[bookmark: _GoBack]JOB DESCRIPTION:  
The Windows System Administrator will perform various system administration duties in a large Windows 2008/2008 R2/2012/2012R2 server environment.  Assist in implementing, supporting, and troubleshooting Windows 2003/2008/2008 R2/2012R2 Server, as well as other Microsoft and third party applications in support of compliance and cyber security guidelines.
Desired Skills and Experience  
REQUIRED EDUCATION AND EXPERIENCE: 
Bachelor's degree and 2-3+ years experience. 
Certification:
· A current Microsoft certification (MCITP-Server Administrator) in Windows 2008, 2008R2, 2012, 2012R2 
· At least CompTIA Security+ with CE.
REQUIRED SKILLS: 
· Extensive knowledge (2-3 years of experience) of implementing and supporting Microsoft Windows technologies (2003/2008R2/2012/2012R2 Server Operating Systems). 
· Strong knowledge of Active Directory Group Policy development and implementation. 
· Strong  knowledge implementing and administering Microsoft Clustering technologies 
· A minimum of 2-3 years’ experience providing system and hardware level support on IBM ,Dell and HP Server technology. 
· General knowledge of data center management and server rack management. 
· Configure and administrate  cyberoam fire wall  
· Configure and administrate   Eset antivirus Remote Administrator 
· Backup all files and folders with Ntbackup and another third part 
· Perform server setup and minor version upgrade of Windows OS and monitoring and performance tuning Manage CPU/Memory Performance/Capacity & Analyze Problems situation Perform daily service requests 
·  Understanding of TCP/IP LAN and WAN concepts including, but not limited to the working knowledge of: OSI Model, VPN, Routers, Switches, Hubs.
· Experience Linksys Rv042 vpn router, Cyberoam, Cisco Firewalls, VPN.
· Demonstrated understanding of  RAID devices, windows clustering, alert mechanisms and UPS.
· In-depth knowledge of operating system concepts and implementations
·  Strong knowledge of  AD, DHCP, DNS, LDAP, CIFS, NIS, and Windows system security
· Understanding of network services as related to the Windows environment, to include Ethernet and TCP/IP networking familiarity, including setup/troubleshooting of switches and routers, VLAN configuration, SNMP, multicasting, and diagnostics/analysis using packet capture tool
·  Experience with supporting desktop / workstation hardware and end-user issues to include hardware troubleshooting, installation, and BIOS configurations
· Strong communication skills, and customer interaction skills with users of all levels
· 1+ years Powershell / Scripting
