

TABLE A-3. Standard errors for relationship of highest degree to type of occupation of U.S. scientists and engineers, by level and field of highest degree: 2006

(Percent distribution)

Level and field of highest degree	Relationship of highest degree to type of occupation													
	All occupations		S&E occupation			S&E-related occupation			Non-S&E occupation					
			Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related
Number	Percent													
All degree levels and fields ^a	83,000	-	0.2	0.2	0.1	0.1	0.2	0.2	0.1	0.1	0.3	0.2	0.2	0.2
S&E fields	66,000	-	0.4	0.3	0.2	0.1	0.2	0.2	0.1	0.1	0.4	0.2	0.3	0.4
Sciences	63,000	-	0.4	0.3	0.2	0.1	0.3	0.2	0.1	0.1	0.4	0.3	0.4	0.4
Biological/agricultural/environmental life sciences	28,000	-	0.8	0.6	0.4	0.3	0.8	0.6	0.5	0.3	1.0	0.6	0.7	0.9
Agricultural sciences	13,000	-	1.6	1.3	0.9	0.7	1.6	0.9	1.2	0.5	2.3	2.3	2.0	2.3
Biological sciences	24,000	-	0.9	0.7	0.4	0.4	1.0	0.8	0.6	0.4	1.2	0.6	0.7	1.1
Environmental life sciences	9,000	-	2.8	2.4	1.1	1.0	2.0	1.0	1.6	0.6	3.0	2.1	2.1	2.7
Computer/mathematical sciences	23,000	-	0.9	0.8	0.5	0.2	0.5	0.4	0.3	0.2	0.9	0.5	0.6	0.6
Computer/information sciences	17,000	-	1.0	1.0	0.6	0.3	0.5	0.4	0.2	0.2	0.9	0.6	0.5	0.7
Mathematics/statistics	16,000	-	1.5	1.0	1.1	0.3	1.1	1.0	0.6	0.3	1.6	0.8	1.4	1.3
Physical/related sciences	14,000	-	1.1	0.9	0.6	0.5	0.8	0.6	0.5	0.3	1.2	0.7	0.7	1.2
Chemistry, except biochemistry	11,000	-	1.7	1.4	0.9	0.7	1.2	0.9	0.8	0.5	1.8	1.1	1.1	1.6
Earth/atmospheric/ocean sciences	8,000	-	2.5	2.0	1.5	1.3	1.6	1.4	1.0	0.5	2.4	1.0	1.3	2.5
Physics/astronomy	6,000	-	2.2	1.5	1.5	1.2	1.0	0.7	0.6	0.3	2.1	0.8	1.5	1.7
Other physical sciences	5,000	-	4.7	4.1	1.8	1.3	3.0	2.1	1.1	S	5.5	4.8	3.5	6.0
Social/related sciences	50,000	-	0.4	0.2	0.2	0.2	0.3	0.2	0.2	0.2	0.5	0.5	0.6	0.7
Economics	19,000	-	0.9	0.5	0.5	0.6	0.5	0.2	0.3	0.3	1.0	1.3	1.8	1.4
Political/related sciences	22,000	-	0.8	0.5	0.4	0.4	0.7	0.5	0.2	0.5	1.0	1.2	1.2	1.5
Psychology	26,000	-	0.6	0.4	0.3	0.2	0.6	0.4	0.3	0.3	0.8	0.8	0.8	0.9
Sociology/anthropology	20,000	-	0.7	0.4	0.4	0.4	0.8	0.4	0.4	0.6	1.0	1.2	1.5	1.6
Other social sciences	15,000	-	1.1	0.7	0.5	0.7	1.2	1.1	0.4	0.5	1.7	1.4	1.6	2.0
Engineering	27,000	-	0.6	0.5	0.4	0.2	0.3	0.3	0.2	0.1	0.6	0.3	0.4	0.4
Aerospace/aeronautical/astronautical engineering	6,000	-	3.5	2.9	1.9	1.8	2.0	1.3	0.9	1.3	3.8	2.4	2.6	2.5
Chemical engineering	7,000	-	2.3	1.9	1.5	0.8	1.4	0.8	1.0	0.8	2.1	1.2	1.4	1.5
Civil/architectural engineering	11,000	-	1.4	1.4	0.8	0.4	0.9	0.8	0.4	0.2	1.4	0.9	1.2	0.8
Electrical/computer engineering	14,000	-	0.9	0.9	0.8	0.2	0.5	0.4	0.4	0.1	0.9	0.5	0.6	0.6
Industrial engineering	8,000	-	2.6	2.1	1.8	0.6	1.7	1.0	0.9	1.1	2.7	1.8	2.2	2.1
Mechanical engineering	13,000	-	1.2	1.2	0.8	0.5	0.7	0.5	0.5	0.1	1.3	0.6	1.1	1.0
Other engineering	11,000	-	1.6	1.3	1.0	0.4	0.9	0.7	0.4	0.3	1.6	1.0	1.2	1.2
S&E-related fields	43,000	-	0.2	0.2	0.1	0.1	0.5	0.5	0.2	0.1	0.5	0.3	0.3	0.3
Health	35,000	-	0.2	0.1	0.1	0.1	0.5	0.5	0.3	0.1	0.5	0.3	0.3	0.3
Science/mathematics teacher education	16,000	-	1.0	0.9	0.2	0.3	2.2	2.1	0.7	0.6	2.3	1.9	1.6	1.7
Technology/technical fields	13,000	-	1.9	1.7	1.0	0.4	1.3	0.9	0.7	0.6	2.3	1.8	1.8	1.6
Other S&E-related fields	14,000	-	1.1	0.7	0.5	0.7	2.1	2.1	0.8	S	2.1	1.8	1.6	1.6
Non-S&E fields	47,000	-	0.4	0.3	0.3	0.2	0.5	0.4	0.3	0.3	0.6	0.6	0.5	0.4

