

Estimando os gastos
privados com educação no
Brasil

Este documento integra a produção acadêmica da comunidade Insper e está disponível na Coleção

Working Papers, no Repositório Institucional: https://repositorio.insper.edu.br/home. Para mais

informações contate repositório@insper.edu.br

BEWP 141/2011

Naercio Menezes Filho
Diana Fekete Nuñez

Business and Economics

Working Papers

ESTIMANDO OS GASTOS PRIVADOS COM EDUCAÇÃO

NO BRASIL

Naercio Menezes Filho

Diana Fekete Nuñez

Centro de Políticas Públicas – Insper

Resumo

Este artigo estima, pela primeira vez na literatura, os gastos totais privados com

educação no Brasil, utilizando os micro-dados de gastos das famílias brasileiras da

Pesquisa de Orçamentos Familiares para os anos de 2002/2003 e 2008/2009.

Verificamos que as famílias brasileiras gastaram 1,9% do PIB com educação em

2002/03 e 1,3% em 2008/09. Uma comparação com outros países mostra que os gastos

privados e públicos são maiores que a média dos países da OCDE. Os gastos com

educação não estão relacionados com o desempenho escolar médio dos países, medido

pelos últimos resultados do exame internacional PISA.

Abstract

This paper estimates, for the first time in the literature, the total amount spent privately

on education in Brazil, using household data on expenditures from the Pesquisa de

Orçamentos Familiares (POF) for the years 2002/03 and 2008/09. Brazilian families

spent 1,9% of GDP in education in 2002/03 and 1,3% in 2008/09. A comparison with

other countries shows that private and public spending on education are higher than the

OECD average. Total spending does not have an association with academic

performance, as assessed by the latest PISA results.

1. INTRODUÇÃO

Várias pesquisas mostram que o investimento em educação traz retornos

elevados em várias dimensões1. A maioria dos países possui tanto redes públicas como

privadas de ensino e cabe às famílias definirem em qual deles seus filhos estudarão.

Sabemos que em muitos países, incluindo o Brasil, o sistema público de ensino tende a

ter uma qualidade média baixa, insuficiente para formar os indivíduos para o mercado

de trabalho, para o sucesso profissional e também pessoal. Por isso, surge o mercado

privado de educação, que muitas vezes exige um alto dispêndio por parte das famílias,

para prover um ensino de melhor qualidade.

Várias pesquisas analisam os gastos públicos com educação no Brasil, porém

poucas aprofundam este estudo para os gastos privados. Conhecer a composição geral

dos gastos privados é de muita importância, pois ilustra-nos a situação real da sociedade

brasileira em relação aos gastos educacionais. Alguns estudos estimam os gastos com

educação como porcentagem dos gastos domiciliares totais (Castro e Vaz, 2007),

enquanto outros analisam os determinantes dos gastos privados com educação (Curi e

Menezes-Filho, 2010). Entretanto, nenhum estudo até agora estimou os gastos totais

com educação no Brasil como percentual do PIB utilizando diretamente os dados de

gastos das famílias brasileiras. Um estudo da UNESCO (2009), por exemplo, estima os

gastos privados no Brasil com a hipótese de que o gasto por aluno é o mesmo do

sistema público e usando o valor unitário de $ 2.000 para os cursos superiores

particulares.

Dessa forma, o objetivo desse artigo é estimar os gastos totais privados das

famílias diretamente a partir dos micro-dados das Pesquisas de Orçamentos Familiares

de 2002/2003 e 2008/2009. Além disso, relacionaremos estes gastos com o PIB

brasileiro em dois momentos do tempo e faremos comparações com gastos de outros

países.

