

Manual for Protecting
SMEs' Technologies

중소기업
기술보호
매뉴얼

중소기업청
Small & Medium Business
Administration

대·중소기업협력재단

중소기업 기술보호 매뉴얼

Manual for Protecting SMEs' Technologies

발행일 | 2013년 5월 20일
편집 및 발행 | 중소기업청(Tel. 042-481-4400)

*사전 승인 없이 본 매뉴얼 내용의 무단 복제를 금합니다.

CONTENTS

Manual for Protecting SMEs' Technologies

중소기업 기술보호 매뉴얼

제 01 장 중소기업 기술유출 현황	4
1. 중소기업 기술유출 현황	4
2. 중소기업 기술유출 유형 및 사례	6
제 02 장 관리적·물리적 기술보호 방안	11
1. 기술보호의 대상	11
2. 관리적 보안	13
3. 물리적 보안	25
제 03 장 시스템에 대한 기술적 보호방안	30
1. 통신 네트워크 보안	30
2. 전산 시스템 보안	34
3. 애플리케이션 보안	40
제 04 장 기술유출 관련 법·제도 현황 및 대응방안	46
1. 중소기업 기술유출 관련 법령	46
2. 중소기업 기술유출 관련 정부 지원제도	47
3. 중소기업 기술유출 대응 프로세스	50
4. 중소기업 기술유출에 대한 법률적 구제방안	52

부록_CD | 중소기업 기술보호 매뉴얼PDF

- 부록1_기술보호 자가진단
- 부록2_보안서식 예시
- 부록3_보안지침 예시
- 부록4_공개 보안점검도구

01_중소기업 기술유출 현황

1. 중소기업 기술유출 현황¹⁾

- ▣ 최근 한국이 IT강국으로 급부상한 것과 IMF 이후 평생직장 개념이 사라짐에 따라 부작용으로 중소기업의 기술유출과 피해금액 등이 지속적으로 증가하고 있음
- ▣ 중소기업 기술보호 역량 및 수준 조사에 따르면 기술유출 경험이 있다고 응답한 중소기업은 12.5%이며, 기술유출 횟수는 1.6건, 건당 평균 피해금액은 15.8억 원으로 나타남

[표 1-1] 중소기업 기술유출 연도별 현황

구분	'09년도	'10년도	'11년도
기술유출 경험 유무	14.7%	13.2%	12.5%
기술유출 횟수	1.8건	1.6건	1.6건
기술유출 피해금액(건당)	10.2억 원	14.9억 원	15.8억 원

- 중소기업의 기술유출의 경로를 살펴보면, 퇴직임직원이 74.6%로 가장 많았으며, 경쟁업체 종사자, 협력업체 종사자가 각각 15.1%, 현직임직원이 9.2%로 나타남
- 기술유출 수단으로는 핵심인력 스카우트가 42.2%로 가장 높았으며, 복사 및 절취가 38.9%, 사찰 및 견학이 10.8 %, 휴대용 저장장치 분실을 통한 정보유출이 10.3%로 조사됨
- 그리고 기술유출에 대한 원인은 보안관리 및 감독체계 허술이 57.0%, 임직원 보안의식 부족이 51.9%, 개인적 이익추구가 27.4% 순으로 나타남

1) 중소기업 기술유출 현황은 중소기업기술정보진흥원에서 지난 2011년 11월 2일부터 2012년 1월 14일까지 기업부설연구소를 보유한 1529개 기업을 대상으로 실시한 「중소기업 기술보호 역량 및 수준조사」 결과 중에서 중소기업만을 대상으로 분석, 정리한 것임.

[표 1-2] 기술유출 관계자·수단·원인

구분	내용	분포도
기술유출 관계자 (복수응답)	퇴직 임직원	74.6%
	경쟁업체 종사자	15.1%
	협력업체 종사자	15.1%
	현직 임직원	9.2%
기술유출 수단 (복수응답)	투자예정자	3.2%
	핵심인력 스카우트	42.2%
	복사, 절취	38.9%
	사찰 및 견학	10.8%
	휴대용 저장장치 분실	10.3%
	합작사업, 공동연구	9.2%
	관리부실로 인한 정보손상	8.6%
	이메일 유출	8.1%
	관계자 매수	5.9%
	기타	2.2%
기술유출 발생원인 (복수응답)	보안관리, 감독체계 허술	57.0%
	임직원 보안의식 부족	51.9%
	개인이익 추구	27.4%
	보안비용 투자곤란	19.7%
	처우에 대한 불만	13.4%
	직업 불안정	11.9%
	애사심 부족	11.7%
	기타	0.2%
	무응답	0.5%

- 중소기업의 주된 유출기술은 수행중인 과제 결과데이터가 36.8%, 최종 연구결과가 35.7%, 주요설비 설계도가 31.9% 순으로 나타남
- 또한 주요연구과제 개발계획 17.8%가 유출되었으며, 사업 추진계획서는 16.8%로 나타남에 따라 사업계획서 등도 중점적인 관리 필요

[표 1-3] 기술유출 유형

구분	내용	분포도
유출된 기술형태 (복수응답)	수행중인 과제 결과	36.8%
	최종 연구결과	35.7%
	주요설비 설계도	31.9%
	주요연구과제 개발계획	17.8%
	사업추진계획	16.8%
	중장기 연구소전략	7.0%
	기술도입 및 이전계획	4.3%
	생산품목	3.8%
	특허분쟁	3.2%

- ▣ 기술유출이 발생한 중소기업은 전문인력 부족 및 경제적 사정 등으로 인해 적절한 사후조치가 이루어지고 있지 않는 상황임
- 기술유출을 감지한 중소기업의 36.2%가 특별한 조치를 하지 않았으며, 중소기업 35.1%는 고소·고발 조치를 하였으며, 수사기관 수사의뢰 및 보안관리 시스템을 강화한 중소기업은 각각 24.3%로 나타남

[표 1-4] 기술유출 사후조치

구 분	내 용	분포도
유출사고 사후조치 (복수응답)	특별한 조치 미실시	36.2%
	관계자 고소, 고발	35.1%
	수사기관 수사의뢰	24.3%
	보안관리시스템 강화	24.3%
	손해배상 청구	8.1%
	기타	8.1%
	무응답	3.8%

2. 중소기업 기술유출 유형 및 사례

- ▣ 국내 중소기업은 기술유출이 발생하였음에도 불구하고 인지하지 못하거나 보안규정 및 대응 방안 미흡 등으로 인해 효율적인 대응이 어려운 실정.
 - 이에 중소기업 기술유출에 대한 전형적인 사례를 살펴보고 이를 분석하여 대응방안 등을 제시
- 내부 직원을 통한 기술유출

국내 반도체 제조업체중 커다란 영역을 담당하고 있는 T사에서 반도체 책임 연구원으로 근무하고 있던 우씨는 해외지사로 파견 나갈 수 있는 자격이 주어짐. 해외진출을 대비하여 막대한 자금을 투입하여 개발한 반도체 핵심기술 자료 등 T사의 모든 반도체 공정기술을 망라한 방대한 양의 자료를 유출하려던 중 다행히 유출되기 전 개인이 보관하던 중 적발됨.

● 해결방안

구분	해야 할 일
기술개발 연구원이 경쟁사로 가기 위해 자료유출	<ul style="list-style-type: none"> • 연구원과의 고용계약 시 재직 중 연구개발한 제품/기술 등에 대한 소유권이 회사에 있음을 명시하고 지속적으로 교육 • 중요자료 보관소의 출입인원에 대한 기록을 전자파일/문서(수기)로 2중화 하여 관리 및 기록
유출된 자료를 개인집에 보관 / 고소	<ul style="list-style-type: none"> • 회사의 소유로 된 기술 자료에 대한 절도 등의 범죄로 간주하여 내부 징계 절차 병행 필요 • 기 작성되어 있는 서약서(혹은 각서)를 지속적으로 인지하게 하는 방안 필요 (분기별 서명 등)

- 인력 스카우트나 이직을 통한 기술유출

국내 PDP 제조업체인 A사 간부 정씨는 임원 승진이 여러 번 좌절되자 이에 불만을 품고 있던 중 A사에 근무하다 퇴직하여 외국에서 유통업에 종사중인 김씨로부터 PDP 기술의 매매 제의를 받음. 정씨는 김씨가 소개한 대만의 디스플레이 제조회사인 Z사에 기술자로 일부를 제공하기 위해 플로피디스켓을 이용하여 자료를 빼내어 Z사로 송부하려다 적발됨.

● 해결방안

구분	해야 할 일
임원승진 누락에 불만을 품음	<ul style="list-style-type: none"> • 임직원 모두가 이해 가능한 승진 기준 수립/준수 • 지속적인 면담을 통한 임직원의 불만사항 확인
디스켓에 관련 자료를 저장	<ul style="list-style-type: none"> • 전산실 접근 통제 • 휴대용 저장장치(USB, CD-RW 등) 사용 통제 • 컴퓨터를 이용한 자료 저장시 저장 로그의 유지
보안장비가 없는 문	<ul style="list-style-type: none"> • 출입하는 모든 장비, 문서, 저장장치 등 감지할 수 있는 장비가 있는 출입구만 사용 • 사내 이동형 저장장치, 카메라폰, PDA, USB 등 반입 및 반출 금지(필요시 결재에 의한 허가)
자가 유출 후 송부하려다 적발	<ul style="list-style-type: none"> • 반출 자료 여부 지속 확인 • 유출된 자료의 출처 조사(소송의 증거 제출용)

외국인이 국내 스피커 업체에 업무상 파견으로 왔다가 정직원으로 채용된 후 기밀을 유출하여 미국의 동종 경쟁업체에 넘기는 조건으로 이직 취업함. 미국 현지에서 생산·판매 이후 미국 경쟁업체의 한국 진출을 위해 국내로 다시 들어왔다가 검거됨.

● 해결방안

구분	해야 할 일
S기업에서 해외 영입이사로 외국인 채용	<ul style="list-style-type: none"> • 신상조사 실시(이전 직장, 다른 업체와의 연관성 등 확인) • 고용 계약서 작성(산업기술 보호서약서, 위반 시 징계내용 포함) • 기술유출에 관한 내용으로 산업기술 보호교육 실시
미국 AURA사가 '릭'을 매수	<ul style="list-style-type: none"> • 경쟁업체에 매수됨을 전제로 한 산업기술 보호규정 교육 지속 실시 • 중요 인원에 대해 외부업체와 접촉여부 확인
2개월 동안 S기업 영업비밀 절취	<ul style="list-style-type: none"> • 전산실 등 통제구역 출입에 대한 로그 유지 • 사내 전산 시스템 접근 로그 유지 • 외부 e-mail 내역 확인 / 로그유지 • 장비(노트북, CD, 기타 저장장치) 반출입 여부 확인 및 로그 유지
부인이 위독하다는 핑계로 미국으로 이동	<ul style="list-style-type: none"> • 장기 휴직에 따른 증거서류 징구(진단서, 입원확인서 등) • 필요시 미국에 파견된 직원을 보내어 직접 방문 - 사장의 대리인 자격으로 방문한 것으로 하여 실제 입원여부 확인
"국제전자쇼"에서 AURA사 제품의 영업사실 확인	<ul style="list-style-type: none"> • 사진 촬영(경쟁업체 제품의 영업사실 증거) • AURA사 제품이 S기업 제품의 기술을 이용해 제작된 것인지 확인
S기업의 피해상황 자체조사	<ul style="list-style-type: none"> • 시스템 접근 현황 파악 • 저장장치로 저장한 자료명, 수량 확인 • 유출경로 확인(언제, 어디서, 어떻게) / 유출 증거 확보
기술유출 혐의로 입건	<ul style="list-style-type: none"> • AURA사를 상대로 한 소송여부 결정 / 소송 진행 • 사건 전반에 대한 외부 공개여부 결정(매스컴 대응 여부)

– 경쟁업체를 통한 기술유출

고압가스 밸브와 용기 등을 생산하는 업체인 D사에 동남아인 7명이 기술훈련생으로 고용된 후 사장의 신임을 얻어 회식자리를 통해 기술정보를 취득, 실습종료 후 바로 출국하였으며, 나중에 확인한 결과 인도네시아 동중업체 사장 아들이었으며 제조공정, 기계구조, 샘플, 주요 부품 등도 함께 가져간 것으로 확인됨.

● 해결방안

구분	해야 할 일
외국인이라는 제약에 따른 철저한 신상조사 불가	<ul style="list-style-type: none"> • 신상확인이 불가능할 경우 신원보증 등의 방법으로 인원 채용 시 보완 필요 • 불법 체류 여부 확인(산업연수생의 자격이 정확한가 여부 확인) • 고용계약서에 보안관련 내용 추가
산업연수생이 중요부품, 기술, 노하우까지 전수받아 돌아감	<ul style="list-style-type: none"> • 철저한 자산관리 필요(부품, 사용하고 남은 원료 등) • 즉흥적인 판단이 아닌 체계적인 판단에 의한 노하우 전수
본국으로 가서 동일제품 생산	<ul style="list-style-type: none"> • 인도네시아 기업에 대한 제품생산 및 판매 금지 가져분 신청 (현지 변호사 인력 투입)

- 협력업체를 통한 기술유출

H전자는 신제품을 개발한 S전자의 기술을 알아내기 위해 S전자의 협력기업인 SH사에 기술탈취에 도움을 주는 대가로 H전자에 납품하도록 함. H전자 직원을 SH사의 직원으로 가장해 S사에 잠입은 하였지만 다른 하청업체의 직원과 H전자 직원의 친분관계로 인해 발각됨.

