

your future team - today

8230 W. Charleston Blvd., Las Vegas, NV 89117
702.876.0708 • milleniumstaff.com • [in](#) [f](#) [t](#)

MILLENIUM STAFFING SOLUTIONS

Millenium Staffing Solutions is a Las Vegas based, award-winning provider of innovative workforce solutions.

Our mission and philosophy is to be the staffing provider and employer of choice by assisting companies and people achieve their goals.

Established in 2002, Millenium offers 24/7, proven local workforce solutions. We are industry leaders connecting thousands of job seekers and employers annually. We provide our clients with a customized staffing formula that includes recruitment and outsourcing strategies, workforce consulting, staff assessment, training and development.

Millenium is a certified, 100% woman-owned corporation. As a certified WBE (Women Business Enterprise) and NDOT (Nevada Department of Transportation Disadvantaged Business) company, we believe in the sustainable pursuit of diversity and social responsibility.

WE GUARANTEE OUR STAFFING AND OUR EXPERTISE. 100%. ALWAYS.

Administrative & Office Support	Conventions, Hospitality & Events	Light Industrial & Skilled Trades	Security Solutions	Professional & Executive Search
Office & Clerical Customer Service Contact Center Accounting Legal	Hotels Casinos Events Meeting Services Convention Centers	Manufacturing Warehouse Janitorial Maintenance	Security Ambassadors Directionals Security Officers Executive Protection	Accounting & Finance Construction & Engineering Manufacturing Mortgage & Real Estate Human Resources Staffing Hospitality Casino & Gaming Information Technology Distribution & Logistics Food & Vitamin

THE TALENT YOU NEED. THE SERVICE YOU CHOOSE.

Our Success Formula, Expertise and Options Provide Staffing Flexibility That Works!

Our Success Formula

- Creative and diverse recruiting
- Professional recruiters
- State of the art screening tools
- Customized orientations
- OSHA certified safety training
- Health benefits (MVP, MEC & Indemnity)
- Recognition and retention programs
- Up-to-the-minute timekeeping, tracking and attendance
- Customized client portals
- Web-based invoicing and reports

Your Hiring Options

- Temporary Staff
- Temp-to-Hire
- Direct Hire
- Executive Search
- On-Site Staffing
- Managed Services Staffing
- Project & Contract Staffing
- Payroll Services

Our Expertise

Administrative & Office Support

- Office / Clerical
- Customer Service
- Contact / Call Center
- Accounting
- Legal

Conventions, Hospitality & Events

- Hotels / Casinos / Events
- Meeting Services
- Convention Centers

Light Industrial & Skilled Trades

- Manufacturing
- Warehouse
- Janitorial
- Hotels / Casinos
- Preventive Maintenance

Security Solutions

- Security Ambassadors
- Directional Staff
- Security Officers
- Executive Protection

Professional & Executive Search

- Accounting / Finance
- Construction / Engineering
- Manufacturing
- Mortgage / Real Estate
- Human Resources / Staffing
- Hospitality
- Casino / Gaming
- Information Technology
- Distribution / Logistics
- Food / Vitamin

RECRUITING | SCREENING | BENEFITS

MILLENIUM RECRUITS

Utilizing a Progressive
Creative Approach

- Most experienced team of recruiting professionals in Southern Nevada
- Job boards, social media and internet resources
- 70+ community recruiting partners
- Employee referral bonuses
- Monthly recognition programs
- Job fairs
- Promotional campaigns
- Client partnership programs

MILLENIUM DELIVERS

The Skill and Cultural
Fit You Need

- Extensive screening and skill assessment
- Multiple reference checks
- Drug screening
- National and county background investigations
- Extensive library of skill assessments
- Customized manual dexterity tests
- Behavioral interviewing

WE APPRECIATE OUR EMPLOYEES

- Medical benefit plan options (MVP, MEC, and Indemnity)
- Credit union membership
- Secure employee portals
- Employee recognition
- Reward and bonus programs
- Resume development
- Interview coaching
- Charitable donation matching
- Weekly direct deposits or pay cards
- Job sharing
- Internship opportunities

ADMINISTRATIVE & OFFICE SUPPORT

Millenium Staffing Solutions knows Las Vegas, and we understand that reliable administrative support is a critical foundation to our business and hospitality communities. Whether you are looking to fill clerical, receptionist, customer service or administrative jobs, we have the talented professionals you need.