2. DESCRIÇÃO DOS DADOS

Para a elaboração deste estudo, foram utilizados dados das POFs (Pesquisa de

Orçamentos Familiares) de 2002/2003 e 2008/2009. A POF tem como objetivo fornecer

1
 Ver Menezes-Filho (2001), por exemplo.

informações sobre a composição dos orçamentos domésticos, analisando os hábitos de

consumo, alocação de gastos e distribuição dos rendimentos. A pesquisa é realizada

durante um período de 12 meses, obtendo informações sobre gastos anuais, trimestrais,

mensais ou diários, dependendo de cada tipo de gasto. Para o cálculo dos gastos

privados totais com educação no Brasil utilizou-se o quadro 49 do registro de “Despesa

Individual”, que corresponde aos gastos com educação. Estes gastos são apresentados

como gastos anuais com diversos itens escolares que foram divididos em 10 produtos,

conforme a tabela 1 abaixo.

Tabela 1 – Divisão dos gastos com educação da POF

Produtos de educação - Quadro 49

Produto 1 Livros didáticos

Produto 2 Cursos de idiomas

Produto 3 Cursos extracurriculares

Produto 4 Vestibular

Produto 5 Pós-graduação (Mestrado/Doutorado/Especialização)

Produto 6 Artigos escolares (materiais didáticos, transporte, uniforme, merenda, alimentação)

Produto 7 Cursos regulares (pré-escola, creche, berçário, 1º grau, 2º grau)

Produto 8 Aulas particulares

Produto 9
Outros (taxas e documentos escolares, excursão, locação de moradia, custos de formatura,

congressos, seminários)

Produto 10 Curso regulares (ensino superior)

Para cálculo dos gastos privados totais com educação, somamos os gastos com

todos os produtos relacionados na tabela 1, além de multiplicá-los pelo fator de

expansão da POF 2. Assim, tanto para 2002/2003 quanto para 2008/2009 obtivemos as

despesas particulares das famílias brasileiras com cada produto e a soma de todos os

gastos privados com educação no Brasil.

Para estimarmos a relação entre os gastos privados com educação e o PIB

brasileiro, utilizamos os valores do Produto Interno Bruto anual, obtido através do

Ipeadata para os anos de 2003 e 2009. Fizemos então um cálculo simples:

Gastos/PIB = Gastos totais com educação na POF

 PIB anual

2 Fator de expansão corresponde a uma variável que ajusta os dados amostrais às previsões de totais das
famílias brasileiras.

Os dados com a porcentagem de gastos públicos com educação como

porcentagem do PIB brasileiro foram obtidos através da página do INEP, na seção sobre

Investimentos Públicos em Educação. Para a comparação com outros países utilizamos

os dados de 2007, tanto para o Brasil quanto para os demais países. Finalmente, os

dados sobre gastos privados e públicos de vários países foram obtidos através da OCDE

(2010).

3. GASTOS PRIVADOS

Nessa seção serão apresentados os resultados da análise dos dados sobre gastos

privados em educação no Brasil. Primeiramente vamos verificar a evolução dos gastos

privados com cursos regulares (berçário, creche, pré-escola, 1º, 2º e 3º grau) entre 2003

e 2009 e, em seguida, será analisada a evolução dos outros itens de gastos privados com

educação.

Como podemos verificar na Figura 1 abaixo, o valor total gasto com educação

privada aumentou (em termos nominais) entre 2003 para 2009. Esse aumento foi de

aproximadamente 25%, para uma inflação acumulada de 39%, o que significa que o

aumento dos gastos não acompanhou a inflação do período.

Figura 1- Gastos totais privados com educação no Brasil

R$ 32,26

R$ 40,49

10

15

20

25

30

35

40

45

2002/2003 2008/2009

R
$
 b

il
h

õ
e
s

Fonte: POFs 2002/2003 e 2008/2009. Elaboração própria.

A maioria dos gastos das famílias brasileiras com educação é para pagamento de

cursos regulares particulares, divididos entre gastos com ensino básico e superior.