● 해결방안

구분	해야 할 일
SH사의 직원으로 사칭하여 S전자 공장으로 잠입	<ul style="list-style-type: none"> 출입자에 대한 통제 <ul style="list-style-type: none"> - 사전 허가된 자, 모든 출입자는 대기실에서 대기 후 내부 직원이 안내하여 지정된 장소로 이동 회사 방문에 따른 공문 확인
방문객 대기실에 있지 않고 생산라인으로 바로 이동	<ul style="list-style-type: none"> 방문객의 방문 시 지정된 장소만 공개되도록 정확히 유도 카드키 등 내부에서도 직원 외 다른 인원의 접근을 차단할 수 있는 대책 강구 고의가 아닌 경우에 대비하여 중요 시설/설비 등에는 외부에서 육안으로 식별 불가능하도록 조치
고발 및 법적대응	<ul style="list-style-type: none"> 수사의뢰 / 고발 자백서 / 확인서 징구 소송절차 진행

- 악성코드 및 해킹을 통한 기술유출

투자증권사 고객 신용정보를 빼내 고객 주식계좌정보를 도용한 예약금 인출, 주가조작, 고객 신용정보 매매 등을 통하여 거액의 부당이득을 취하려 한 투자증권사 직원 및 사채업자 등 피의자 5명을 검거하여 3명을 구속하고 2명은 불구속 입건함. 이들은 범행을 감행하였으나 정보유출을 알아챈 (주)A투자증권의 신고와 경찰의 신속한 조치로 자칫 대형 금융사고로 이어질 뻔한 사고를 예방함.

● 해결방안

구분	해야 할 일
증권사 직원이 고객 개인정보를 빼냄	<ul style="list-style-type: none"> 개인정보 보호에 관한 시스템 구축 <ul style="list-style-type: none"> - 고객 개인정보 열람 시 자동으로 서버에 열람기록 유지 - 통합 인증 체계를 통한 업무 감사 개인정보 취급 인원에 대한 지속적인 교육 실시
고객 개인정보 매매	<ul style="list-style-type: none"> 고객 개인정보에 대한 자료 보관 시 암호화하여 열람이 불가능하도록 조치
해당 정보를 이용 부당이득을 취함	<ul style="list-style-type: none"> 내부 직원이 주식거래 프로그램 운영 시 본인 인증 절차에 대한 대책 강구

– 해외진출 중소기업의 핵심기술 유출

무역업자인 서모씨는 업무상 알게 된 외국인 왕씨로부터 한국의 기술을 이용하여 현지공장을 설립하자는 제의를 받음. 페이퍼 컴퍼니 E사를 설립하여 국내 LCD 모니터 제조업체인 Z사와 X사의 임직원을 유혹하여 제조공정도 등의 기술자료를 E사로 유출한 후 외국기업과 합작업체 설립을 추진하려다 적발됨

● 해결방안

구분	해야 할 일
국내 기업의 연구원 포섭	<ul style="list-style-type: none"> • 연구원에 대한 지속적인 보안에 대한 교육 실시 • 중요직(연구직, 생산총괄 등)에 대한 관리 필요
국내 LCD 제조 기술 획득	<ul style="list-style-type: none"> • 업무용 컴퓨터 내부의 자료가 USB 등 이동형 저장 장치에 저장되는 것을 방지하고 메일로 발송되는 경우 로그를 남겨야 함 • 첨단 기술에 대해서는 연구원이라 하더라도 쉽게 접근이 불가능하도록 조치
획득 기술로 다른 외국기업과 합작업체 설립	<ul style="list-style-type: none"> • 유출자(유령회사 설립자, 내부 연구원 등)에 대한 소송 진행

02_관리적 · 물리적 기술보호 방안

1. 기술보호의 대상

가. 기술보호 관련 법령에 따른 보호대상

[표 2-1] 법률별 보호대상

법률명	보호대상	비고
부정경쟁방지 및 영업비밀보호에 관한 법률	영업비밀 : 비공지성, 경제적 유용성, 비밀관리성을 가지고 있는 기술상, 경영상의 정보(법 제2조 제2호)	
산업기술의 유출방지 및 보호에 관한 법률	산업기술 : 제품 또는 용역의 개발 · 생산 · 보급 및 사용에 필요한 제반 방법 내지 기술상의 정보 중에서 관계중앙행정기관의 장이 지정, 고시, 공고하는 기술로서 제2조 제1호 각 목에 해당하는 기술(법 제2조 제1호)	
대 · 중소기업 상생협력 촉진에 관한 법률	기술자료 : 물품등의 제조 방법, 생산 방법, 그 밖에 영업활동에 유용하고 독립된 경제적 가치가 있는 것(법 제2조 제9호) ① 특허권, 실용신안권, 디자인권, 저작권 등의 지식재산권과 관련된 정보 ② 제조 · 생산방법과 판매방법 등 그 밖의 영업활동에 유용한 기술상 또는 경영상의 정보(시행령 제1조의2)	
하도급거래 공정화에 관한 법률	기술자료 : 상당한 노력에 의하여 비밀로 유지된 제조 · 수리 · 시공 또는 용역수행 방법에 관한 자료, 그 밖에 영업활동에 유용하고 독립된 경제적 가치를 가지는 것(법 제2조 제15항) ① 특허권, 실용신안권, 디자인권, 저작권 등의 지식재산권과 관련된 정보 ② 그 밖에 영업활동에 유용하고, 독립된 경제적 가치가 있는 기술상 또는 경영상의 정보(시행령 제2조 제8항)	

나. 기술보호 대상의 요건

1) 비공지성(비밀성)

‘공연히 알려져 있지 아니하다’고 함은 그 정보가 간행물 등의 매체에 실리는 등 불특정 다수인에게 알려져 있지 않기 때문에 보유자를 통하지 아니하고는 그 정보를 통상 입수할 수 없는 것을 말하고, 보유자가 비밀로서 관리하고 있다고 하더라도 당해 정보의 내용이 이미 일반적으로 알려져 있을 때에는 영업비밀이라고 할 수 없음 (대법원 2004.9.23. 선고 2002다60610 판결)

2) 경제적 유용성

‘독립된 경제적 가치를 가진다’는 의미는 정보의 보유자가 그 정보의 사용을 통해 경쟁자에 대하여 경쟁상의 이익을 얻을 수 있거나, 또는 그 정보의 취득이나 개발을 위해 상당한 비용이나 노력이 필요하다는 것을 말함 (대법원 2008.2.15. 선고 2005도6223 판결)

3) 비밀관리성

‘상당한 노력에 의하여 비밀로 유지된다’는 것은 그 정보가 비밀이라고 인식될 수 있는 표시를 하거나 고지를 하고, 그 정보에 접근할 수 있는 대상자나 접근 방법을 제한하거나 그 정보에 접근한 자에게 비밀 준수 의무를 부과하는 등 객관적으로 그 정보가 비밀로 유지·관리되고 있다는 사실이 인식 가능한 상태인 것을 말함(대법원 2008.7.10. 선고 2008도3435 판결)

※ 비밀관리성 인정여부 판단 요소

- 정보접근자 지정 및 제한, 관리규정 제정 및 종업원 서약, 비밀보관소 지정 및 출입제한, 대외비 또는 기밀자료 표시와 같은 등급표시, 보안담당자 지정, 보안장치 설치, 방화벽 등의 네트워크 보안 등

〈 비공지성 및 경제적 유용성 부정사례 〉

(판례) 피고가 고공인으로서 A사의 B사에 대한 납품가격 등 원가 등을 알게 되었다고 하더라도 피고가 A사와 달리 중국에서 생산하여 현저히 낮은 가격으로 B사에 납품한 이상 이러한 정보가 피고에게 독립된 경제적 가치가 있다고 볼 수 없을 뿐만 아니라, A사의 B사에 대한 납품가격의 대략적인 것은 동종업계에 알려져 있기 때문에 영업비밀로 볼 수 없다고 판결(경제적 유용성 및 비공지성의 흠결로 인한 영업비밀성을 부정한 사례, 대법원 2006도8278)

〈 비밀관리성 부정사례 〉

(판례) 피해회사는 피고인으로부터 회사기밀유지 각서를 받은 사실은 있으나, 영업비밀이 저장된 컴퓨터는 비밀 번호도 설정돼 있지 않고 별도의 잠금장치도 없어 누구든지 컴퓨터를 켜고 자료를 열람·복사할 수 있었고, 백업된 CD가 담긴 서류는 잠그지 않고 항상 열어두었기 때문에 누구든지 마음만 먹으면 이를 이용할 수 있었던 사실 등에 의해 피해회사가 단순히 영업비밀 준수서약을 받은 사실만으로는 영업비밀관리에 상당한 노력을 하였다고 보기 어렵다고 판결(대법원 2008도 3436)

2. 관리적 보안

보안 구성단계 중 하나로서 회사의 정보보호 및 운영에 대해 기본정책을 수립해 임직원(협력사 포함) 및 기업이 대내외적 경영활동을 할 때 회사의 핵심자산을 관리하고 기업정보를 체계적으로 보호하는 활동을 말함.

가. 보안정책 수립 및 세부 규정의 제정

1) 보안정책

(1) 필요성

- 보안관리자가 보안과 관련된 모든 것들에 대해 어떻게 관리할 것인가를 결정하고 사용자에게 준수하여야 할 사항을 알리기 위함

(2) 분류

① 정보보호조직 정책

- 조직 안에 정보보호를 추진하고 통제하는 경영관리 틀

② 정보자산관리 정책

- 정보시스템 관련 자산들에 대한 책임자를 명시하고, 비밀의 정도에 따라 적절한 등급으로 분류하여 취급

③ 인적보안 정책

- 직원의 실수, 절도, 사기, 설비의 오용 등을 방지

④ 물리 및 환경적 보안 정책

- 정보와 정보처리 시설에 대한 불법적인 물리적 접근과 시설의 파손을 막기 위한 환경적 통제 제시

⑤ 기술적 보안 정책

- 중요 데이터는 삭제나 변조를 대비하여 주기적 백업, 불필요한 서비스 중단, 백신, 방화벽 등 기본적인 보안프로그램 설치 및 운용

⑥ 정보보호 운영관리 및 사고대응 정책

- 운영 절차와 책임, 시스템 운영, 네트워크 운영 및 문서관리, 악성 소프트웨어 통제, 원격 작업, 대응계획 및 체계, 복구, 사후관리

(3) 보안정책 수립의 효과

- ① 투자대비 최대의 보안 효과 기대
- ② 비밀유지 노력에 대한 진실성과 가시성 구축
- ③ 최고 경영자 지원의 증명
- ④ 감사 기준 및 책임회피 방지
- ⑤ 현재와 미래의 변화에 대처하기 위한 기준 제공

2) 세부규정 제정 및 운영

(1) 필요성

- 기술보호의 원칙과 보호절차의 세부 기준을 규정하고 운영하기 위한

(2) 내용

- 아래의 표 및 산업기술보호지침의 부록 예시를 참조하여 대상기관별 특성에 맞게 조문화하는 것이 바람직함

[표 2-2] 규정의 영역과 포함하여야 할 세부항목

영역	세부항목	비고
보유자산의 분류 및 통제	<ul style="list-style-type: none"> • 보유하고 있는 자산에 대한 분류기준을 정하고, 등급 분류 및 표시 	극비, 비밀, 대외비
보호조직의 구성과 운영	<ul style="list-style-type: none"> • 기관 총괄조직(전담부서) • 부서별 담당자 지정 및 업무분장 • 외부기관과의 공조체제 명시 	기능과 업무분장
인력 관리	<ul style="list-style-type: none"> • 임직원, 퇴직자, 구내근무 외주업체직원, 외부업체 관련자, 외국인 등 관리 대책 • 직무발명 보상 등 명시 	직책구분 대책 서약서, 보상책
침입방지	<ul style="list-style-type: none"> • 중요시설과 설비 구분하여 보호조치 명시 • 화재 등 재해와 정전, 단수 등 대책명시 	중요시설의 보호 및 접근통제
정보시스템 관리	<ul style="list-style-type: none"> • 정보통신, 서버, DB, 이메일 보안, 개인 PC, 노트북, 외부 침입방지(Firewall/Anti-Virus), CD 및 USB, 화면보호, P/W보호대책 명시 	H/W, S/W발달에 따라 수시로 보완
사고의 대응 및 복구	<ul style="list-style-type: none"> • 기술의 유출 또는 침해사고 발생 시 대응책 <ul style="list-style-type: none"> - 피해최소화 복구방안의 절차 및 법적 대응 방법 - 유관기관 통보, 원인 및 취약점 분석-개선 절차 	사고 시 관계기관에 보고
기술보호 문화 정착	<ul style="list-style-type: none"> • 기술보호교육, 지도점검, 감사, 상벌 등 규정 	상벌기준 명시

