

2013년 2/3분기
AXA손해보험회사의 현황

[2013년 2/3분기: 2013.4.1 ~ 2013.9.30]

본 공시자료는 보험업감독규정 7-44조(경영공시)에 의하여 작성되었습니다.

목 차

I. 요약재무정보	2
II. 사업실적	3
III. 주요경영효율지표	4
IV. 재무에 관한 사항	7
V. 위험관리	10
VI. 기타 경영현황	24
VII. 재무제표	27

I. 요약재무정보

1. 요약 재무상태표

FY2013 2/3분기 자산은 7,216억원, 부채는 5,681억원, 자본은 1,535억원입니다. 전년 결산기 대비하여 자산은 167억원, 부채는 보험계약부채의 증가로 188억원 감소하였으며, 자본은 21억원 감소하였습니다.

(단위 : 백만원)

구 분	FY2013 2/3분기	FY2012	전년대비 증감
현금 및 현금성자산	688	771	-83
당기손익인식금융자산	85,991	152,272	-66,281
매도가능금융자산	382,764	308,910	73,854
만기보유금융자산	0	0	0
대여금및수취채권	109,262	133,132	-23,870
유형자산	5,139	4,921	218
무형자산	7,558	7,971	-414
재보험자산	108,954	76,583	32,371
신계약비	7,247	7,436	-189
기타자산	14,003	12,907	1,096
자 산 총 계	721,607	704,903	16,703
보험계약부채	497,283	451,403	45,880
금융부채	38,697	52,578	-13,881
기타부채	32,154	45,332	-13,178
부 채 총 계	568,134	549,313	18,821
자본금	169,714	169,714	0
자본잉여금	1,640	1,532	108
결손금	-21,632	-24,128	2,496
기타포괄손익누계액	3,751	8,473	-4,722
자 본 총 계	153,473	155,590	-2,117

2. 요약 포괄손익계산서

FY2013 2/3분기에는 매출증가에 따른 보험료 수익이 증가하여 영업수익은 전년동기대비 979억 증가하였으나, 보험계약부채 전입액 등의 증가로 영업비용은 전년동기대비 1,055억 증가하여 영업수익은 전년동기 대비하여 76억원 감소하였습니다.

(단위 : 백만원)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
영업수익	430,115	332,225	97,890
영업비용	427,809	322,311	105,497
영업이익	2,306	9,913	-7,607
영업외수익	663	592	71
영업외비용	473	443	30
법인세비용차감전이익	2,496	10,062	-7,566
법인세비용	0	2	-2
당기순이익	2,496	10,060	-7,564
기타포괄손익	-4,722	3,516	-8,237
당기총포괄손익	-2,225	13,576	-15,801

II. 사업실적

전년대비 매출이 증가하여 신계약건수, 보유계약건수 및 원수보험료가 모두 증가하였습니다. 원수보험금은 전반적인 자동차보험 시장의 손해율 악화로 전년 동기 대비 211억원 증가하였습니다.

(단위 : 건, 백만원)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감	
신계약실적	건수	1,314,942	1,085,999	228,943
	금액	19,646,639	15,984,829	3,661,810
보유계약실적	건수	2,575,099	2,243,696	331,403
	금액	83,071,212	69,540,085	13,531,127
원수보험료	339,031	283,605	55,426	
원수보험금	213,438	192,334	21,104	
순사업비	48,984	45,516	3,468	

Ⅲ. 주요경영효율지표

1. 주요경영효율지표

손해율은 전반적인 자동차보험 시장의 손해율 악화로 전년 동기 대비 1.83%p 증가하였고, 투자 영업이익의 감소로 자산수익율 및 운용자산이익율이 각각 0.75%p, 0.69%p 감소하였습니다. 전년 동기 대비 77억원의 당기순이익의 감소로 인해 ROA와 ROE가 각각 2.52%p, 10.69%p 하락하였습니다.

1) 손해율

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
발생손해액(A)	187,846	179,353	8,492
경과보험료(B)	230,858	225,495	5,363
손해율(A/B)	81.37	79.54	1.83

2) 사업비율

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
순사업비(A)	48,984	45,516	3,468
보유보험료(B)	233,195	220,939	12,255
사업비율(A/B)	21.01	20.60	0.41

3) 자산운용율

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
기말총자산(A)	721,607	634,820	86,787
기말운용자산(B)	495,587	470,559	25,027
자산운용율(A/B)	68.68	74.12	-5.45

4) 자산수익률

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
자산수익률	2.74	3.49	-0.75

주) 자산수익률 : 투자영업손익÷((기초총자산+기말총자산-투자영업손익)/2) × (4/해당분기수)

5) 운용자산이익률

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
투자영업손익(A)	19,430	21,333	-1,903
경과운용자산(B)	473,358	445,735	27,623
운용자산이익률(A/B)	4.10	4.79	-0.69

주) 운용자산이익률 : 투자영업손익÷{(기초운용자산+기말운용자산-투자영업손익)/2}

6) 기타경영효율지표

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
계약유지율(13회차/25회차)	81.44 / 73.65	84.46 / 76.19	-3.02 / -2.54
ROA (Return On Assets)	0.71	3.23	-2.52
ROE (Return On Equity)	3.23	13.92	-10.69

주 1) ROA : 당기순이익÷{(전회계연도말총자산+당분기말총자산-당기순이익)/2}×(4/경과분기수)

주 2) ROE : 당기순이익÷{(전회계연도말자기자본+당분기말자기자본-당기순이익)/2}×(4/경과분기수)

2. 자본의 적정성

1) B/S상 자기자본

미국의 유동성공급의 속도를 줄인다는 발언으로 글로벌 채권시장 전반에 영향을 미치게 되어 시장금리는 국고3년물 기준으로 30bp 정도 상승하였습니다. 이에 당사가 보유한 매도가 능채권은 전전분기(2013년 3월 (FY2012)) 대비하여 평가이익이 약 47억원 감소하여 기타포괄손익누계액에 영향을 주었습니다.

(단위 : 백만원)

구 분	당분기	당분기-1분기	당분기-2분기
자본총계	153,473	161,320	155,590
자본금	169,714	169,714	169,714
자본잉여금	1,640	1,586	1,532
이익잉여금(결손금)	-21,632	-13,574	-24,128
자본조정	0	0	0
기타포괄손익누계액	3,751	3,594	8,473

2) 지급여력비율 내용 및 산출방법 개요

FY2013 2/3분기 지급여력비율은 190.64%로 전분기 및 전전분기에 비해 각각 15.98%, 4.07% 감소하였습니다. 이는 크게 지급여력금액의 감소와 지급여력기준금액의 증가로 설명할 수 있습니다.