(Figura 2). Provavelmente isto ocorre pela opção por uma educação de qualidade

superior à que a que é oferecida pelas escolas públicas gratuitas. Os gastos com ensino

básico (incluindo creche e pré-escola) representavam 33% dos gastos totais privados em

2003 e declinaram para 30% em 2009. Já os gastos com ensino superior passaram de

36% para 35% dos gastos, mantendo certa estabilidade. Ao examinarmos as demais

despesas com educação privada que compõem o restante dos gastos totais, podemos

verificar que uma parcela elevada consiste no pagamento de cursos extracurriculares,

tais como aulas de dança, aulas de esporte, cursos de direção etc. Vale destacar que

entre 2003 e 2009 houve um aumento significativo nos gastos privados com pós-

graduação (especialização, mestrado e/ou doutorado). Estes gastos passaram de R$ 1,4

bilhão em 2003 (a preços de 2009) para R$ 2,4 bilhões em 2009, o que representa

praticamente uma duplicação do total gasto neste item. Outro aspecto que podemos

verificar no gráfico abaixo é o aumento dos gastos com outros produtos3, que tiveram

sua participação mais do que duplicada nos gastos totais privados das famílias com

educação.

Figura 2 - Proporção dos gastos diversos em relação ao gasto privado total

2,2%

5,3%

0,8%

36,2%

4,4%

1,8%

5,9%

2,5% 2,5%

35,1%

4,7%
4,1%

8,6%

3,1%

33,6%

1,0% 0,5%

4,7%

8,1%

4,0%

30,1%

0,9%

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

40,00%

Li
vr

o
s

d
id

á
ti

co
s

C
u

rs
o

s
d

e
 id

io
m

a
s

C
u

rs
o

s

e
xt

ra
cu

rr
ic

u
la

re
s

V
e

st
ib

u
la

r

P
ó

s-
g

ra
d

u
a

çã
o

A
rt

ig
o

s
e

sc
o

la
re

s

E
n

si
n

o
 B

á
si

co

C
u

rs
o

 t
é

cn
ic

o

A
u

la
s

p
a

rt
ic

u
la

re
s

O
u

tr
o

s

E
n

si
n

o
 S

u
p

e
ri

o
r

2002/2003 2008/2009

Fonte: POFs 2002/2003 e 2008/2009. Elaboração própria.

3
 Ver a relação de produtos na tabela 1.

A Figura 3 mostra os gastos privados como porcentagem do PIB (Figura 3). Em

2003, o PIB nacional foi de aproximadamente R$ 1,7 trilhão e os gastos com educação

somaram cerca de R$32 bilhões, o que corresponde a 1,9% do PIB. Em 2009, houve

uma queda nesta porcentagem. Como os gastos privados em educação foram de R$ 40

bilhões e o PIB de R$3,1 trilhões, a porcentagem de gastos sobre o PIB ficou em 1,29%.

Na seção 5 abaixo compararemos esses gastos com os dos países da OCDE.

Figura 3 - Gastos Totais privados em Educação/PIB

1,90%

1,29%

1,00%

1,10%

1,20%

1,30%

1,40%

1,50%

1,60%

1,70%

1,80%

1,90%

2,00%

2002/2003 2008/2009

Fonte: POFs 2002/2003 e 2008/2009; e Ipeadata. Elaboração própria.

4. GASTOS PÚBLICOS

Considerando a evolução dos gastos públicos totais no Brasil, verificamos que

houve uma queda na sua porcentagem com relação ao PIB entre 2001 e 2005, e um

aumento significativo entre 2005 a 2007, passando de 4,5% para 5,1%. Segundo o

próprio ministério da educação, entretanto, no cômputo do gasto público entram as

“despesas com pessoal ativo, encargos sociais, outras despesas correntes, despesas de

capital e Pesquisa e Desenvolvimento (P & D)”, mas não são incluídas “os gastos com

aposentadorias e pensões, investimentos com bolsas de estudo, financiamento estudantil

e despesas com juros, amortizações e encargos da dívida da área educacional”.4 Isto

significa que essas despesas podem estar sendo substancialmente subestimadas com

relação aos gastos públicos de outros países que incluem em suas estatísticas as

despesas com aposentadoria e pensão, por exemplo.

