

기술창업비자 제도

기술창업 비자(D-8-4)란?

- 우수한 기술력을 보유한 외국인이 국내에 계속 체류하면서 창업을 통한 사업을 하는 경우 부여하는 비자로서 창조경제의 일환인 「벤처·창업 자금 생태계 선순환 방안」 마련을 위해 관계부처(중소기업청)와 협업하여 추진중

기본요건

- 학사 이상의 학위를 가진 사람일 것
 - 국외 또는 국내에서 취득한 학위를 모두 인정하며, 학위를 이미 취득한 경우만 인정하고 취득 예정자는 제외함
- 지식재산권*을 보유하거나 이에 준하는 기술력**을 가지고 있을것
 - * 특허권(특허법), 실용신안권(실용신안법), 디자인권(디자인보호법), 상표권(상표법), 저작권(저작권법) 등 국내법에 따라 인정된 지식재산권
 - ** 「중소기업창업지원법」 등 법률에 근거한 정부지원 사업에 선정된 외국인의 창업 아이템을 말하며, 해당 외국인이 선정 당사자인 경우에 한함.
 - ※ 중견 : 지식재산권을 보유하는 등 우수한 기술력으로 관련법령에 따라 벤처기업 설립 및 확인을 받은 사람
- 대한민국 법인을 설립하고 법인등기 및 사업자등록을 완료하였을 것

신청기관 및 첨부서류

- 신청기관 : 원칙적으로 신청자의 본국에 소재한 대한민국 공관
 - 단, 신청인이 해외에 주재하며 사업체 등을 운영(영주권 소지 등 장기거주자 포함)하고 있을 경우에는 주재하고 있는 국가 소재 재외공관에서 신청 가능
- 첨부서류
 - 사증발급신청서, 여권, 표준규격 사진 1매, 수수료
 - 법인 등기사항 전부 증명서 및 사업자등록증 사본
 - 학위증명 사본
 - 지식재산권*을 보유하고 있거나 이에 준하는 기술력**을 가지고 있음을 입증하는 서류
 - * 특허증(특허청), 실용신안등록증(특허청), 디자인등록증(특허청), 상표등록증(특허청), 저작권등록증(한국저작권위원회) 등 사본
 - ** 정부지원 사업에 선정된 외국인의 창업 아이템임을 입증할 수 있는 해당 정부부처 공문 (해당 외국인 성명 명시) 등

기타사항

- 창업 준비자에 대한 구직자격 부여
 - 법인 창업 준비를 하려는 사람 중 법무부장관이 인정하는 사람에게 최대 1년간 구직(D-10) 자격을 부여함으로써 국내 체류하면서 창업 준비할 수 있는 기회 제공
- 기술창업자로서 국민고용 또는 투자유치 실적이 있는 경우 영주자격 부여
 - 기업투자(D-8) 체류자격을 가진 법인 창업자로서 대한민국에 3년 이상 계속 체류하고 있는 사람으로서 투자자로부터 3억원 이상의 투자금을 유치하고 2명 이상의 국민을 고용하는 등 법무부장관이 정하는 요건을 갖춘 사람은 영주(F-5) 체류자격을 받을 수 있도록 함.

자주 묻는 질문(FAQ)

Q 구직(D-10) 자격을 가지고 경제활동을 할 수 있는가?

A 구직(D-10)자격을 사업의 준비는 가능하지만 경제활동을 할 수 없다.

Q D-8-4 비자로 체류할 수 있는 기간 및 1회 부여 최장 기간은?

A 전체 체류제한은 없으며, 처음 1년간 부여 후, 실적에 따라 1년씩 연장이 가능하다. 영주권의 경우 3년이상 D-8-4비자를 가지고 회사를 경영하고, 3억이상의 투자금을 받고(본인+타인) 2명이상의 한국인을 6개월 이상 고용하면 받을 수 있다.

Q 미국, 캐나다와 비교해서 한국제도가 가지고 있는 차이점 및 장점은 무엇인가?

A 미국과 비교하여서 학력기준이 느슨하다.
이공계 석박사가 대상이지만 한국의 경우 문과 이과를 구별하지 않으며, 학위 또한 국내 국외를 구분하지 않는다.

Q 법인 설립 후 외국인 직원 고용 가능한가?

A 직종별로 여러 가지 경력조건에 맞추어 한국인으로 대체가 불가능한 경우 가능하다.
주로 E-7비자이며 고용전에 문의가 필요하다.

Q 공동출원을 한 경우 여러 명이 동일 비자 받을 수 있는가?

