[image:] Serious about performance, passionate about value

Datacentrix Holdings Limited
Incorporated in the Republic of South Africa
(Registration number: 1998/006413/06)
Share code: DCT
ISIN: ZAE000016051
("Datacentrix")

Careers @ Datacentrix
[image:]

Job Title: 2nd Line Support Engineer
Location: Cape Town – eNetworks
· eNetworks believes in first contact resolution. This means that we have highly skilled engineers taking client calls.
· This role will be primary point of contact for the customer for all supported infrastructure and specific 3rd party-related problems. Take ownership of all owned incidents from logging to resolution. Assist with internal desktop support queries.

Primary Role Accountabilities:

· Logging of Incidents and Service Requests, ensuring end to end management, resolution and ownership of tickets.
· Handling support requests / be a point of escalation in the call’s lifetime.
· Identify and escalate requests requiring urgent attention.
· Ensuring that an ongoing contribution toward positive customer satisfaction is achieved.
· Coordination of incidents and requests in order to meet Service Level Agreements.
· Liaise with various 3rd parties to ensure call resolution
· Adherence to call lifecycle processes and procedures.
· Assist with internal IT support queries.
· Liaising with the project management team, 3rd line engineers and network engineers on a regular basis.
· Will be part of an after-hours standby rotation cycle.

Critical Requirements - Skills, Experience & Qualifications:

· Matric Qualification
· Tertiary qualification
· Basic Linux command line skills
· Excellent practical networking skills (N+ qualification and 5+ years experience)
· (IPv4) understanding
· MTU
· Trouble shooting
· VLAN understanding
· Network troubleshooting (WAN connectivity)
· ADSL troubleshooting
· Wireless networks
· Email understanding

· Good understanding of DNS including on types of records and troubleshooting – Bind, powerDNS, unbound
· Configure IP phones and troubleshoot call issues (VoIP)
· Mikrotik and Cisco experience
· Ability to work under pressure and multitask while prioritising workload and issues.
· Performance-driven and attention to detail.
· Excellent communication skills.
· Ideal candidate will have experience working in an ISP environment
· Valid Driver’s License and own vehicle

Additional:

· Please note that further checks will be conducted once the candidates are shortlisted (i.e. SA fraud check; ID verification; academic verification; criminal check).
· Please ensure you provide an updated CV and updated certified qualifications including a certified copy of your ID.
· Appointment is subject to conclusion of positive outcomes on these checks

Terry-Anne Padiachy
Tel: 021 529 - 0700
Fax: 021 529 - 0701
e-mail: Terry-Anne Padiachy

Careers @ Datacentrix 	 Page: 1 of 2

Careers @ Datacentrix 	 Page: 2 of 2

image1.jpeg
datacentrix

image2.png

