

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

1

Oportunidades

de Negocio para el Sector Calzado

REPORTE DE INTELIGENCIA COMPETITIVA

Oportunidades de Negocio para el Sector Calzado

3ª. Parte

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

2

Oportunidades

de Negocio para el Sector Calzado

3.8 Reino Unido

A. Perfil comercial

Reino Unido, una de las economías más desarrolladas del orbe, en 2012 tuvo un déficit
comercial de más de 217 mil millones de dólares. El PIB per cápita es de US$38, 589 y
un comercio per cápita de US$24,297; el flujo comercial total representa el 63.2% de
su PIB.

Reino Unido exporta principalmente manufacturas, en un 71.3%, y sus importaciones
en manufacturas representan el 63.4% del total.

B. Comportamiento comercial del calzado

Reino Unido tiene uno de los déficits comerciales en calzado más altos del mundo, sus
importaciones en 2012 alcanzaron los 574 millones de pares y el precio promedio de
par importado fue de 10.42 dólares.

Indicadores básicos Valor

Población (mil lones, 2012) 63.2

PIB (mil lones precios actuales US$, 2012) 2 471 784

PIB per cápita (US$, 2012) 38 589

Balanza comercial (mil lones US$) - 217 770

Comercio per cápita (US$, 2010-2012) 24 297

Comercio como proporción del PIB (2010-2012) 63.2

Comercio de bienes Valor

Exportación de bienes (mil lones US$, 2012) 472 793

Importación de bienes (mil lones US$, 2012) 690 563

Flujo comercial por sector económico (2012)
Exp

(% del total)
Imp

(% del total)
Productos agrícolas 7.1 10.0

Productos de energéticos y mineros 18.1 17.3

Manufacturas 71.3 63.4

REINO UNIDO

Precio

Millones
US$

Ranking
mundial

Millones de
pares

Ranking
mundial

Precio US$

Exportaciones 1 580 13 115 13 13.72

Importaciones 5 979 4 574 3 10.42

Producción 0 121

Consumo 459 7

Industria del Calzado 2012

Valor Cantidad

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

3

Oportunidades

de Negocio para el Sector Calzado

El principal tipo de calzado que se importa en Reino Unido es el de caucho y sintético,
seguido en proporciones muy similares el de piel y el de textil. En 2012, la
importación de calzado de caucho y sintético represento el 37%, seguido del textil
con el 27% y el de piel que fue el 23%.

Las fracciones arancelarias 6403 y 6404 son las principales en las que se encuentran
oportunidades de expandir las exportaciones de calzado mexicano, conjuntamente
con 7 sub-fracciones. El monto total de la oportunidad de negocio es por $1,146
millones de dólares.

3.9 Bélgica

A. Perfil comercial

Bélgica en el 2012 presentó una balanza comercial favorable de alrededor de los $7 mil
millones de dólares; su PIB per cápita es de US$43,686 y el flujo comercial per cápita que
genera es de $73.4 mil dólares. El comercio exterior como proporción del PIB es de
165.9%.

Sus principales exportaciones, como sus importaciones, recaen en productos del sector
manufacturero, seguido de productos energéticos y mineros.

Indicadores básicos Valor

Población (mil lones, 2012) 11.1

PIB (millones precios actuales US$, 2012) 483 262

PIB per cápita (US$, 2012) 43 686

Balanza comercial (mil lones US$) 6 810

Comercio per cápita (US$, 2010-2012) 73 431

Comercio como proporción del PIB (2010-2012) 165.9

Comercio de bienes Valor

Exportación de bienes (mil lones US$, 2012) 445 939

Importación de bienes (mil lones US$, 2012) 439 129

Flujo comercial por sector económico (2012)
Exp

(% del total)
Imp

(% del total)
Productos agrícolas 10.6 9.9

Productos de energéticos y mineros 15.2 21.7

Manufacturas 72.8 66.9

BELGICA

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

4

Oportunidades

de Negocio para el Sector Calzado

B. Comportamiento comercial del calzado

En 2012, la industria del calzado en Bélgica registró un déficit comercial, la importación
de calzado fue de 239 millones de pares y el precio promedio por par alcanzó los $12.72
dólares.

