

 금융위원회	<h1>보도참고</h1>		 금융감독원
	보도	2018.8.9.(목) 12:00부터	
책 임 자	금융위 금융정책과장 신진창(02-2100-2830)	담 당 자	윤덕기 사무관(02-2100-2835) 김경호 사무관(02-2100-2836)
	금융위 가계금융과장 박주영(02-2100-2510)		김기태 사무관(02-2100-2523)
	금융위 중소기업과장 홍성기(02-2100-2990)		김태훈 사무관(02-2100-2991)
	금융위 보험과장 하주식(02-2100-2960)		이정찬 사무관(02-2100-2972)
	금감원 은행감독국장 이진석(02-3145-8020)		김부곤 팀장(02-3145-8040)
	금감원 보험감독국장 이창욱(02-3145-7460)		이준교 팀장(02-3145-7455)
	금감원 저축은행감독국장 김태경(02-3145-6770)		박형근 팀장(02-3145-6773)
	금감원 여신금융감독국장 김동궁(02-3145-7550)		정용걸 팀장(02-3145-7447)
금감원 상호금융감독실장 양진호(02-3145-8070)	이길성 팀장(02-3145-8072)		

제 목 : 2018년 7월중 가계대출 동향(잠정)

- 7월중 **총 금융권*** 가계대출 증가규모는 +5.5조원으로 전년 동월(+9.5조원)대비 **△4.0조원**, 전월(+6.2조원) 대비 **△0.7조원 축소**
 - * 금융감독원 감독·검사대상(은행, 보험사, 상호금융, 저축은행, 여전사) + 새마을금고
- 은행권** 증가규모(+4.8조원)는 전년 동월(+6.7조원) 대비 **△1.9조원**, 전월(+5.0조원) 대비 **△0.2조원 축소**
- 제2금융권** 증가규모(+0.8조원)는 전년 동월(+2.8조원) 대비 **△2.0조원**, 전월(+1.2조원) 대비 **△0.4조원 축소**
- '18년 1~7월중 증가규모는 +39.1조원으로 전년 동기(+49.6조원) 대비 **△10.5조원 축소**(전년 동기 증가분의 약 79% 수준)

- (개요) '18년 7월중 소금융권 가계대출은 +5.5조원 증가하여 전년 동월(+9.5조원) 대비 $\Delta 4.0$ 조원 감소(전월 +6.2조원 대비 $\Delta 0.7$ 조원 축소)
- '18년 1~7월 중 가계대출 증가규모는 +39.1조원으로 전년동기(+49.6조원) 대비 $\Delta 10.5$ 조원 축소되었으며, 이는 제2금융권 가계대출 증가폭이 크게 감소(+19.9조원 \rightarrow +9.4조원, $\Delta 10.5$ 조원)한 데 기인
- (은행권) '18년 7월중 증가규모는 +4.8조원으로 전년 동월(+6.7조원) 대비 $\Delta 1.9$ 조원, 전월(+5.0조원) 대비 $\Delta 0.2$ 조원 감소
- (주담대 : +3.1조원) 증가폭이 전년 동월(+4.8조원) 대비 $\Delta 1.7$ 조원, 전월(+3.2조원) 대비 $\Delta 0.1$ 조원 축소
 - * 은행권 개별대출(주금공 양도포함) 증감(조원) : ('18.6월) +1.7 \rightarrow (7월) +1.4
 - ** 은행권 집단대출 증감(조원) : ('18.6월) +1.5 \rightarrow (7월) +1.7
 - (기타대출 : +1.7조원) 전년 동월(+1.9조원) 대비 $\Delta 0.2$ 조원, 전월(+1.8조원) 대비 $\Delta 0.1$ 조원 감소
 - 기타대출중 신용대출 증가폭(+1.0조원)은 전년 동월(+1.1조원) 대비 $\Delta 0.1$ 조원 감소하였으나, 전월(+0.9조원) 대비 소폭 확대(+0.1조원)
 - * 은행권 신용대출 증감(조원) : ('18.1월) +0.9 \rightarrow (2월) +0.1 \rightarrow (3월) +0.4 \rightarrow (4월) +1.3 \rightarrow (5월) +1.5 \rightarrow (6월) +0.9 \rightarrow (7월) +1.0
- (제2금융권) '18년 7월중 +0.8조원 증가하여 전년 동월(+2.8조원) 대비 $\Delta 2.0$ 조원, 전월(+1.2조원) 대비 $\Delta 0.4$ 조원 감소
- (주담대 : $\Delta 0.2$ 조원) 전년 동월(+1.1조원) 대비 $\Delta 1.3$ 조원 감소하였으나, 전월($\Delta 0.4$ 조원) 대비로는 소폭 확대(+0.2조원)
 - (기타대출 : +1.0조원) 전년 동월(+1.6조원) 대비 $\Delta 0.6$ 조원, 전월(+1.5조원) 대비 $\Delta 0.5$ 조원 축소
 - 기타대출중 신용대출은 7월 중 +0.6조원 증가하여 전년 동월(+0.4조원) 대비 +0.2조원, 전월(+0.2조원) 대비 +0.4조원 확대