TABLE A-3. Standard errors for relationship of highest degree to type of occupation of U.S. scientists and engineers, by level and field of highest degree: 2006

(Percent distribution)

Level and field of highest degree	Relationship of highest degree to type of occupation													
	All occupations		S&E occupation			S&E-related occupation			Non-S&E occupation					
			Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related
Number	Percent													
Arts/humanities	13,000	-	2.1	0.8	1.0	1.8	2.3	1.5	1.2	1.7	2.2	1.5	1.3	1.3
Education, except science/mathematics teacher education	24,000	-	0.6	0.3	0.3	0.4	1.3	1.2	0.6	0.5	1.4	1.3	0.8	0.7
Management/administration	27,000	-	0.9	0.6	0.7	0.4	0.7	0.5	0.5	0.4	1.0	0.9	0.9	0.5
Sales/marketing	9,000	-	2.9	1.8	2.1	1.7	1.9	0.4	1.4	1.3	3.1	2.9	2.7	2.1
Social services/related	14,000	-	1.0	0.6	0.5	0.8	1.4	1.0	0.6	0.8	1.6	1.8	1.1	1.3
Other non-S&E fields	25,000	-	0.7	0.5	0.4	0.4	0.8	0.6	0.4	0.4	1.0	1.3	0.9	0.7
Bachelor's degrees	70,000	-	0.3	0.2	0.2	0.1	0.3	0.3	0.1	0.1	0.4	0.3	0.3	0.3
S&E fields	61,000	-	0.4	0.3	0.2	0.1	0.3	0.2	0.2	0.1	0.4	0.3	0.4	0.4
Sciences	60,000	-	0.4	0.3	0.2	0.2	0.3	0.2	0.2	0.2	0.5	0.4	0.4	0.5
Biological/agricultural/environmental life sciences	27,000	-	0.9	0.7	0.5	0.4	1.0	0.8	0.7	0.4	1.2	0.8	0.9	1.2
Agricultural sciences	12,000	-	1.8	1.3	1.0	0.8	1.8	0.9	1.4	0.6	2.7	2.8	2.4	2.7
Biological sciences	23,000	-	1.0	0.8	0.5	0.5	1.3	1.0	0.8	0.5	1.5	0.8	1.0	1.4
Environmental life sciences	8,000	-	3.2	2.6	1.4	1.3	2.2	1.1	1.9	0.7	3.6	2.4	2.5	3.3
Computer/mathematical sciences	21,000	-	1.0	0.9	0.7	0.3	0.6	0.6	0.3	0.2	1.1	0.6	0.7	0.8
Computer/information sciences	15,000	-	1.2	1.2	0.8	0.4	0.6	0.5	0.3	0.2	1.2	0.7	0.7	0.9
Mathematics/statistics	15,000	-	1.7	1.1	1.4	0.4	1.5	1.4	0.8	0.4	2.0	1.0	1.8	1.7
