

보도자료

이 자료는 2월 12일 조간부터 취급하여
주십시오. 단, 통신/방송/인터넷 매체는
2월 11일 12:00 이후부터 취급 가능

제 목 : 2020년 1월중 금융시장 동향

■ **국고채(3년)금리**는 중동지역 지정학적 리스크 완화, 국내경기 개선 기대 등으로 상당폭 상승하였다가 1월 하순 이후 신종 코로나 확산 등의 영향으로 주요국 금리와 함께 큰 폭 하락
(19.12월말 1.36(%) → 20.1.20일 1.46 → 1월말 1.30 → 2.10일 1.30)

■ **코스피**는 중동지역 리스크 완화, 반도체 업황 회복 기대 등의 영향으로 상당폭 상승하였다가 1월 하순 이후 신종 코로나 확산에 따른 투자심리 위축 등으로 반락
(19.12월말 2,198 → 20.1.22일 2,267 → 1월말 2,119 → 2.10일 2,201)

■ 1월중 **은행 가계대출**(19.12월 +7.2조원 → 20.1월 +3.7조원)은 증가규모가 축소, **기업대출**(-6.2조원 → +8.6조원)은 증가 전환

■ 1월중 **은행 수신**(12월 -0.2조원 → 20.1월 -15.1조원)은 감소폭이 확대된 반면 **자산운용사 수신**(-8.1조원 → +22.9조원)은 큰 폭 증가

※ 자세한 내용은 <붙임> 참조

* 보도자료에 인용된 각종 통계치는 통화정책 필요상 작성된 잠정 통계치로서 확정 통계치와 차이가 있을 수 있으니 이용시 유의하시기 바랍니다.

문의처 : 금융시장국 시장총괄팀 과장 윤옥자 Tel: 759-4516
차장 유재현 759-4402
Fax: 759-4561

공보관 : Tel (02) 759-4028, 4016

“한국은행 보도자료는 인터넷(<http://www.bok.or.kr>)에도 수록되어 있습니다.”

(붙임)

1 금리 및 주가

□ 국고채(3년)금리는 중동지역 지정학적 리스크 완화, 국내경기 개선 기대 등으로 상당폭 상승하였다가 1월 하순 이후 신종 코로나 확산 등의 영향으로 주요국 금리와 함께 큰 폭 하락*

* 국고채(3년)금리(%) : 19.12월말 1.36 → 20.1.20일 1.46 → 2.10일 1.30

□ 통안증권(91일), 은행채(3개월) 등 단기시장금리는 MMF 수신 증가, 장기시장금리 하락 등의 영향으로 큰 폭 하락

□ 코스피는 중동지역 리스크 완화, 반도체 업황 회복 기대 등의 영향으로 상당폭 상승하였다가 1월 하순 이후 신종 코로나 확산에 따른 투자심리 위축 등으로 반락*

* 코스피 : 19.12월말 2,198 → 20.1.22일 2,267 → 2.10일 2,201

시장금리 및 주가

(기말 기준, %, %p)

	17년	18년	19.11월	12월 (A)	20.1월	2.10일 (B)	B - A
■ 국고채(3년)	2.14	1.82	1.39	1.36	1.30	1.30	-0.06
■ 국고채(10년)	2.47	1.95	1.63	1.68	1.56	1.60	-0.08
■ 미국채(10년)	2.41	2.68	1.78	1.92	1.51	1.58²⁾	-0.34
■ 회사채(3년, AA-) ¹⁾	2.55	2.28	1.80	1.78	1.72	1.70	-0.08
■ 회사채(3년, BBB+) ¹⁾	6.34	5.90	5.30	5.30	5.25	5.23	-0.07
■ 통안증권(91일) ¹⁾	1.55	1.76	1.34	1.33	1.25	1.23	-0.10
■ 은행채(3개월) ¹⁾	1.70	1.89	1.51	1.51	1.39	1.33	-0.18
■ CD(91일)	1.66	1.93	1.53	1.53	1.42	1.42	-0.11
■ CP(A1, 91일)	1.80	1.97	1.65	1.69	1.69	1.68	-0.01
■ 코스피	2,467	2,041	2,088	2,198	2,119	2,201	3