4
 Ver em http://www.inep.gov.br/estatisticas/gastoseducacao/

Figura 4 - Evolução do gasto público/PIB no Brasil

4,2%

4,3%

4,4%

4,5%

4,6%

4,7%

4,8%

4,9%

5,0%

5,1%

5,2%

2000 2001 2002 2003 2004 2005 2006 2007

Percentual do Investimento Público Total em Relação ao PIB

5. COMPARAÇÕES INTERNACIONAIS

Nesta seção faremos uma comparação dos gastos com educação em relação ao

PIB entre o Brasil e outros países do mundo com dados de 2007. Além de comparar os

gastos, verificaremos o desempenho educacional dos estudantes através do PISA 2009.

O Brasil será comparado com 10 países: Alemanha, Austrália, Chile, Coréia do Sul,

Estados Unidos, Israel, México, Portugal, Rússia e a média da OCDE.

Os dados internacionais foram obtidos através de estudo da OCDE (2010). Este

estudo fornece diversos indicadores, entre eles o quanto é gasto com educação e como

funcionam os sistemas de ensino. Para esse artigo, foi utilizado o indicador B2: “What

proportion of national wealth is spent on education?” Esse indicador contém dados

sobre gastos públicos e privados com educação em quase todos os países membros da

OCDE, além de alguns países parceiros, como a Rússia e o Brasil5. A média dos gastos

da OCDE é uma média simples de todos os países da OCDE para os quais os dados são

disponíveis. A Figura 5 abaixo ilustra a proporção de gastos com educação que o setor

público e o setor privado desembolsam anualmente em relação ao PIB do país.

5 Para o Brasil não há dados de gastos privados.

Figura 5 - Gastos com educação em relação ao PIB - 2007

5,1

4,0 3,8 3,7
4,2

5,0

5,9

4,7
5,1

6,1

7,0

4,8

0,7
1,4

2,7

2,8

2,6

1,6

1,1
0,5

1,3

0,8

0,9

1,3

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

Brasil¹ Alemanha Austrália Chile Coréia do

Sul

Estados

Unidos

Israel Mexico Portugal Rússia Islândia Média OCDE

Gasto Público / PIB Gasto Privado / PIB

Fonte: OCDE, POFs 2002/2003 e 2008/2009; e Ipeadata. Elaboração própria

¹ Taxa de gasto privado/PIB no Brasil refere-se à taxa calculada através da POF 2008/2009.

Como podemos verificar através da figura, comparativamente o Brasil possui um

alto investimento público e também privado em educação. No total, o Brasil gastava em

2007, 6,4% do PIB com educação. A porcentagem do gasto público com relação ao PIB

do Brasil é parecida com a de Portugal, mas a proporção de investimento privado é mais

que o dobro da portuguesa. Entre os países analisados no gráfico, a Islândia é o país

com maior taxa de investimento total em educação, seguida dos Estados Unidos, Israel e

Rússia. Na Islândia, praticamente todos os gastos com educação são públicos. No Chile,

42% dos investimentos em educação são feitos pelo setor privado, mas os gastos totais

com relação ao PIB são muito parecidos com os do Brasil. Já a Alemanha, país

desenvolvido, tem gastos totais inferiores aos gastos públicos do Brasil.

A Figura 6 relaciona a nota média em matemática dos países na avaliação do

PISA 2009 com os gastos com educação como parcela do PIB. Examinando o

desempenho dos mesmos países com os quais comparamos os gastos em educação,

podemos visualizar que a Coréia possui gastos elevados e alto desempenho escolar.

Israel, todavia, possui a terceira maior taxa total de investimento em educação entre os

países escolhidos (juntamente com a Rússia), mas o 4º pior desempenho no PISA entre

os países analisados.

Ao analisarmos a situação brasileira, verificamos que, apesar de possuir uma alta

taxa total de financiamento em educação comparativamente aos outros países, seu

desempenho no Programa Internacional de Avaliação de Alunos é nitidamente o pior de

todos. México e Chile também apresentam um baixo desempenho. Analisando o

gráfico como um todo, percebemos que não há uma tendência nítida entre total de gasto

com educação e desempenho escolar. Os países que possuem nota próxima de 500 no

PISA diferem bastante em respeito ao total de investimento em educação.