Millenium has invested in extensive skill assessments and thorough training to ensure that the associates we place are the right talent for your open positions.

AREAS OF SERVICE

ADMINISTRATIVE

RECEPTION / CLERICAL

CUSTOMER SERVICE

ACCOUNTING / FINANCE

CONTACT CENTER

JOBS WE FILL

- Accounts payable and receivable clerks
- Bookkeepers
- Collection specialists
- Customer service reps
- Data entry clerks
- Executive and administrative assistants
- General and staff accountants
- General office and file clerks
- Inbound and outbound call center reps

- Legal assistants
- Management
- Order processing
- Promotions
- Paralegals
- Receptionists / Front office
- Reservation agents
- Sales agents and executives
- Word processors

CONVENTIONS, HOSPITALITY & EVENTS

Millenium Staffing Solutions specializes in finding the right staff for your Las Vegas conventions, hospitality and event needs.

Our dedicated associates and talented staffing team draw from decades of experience and expertise in the hotel, casino, and event planning and implementation arenas. Millenium has invested in extensive event and hospitality skill assessments and training to ensure that you receive the right, flexible talent for your staffing needs.

AREAS OF SERVICE

HOTELS

CASINOS

CORPORATE / PRIVATE

MEETING SERVICES

CONVENTION CENTERS

JOBS WE FILL

- Administrative assistants
- Banquet servers
- Bartender / Bar staff
- Cocktail servers
- Customer service
- General labor
- Graphic production
- Housekeepers / GRAs
- Laminators
- Management
- Models / Hosts
- Porters
- Product demonstrators
- Shipping & Receiving
- Skilled trades
- Stewards
- Tear down / Set-up
- Wait / Bus staff

LIGHT INDUSTRIAL & SKILLED TRADES

Millenium Staffing Solutions is the leading provider of light industrial and skilled trades in Las Vegas. We employ thousands of employees to support light industrial, general labor, manufacturing, warehouse/distribution, preventive maintenance and porter positions.

By utilizing best-in-class screening assessments, we guarantee you the right talent, every time. We understand that flexible staffing options help you operate at peak capacity during the life cycle of your project and production.

AREAS OF SERVICE

SKILLED TRADES

LIGHT INDUSTRIAL

WAREHOUSE / DISTRIBUTION

MANUFACTURING

PREVENTIVE MAINTENANCE

JANITORIAL / PORTER

JOBS WE FILL

- Assemblers, electrical & mechanical
- Carpenters
- Electricians
- Engineers
- Flooring / Tiling specialists
- Foremen / Crew leads
- Forklift operators
- General labor
- General maintenance
- HVAC
- Inventory control
- Janitors / Porters
- Laminators
- Machine operators
- Managers
- Painters
- Pickers / Packers
- Plumbers
- Shipping & Receiving
- Supervisors
- Wall cover specialists
- Warehouse positions
- Welders

SECURITY SOLUTIONS

Millenium Security Solutions provides carefully selected, professionally trained, thoroughly screened personnel who protect and focus on minimizing your exposure to potential liability.

After extensive screening assessments and a detailed background investigation, our security solutions team is ready for deployment to your site. Each security staff member receives ongoing training and specialized briefings for each assignment, detail and property.

JOBS WE FILL

SECURITY AMBASSADORS

DIRECTIONAL TEAM

SECURITY OFFICERS

EXECUTIVE PROTECTION

EVENT USHERS

VIDEO SURVEILLANCE

SECURITY AMBASSADORS

Security Ambassadors are directional Team Members focused on customer service and attention to detail. They usher and guide crowds and provide a safe and controlled environment for your event.

