
Providing advanced computer systems and network solutions

INFORMATION SYSTEMS TECHNICIAN


NAVY.COM   |  NAVYRESERVE.COM 2

INFORMATION SYSTEMS TECHNICIAN

Network administration. Database management.  

Computer hardware and software implementation. 

Whether maintaining the integrity of everyday 

communications or safeguarding top secret data flow,  

the highly sophisticated networks and systems at use  

in today’s Navy call for individuals capable of serving  

at the forefront of the information technology field.

JOB DESCRIPTION
In the Navy, information technology (IT) plays an important role in everything from electronic 
mail systems to shipboard control systems to Special Intelligence (SI) systems. With a broad 
range of responsibilities, Navy Information System Technicians (IT specialists) operate and 
maintain Navy global satellite telecommunications systems, mainframe computers, local and 
wide area networks, and micro-computer systems throughout the Fleet.

Serving as Enlisted Sailors (high school diploma or equivalent required), Navy IT specialists 
are part of the Information Dominance Corps (IDC) – a group of highly specialized information 
experts fully integrated across surface, subsurface, air, space and cyberspace domains. With 
shared functions, capabilities and resources, IDC members leverage their skills to optimize 
decision making and to maximize the use of sensors, weapons, network communications and 
control systems for purposes of national security and warfighting.

SPECIFIC RESPONSIBILITIES
Information Technology professionals help ensure the viability of essential communications 
links. They provide administrative support for the equipment that keeps records on everything 
from personnel training to health care to promotions. And they offer technical support and 
training to fellow personnel. As an IT specialist, your role may also include:

•	 Writing programs to handle data for a wide variety of applications
•	 Operating and coordinating automated networks, datalinks and circuits
•	 Appyling diagnostic, corrective and recovery techniques to information systems
•	 Analyzing communication signals
•	 Providing telecommunications and computer-related training and assistance
•	 Performing preventive and corrective maintenance on state-of-the-art equipment
•	 Operating and maintaining global satellite telecommunications systems
•	 Working under the oversight of Information Professionals – Officers (four-year degree 

required) who serve as managers of information networks

WORK ENVIRONMENT
Information Systems Technicians serve in versatile roles both afloat and ashore – on ships or at 
communications stations in the United States or overseas. Typical work involves mental analysis 
and problem solving and takes place in clean, air-conditioned electronic equipment space or 
computer rooms. Duties may be performed individually or as part of a team.

MAINTAINING SUPERIORITY IN THE INFORMATION AGE
INFORMATION & TECHNOLOGY

In a highly networked world, information is everywhere – easier 
to access and increasingly exploitable. Today’s technological 
advancements make information both a formidable weapon and 
a constant threat – to the point that it has evolved into a type 
of warfare all its own. With this in mind, America’s Navy has the 
Information Dominance Corps (IDC) – a community charged 
with mastering the capabilities, tools and techniques required to 
effectively collect, process, analyze and apply information.

Gathering data through sources ranging from advanced cyberspace 
operations to unmanned surveillance systems. Converting data into 
effective and actionable intelligence. Maintaining cutting-edge 
communications networks that effectively share and safeguard 
information. It’s all part of the mission for those who serve in the 
professional areas of information and technology in America’s 
Navy – for those warriors who do battle within the cyberspace 
domain and the electromagnetic spectrum.

Made up of both Enlisted Sailors and Officers, IDC members 
specialize in information-intensive fields that include Information 
Management, Information Technology, Information Warfare, 
Cyber Warfare, Cryptology, Intelligence, and Meteorology 
& Oceanography. Collaboratively, they develop and defend 
vital intelligence, networks and systems. Managing the critical 
information that supports U.S. Navy, Joint and national warfighting 
requirements. Maintaining the Navy’s essential technological edge.

Visit facebook.com/NavyCryptologyAndTechnology to ask  
questions. Get answers. And connect with others just like you.

NOTES

http://facebook.com/NavyCryptologyAndTechnology


NAVY.COM   |  NAVYRESERVE.COM 3

INFORMATION SYSTEMS TECHNICIAN

TRAINING AND ADVANCEMENT
Upon completion of initial 7–9 week Recruit Training (known as Boot Camp), those pursuing 
an Information Systems Technician position receive formal Navy schooling at “A” School in 
Pensacola, Fla. For approximately 24 weeks, they develop the working knowledge it takes to be 
Navy IT specialists in preparation for their first assignment on a ship or at a shore station.