A 공동출원의 경우 비자가 가능하며, 기술 기여도에 따라 제한 할 수 있다.

Q 출원인과 발명인이 다른 경우 비자 발급 가능 여부

A 다를 경우 비자 발급이 불가능하다.

지적재산권

지적재산권이란?

- 지적재산권이란 인간의 지적 창작물 중에서 법으로 보호할만한 가치가 있는 것들에 대하여 법이 부여하는 권리를 말하며, 발명, 상표, 의장 등의 산업재산권과 문학, 음악, 미술작품 등에 관한 저작권, 신지식 재산권으로 나뉜다.
- 지적재산권도 자신이 직접 이용하거나 다른 사람으로 하여금 이를 사용할 수 있는 권리를 설정 또는 양도할 수 있다.

지적재산권의 종류

분 류		대 상
산업 재 산 권	특허	원천, 핵심기술(대발견)
	실용신안	주변/개량기술(소발견)
	의장	물건의 디자인
	상표	식별력 있는 기호/문자 도형
저 작 권	저작권	문학, 예술분야 창작물
	저작인접권	실연가, 음반제작가, 방송사업자의 권리
신 지 식 재 산 권	첨단저작권	반도체 직접회로 배치 설계, 생명공학, 식물신품종
	산업저작권	컴퓨터 프로그램, 인공지능, 데이터베이스
	정보재산권	영업비밀, 멀티미디어, 뉴미디어 등
	기타	프랜차이징, 지리적 표시, 캐릭터, 인터넷 도메인 네임, 새로운 상표, 색채상표/입체상표, 맛/소리/냄새 상표 등

산업재산권의 개요

분류	보호대상	관련법률	보호기간
특허권	발명: 물건을 생산하는 수단 등으로서 자연법칙을 이용한 고도한 기술적 사상의 창작	특허법	출원일부터 20년
실용신안권	고안: 물건의 생산수단인 자연법칙을 이용한 기술적 사상의 창작	실용신안법	출원일부터 10년
의장권	의장: 물건의 외적형상, 모양, 색채 등 미적 창작	의장법	출원일부터 15년
상표권	상표: 상품의 식별표시로서의 기호, 문자, 도형 등	상표법	출원일부터 10년

출원과정

Technology-based Startup Visa

What is a technology-based startup visa(D-8-4)?

- It was designed to promote foreign technology entrepreneurs who are planning on starting their own business with excellent technology in Korea. As part of the initiatives of a creative economy, the Ministry of Justice and the Small and Medium Business Administration (SMBA) are jointly working on constructing a sound financial ecosystem for venture firms and startups.

Eligibility Criteria

- Bachelor's degree or higher
 - Bachelor's degrees earned either nationally or internationally are accepted. A person must have completed a minimum of his/her bachelor's degree to be eligible for the visa.

- Intellectual property rights * or technologies** corresponding to intellectual property rights

* Intellectual property rights encompass patent (patent act), utility model (utility model patent act), design(design protection act) and trademark(trademark act) legislated in accordance with relevant laws.

**Technologies refer to visa applicants' business startup items selected as startup support projects or competitions organized by related government organizations conforming to the 「Support for Small and Medium Enterprise Establishment Act」. It is effective when applicants are winners themselves.

※ Before change : those who have established a venture firm which were eventually confirmed as a venture firm conforming to the pertinent laws utilizing their intellectual properties or technologies.

- Corporate Establishment and Registration, Business Registration
The applicant shall complete establishment and corporate registration at a commercial registration office of court. Then business registration shall be fulfilled at a jurisdictional tax office.

Application Organization and Required Documents

- Application Organization : basically Korean embassies or legations located in the country of origin of applicants
 - In the case that applicants stay out of the country of origin and run their business (permanent visa holders and long-term stayers included), application can be submitted to Korean embassies or legations where applicants reside.
- Required Documents
 - Application form, passport, a copy of photo in standard size, application fee
 - A copy of corporate registry and a copy of business registration certificate
 - A copy of academic certificate
 - Documents showing possession of intellectual property rights* or awarded technologies**

* A copy of registration certificates: patent (Korea Intellectual Property Office), utility model(KIPO), Design(KIPO), Trademark(KIPO), Copyrights(Korea Copyright Commission)

** In the case that applicants won a technology-related startup project organized by a government organization, a copy of official letter from the responsible organization indicating the name of the applicant is needed.

