

Telecommunications Cable Technician

We are currently seeking qualified cable technicians who have experience with the installation of low voltage cabling systems. Candidates must be well organized and self motivated who can communicate with other technicians, project managers about what is needed for cable installation. International Travel is REQUIRED.

Top Secret security clearance is required.

Requirements include:

- Test and troubleshoot installed systems
- Must be able to work on a ladder for extended periods of time
- Termination experience with multi-pair / strand cable (Copper and fiber)
- Professional cabling installations for floor, modular furniture, walls, and communication closets
- Installation of cable hanging support structures (terminate CAT.5e, CAT.6 jacks and fiber optics). Mount face plates and surface mount boxes correctly.
- Adhere to BICSI labeling standards
- Build out communication closets (Mount and install backboards, cross connects, racks, patch panels, fiber optic and hardware)
- Install grounding for racks, equipment and cable as required
- Complete all IDC connections (e.g. terminate 110/66 blocks and patch panels)
- Perform testing: continuity test horizontal and riser cable; use of volt-ohmmeter; troubleshoot opens, crosses, shorts and transpose pairs on horizontal and riser cable; use a tone set
- Troubleshoot and document test results and as-built plans

Additional preferred certifications:

- BICSI Installer/Technician Certification preferred
- Other industry certifications a plus.

The position requires a minimum of two years experience and candidate must be willing and able to travel extensively overseas. Interested candidates should email resumes to jobs@act-corp.com.

Atlantic CommTech is an equal opportunity employer and all qualified applicants will receive consideration for employment without regard to race, color, religion, sex, national origin, disability status, protected veteran status or any other characteristic protected by law.