Physical/related sciences	13,000	-	1.6	1.3	1.0	0.7	1.1	0.9	0.6	0.5	1.8	1.0	1.1	1.8
Chemistry, except biochemistry	10,000	-	2.4	1.9	1.3	0.9	1.7	1.3	1.1	0.8	2.6	1.6	1.6	2.4
Earth/atmospheric/ocean sciences	7,000	-	3.5	2.7	2.0	1.8	2.4	2.0	1.3	0.8	3.5	1.4	2.0	3.5
Physics/astronomy	6,000	-	3.6	2.1	2.6	2.2	1.4	1.0	0.7	0.6	3.8	1.7	2.9	3.3
Other physical sciences	4,000	-	5.4	4.7	2.2	1.4	3.5	2.5	1.0	S	6.4	5.6	4.2	7.1
Social/related sciences	46,000	-	0.3	0.2	0.2	0.2	0.4	0.3	0.2	0.2	0.5	0.6	0.7	0.8
Economics	19,000	-	1.0	0.5	0.6	0.6	0.6	0.3	0.4	0.3	1.0	1.6	2.0	1.6
Political/related sciences	20,000	-	0.8	0.4	0.4	0.5	0.8	0.5	0.2	0.5	1.1	1.3	1.4	1.8
Psychology	23,000	-	0.5	0.3	0.3	0.3	0.7	0.5	0.5	0.4	0.9	1.0	1.1	1.3
Sociology/anthropology	21,000	-	0.6	0.3	0.4	0.4	0.9	0.5	0.5	0.7	1.0	1.3	1.6	1.7
Other social sciences	14,000	-	1.2	0.7	0.5	0.9	1.4	1.2	0.5	0.6	1.8	1.5	2.0	2.5
Engineering	24,000	-	0.8	0.7	0.5	0.2	0.4	0.3	0.3	0.2	0.8	0.4	0.6	0.5
Aerospace/aeronautical/astronautical engineering	5,000	-	4.3	3.3	2.5	2.2	2.5	1.4	1.2	1.9	4.6	3.3	3.3	3.4
Chemical engineering	6,000	-	3.1	2.5	1.9	0.9	1.7	1.0	1.2	1.0	2.7	1.6	1.7	1.9
Civil/architectural engineering	9,000	-	1.7	1.6	1.0	0.4	1.1	1.0	0.5	S	1.7	1.2	1.4	1.1
Electrical/computer engineering	11,000	-	1.2	1.2	1.0	0.3	0.8	0.5	0.5	0.2	1.2	0.6	0.8	0.9
Industrial engineering	7,000	-	3.1	2.3	2.1	0.7	2.2	1.3	1.2	1.4	3.3	2.3	2.9	2.7
Mechanical engineering	11,000	-	1.4	1.3	0.9	0.5	0.9	0.7	0.6	0.2	1.5	0.7	1.3	1.2
Other engineering	9,000	-	2.3	2.0	1.6	0.6	1.3	1.1	0.5	0.4	2.5	1.4	1.7	1.9

TABLE A-3. Standard errors for relationship of highest degree to type of occupation of U.S. scientists and engineers, by level and field of highest degree: 2006

(Percent distribution)