지급여력금액 감소는 이익잉여금 감소로 인한 회계적 이익 감소가 주요 요인이었습니다. 또한 지급여력기준금액 증가의 주요 원인은 보험위험액의 증가에 있으며, 이는 준비금 증가로 인한 준비금 위험액이 증가하였기 때문입니다.

(단위 : 백만원, %)

구 분	당분기	당분기-1분기	당분기-2분기
지급여력비율(A/B)	190.64	206.62	194.71
지급여력금액(A)	146,223	154,367	149,571
지급여력기준금액(B)	76,700	74,710	76,817
보험위험액	69,923	68,287	70,724
금리위험액	1,992	1,735	1,477
신용위험액	6,438	6,179	5,638
시장위험액	79	154	300
운영위험액	6,270	5,965	5,736

3) 최근 3개 사업년도 동안 당해 지표의 주요 변동 요인

FY2013 2/3 분기 지급여력비율은 190.64%로 FY2012 보다 다소 감소하였으나 FY2011 과 비교하여 16.41% 증가하였습니다.

이는 이익잉여금이 크게 개선된 결과로 FY2011 이익잉여금은 -957 억원이었으나 FY2012 의 이익잉여금은 약 -241 억원, FY2013 2/3 분기 이익잉여금은 -216 억원으로 지속적으로 개선되고 있는 추이를 보이고 있습니다.

(단위 : %)

구 분	FY2013 2/3분기	FY2012	FY2011
지급여력비율	190.64	194.71	174.23

IV. 재무에 관한 사항

1. 보험계약과 투자계약 구분

차입금과 같은 투자계약부채는 없으며 보험계약과 관련하여 보험지급준비금, 보험료적립금 및 미경과보험료적립금인 보험계약부채만 보유하고 있습니다.

(단위 : 백만원)

계정	구 분	FY2013 2/3분기	FY2013 1/3분기
일반	보험계약부채	497,283	467,745
	투자계약부채	0	0
	소계	497,283	467,745
특별	보험계약부채	0	0
	투자계약부채	0	0
	소계	0	0
합계	보험계약부채	497,283	467,745
	투자계약부채	0	0
	합계	497,283	467,745

2. 재보험 현황

1) 국내재보험 거래현황

(단위 : 백만원)

구 분		전반기	당반기	전반기대비 증감액	
국내	수재	수입보험료	0	0	0
		지급수수료	0	1	1
		지급보험금	6	13	13
		수지차액(A)	-6	-13	-13
	출재	지급보험료	64,608	90,959	26,352
		수입수수료	9,456	15,656	6,201
		수입보험금	43,710	44,955	1,246
		수지차액(B)	-11,443	-30,348	-18,905
순수지차액(A+B)		-11,449	-30,361	-18,918	

2) 국외재보험 거래현황

(단위 : 백만원)

구 분		전반기	당반기	전반기대비 증감액	
국 외	수재	수입보험료	0	0	0
		지급수수료	0	0	0
		지급보험금	0	0	0
		수지차액(A)	0	0	0
	출재	지급보험료	126	374	248
		수입수수료	0	110	110
		수입보험금	0	45	45
		수지차액(B)	-126	-219	-93
순수지차액(A+B)		-126	-219	-93	

3. 재보험자산의 손상

신용등급 및 재무적으로 건전한 우량 재보험사와 재보험 거래를 하고 있기 때문에 손상의 위험은 없으며 당분기에는 재보험자산의 손상의 징후가 발견되지 않고 있습니다.

(단위 : 백만원)

구 분	FY2013 2/3분기	FY2013 1/3분기	증감	손상사유
재보험자산(A)	108,954	95,287	13,667	-
손상차손(B)	0	0	0	
장부가액(A-B)	108,954	95,287	13,667	

4. 금융상품 현황

대여금수취채권의 경우 장부가액은 1년 이상의 저리대출의 경우에는 미래 현금흐름을 대출시점 시장금리로 할인하여 산출한 금액이며 공정가액은 모든 대출을 미래현금흐름을 조회시점 시장금리로 할인하여 산출한 금액입니다. 기타금융부채는 보험미지급금, 미지급금입니다.

(단위 : 백만원)

구 분		FY2013 2/3분기		FY2013 1/3분기	
		장부가액	공정가액	장부가액	공정가액
금융 자산	당기손익인식금융자산	85,991	85,991	89,354	89,354
	매도가능금융자산	382,764	382,764	362,460	362,460
	만기보유금융자산	0	0	0	0
	대여금수취채권	109,262	109,470	109,709	109,922
	합계	578,017	578,225	561,523	561,736
금융 부채	당기손익인식금융부채	0	0	0	0
	기타금융부채	38,697	38,697	39,046	39,046
	합계	38,697	38,697	39,046	39,046

주) 기타금융부채의 경우 상각후원가측정금융부채임.

5. 금융상품의 공정가치 서열체계

당사 금융자산은 채권, 수익증권 및 기타유가증권으로 구성되어 있으며 채권의 경우 국고채의 실제 거래 데이터를 통해 수익률곡선을 도출한 후 관찰된 호가와 거래 데이터를 신용위험평가 모형에 투입, 스프레드를 추정하여 공정가치를 측정하므로 시장에서 관측 가능한 투입변수를 기초로 하는 평가기법을 이용한다고 볼 수 있어 레벨2로 분류하였습니다.

수익증권이나 기타유가증권의 경우 활성시장에서 거래되지 않는 공정가치로 레벨1로 분류할 수 없으며 순자산가치는 기초자산을 일정한 기준에 의해 평가하여 사용하므로 이에 적절한 레벨2로 분류하였습니다.

