

2016년 3/4분기
AIA생명보험회사의 현황

기간: 2016. 1. 1 – 2016. 9. 30

AIA생명보험

※ 이 공시자료는 보험업법 제124조(공시 등) 및 보험업감독규정 제7-44조에 의하여 작성되었으며, 작성내용이 사실과 다름없음을 증명합니다.

- 목 차 -

- I. **영업규모.....03**
 - 1. 일반계정.....03
 - 2. 특별계정.....03
 - 3. 양계정 합계 (일반계정 + 특별계정)04
- II. **수익성.....05**
 - 1. 당기순이익 (또는 당기순손실)05
 - 2. 수익성 비율.....05
- III. **건전성.....06**
 - 1. 가중부실자산.....06
 - 2. 위험가중자산.....06
 - 3. 유가증권의 공정가액 및 평가손익.....06
 - 4. 매도가능금융자산 평가손익(상세).....07
 - 5. 책임준비금.....07
- IV. **자본의 적정성.....08**
 - 1. B/S상 자기자본.....08
 - 2. 지급여력비율 내용 및 산출방법 개요.....08
 - 3. 최근 3개년도 동안 당해 지표의 주요 변동 요인.....09
- V. **주식매수선택권 부여내용.....09**
- VI. **IFRS 관련 주요 공시사항.....10**
 - 1. 보험계약과 투자계약 구분.....10
 - 2. 재보험자산의 손상.....10
 - 3. 금융상품 현황.....11
 - 4. 금융상품의 공정가치 서열체계.....11
 - 5. 대손준비금 등 적립.....11
- VII. **기타 경영현황.....12**
 - 7-1. 민원발생평가 현황.....12
 - 7-2. 사회공헌활동.....13
- VIII. **재무제표.....14**
 - 1. 재무상태표
 - 2. 손익계산서

I. 영업규모

1. 일반계정

(단위: 억원)

구 분	2016년 3/4분기	전년 동기	증 감
현금 및 예치금	2,049	1,932	117
대출채권	4,716	4,518	198
유가증권	119,608	110,179	9,429
부동산	2,534	2,591	(57)
비운용자산	5,665	5,818	(153)
책임준비금	110,823	103,396	7,427
자기자본	19,252	16,770	2,481

*주요변동요인: 지속적인 보험료의 유입에 따른 투자증가 및 이자율하락에 따른 매도가능증권의 가치상승으로 인하여 유가증권이 9% 증가하였음.

2. 특별계정

(단위: 억원)

구 분	2016년 3/4분기	전년 동기	증 감
현금및예치금	1,086	1,212	-126
대출채권	222	245	-23
유가증권	12,875	13,061	-186
유형자산			
기타자산 ^{주1)}	272	436	-164
계약자적립금	14,058	14,551	-493

주1) 일반계정미수금이 포함된 금액

*주요변동요인: : 브렉시트 등 국내/외 불안요소로 인한 주식시장에서의 주가 하락과 변액판매 부진에 의한 현금 유입 부진으로 인한 유가증권 자산 및 계약자 적립금의 감소가 있었음.

3. 양계정 합계 (일반계정 + 특별계정)

(단위: 억원)

구 분	2016년 3/4분기	전년 동기	증 감
현금및예치금	3,135	3,144	(9)
대출채권	4,938	4,763	175
유가증권	132,483	123,240	9,243
유형자산 ^{주1)}	2,534	2,591	(57)
기타자산 ^{주2)}	5,937	6,254	(317)
책임준비금 ^{주3)}	124,881	117,947	6,934
자기자본	19,252	16,770	2,481

주1) 일반계정 부동산과 특별계정 유형자산을 합한 금액

주2) 일반계정 비운용자산과 특별계정 기타자산(일반계정미수금 포함)을 합한 금액

주3) 일반계정 책임준비금과 특별계정 계약자적립금을 합한 금액

*주요변동요인: 지속적인 보험료의 유입에 따른 투자증가 및 이자율하락에 따른 매도가능증권의 가치상승으로 인하여 유가증권이 9% 증가하였음

II. 수익성

1. 당기순이익

(단위: 억원)