(3) 제정 및 운영

- 보안정책과 세부규정은 경영진, 특히 최고경영자의 결재²⁾와 전임직원에 대한 공지 및 교육을 통한 내용 전파를 요구
- 또한 교육 후에는 참가 직원들의 서명을 받아 보존하여야 함

나. 자산관리

1) 필요성

- 핵심자산을 분류, 평가, 통제하여 유출방지 및 보호하기 위함

2) 자산의 분류

- 관리 대상이 되는 자산은 다음과 같이 분류

[표 2-3] 자산의 분류 (ISO/IEC 27001)

구 분	대 상	세 부 내 용	
정보자산	대상기관이 보유 관리하는 모든 종류의 정보	• 금융정보 • 업무관련정보 • 세일즈, 마케팅 정보	• 개인정보 • 조직정보 • DB정보
문서자산	대상기관이 보유, 관리하고 있는 모든 문서	• 정책, 지침 • 인사기록	• 업무관련 문서 • 송장 등
소프트웨어 자산	정보시스템에 사용하는 프로그램	• 운영프로그램 • 통신 프로그램	• 어플리케이션
물리적 자산	업무에 활용되는 하드웨어	• 서버, 책상, 의자 등	
인력자산	대상기관에 속해 있는 모든 인원	• 내부직원 • 제3자 (외주업체, 컨설트 등)	• 아웃소싱 직원 • 퇴직자 • 고객 등
대외기관 제공서비스	대외기관에서 제공되는 서비스	• 정보서비스 • 전기,수도,사무실 등	• 통신서비스

3) 정보자산 관리 3요소

- 기밀성 : 정보가 인가되지 않은 자에게 노출되지 않는 속성

2) 최고경영자의 보안에 대한 강력한 의지와 권한위임이 반드시 필요하며, 결재는 이를 표시하는 것

- 무결성 : 정보가 인가되지 않은 자에 의해 변조되지 않는 속성
- 가용성 : 사용자가 필요한 정보를 적시에 접근하여 사용할 수 있는 속성

[표 2-4] 정보자산의 분류

분류	기밀성	무결성	가용성
1급	회사 내부에서 알 필요에 의해 접근권한이 부여되는 민감한 정보	변조된 정보에 의해 회사업무에 방해 및 업무수행에 지장을 초래하는 전산 자료	정보 접근시 1시간 이내에 제공되어야 하며, 그렇지 못할 경우 업무수행에 막대한 지장을 초래하는 정보
2급	회사직원 모두에게 공개되는 대외비 정보	1, 3급을 제외한 모든 자료	1, 3급을 제외한 모든 전산 자료
3급	외부에 공개되어도 되는 정보	변조된 내용이 쉽게 인지될 수 있거나, 업무수행에 영향을 주지 않는 전산자료	회사업무에 지장을 주지 않는 전산자료

4) 위험성 평가

- 자산에 대한 취약점을 평가하고, 그 자산에 대한 위협을 평가
- 위협의 발생 가능성과 위협에 대한 노출이 조직에 미치는 영향을 평가
- 보안대책 평가와 잔여위험 평가도 포함
- 위험성평가의 국제 기준으로 ISO/IEC27005가 있으며, 산업기술보호종합지원포탈(www.is-portal.net)에서 이에 부합한 평가솔루션 서비스 제공

다. 비밀문서 관리

1) 필요성

- 회사 내외의 대부분의 의사소통 및 정보 저장은 문서에 의하며, 사후 분쟁 발생시 유력 증거로 사용하기 위함
- 해당 문서가 담고 있는 비밀의 정도에 따라 등급 분류하여 체계적 관리

2) 비밀의 생산 시 유의할 점

(1) 사전 계획에 의한 생산

- ① 최초 기안단계에서부터 배포계획을 수립하여 비밀에 첨부하고 결재

② 가능한 한 내용을 형상화시키지 말 것

(2) 최소 생산, 최소 배포

- ① 현재 시점에서 배포처에 따라 필요한 최소한의 양만 생산, 예비용 금지
- ② 업무와 직접 관계가 있는 부서에 국한하여 최소 부수 배포

3) 비밀의 등급 분류

(1) 비밀을 그 가치와 중요성에 따라 등급을 결정하는 것으로 극비(Top Secret), 비밀(Secret), 대외비(Restricted) 등으로 분류

[표 2-5] 등급분류 기준 예시

구분	분류기준	세부 분류지침
극비 (TOP SECRET)	<ul style="list-style-type: none"> • 회사경영에 심각한 영향을 미치는 사항 또는 경쟁사나 이해관계자에게 이용되어 회사에 막대한 손해를 초래하는 문서 <ul style="list-style-type: none"> - 국내외 미공개 기술정보 - 회사 수익에 절대적 영향을 미칠 정보 - 동종업계 절대적 우위 확보 정보 	<ul style="list-style-type: none"> • 경영정책 회의록 • 중장기 경영계획 • 신규사업계획 • 신기술 개발계획 • 상품개발 및 출시계획 • 중요 경영분석자료 • 신차개발 관련 계획 및 자료
비밀 (SECRET)	<ul style="list-style-type: none"> • 회사 중요정책의 효율적 집행에 지장 및 경제적 손실을 가져올 수 있는 문서 <ul style="list-style-type: none"> - 동종업계 상대적 우위를 확보할 정보 - 중장기 전략에 관한 주요 정보 - 제조원가, 주요 분석 자료 	<ul style="list-style-type: none"> • 전사조직도 • 인원현황 및 급여체계 • 제품 및 부품의 설계도면 • 각종 재무제표 자료 및 현황 • 중요회의록 • 제품성능 및 품질관련보고서 • 고객정보 • 시장조사 자료 • 가격결정 자료
대외비 (RESTRICTED)	<ul style="list-style-type: none"> • 사외로 유출될 경우 회사에 손실을 초래할 수 있는 문서 <ul style="list-style-type: none"> - 극비, 비밀 이외 주요 정보 - 관련 직원 이외 공개가 제한되는 정보 	<ul style="list-style-type: none"> • 각종 규정, 표준 • 계약서류 • 업무계획 • 생산 및 판매계획 • 각종 프로젝트성 업무 • 협력업체정보 • 주요직위자 인사자료 • 사내건물 설계도 및 레이아웃 • 제조원가 등 생산관련자료

(2) 책임 소재

- ① 등급분류자 : 최초로 문서를 생산한 작성(기안)자
- ② 등급의 조정권자 : 결재권을 가진 부서(팀)장 또는 중역
- ③ 위 기안자와 결재권자는 고의 또는 실수로 보안문서로 미지정 하거나 오분류하는 경우에 대하여 연대책임을 질 수 있음
- ④ 다만 회사 조직 및 업무특성을 고려하여 책임을 별도로 정할 수 있음

4) 비밀의 표시 : 분류된 비밀을 의견상 식별할 수 있도록 표시

(1) 목적

- 분류된 비밀을 의견상 식별할 수 있도록 표시하여 취급 인가자에게는 취급에 신중을 기하게 하고, 비 인가자에게는 경고하여 접근을 방지

(2) 표시 방법

① 등급표시

㉠ 결재문서

- 극비, 비밀, 대외비의 3단계 또는 4단계로 등급을 표시

- 문서의 우측상단에 적색으로 표시함을 원칙으로 하되, 인쇄 또는 복사 시에는 그 복사 되는 색을 인정

㉡ 필름 및 사진

- 비밀표지가 되어 있는 봉투나 이에 준하는 용기에 보관
- 영상필름은 처음과 끝에 해당 비밀등급을 삽입
- 인화된 사진은 매표면 상하단 및 이면중앙에 적절한 크기로 표시

㉢ 지도/궤도 등

- 매면 상하단의 중앙과 접거나 말았을 때 보이는 이면의 적절한 부위에 적절한 크기의

비밀등급으로 표시

㉠ 녹음 또는 녹화물

- 처음과 끝에 그 비밀등급과 허가되지 아니한 자에게 전달 또는 누설하는 때에는 관계 법규에 의거 처벌한다는 경고를 녹음하고 봉투나 이에 준하는 용기에 넣어 보관
- 비밀을 구두로 설명 또는 전달할 때에도 이에 준함

② 관리번호/사본번호/페이지 표시

㉡ 관리번호

- 비밀을 생산 또는 접수하여 보관, 관리하는 부서에서 비밀관리기록부에 기록하기 위하여 부여

< 사용 예 >

극비
TOP SECRET
AAA-0910-001

< 설 명 >

극비
TOP SECRET
팀/부서코드-년월-일련번호

㉢ 사본번호

- 동일한 비밀을 다수 생산하는 경우에 각 사본마다 일련번호를 생성하고 배포처에 발송함으로써 사본번호별로 배포처를 파악하고 관리하기 위한 표시(비밀문서의 우측상단에 부여)
- 프린터 출력물인 경우 최초의 한 부를 제외한 나머지를 사본으로 간주

< 사용 예 : 총 발행부수 20부중 첫 번째 문서의 사본번호 표시 >

사본	일련번호(1)
번호	총 발행부수(20)

㉣ 페이지 표시

- 문서의 우측 상단에 총 페이지와 해당 페이지의 일련번호를 앞장에서부터 표시하여 분실 및 파손되었을 경우 쉽게 발견

③ 예고문 표시

- ㉡ 비밀을 생산 및 배포하는 부서에서는 비밀등급 분류 시에 보존기간 및 파기 예고일을 결정
- ㉢ 타부서에서 변경 시에는 반드시 비밀 배포 부서 통보
 - 통상 ‘극비’는 1개월, ‘비밀’은 3개월, ‘대외비’는 6개월
 - 법규 또는 사내 문서규정에서 정하는 다른 기준이 있는 경우에는 그것이 우선함

- 예고일 만료 후에는 재분류 또는 파기

④ 비밀문서의 재분류

- ㉔ 예고문에 의하여 비밀의 효력을 변경, 파기하거나 예고문 자체를 합리적으로 변경하는 것
- ㉕ 재분류 책임자는 해당문서의 생산부서(팀)장
- ㉖ 재분류 시기
 - 예고일자 만료로 파기해야 되지만 업무상 계속 필요가 있는 경우
 - 정상적인 경로를 통한 외부 공개로 비밀성이 해제된 경우
 - 등급분류 시와 비교하여 현저히 그 중요도가 저하되었다고 판단되거나, 유사기술이 타사에 의해 공개되어 중요도가 저하된 경우
 - 생산된 보안문서가 외부로 유출된 경우
 - 기타 그 비밀가치의 저하로 인해 보안등급 조정이 필요하다고 비밀생산 부서장이 판단한 경우

[표 2-6] 비밀문서 관리수준

항목		관리수준		
		하	중	상
서류 등의 관리	비밀 표시	<ul style="list-style-type: none"> • 영업비밀 기록매체에는 눈에 띄는 형태로 비밀임을 표시 	<ul style="list-style-type: none"> • 영업비밀 기록매체에는 눈에 띄는 형태로 비밀임을 표시 • 영업비밀의 사용 및 양도, 폐기 등에 관한 절차를 사내 규칙 등에 의하여 규정 	<ul style="list-style-type: none"> • 영업비밀 기록매체에는 눈에 띄는 형태로 비밀임을 표시 (등급별 표시) • 영업비밀의 등급에 따른 사용 및 양도, 폐기 등에 관한 절차를 사내 규칙 등에 의하여 규정하고, 각종 대장을 활용하여 기록
	보관			
	반출			
	복제			
	회수 및 폐기			

라. 인적 자원 관리

1) 인적 자원 관리의 필요성

- 2011년에 국가정보원 산업기밀보호센터에서 발표한 2004 ~ 2009년까지 5년간 산업기술 해외유출 적발 현황을 보면, 전·현직 임직원이 전체 유출자의 80%를 상회
- 경영자의 보안마인드와 보안담당자의 의식변화가 중요하며, 보안제도와 규정을 제대로 갖추

고 통합보안시스템을 구축하는 것이 바람직함

2) 비밀유지서약서(보안서약서)의 제출

- 내부 직원이 서명한 비밀유지서약은 내부직원과 회사 간 계약으로서 내부직원에게 비밀유지의무를 부과하고 인지시켰다는 사실에 대한 법적 증거
- 입사 시, 퇴사 시, 교육 시, 부서배치 및 프로젝트 투입 시 등에 서명 또는 날인하여 제출토록 함
- 특히 입/퇴사 시에는 향후 일정기간 동안 동종 및 경쟁업체에 취업 또는 경업활동을 하지 않겠다는 경업금지(전직금지) 약정이 포함되어야 함
- 교육 시에는 보안정책 및 보안세부규정을 인지시키고, 해당내용 숙지하였다는 문구 포함
- 프로젝트 투입시에는 구체적인 업무, 신분, 기밀 업무 범위 등을 서약서에 명시(각종 서약서 양식 참조)