(단위 : 백만원)

구 분		공정가치 서열체계			
		레벨1 ¹⁾	레벨2 ²⁾	레벨3 ³⁾	합계
금융 자산	당기손익인식금융자산	0	85,991	0	85,991
	매도가능금융자산	0	382,764	0	382,764
	합계	0	468,755	0	468,755
금융 부채	당기손익인식금융부채	0	0	0	0

주1) 동일한 자산이나 부채에 대한 활성시장의 조정되지 않은 공시가격

주2) 직접적으로(예:가격) 또는 간접적으로(예:가격에서 도출되어) 관측 가능한 자산이나 부채에 대한 투입 변수. 단 공정가치 레벨1에 포함된 공시가격은 제외함

주3) 관측 가능한 시장자료에 기초하지 않은 자산이나 부채에 대한 투입변수(관측 가능하지 않은 투입변수)

6. 대손준비금 등 적립

2013년 9월말 현재 당사는 미처리결손금 등으로 인해 적립해야 할 대손준비금 234백만원, 비상위험준비금 1,751백만원을 적립하지 못하고 있어 향후 이익잉여금 발생시 대손준비금 234백만원, 비상위험준비금 1,751백만원을 추가 적립해야 합니다.

(단위 : 백만원)

계정		전분기말	전입	환입	당분기말
이익 잉여금	대손준비금	0	0	0	0
	비상위험준비금	0	0	0	0
	합계	0	0	0	0

V. 위험관리

1. 보험위험 관리

1-1. 일반손해보험

(1) 개념 및 익스포져 현황

가. 개념

보험위험이란 보험회사의 고유 업무인 보험계약의 인수 및 보험금 지급과 관련하여 발생하는 위험으로 보험가격위험과 준비금위험으로 구분함.

보험가격위험이란 보험계약자에게 받은 보험료와 실제 지급된 보험금간의 차이 등으로 인한 손실발생 가능성이며, 준비금위험이란 지급준비금과 미래의 실제 보험금지급액의 차이로 인한 손실발생 가능성으로 일반손해보험을 대상으로 측정함.

나. 익스포저 현황

① 보험가격위험

(단위:백만원)

구 분	당기		직전반기		전기	
	익스포저	보험가격 위험액	익스포저	보험가격 위험액	익스포저	보험가격 위험액
화재 도난보험	47	12	50	13	61	16
기술 종합보험	0	0	0	0	0	0
기타일반보험	42,243	355	38,620	324	35,972	302
자동차보험	395,896	60,967	389,156	62,504	381,540	61,252
보증보험	0	0	0	0	0	0
합계	438,186	61,334	427,826	62,841	417,573	61,570

② 지급준비금위험

(단위:백만원)

구 분	당기		직전반기		전기	
	익스포저	지급준비금 위험액	익스포저	지급준비금 위험액	익스포저	지급준비금 위험액
화재 도난보험	0	0	0	0	0	0
기술 종합보험	2	1	1	0	1	0
기타일반보험	4,101	3,194	3,886	3,028	3,578	2,771
자동차보험	97,781	25,599	92,920	24,448	99,273	26,597
보증보험	0	0	0	0	0	0
합계	101,884	28,794	96,808	27,476	102,853	29,368

(2) 측정(인식) 및 관리방법

가. 보험위험의 측정

보험위험의 측정은 표준모형(보험업감독규정 제 7-2 조 4 항)을 이용하며 보험가격 위험과 준비금위험으로 구분하여 산출하며, 두 위험은 상호 독립이라는 가정하에 분산 효과를 고려하여 보험위험을 산출함. 보험가격위험은 보험상품 구분 별 보유보험료에 위험계수를 곱하여 산출하고 준비금위험은 일반손해보험의 보험상품 구분 별 보유지급 준비금에 위험계수를 곱하여 산출함.

나. 보험위험의 관리방법

리스크관리전담부서는 보험가격위험 및 준비금위험을 매월 산출하여 위험의 수준이 적정한지 모니터링하고 이를 경영진에게 정기적으로 보고함.

(3) 준비금 적립의 적정성

감독규정에 근거하여 선임계리사가 지급준비금 적정성 평가업무를 수행하고 있으며 금융감독원에 선임계리사 검증의견서를 제출하고 있음. 회사는 지급준비금 적정성 평가를 위한 통계적 방법으로 자동차보험은 PLDM(Paid Loss Development Method) , ILDM(Incurred Loss Development Method)방법을 일반보험은 PLDM 을 적용 하고 있음.

① 2013 년 9 월말 현재 보유지급준비금 적립현황

(단위:백만원)

구 분	보유지급준비금
일반보험	4,102
자동차보험	97,781
합계	101,883

② 보험금진전추이

[일반보험 진전추이]

▶ Paid Loss Development Method

(단위:백만원)

진전년도 사고년도	Year1	Year2	Year3	Year4	Year5
2009	5,988	8,519	9,146	9,313	9,324
2010	6,484	9,274	9,600	9,759	
2011	5,239	7,888	8,478		
2012	4,946	7,861			
2013	4,964				

[자동차보험 진전추이]

▶ Paid Loss Development Method

(단위:백만원)

진전년도 \ 사고년도	Year1	Year2	Year3	Year4	Year5
2009	325,807	366,766	375,023	379,307	380,880
2010	363,560	414,813	423,153	426,663	
2011	351,893	395,857	401,461		
2012	305,776	349,268			
2013	340,133				

▶ Incurred Loss Development Method

(단위:백만원)

진전년도 \ 사고년도	Year1	Year2	Year3	Year4	Year5
2009	384,818	382,953	382,872	383,172	383,381
2010	424,341	429,953	431,163	430,836	
2011	408,124	412,229	411,635		
2012	368,466	365,077			
2013	415,317				

- 보험회사의 미래 지급보험금 청구에 대비한 준비금의 적정규모는 현재 사고율 추이에 의해 미래 예상보험금을 추정함으로써 산정, 보험금 지급규모를 올바르게 추정하기 위해서는 현재 회사의 준비적립금 산정 시 적용되는 방식인 진전계수 추이 등을 활용함.
- 보험금 지급기준 및 발생손해액 기준으로 손해진전 상태를 감안하여, 현재 적립된 준비금의 적정성을 평가, 이는 사고년도 이후에 추가로 지급된 보험금 또는 OS 가 없는지를 평가하여 각 사고년도에 대한 최종 추정손실금액(Ultimate Losses)를 통해 적립이 필요한 준비금 규모를 파악함.

(4) 가격설정(pricing)의 적정성

상품개발 관련 부서는 신상품 개발과 판매 시 발생 가능한 위험에 대하여 관련부서가 충분히 검토하고 의사결정 할 수 있도록 정해진 절차에 따라 상품개발을 진행하며, 신상품의 예정위험율 및 예정사업비율의 적정성 분석, 손익분석 등의 사전분석 및 평가를 시행하고 기초서류 작성 및 관련계수의 적정성을 선임계리사가 확인하고 있음.