구 분	2016년 3/4분기	전년 동기	증 감(%p)
당기순이익 (또는 당기순손실)	1,791	1,442	24.20%

*주요변동요인: 전년동기 대비 신계약 감소로 인하여 사업비 및 이연상각비의 감소에 따라 당기순이익이 증가하였음

2. 수익성 비율

(단위: 억원, %, %p)

구 분	2016년 3/4분기	전년 동기	증 감(%p)
영업이익률	6.70	5.35	1.35
위험보험료 對 사망보험금 비율	99.45	100.42	-0.97
운용자산이익률	3.47	4.33	(0.86)
총자산수익률 ^(*) (ROA) ^(주)	1.65	1.42	0.23
자기자본수익률 ^(*) (ROE) ^(주)	13.41	10.90	2.51

*주요변동요인: 사망보험금 대비 위험보험료가 더 큰 폭으로 증가하여 위험보험료 대 사망보험금 비율이 감소하였음

당분기말 직전1년(2015.4Q~2016.3Q)의 당기순이익은 전년동기간(2014.4Q~2015.3Q) 대비 18.5% 증가하였으며 투자손익은 11.6% 감소하였음. 환율 및 이자율의 지표변화에 따른 투자손익변동 및 신계약감소로 인한 사업비등의 변동이 당기순이익의 주요 증감요인이 되었음. 이에 따라, 영업이익률, 총자산수익률 및 자기자본수익률이 전년동기간 대비 증가하였고 운용자산이익률은 소폭 감소하였음.

※ 영업이익률, 위험보험료對사망보험금 비율, 운용자산이익률: 작성지침에 따라 직전1년간 금액을 기준으로 작성 (AH042, AH045)

※ ROA와 ROE는 아래의 기준에 따라 작성한다. 단, ROA계산시 적용하는 총자산은 B/S상 총자산을 의미하며, 자기자본수익률(ROE)계산시 적용하는 자기자본은 B/S상 자본총계를 말함.

$$ROA = \left[\frac{\text{당분기 당기순이익}}{(\text{전회계년도말 총자산} + \text{당분기말 총자산}) / 2} \right] \times (4/\text{경과분기수})$$

$$ROE = \left[\frac{\text{당분기 당기순이익}}{(\text{전회계년도말 자기자본} + \text{당분기말 자기자본}) / 2} \right] \times (4/\text{경과분기수})$$

III. 건전성

1. 가중부실자산

(단위: 억원, %, %p)

구 분	2016년 3/4분기	전년 동기	증 감
가중부실자산(A)	240	204	36
자산건전성 분류대상 자산(B)	126,493	116,784	9,710
비율(A/B)	0.19%	0.17%	0.01%p

*주요변동요인: 설계사 미수금의 건전성분류 악화로 가중부실자산 금액이 증가함

2. 위험가중자산

(단위: 억원, %, %p)

구 분	2016년 3/4분기	전년 동기	증 감
위험가중자산(A)	45,398	41,287	4,111
총자산 ^{주)} (B)	132,163	122,315	9,848
비율(A/B)	34.35%	33.75%	0.60%p

주) 총자산은 미상각신계약비, 영업권 및 특별계정 자산 제외

*주요변동요인: 위험가중치가 높은 해외채권의 비중이 증가함에 따라 위험가중자산의 비율이 증가하였음.

3. 유가증권의 공정가액 및 평가손익

(2016년 9월 30일 현재)

(단위: 억원, %, %p)

구 분		공정가액 ^{주)}	평가손익
일 반 계 정	당기손익인식금융자산	8,825	374
	매도가능금융자산	57,532	5,501
	만기보유금융자산	68,528	-
	관계종속기업투자주식	-	-
일 반 계 정 소 계		134,885	5,875
특 별 계 정 소 계		12,875	102
합 계		147,760	5,977

주1) 유가증권의 공정가액은 시가평가를 기준으로 작성되었으며, 만기보유금융자산의 경우 재무상태표(AH003)상에 시가가 아닌 상각후원가로 표시되므로 상기의 공정가액과 차이가 있음.

