

The logo for the Automotive Component Manufacturers Association of India (ACMA) features the letters 'ACMA' in a bold, blue, sans-serif font.

Automotive Component Manufacturers Association of India

Auto Components Industry Performance Review: 2019-20

Press Conference: August 19, 2020

Indian Auto Component industry – A key driver of Indian economy

Industry Revenue

CAGR

(USD Billion)

Sales to OEMs

Imports

Exports

Dom. After-market

- Accounts for 2.3% of National GDP; 25% of manufacturing GDP
- 4% of exports
- Creates 50 lakh jobs
- Cost competitive; globally renowned for frugal engineering
- ~25% of exported; North America & Europe account for 60% of Exports
- India Share's in Global demand increased from 0.6% to 1.3% in last 10 years

Auto Components Industry Performance: 2019-20

Growth

CAGR: 8%

(Turnover includes supplies to OEMs, aftermarket sales and exports)

Product Range and Auto Components Supply to OEMs

Industry produces high quality, price competitive Components

PV	Passenger Cars, Utility Vehicles, Vans
2Wh	Scooters, Motorcycles, Mopeds
LCV	All Commercial Vehicles < 7.5 T
M & HCVs	All Commercial Vehicles > 7.5 T
3Wh	Goods and Passenger 3 wheelers
Tractors	Tractors
EME	Earth Moving Equipment

*OEMs consumption includes locally produced Components and Imports

Exports – Auto Component Industry: 2019-20

Growth rate in INR

Export Destinations: Top 10 Countries in %

USA	26%	Brazil	4%
Germany	7%	Italy	3%
Turkey	4%	Bangladesh	3%
Thailand	4%	Mexico	3%
UK	4%	UAE	3%

61%

Segmentation by Product type: Exports

Figures in USD Billion

- Engine, Transmission and Steering parts continue to account for more than half of all components (52%) exports from India.
- Electricals & Electronics registered 22% growth

Region wise and country wise exports

- Europe accounting for 30% of exports, saw a decline of 11%
- North America and Asia, accounting for 30% and 27% respectively registered marginal decline.
- Only Brazil registered a marginal growth amongst top 10 countries

Imports – Auto Component Industry: 2019-20

Growth rate in INR

CAGR:6%

Origin of Imports: Top 10 Countries in %

China	26%	Thailand	5%
South Korea	14%	Singapore	5%
Germany	11%	Italy	3%
Japan	9%	UK	3%
USA	7%	Belgium	3%

85%

Segmentation by Product type: Imports

Region wise and country wise Imports

- Asia accounted for 65% of imports followed by Europe and North America at 26% and 8%
- Imports from Asia declined by 7%, from Europe by 22% and from North America by 17%.
- 89% increase from South Korea

Indian Automotive Aftermarket: 2019-20

Growth rate in INR

Aftermarket Revenue: Segmentation by product category

Aftermarket by Vehicle Segments

Aftermarket by Components

We Invite you to the 60th ACMA Annaul Session (Virtual) on September 05, 2020

Listen to Distinguished Leaders from the Government & Industry

ACMA

60th Annual Session
(Virtual)
Shaping the New Normal

0945 hrs; Saturday, 5th September, 2020

Mr. Nitin Gadkari
Union Minister
for Road Transport &
Highways and MSMEs
Government of India

Mr. Piyush Goyal
Union Minister
for Commerce & Industry
and Railways
Government of India

Mr. Amitabh Kant*
CEO
NITI Aayog

Dr. Pawan Munjal
Chairman, MD & CEO,
Hero MotoCorp

Mr. O. Suzuki
Chairman
Suzuki Motor Corporation

Dr. Pawan Goenka
Managing Director
Mahindra & Mahindra

Mr. T. Suzuki
President & COO
Suzuki Motor Corporation

Mr. Kenichi Ayukawa
Managing Director & CEO
Maruti Suzuki India

Mr. Uday Kotak*
President, CII and
MD & CEO
Kotak Mahindra Bank

Mr. Guenter Butschek
Managing Director
& CEO, Tata Motors

Thank You

ACMA

The Capital Court, 6th Floor, Olof Palme Marg, Munirka, New Delhi – 110 067

Tel: 011-26160315, Fax: 011-26160317

E-mail: acma@acma.in, Website: www.acma.in