[합산비율 현황]

(단위:%)

구 분	FY2010	FY2011	FY2012	FY2013	
				1 분기	2 분기
합산비율	108.32	103.38	101.46	94.32	110.67

(5) 재보험정책

가. 재보험 운영전략 개요

매년 종목별(자동차/일반) 재보험 운영전략을 수립하여 리스크관리위원회의 심의, 의결을 거쳐 시행하고 있으며 재보험 운영전략은 회사의 기초자산, 보험위험 정도 및 재보험비용 등을 기준으로 적정성 검토 후 수립함. 또한 재보험 운영전략에 의해 재보험 거래를 시행하는 것을 원칙으로 하며, 보유한도를 초과하여 계약을 인수하는 경우 리스크관리위원회의 심의를 거쳐 인수여부를 판단 하는 프로세스를 구축하고 있음.

나. 상위 5대 재보험자 편중도 현황

(단위:백만원, %)

구 분	상위 5대 재보험자			
	AA-이상	A+ ~ A-	BBB+ 이하	기타
출재보험료	18,253	9,691	0	0
비중	65.32	34.68	0	0

주1) 편중도는 전체 출재보험료 중 상위 5대 재보험사를 신용등급 군별로 합산하여 비율로 표시.

주2) 외국신용기관의 신용등급은 세척 별표22 기준에 따라 국내신용기관의 신용등급으로 전환.

다. 재보험사 群별 출재보험료

(단위:백만원)

구 분	AA-이상	A+ ~ A-	BBB+이하	기타	합 계
출재보험료	18,253	9,691	0	0	27,944
비중	65.32	34.68	0	0	100

1-2. 장기손해보험

(1) 개념 및 익스포저 현황

가. 개념

보험가격위험이란 보험료 산출시 책정된 예정위험률 및 예정사업비율을 초과하여 손실이 발생할 위험, 즉 보험계약자에게 받은 보험료와 실제 지급된 보험금간의 차이 등으로 인한 손실 발생 가능성을 말함.

나. 보험위험액 현황

(단위: 백만원)

구 분	당기		직전반기		전기	
	익스포저	보험가격 위험액	익스포저	보험가격 위험액	익스포저	보험가격 위험액
사망후유장해	3,429	425	3,399	421	3,374	418
상해생존	3,073	454	2,736	478	2,340	703
질병생존	497	350	463	340	414	337
재물	0	0	0	0	0	0
실손의료비	789	336	799	319	783	317
기타	4,772	822	4,464	769	4,071	701
합계	12,560	2,386	11,862	2,327	10,982	2,476

주) 산출일 이전의 1년간 보유위험보험료

(2) 측정(인식) 및 관리방법

가. 보험위험의 측정

표준모형(보험업감독규정 제 7-2 조 4 항)을 이용하며 보유위험보험료에 위험계수를 곱하여 산출함.

나. 보험위험의 관리방법

리스크관리전담부서는 보험가격위험 및 준비금위험을 매월 산출하여 위험의 수준이 적정하지 모니터링하고 이를 경영진에게 정기적으로 보고함.

(3) 재보험정책

가. 재보험 운영전략 개요

신용등급이 우량한 KoreanRe와 MunichRe와의 비례재보험특약 운영을 통해 위험을 분산시키고 있으며, 특약별 적정 출재율을 적용함으로써 보유위험을 경감하고 있음.

나. 상위 5대 재보험자 편중도 현황

(단위: 백만원, %)

구 분	상위 5대 재보험자			
	AA-이상	A+ ~ A-	BBB+ 이하	기타
출재보험료	64	90	0	0
비중	41.56	58.44	0	0

주1) 편중도는 전체 출재보험료 중 상위 5대 재보험사를 신용등급 군별로 합산하여 비율로 표시.

주2) 외국신용기관의 신용등급은 세척 별표22 기준에 따라 국내신용기관의 신용등급으로 전환.

다. 재보험사 群별 출재보험료

(단위:백만원)

구 분	AA-이상	A+ ~ A-	BBB+이하	기타	합 계
출재보험료	64	90	0	0	154
비중	41.56	58.44	0	0	100

2. 금리위험 관리

(1) 개념 및 위험액 현황

가. 개념

금리위험이란 미래 시장금리 변동 및 자산과 부채의 만기구조 차이로 인해 발생하는 경제적 손실위험으로 회사의 순자산가치가 감소할 위험을 말함.

나. 금리위험액 현황

(단위:백만원)

구 분	당기		직전반기		전기	
	익스포저	금리민감액	익스포저	금리민감액	익스포저	금리민감액
가. 금리부자산	13,668	1,200	17,526	0	12,203	120
I. 예치금	13,668	1,200	17,526	0	12,203	120
II.매도가능증권	0	0	0	0	0	0
III.만기보유증권	0	0	0	0	0	0
IV.대출채권	0	0	0	0	0	0
나. 금리부부채	20,210	129,656	15,504	94,373	10,709	65,228
I.금리확정형	20,210	129,656	15,504	94,373	10,709	65,228
II.금리연동형	0	0	0	0	0	0
다. 금리위험액		1,927		1,477		977
금리변동계수(%)		1.50		1.50		1.50

주 1) 금리위험액

당기, 직전반기 = $\max(|\text{금리부자산금리민감액} - \text{보험부채금리민감액}| * \text{금리변동계수}, \text{최저금리위험액 한도})$
 + 금리역마진위험액

전기 = $\max(|\text{금리부자산금리민감액} - \text{보험부채금리민감액}| * \text{금리변동계수}, \text{최저금리위험액 한도})$

주 2) 금리부자산액 = $\sum(\text{금리부자산익스포저} * \text{금리민감도})$

주 3) 금리부부채액 = $\sum(\text{금리부부채익스포저} * \text{금리민감도})$

주 4) 금리역마진위험액 = $\max(\text{보험료적립금} \times (\text{적립이율} - \text{자산부채비율} \times \text{시장금리}) \times 0.5, 0)$

다. 최저보증이율별 금리연동형 부채 현황

해당사항 없음

(2) 측정(인식) 및 관리방법

가. 측정방법

금리위험의 측정은 위험기준 자기자본제도의 표준모형 (보험업감독규정 제 7-2 조 4 항)을 이용하며 금리변동에 따른 순자산가치(자산-부채) 변화를 나타내는 금리민감도를 이용 하여 향후 1 년간 예상되는 금리변동폭을 감안한 순자산가치의 하락을 금리위험으로 인식함.