En el periodo 2010-2012, el comportamiento de las importaciones de calzado fue muy
constante, comprando principalmente del exterior, calzado de caucho y sintético, que en
2012 representó el 38%, seguido de la importación de calzado de piel que fue el 35% y
calzado textil cuyas importaciones representaron el 23% de volumen total.

Las fracciones arancelarias 6403 y 6404 son en las que se encuentran oportunidades de
expandir las exportaciones de calzado mexicano, conjuntamente con 7 sub-fracciones. El
monto total de la oportunidad de negocio es por $819 millones de dólares.

Precio

Millones
US$

Ranking
mundial

Millones de
pares

Ranking
mundial

Precio US$

Exportaciones 4 281 5 201 5 21.29

Importaciones 3 039 10 239 12 12.72

Producción 1 107

Consumo 39 63

Industria del Calzado 2012

Valor Cantidad

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

5

Oportunidades

de Negocio para el Sector Calzado

3.10 Países Bajos

A. Perfil comercial

Los Países Bajos en 2012 tuvieron balanza comercial con superávit y el ingreso anual
promedio por habitante fue de poco más de $46 mil dólares. Con un flujo comercial
per cápita de $73.6 mil dólares y su volumen de comercio exterior total representó el
155.3% de su PIB.

Exporta principalmente manufacturas, con una participación en su volumen total del
59.1% y sus importaciones también en manufacturas representan el 56.7% del total.

2. Comportamiento comercial del calzado

Los Países Bajos tuvieron en 2012 un déficit comercial en su balanza de calzado, sus
importaciones fueron por 204 millones de pares y las exportaciones por 134 millones
de pares. El precio promedio por par importado fue de $16.79 dólares.

Indicadores básicos Valor

Población (mil lones, 2012) 16.7

PIB (mil lones precios actuales US$, 2012) 770 555

PIB per cápita (US$, 2012) 46 142

Balanza comercial (mil lones US$) 63 540

Comercio per cápita (US$, 2010-2012) 73 639

Comercio como proporción del PIB (2010-2012) 155.3

Comercio de bienes Valor

Exportación de bienes (mil lones US$, 2012) 653 892

Importación de bienes (mil lones US$, 2012) 590 352

Flujo comercial por sector económico (2012)
Exp

(% del total)
Imp

(% del total)
Productos agrícolas 15.7 12.2

Productos de energéticos y mineros 24.3 30.2

Manufacturas 59.1 56.7

PAÍSES BAJOS

Precio

Millones
US$

Ranking
mundial

Millones de
pares

Ranking
mundial

Precio US$

Exportaciones 3 011 8 134 9 22.49

Importaciones 3 412 9 204 13 16.79

Producción 2 87

Consumo 72 46

Industria del Calzado 2012

Valor Cantidad

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

6

Oportunidades

de Negocio para el Sector Calzado

En el periodo 2010-2012, el comportamiento de las importaciones de calzado fue
estable, comparando principalmente calzado de caucho y sintético, representando en
2012 el 38%, seguido de la importación de calzado de piel que fue el 35% y del textil
cuyas importaciones representaron el 23% de volumen total.

De acuerdo con información de la oficina ProMéxico, existe oportunidad de negocio
en las fracciones arancelarias 6403, conjuntamente con 7 sub-fracciones. El monto
total de la oportunidad de negocio es por $787 millones de dólares.

3.11 Rusia

A. Perfil comercial

Rusia, considerada dentro de las economías emergentes, en 2012 tuvo superávit en su
balanza comercial. Alcanzó un PIB per cápita promedio de $14 mil dólares y su comercio
con el exterior representó el 51.5% de su PIB.

Sus exportaciones se basan en su capacidad de producción de energéticos y de minería,
representando el 71.3%, y las importaciones principalmente son de manufacturas (80%)
y productos agrícolas (13.3%).