주2) 매도가능금융자산의 평가손익은 취득시점부터의 누적평가손익으로서 업무보고서 AH292 수치와 일치하도록 작성하였음.

4. 매도가능금융자산 평가손익(상세)

(2016년 9월 30일 현재)

(단위: 억원)

구 분		공정가액 ^{주1)}	평가손익 ^{주3)}		
일반계정	주식	-	-		
	출자금	-	-		
	채권	38,622	4,414		
	수익증권 ^{주2)}	주식	-	-	
		채권	-	-	
		기타	-	-	
	외화 유가 증권	주식	-	-	
		출자금	-	-	
		채권	18,910	1,087	
		수익증권	주식	-	-
			채권	-	-
			기타	-	-
		기타 외화유가증권 (채권)	-	-	
	신종유가증권	(채권)	-	-	
		기타유가증권 (채권)	-	-	
	기 타 ^{주4)}	-	-		
	합 계	57,532	5,501		

주1) 대여유가증권은 해당항목에 합산함

주2) 주식형 및 혼합형 수익증권은 주식, 채권형 수익증권은 채권, 나머지는 기타로 분류

주3) 일반계정 매도가능증권 평가손익을 대상으로 하며, 평가손익은 업무보고서 AH293 (매도가능금융자산 평가손익 상세) 수치와 일치하도록 작성

주4) 기타항목을 작성할 경우, 해당 내용에 대해 주석으로 상세 기재 요망

5. 책임준비금

'해당사항 없음'

IV. 자본의 적정성

1. B/S상 자기자본

B/S상 자본금, 자본잉여금, 이익잉여금, 자본조정, 기타포괄손익누계액을 당분기를 포함하여 최근 3분기 현황을 기재하고 증감내역 등 주요변동요인에 대해 기술한다.

(단위: 억원)

구 분	2016년 3/4분기 (2016.9월)	2016년 2/4분기 (2016.6월)	2016년 1/4분기 (2016.3월)
자본총계	19,252	18,521	18,000
자본금	2,572	2,572	2,572
자본잉여금	-	-	-
이익잉여금	11,330	10,687	10,855
자본조정	1	1	1
기타포괄손익누계액	5,348	5,261	4,572

*주요변동요인: 시장이자율하락으로 매도가능증권에 대한 평가이익이 증가하여 기타포괄손익누계액이 증가함

2. 지급여력비율 내용 및 산출방법 개요

(단위: 억원, %)

구 분	2016년 3/4분기 (2016.9월)	2016년 2/4분기 (2016.6월)	2016년 1/4분기 (2016.3월)
지급여력비율(A/B)	245.07	268.30	273.36
지급여력금액(A)	18,939	18,249	17,739
지급여력기준금액(B)	7,728	6,802	6,489
보험위험액	2,209	2,219	2,215
금리위험액	4,488	3,315	3,164
신용위험액	2,548	2,588	2,365
시장위험액	620	694	672
운영위험액	235	238	242

주) 지급여력비율은 2010.4.1일 이후 시행된 '지급여력기준금액(보험업감독규정 제7-2조)'을 적용하여 산출된 수치임.

3. 최근 3개 사업년도 동안 당해 지표의 주요 변동 요인

(단위: 억원, %)

구 분	2016년 3/4분기 (2016.9월)	2015년 결산 (2015.12월)	2014년 결산 (2014.12월)
지급여력비율(A/B)	245.07	253.88	290.10
지급여력금액(A)	18,939	16,231	15,269
지급여력기준금액(B)	7,728	6,393	5,263

*주요변동요인: FY2016 3/4분기 지급여력비율은 FY2015 12월말 대비 8.8%p 감소하여 245.07%를 나타냄. 이는 IFRS4 Phase II에 대비하기 위한 선제적 조치로서 자산 듀레이션을 늘림에 따라 금리위험액이 증가하고, 저금리 환경에서 운용수익률 향상을 위한 해외 채권 및 주식 투자 증가로 인해 신용위험 익스포저가 증가하여 지급여력기준금액이 상승한 것에 기인함