나. 관리방법

월별로 금리위험 데이터를 유형별로 집적하여 관리 및 점검하며 해당시점의 금리 수준을 점검하고, 금리위험 한도를 리스크 관리 전략, 경영계획, 자산운용계획 등을 감안하여 설정하고, 정기적인 산출 및 분석을 수행하고 있음.

3. 신용위험 관리

(1) 개념 및 위험액 현황

가. 개념

신용위험이란 채무자의 부도, 거래상대방의 채무불이행, 차주의 신용 악화 등으로 보유자산의 원금 또는 이자의 상환을 받을 수 없어 손실을 입을 위험을 말함.

나. 신용위험액 현황

신용위험의 대상자산은 거래상대방의 채무불이행 등에 의해 가치 또는 손익이 변화하는 예금, 대출채권, 매도가능증권, 만기보유증권, 부동산 및 기타자산(비운용자산) 등을 포함함.

(단위: 백만원)

구 분		당기		직전반기		전기	
		익스포저	신용 위험액	익스포저	신용 위험액	익스포저	신용 위험액
I. 운용자산	현금과 예치금	16,565	176	20,505	374	35,064	415
	유가증권	382,764	2,199	308,910	1,310	297,462	1,283
	대출채권	10,884	92	11,147	229	11,029	224
	부동산	0	0	0	0	0	0
	소계	410,213	2,467	340,561	1,912	343,555	1,922
II. 비운용 자산	재보험자산	108,954	1,349	76,583	1,000	66,513	916
	기타	95,617	2,622	78,504	2,725	65,236	2,256
	소계	204,571	3,971	155,087	3,725	131,749	3,172
III. 장외파생금융거래		0	0	0	0	0	0
합계 (I + II + III)		614,784	6,438	495,649	5,637	475,304	5,095

(2) 측정(인식) 및 관리방법

가. 측정방법

신용위험의 측정은 위험기준 자기자본제도의 표준모형(보험업감독규정 제7-2조 4항)을 이용하며 적격외부신용평가기관은 국내등급의 경우 한국기업평가, 한국신용 평가, 한국신용정보 3개 회사를 사용하고, 해외등급은 S&P, Moody's, A.M.Best 등 공신력 있는 신용평가회사를 사

용하여 보수적인 관점에서 신용평가회사의 신용등급 중 가장 최저 등급을 적용하여 산출함.

나. 관리방법

월별로 신용위험 대상자산의 데이터를 유형별로 집적하여 관리 및 점검하며, 신용편중 위험관리를 위해 익스포져 및 신용위험 한도를 설정하여 관리함.

(3) 신용등급별 익스포져 현황

가. 채권

(단위: 백만원)

구 분	신용등급별 익스포져						합 계
	무위험	AAA	AA+ ~AA-	A+ ~BBB-	BBB- 미만	무등급	
국공채	69,581	0	0	0	0	0	69,581
특수채	98,468	84,455	0	0	0	0	182,923
금융채	0	49,091	30,212	0	0	0	79,303
회사채	0	41,049	9,908	0	0	0	50,957
외화채권	0	0	0	0	0	0	0
합계	168,049	174,595	40,120	0	0	0	382,764

나. 대출채권

(단위: 백만원)

구 분	신용등급별 익스포져							합 계
	무위험	AAA	AA+ ~AA-	A+ ~BBB-	BBB- 미만	무등급	기타	
콜론, 신용대출, 어음할인대출, 지급보증대출	0	10,643	0	0	0	0	0	10,643
보험계약대출	0	0	0	0	0	0	0	0
유가증권담보 대출	0	0	0	0	0	0	0	0
부동산담보대출	0	0	0	0	0	0	241	241
기타대출	0	0	0	0	0	0	0	0
합계	0	10,643	0	0	0	0	241	10,884

다. 재보험미수금 및 재보험자산

당사는 재보험금 등의 지급기일이 도래했을 때 재보험자의 이행능력 유무를 평가하여 재보험 거래를 하며, 엄격한 내부검토를 통해 신용등급 A 이상 또는 이에 상응하는 등급 이상의 투자적격 등급을 부여 받은 우량 보험회사를 재보험자로 거래하고 있음.

(단위:백만원)

구 분		신용등급별 익스포저				
		AA-이상	A+ ~ A-	BBB+이하	기타	합 계
국내	재보험미수금	24,449	0	0	0	24,449
	출재미경과보험료	88,124	0	0	0	88,124
	출재지급준비금	20,610	0	0	0	20,610
해외	재보험미수금	46	0	0	0	46
	출재미경과보험료	217	0	0	0	217
	출재지급준비금	3	0	0	0	3

주1) 재보험미수금은 RBC기준상 요건을 만족할 경우 미지급금을 상계한 순액으로 기재함.

주2) 국내는 국내에서 허가 받은 재보험사 및 국내지점을 의미함.

라. 장외파생상품

해당사항 없음

(4) 산업별 편중도 현황

가. 채권

(단위:백만원)

구 분	산업별 편중도						합 계
	금융	부동산	국공채	운수	전기, 가스	기타	
국내채권	160,987	30,349	69,581	40,644	40,495	40,708	382,764

나. 대출채권

(단위:백만원)

구 분	산업별 편중도						합 계
	산업 1	산업 2	산업 3	산업 4	산업 5	기타	
보험계약대출	0	0	0	0	0	0	0
기타	0	0	0	0	0	10,266	10,266
합계	0	0	0	0	0	10,266	10,266

주) 당사는 임직원대출만 운영 중이며 기타의 10,266백만원은 모두 임직원대출임.

4. 시장위험 관리

(1) 개념 및 익스포져 현황

가. 개념

시장위험이란 주가, 금리, 환율 등 시장가격 변동으로 인한 포트폴리오의 가치가 변동함으로써 발생할 수 있는 손실의 위험을 말함.

