

BENEFITS FOR IC CAE STUDENTS

- ▶ Specialized education and experience to increase marketability and hireability within the IC
 - » *Exposure to critical cultures and languages*
- ▶ Interaction with IC personnel and Agencies
- ▶ Collaborative engagement with other IC CAE students from other IC CAE schools
 - » *Opportunities to engage in collaborative student research projects*
- ▶ Eligibility to receive stipends to attend IC-related workshops, colloquia and conferences
- ▶ Accessibility to IC-related university certificate, minor or major education programs
- ▶ Opportunities for participation in IC internships, co-op programs, or employment
- ▶ Participation in Summer Seminar Programs
- ▶ High-Performing IC CAE students are eligible for induction into the IC CAE Distinguished Student Program
 - » *IC CAE Distinguished Students will have access to select IC programs, conferences, and other exclusive opportunities*

BENEFITS FOR INTELLIGENCE COMMUNITY

- ▶ Recruitment opportunities
- ▶ Qualified candidates for internships, co-op opportunities, and employment
 - » *Rich diversity among potential applicants*
- ▶ Collaborative relationships across the IC and academia
- ▶ Academic outreach support
- ▶ Strategic action in support of emerging, critical requirements of the IC
- ▶ IC CAE Senior Advisory Board (SAB) engages IC agency representative participation, decisionmaking, and support of CAE initiatives


Intelligence Community Centers for Academic Excellence

INTELLIGENCE COMMUNITY CENTERS FOR ACADEMIC EXCELLENCE (IC CAE)

The IC CAE Program was established in 2005 to support the need for a cadre of qualified intelligence professionals to carry out America's long-term national security initiatives.

Accomplishing this goal requires a competitive, knowledgeable and ethnically diverse workforce, thus, the IC CAE Program's emphasis is on building long-term partnerships with accredited universities across the nation to develop sustainable national security and intelligence education programs.

These programs increase the pool of culturally, geographically and ethnically diverse, multi-disciplinary job applicants who possess highly desired skills and competencies in areas of critical need within the IC.


BENEFITS FOR IC CAE SCHOOLS

- ▶ Positive recognition from being designated as an IC Center for Academic Excellence
- ▶ IC CAE grant funding
- ▶ Potential funding opportunities from other programs
- ▶ Forum for IC CAE university representative peer-to-peer interaction
- ▶ Access to professional development workshops for IC CAE faculty
- ▶ Access to IC Speaker's Bureau:
 - » *SMEs and other IC personnel to serve as colloquium speakers, etc.*
- ▶ Contacts and professional networking in the IC and academia
- ▶ On-site workshops for IC CAE faculty and students on intelligence-related topics


The IC CAE Program is managed by the Defense Intelligence Agency on behalf of the Intelligence Community

Committed to Excellence in Defense of the Nation
One Mission. One Team. One Agency.

www.dia.mil/cae