- 지급여력금액: 이익잉여금 적립 증가 및 금리 하락에 따른 유가증권평가의 상승으로 인한 기타포괄손익누계액의 증가에 의해 지급여력금액은 2,707억원 (14.3%) 증가
- 지급여력기준금액: 금리위험액 1,428억원 증가와 신용위험액 268억원 증가로 전년 12월말 대비 1,335억원 (17.3%) 증가

V. 주식매수선택권 부여내용(해당사항없음)

VI. IFRS 관련 주요 공시사항

1. 보험계약과 투자계약 구분

(단위: 억원)

계정	구분*	당분기 (2016.9.30)	전분기 (2016.6.30)
일반	보험계약부채	110,823	108,941
	투자계약부채	-	-
	소 계	110,823	108,941
특별	보험계약부채	14,058	14,272
	투자계약부채	-	-
	소 계	14,058	14,272
합계	보험계약부채	124,881	123,213
	투자계약부채	-	-
	합 계	124,881	123,213

* 보험업감독업무시행세칙 별표 26 제 2 장(보험계약 분류 등)에 따른 구분

** 특별계정에는 퇴직보험 퇴직연금 변액보험만 기재하고 나머지 특별계정은 일반계정에 기재

*** 보험계약부채, 투자계약부채 금액을 기재

**** 특별계정에는 보험료적립금과 실효비금의 합계를 기재하였으며, 이는 특별계정 재무제표의 계약자 적립금과 동일한 수치

2. 재보험자산의 손상

(단위: 억원)

구분	당분기 (2016.9.30)	전분기 (2016.6.30)	증 감	손상사유*
재보험자산	285	273	12	
손상차손				
장부가액**	285	273	12	

* 손상차손을 인식한 경우, 그 사유를 기재

** 장부가액=재보험자산-손상차손

3. 금융상품 현황

(단위: 억원)

구분*		당분기 (2016.9.30)		전분기 (2016.6.30)	
		장부가액	공정가액**	장부가액	공정가액
금융 자산	당기손익인식금융자산	8,995	8,995	9,025	9,025
	매도가능금융자산	57,532	57,532	60,173	60,173
	만기보유금융자산	53,251	68,528	49,511	63,981
	대여금및수취채권	6,646	6,646	6,490	6,490
	합계	126,424	141,701	125,199	139,669
금융 부채	당기손익인식금융부채	243	243	739	739
	기타금융부채	1,196	1,196	1,199	1,199
	합계	1,438	1,438	1,938	1,938

* 한국채택국제회계기준 제 1039 호(금융상품: 인식과 측정)에 따른 금융상품 분류
 ** 동 자료는 일반계정에 한정되어 작성되었습니다.

4. 금융상품의 공정가치 서열체계

(단위: 억원)

항목		공정가액 서열체계			
		레벨1*	레벨2**	레벨3***	합계
금융자산	당기손익인식금융자산	7,281	959	755	8,995
	매도가능금융자산	5,259	50,506	1,767	57,532
	합계	12,540	51,465	2,521	66,527
금융부채	당기손익인식금융부채	-	243	-	243

* 동일한 자산이나 부채에 대한 활성시장의 조정되지 않은 공시가격
 ** 직접적으로(예: 가격) 또는 간접적으로(예: 가격에서 도출되어) 관측 가능한 자산이나 부채에 대한 투입변수. 단 공정가치 레벨 1에 포함된 공시가격은 제외함
 *** 관측 가능한 시장자료에 기초하지 않은 자산이나 부채에 대한 투입변수(관측가능하지 않은 투입변수)

5. 대손준비금 등 적립

(단위: 억원)

구분	전분기말 (2016.6.30)	전입	환입	당분기말 (2016.9.30)
이익잉여금	10,687	643		11,330
대손준비금	59		1	58

* 보험업감독규정 제 7-4 조에 따라 적립된 금액
 ** 당분기말 = 전분기말+전입-환입

VII. 기타 경영현황

7-1. 민원발생평가 현황

아래에서 공시하고 있는 민원건수는 방문, 우편, 팩스 및 전자매체(홈페이지, 이메일 등) 등을 통하여 서면으로 민원의사를 표시한 것을 대상으로 작성되었으며 중복되거나 반복적으로 제기된 민원은 1건으로 처리하였습니다. 또한 금융위원회, 금융감독원, 한국소비자원 등 타기관에서 이첩된 민원도 포함하여 작성되었습니다.