Miscellaneous

- Job-search visa provided for those who prepare business startup
 - Job-search visa (D-10) will be issued up to one (1) year to those who prepare a corporate business startup and are approved by the Minister of Justice accordingly in order to provide them with preparation time while they stay in Korea.
- Investors' visa (D-8) holders who hired Koreans or records of investment attraction are eligible for permanent residence visa
 - D-8 visa holders who satisfy requirements prescribed by the Minister of Justice such as stay in Korea for 3 years or longer, incorporation, hiring more than 2 Koreans, investment attraction of 300 million won or more are eligible for permanent residence visa (F5).

Frequently Asked Questions(FAQ)

Q Is it possible to do economic activities with D-10 visa?

A D-10 visa allows you to prepare a business startup but other economic activities are not permitted.

Q How long can I stay with D-8-4 visa and what is the maximum period offered per time?

A There is no ceiling for length of stay and one year is given for the first time and it can be renewed for another one year based on performance. In case of F-5 visa, D-8-4 visa holders who run their business for 3 years or longer and attract more than 300 million won and hire 2 or more Koreans for 6 months or longer can apply for the permanent residence visa.

Q What is the difference between Korea's start-up visa and those of United States and Canada?
What is the merit of D-8-4 visa?

A Compared with the United States, the academic requirements are more lenient in terms that the United States and Canada target graduates of master's or doctor's degree in natural science and engineering. The Korean system does not distinguish degree of liberal arts from that of natural science and engineering. Moreover, degrees earned in Korea or overseas are both recognized.

Q Can I hire foreign workers after establishing my corporation?

A : It is possible for certain jobs where foreign employees cannot be replaced by Korean workers due to specific job experience. The available visa is E7 and it is strongly recommended to consult with the Korea immigration office before hiring.

Q In case of joint application, is it possible for applicants to receive the same start up visa?

A It is possible to get startup visa for joint application, provided that there are some restrictions depending on the level of contribution to the technology.

Q : In case applicant is different from inventor, is it possible to get visa?

A No, it is impossible.

Intellectual Property System

Intellectual Property System

- Korean laws relating to the intellectual property are comprised of the Patent Act, the Copyright Act, the Utility Model Patent Act, the Design Act, the Trademark Act, the Invention Protection Act, the Computer Program Protection Act, etc. Currently, the industrial property is in charge by Korean Intellectual Property Office, and the copyright by the Ministry of Culture, Sports and Tourism, and the Computer Program Protection by the Ministry of Education and Science Technology.

Specially, every Korean law is revised in order to strengthen the protection of intellectual property through the international agreements such as the Agreement on Trade-Related Aspects of Intellectual Property Rights (TRIPS) and the World Intellectual Property Organization (WIPO) agreement, etc

Type of intellectual property right

Classification		Target
Industrial Property	Patent	Source, core technology (breakthrough)
	Utility Model	Peripheral, improved technologies (small invention)
	Design	Design of goods
	Trademark	Distinctive symbol / Character shape
Copyright	Copyright	Literature, art creations
	Neighboring Copyright	Performer, music producer, broadcaster's rights
New Intellectual Property Rights	High-tech Copyright	Semiconductor Integrated circuits layout design biotechnology, plant breeders
	Industrial Copyright	Computer programs, artificial intelligence, database
	Information Property	Trade secrets, multimedia, new media
	Other	Franchising, geographical indications, characters, internet domain name, new brand, color label / threedimensional trademarks, taste / voice / smell marks, etc.

Introduction to Industrial Property

Classification	Protection Target	Relevant Laws	Protection period
Patent	Invention : highly advanced creation of techno-logical ideas by utilizing rules of nature as means to manufacture goods	Patent Act	20 years from an application date
Utility Model	Concept : creation of technological ideas by utilizing rules of nature as means to manufacture goods	Utility Model Patent Act	10 years from an application date
Design	Design : aesthetic creation such as the apparent form, shape, color, etc. of goods	Design Act	10 years from an application date
Trademark	Trademark : symbol, character, figure, etc. as an identification mark of product	Trademark Act	10 years from an application date

Process is not easy

技术创业签证制度

技术创业签证(D-8-4) ?