〈 경업금지(전직금지) 약정이란 〉

- 근로자가 재직 중 얻게된 회사의 기술, 고객, 거래처 등의 정보를 이용해 다른 경쟁업체에 취업하거나, 회사를 설립함으로써 손해가 발생하는 것을 막기위해 일정기간 재직회사와 경쟁관계에 놓일 수 있는 업무를 하지 못하도록 금지하는 약정
- (판례) 법원(대판 2009다92244, 2010.3.11. 선고)은 경업금지약정 자체에 대해서는 효력을 인정하고 있으나 구체적 사안에 있어서는 ① 보호할 가치가 있는 사용자의 이익, ② 근로자의 퇴직 전 지위 및 퇴직 경위, ③ 경업 제한의 기간·지역 및 대상직종, ④ 근로자에 대한 대가의 제공유무 등을 고려해 엄격한 요건하에서 경업금지약정의 유효성을 제한적으로 인정하고 있음

3) 입·퇴사자 관리

(1) 입사자

- ① 도덕성, 범죄 및 개인파산 등 법률적 문제, 입사 동기, 이전 회사의 퇴직 동기 등을 면밀히 검토하고 비밀유지서약서를 제출토록 함
- ② 특히 경력 입사자는 이전 회사에서 영업비밀을 취급하였던 내용을 서면으로 작성하여 제출토록 함으로써 회사간 분쟁 발생 예방

(2) 퇴사자

- ① 업무 인수인계 리스트를 충실히 작성하도록 하여 서명하도록 하며, 경업금지 및 비밀유지 특약이 포함된 퇴직서약서를 제출

- ② 퇴사자가 재직시 작성한 각종 서약서나 프로젝트 투입 기록, 전자파일 입출력 또는 암호화 해제 로그 등을 해당 부서 팀장 또는 중역, 보안 담당 부서에서 확인하고 반드시 보존하여 사후 분쟁에 대비

4) 사원증 관리

- 재직자와 외부 방문객을 구분하고 출입지역에 대한 차등적 제한
- BAR CODE, RFID CARD, SMART CARD를 적용한 사원증이 많이 보급(BAR CODE 방식 등 복사, 위변조가 용이한 방식은 지양)
- 사진을 인쇄하여 본인 여부를 확인
- 유지비용 최소화를 위해 쉽게 훼손되지 않도록 하는 것이 중요
- 재직자도 출입할 수 있는 지역과 출입을 제한하는 지역을 구분할 수 있도록 사원증을 칼라로 구별하거나 전자식별 시스템을 구현

마. 기술보호교육

1) 필요성

- 기술보호에 대한 인식개선 및 교육대상이 반드시 알아야 할 보안규정이나 지침 내용을 주기적으로 숙지시키기 위함

2) 교육 대상

(1) 전 임직원 대상 실시

- 교육대상은 업무별, 직급별, 직책별 분리하고, 교육빈도와 시기, 교육시간을 적절하게 조정하는 것이 바람직함

3) 교육 운영

- 보안규정(세부규정)을 비롯하여 사내외에서 발생했던 보안사고 사례, 보안의무 위반시 벌칙 등을 교육
- 전체적으로 2시간 정도 분량으로 쉽게 접할 수 있도록 동영상을 포함한 내용으로 편집하는 것이 바람직함

- 교육 내용은 기업에서 가장 필요로 하는 부문에 집중하고, 기술보호의식 고취를 위한 내용은 누락하지 않되, 지나치게 길지 않도록 배려

[표 2-7] A 기업의 보안교육 프로그램 사례

구분	대상	교육내용	주기	구분	대상	교육내용	주기
임 직 원	중역 이상	경영자보안교육	1회/년	직 원	핵심기술취급자	핵심기술보안교육	1회/년
	부장~사원	예방보안교육	2회/년		보안취약부문	특별보안교육	수시
	부장~과장	심화보안교육	10시간	협 력 사	사내협력사	생활보안교육	4회/년
	대리~사원	기초보안교육	10시간		기술용역사	용역보안교육	6회/년
	신/전입사원	생활보안교육	2시간		설계파견자	설계관련보안교육	4회/년
	팀보안담당자	실무보안교육	2회/년		사외협력사	보안사고사례교육	2회/년
	보안실무위원	외부 특별교육	2회/년		보안용역사	보안실무교육	4회/년
	비서	정보보호교육	1회/년		협력사 요청	특별보안교육	요청시
해외출장자	출장자기본교육	1회/월	협력사보안담당자	보안이슈교육	4회/년		

4) 비밀유지서약서 제출

- 교육 후에는 보안규정 등 교육 내용을 숙지하였다는 서약서를 서명하여 제출

[표 2-8] 인적자원 관리 및 기술보호 교육의 예시

구 분	내 용
내부자에 대한 영업비밀보호 의무의 명확화	<ul style="list-style-type: none"> • 취업규칙에 영업비밀보호 의무에 관한 조항 규정 • 전 종업원에게 비밀유지서약서 징구
외부자에 대한 영업비밀보호 의무의 명확화	<ul style="list-style-type: none"> • 원칙적 비공개 • 외부업체에 생산/제조 등을 의뢰할 경우 공개와 동시에 비밀유지계약 체결
기술보호 교육	<ul style="list-style-type: none"> • 연 1회의 종업원 연수에서 기술보호에 관한 교육 실시 • 각 부서장들이 일상 업무 중 개별 지도 실시 • 조례시 정기적으로 대표이사가 영업비밀의 취급에 관한 주의 환기 • 대표이사가 일상적으로 영업비밀의 관리가 제대로 이루어지고 있는지 확인 및 지도

바. 보안실태 점검

1) 필요성

- 보안이 생활화되기 위해서 보안제도와 규정이 마련되어 있어야 하고, 이를 실천하는지 여부를 파악하기 위함

2) 형태

- 팀별 자체 점검활동
- 정기 보안감사
- 비정기(불시) 보안감사

3) 점검주기

- 일일점검, 매월점검, 분기점검, 매년 보안감사 등이 있으며 기업환경에 맞게 조정
- 목표 미달성 또는 문제점이 있는 경우에는 개선 후 반드시 재점검

4) 보안점검 시 준수사항

- 공정하고 증거에 의한 점검 및 감사
- 업무 수행상 지극한 비밀의 유지

5) 보안점검 시 지적 사항

- 보안규정 및 지침 등의 지속적 또는 중대 위반
- 정당한 사유없이 정보자산 분류 및 관리를 1개월 이상 미시행
- 보안교육에 참석하지 않고 교육내용 미이행
- 이전 보안점검 지적사항에 대한 시정조치 노력 미진
- 간단하게 시정 조치가 가능한 사항도 포함

5) 보안점검 보고서

- 지적사항 위주 작성. 개선 및 재발방지 방향 포함

- 목적, 수감팀, 감사범위, 일시, 확인된 위반사항 및 관련규정이 포함
- 문제점에 대해서는 충분한 근거자료를 토대로 조치내용을 제시

6) 보안점검 사후관리

- 수감팀은 지적 사항을 조사하여 원인을 파악한 후 시정
- 지적 사항 이외에도 유사 문제 발생 가능성이 있는 경우 예방조치
- 시정/예방조치 상태를 점검하여 완료 확인된 경우에 사후관리 종결

7) 보안 위규자 처리

(1) 처리방법

- ① 보안관리 규정에 의거 회사 대표 보고 후 징계위원회에서 처리
- ② 만일, 회사에 직간접적으로 끼치는 영향이 지대한 경우에는 민법, 형법, 부정경쟁방지 및 영업비밀보호에 관한 법률 등에 의거 사법처리

(2) 보안 위규자

- ① 보안사고 발생의 직접적인 원인을 제공한 자
- ② 보안사고 발생을 인지하였음에도 불구하고 조치를 취하지 않은 자
- ③ 정기 또는 수시 보안감사 결과 보안규정을 위반한 자
- ④ 고의 또는 과실로 비밀누설/반출이나 유사행위로 회사에 손해 끼친 자

3. 물리적 보안

물리적인 위협으로부터 가치 있는 것을 지키고자 하는 의지, 욕구를 실체화 해 유지하는 것을 말함

가. 출입통제

- 주요 사무실, 연구소, 중요 설비 및 장치 설치장소, 지역 등을 외부인 및 관련 없는 내부인의 출입 통제 구역으로 지정

[표 2-9] 구역 지정 단계

구분	정의 및 구역의 예
공용구역	• 기관 내 · 외부의 모든 인력에게 공개된 구역(출입문, 로비, 대기실, 엘리베이터, 주차장 등)
일반구역	• 내부인이나 출입이 허가된 인원만 한하여 공개된 구역(일반사무실, 회의실 등)
제한구역	• 중요 설비가 위치하고 있는 구역(장비실, 전기실, 기계실 등)
통제구역	• 기술 및 경영상 영업비밀의 상당수를 보유하여, 침해 및 유출시 기업의 운영에 치명적인 영향을 주는 구역(연구소, 중요제품 생산라인, 전산실 등)

1) 구역별 보호대책

(1) 공용구역

- ① 외부인의 출입시 이름, 주소, 주민등록번호, 연락처, 소속 등 출입자의 주요 정보를 출입관리 대장에 기재하고, 내부인력을 통해 안내
- ② 과도한 불편을 주어 거부감을 주지 않도록 적절한 수준 유지

(2) 일반구역

- ① 주요 정보에 대한 보호의식이 약해지기 쉬워 기술 유출 가능성이 높음
- ② 외부인과 내부인을 구별하기 위해 사원증을 착용하도록 함
- ③ 자리가탈 시 화면보호기 설정, 책상 정리, 주요문서는 캐비닛 보관
- ④ 복사기, 팩스기 등은 사무실 안쪽에 비치

(3) 제한구역

- ① 승인받은 내부인만이 출입하도록 하며, 외부인의 출입은 반드시 통제
- ② 설비의 훼손, 파괴, 오작동 등의 문제에 대한 주의 필요

[표 2-10] 제한구역 보호 시스템

구분	내용	사용 가능한 장비
출입통제시스템	시설 출입 인원 및 차량 통제	• RFID 태그 및 ID카드 • Interlocking Portal Door
반출입관리시스템	장비, 특히 전산장비 반출입 통제	• X-ray 검색장비 • 문형금속탐지기

구 분	내 용	사용 가능한 장비
화상감시시스템	인원 및 차량 등의 출입여부 확인	• CCTV 등
차량출입통제 시스템	차량 출입 통제	• 차량번호판 인식장비 • 역방향 진입금지 장비
방범시스템	불법적 침입 및 시설 피해 경고, 방지	• 방탄유리 • 유리파손 알람 장비

(4) 통제구역

- ① 통제구역은 주요 기술에 대한 개발 및 연구가 이루어지고 주요 정보를 보관하고 있으므로, 최상위의 보안대책을 적용
- ② 해당 근무자 이외 모든 출입을 금지
- ③ 일반직원도 반드시 승인을 받은 후에 출입, 외부인은 절대 출입금지

[표 2-11] 제한구역에서의 보호대책

구 분	내 용	사용 가능한 장비
출입통제시스템	시설로 출입하는 인원 및 차량을 통제하는 시스템	• ID카드 • 강철 Door • 생체정보인식시스템
도감청 방지 및 전자파 차폐 시스템	유리창으로 전해지는 소리의 진동을 증폭하여 도청하거나 전화 감청을 탐지 및 방지하는 시스템	• 전자파탐지장치
화상감시 시스템	인원의 출입여부를 위한 시스템	• CCTV 등

나. 주요자산 보호

- 정보 시스템 자산(사람, 장비, 데이터, 시스템, 시설물)을 절도, 파괴, 화재 등과 같은 각종의 물리적인 위협으로부터 보호하는 것
- 설계, 구성, 환경적 요소, 비상사태 대응능력, 훈련, 접근통제, 침입탐지, 전력과 화재방지 포함

1) 고려사항

- (1) 보안을 유지할 가치가 있는 대상물에 접근하는 데에 보호 또는 위험요소가 될 수 있는 모든 동산이나 부동산

(2) 보호요소

- ① 담장, 벽, 문, 창문, 천장, 바닥
- ② 난방과 냉방, 전원 공급 방법, 물과 가스선
- ③ 화재 탐지와 진압 장비
- ④ 대상물로의 접근 방법 및 경로(동선), 대상물의 위치 및 이동경로

(3) 위험요소

- ① 강도, 절도, 침입
- ② 정전, 통신 장애 – Backup UPS(Uninterruptible Power Supply) 구비
- ③ 물리적 피해(장비, 문서 등의 손괴 및 절도)
- ④ 기타 시스템 무결성 손상
- ⑤ 허가되지 않은 사람에 의한 불법적 정보 유출