위험요인	대상자산	시장위험량
주가	주식	주가 하락에 의한 보유주식 현재가치 감소분
금리	채권	금리 상승에 의한 보유채권 현재가치 감소분
환율	외화표시 자산부채	환율변동에 의한 외화순자산의 원화환산시 현재가치 감소분

나. 시장위험액 현황

(단위: 백만원)

구 분	당 기		직전반기		전 기	
	익스포져	시장 위험액	익스포져	시장 위험액	익스포져	시장 위험액
단기매매증권	85,991	72	152,272	266	127,709	210
외화표시자산부채	91	7	426	34	491	39
파생금융거래	0	0	0	0	0	0
소계	86,083	79	152,698	300	128,200	249

(2) 측정(인식) 및 관리방법

가. 측정방법

시장위험량의 측정은 위험기준 자기자본제도의 표준 모형(보험업감독규정 제 7-2 조 4 항)을 이용하며, 대상자산은 단기매매증권, 매매목적파생상품 및 외화표시 자산 부채임. 또한 금리, 주가, 환율 등 위험요인의 상관관계 및 포트폴리오 분산효과를 고려하여 Delta-Normal 방법을 활용한 시장 VaR 를 산출하여 관리함.

나. 관리방법

일별로 유가증권관리시스템 데이터를 유형별로 집적하여 시장위험관리DB로 적재하고 시장위험관리시스템을 통해 시장리스크량을 측정 및 관리하고, 시장위험 투자한도, 시장VaR한도, 손실한도 등을 설정 및 관리함.

다. 금리 등 위험요인에 대한 민감도 분석

외화자산부채는 일시적인 외화미수금 및 미지급비용이며 환율에 대한 민감도는 보유 외화자산 및 부채의 순포지션에 대해 원/달러 환율 100 원 증가 및 감소일 경우로 분석함. 금리 민감도의 경우는 매도가능채권을 대상으로 금리 100bp 상승 및 하락일 경우로 분석했으며 매도가능채권에 대한 가격 변동은 자본에 영향을 미치게 됨. 또한 2013년 3월말 기준으로 주식형 자산을 보유하고 있지 않아 주가 변동에 따른 손익 및 자본의 영향은 없음.

(단위:백만원)

구 분	손익영향	자본영향
원/달러 환율 100 원 증가	-40	0
원/달러 환율 100 원 감소	40	0
금리 100bp 상승	0	-8,468
금리 100bp 하락	0	8,468
주가지수 10% 상승	0	0
주가지수 10% 하락	0	0

5. 유동성위험 관리

(1) 개념 및 익스포져 현황

가. 개념

유동성위험이란 자금의 조달, 운용 기간의 불일치 또는 예기치 않은 자금의 유출 등으로 일시적 자금부족 사태가 발생하거나, 자금부족 해소를 위한 고금리 자금의 조달, 보유 유가증권의 불리한 매각 등으로 손실을 입게 될 위험을 말함.

나. 유동성 갭 현황

(단위:백만원, %)

구 분		3 개월 미만	3 개월 이상~ 6 개월 미만	6 개월 이상~ 1 년 미만	합 계
자산	현금과 예치금	13,668	0	0	13,668
	유가증권	10,078	0	0	10,078
	대출채권	0	0	0	0
	기타	0	0	0	0
자산계		23,746	0	0	23,746
부채	책임준비금	0	0	0	0
	차입부채	0	0	0	0
부채 계		0	0	0	0
갭 (자산-부채)		23,746	0	0	23,746

주 1) 감독규정 제 5-6 조 제 1 항제 1 호 및 제 4 호 내지 제 6 호의 특별계정을 대상으로 하며 책임준비금은 해약식적립금 기준

주 2) 기타는 업무보고서(AI135)의 특별계정자산을 제외한 비운용자산

주 3) 단기차입금 등 차입부채는 차입금(당좌차월 포함), 사채, 상환이 예정된 상환우선주발행금액 등을 기재

(2) 인식 및 관리방법

- 당사는 현금수지차 및 유동성 비율을 통해 유동성위험을 관리하고 있으며 현금수지차비율은 보유보험료 대비 보험영업과 보험영업 외의 현금수지차의 비율로 보험 회사의 현금흐름 수지차의 적정성을 평가하는 지표이며, 유동성비율이란 만기 3 개월 미만 유동자산대비 직전 3 개월 지급보험금의 비율로 유동 자산 보유규모의 적정성을 평가하는 지표로 유동성비율을 안정적 수준으로 관리하고 있음.
- 또한 급격한 보험금지급 상황을 대비하기 위하여 자산의 유동화 가능 정도에 따라 구분하고 예금을 포함한 단기자금 및 단기/시장성 높은 유가증권을 포함한 유동성 잔고를 일별로 관리하고 있으며 극단적인 Stress 상황에서 발생할 수 있는 단기 지급불능을 대비하기 위해 주요 은행과의 당좌차월 약정 및 유가증권 담보콜 계약 등을 통해 일시적이고 급격한 유동자산의 부족에 대비하고 있음.

VI. 기타 경영현황

1. 가중부실자산

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
가중부실자산(A)	605	602	3
자산건전성 분류대상자산(B)	626,039	539,245	86,794
비율(A/B)	0.10	0.11	-0.01

2. 위험가중자산

(단위 : 백만원, %, %P)

구 분	FY2013 2/3분기	FY2012 2/4분기	전년대비 증감
위험가중자산(A)	295,559	284,900	10,659
총자산(B)	709,617	632,236	77,381
비율(A/B)	41.65	45.06	-3.41

3. 민원발생평가 등급

구 분	FY2010	FY2011	FY2012
평가등급	3등급	4등급	4등급

주) 매년 금융감독원이 금융회사별 민원발생건수, 처리결과 및 회사규모를 종합적으로 고려하여 평가[1등급(우수)~5등급(불량)]하며, 당해 금융회사의 영업규모(총자산, 고객수 등) 및 민원발생 건수의 각 업권내 비중이 1% 이내인 경우 등급을 산정하지 않음.

4. 민원발생건수

※ 동 민원건수는 전화를 통한 단순상담·질의사항은 제외되어 있으므로 이용·활용 시 유의하시기 바랍니다.