SECURITY OFFICERS

Security Officers represent your property or event with personal pride. They secure premises and personnel by patrolling property, monitoring surveillance equipment, inspecting buildings, equipment, and access points. They respond to emergency situations and take appropriate steps to rectify problems while minimizing liability.

CENTURION EXECUTIVE PROTECTION TEAM

Centurions seamlessly integrate with the principle's world to secure the best protection while providing our distinctive legacy of paramount customer service. Crafted and selected from world class competitors of personal protection and mixed martial arts, our experience and situational awareness nullifies potential threats to the safety of our clients. Our service is discreet, personalized, and driven by anticipatory attention, creating a safe and protected space for our clients.

PROFESSIONAL & EXECUTIVE SEARCH

Millenium Executive Search Group

provides top organizations around the globe with qualified candidates for all their leadership needs. Identifying and attracting this talent requires a thorough understanding of different industries and functional roles, unrivaled access to both active and passive candidates, along with impeccable judgment.

Millenium applies real insight into our clients' strategic requirements and utilizes proven assessment tools to recruit leaders who have the skill, experience and personal qualities to advance company goals and achieve outstanding results.

INDUSTRIES WE SERVE

ACCOUNTING / FINANCE

CONSTRUCTION / ENGINEERING

MANUFACTURING

MORTGAGE / REAL ESTATE

HUMAN RESOURCES / STAFFING

CASINO / HOSPITALITY / GAMING

INFORMATION TECHNOLOGY

DISTRIBUTION / LOGISTICS

FOOD / VITAMIN

CLIENT PORTFOLIO

OUR CLIENT PORTFOLIO SAYS IT ALL

Administrative & Office Support

Conventions, Hospitality & Events

Light Industrial & Skilled Trades

Security Solutions

Professional & Executive Search

COMMUNITY INVOLVEMENT & RECOGNITION

CIRCLE
OF
CARE

Millenium Staffing Solutions believes strongly in supporting the local community. We have been a proud sponsor of many local charities with the creation of our "Circle of Care" program (est. 2009). With the help of our client partners, employees and associates, we have been able to serve many of those in need within Southern Nevada.

Certified By

Proud Members

LAS VEGAS
GLOBAL ECONOMIC ALLIANCE

Recognition

enterprising
Women

Women of the Year National

Leadership of Las Vegas
Class of 2014

Entrepreneur
MAGAZINE

HOT 100 Fastest Growing Companies

Woman of
Distinction
Award

NAWBO[®]
Southern Nevada

VEGASINC

Best Places to Work &
Most Influential Woman in Employment

Best Places
to Work

YOUR MILLENIUM EXECUTIVE TEAM

Jennifer DeHaven
President & CEO
jdehaven@milleniumstaff.com
o: 702.876.0708
c: 702.355.4021

Debbie Schmidt
Vice President of Staffing
dschmidt@milleniumstaff.com
o: 702.876.0708 x116
c: 702.239.7133

Carol Stieffermann
VP of Executive Search
cstieffermann@milleniumstaff.com
o: 702.876.0708 x112
c: 702.499.9580

Manette Quiamzon-Novales
VP of Office Operations
mquiamzon@milleniumstaff.com
o: 702.876.0708 x118
c: 702.469.4306

Brian Telfer
Director of Corporate Accounts
btelfer@milleniumstaff.com
o: 702.876.0708 x130
c: 702.370-8462

Mark Spann
Director of Security Solutions
mspann@milleniumstaff.com
o: 702.876.0708 x117
c: 702.423.3279

Sheila Marcello
Director of Business Solutions
smarcello@milleniumstaff.com
o: 702.876.0708 x126
c: 702.376.7002

Cottia Bender
Director of Executive Search
cbender@milleniumstaff.com
o: 702.876.0708 x127
c: 702.355.4019

Visit milleniumstaff.com/our-team/ to learn about our entire team.

your partner for strategic staffing solutions

8230 W. Charleston Blvd., Las Vegas, NV 89117
702.876.0708 • milleniumstaff.com •