Level and field of highest degree	Relationship of highest degree to type of occupation													
	All occupations		S&E occupation			S&E-related occupation			Non-S&E occupation					
			Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related
	Number	Percent												
S&E-related fields	38,000	-	0.4	0.3	0.2	0.1	0.7	0.8	0.4	0.2	0.8	0.5	0.5	0.6
Health	30,000	-	0.2	0.1	0.2	0.1	0.8	0.9	0.5	0.2	0.8	0.4	0.5	0.6
Science/mathematics teacher education	12,000	-	1.2	1.1	0.4	0.2	3.3	3.1	1.0	S	3.4	2.8	2.7	3.2
Technology/technical fields	12,000	-	2.1	1.8	1.1	0.4	1.4	0.9	0.8	0.7	2.5	2.1	2.0	1.8
Other S&E-related fields	12,000	-	1.1	0.6	0.4	0.9	2.7	2.7	1.0	S	2.7	2.5	1.9	2.2
Non-S&E fields	28,000	-	1.1	0.6	0.8	0.8	1.3	1.0	0.7	0.9	1.2	0.9	0.7	0.6
Arts/humanities	11,000	-	2.6	1.1	1.4	2.3	2.9	1.9	1.6	2.3	2.1	1.7	1.4	0.8
Education, except science/mathematics teacher education	10,000	-	2.0	0.8	1.1	1.4	3.3	3.3	1.6	2.6	3.2	2.7	1.1	1.9
Management/administration	17,000	-	2.0	1.2	1.6	1.0	1.8	1.0	1.1	1.1	2.0	1.3	1.2	0.8
Sales/marketing	5,000	-	5.8	3.2	4.3	4.2	4.8	S	3.7	3.4	5.5	3.5	3.7	3.4
Social services/related	5,000	-	6.3	S	S	6.3	6.4	4.0	S	5.2	6.2	4.6	2.4	4.8
Other non-S&E fields	11,000	-	2.7	1.9	1.5	1.9	3.2	2.6	1.8	1.8	2.8	2.0	1.9	1.9
Master's degrees	46,000	-	0.4	0.3	0.2	0.1	0.4	0.4	0.2	0.1	0.5	0.5	0.4	0.3
S&E fields	26,000	-	0.7	0.6	0.4	0.2	0.5	0.4	0.2	0.2	0.8	0.5	0.5	0.5
Sciences	22,000	-	0.9	0.7	0.4	0.2	0.6	0.5	0.3	0.2	0.9	0.7	0.6	0.7
Biological/agricultural/environmental life sciences	8,000	-	1.9	1.8	0.9	0.9	1.9	1.7	1.0	0.7	2.1	1.4	1.5	1.5
Agricultural sciences	3,000	-	5.4	5.1	3.3	S	4.9	4.2	2.6	S	5.2	3.4	3.4	3.3
Biological sciences	7,000	-	2.4	2.2	1.1	1.2	2.4	2.1	1.2	0.9	2.5	1.6	1.6	2.0
Environmental life sciences	4,000	-	5.2	4.9	1.8	S	3.9	2.6	S	S	5.6	3.8	4.9	3.9
Computer/mathematical sciences	10,000	-	1.4	1.4	0.9	0.4	0.9	0.7	0.5	0.3	1.4	0.9	0.8	0.8
Computer/information sciences	9,000	-	1.6	1.7	1.0	0.5	0.9	0.8	0.5	0.3	1.5	1.1	0.8	0.9
Mathematics/statistics	5,000	-	2.6	2.4	1.6	0.7	2.0	1.4	1.4	0.5	2.7	1.5	2.3	1.6
Physical/related sciences	6,000	-	2.5	2.2	1.5	1.2	2.0	1.5	1.3	0.6	2.3	0.8	1.5	1.7
Chemistry, except biochemistry	3,000	-	4.3	4.0	1.9	2.5	3.7	2.8	2.4	S	3.7	S	2.1	3.2
Earth/atmospheric/ocean sciences	4,000	-	4.0	3.7	2.7	1.8	2.9	2.1	2.1	S	3.5	1.9	1.7	2.9
Physics/astronomy	3,000	-	5.2	3.5	3.1	2.1	3.4	2.8	2.1	S	4.7	1.0	4.5	2.8
Other physical sciences	1,000	-	15.7	14.7	S	S	7.6	0.1	S	S	16.9	S	S	S
Social/related sciences	17,000	-	1.1	0.9	0.5	0.3	0.7	0.6	0.3	0.4	1.3	1.1	1.1	1.0
Economics	6,000	-	3.6	2.5	1.9	1.0	1.8	S	S	S	3.9	2.6	4.2	3.3
Political/related sciences	8,000	-	2.3	1.8	1.2	1.0	2.0	1.2	0.9	1.4	2.6	2.8	3.1	3.1
Psychology	13,000	-	1.3	1.2	0.6	0.4	1.0	0.7	0.5	0.5	1.6	1.7	1.3	1.3
Sociology/anthropology	5,000	-	3.8	3.4	1.1	1.5	1.3	S	0.9	S	4.2	4.9	3.8	3.6
Other social sciences	5,000	-	2.9	2.2	1.7	0.6	3.1	3.0	0.6	0.3	3.9	2.8	3.2	3.4
Engineering	12,000	-	1.0	1.0	0.8	0.4	0.6	0.4	0.4	0.1	0.9	0.6	0.7	0.5
Aerospace/aeronautical/astronautical engineering	2,000	-	5.4	6.0	2.6	4.0	4.1	S	S	S	4.8	S	4.1	1.5