Starting with extensive technical preparation in everything from database design to computer 
networking to communications systems, skills continue to be enhanced through on-the-job 
training and experience. Advanced technical and operational training go along with career 
progression. In the course of service, specialized training received could lead to credentialing, 
certification, licensure and/or apprenticeship opportunities from a number of national boards 
and organizations. Promotion opportunities are regularly available but are competitive and 
based on performance.

EDUCATION OPPORTUNITIES
Beyond offering access to professional credentials and certifications, Navy technical and 
operational training in the field of intelligence can translate to credit hours toward a  
bachelor’s or associate degree through the American Council on Education. You may also 
continue your education through opportunities such as the Servicemembers Opportunity 
Colleges Navy (SOCNAV) Degree Program, Navy College Program and Tuition Assistance,  
and the Post-9/11 GI Bill.

PAY RANGE
Information Systems Technicians are rewarded with excellent benefits – including competitive 
pay that’s dependent upon rank or rate and years in service. Like most positions, your increase 
in rate and rank is earned. Promotions depend upon your performance and time in service.

BENEFITS
When it comes to financial advantages, the Navy amounts to much more than a competitive 
paycheck. As a Sailor in the Navy, you can look forward to:*

•	 Supplemental/bonus pay
•	 Scheduled pay raises and regular promotions
•	 Postgraduate education, fully funded by the Navy
•	 Post-9/11 GI Bill – funding for you or your family to use for school
•	 30 days’ vacation with pay earned every year
•	 Outstanding retirement benefits, plus a 401(k)-like thrift savings plan
•	 Comprehensive medical and dental coverage
•	 Tax-free allowances for housing and meals
•	 Tax-free shopping privileges at military stores
•	 Free or low-cost travel opportunities
•	 Access to military bases, clubs and recreational facilities all over the world
•	 100% tuition assistance while serving
•	 Credentials/Certifications through Navy Credentialing Opportunities On-Line (Navy COOL)

*Benefits and training vary for Navy Reserve service. Contact a Navy Reserve Recruiter for details.

READY TO TAKE THE NEXT STEPS? 
Once you’re inspired, better informed and seriously interested,  
here’s how to proceed:

1. TALK TO YOUR RECRUITER
•	 Ask questions 
•	 Discuss your long-term goals
•	 Review your qualifications
•	 �Go over relevant financial incentives and bonuses

2. APPLY FOR THE POSITION
•	 �Provide personal information that includes your birth  

certificate, social security card and professional  
details (if applicable)

•	 �Take the Armed Services Vocational Aptitude Battery  
(ASVAB) to help assess your skills and interests

•	 �Pass a full medical examination
•	 �Participate in a precommitment interview

3. BEGIN YOUR TRAINING
•	 �Attend Boot Camp in Great Lakes, IL (8–10 weeks)
•	 �Get advanced skills training at a Navy “A” School  

(time varies depending on specialty)
•	 �From there, you’re ready to start serving as a  

Sailor and respected professional

NOTES


NAVY.COM   |  NAVYRESERVE.COM 4

INFORMATION SYSTEMS TECHNICIAN

QUALIFICATIONS
A high school diploma or equivalent is required to become an Enlisted Sailor in the IT field in 
the Navy. Those seeking an Information Systems Technician position must be U.S. citizens who 
can meet eligibility requirements for a Top Secret/Sensitive Compartmented Information security 
clearance. They should have a good working aptitude of math, an understanding of modern 
computing devices and the capability to do highly detail-oriented work.

AFTER THE NAVY
The specialized training and expertise you gain as an Information Systems Technician, coupled 
with your security clearance, may prepare you for a wide range of job opportunities available 
within the federal government, including future employment in areas such as Intelligence 
and Information Technology Management; or performing technical and clerical work involving 
computers, electronics and communications. 

Other career opportunities in the civilian sector include work as Computer and Information 
Systems Managers; Computer Systems Analysts; Database Administrators; Network and 
Computer Systems Administrators; and Radio, Cellular, and Tower Equipment Installers  
and Repairers.

NOTES

SERVICE OPTIONS
Active Duty Sailors serve full-time. This allows you to take full 
advantage of the available career and leadership opportunities. 
Enjoy the broad range of benefits. And experience incredible 
possibilities for travel and adventure.

Reserve Sailors serve part-time. This way you can maintain a 
civilian career while serving as few as two days a month and two 
weeks a year. With opportunities for additional service and pay. 
Additionally, you’ll have the possibility of flexible drilling options to 
better meet service requirements. While enjoying many of the same 
advantages and benefits of full-time service.