주 : 1) 민간채권평가사 평균

2) 20.2.7일 기준

2 가계대출*

* 예금취급기관 가계대출 통계 정보는 경제통계시스템(ECOS) 3.6.2 참조

□ 1월중 은행 가계대출(정책모기지론 포함)은 계절요인 등으로 전월에 비해 증가규모가 축소(19.12월 +7.2조원 → 20.1월 +3.7조원 ; 19.1월 +1.1조원)

○ 주택담보대출은 주택거래 관련 자금수요, 안심전환대출 실행 등의 영향으로 증가세 지속(+5.6조원 → +4.3조원)

	19.8월	9월	10월	11월	12월	20.1월
■ 서울 아파트 매매거래량(만호)*	0.7	0.7	1.2	1.1	0.9	..
■ 서울 아파트 전세거래량(만호)*	1.0	0.9	1.1	1.0	0.9	..

* 계약일 기준 거래량(2.7일까지 집계분 기준)

자료 : 서울시 부동산 정보광장

○ 기타대출은 설 상여금 유입 등으로 감소(+1.6조원 → -0.6조원)

가계대출

(기간중 말잔 증감, 조원)

	2018		2019				2020	20.1월말 잔액
	연중	1월	연중	1월	11월	12월	1월	
■ 은행 가계대출 ¹⁾²⁾	60.8	2.7	60.7	1.1	7.0	7.2	3.7	892.0
(주택담보대출) ²⁾	37.8	1.3	45.7	2.7	4.9	5.6	4.3	657.9
(기타대출) ³⁾	22.6	1.4	15.1	-1.5	2.1	1.6	-0.6	233.0

주 : 1) 예금은행(은행신탁 포함), 중별대출은 신탁 제외

2) 한국주택금융공사 정책모기지론 포함

3) 일반신용대출, 신용한도대출(마이너스통장대출), 상업용부동산(상가·오피스텔 등) 담보대출, 기타대출(예·적금담보대출, 주식담보대출 등) 등으로 구성

3 기업자금

- 1월중 은행 기업대출(원화)은 증가 전환(19.12월 -6.2조원 → 20.1월 +8.6조원)
 - 대기업대출(-2.2조원 → +3.1조원) 및 중소기업대출(-3.9조원 → +5.4조원)
모두 연말 일시상환분 재취급, 부가가치세 납부(1.28일) 수요 등으로 증가
- 회사채는 투자기관의 연초 자금운용 재개 등으로 순발행 전환(19.12월 -0.6조원 → 20.1월 +0.1조원)
 - CP도 연말 일시상환분 재발행 등으로 순발행 전환(-3.1조원 → +4.2조원)

기업 자금조달

(기간중 말잔 증감, 조원)

	2018		2019				2020	20.1월말 잔액
	연중	1월	연중	1월	11월	12월	1월	
■ 은행 원화대출 ¹⁾	42.7	7.2	44.9	7.6	5.9	-6.2	8.6	877.5
(대 기 업)	5.0	3.6	-2.4	3.4	0.8	-2.2	3.1	155.4
(중소기업)	37.6	3.6	47.3	4.3	5.1	-3.9	5.4	722.1
<개인사업자>	25.0	1.5	24.7	1.1	2.6	0.8	1.6	340.1
■ 회사채 순발행	5.2	0.8	15.8	3.0	-0.8	-0.6	0.1	..
■ CP 순발행 ²⁾	0.8	2.9	-1.3	3.5	0.7	-3.1	4.2	21.2
■ 주식발행 ³⁾	10.1	1.3	6.3	0.3	1.0	0.7	0.0	..

주: 1) 예금은행(은행신탁 포함)

2) 한국신용정보원 CP 거래정보 기준

3) 유가증권시장 및 코스닥시장 합계

4 자금흐름

- 1월중 은행 수신은 감소폭 확대(19.12월 -0.2조원 → 20.1월 -15.1조원)
 - 수시입출식예금은 부가가치세 납부를 위한 자금인출 등으로 기업자금을 중심으로 감소(+33.4조원 → -17.4조원)
 - 정기예금은 소폭 증가(-27.3조원 → +1.5조원)