TABLE A-3. Standard errors for relationship of highest degree to type of occupation of U.S. scientists and engineers, by level and field of highest degree: 2006

(Percent distribution)

Level and field of highest degree	Relationship of highest degree to type of occupation													
	All occupations		S&E occupation			S&E-related occupation			Non-S&E occupation					
			Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related
	Number	Percent												
Chemical engineering	2,000	-	4.7	4.2	2.7	2.9	3.2	1.7	2.8	S	4.8	1.6	4.4	2.1
Civil/architectural engineering	5,000	-	2.5	2.6	1.5	1.0	1.6	1.1	1.0	S	2.5	1.7	1.5	1.5
Electrical/computer engineering	7,000	-	1.5	1.7	1.4	0.4	0.8	0.6	0.5	S	1.4	0.9	0.9	0.8
Industrial engineering	3,000	-	3.9	4.1	3.2	1.1	1.6	1.1	1.0	S	3.7	2.5	2.7	2.1
Mechanical engineering	4,000	-	2.4	2.4	2.2	1.5	1.4	0.7	1.3	S	2.1	0.7	1.5	1.7
Other engineering	5,000	-	2.5	2.3	1.6	0.8	1.2	0.8	0.9	0.5	2.3	1.5	1.7	1.3
S&E-related fields	19,000	-	0.5	0.4	0.2	0.1	1.0	1.1	0.5	0.3	1.0	0.8	0.6	0.6
Health	16,000	-	0.4	0.3	0.2	0.1	1.2	1.3	0.6	0.3	1.2	0.9	0.8	0.7
Science/mathematics teacher education	9,000	-	1.2	1.0	0.3	0.6	2.9	2.9	1.1	1.1	3.0	2.3	1.7	2.1
Technology/technical fields	4,000	-	5.2	4.2	2.8	S	3.3	2.6	2.0	S	5.2	3.6	3.7	3.1
Other S&E-related fields	6,000	-	2.7	2.3	1.2	S	3.5	3.4	0.9	S	3.5	2.5	2.7	2.2
Non-S&E fields	36,000	-	0.5	0.3	0.3	0.2	0.6	0.5	0.4	0.2	0.7	0.8	0.6	0.5
Arts/humanities	8,000	-	2.9	1.3	0.7	2.3	3.7	2.7	2.2	2.2	3.9	3.5	2.7	3.5
Education, except science/mathematics teacher education	22,000	-	0.5	0.4	0.3	0.2	1.5	1.4	0.7	0.3	1.5	1.7	0.9	0.8
Management/administration	22,000	-	0.9	0.6	0.7	0.3	0.8	0.6	0.5	0.3	1.1	1.2	1.1	0.7
Sales/marketing	7,000	-	2.8	2.3	2.1	0.4	1.1	S	0.9	S	3.0	3.9	3.8	2.5