***작성대상기간: 당분기 (2016.7.1 ~ 2016.9.30) / 전분기 (2016.4.1 ~ 2016.6.30)**

1. 민원건수

구분	민원건수			환산건수(보유계약 십만건대비)			비고
	전분기 ('16.4~6월)	당분기 ('16.7~9월)	증감률(%)	전분기 ('16.4~6월)	당분기 ('16.7~9월)	증감률(%)	
자체민원	6	21	250.00	0.17	0.59	250.71	
대외민원 ^{주)}	235	264	12.34	6.61	7.44	12.57	
합 계	241	285	18.26	6.78	8.04	18.50	

주) 금융감독원 등 타기관에서 접수한 민원 중 이첩된 민원 또는 사실조회 요청한 민원, 단 해당 기관에서 이첩 또는 사실조회 없이 직접 처리한 민원은 제외

2. 유형별 민원건수

구분		민원건수			환산건수(보유계약 십만건대비)			비고
		전분기 ('16.4~6월)	당분기 ('16.7~9월)	증감률(%)	전분기 ('16.4~6월)	당분기 ('16.7~9월)	증감률(%)	
유 형	판 매	109	138	26.61	3.07	3.89	26.86	
	유 지	20	21	5.00	0.56	0.59	5.21	
	지 급	99	121	22.22	2.79	3.41	22.47	
	기 타	13	5	-61.54	0.37	0.14	-61.46	
합 계		241	285	18.26	6.78	8.04	18.50	

7-2. 사회공헌활동

1. 사회공헌활동 주요현황

(단위: 백만원, 명, 시간)

구분	사회공헌 기부금액	전담 직원수	내규화 여부	봉사인원		봉사시간		인원수		당기 순이익
				임직원	설계사	임직원	설계사	임직원	설계사	
2016년 3/4분기	5	1	0	55	0	275	0	667	2,348	179,136

* 2016년 3/4분기 누적 기준임

2. 분야별 사회공헌활동 세부내용

(단위: 백만원, 명, 시간)

분야	주요 사회공헌활동	기부(집행) 금액	자원봉사활동			
			임직원		설계사	
			인원	시간	인원	시간
지역사회·공익	SOS어린이마을 임직원 후원 및 봉사활동, AMCHAM 자선행사 후원	5	9	45	-	-
문화·예술·스포츠						
학술·교육	1사1교 금융교육 프로그램	0	46	230	-	-
환경보호						
글로벌 사회공헌						
공동사회공헌						
서민금융						
기타						
총 계		5	55	275	0	0

*2016년 3/4분기 누적 기준임

VIII. 재무제표

1. 재무상태표

- ① 「별첨1: 총괄 재무상태표」참조
- ② 「별첨2: 특별계정 재무상태표」참조

2. 손익계산서

- ① 「별첨3: 총괄 손익계산서」참조
- ② 「별첨4: 특별계정 손익계산서」참조

※ 당사 재무제표는 기업회계기준서 제2호 '중간재무제표' 및 제 24호 '재무제표의 작성과 표시'에 따라 작성하였음

재 무 상 태 표

제20기 2016년 9월 30일 현재

제19기 2015년 12월 31일 현재

에이아이에이인터내셔널리미티드 한국지점

(단위 : 원)

