10/14/14 General Board Meeting
Our guest speakers today are the Florida Board of Professional Engineers (FBPE)
· Professional Engineers License
· The state of Florida requires two tests to get your PE
· The Fundamentals Exam and Professional Exam
· You must gain four years of experience under a professional engineer
· You can earn up to a year of experience while you are in school, the FBPE will determine if the hours are sufficient
· For example, internships
· Earning a Master’s degree will credit you one year towards your PE license
· Earning a PHD will credit you two years towards your PE license
· Once you earn your licenses
· You will never need to take another test to keep the PE license
· You will be required to continue your education
· On March 1, 2014, FBPE will require 18hrs of continuing education
· 1hr of Florida Laws and Rules
· 1hr of Ethics
· 4hrs of technical based classes related to your field
· 12hrs of extra classes
· If you have multiple licenses from different states, the hours earned in those states will be carried to Florida.
· Meaning you don’t have to do 18hrs in California and 18hrs in Florida.
· Except they will require you to do Florida Laws and Rules
· You will need to pay a renewal fee
· Specific state rules
· Some states like California will require you take a state specific exam to test you on certain things.
· Like in California the building code for Earthquakes.
· Florida Board of Professional Engineers
· The Board
· They are elected by the Governor but they are confirmed by the senate
· They serve for four years
· They consist of nine engineers
· Some of their responsibilities:
· Handling disciplinary actions
· PE applications
· Approval of license and issuing them
· If you would like to participate in the FBPE disciplinary case, just call them and ask to be a part of it.

· Advice
· Take your FE and PE as soon as possible but not too early when you haven’t take enough classes yet to cover what’s on the exam
· Allowed Materials on the exams:
· Reference Handbook
· Check for the most updated version, they’re updated often
· There is a PDF version
· Approved calculator, any others will be confiscated
· Dry Erase board, to do your work on
· Better to take your FE exam in your Junior or Senior year while the information is fresh
· The passing rate is 75% - 80% when students are recent graduates or still in school
· Major Changes to the FE and PE Exam
· October 2013 was the last pen and Pencil based exam
· They are now on computers
· The entire exam is disciplined based
· Tests are available in 8 month periods, 2 month windows to take the tests
· Benefits of Computer based tests
· Allows you to take the tests whenever you want
· You get results in a week
· More locations
· You are only allowed to take one test per 2 month period
· Practice questions are provided in the FBPE packets
· Test time:
· You can apply to take the test at the NCEES website
· To receive your engineering intern (EI) certificate you must apply to the FBPE
· You must have an abet accredited degree to take the test
· It is HIGHLY RECOMMENDED to read the NCEES handbook
· The test:
· There are two halves
· 55 questions each
· You are not allowed to come back to the first half after moving onto the second half
· Multiple choice questions
· The test might require you to answer in a specific metric system

· Benefits of a PE licenses
· Own an engineering firm
· Become a forensic engineer
· Become a consultant
· Testify in engineering trials
· FBPE Laws
· You are allowed to be licensed in Florida with a foreign degree
· You must apply to FBPE to get your license
· FE Exams
· You have unlimited amount of tries to take the test
· After three failed attempts however:
· You could either take board approved courses or
· You have to take 12 credit hours of past courses to refresh your memory (math, science, engineer, etc.)

· Videos and Information

· Florida Board of Professional Engineers (FBPE) General website
· http://www.fbpe.org/
· FE Exam information link
· http://www.fbpe.org/licensure-4/fundamentals-examination-fe
· PE Exam
· http://www.fbpe.org/licensure-4/principles-practice-examination

· The National Council of Examiners for Engineering and Surveying (NCEES)
· http://ncees.org/
[bookmark: _GoBack]