대상기간: 금반기 (2013 상반기, 2013.4.1~2013.9.30)

전반기 (2012 하반기, 2012.10.1~2013.3.31)

1) 민원 건수

구 분	민원건수			환산건수 (보유계약 십만건 당)			비 고
	전반기	금반기	증감율(%)	전반기	금반기	증감율(%)	
자체 민원	733	658	-10.23	51.91	42.93	-17.30	
경유민원 ^{주)}	202	172	-14.85	14.31	11.22	-21.55	
합계	935	830	-11.23	66.22	54.16	-18.22	

주) 금융감독원 등 타 기관을 통해 접수된 민원

2) 유형별 민원 건수

구 분	민원건수			환산건수 (보유계약 십만건 당)			비 고
	전반기	금반기	증감율(%)	전반기	금반기	증감율(%)	
유 형	보험모집	282	329	16.67	19.97	21.47	7.49
	유지관리	216	165	-23.61	15.30	10.77	-29.62
	보상 (보험금)	437	336	-23.11	30.95	21.92	-29.16
	기타	0	0	0.00	0.00	0.00	0.00
합계	935	830	-11.23	66.22	54.16	-18.22	

5. 사회공헌활동

자원봉사 동호회의 형태로 운영되고 있는 당사 사회공헌활동은 현재 동방사회복지회를 통한 미혼모 아기 돌보기 현장 봉사활동 및 후원금 기부, 물품 지원활동을 위주로 전개되고 있으며, 아울러 AXA 그룹은 전 세계 기업책임주간 동안 달성한 미션에 따라 각 지역 법인이 지정한 사회 단체에 지원금을 전달하고 있습니다.

1) 사회공헌활동 주요 현황

(단위 : 백만원, 명)

구 분	사회공헌 기부금액	전담 직원수	내규화 여부	봉사인원		봉사시간		인원수		당기 순이익
				임직원	설계사	임직원	설계사	임직원	설계사	
FY2013 2/3분기	73	1	X	2,666	0	3,376	0	1,731	0	2,496

주) 당사는 설계사조직이 없습니다.

2) 분야별 사회공헌활동 세부내용

(단위 : 백만원, 명)

분 야	주요 사회공헌활동	기부(집행) 금액	자원봉사활동			
			임직원		설계사	
			인원	시간	인원	시간
지역사회·공익	미혼모 아기 돌보기, 영아원 방문, 아름다운가게 공동 모금	5	125	330		
문화·예술·스포츠	AXA Strike, Wildboard	3	41	246		
학술·교육						
환경보호	AXA Direct Market	6	1,250	1,500		
글로벌 사회공헌	AXA CR Week	9	1,250	1,300		
공동사회공헌	손보사 공헌금	35				
서민금융	새희망힐링펀드	12				
기타	AXA Global Challenge	3				
총계		73	2,666	3,376	-	-

주1) AXA그룹 글로벌 챌린지를 통해 AXA그룹에서 받은 지원금 3백만원은 녹색교통에 후원하였습니다.

주2) FY2013년 누적실적 기준이며 당사는 설계사조직이 없습니다.

Ⅶ. 재무제표

1. 재무상태표

제15기 2분기 2013년 9월 30일 현재

제14기 2013년 3월 31일 현재

AXA손해보험주식회사

(단위: 원)

과목	제 15 기 (당 기)		제 14 기 (전 기)	
I. 현금 및 현금성 자산		688,088,038		770,645,710
1. 현금	1,990,570		2,078,070	
2. 당좌예금	26,296,868		14,869,670	
3. 보통예금	659,800,600		753,697,970	
II. 당기손익인식금융자산		85,991,288,769		152,272,059,898
1. 수익증권	35,748,182,598		102,101,966,138	
2. 기타유가증권	50,243,106,171		50,170,093,760	
III. 매도가능금융자산		382,764,391,753		308,910,086,069
1. 국공채	69,581,468,289		60,629,438,766	
2. 특수채	182,922,983,643		186,029,062,163	
3. 금융채	79,303,001,783		20,464,142,210	
4. 회사채	50,956,938,038		41,787,442,930	
IV. 대여금 및 수취채권		111,232,770,927		134,620,177,541
대손충당금		△607,147,536		△603,385,755
현재가치할인차금		△1,363,533,914		△884,726,049
1. 대출채권	10,883,760,899		11,146,859,843	
2. 청구예금	12,200,000,000		2,200,000,000	
3. 기타예금	3,676,424,537		17,533,874,709	
4. 보험미수	24,496,096,820		44,156,373,817	
5. 미수금	31,414,392,524		32,429,325,298	
6. 보증금	22,459,660,436		22,696,073,146	
7. 미수수익	5,997,435,711		4,452,670,728	
8. 공탁금	105,000,000		5,000,000	
V. 유형자산		5,139,024,258		4,921,083,015
1. 비품	24,162,760,041		23,007,723,624	
감가상각누계액	△19,209,726,938		△18,310,194,202	
2. 차량운반구	43,412,621		43,412,621	
감가상각누계액	△43,411,621		△43,411,621	
3. 임차점포시설물	652,456,431		641,832,626	
감가상각누계액	△466,466,276		△418,280,033	
VI. 무형자산		7,557,538,880		7,971,161,630
VII. 재보험자산		108,953,933,486		76,583,414,530
VIII. 신계약비		7,247,237,283		7,435,784,193
IX. 기타자산		14,003,107,765		12,906,906,468
1. 선급비용	2,082,534,262		1,594,519,862	
2. 구상채권	8,476,094,943		9,209,888,021	
3. 선급금	1,107,608,770		142,298,970	
4. 이연법인세자산	1,331,763,430			
가치금	73,000,000			
5. 미수법인세환급액	926,700,360		1,949,784,524	
6. 선급부가세	5,406,000		10,415,091	
자산총계		721,606,699,709		704,903,207,250

