper (Maryvale) mill, which is cited as the environmental flagship of the Nippon Paper corporate presence in Australia has not achieved wide acceptance as environmentally sustainable. In the past year it has been the subject of a national consumer boycott, the Ethical Paper campaign which targets paper retailers and corporate and individual consumers http://www.ethicalpaper.com.au/index.php?sign=pledge See also B(d).

h. The evidence relating to the use of the trade Mark and to content (as referred to in A(d) of the disputed website is more than 12 months old. Neither is currently in use and has not been used for about 8 months. I have no intention of allowing the trade Mark to be used on the website in the future.

B.
Whether the Respondent has rights or legitimate interests in respect of the domain name[s];
(Policy, para. 4(a)(ii))

a. I submit that it is a legitimate purpose – by scrutinizing the activities of this massive, multinational paper manufacturer and woodchipper - to protect Australia’s forests and the wildlife, such as the koala, that depend on the forests for their survival. Campaigning to save these forests is entirely legitimate and has been done for altruistic purposes.

b. I have never made any attempt to hide my identity as owner of the domain and attempts to link me to the domain Nippon-paper.com are unfair and unwarranted. I do not own it and have no role in the management of that website, as implied by the Complainant.

c. The material provided by the complainant to establish the nature of its business and to challenge the credibility of the content of the site is misleading. While reference is made to Nippon Paper’s operations in Australia, no mention whatever is made of the Eden woodchip mill or its owner South East Fibre Exports, a Nippon paper subsidiary http://www.np-g.com/e/about/oversea.html#shead7
This is a clear attempt to provide a partial impression, which ignores the most long standing and controversial forest issue in Australia’s history. The publication: Nippon Paper Group- Sustainability Report 2010 (Annex 6 to Complaint) has a page claiming o describe Nippon’s interests in Australia, but focuses only on Australian Paper and its Maryvale paper mill, which manufactures Reflex Paper.

d. Even Reflex Paper is currently facing the threat of losing its Forest Stewardship Council (FSC) certification. According to media reports, it is set to lose its FSC certification within the next 2 months. http://www.theage.com.au/business/green-paper-needs-reflex-action-20110529-1fatw.html.

e. In October 2010 I became a shareholder in Nippon Paper http://www.chipstop.savetheforests.org.au/nippon%20paper%20share%20purchase.htm in the hope that this may improve my chances of establishing a more cooperative and responsive relationship with the company. I registered via the company’s website as a shareholder, stating that I wished to receive corporate information and activity updates. Immediately upon doing this, I received a communication from Koji Yoshino, General Manager, Public Relations Office, Nippon Paper Group, Inc. (Annex 7 to Complaint) demanding that I surrender the domain name which I had legitimately purchased and renewed. He was not wishing to negotiate with me or offering to buy the name from me, he simply demanded that I hand it over.

I did not reply to Koji Yoshino’s communication, but I did review the content of the site and retrieved the password from the then site manager. I set up a new site using the domain, which has essentially remained unchanged since then.

f. I note that the Complainant states that the site does not provide “any details or evidence” for the claimed poor environmental record of Nippon Paper in Australia. I have taken steps to clarify that by adding links to a number of websites that provide detailed data and background to the campaign against Nippon Paper in Australia.

g. A Forestry Compliance Report examining a breaches of the law in the Eden woodchip area is under preparation by the Nature Conservation Council and the Environmental Defender’s Office, NSW. http://www.edo.org.au/edonsw/site/bulletin/bulletin698.php#08 This is in response to repeated reports on breaches in woodchip logging operations.