2) 보안대책

(1) 물리적 보안 대책

- ① 출입문 잠금장치, 컴퓨터단말기 잠금장치, 경비원 및 감시카메라
- ② 출입통제 시스템, 임직원 신원보증 및 사원증(ID Card)
- ③ 출입구 단일화, 경보시스템, 중요 구역의 이중 출입문 설치
- ④ 중요 시설 위치 선정시 고려사항
 - 가시성(Visibility), 옆 건물 유형, 지역 범죄율
 - 공공기관(경찰, 의료기관, 소방서 등)과의 인접성
 - 자연재해의 발생 가능성

(2) 시설별 보안관련 법적 의무 사항 준수

- 승강기, 화재경보기, 소화전, 비상구, 피난구, 통신시설, 전기시설 관련

(3) 권고사항

- ① 기업 활동 및 결과물 보호 관련 사항
 - 물리적 보안시스템, 데이터백업, 시스템의 보안요소와 HW 설정
- ② 과다 지출 없이 보호를 강화할 수 있는 메커니즘

- 잠금장치, 경비실, 철조망

3) 전산 시설 보안

(1) 전산 Backup 장비

- ① 예측 불가능한 상황에 대비, 지속적이고 일관적인 백업 수행
 - Hardware
 - Power supply(발전기, UPS, Backup Time)
- ② Backup 장치의 서비스, 하드웨어, 생명 등에 지장 초래하는 환경 개선
 - 고습 - 부식
 - 저습 - 과다한 정전
 - 저온 - 기계의 속도에 지장
 - 고온 - 시스템 다운

(2) 시설 구성 시 고려 사항

- ① 공개구역에는 침입차단시스템을 통하지 않고 내부 네트워크에 접속되는 컴퓨터가 없어야 함
- ② 서버실은 반드시 잠그고, 출입통제시스템과 CCTV시스템을 항상 운영
- ③ 전원차단, 절도, 홍수, 폭발, 지진 등 재해에 대비한 비상계획 수립

(3) 시설접근통제

- ① 고려사항
 - 데이터의 중요성, 접근 가능자 식별, 회사에 중요한 직무와 근무지
- ② 사용자 인증 필수
 - 보안 요원에 의한 인식, 열쇠, 스마트카드, 지문, 홍채 인식 등

〈 비밀관리 노력 〉

- (판례) 피해회사는 피고인으로부터 회시기밀유지 각서를 받은 사실은 있으나, 영업비밀이 저장된 컴퓨터는 비밀번호도 설정돼 있지 않고 별도의 잠금장치도 없어 누구든지 컴퓨터를 켜고 자료를 열람·복사할 수 있었고, 백업된 CD가 담긴 서류는 잠그지 않고 항상 열어두었기 때문에 누구든지 마음만 먹으면 이를 이용할 수 있었던 사실 등이 있어서 피해회사가 단순히 영업비밀 준수서약을 받은 사실만으로는 영업비밀관리에 상당한 노력을 하였다고 보기 어렵다고 판결(대법원 2008도 3435)함.

03_ 시스템에 대한 기술적 보호방안

1. 통신 네트워크 보안

네트워크상에서 발생하는 스니핑(Sniffing), 스푸핑(Spoofing), DoS, DDoS 공격 등과 같은 다양한 공격 기법과 원리를 이해하고, 이를 방어하기에 적합한 네트워크 기반 기술에 대해 제시

가. 네트워크 기반 공격

- 해킹 시 바로 공격이 실행되는 것이 아니고 사전준비 단계가 필요하며, 사전 준비 단계에서 어떤 정보를 획득하느냐가 공격의 성공을 좌우함

1) 정보 수집 단계

- 여기서 획득한 정보는 해킹하는 과정에 여러모로 활용되는데 정보를 수집하는 것은 공격자의 목표에 따라 상이할 수 있음

2) 스캐닝(Scanning)

- 스캐닝을 통해 열려있는 포트, 제공하는 서비스, 동작중인 데몬(Daemon)의 버전, 운영체제의 버전, 취약점 등 다양한 정보를 획득 가능

알아두기	스캐닝(Scanning) 대응방안
<p>스캐닝(Scanning)의 결과로 열린 포트에 대한 정보를 공격자는 알게 됨. 이를 방어하기 위해서는 우선 자신의 컴퓨터에 열린 포트가 어떤 것인지 확인해보고 사용하지 않는 포트와 관련된 서비스는 닫는 것이 바람직함. 공격자뿐만 아니라 서버 관리자, 개인 사용자도 자신의 컴퓨터를 스캐닝해보고 열린 포트를 확인해야 함. 대표적인 스캐닝 도구로는 nmap이 있음.</p>	

3) 스니핑(Sniffing)

- 스니핑은 네트워크상에 돌아다니는 패킷을 들여다보고 그 속에서 사용자 아이디나 패스워드와 같은 정보를 획득해내는 공격 방법을 의미
- 스위치 환경을 스니핑 하기 위해서는 ARP Redirect 공격이나 ICMP Redirect 공격과 병행하거나 스위치에 직접 재밍(Jamming) 공격을 수행

알아두기

스니핑(Sniffing) 대응방안

스니핑(Sniffing) 공격은 공격자가 패킷 내용을 훔쳐봤을 때 읽을 수 없는 형태가 되도록 하는 암호화가 가장 적합한 대응 방안이라고 할 수 있음. Telnet 서비스 대신 SSH(Secure Shell), HTTP 대신에 SSL(Secure Socket Layer)을 사용하면 암호화 통신이 가능하며 메일의 경우에도 PGP(Pretty Good Privacy), PEM(Privacy Enhanced Mail), S/MIME(Secure Multipurpose Internet Mail Extensions)를 사용하는 것이 바람직함. 공용 회선을 이용한 사설 암호화를 위해서 VPN(Virtual Private Network)을 이용하는 방법도 있음.

4) 스푸핑(Spoofing)

- 스푸핑(Spoofing)이란 공격자가 공격을 위해서 혹은 원하는 정보를 획득하기 위해서 자신의 정보를 위조하여 상대방을 속이는 공격기법으로 ARP Spoofing, IP Spoofing, DNS Spoofing 등이 있음

알아두기

스푸핑(Spoofing) 대응방안

스푸핑(Spoofing) 공격은 공격별로 대응방안이 상이함. ARP Spoofing은 MAC 주소 테이블의 IP 주소와 MAC 주소의 연결을 정적으로 설정함. IP Spoofing은 트러스트 관계를 사용하지 않음. 트러스트 관계란 오직 IP주소만을 통해 인증하는 방법임. DNS Spoofing은 hosts파일에 중요 사이트의 IP주소와 도메인 주소를 입력해두는 방법이 있음.

5) DoS와 DDoS 공격

- 네트워크나 컴퓨터가 수용할 수 있는 자원의 범위를 초과하도록 하여 정상적인 동작이나 서비스를 제공할 수 없도록 만드는 모든 공격 방법을 지칭하며, DoS 공격은 세부 공격 방법에 따라 유형도 다양함
- Ping of Death, SYN Flooding, Bonk, Boink, Teardrop, Land, Smurf, Fraggle
- DoS 공격들은 다수의 공격자가 짧은 시간에 공격 대상을 상대로 동시 공격을 수행해야 함
- 이러한 어려움을 해결한 DoS 공격의 업그레이드판이 DDoS(Distributed Denial of Service) 공격
- 대표적인 DDoS 공격도구는 Trinoo, TFN, TFN2K, Stacheldraht

- 최근에서 봇넷(BotNet)이라는 용어가 보편화되면서 DDoS 공격에서도 공격자를 BotHeader, 마스터를 C&C 서버(Command & Control Server), 에이전트를 좀비 PC라고도 함

알아두기	DoS와 DDoS 공격 대응방안
<p>DoS와 DDoS 공격에 대한 완벽한 대응방안은 없으며, 아래 사항을 준수하면서 지속적으로 관리하고, 공격에 대비하는 것이 바람직함</p> <ul style="list-style-type: none"> • 방화벽을 설치하여 내부 네트워크의 진입을 차단하고 침입탐지 시스템을 운영하여 공격을 탐지하고 대응 • 안정적인 네트워크 설계 • 시스템 패치를 통한 지속적인 관리 • 내부 DDoS 톨을 탐색해보고 발견되면 바로 제거 • 불필요한 서비스를 제거함으로써 공격 위험을 감소 • 서비스별 대역폭을 제한함으로써 공격에 따른 피해를 최소화 	

나. 무선 통신 기술

1) 안전한 무선 네트워크 환경을 만들기 위해서는 무선 네트워크 보안정책을 먼저 수립해야 함

2) 다음은 기본적으로 무선 네트워크에서 수행해야하는 보안 설정 사항

- SSID(Service Set Identifier, 서비스 셋 식별자) 설정을 통한 접속 제한
- 폐쇄시스템 운영(SSID 숨김기능)
- MAC 주소 인증
- WEP(Wired Equivalency Privacy) 인증
- EAP(Extensible Authentication Protocol) 인증
- AP 장비 물리적 접근 차단
- 무선 네트워크 단말기의 관리 강화
- AP 장비의 전파 출력 조정
- 암호화키 길이 증가

다. 네트워크 보안 기술

1) 방화벽(Firewall)

- 방화벽(침입 차단 시스템)은 내부 네트워크의 시스템들을 외부의 불법적인 접근으로부터 보

호하기 위해 네트워크 진입점에 설치한 소프트웨어나 하드웨어를 총칭

(1) 방화벽의 기능

- ① 접근 제어(Access Control) 즉, 패킷 필터링 기능으로 가장 기본적이고 중요한 기능으로 내부로 통과시킬 접근과 그렇지 않은 접근을 결정하여 허용과 단을 수행
- ② 다양한 기능(NAT, 프록시, 로깅, 감사추적, 식별, 증, 데이터 암호화, 무결성 관리 등)을 제공

(2) 방화벽의 종류

- ① 패킷 필터링(Packet Filtering) 방화벽
- ② 어플리케이션 레벨(Application Level) 방화벽
- ③ 하이브리드(Hybrid) 방화벽
- ④ 서킷 레벨(Circuit Level) 방화벽
- ⑤ 스테이트풀 인스펙션(Stateful Inspection) 방화벽

2) 침입 탐지 시스템(Intrusion Detection System, IDS)

- 방화벽이 효과적인 차단에 실패하였을 경우 피해를 최소화 하고, 네트워크 관리자 부재 시에도 적절히 대응할 수 있는 보안 솔루션

3) 가상사설망(Virtual Private Network, VPN)

- 인터넷과 같은 공중망을 이용하여 마치 사설망을 사용하듯 네트워크를 안전하게 연결하기 위한 가상의 통신터널을 만들어 데이터를 암호화하여 전송하는 네트워크

2. 전산 시스템 보안

가. 운영체제 기반 공격

- 운영체제 기반의 공격 또한 운영체제 종류만큼이나 매우 다양

1) 악성 프로그램(Malicious Program)

(1) 악의적인 목적을 위해 작성된 실행 가능한 프로그램들을 통칭

(2) 악성 프로그램의 종류

- ① 바이러스(Virus)
- ② 웜(Worm)
- ③ 트로이 목마(Trojan Horse)
- ④ 논리 폭탄(Logic Bomb)
- ⑤ 스파이웨어(Spyware)

2) 패스워드 크래킹>Password Cracking)

(1) 패스워드>Password)는 컴퓨터 시스템에 접속을 요구하는 사용자가 실제 사용허가를 받은 본인인지 여부를 확인하기 위해 사용하는 일련의 문자열

(2) 패스워드가 공격자에게 알려지면 운영 중인 시스템의 권한을 빼앗길 수 있음

(3) 패스워드 크래킹 방법의 분류

[표 3-1] 크래킹 방법의 분류

크래킹 방법	설 명
Dictionary attack	<ul style="list-style-type: none"> • 사전에 나오는 단어들 대부분을 가지고 있는 파일을 구성 후 이 파일에 있는 단어들을 사용해서 사용자의 패스워드를 추측하는 방법
Brute force attack	<ul style="list-style-type: none"> • 포괄적인 공격 형태로 패스워드의 복잡도에 따라 작업시간이 결정 • 패스워드에 사용될 수 있는 문자열의 범위를 정하고, 그 범위 내에서 생성 가능한 모든 패스워드를 생성하여 입력 • 패스워드가 그다지 복잡하지 않거나 짧을 경우 단시간에 크래킹 가능
Rainbow Table Attack	<ul style="list-style-type: none"> • 패스워드별 해시 값을 미리 생성해두고 크래킹 하고자 하는 해시 값을 테이블에서 검색하여 원래 패스워드를 빠르게 찾아 주는 기법

