

Gary White

IT support technician

AREAS OF EXPERTISE

Diagnostics

System Backup

End User Support

New Installations and Support

Firewalls / Security

Hardware Exposure

Problem identification

Maintenance

PROFESSIONAL

*Microsoft Certified
Desktop Support
Technician (MCDST)*

PERSONAL SKILLS

Organisational

Problem solving

PERSONAL DETAILS

*Gary White
34 Anywhere Road
Coventry
CV6 7RF*

T: 02476 888 5544

M: 0887 222 9999

E: gary.w@dayjob.co.uk

DOB: 12/09/1985

Driving license: Yes

Nationality: British

PERSONAL SUMMARY

A bright, talented and ambitious IT support technician with a strong technical background who possesses self-discipline and the ability to work with the minimum of supervision. Having exposure to a wide range of technologies & able to play a key role in diagnosing hardware and software problems and to ensure that quality solutions meet business objectives. Possessing a good team spirit, deadline orientated and having the ability to organise and present complex solutions clearly and accurately.

Looking for a suitable IT support technician position with a successful and dynamic company that offers room for progression.

WORK EXPERIENCE

IT Consultancy Firm – Coventry

IT SUPPORT TECHNICIAN June 2008 - Present

Responsible for the installation and maintenance of IT equipment including (but not restricted to) printers, scanners, X-terms and workstations. Supporting customers using remote access technologies and also by visiting client sites.

Duties:

- Diagnosis of desktop, application, networking and infrastructure issues.
- Experience of supporting a wide and varied client base.
- Troubleshooting PC's, laptops and mobile devices.
- Providing 1st/2nd line support to users.
- Administering the IT department's policies and procedures.
- Installation and support of telecommunication equipment.
- Maintaining a log of all problems detected and system back ups.
- Responsible for maintaining backups and for project work such as new builds.
- Working closely with software suppliers to resolve operational issues.
- Responsible for supporting: Windows XP/Vista/Windows 7/ Office 2003 and 2007, Windows Server, Small Business Server 2003/2008, Active Directory management Exchange 2003/2007, Blackberry Server/Windows Mobile, Backup products, Anti-Virus products, DNS/DHCP, TCP/IP, Ethernet, wireless router and Firewall Configurations.

KEY SKILLS AND COMPETENCIES

- Excellent customer facing, communication and rapport building skills.
- Experience of Lotus Notes, Linux/Unix, VMware ESXi, Epicor ERP system.
- Thorough understanding of computer and networking concepts.
- Physically fit, able to work in confined spaces, crawl and lift heavy objects.
- Able to prioritize in a complex, fast-paced environment.
- Willing to work flexible schedules / shifts.

ACADEMIC QUALIFICATIONS

BSc (Hons) Computer Networking

Nuneaton University 2005 - 2008

A levels: Maths (A) English (B) Technology (B) Science (C)
Coventry Central College 2003 - 2005

REFERENCES – Available on request.

Copyright information - Please read

© This IT support technician [CV template](#) is the copyright of Dayjob Ltd August 2010. Jobseekers may download and use this CV example for their own personal use to help them create their own CVs. You are most welcome to link to this page or any other page on our site www.dayjob.com. However these CVs must not be distributed or made available on other websites without our prior permission. For any questions relating to the use of this CV template please email: info@dayjob.com.