- 给具有优秀技术能力的外国人提供创业签证, 帮助他们居留在韩国创业。“创业签证”是为了达到【风险-创业 资金 生态体系 良性循环 方案】的目标, 和相关部门(中小企业厅)合作促进的任务。

基本条件

- 本科以上学历
 - 国内外取得的学位都可认证, 但只认证已取得学位者, 预备学位者除外。
- 拥有知识产权或拥有等同于知识产权技术能力的人
 - * 专利权、实用新型发明权、商标权、设计权和著作权等按照国家法案被认证的知识产权
 - **依据【中小企业创业支援法】等法律被选定的政府支援产业项目
 - ※ 之前: 拥有知识产权或者以优秀技术能力并按照相关法令来创立风险企业的人。
- 需要设立韩国法人以及办完法人登记和营业注册

申请机构以及附件

- 申请机构: 原则上是在申请者所在国家的韩国公馆。
 - 但, 申请人在海外并经营公司的情况(包括永驻权所持者等, 长期永驻者), 可以在居住所在地的在外公馆进行申请。
- 附件
 - 签证申请书, 护照, 标准规范照片1张, 手续费
 - 法人登记证明书以及营业执照复印件
 - 学位证明书
 - 能证明知识产权或拥有等同于知识产权技术能力的材料
专利权(专利局), 实用新型发明权(专利局), 商标权(专利局), 设计权(专利局)和著作权等
 - 能证明被选定政府支援的创业项目的相关政府部门公文(需要外国人本人姓名)等。

其他事项

- 提供创业准备者求职资格
 - 在准备法人创业的人当中, 给法务部长官认证的人提供1年的居留资格在韩国准备创业的机会。
- 技术创业者当中, 有过雇佣韩国人或者吸引投资业绩的人授予永久居住权资格。
 - 有企业投资(D-8)签证的法人创业者当中, 持续居留在韩国3年以上, 并有3亿以上的投资业绩且雇用2名以上的韩国国民等, 符合法务部长官定下的条件的人取得永久居住权(F-5)。

质询(FAQ)

Q 具有求职资格(D-10)能否进行经济活动?

A 具有求职资格(D-10)可以準備創業, 但不能進行經濟活動

Q D-8-4签证的居留期间和1次能签发的最长期间?

A 没有居留時間的限制, 首先簽發1年簽證後再按業績來可每年進行一次延簽。持有D-8-4簽證者經營公司并有3億以上的投資金(本人+他人), 且雇傭2名以上韓國人在6個月以上的情况能够獲擁永駐權。

Q 与美国和加拿大相比, 韩国制度所具有的优点及差异

A 和美國相比學歷標準相對寬鬆, 美國是要求理工科的碩博士, 而韓國不僅對文理科無要求, 也不分國內外的學歷。

Q 设立法人之后能否雇佣外国职员

A 按產業來決定, 根據要求在不能代替韓國人的情況下才能雇傭。主要簽發E-7簽證, 并在雇傭之前需諮詢。

Q 连带申请专利的时候能否几个人同时获得签证。

A 連帶申請可以簽發簽證, 但根據技術貢獻度會有一定的限制

Q 申请人和发明人不一样的情况能获得签证吗?

A 申請人和發明人不一樣的情况不能獲得簽證

知识产权制度

知识产权制度？

- 所谓知识产权制度,是指人类的只是创业作品中,具有值得用法律保护其价值的作品,对其所赋予的法律权利。知识产权按大类划分为:包括发明专利权,商标权,意匠权等的产业财产权,包括文化,音乐,美术作品相关的著作权,以及新知识产权。知识产权也被设定或转让,一边工资及直接使用,或让其他人使用。

知识产权的类型

分 为		对 象
产业 工业产权	专利	源泉,核心技术(大型发明)一,
	实用新型专利	外围,技术改良(小型发明)
	意匠	设计无间
	商标	具有识别性的符号,文字,圆形
著作权	著作权	文学,艺术领域的创作作品
	著作人身权	表演者,唱片制作人,广播电视工作者的权利
新知识 产权	尖端著作权	半导体集成电路布局设计,生物工程,植物新品种
	工业著作权	计算机程序,人工智能,数据库
	信息财产权	营业秘密,多媒体,新媒体等
	其他	特许经营,地理表示,特性,互联网域名命名,新商标 新商标,另类商标,立体商标,味道/声音/气味商标等

产业资产权的概要

区 分	保护对象	有关法律	权利保护期间
特许权	发明:用生产商品的手段等·利用自然规则高技术事项的创作	专利法	自批准公告日起 20年内
实用新型专利权	创造:用生产商品的手段的自认规则的技术事项的创作	使用新案法	自批准公告日起 10年内
意匠权	意匠:商品的外形·形状·色彩等的艺术创作作品	意匠法	自批准公告日起 15年内
商标权	商标:商品的识别性的表示(符号·文字·圆形等)	商标法	自批准公告日起 10年内

工业产权的概况

申请专利的过程

在商务上IP的意义