Indicadores básicos Valor

Población (mil lones, 2012) 143.5

PIB (mil lones precios actuales US$, 2012) 2 014 775

PIB per cápita (US$, 2012) 14 247

Balanza comercial (mil lones US$) 193 809

Comercio per cápita (US$, 2010-2012) 6 531

Comercio como proporción del PIB (2010-2012) 51.5

Comercio de bienes Valor

Exportación de bienes (mil lones US$, 2012) 529 255

Importación de bienes (mil lones US$, 2012) 335 446

Flujo comercial por sector económico (2012)
Exp

(% del total)
Imp

(% del total)
Productos agrícolas 6.0 13.3

Productos de energéticos y mineros 71.3 2.9

Manufacturas 19.6 80.1

RUSIA

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

7

Oportunidades

de Negocio para el Sector Calzado

B. Comportamiento comercial del calzado

Para el sector calzado en 2012, se tuvo una brecha comercial deficitaria muy amplia, al
importar 3 de cada 4 pares que se consumieron, y el precio promedio de adquisición
fue de $12.09 dólares por par.

La importación de calzado por parte de Rusia ha sido muy constante durante el periodo
2010-2012, comprando principalmente del exterior calzado de caucho y sintético, así
como calzado de piel. En 2012, el calzado de piel represento el 26% de sus
importaciones y el calzado de caucho y sintético fue el 55% del volumen total.

Existe la oportunidad de las fracciones arancelarias 6403 y 6404, en seis sub-
fracciones, para expandir las exportaciones de calzado mexicano. El monto total de la
oportunidad de negocio es por $1,327 millones de dólares.

Precio

Millones
US$

Ranking
mundial

Millones de
pares

Ranking
mundial

Precio US$

Exportaciones 90 50 7 46 12.08

Importaciones 4 011 8 332 8 12.09

Producción 104 13

Consumo 428 8

Industria del Calzado 2012

Valor Cantidad

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

8

Oportunidades

de Negocio para el Sector Calzado

3.12 Ucrania

A. Perfil comercial

Ucrania en 2012 presentó déficit en su balanza comercial. El PIB per cápita promedio es
de $3.8 mil dólares y generó un comercio per cápita de $3.7 mil dólares y su comercio con
el exterior representó el 109% de su PIB.

Sus exportaciones se basan en productos manufacturados y sus principales importaciones
son de manufacturas con el 56%, y productos energéticos y de minería representando el
33.4%.

B. Comportamiento comercial del calzado

Para el sector calzado en 2012, se registró una brecha comercial deficitario, al importar
83 millones de pares y exportar 14 millones. El precio promedio de adquisición fue de
$8.61 dólares por par.

Ucrania ha tenido flujos de importación de calzado muy volátiles. Durante el 2010-2012,
ha comprado principalmente calzado de caucho y sintético y en proporciones muy
similares de piel y textil. En 2012, el calzado de piel representó el 25% y el de caucho y
sintético fue el 55% del volumen total. El textil representó el 14% del total importado.

Indicadores básicos Valor

Población (mil lones, 2012) 45.6

PIB (mil lones precios actuales US$, 2012) 176 309

PIB per cápita (US$, 2012) 3 877

Balanza comercial (mil lones US$) - 16 107

Comercio per cápita (US$, 2010-2012) 3 788

Comercio como proporción del PIB (2010-2012) 109.1

Comercio de bienes Valor

Exportación de bienes (mil lones US$, 2012) 68 532

Importación de bienes (millones US$, 2012) 84 639

Flujo comercial por sector económico (2012)
Exp

(% del total)
Imp

(% del total)
Productos agrícolas 27.0 9.5

Productos de energéticos y mineros 12.7 33.4

Manufacturas 59.7 56.1

UCRANIA

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

9

Oportunidades

de Negocio para el Sector Calzado

Es la fracción 6403 donde existen mayores oportunidades para el calzado de
exportación, el monto estimado de la oportunidad de mercado es de $231 millones de
dólares.

3.13 Sudáfrica

A. Perfil comercial

Sudáfrica registró en el 2012 un déficit comercial de $27 mil millones de dólares, su
PIB per cápita fue de $7,507 dólares y el comercio exterior per cápita alcanzó los
$4,377 dólares; el flujo comercial total con el exterior representó el 57.8% de su PIB.