- ① (상호금융) '18.7월중 $\Delta 0.5$ 조원 감소하여 증가폭이 전년 동월 (+1.3조원) 대비 $\Delta 1.8$ 조원, 전월(+0.6조원) 대비 $\Delta 1.1$ 조원 감소
- ② (보 험) '18.7월중 +0.5조원 증가하여 전년 동월(+0.6조원) 대비 소폭 감소($\Delta 0.1$ 조원) 하였으나, 전월(+0.3조원)대비 +0.2조원 증가
- ③ (저축은행) '18.7월중 +0.3조원 증가하여 전년 동월(+0.4조원) 소폭 감소($\Delta 0.1$ 조원) 하였으나, 전월(+0.1조원)대비 +0.2조원 증가
- ④ (여전사) '18.7월중 +0.5조원 증가하여 전년 동월과 유사한 수준이나, 전월(+0.2조원) 대비 +0.3조원 증가

< 가계대출 증감 추이 (금감원 속보치 기준) >

(단위 : 조원)

	'16년 (1~7월)			'17년 (1~7월)			'18년 (1~7월)		
	6월	7월		6월	7월		6월	7월	
은행	+34.5	+6.5	+6.3	+29.7	+6.1	+6.7	+29.7	+5.0	+4.8
제2금융권	+25.8	+5.1	+3.7	+19.9	+1.5	+2.8	+9.4	+1.2	+0.8
상호금융	+16.0	+3.7	+2.5	+12.5	+1.3	+1.3	+1.1	+0.6	$\Delta 0.5$
신협	+2.18	+0.54	+0.31	+0.41	$\Delta 0.11$	$\Delta 0.18$	$\Delta 1.90$	$\Delta 0.27$	$\Delta 0.24$
농협	+8.31	+1.88	+1.09	+5.42	+0.68	+0.53	+3.62	+0.94	+0.46
수협	+0.16	+0.06	+0.02	+0.17	$\Delta 0.03$	$\Delta 0.01$	$\Delta 0.32$	+0.04	$\Delta 0.08$
산림	+0.18	+0.05	+0.03	+0.32	+0.06	+0.05	+0.36	+0.04	+0.06
새마을금고	+5.18	+1.14	+1.01	+6.13	+0.65	+0.91	$\Delta 0.68$	$\Delta 0.15$	$\Delta 0.71$
보험	+3.8	+0.9	+0.4	+3.1	+0.4	+0.6	+2.7	+0.3	+0.5
저축은행	+3.0	+0.3	+0.6	+1.9	$\Delta 0.1$	+0.4	+1.2	+0.1	+0.3
여전사	+3.0	+0.3	+0.2	+2.5	$\Delta 0.0$	+0.5	+4.4	+0.2	+0.5
소금융권 합계	+60.4	+11.6	+9.9	+49.6	+7.7	+9.5	+39.1	+6.2	+5.5

주 : 보금자리론 등 정책모기지 대출 포함, 속보치 기준으로 향후 일부 차이가 발생할 수 있음

□ '18.7월 중 가계대출 증가규모(+5.5조원)는 전년 동월(+9.5조원)대비 크게 축소되었으며, 쏠 업권에서 주담대와 기타대출이 동시에 둔화

* 【주담대 증감】 은행권 : ('17.7월) +4.8조원 → ('18.7월) +3.1조원
제2금융권 : ('17.7월) +1.1조원 → ('18.7월) △0.2조원

* 【기타대출 증감】 은행권 : ('17.7월) +1.9조원 → ('18.7월) +1.7조원
제2금융권 : ('17.7월) +1.6조원 → ('18.7월) +1.0조원

○ 한편, '18년 1~7월 중 증가규모(+39.1조원)는 '15~'17년 동기간 중 최저수준*으로, 가계부채 증가세가 안정화되는 추세

* ('15.1~7월) +53.5 → ('16.1~7월) +60.4 → ('17.1~7월) +49.6 → ('18.1~7월) +39.1 (단위: 조원)

□ 금융당국은 향후에도 가계부채 증가속도를 지금 보다 더 낮은 수준으로 철저히 관리해 나가면서, 부문별 리스크 요인에 대한 선제적 대응을 강화해 나갈 예정

○ 현재 시범 운영 중인 은행권 DSR을 관리지표로 차질 없이 도입(10월)하고, 여신심사 선진화 가이드라인*의 쏠 업권 확대 시행**

* 객관적 소득증빙 강화, 주담대는 고정금리·분할상환으로 취급 유도 등

** 既 도입 : (은행) '16.2월/5월, (보험) '16.7월, (상호금융) '17.3월/6월
도입예정 : (저축은행·여전) '18.10월

○ 신용대출, 전세자금대출, 개인사업자대출 등 취약요인에 대한 밀착 모니터링 및 핀셋형 대응 강화

○ 금리상승 리스크에 대비하여 취약차주 등에 대한 면밀한 정책 대응을 강화하고, 업권별·취약차주별 스트레스테스트 실시


본 자료를 인용 보도할 경우 출처를 표기해 주십시오.
<http://www.fsc.go.kr>

금융위원회 대변인
prfsc@korea.kr