알아두기	강력한 패스워드 관리방법
<ul style="list-style-type: none"> • 패스워드는 충분한 길이로 생성 • 문자, 숫자, 특수문자를 조합하여 패스워드를 생성 • 정기적으로 패스워드를 변경 • 다른 사람들이 쉽게 추측할 수 있는 패스워드를 사용하지 않음. • 사전에서 찾을 수 있는 단어나 이를 포함한 패스워드는 사용하지 않음. • 키보드 자판에 나열된 형태(qwer, 1234 등)를 사용하지 않음. • 다른 사람과 패스워드를 공유해서는 안됨 	

3) SetUID 공격

- 소유자, 그룹, 기타(Others)에 따라 퍼미션(Permission) 부여
- r, w, x는 각각 읽기(Read), 쓰기(Write), 실행하기(eXecution)를 의미
- r은 8진수 4(2진수 100), w는 8진수 2(2진수 010), x는 8진수 1(2진수 001)을 나타내며, test 파일은 755의 권한임을 확인 가능

[표 3-2] SetUID, SetGID, Sticky Bit

이름	비트	설 명
SetUID	4,000	<ul style="list-style-type: none"> • 이 권한을 설정하면 실행 시 그 파일의 소유자 권한으로 실행 • 소유자의 실행(x) 권한 부분이 "s"로 나타나게 됨
SetGID	2,000	<ul style="list-style-type: none"> • 이 권한을 설정하면 실행 시 그 파일의 소유그룹 권한으로 실행됨 • 소유그룹의 실행(x) 권한 부분이 "s"로 나타남
Sticky Bit	1,000	<ul style="list-style-type: none"> • 이 권한을 설정하면 해당 파일의 소유자에게만 삭제 권한 제공 • Other의 실행(x) 부분이 "t"로 나타나며, 유닉스의 /tmp 디렉토리가 sticky bit로 설정됨

알아두기	SetUID 공격의 대응방안
<ul style="list-style-type: none"> • 관리자는 서버 셋팅 후 SetUID가 부여된 파일을 따로 관리해야 함 • 추가적으로 SetUID 권한이 부여되거나 기본 권한으로 부여된 파일에 어떠한 변경이 발생하는지를 추적해야 함 • 검색 명령 : # find / -user root -perm +4000 • 해당 결과를 파일로 보관해서 변경사항을 지속적으로 관리해야 함 • md5sum, Tripwire 등과 같은 파일 시스템 무결성 검사 도구를 이용해서 지속적으로 관리하는 방법도 있음 	

4) 백도어(Backdoor)

(1) 운영체제나 프로그램을 생성할 때 정상적인 인증과정을 거치지 않고, 운영체제나 프로그램에 접근할 수 있도록 만든 통로

(2) 백도어를 탐지하고 대응하기 위한 방안

- ① 현재 동작중인 프로세스 확인
- ② 열린 포트 확인
- ③ SetUID 파일 검사
- ④ 바이러스와 백도어 탐지 툴 이용
- ⑤ 무결성 검사
- ⑥ 로그 분석

5) NetBIOS를 이용한 공격

(1) NetBIOS(Network Basic Input Output System) 프로토콜

- 파일 공유나 프린터와 같은 일반 사무기기를 이용하는 데 사용되는 프로토콜로써 NetBIOS 프로토콜 사용 여부는 네트워크 환경 설정에서 선택 가능

(2) NetBIOS를 이용한 공격

- 주로 사용자의 계정과 패스워드를 추측할 수 있는 정보를 얻어내고 이후 계정을 획득하여 상대방 시스템 내용을 볼 수 있도록 함
- 특정 툴을 이용하여 원격 시스템의 프로세스를 얻어내고 원격 실행 할 수도 있음

알아두기

NetBIOS 공격의 대응방안

- NetBIOS 공격 대응 방안으로는 해당 서비스를 차단하는 것
- 호스트에서 막는 방법으로 개인용 방화벽을 쓰는 것도 좋은 방법이지만 '네트워크 카드'의 프로토콜 중에서 'Microsoft 네트워크용 파일 및 프린터 공유'를 선택 해제하는 것이 좋으며, 방화벽에서도 이 포트들을 막는 것은 매우 중요함
- 또한 레지스트리에서 HKEY_LOCAL_MACHINE\SYSTEM\CurrentControlSet\Services\lanmanserver\p parameters의 Value Name을 AutoShareWks로 생성하고 Type은 REG_DWORD, Value는 0으로 설정
- Null 세션까지 없애기 위해서 HKEY_LOCAL_MACHINE\System\CurrentControlSet\Control\Lsa의 restrict-anonymous 값을 1로 설정해주면 더 이상 공유되지 않음

6) 버퍼 오버플로우(Buffer Overflow) 공격

- 실행되고 있는 프로그램의 메모리 버퍼를 넘치게 해서 프로그램이 이상한 동작을 하게 만드는 기법
- 프로세스가 이용하고 있는 메모리 영역이 존재하는데 이 영역은 원칙적으로 보호되는 구역과 보호되지 않는 구역으로 구분
- 이 보호되지 않는 영역을 잘 활용하면 프로그램이 원래의 목적에서 벗어난 이상한 동작을 할 수 있게 됨

알아두기

버퍼 오버플로우 공격의 대응방안

- 버퍼 오버플로우 공격을 방지하기 위해서는 프로그래밍을 할 때 올바른 함수를 사용해야 함
- 즉, 경계(Boundary)를 점검하는 함수 fgets(), strncpy(), strncpy() 등을 사용하는 것이 바람직함
- 경계 점검을 수행하여 메모리 영역을 벗어나지 않도록 해야 하며, 문제가 발생한 어플리케이션이나 운영체제는 패치를 수행하거나 새로운 버전으로 설치해야 함

나. 윈도우 보안

1) 윈도우 업데이트(Update)

- 윈도우의 모든 버전은 어느 정도의 버그와 결함을 갖고 있으며, 이러한 보안 문제가 발견됨에 따라서 마이크로소프트(Microsoft, MS)는 이를 수정하기 위한 패치와 업데이트를 지속적으로 출시
- 사용자는 업데이트 내용에 어떤 버그 사항이 수정되었는지를 알아보고 자주 업데이트를 실시해야만 함

2) 윈도우 방화벽

- 외부 리소스로부터 파일이나 프린터 공유와 같은 포트 및 리소스의 스캔을 방지하여 악의적인 사용자, 악성 프로그램으로부터 컴퓨터 보호
- 윈도우 7이 출시되면서 한층 개량되었으며, 홈 또는 개인 네트워크, 공용 네트워크 등으로 나뉘어 전문가는 물론 초보자도 어렵지 않게 보안 규칙을 적용 가능

3) 계정 관리

(1) 윈도우에서 계정관리를 효율적으로 하기 위해서는 계정과 패스워드 기본관리 이외에 적절한 정책을 활용하는 방법이 있음

① 계정 관리

- 먼저 불필요한 계정은 반드시 제거
- 공격자들은 윈도우를 공격하기 위해 보안이 허술한 사용자 계정을 먼저 찾으므로 임시 생성된 계정도 사용 후에는 반드시 삭제해야 함
- Administrator, Guest 계정을 관리

② 패스워드 관리

- 주기적으로 관리하는 시스템의 패스워드를 크래킹 해보고 취약한 패스워드를 가진 계정을 체크해서 해당 사용자는 패스워드를 다시 설정하도록 해야 함

4) 파일 및 폴더 관리

- FAT과 FAT32 파일시스템은 로컬 자원에 대한 직접적인 접근 통제가 없기 때문에 보안에 매우 취약함
- 기본적으로 NTFS 파일시스템 사용이 권장되는데 NTFS 파일시스템에서 네트워크 공유를 통해 파일과 폴더 자원에 접근하는 네트워크 사용자는 공유허가와 NTFS 사용권한 모두를 인증 받아야 함

다. UNIX/LINUX 보안

1) 계정 관리

(1) 계정 관리가 제대로 이루어지지 않을 경우, 아이디 도용, 관련 정보에 대한 기밀성 침해, 정보 파괴 등 다양한 위협에 노출되기가 쉬워짐

(2) 점검 사항

- ① 취약한 패스워드 점검
- ② 기본 패스워드를 갖는 계정 점검
- ③ 사용하지 않는 계정 관리
- ④ 중복된 root 계정의 존재 여부

2) 패치 관리

- 패치 또는 해당 운영체제의 취약점을 보안하기 위해서 유닉스, 리눅스에서도 각 제조사 홈페이지를 통해 패치 관련 정보를 제공

3) 파일 및 폴더 관리

- 유닉스와 리눅스는 윈도우보다 파일이나 폴더에 직접적으로 권한 설정이 가능하기 때문에 파일의 허가권(Permission)을 관리하는 것으로도 보안을 강화할 수 있음

4) 접근 제어

(1) 접근 제어 도구는 유닉스에서는 CPWrapper, 리눅스는 Xinetd가 있음

(2) TCPWrapper

- tcpd 데몬은 접속을 요구한 클라이언트가 적절한 접근 권한이 있는지를 확인하고, 해당 데몬에 연결을 다시 넘겨주고 연결에 대한 로깅도 실시

- 접근 제어 설정에는 /etc/hosts.allow와 /etc/hosts.deny 파일을 사용해서 접근을 허용 또는 차단할 시스템과 네트워크를 정의

- Xinetd는 inetd의 확장판으로 inetd에 비해 접근제어 기능, DoS(Denial of Service) 공격 방지 기능, 로깅 기능, NAT 지원 기능 등이 추가됨

3. 애플리케이션 보안

가. 인터넷 응용 보안

1) 웹 브라우저(Web Browser) 보안

- 인터넷 영역에서 사용자 지정수준 설정을 통하여 ActiveX, Java, 자바에플릿 등의 보안 설정을 통하여 악성스크립트 동작을 제거 가능
- 웹 브라우저의 보안 취약점도 있기 때문에 정기적으로 업데이트 실시

2) 메일 보안

(1) 전자우편은 모든 분산 환경에서 가장 많이 사용하는 네트워크 기반 응용이며 모든 시스템 구조와 제품에서 광범위하게 사용되는 분산 응용기술

(2) 웹 기반의 메일 보안에 대한 사항

① 웹 메일 보안

- 웹 기반 전자 메일 시스템은 한 두 번의 키 입력으로 로그인 할 수 있도록 사용자 이름과 암호를 기억하는 옵션을 제공
- 웹 메일에서 제공하는 도구나 메시지 규칙 기능을 이용하면 제목, 내용, 첨부파일 등에 대한 규칙을 설정하여 메일 필터링 설정 가능
- 발신자의 메일 주소 또는 도메인으로부터 메일 수신 차단 가능

② 메일 보안

- 웹을 기반으로 하는 전자 메일 외에도 Outlook이나 자체 메일 프로그램을 이용한 경우도 공격자가 악성스크립트를 메일에 첨부하여 보내면 수신자가 메일을 확인하거나 읽는 순간 악성스크립트에 의해 공격 가능
- PGP(Pretty Good Privacy), S/MINE, PEM을 활용 가능

3) 인터넷 보안

(1) 로그인 시 주의사항

- 웹 브라우저를 이용한 로그인 시에는 보안 접속을 선택하여 보안모드로 접속해야 하며 공동으로 사용하는 컴퓨터에서 아이디 저장은 금지
- 사용 후에는 반드시 로그아웃을 실시

(2) 프로그램 설치 시 주의사항

- 웹 사이트에서 제공하는 ActiveX 프로그램은 신뢰할 수 있는 사이트에서만 받아서 설치

(3) 인증서 사용 시 주의사항

- 공인 인증서는 USB와 같은 이동식 장치에 저장해서 금융 정보를 안전하게 관리

(4) 패스워드 관리 시 주의 사항

- 인터넷 웹 사이트에서 사용하는 패스워드는 정기적으로 변경해야 하며 어려운 패스워드를 사용해야 함
- 모든 사이트에 동일하게 사용하는 것은 바람직하지 못함

(5) 인터넷 접속 기록 관리 시 주의사항

- 임시인터넷파일(Cache), 쿠키(Cookie), 기록(History) 등의 정보는 사용자의 최근 행동의 증거를 유지함. 정기적으로 삭제해서 바이러스 감염 및 잘못된 사이트로의 이동을 방지해야 함

나. 웹 어플리케이션 보안

- 운영체제를 제외한 모든 부분을 어플리케이션이라고 함

1) OWASP Top 10

- 웹 어플리케이션 취약점은 국제 웹 어플리케이션 연구단체인 OWASP의 기준을 많이 따르고 있음
- 웹 어플리케이션 취약점 중에서 높은 발생빈도를 나타내는 보안상 영향을 많이 줄 수 있는 것 10개를 선택한 가장 최근(2010년도)에 발표된 Top 10

[표 3-3] OWASP TOP 10

취약점

- 인젝션(Injection)
- 크로스 사이트 스크립팅(Cross-Site Scripting, XSS)
- 취약한 인증 및 세션관리(Broken Authentication and Session Management)
- 불안정한 직접 객체 참조(Insecure Direct Object References)
- 크로스 사이트 요청 변조(Cross-Site Request Forgery : CSRF)
- 잘못된 보안 설정(Security Misconfiguration)
- 불안정한 암호 저장(Insecure Cryptographic Storage)
- URL 접속제한 실패(Failure to Restrict URL Access)
- 불충분한 전송 계층 보호(Insufficient Transport Layer Protection)
- 확인되지 않은 리다이렉션 및 전달(Unvalidated Redirects and Forwards)