Las exportaciones básicamente son de manufacturas y de productos energéticos y
mineros, en similar participación. Importa, en mayor medida, manufacturas que
representaron casi el 62% del volumen total de sus importaciones.

Indicadores básicos Valor

Población (mil lones, 2012) 51.2

PIB (millones precios actuales US$, 2012) 384 313

PIB per cápita (US$, 2012) 7 507

Balanza comercial (mil lones US$) - 27 199

Comercio per cápita (US$, 2010-2012) 4 377

Comercio como proporción del PIB (2010-2012) 57.8

Comercio de bienes Valor

Exportación de bienes (mil lones US$, 2012) 99 960

Importación de bienes (millones US$, 2012) 127 159

Flujo comercial por sector económico (2012)
Exp

(% del total)
Imp

(% del total)
Productos agrícolas 9.5 7.3

Productos de energéticos y mineros 39.3 24.7

Manufacturas 40.2 61.8

SUDAFRICA

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

10

Oportunidades

de Negocio para el Sector Calzado

B. Comportamiento comercial del calzado

Para el sector calzado, en 2012, se registró una brecha comercial deficitaria, al
importar 203 millones de pares y exportar solamente 4 millones. El precio promedio
de adquisición fue de $4.63 dólares por par importado.

Sudáfrica ha tenido flujos de comercialización de calzado muy estables en los
principales tipos que compra del exterior. Durante el 2010-2012, compró,
principalmente, calzado de caucho, sintético y textil. En 2012, el de caucho y sintético
representó el 53% y el textil fue de 36% del volumen total importado.

Es la fracción 6404 la que tiene mayores oportunidades de negocio, y el monto
estimado de esta oportunidad para el calzado nacional es de $201 millones de dólares.

Precio

Millones
US$

Ranking
mundial

Millones de
pares

Ranking
mundial

Precio US$

Exportaciones 36 63 4 57 9.52

Importaciones 939 23 203 14 4.63

Producción 51 23

Consumo 250 16

Industria del Calzado 2012

Valor Cantidad

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

11

Oportunidades

de Negocio para el Sector Calzado

3.14 Turquía

A. Perfil comercial

Turquía en 2012, observó un déficit comercial de $84 mil millones de dólares. El PIB per
cápita, en el mismo periodo, fue de $10.6 mil dólares y el comercio per cápita alcanzó
los $5.6 mil dólares. El flujo comercial total representó casi el 54% del PIB, durante el
periodo 2010-2012.

Las exportaciones del país son principalmente de manufacturas (71%) y sus
importaciones son de productos energéticos y mineros (29%) y de manufacturas (56%),
principalmente.

B. Comportamiento comercial del calzado

La industria del calzado en Turquía registró el siguiente comportamiento en 2012:
alcanzó una cifra de exportación de calzado de 126 millones de pares e importación de
50 millones a un precio promedio de $16.06 dólares por par importado.

Indicadores básicos Valor

Población (mil lones, 2012) 74.0

PIB (mil lones precios actuales US$, 2012) 789 257

PIB per cápita (US$, 2012) 10 609

Balanza comercial (mil lones US$) - 84 083

Comercio per cápita (US$, 2010-2012) 5 644

Comercio como proporción del PIB (2010-2012) 53.9

Comercio de bienes Valor

Exportación de bienes (mil lones US$, 2012) 152 462

Importación de bienes (mil lones US$, 2012) 236 545

Flujo comercial por sector económico (2012)
Exp

(% del total)
Imp

(% del total)
Productos agrícolas 10.3 6.9

Productos de energéticos y mineros 8.8 28.8

Manufacturas 70.8 55.9

TURQUIA

Precio

Millones
US$

Ranking
mundial

Millones de
pares

Ranking
mundial

Precio US$

Exportaciones 510 26 126 11 4.04

Importaciones 806 26 50 51 16.06

Producción 257 8

Consumo 181 18

Industria del Calzado 2012

Valor Cantidad

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

12

Oportunidades

de Negocio para el Sector Calzado

La importación de calzado por tipo, en el periodo 2010-2012, ha tenido un
comportamiento muy estable, importando principalmente, calzado de caucho y sintético
y textil. En 2012, la importación de calzado textil representó el 27% y el de caucho y
sintético fue el 49% del volumen total.