	제 20(당)분기	제 19(전기)
자산		
I. 현금및현금성자산	2,133,478,898	937,432,578
II. 예치금	202,764,079,493	95,403,544,818
III. 당기손익인식금융자산	882,498,203,380	716,090,471,013
IV. 파생상품자산	16,971,594,980	2,463,921,215
V. 매도가능금융자산	5,753,197,805,481	5,757,135,597,251
VI. 만기보유금융자산	5,325,108,954,935	4,759,629,749,294
VII. 대출채권및기타수취채권	664,611,423,004	675,518,996,263
VIII. 투자부동산	191,195,675,186	194,402,374,624
IX. 유형자산	69,638,829,312	73,476,902,255
X. 무형자산	13,372,422,235	14,491,636,376
XI. 당기법인세자산	7,276,494,253	15,308,311,637
XII. 기타자산	328,455,565,716	341,018,129,729
XIII. 특별계정자산	1,431,514,597,689	1,488,798,837,378
자 산 총 계	14,888,739,124,562	14,134,675,904,431
부채		
I. 보험부채	11,082,303,219,331	10,540,486,491,964
II. 계약자지분조정	1,286,104,664	1,312,291,313
III. 당기손익인식금융부채	-	-
IV. 파생상품부채	24,283,849,038	100,541,159,230
V. 당기법인세부채	-	-
VI. 이연법인세부채	224,610,473,996	160,415,276,162
VII. 총당부채	5,041,816,900	6,737,172,176
VIII. 확정급여부채	6,046,878,747	4,055,303,127
IX. 기타부채	55,149,952,141	43,818,743,200
X. 기타금융부채	119,550,127,741	134,150,987,051
XI. 특별계정부채	1,445,286,905,904	1,505,498,899,740
부 채 총 계	12,963,559,328,462	12,497,016,323,963
자본		
I. 자본금	257,241,760,854	257,241,760,854
II. 자본잉여금	-	-
III. 자본조정	105,776,130	125,423,798
IV. 기타포괄손익누계액	534,833,665,023	381,801,662,314
V. 이익잉여금	1,132,998,594,093	998,490,733,502
자 본 총 계	1,925,179,796,100	1,637,659,580,468
부 채 와 자 본 총 계	14,888,739,124,562	14,134,675,904,431

별첨2. 특별계정 재무상태표

대차대조표(특별계정)(AH009)

금융기관 AIA생명 기 준 월 2016년 9월

작성자소속 상품기획부 작성자직위 과장 작성자성명 우 정 민 전화번호 2259-9114

확인자소속 상품기획부 확인자직위 상무 확인자성명 강 신 응 전화번호 2259-9326

(단위 : 원)

계정과목	당기(2016.09.30)	전기(2015.12.31)
(현금및현금성자산)	108,552,768,157	121,515,210,993
(단기매매금융자산)	1,287,490,445,006	1,317,832,482,766
(당기손익인식지정금융자산)	0	0
(매도가능금융자산)	0	0
(만기보유금융자산)	0	0
(대여금및수취채권)	22,160,925,484	25,309,692,703
(비금융자산)	27,169,125,584	40,849,356,789
I. 현금과 예치금	108,552,768,157	121,515,210,993
1. 현금	0	0
2. 당좌예금	0	0
3. 보통예금	94,214,048,226	111,772,859,318
4. 정기예금	0	0
5. 기타예금	3,839,324,355	2,798,911,104
6. 금전신탁	0	0
7. 증 거 금	10,499,395,576	6,943,440,571
II. 유가증권	1,287,490,445,006	1,317,832,482,766
1. 당기손익인식증권	1,287,490,445,006	1,317,832,482,766
(단기매매증권)	1,287,490,445,006	1,317,832,482,766
(당기손익인식지정증권)	0	0
(1)주식	615,845,007,030	700,910,917,170
(2)채권	379,329,839,766	326,611,194,996
(3)수익증권	88,334,602,903	89,402,621,275
(4)외화유가증권	203,980,995,307	200,907,749,325
(5)기타유가증권	0	0
2. 매도가능증권	0	0
(1)주식	0	0
(2)채권	0	0
(3)수익증권	0	0
(4)외화유가증권	0	0
(5)기타유가증권	0	0
3. 만기보유증권	0	0
(1)채권	0	0
(2)수익증권	0	0
(3)외화유가증권	0	0
(4)기타유가증권	0	0
III. 대출채권	22,160,925,484	25,309,692,703
(대손충당금)	0	0
(현재가치할인차금)	0	0
(이연대출부대수익)	0	0
1. 콜 론	0	0
2. 보험약관대출금	22,160,925,484	25,309,692,703
3. 유가증권담보대출금	0	0
4. 부동산담보대출금	0	0
5. 어음할인대출금	0	0
6. 신용대출금	0	0
7. 지급보증대출금	0	0
8. 기타대출금	0	0
IV. 유형자산	0	0
V. 기타자산	13,310,459,042	24,141,450,916
1. 미 수 금	6,673,341,673	8,214,366,358
2. 미수이자	2,535,782,141	2,714,463,489
3. 미수배당금	213,872,945	9,535,164,406
4. 선급비용	785,713,026	1,038,392,524
5. 선급원천세	969,140,270	1,238,904,280
6. 파생상품자산	2,132,608,987	1,400,159,859
7. 기 타	0	0
VI. 일반계정미수금	13,858,666,542	16,707,905,873
【자 산 총 계】	1,445,373,264,231	1,505,506,743,251
I. 기타부채	39,476,217,359	39,321,229,712
1. 미지급금	7,771,137,946	6,757,950,732
2. 미지급비용	2,587,174,564	2,732,275,753
3. 당좌차월	0	0
4. 차 입 금	0	0
5. 선수수익	0	264,541
6. 예 수 금	0	0
7. 미지급원천세	232,244,500	183,736,490
8. 파생상품부채	0	0
9. 기 타	28,885,660,349	29,647,002,196
II. 일반계정미지급금	86,358,327	7,843,511
【부 채 총 계】	39,562,575,686	39,329,073,223
III. 계약자적립금	1,405,810,688,545	1,466,177,670,028
(보험계약부채)	1,405,810,688,545	1,466,177,670,028
(투자계약부채)	0	0
1. 보험료적립금	1,405,810,688,545	1,466,177,670,028
2. 계약자배당준비금	0	0
3. 계약자이익배당준비금	0	0
4. 무배당잉여금	0	0
IV. 기타포괄손익누계액	0	0
【부채, 적립금 및 기타포괄손익누계액 총계】	1,445,373,264,231	1,505,506,743,251