- 자산운용사 수신은 큰 폭 증가(19.12월 -8.1조원 → 20.1월 +22.9조원)
 - MMF는 연말 일시 유출되었던 은행자금 및 국고여유자금의 재유입 등으로 큰 폭 증가(-15.8조원 → +23.5조원)
 - 안전자산 선호 심리가 확대되면서 채권형펀드(-2.9조원 → +1.0조원)는 증가한 반면 주식형펀드(+6.3조원 → -2.8조원)는 감소 전환

주요 금융기관 수신

(기간중 말잔 증감, 조원)

	2018		2019				2020	20.1월말 잔액
	연중	1월	연중	1월	11월	12월	1월	
■ 은행 ¹⁾	91.6	-7.8	106.3	-13.6	30.3	-0.2	-15.1	1,734.2
(수시입출식 ²⁾)	10.9	-22.3	65.9	-19.8	24.2	33.4	-17.4	666.2
(정기예금)	72.2	8.3	48.3	3.1	4.0	-27.3	1.5	718.3
(C D)	3.2	2.4	-7.6	1.5	-0.1	-2.0	1.1	26.1
(은행채)	5.3	2.0	-6.9	-0.7	1.0	-1.9	-1.1	251.0
■ 자산운용사	53.8	28.9	98.6	22.6	9.6	-8.1	22.9	672.6
(MMF)	-7.7	23.6	15.2	15.7	5.2	-15.8	23.5	128.4
<법 인>	-4.2	23.9	14.9	16.1	4.8	-16.4	22.9	105.9
(주식형)	7.3	3.7	2.5	3.2	1.7	6.3	-2.8	84.9
(채권형)	6.4	-0.8	15.7	2.3	-0.8	-2.9	1.0	118.4
(혼합형)	-0.5	-0.2	-2.8	-0.5	-0.2	-0.5	-0.2	25.1
(기타 펀드 ³⁾)	48.3	2.6	68.0	1.8	3.7	4.8	1.4	315.7

주 : 1) 은행·중앙정부·비거주자예금 제외 기준

2) 실세요구불예금 포함

3) 파생상품·부동산·재간접·특별자산·혼합자산펀드

주요 금융기관 수신

(기간중 말잔 증감, 억원)

	19.8월	9월	10월	11월	12월	20.1월	20.1월말 잔액
은행계정¹⁾	247,664	56,620	47,937	302,594	-1,752	-151,024	17,341,857
실세요구불	67,827	29,190	-29,588	59,890	111,566	-65,600	2,009,309
저축성예금	188,359	57,751	78,822	232,728	-51,381	-102,772	12,499,921
(정기예금)	109,547	19,995	144,968	39,621	-273,310	15,178	7,182,725
(수시입출식)	72,019	24,517	-71,737	181,952	222,374	-108,653	4,653,086
CD+RP+표지어음	-3,955	-46,312	4,254	-319	-43,035	27,950	323,006
은행채	-4,567	15,991	-5,551	10,295	-18,902	-10,602	2,509,621
자산운용사	30,953	-39,749	171,509	95,960	-81,430	229,495	6,725,690
주식형펀드	-9,069	9,075	4,217	16,831	62,547	-27,762	849,330
혼합형펀드	-2,451	-1,482	-2,884	-1,908	-4,867	-2,323	250,644
채권형펀드	20,083	-10,043	-11,657	-8,240	-29,313	9,846	1,184,355
M M F	-24,413	-81,535	132,435	52,029	-157,812	235,321	1,283,927
기타 펀드 ²⁾	46,803	44,236	49,398	37,248	48,015	14,413	3,157,434
은행신탁	-7,095	-90,562	100,642	241	-73,046	191,336	2,759,402
특정금전신탁	-8,141	-98,154	95,482	-18,026	-155,641	191,272	1,526,309
종금사	2,834	-6,797	4,424	3,243	-13,012	16,366	156,398
발행어음	-1,777	-6,040	11,399	1,966	-17,562	15,581	104,784
C M A	4,611	-756	-6,975	1,277	4,550	784	51,614
(매출어음)	-2,014	-8,066	6,736	6,990	-11,146	15,562	148,469
우체국예금	-9,478	-2,590	-2,646	-1,472	-9,701	15,691	780,321
증권사 투자자예탁금	-8,774	12,264	5,886	-3,743	26,673	13,808	287,192

주 : 1) 은행·중앙정부·비거주자예금 제외 기준

2) 파생상품·부동산·재간접·특별자산·혼합자산 펀드