Las fracciones 6403 y 6404, conjuntamente con seis sub-fracciones, conforman el
segmento de oportunidad de exportación de calzado. El monto total estimado para este
sector es de $190 millones de dólares.

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

13

Oportunidades

de Negocio para el Sector Calzado

3. CONSOLIDADO DE MERCADOS CON OPORTUNIDAD DE NEGOCIO PARA EL CALZADO MEXICANO

Fuente: Estimaciones propias con datos de oficina ProMéxico, APICCAPS y UNCOMTRADE

País Fracción
Monto de

Oportunidad
(mdd)

Precio promedio
de importación

por fracción
2012 (US$)

Consumo
aparente per

cápita de calzado
2012

6403 8 610 20.86

6404 3 404 8.21

6403 729 25.98

6404 331 9.34

6403 274 18.32

6404 90 12.09

6403 90 23.69

6404 125 6.91

6403 352 19.58

6404 404 7.70

6403 474 n.d.

6404 223 7.88

6403 17 n.d.

6404 337 n.d.

6403 130 35.47

6404 144 n.d.

6403 667 n.d.

6404 778 n.d.

6403 607 22.95

6404 539 8.55

6403 449 20.16

6404 370 10.58

6403 415 30.16

6404 372 11.74

6403 914 24.29

6404 412 10.15

6403 178 12.44

6404 52 6.03

Sudáfrica 6404 201 3.97 5.0

6403 77 33.56

6404 113 13.67

Rusia 3.0

2.0

2.4

Ucrania

Turquía

4.7

7.2

3.5

4.2

Alemania

Reino Unido

Bélgica

Países Bajos

6.3

3.0

5.4

Estados Unidos

Canadá

Chile

Colombia

Hong Kong

Austral ia

Corea del Sur

Japón

7.0

4.5

5.5

2.5

10.1

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

14

Oportunidades

de Negocio para el Sector Calzado

Con información de la oficina de UNCOMTRADE, en el 2012 México exportó 9.94 millones de pares de calzado de la fracción 6403
(Calzado de Piel), alcanzando un valor de $428 millones de dólares, esto representa que cada par de calzado se vendió en promedio a
$43.11 dólares. Para la fracción 6404 (Textil) se exportaron poco más de dos millones de pares por un valor total de $26.2 millones de
pares, por lo que en promedio cada par de esta fracción se vendió en $12.76 dólares.

4. OTROS MERCADOS CON OPORTUNIDADES DE NEGOCIO

La oficina ProMéxico en su informe menciona, de forma general, que existen otros mercados que de igual forma pueden resultar
atractivos para la industria del calzado nacional. Entre esos menciona los siguientes:

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

15

Oportunidades

de Negocio para el Sector Calzado

Fuente: estimaciones propias con datos de oficina ProMéxico, APICCAPS y UNCOMTRADE

País
Monto de

Oportunidad
(mdd)

Consumo
aparente per

cápita de
calzado

2012
Perú 123 2.4

Costa Rica 39 n.d.

Honduras 12 n.d.

Bolivia 11 n.d.

Ecuador 4 n.d.

Venezuela 2 3.0

Panamá 1 1.8

Taiwan 114 n.d.

Nueva Zelanda 99 5.8

Singapur 94 12.0

Malasia 56 n.d.

Fil ipinas 26 2.0

India 13 1.8

China 7 2.4

Francia 725 5.8

España 655 6.0

Ital ia 648 4.6

Noruega 145 4.6

Suiza 128 6.2

Suecia 95 3.7

Dinamarca 69 6.0

Austria 21 5.6

Portugal 15 4.7

Israel 143 n.d.

Polonia 82 2.8

Repúbl ica Checa 65 7.2

Marruecos 25 n.d.

Rumania 18 3.0

Eslovaquia 16 3.2

Hungría 6 2.5

Bulgaría 3 1.0

Senegal 2 n.d.