손 익 계 산 서

제 20 (당)분기 2016년 01월 01일부터 2016년 09월 30일까지

제 19 (전)분기 2015년 01월 01일부터 2015년 09월 30일까지

에이아이에이인터내셔널리미티드 한국지점

(단위: 원)

(단위: 원)

과목	제 20 기	전년동기
I. 영업수익	2,369,240,348,827	2,354,892,503,430
1. 보험료수익	1,542,469,734,843	1,582,903,993,899
2. 재보험수익	84,000,101,871	67,962,670,727
3. 재보험자산전입액	1,970,441,897	1,998,620,908
4. 이자수익	358,572,031,027	351,046,815,238
5. 임대료수익	6,338,365,346	4,617,627,682
6. 당기손익인식금융자산관련이익	313,051,816,532	160,042,172,187
7. 매도가능금융자산관련이익	4,689,169,242	739,584,801
8. 만기보유금융자산관련이익	664,097	4,435,246
9. 대출채권및기타수취채권관련이익	-	-
10. 외환거래이익	16,396,331,799	143,219,200,243
11. 수수료수익	-	-
12. 배당금수익	9,691,156,046	12,205,766,464
13. 특별계정수입수수료	31,809,160,062	29,999,598,974
14. 특별계정수익	-	-
15. 기타영업수익	251,376,065	152,017,061
	-	-
II. 영업비용	2,114,535,751,536	2,149,079,500,111
1. 보험계약부채전입액	541,816,727,367	641,557,114,724
2. 지급보험금	811,491,119,897	752,494,123,896
3. 재보험비용	100,899,547,373	86,864,473,935
4. 사업비	221,077,960,229	232,192,187,457
5. 신계약비상각비	108,943,832,759	129,413,620,220
6. 자산관리비	7,286,775,055	6,102,194,617
7. 이자비용	188,677,903	247,613,336
8. 당기손익인식금융자산관련손실	212,501,146,203	261,845,028,245
9. 매도가능금융자산관련손실	1,434,196,557	2,003,994,117
10. 만기보유금융자산관련손실	-	1
11. 대출채권및기타수취채권관련손실	1,844,984,434	4,806,153,787
12. 외환거래손실	100,067,595,038	24,935,082,756
13. 특별계정지급수수료	751,006,054	727,028,846
14. 기타영업비용	6,232,182,667	5,890,884,174
	-	-
III. 영업이익(손실)	254,704,597,291	205,813,003,319
IV. 영업외수익	259,140,013	671,374,192
V. 영업외비용	20,210,674,640	19,193,120,368
VI. 법인세비용차감전순이익	234,753,062,664	187,291,257,143
VII. 법인세 비용	55,616,202,071	43,063,133,241
VIII. 당기순이익(또는 당기순손실)	179,136,860,593	144,228,123,902
IX. 기타포괄손익	153,032,002,709	26,085,902,948
1. 매도가능금융자산평가손익	158,707,756,425	33,311,866,691
2. 만기보유금융자산평가손익	(5,675,753,716)	(7,225,963,743)
3. 재측정요소	-	-
X. 총포괄손익	332,168,863,302	170,314,026,850
(주당경상이익: ***원)		
(주당순이익: ***원)		