과 목	제 15 기 (당 기)		제 14 기 (전 기)	
I. 보 험 계 약 부 채		497,282,996,802		451,402,570,680
1. 지 급 준 비 금	126,005,186,369		111,832,326,295	
2. 보 험 료 적 립 금	31,586,822,158		25,900,601,977	
3. 미 경 과 보 험 료 적 립 금	339,690,988,275		313,669,642,408	
II. 금 용 부 채		38,697,086,732		52,577,862,268
1. 보 험 미 지 급 금	36,979,524,366		51,716,149,768	
2. 미 지 급 금	1,717,562,366		861,712,500	
III. 기 타 부 채		32,153,941,334		45,332,278,607
1. 미 지 급 비 용	15,665,373,113		15,013,003,244	
2. 퇴 직 급 여 채 무	166,089,941		20,040,238,972	
3. 가 수 보 험 료	85,523,094		80,842,082	
4. 예 수 금	1,129,609,709		1,155,214,564	
5. 미 지 급 부 가 세	59,074,927		43,885,851	
6. 복 구 총 당 부 채	784,921,099		765,833,483	
7. 그 밖 의 기 타 부 채	14,263,349,451		8,233,260,411	
부 채 총 계		568,134,024,868		549,312,711,555
I. 자 본 금		169,714,290,000		169,714,290,000
1. 보 통 주 자 본 금	169,714,290,000		169,714,290,000	
II. 자 본 잉 여 금		1,639,698,033		1,531,565,738
1. 주 식 발 행 초 과 금				
2. 기 타 자 본 잉 여 금	1,639,698,033		1,531,565,738	
III. 결 손 금		△21,632,279,677		△24,128,494,129
1. 미 처 리 결 손 금 (당 기 순 이 익)	△21,632,279,677 (2,496,214,452)		△24,128,494,129 (12,957,040,989)	
IV. 기 타 포 괄 손 익 누 계 액		3,751,427,375		8,473,134,086
1. 매 도 가 능 금 용 자 산 평 가 이 익	3,751,427,375		8,473,134,086	
2. 매 도 가 능 금 용 자 산 평 가 손 실				
자 본 총 계		153,473,135,731		155,590,495,695
부 채 와 자 본 총 계		721,607,160,599		704,903,207,250

2. 포괄손익계산서

제15기 2분기 2013년 4월 1일부터 2013년 9월 30일까지

제14기 2분기 2012년 4월 1일부터 2012년 9월 30일까지

AXA손해보험주식회사

(단위: 원)

과 목	제 15 기 (당 기)		제 14 기 (전 기)	
I. 영 업 수 익		430,115,082,603		332,224,714,222
1. 보 험 료 수 익		324,521,279,728		271,104,925,500
가. 원 수 보 험 료	339,031,366,620		283,605,487,656	
나. 수 재 보 험 료	2,089		809,769	
다. 해 지 환 급 금	14,510,088,981		12,501,371,925	
2. 재 보 험 수 익		45,761,331,779		32,422,088,033
가. 재 보 험 금	47,664,623,046		33,765,580,191	
나. 재 보 험 금 환 급	1,903,291,267		1,343,492,158	
3. 재 보 험 자 산 적 립 액		32,370,518,956		6,075,933,476
가. 지 급 준 비 금 적 립 액	8,685,649,158		4,360,820,651	
나. 미경과보험료적립금적립액	23,684,869,798		1,715,112,825	
4. 이 자 수 익		8,130,267,372		8,856,762,690
5. 금 융 상 품 투 자 수 익		1,663,254,110		2,076,692,928
가. 당기손익인식금융자산 처분이익	1,319,813,478		1,592,686,477	
나. 매도가능금융자산 처분이익				
다. 당기손익인식금융자산 평가이익	343,440,632		484,006,451	
6. 외 환 거 래 이 익		3,188,524		16,975,414
가. 외 환 차 익	1,519,527		16,322,013	
나. 외 화 환 산 이 익	1,668,997		653,401	
7. 수 입 경 비		15,977,543,688		11,555,453,768
8. 수 입 손 해 조 사 비		1,630,537,350		2,915,067
9. 기 타 의 영 업 수 익		57,161,096		112,967,346
가. 영 업 잡 이 익	57,161,096		112,967,346	
II. 영 업 비 용		427,808,651,406		322,311,309,468
1. 보 험 금 비 용		203,450,542,089		182,640,450,216
가. 원 수 보 험 금	213,438,375,882		192,334,158,806	
나. 수 재 보 험 금	12,618,127		10,827,764	
다. 보 험 금 환 입	10,000,451,920		9,704,536,354	
2. 재 보 험 비 용		91,326,755,113		50,165,644,663
가. 재 보 험 료	95,195,088,741		52,543,086,240	
나. 해 지 환 급 금 환 입	3,868,333,628		2,377,441,577	
3. 환 급 금 비 용		612,641,140		309,056,790
가. 장 기 해 지 환 급 금	612,641,140		309,056,790	
4. 보 험 계 약 부 채 전 입 액		45,880,426,122		10,929,544,672
가. 지 급 준 비 금 전 입 액	14,172,860,074		8,794,439,191	
나. 보 험 료 적 립 금 전 입 액	5,686,220,181		4,975,963,292	
다. 미경과보험료적립금전입액	26,021,345,867		△2,840,857,811	

과 목	제 15 기 (당 기)		제 14 기 (전 기)	
5. 구 상 손 실		733,793,078		860,402,172
6. 사 업 비		63,839,582,310		55,993,084,226
7. 지 급 손 해 조 사 비		19,267,098,619		18,558,924,676
8. 신 계 약 비 상 각 비		1,177,185,559		1,184,786,664
9. 이 자 비 용		338,616		535,302
10. 금 융 상 품 투 자 비 용		33,754,249		1,237,818
가. 당기손익인식금융자산 처분손실	33,754,249		1,237,818	
나. 매도가능금융자산 처분손실				
11. 외 환 거 래 손 실		13,937,570		2,239,870
가. 외 환 차 손	13,937,570		2,239,870	
나. 외 화 환 산 손 실				
12. 무 형 자 산 상 각 비		1,305,903,680		1,487,828,664
13. 재 산 관 리 비		164,727,162		170,650,162
14. 기 타 의 영 업 비 용		1,966,099		6,923,573
가. 영 업 잡 손 실	1,966,099		6,923,573	
Ⅲ. 영 업 이 익		2,306,431,197		9,913,404,754
Ⅳ. 영 업 외 수 익		662,575,882		591,830,442
1. 유 형 자 산 처 분 이 익	1,484,000			
2. 영 업 외 잡 이 익	661,091,882		591,830,442	
Ⅴ. 영 업 외 비 용		472,792,627		443,221,010
1. 유 형 자 산 처 분 손 실	11,000		20,563,618	
2. 기 부 금	40,986,384			
3. 영 업 외 잡 손 실	431,795,243		422,657,392	
Ⅵ. 법 인 세 차 감 전 순 이 익		2,496,214,452		10,062,014,186
Ⅶ. 법 인 세 비 용				2,126,079
Ⅷ. 당 기 순 이 익		2,496,214,452		10,059,888,107
Ⅸ. 기 타 포 괄 손 익		△4,721,706,711		3,515,709,706
1. 매도가능금융자산평가손익	△4,721,706,711		3,515,709,706	
X. 총 포 괄 손 익		(2,225,492,259)		13,575,597,813