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

16

Oportunidades

de Negocio para el Sector Calzado

5. COMPOSICÍON DE LA POBLACIÓN POR GRANDES GRUPOS DE EDAD PARA LOS PRINCIPALES PAÍSES CON OPORTUNIDADES

DE NEGOCIO

Total Hombres Mujeres

Alemania 13.0 10.6 41.7 13.6 20.9 46.1 45.1 47.2

Austral ia 18.0 13.3 41.8 11.8 15.1 38.3 37.5 39.0

Bélgica 15.6 11.7 40.4 13.3 19.0 43.1 41.7 44.4

Canadá 15.5 12.7 41.0 13.5 17.3 41.7 40.4 42.9

Chi le 20.7 16.3 43.2 9.9 9.7 33.3 32.2 34.6

China 17.1 14.7 47.2 11.3 9.4 36.7 35.8 37.5

Colombia 25.3 18.0 41.6 8.3 6.5 28.9 27.9 29.9

Corea del Sur 14.1 13.5 47.3 12.4 12.3 40.2 38.7 41.6

Costa Rica 23.5 17.5 43.8 8.3 6.8 30.0 29.5 30.5

España 15.4 9.6 45.9 11.4 17.5 41.6 40.4 42.9

Estados Unidos 19.4 13.7 39.9 12.6 13.9 37.6 36.3 39.0

Francia 18.7 11.9 38.6 12.5 17.9 40.9 39.3 42.4

Guatemala 36.2 22.1 32.4 5.2 4.1 21.0 20.4 21.7

Honduras 34.8 21.2 35.3 4.7 3.9 21.9 21.6 22.3

Hong Kong 12.1 11.5 46.9 14.8 14.4 43.2 42.8 43.4

Israel 27.1 15.7 37.8 8.8 10.5 29.9 29.2 30.6

Japón 13.2 9.7 38.1 13.2 24.8 46.1 44.8 47.5

Países Bajos 19.9 12.2 40.2 12.9 17.1 42.1 41.2 42.9

Perú 27.3 19.2 39.4 7.3 6.7 27.0 26.3 27.7

Portugal 15.9 11.4 42.2 11.9 18.4 41.1 39.0 43.3

Reino Unido 17.3 12.6 41.0 11.5 17.3 40.4 39.2 41.6

Rusia 16.4 10.7 45.8 13.8 13.1 38.9 36.0 41.9

Sudáfrica 28.3 20.2 38.2 7.1 6.1 25.7 25.4 26.0

Taiwan 14.0 13.4 47.4 13.2 11.6 39.2 38.5 39.9

Turquía 25.5 16.8 42.9 8.1 6.6 29.6 29.2 30.0

Ucrania 14.0 11.5 45.0 13.6 15.6 40.6 37.3 43.7
e/

Estimaciones para el 2014

Fuente: Agencia Central de Inteligencia U.S.

Estructura poblacional por grupos de edad e/

Edad promedio de la población,
(años)País

Población
0-14 años,

%

Población
15-24 años,

%

Población
25-54 años,

%

Población
55-64 años,

%

Población
65 años y
más, %

REPORTE DE INTELIGENCIA COMPETITIVA: Oportunidades de Negocio para el Sector Calzado

3ª. Parte

17

Oportunidades

de Negocio para el Sector Calzado

En la tabla superior se observa la composición de los grupos de edad de los países seleccionados. Para los países desarrollados, la suma
del porcentaje de los grupos de edad de 0-14 y 15-24 años es muy similar o superior, al porcentaje que representan los grupos de 55-
64 y más de 65 años, conjuntamente. Esta condición se acentúa para los países europeos.

En el caso de los países en desarrollo, principalmente en el caso de Latinoamérica y Sudáfrica, el porcentaje de los grupos de edad de
0-14 y 15-24 años es superior conjuntamente a lo que representan los grupos de 55-64 y más de 65 años. Situación similar se presenta
en la edad promedio de la población, siendo el caso que en los países en desarrollo, la población es de menor edad, en promedio, en
comparación con la edad de la población de los países desarrollados.