손익계산서(특별계정)(AH010)

금융기관 AIA생명 기 준 월 2016년 9월

작성자소속 상품기획부 작성자직위 과장 작성자성명 우 정 민 전화번호 2259-9114

확인자소속 상품기획부 확인자직위 상무 확인자성명 강 신 용 전화번호 2259-9326

(단위 : 원)

계정과목	당기(2016.09.30)	전기(2015.09.30)
1. 계약자적립금전입	-60,366,981,483	-11,849,986,975
2. 지급보험금	250,535,375,244	251,119,158,476
가.보험금비용	695,467,724	683,947,456
나.환급금비용	249,839,907,520	250,435,211,020
다.배당금비용	0	0
3. 최저보증비용	1,163,148,112	902,078,601
가.최저연금적립금보증	548,904,224	424,745,089
나.최저사망보험금보증	614,243,888	477,333,512
다.최저중도인출금보증	0	0
라.최저중신중도인출금보증	0	0
마.기타	0	0
4. 특별계정운용수수료	21,739,321,343	21,497,888,451
가.준비금비례사업비	0	0
나.주주 지분		
다.기타	21,739,321,343	21,497,888,451
5. 지급 수수료	10,437,328,253	10,916,956,101
6. 세금과 공과	2,765,829,878	3,120,702,541
7. 감가 상각비	0	0
8. 대손 상각비	0	0
9. 재산관리비	0	0
10. 유가증권처분손실	58,648,078,906	57,862,289,780
11. 유가증권평가손실	49,759,463,696	77,960,452,077
12. 유형자산처분손실	0	0
13. 금전신탁손실	0	0
14. 외환차손실	1,292,569,096	589,602,987
15. 이자비용	633,084	493,460
16.파생상품거래손실	65,213,713,433	67,042,561,527
17.파생상품평가손실	1,550,684,104	3,242,908,295
18. 기타비용	3,346,146,918	1,064,540,495
【비 용 합 계】	406,085,310,584	483,469,645,816
1.보험료수익	212,892,265,331	266,383,506,487
개인보험료	212,892,265,331	266,383,506,487
단체보험료	0	0
2.이자수익	8,065,434,267	8,291,452,155
예금이자	839,226,310	1,239,336,786
유가증권이자	6,146,428,463	5,823,585,591
대출채권이자	957,616,699	1,057,555,727
기타수익이자	122,162,795	170,974,051
3.배당금수익	3,161,611,272	2,698,876,733
4.임대료수익	0	0
5.수수료수익	7,365,931	4,831,827
6.유가증권처분이익	47,349,612,267	77,199,977,568
7.유가증권평가이익	59,929,655,739	69,812,189,252
8.유형자산처분이익	0	0
9.금전신탁이익	0	0
10.외환차이익	1,044,896,441	1,891,024,437
11.파생상품거래이익	71,877,461,630	56,603,125,397
12.파생상품평가이익	31,584,621	8,267,803
13.기타수익	1,725,423,085	576,394,157
가.손실보전 금액	0	0
나.기타	1,725,423,085	576,394,157
【수 익 합 계】	406,085,310,584	483,469,645,816