Social services/related	12,000	-	0.9	0.7	0.6	0.4	1.4	1.0	0.7	0.7	1.6	2.0	1.2	1.5
Other non-S&E fields	11,000	-	1.6	1.1	0.9	0.6	1.9	1.6	1.0	0.8	2.3	2.9	2.3	1.5
Doctorate degrees	9,000	-	0.6	0.5	0.3	0.2	0.4	0.4	0.2	0.1	0.6	0.5	0.3	0.3
S&E fields	5,000	-	0.3	0.4	0.3	0.1	0.2	0.2	0.1	0.1	0.3	0.2	0.2	0.1
Sciences	4,000	-	0.4	0.5	0.3	0.1	0.2	0.2	0.1	0.1	0.3	0.2	0.2	0.2
Biological/agricultural/environmental life sciences	3,000	-	0.7	0.8	0.5	0.2	0.6	0.5	0.3	0.2	0.6	0.4	0.2	0.3
Agricultural sciences	1,000	-	2.5	2.4	1.4	0.6	1.1	0.9	0.1	0.1	2.4	1.0	0.9	2.6
Biological sciences	3,000	-	0.8	0.9	0.5	0.2	0.6	0.5	0.3	0.2	0.5	0.5	0.3	0.2
Environmental life sciences	500	-	2.8	3.2	2.1	S	0.1	0.1	S	S	2.2	0.1	0.1	0.1
Computer/mathematical sciences	2,000	-	1.3	1.7	1.6	0.5	0.7	0.5	0.5	0.1	1.2	0.9	0.6	0.3
Computer/information sciences	1,000	-	2.0	3.5	3.5	0.8	1.4	0.8	1.2	S	1.5	1.3	0.7	0.1
Mathematics/statistics	1,000	-	1.7	1.8	1.3	0.6	0.8	0.7	0.1	0.1	1.5	1.3	0.8	0.5
Physical/related sciences	2,000	-	0.8	0.9	0.7	0.4	0.4	0.3	0.2	0.2	0.7	0.5	0.6	0.3
Chemistry, except biochemistry	1,000	-	1.1	1.4	1.1	0.5	0.7	0.5	0.4	0.3	1.0	0.7	0.8	0.5
Earth/atmospheric/ocean sciences	1,000	-	1.5	2.3	2.0	0.7	1.1	0.1	0.1	0.1	1.2	0.7	0.8	0.6
Physics/astronomy	1,000	-	1.5	1.6	1.2	0.8	0.7	0.4	0.5	0.4	1.4	0.4	1.3	0.4
Other physical sciences	500	-	11.9	10.4	0.1	S	0.1	S	S	S	12.4	S	0.1	S
Social/related sciences	2,000	-	0.7	0.7	0.3	0.2	0.4	0.2	0.3	0.1	0.6	0.4	0.4	0.3
Economics	1,000	-	1.8	2.0	1.0	0.1	0.1	S	S	S	1.8	1.6	1.0	0.6

TABLE A-3. Standard errors for relationship of highest degree to type of occupation of U.S. scientists and engineers, by level and field of highest degree: 2006

(Percent distribution)

