
 Market Overview: 

 Education
Key Trends     •     Takeaways     •     Programmatic Insights

Education
148,627

Business
189,435

Other
179,106

Health
111,156

Public 
Admin and 

Socia
l S

ervi
ce

47,089

En
gi

ne
er

in
g

52
,7

75
Computer and Info Sciences

40,410

Psychology
28,163

2016 U.S. Masters Degrees Awarded by Discipline

                                                  Although it’s one of the largest disciplines 

among graduate degrees, in recent years the number of education 

graduates has steadily declined. There are still opportunities 

for growth, but it’s important institutions make informed  

decisions about program offerings.

Number of Graduates in Education Programs 
from 2010-2016

177,414

181,309

176,444

164,076

157,266

149,236

148,627

2010 2011 2012 2013 2014 2015 2016

Education was the 

largest discipline for 

graduate programs as 

recently as 2010, 

but it is now second 

and soon will likely be 

eclipsed by Health.

2010 2011 2012 2013 2014 2015 2016

Number of Institutions 
Reporting Graduates in Education Programs 
from 2010-2016

Total Growth 
Over 6 Years:

10%

Total Change 
Over 6 Years:

-16%

1156 1172 1201 1243 1259 1263 1277

250

500

750

1000

1250

2010 2011 2012 2013 2014 2015 2016

153
155

142

130

125

118
116

Average Students Per Institution
from 2010-2016

Total Change 
Over 6 Years:

-24%

2012 2013 2014 2015 2016

6033 6069 6133 6123 5997

1064
1365 1496

1715 1850

1k

2k

3k

4k

5k

6k

Program Growth: Distance vs. Ground

15% 
of total

18% 
of total

20% 
of total

22% 
of total

24% 
of total

Ground

Distance

Total 
Distance

Growth:

74%

Total 
Ground
Change:

-1%

Total 
Graduates

in 2016:

148,627

Key Trends and 
Takeaways

At the same time, competition 
among programs (distance and ground) is 

increasing by 2% per year, 
resulting in smaller program sizes on average.

The discipline has seen a 
declining rate of

graduates
(-3% per year)

Competition among  
online education programs 

is growing at
 15% per year

 24% 
of education programs

are online

Degree Insights

Wiley Education Services constantly analyzes the latest research 

to develop strategic plans for our partners. By identifying the right 

programs for each institution, we ensure that resources are invested 

wisely and that educational offerings are aligned with students’ needs 

and market trends.

*Source: The Integrated Postsecondary Education Data System (IPEDS)

edservices.wiley.com
630-366-2900

Instructional 
Design

Very Competitive

Teaching ESL

Very Competitive
Certificates

Growth in Many Areas

Special 
Education

Some Areas of Growth

Curriculum and
Instruction

Still a Large Market

Educational
Administration

Still a Large Market

GROWING

IN DECLINE