2) 웹 해킹 종류

(1) 파일 업로드 취약점, SQL Injection, 크로스 사이트 스크립팅(Cross-Site Scripting, XSS), 무차별 로그인 시도, 쿠키 조작, 리버스 텔넷(Reverse Telnet), 디렉토리 리스팅(Directory Listing) 등 다양한 해킹 기법이 존재

① SQL Injection

- SQL Injection 공격은 보통 웹 사이트의 사용자 로그인 페이지에서 제공되는 아이디, 패스워드 입력 항목에 SQL 구문을 삽입해 데이터베이스의 내용을 열람하거나 데이터베이스와 관련된 명령어들을 실행할 수 있는 공격 방법

② 크로스 사이트 스크립팅(Cross-Site Scripting, XSS)

- 공격자가 취약한 웹 사이트의 게시판 등에 자신이 작성한 악성 스크립트가 포함된 게시물을 입력한 후 정상 사용자가 로그인하여 해당 게시물을 클릭하는 순간 공격자가 작성한 악성 스크립트가 실행되어 사용자의 쿠키(Cookie) 정보를 훔쳐 그 사용자로 로그인 할 수 있는 공격 방법

③ 파일 업로드(File Upload)

- 공격자가 웹 사이트에서 제공하는 자료실이나 게시판 등 파일 업로드가 가능한 곳을 이용하여 시스템 내부 명령을 실행할 수 있는 웹 프로그램을 제작하여 파일 업로드한 후 웹 브라우저를 통해 공격 프로그램에 접근하면 시스템 내부 명령어를 실행시킬 수 있는 형태의 공격 방법

- 게시판 등을 이용한 파일 업로드 시 파일 확장자를 체크하거나 특정 확장자 이름을 가진 파일만 업로드가 가능하도록 설정해야 함

다. 웹 방화벽

- 최근 웹 공격이 증가함에 따라 웹 서비스를 하고 있는 HTTP 포트(80 포트)를 이용하여 웹 취약점을 공격하는 경우가 많아졌고 이를 방어하기 위한 솔루션

1) ModSecurity

- Lvam Ristic이 개발한 아파치 웹 서버용 공개 웹 방화벽으로 유닉스용 웹 방화벽으로 php injection 공격 등 아파치 웹 서버의 주요 공격 차단

2) WebKnight

- AQTRONIX에서 개발한 IIS 웹 서버용 공개 웹 방화벽으로 SQL 인젝션 공격 등 IIS 웹 서버에 대한 공격을 차단하는 방화벽

라. 보안 솔루션

1) DRM(Digital Rights Management)

- 콘텐츠의 자유로운 복제는 허용하되 불법 사용은 철저히 막는 것이 DRM의 목적

2) DLP(Data Loss Prevention)

- DLP(Data Loss Prevention)는 정보유출방지 솔루션으로 이메일, 메신저 등 기업 내 다양한 정보유출 경로와 매체를 감시·통제하며, 인가된 사용자의 고의적인 불법 행위에 의해 외부로 중요 정보가 새나가는 것을 추적하는 솔루션

3) NAC(Network Access Control)

- 사용자 단말(PC, 노트북 등)의 네트워크에 접근 시도 시 사용자가 정당한 사용자인지, 사용자 단말은 사전에 정의해놓은 보안정책을 준수했는지 여부를 검사해 네트워크 접속을 통제하는 통합 보안 관리 솔루션

4) 보안 솔루션의 도입

- 보안솔루션의 경우 장기적인 정책에 기반한 실질적인 보안 프로세스의 정착과 무엇보다 조직의 구성원들에 대한 보안 인식 강화가 중요

- 표3- 는 기업의 다양한 사항에 따른 보안 솔루션의 구입에 대한 맵을 제시하고 있으므로 해당 조직의 특성과 필요사항을 정확히 파악하여 참고하도록 함

[표 3-4] 기업규모별 보안 솔루션 맵(KISA - 2011 CERT 구축 및 운영 가이드)

단계	적용범위	설명
Step 1	소규모 조직 (15명이하), 비영리 기관	• 조직을 안전하게 운영하기 위한 최소한의 보안 솔루션
Step 2	중소기업	• 중소 규모의 조직에서 효과적인 보안 체계를 갖추기 위한 보안 솔루션
Step 3	대기업	• 대규모 조직에서 관리 및 통제를 효율적으로 하기 위한 보안 솔루션
Step 4	기밀정보를 다루는 주요 조직	• 군사, 주요 정부기관, 핵심 사업부 등 고도의 보안 수준을 요구하는 조직을 위한 보안 솔루션

분류	Step 1	Step 2	Step 3	Step 4
네트워크 보안	방화벽 (Firewall)	침입탐지시스템 (IDS) 프로토콜 분석도구	침입방지시스템 (IPS)	네트워크 접근통제 (NAC)
시스템 보안	바이러스 백신 시스템 방화벽	스팸차단 소프트웨어 패치관리시스템 (PMS)	보안운영체제 시스템취약점 분석도구	-
애플리케이션 보안	-	웹방화벽 (WAF) 스팸메일차단 솔루션	문서저작권관리 (DRM) DB 보안 솔루션 웹스캐너 (취약점분석)	소스코드 분석도구 취약점스캔 Appliance
통합 보안관리	로그관리 및 분석도구	보안구성관리 (SCM)	통합보안시스템 (UTM) 전사적보안관리 (ESM)	위협관리시스템 (TMS) 위협관리시스템 (RMS) 포괄적위협관리 (CTM)
인증 및 접근 통제	싱글사인온 (SSO)	스마트 카드 통합접근관리 (EAM)	하드웨어 토큰 일회용 비밀번호 (OTP) 통합계정관리 (EIM)	바이오인식시스템 (지문, 정맥, 얼굴, 홍채, 다중인식 등)

분류	Step 1	Step 2	Step 3	Step 4
PC 보안	바이러스 백신 안티 스파이웨어	개인용 PC 방화벽	개인용 안티스팸	통합 PC 보안
기타 보안	가상사설망 (VPN)	공개키기반구조 (PKI) 무선랜 보안 (Wireless)	모바일 보안 (Mobile) RFID 보안	기업정보 유출방지
보안 서비스	인증 (공인/사설)	솔루션 유지보수	보안관제 보안교육훈련	보안 컨설팅

04_ 기술유출 관련 법·제도 현황 및 대응방안

1. 중소기업 기술유출 관련 법령

- ▣ 정부는 국내 기업의 기술유출 방지를 통한 경쟁력을 제고하기 위해 여러 법률을 제·개정하여 보호하고 있음
- 대표적 법률로는 「산업기술유출방지법」과 「부정경쟁방지 및 영업비밀 보호에 관한 법률」 등이 있으며, 타 법률 등에서도 부분적으로 기술보호 관련 조항을 마련하고 있음
- 최근 중소기업청에서도 「중소기업 기술혁신 촉진법」을 개정하여 중소기업 기술보호에 대한 강화를 추진 중에 있음

[표 4-1] 중소기업 기술보호 관련 법률

구분	주요 보호대상 및 내용	주무부처
부정경쟁방지법	<ul style="list-style-type: none"> • 영업비밀 보호(기업) • 영업비밀의 부정 취득 등 금지 	특허청
산업기술유출 방지법	<ul style="list-style-type: none"> • 산업기술/국가핵심기술(기업·연구소·대학) • 국가핵심기술의 지정, 수출승인(신고) • 산업기술의 부정 취득 등 금지 	산업통상자원부
발명진흥법	<ul style="list-style-type: none"> • 직무발명제도 • 사용자에 의한 직무발명 권리 승계와 개발자 보상 	특허청
대외무역법	<ul style="list-style-type: none"> • 전략물자에 대한 수출 통제 	산업통상자원부
외국인투자 촉진법	<ul style="list-style-type: none"> • 국가안보와 관련된 외국인투자 제한 	산업통상자원부
대·중소기업 상생협력 촉진에 관한 법률	<ul style="list-style-type: none"> • 기술자료 임치제도(기술탈취 방지) • 정당한 이유 없는 기술자료 요구 금지 	중소기업청
형법	<ul style="list-style-type: none"> • 절도죄, 업무상 배임·횡령죄, 증거 인멸죄 등 	법무부
산업발전법	<ul style="list-style-type: none"> • 산업적 가치가 높은 중요한 기술을 개별 법률의 목적에 따라 보호 	산업통상자원부

구분	주요 보호대상 및 내용	주무부처
특허법	• 자연법칙을 이용한 기술적 사상의 창작으로 고도한 것(산업상 이용가능성, 신규성, 진보성)	특허청
저작권법	• 인간의 사상 또는 감정을 표현한 창작물	문화관광체육부
중소기업 기술혁신촉진법	• 중소기업이 개발한 핵심기술 ※ 법률 개정 진행중	중소기업청

2. 중소기업 기술유출 관련 정부 지원제도

● 중소기업청

[표 4-2] 중소기업청 지원제도

명 칭	내 용	문 의 처
중소기업 기술보호 상담센터	<ul style="list-style-type: none"> • 각 분야의 전문가를 통해 중소기업들이 기술 유출 방지와 관련하여 겪고 있는 애로사항을 해결하기 위한 On/Off-Line 상담 서비스 • 분야별 보안전문가 현장방문을 통한 중소기업의 취약점 진단 및 기술유출 방지 보안 컨설팅 및 법률자문 	중소기업 기술보호상담센터 (042-481-8954, 02-3787-0477)
기술자료 임치제도	<ul style="list-style-type: none"> • 중소기업은 개발한 핵심자료를 신뢰성 있는 기관인 대·중소기업협력재단에 보관함으로써 기술자료의 외부유출을 방지 및 기술 보유사실 입증 • 이를 활용한 대기업 등의 거래기업은 중소기업의 파산·폐업 등이 발생한 경우 해당 임치물을 이용하여 지속적인 경영활동을 보장 	대·중소기업협력재단 기술자료 임치센터 (02-368-8761~5)
기술자료 입증서비스	<ul style="list-style-type: none"> • 기업이 디지털 정보자료의 진본성 및 원 저작권을 주장하기 위한 저작시점, 진본에 대한 증명을 확인하는 제 3자 기반의 증명서비스 • 디지털 정보자료에 대한 진본정보 및 타임스탬프를 기반으로 증명 	대·중소기업협력재단 기술자료 임치센터 (02-368-8761~5)
중소기업 기술지킴센터	<ul style="list-style-type: none"> • 내부 임직원 및 온라인상에서 발생하는 기술유출, 사이버 공격의 이상 징후에 대해 24시간 실시간으로 감시, 분석 및 현장 대응하는 서비스 • 보안관제 업무부터 통합 보안장비 로그백업, 월간보고서까지 다양한 서비스를 무료로 제공 	한국산업기술보호협회 중소기업기술지킴센터 (02-3489-7050)
기술유출 방지시스템 구축	<ul style="list-style-type: none"> • 보안 인프라에 대한 정밀 진단 및 설계를 통해 기업환경에 적합한 보안시스템의 구축을 지원해 드리는 제도 • 구축비용의 50% 이내(최대 4,000만원) 	중소기업기술정보진흥원 (042-388-0318)

● 지식경제부

[표 4-3] 지식경제부 지원제도

명 칭	내 용	문 의 처
기술보호교육 및 전문인력양성	<ul style="list-style-type: none"> • 수요기업의 임직원 보안의식을 제고하기 위한 맞춤형 방문교육, 보안 전문력 양성을 위한 차세대 CSO 양성교육, 진단전문가 양성교육 등 • 관련 교육신청은 한국산업기술보호협회 홈페이지(www.kaits.or.kr)에서 연중 상시 접수 중 	한국산업기술보호 협회 대외협력실 (02-3489-7027)
해외진출기업 기술보호 상담 및 진단	<ul style="list-style-type: none"> • 해외 진출 기업을 대상으로 해외 사업장을 가진 기업을 현지 방문 진행 • 기술보호 관리방안 기술유출 사례 등의 교육하고, 보안 취약점 진단 및 개선책 제시, 사후 대응을 위한 법률 상담지원 	한국산업기술보호 협회 대외협력실 (02-3489-7027)
산업기술보호 홍보문화 확산	<ul style="list-style-type: none"> • 산업기술 유출의 위험성 및 심각성을 알리고 보안에 대한 대국민적 관심을 유도하기 위한 홍보활동 • 산업기술보호 최신동향 및 이슈 등을 주제로 컨퍼런스 및 전시회 개최 등 	한국산업기술보호 협회 대외협력실 (02-3489-7027)