Level and field of highest degree	Relationship of highest degree to type of occupation													
	All occupations		S&E occupation			S&E-related occupation			Non-S&E occupation					
			Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related	Total	Closely related	Somewhat related	Not related
Number	Percent													
Political/related sciences	1,000	-	2.2	2.2	0.9	0.1	0.1	S	0.1	S	2.2	1.6	1.7	1.9
Psychology	1,000	-	0.8	1.0	0.5	0.2	0.6	0.2	0.5	0.1	0.7	0.4	0.6	0.3
Sociology/anthropology	1,000	-	1.6	1.7	0.9	0.1	0.6	0.4	0.4	0.1	1.6	0.9	1.5	0.7
Other social sciences	1,000	-	2.2	2.2	1.3	0.1	1.4	1.3	0.1	S	2.1	2.0	1.3	0.9
Engineering	2,000	-	0.7	1.0	0.7	0.4	0.4	0.2	0.3	0.2	0.7	0.4	0.5	0.3
Aerospace/aeronautical/astronautical engineering	1,000	-	3.2	5.3	5.5	0.1	0.1	S	0.1	S	2.9	0.1	0.1	0.1
Chemical engineering	1,000	-	2.8	2.9	2.0	0.9	1.6	0.7	1.4	0.1	2.5	1.3	2.1	0.8
Civil/architectural engineering	1,000	-	1.8	2.9	2.5	0.1	1.2	0.1	0.1	S	1.3	0.1	0.1	0.1
Electrical/computer engineering	1,000	-	1.3	1.7	1.3	0.6	0.6	0.4	0.3	0.1	1.3	1.1	0.9	0.3
Industrial engineering	500	-	4.2	4.3	2.9	S	0.1	0.1	S	S	3.9	0.1	0.1	S
Mechanical engineering	1,000	-	1.8	2.4	1.7	1.2	1.1	0.8	0.1	0.1	1.6	0.9	0.8	1.4
Other engineering	1,000	-	1.3	1.7	1.3	0.8	0.9	0.5	0.6	0.5	1.2	0.7	0.7	0.5
S&E-related fields	3,000	-	2.6	2.5	0.8	0.1	2.6	2.5	0.8	0.5	2.9	2.6	1.7	0.7
Health	2,000	-	2.5	2.4	0.8	0.1	2.6	2.7	1.1	0.6	2.3	1.2	2.1	0.8
Science/mathematics teacher education	1,000	-	8.8	8.7	S	S	S	S	S	S	8.9	8.8	S	S
Technology/technical fields	1,000	-	5.8	10.6	S	S	S	S	S	S	S	S	S	S
Other S&E-related fields	1,000	-	S	S	S	S	S	S	S	S	15.6	S	S	S
Non-S&E fields	7,000	-	1.6	1.3	0.4	1.0	1.9	1.9	0.8	S	2.3	2.7	1.7	1.9
Arts/humanities	3,000	-	4.5	S	S	3.3	S	S	S	S	4.8	7.7	5.9	8.3
Education, except science/mathematics teacher education	5,000	-	2.2	1.8	S	S	3.5	3.2	1.6	S	4.0	4.1	2.6	2.3
Management/administration	2,000	-	5.2	5.0	S	S	S	S	S	S	5.2	6.7	S	S
Sales/marketing	500	-	S	S	S	S	S	S	S	S	-	10.3	S	S
Social services/related	3,000	-	4.7	3.3	S	3.1	S	S	S	S	6.8	7.2	S	S
Other non-S&E fields	3,000	-	5.8	5.5	S	S	3.9	3.0	S	S	7.1	7.5	8.0	S

- = no value, standard errors are not calculated for proportions of 100%. S = standard error is not calculated when estimate is suppressed for reliability or confidentiality.

S&E = science and engineering.

^a Total includes professional degrees not broken out separately.

NOTES: Scientists and engineers include any person who has ever received a bachelor's or higher degree in a science or engineering (S&E) or S&E-related field through 2005, plus any person holding a non-S&E bachelor's or higher degree who was employed in a S&E or S&E-related occupation in 2003. See <http://sestat.nsf.gov/docs/ed03maj.html> for a detailed description of the educational field classification and <http://sestat.nsf.gov/docs/occ03maj.html> for a detailed description of the occupational classification. Standard errors of less than 500 are rounded up to 500, and standard errors equal to or greater than 500 are rounded up to the nearest thousand; standard errors of percents are rounded up to the nearest tenth.

SOURCE: National Science Foundation/Division of Science Resources Statistics, Scientists and Engineers Statistical Data System (SESTAT): 2006.