C.
Whether the domain name[s] [has/have] been registered and [is/are] being used in bad faith.

(Policy, para. 4(a)(iii))

a. I only use the name in good faith. To campaign for the Australian forests against the activities of this company is good faith. I do not use it for personal gain. I have never tried to hide my identity. I have tried many times writing letters and making other, genuine approaches to Nippon Paper. Over many years of campaigning I have lost count of the letters that my colleagues and I have written to Nippon Paper. Not once has the Nippon Paper Group in Japan replied to me or any Australian conservationists that I am aware of. In most instances I have had letters translated into Japanese in order to facilitate communication (see examples, Annexes 3 and 4).

b. On one occasion last year I co-coordinated a letter to Nippon Paper signed by more than 12 Australian environment groups, asking them to stop logging in an area of forest that is the stronghold of the last remaining koala population in south east NSW. (Annex 1) The future of this much loved species in my region could depend on the protection of that forest from woodchipping for the Nippon Paper subsidiary, South East Fibre Exports, and yet this letter did not receive a reply.

c. Nippon Paper has consistently demonstrated bad faith and has refused to enter into any constructive engagement about how it might improve its environmental record.

It has attempted to maintain an artificial differentiation between its more recently acquired paper making interests in Australia (Australian Paper mills) and its older, more controversial native forest woodchipping activities.

d. In 2001, I was selected in a vote by forest campaigners from around Australia to visit Japan to promote the protection of Australian forests and wildlife to the public and to representatives of the paper manufacturing industry. A well respected Tokyo based environmental campaigner approached Nippon Paper on my behalf, but the company refused to even meet with me.

e. I did not acquire the domain for the purpose of selling it and purchased only the .net domain when I could have bought most other permutations of “nipponpaper,” had this been my motivation. While the campaign of which I am part seeks to engage with Nippon Paper, it is not “in competition with it” as the Complainant has suggested.

f. I believe that the Complainant, in its own words, “one of the largest pulp and paper companies in the world” is using this complaint as a way to silence a critic whose legitimate interests are altruistic and for the good of the environment of her own country and the planet as a whole.

The possession of this domain name has assisted my ability to speak up for the forests and their wildlife and to make my voice – as an environmentalist and a shareholder of Nippon Paper more effective. The company’s action in lodging this complaint against me is akin to a strategic lawsuit against public participation and should be rejected accordingly.

V. Administrative Panel

(Rules, paras. 5(b)(iv) and (b)(v) and para. 6; Supplemental Rules, para. 7)

[7.]
The Respondent elects to have the dispute decided by a single-member Administrative Panel.
VI. Other Legal Proceedings
(Rules, para. 5(b)(vi))

nil
VII. Communications
(Rules, paras. 2(b), 5(b)(vii); Supplemental Rules, para. 3, 7, 12)

[9.]
A copy of this Response has been sent or transmitted to the Complainant on 10 June 2011 by email.
[10.]
This Response is submitted to the Center in electronic form, including any annexes, in the appropriate format.

IX. Certification
(Rules, para. 5(b)(viii), Supplemental Rules, para. 14)

[12.]
The Respondent agrees that, except in respect of deliberate wrongdoing, an Administrative Panel, the World Intellectual Property Organization and the Center shall not be liable for any act or omission in connection with the administrative proceeding.

[13.]
The Respondent certifies that the information contained in this Response is to the best of the Respondent’s knowledge complete and accurate, that this Response is not being presented for any improper purpose, such as to harass, and that the assertions in this Response are warranted under the Rules and under applicable law, as it now exists or as it may be extended by a good-faith and reasonable argument.

Respectfully submitted,

[image: image1.jpg][anattos

[Name/Signature]

Date: __10 June 2011
X. List of Annexes

1. Letter from 13 Australian Environmental NGOs to Nippon Paper, asking for an end to woodchipping of koala habitat in Mum bulla Forests, New South Wales.

2. a. Resolution passed at national forum of over 150 conservationists, including representatives of most of Australia’s environment groups on 11th September, unanimously calls upon the Nippon Paper Group, to announce its exit from Australia’s native forests and sourcing all its future woodchips from sustainably managed plantations.(Japanese version)
b. English version of 2a, above.
3. Campaign letter in Japanese to Nippon Paper

4. Letter from South East Region Conservation Alliance 25 February 2006 to Nippon Paper asking that it reject certification based on the Australian Forestry Standard (unacceptable to the conservation movement).

7