● 특허청

[표 4-4] 특허청 지원제도

명 칭	내 용	문 의 처
영업비밀 원본증명 제도	<ul style="list-style-type: none"> • 핵심기술을 외부유출로부터 보호하기 위해 특허로 등록할 수 없는 영업비밀 등이 담긴 전자문서를 보관 및 보유 사실을 증명해주는 서비스 • 기술이전이나 거래 전 생길 수 있는 기술분쟁, 전·현직 근로자에 의한 유출 대응에 용이 	특허정보원 영업비밀보호센터 (1666-0521)
지재권 소송보험	<ul style="list-style-type: none"> • 경쟁업체와의 지재권 분쟁을 예방하고 대응할 수 있도록 지원함으로써 기업의 수출경쟁력을 강화할 수 있도록 보험을 통해 비용을 지원하는 서비스 • 보험료의 70%지원(3천만원한도) 	지식재산보호협회 IP분쟁팀 (02-2183-5874, 02-2183-5897)

● 공정거래위원회

[표 4-5] 공정거래위원회 지원제도

명 칭	내 용	문 의 처
불공정거래 신고	<ul style="list-style-type: none"> • 불공정거래, 하도급약관, 표시광고, 방문판매(다단계포함), 전자상거래, 가맹사업거래에 있어서의 범위반행위 등에 대해 신고하는 제도 • 공정거래위원회 홈페이지(www.ftc.go.kr)에서 몇 가지 정보만 입력하게 쉽게 신고접수 가능 	공정거래위원회 종합상담실 (02-2023-4010)
표준하도급 계약서	<ul style="list-style-type: none"> • 하도급법 및 업종 특성 등을 고려하여 법 위반을 최소화 하고 계약서 작성의 편의를 제공할 목적으로 업종별, 거래별 표준하도급계약서 게재 • 공정거래위원회 홈페이지(www.ftc.go.kr)에서 다운로드 가능 	공정거래위원회 홈페이지 (www.ftc.go.kr)

● 무역위원회

[표 4-6] 무역위원회 지원제도

명 칭	내 용	문 의 처
불공정 무역행위 조사제도	<ul style="list-style-type: none"> • 지재권 침해, 원산지표시 위반물품 수출입 등 불공정한 무역행위를 조사하고 위반업체를 제재함으로써 공정무역질서를 확립하고 국내 산업을 보호하는 제도 • 조사부터 판정까지 소요기간은 6개월 이내 	무역위원회 (02-2110-5560)

● 경찰청

[표 4-7] 경찰청 지원제도

명 칭	내 용	문 의 처
산업기술 유출수사대	<ul style="list-style-type: none"> • 기술유출 피해기업의 신고 채널로서 본청과 지방청 간의 역할을 특화하고 중기청과의 MOU를 통해 정책협력 체계 강화 • 민원정보안내센터 >> 산업기술 유출신고 >> 지방청 신고 · 상담요원 >> 산업기술 유출수사 착수 	경찰청 (1566-0112)

3. 중소기업 기술유출 대응 프로세스

[표 4-8] 중소기업 기술보호 관련 대응절차

가. 유출사실 발생에 따른 보고

1) 중소기업이 기술에 대한 침해 또는 유출사실을 발견한 경우, 간단한 사실관계를 확인 후 기업 내부 보고체계에 따라 즉시 보고

- 보고순서 : 발견자 ⇒ 소속부서장 ⇒ 상급 부서장 ⇒ 대표이사

나. 기술유출에 대한 자체조사

1) 기술유출이 의심되는 임직원 또는 부서를 파악하고 과거업무 내역 및 핵심기술 접촉 기록 등을 전체적으로 파악

- 이메일, USB 등을 통한 자료반출 여부, 핵심기술에 대한 접근 및 수정 히스토리 조사 등

2) 유출한 기술에 대해 사용이 의심되는 회사에 대해 해당 기술의 개발 및 출시 등의 동향을 파악

- 의심되는 회사와 관계되는 내부 임직원 또는 부서의 과거 및 현재 행적 등을 조사

다. 추가 기술유출 방지 등을 위한 응급조치 실시

1) 영업비밀 침해를 자체적 확인결과 침해가 탐지되었거나 추가 침해가 예상되는 경우 응급조치를 취해 추가 피해를 방지

- 기술유출 내부직원 등이 접근할 수 있는 중요 문서, 파일 등을 즉각 회수하여 추가 유출 방지

2) 외부 직원 및 네트워크에 의한 기술유출일 경우에는 회사 내부접근 및 네트워크 접속 등을 차단

라. 침해사실 입증에 위한 증거확보

- 1) 침해 현장상황 및 컴퓨터 하드디스크 등 관련 물품은 그대로 보존하고 사진·비디오, 진술서 등은 신속히 필요를 확보
- 2) 증거 신빙성을 위해 주체, 일시, 장소, 증거확보 경위 등도 포함해야 하고 진술서·확인서에는 본인 및 제3자의 서명 필요
 - 이러한 증거확보는 형사적 및 민사적 법적구제를 받기 위해 반드시 필요한 조치임

마. 기술유출 침해에 대한 대응방법

- 1) 중소기업의 기술유출에 대한 대응방안은 당사자간 합의에 의한 방법과 법적 구제방법이 있음
- 2) 결정방법은 기업내부의 의사과정을 통해 합리적으로 결정

(1) 당사자간 합의에 의한 방법

- 중소기업 핵심기술 유출로 인한 피해가 경미하거나 핵심기술 유출을 외부로 알리고 싶지 않을 때 당사자간 합의에 의해 해결
- 막대한 법률비용 및 소송에 소요되는 시간을 절약할 수 있는 장점을 가지고 있으며 기술을 유출당한 회사의 이미지 손상까지 막을 수 있음

(2) 법적 구제조치

- 기술유출 상대방과 합의가 이루어지지 않은 경우, 법적 구제조치 필요하며, 소송에 따른 비용적·시간적 손실이 발생할 수 있음
- 또한 재판은 공개가 원칙임에 따라 소송을 통해 영업비밀 등의 핵심기술이 공개될 가능성도 있음
- 법적 구제 시, 기술을 유출당한 기업은 유출기술에 대한 개발 및 보유사실에 대한 입증이 필요
- 기술임치제도를 이용하면 해당 기술에 대한 개발사실에 대해 법적으로 입증할 수 있음

4. 중소기업 기술유출에 대한 법률적 구제방안

- ▣ 중소기업은 핵심기술 유출에 따른 경제적·기술적 피해가 발생하여 상대방과의 원만한 합의가 이루어지지 않는 경우에는 법적 구제조치 필요
- 대표적인 구제방안은 영업비밀 침해금지 가치분, 손해배상청구소송 등의 민사소송과 경찰·검찰 등 수사기관에 형사고소를 제기하는 방안이 있음

가. 영업비밀보호법과 기술유출방지법에 의한 구제방안

[표 4-9] 영업비밀보호법과 기술유출방지법에 의한 구제방안

구분	영업비밀보호법	기술유출방지법
보호대상	영업비밀 : ①비공지성, ②경제적 유용성, ③비밀관리성을 가지고 있는 기술상, 경영상의 정보	산업기술 : 제품 또는 용역의 개발·생산·보급 및 사용에 필요한 제반 방법 내지 기술상의 정보 중에서 관계중앙행정기관의 장이 지정, 고시, 공고하는 기술로서 제2조 제1호 각 목에 해당하는 기술
금지되는 행위	법 제2조 제3호 1. 부정취득행위 2. 비밀유지의무 위반행위 3. 사후적 관여행위	법 제4조 1. 부정취득행위 2. 비밀유지의무 위반행위 3. 사후적 관여행위 4. 미승인 또는 부정승인으로 국가핵심기술 수출 추진행위 5. 지식경제부장관의 수출금지 등 명령 불이행 행위
민사적 구제수단	침해금지 예방청구권(제10조 제1항) 물건의 폐기, 설비제거청구권(제10조 제2항) 손해배상청구권(제11조) 신용회복청구권(제12조)	
형사적 구제수단	1. 외국에서 사용할 목적으로 부정취득·사용·공개·누설 2. 국내에서 사용할 목적으로 부정취득·사용·공개·누설	1. 제14조의 각 침해행위(제4항 중과실은 별도 처벌규정 적용) 2. 외국에서 사용하거나 사용되게 할 목적으로 제14조의 침해행위를 한 경우 3. 제14조 제4항(중과실)의 경우

구분	영업비밀보호법	기술유출방지법
형사처벌	1. 10년 이하의 징역 또는 그 재산상 이득액의 2배 이상 10배 이하에 상당하는 벌금 2. 5년 이하의 징역 또는 그 재산상 이득액의 2배 이상 10배 이하에 상당하는 벌금 * 미수, 예비·음모, 양벌규정 있음.	1. 5년 이하의 징역 또는 5억원 이하의 벌금 2. 10년 이하의 징역 또는 10억원 이하의 벌금 3. 3년 이하의 징역 또는 3억원 이하의 벌금 위 1~3의 행위로 인하여 얻은 재산은 몰수·추징 * 미수, 예비·음모, 양벌규정 있음.

나. 민사적 구제수단

[표 4-10] 민사적 구제수단

구분	성립요건	민사적 구제수단
하도급법에 의한 손해배상	하도급법 제35조 1. 원 사업자의 고의 또는 과실(피해자의 입증책임 완화) 2. 원사업자의 기술자료 제공 요구, 유용사실 3. 기술자료 제공 및 유용으로 인한 손해의 발생(징벌적 손해배상 규정) 4. 기술자료 제공 및 유용행위와 손해 발생과의 인과관계	1. 하도급법 제12조의3 제1항을 위반하여 기술자료 제공을 요구함으로써 손해발생 시 배상책임 부여 2. 하도급법 제12조의3 제3항을 위반하여 취득한 기술자료를 유용함으로써 손해발생 시 손해액의 3배까지 배상책임 부여
부당이득반환청구	민법 제741조 1. 타인의 영업비밀 사용이 '정당한 권원없이' 이루어짐 2. 권원없는 자가 '이익'을 얻음 3. 영업비밀 보유자에게 '손해'가 발생 4. 권원없는 자의 재산상의 이득과 영업비밀 보유자의 손실과의 인과관계 * 손해배상청구와 선택적 청구 가능	1. 수익자가 목적물을 반환할 수 없을 경우, 그 가액을 반환하고, 수익자가 그 이익을 반환할 수 없을 경우에는 수익자로부터 무상으로 그 이익의 목적물을 양수한 악의의 제3자에게 반환책임 부여 2. 반환책임 범위는 선의의 수익자인 경우 이익의 현존한 한도 내에서 반환 3. 악의의 수익자는 그 받은 이익에 이자를 부가하여 반환
경업 및 전직금지 청구	1. 보호할 가치가 있는 사용자의 이익 2. 근로자의 퇴직 전 지위 및 퇴직 경위 3. 경업 제한의 기간·지역 및 대상 직종 4. 근로자에 대한 대가의 제공유무	경업 및 전직금지 가처분 신청 → 분안소송 제기 → 승소 시 집행권원 확보 → 집행법원에 간접감제 신청

다. 형사적 구제수단

[표 4-11] 형사적 구제수단

구 분	주요내용	관련근거	비 고
업무상 비밀누설	영업비밀 접근 권한이 있는 내부자의 누설 • 3년 이하의 징역이나 금고, 10년 이하의 자격정지 또는 700만원 이하의 벌금	• 형법 제317조	
횡령 업무상 횡령 특경법상 가중처벌	타인의 재물을 보관하는 자의 재물 횡령 • 5년 이하의 징역 또는 1천500만원 이하의 벌금 • 10년 이하의 징역 또는 3천만원 이하의 벌금 • 이득액이 5억원 이상일 때 가중처벌	• 형법 제355조 제1항 • 형법 제356조 • 특경법 제3조 제1항	
절도	타인의 점유 또는 소유의 재물 절취(업무관련 비밀 서류 무단 반출) • 6년 이하의 징역 또는 1천만원 이하의 벌금	• 형법 제329조	
업무상 배임	타인의 사무를 처리하는 자의 임무위배 및 이익 취득 • 5년 이하의 징역 또는 1천500만원 이하의 벌금 • 10년 이하의 징역 또는 3천만원 이하의 벌금	• 형법 제355조 • 형법 제356조	
비밀침해	비밀장치, 전자기록 등 기술적 수단 이용 내용 취득 • 3년 이하의 징역이나 금고 또는 500만원 이하 벌금	• 형법 제316조	
특허법 위반	특허권, 전용실시권 침해 • 7년 이하의 징역 또는 1억원 이하의 벌금 • 양벌규정(침해 : 3억원 이하 벌금, 허위표시, 사위 행위 : 6천만원 이하의 벌금) • 침해행위로부터 생긴 물건의 몰수, 물건의 가액을 초과하는 손해액에 대한 배상 청구	• 특허법 제225조 • 특허법 제230조 • 특허법 제231조	
실용신안법 위반	실용신안권, 전용실시권 침해 • 7년 이하의 징역 또는 1억원 이하의 벌금	• 실용신안법 제45조	