Figura 6 - Gastos e Qualidade da Educação

BRA

MEX CHL
ISR

RUS

ESPITA

AUS

PT

CZE EUA
SWEFRA

IRL

DNKSVN

GBR

ISL

POL

BEL

DEU

EST

AUT
NZL

CAN

JPN

KOR
FIN

350

400

450

500

550

600

4 4,5 5 5,5 6 6,5 7 7,5 8

% PIB

P
I
S
A

Fonte: PISA 2009 e OCDE 2010. Elaboração própria.

6. CONCLUSÕES

Esse calculou os gastos privados das famílias brasileiras com educação.

Verificamos que as famílias brasileiras investem bastante em educação, não somente em

cursos regulares, como também em cursos extracurriculares e pós-graduação. Vimos

também que mais que 30% dos domicílios brasileiros possuem algum tipo de gasto com

educação, que não é necessariamente com curso regular, mas também com livros

didáticos, cursos extracurriculares, cursos técnicos ou documentação escolar.

Entre 2003 e 2009 verificamos que houve um aumento nominal dos gastos

privados com educação no Brasil, porém uma redução em termos reais e como

proporção do PIB. Além disto, houve um aumento dos gastos públicos com relação ao

PIB. Comparativamente com os países analisados pelo estudo da OCDE (2010), a taxa

de investimento público do Brasil em relação ao PIB é elevada, mas os gastos privados

encontram-se na média dos demais países analisados. No total, os gastos são

relativamente elevados, porém isto não implica em um bom desempenho escolar de seus

alunos, medido pelo desempenho no exame de Matemática do PISA de 2009.

Ressaltamos que é de grande importância estudar os gastos privados das famílias

brasileiras em educação, para que possamos comparar não somente a qualidade das

escolas públicas com as privadas, mas também os custos e benefícios gerados para as

famílias pelos dois tipos de sistema.

7. REFERÊNCIAS

AMARAL, L. F. e MENEZES-FILHO, N. (2008). “A Relação Entre Gastos

Educacionais e Desempenho Escolar”. In: XXXVI Encontro Nacional de Economia,

2008, Salvador. Anais Disponível em :<

http://www.insper.edu.br/sites/default/files/2009_wpe164.pdf>. Acesso em 03 de

dezembro de 2010.

CASTRO, J. A. e VAZ, F.M. (2007). “Gastos das famílias com educação”. In:

SILVEIRA, Fernando Gaiger; SERVO, LucianaMendes; MENEZES, Tatiane; PIOLA,

Sérgio Francisco (Orgs.). Gasto e consumo das famílias brasileiras contemporâneas.

Brasília.

CURI, A. e MENEZES FILHO, N. A. (2010) “Os Determinantes dos gastos com

educação no Brasil”. Pesquisa e Planejamento Econômico, v. 40, p. 1-39, 2010.

OCDE (2010). “Education at a Glance 2010: OCDE Indicators”. Disponível em:

http://www.oecd.org/document/52/0,3343,en_2649_39263238_45897844_==1_1_1_1,0

0.html>. Acesso em 03 de dezembro de 2010.

MENEZES-FILHO, N. A. (2001). “Educação e Desigualdade” in Lisboa e

Menezes-Filho (Eds), Microeconomia e Sociedade. São Paulo: Instituto Futuro Brasil,

nº 2, 2007. 30 p. Texto para discussão.

MENEZES-FILHO, N. A. (2007). “Os determinantes do desempenho escolar no

Brasil”. São Paulo: Instituto Futuro Brasil, nº 2, 2007. 30 p. Texto para discussão.

Private Household Spending on Education & Training – European Commission.

Disponível em :< http://ec.europa.eu/education/pdf/doc274_en.pdf>. Acesso em 03 de

dezembro de 2010.

UNESCO (2009) “Money counts: Projecting Education Expenditures in Latin

America and the Caribbean to the year 2015”.

