
BANNER STAFFING, LLC
8(a) SDB small business concern

1025 CONNECTICUT AVE., NW, Suite 211

 WASHINGTON, DC 20036

 Phone: (202) 223-3300

 Fax: (202) 223-3331

WWW.BANNERSTAFFING.NET
Overview of BANNER STAFFING, LLC

Banner Staffing provides Administrative, Management and Information Technology support services. We are small, minority-owned corporation certified under the Section 8(a) of the Small Business Act. Located in Washington, DC, Banner Staffing was incorporated in the state of Maryland and started providing service in 2000. Banner Staffing's outstanding history of providing superior service is due to our expertise in identifying the needs of customers and then supplying with qualified employees possessing the appropriate skills.

Management

Ramon Diaz founded the company with the belief that the provision of personnel services starts with an open, honest and straightforward approach. Our operating principles are based on a true partnership with our clients and employees. Ramon Diaz has over 14-year management, training and recruiting experience in the Washington Metropolitan Area.

Our management team also includes Patricia Burke Operations Manager she has over 15 years experience managing temporary staffing branches with large international and small regional staffing firms

Banner Staffing provided a project staff for Homeland Security within a very short time frame the staff levels were up to 50 persons with clerical skills.

Banner Staffing provided for a staff of library technicians for the Library of Congress. Banner Staffing provided the skilled employees needed to accomplish the goals of the Library of Congress.

In addition, Banner Staffing provided a team of clerical people for the TSA Crystal City facility. Meeting the requirements within a very short time frame. In working with our clients, Banner Staffing has provided very responsive service keeping within the required skill sets.

Our experience includes ramping up staffing projects for 30 employees to cover employee vacancies for A. T. & T. This goal was accomplished well within the required deadlines with qualified personnel. We bring successful experience in meeting staffing and productivity goals.

Banner Staffing locally works with the American Postal Workers Union to provide for their temporary staffing needs and providing recruiting service for their open full time positions. In addition Banner works with the primary contractor for the Department of States' Passport Office providing clerical personnel to meet their goals in processing passport applications. For this project we have recruited, screened, tested and placed teams of productive employees within a two-week time frame.

Partial Federal client list
Department of Homeland Security

Transportation security Administration

Library of Congress

State Department

FEMA

Department of Transportation

National institute of Health

Health and Human Services

International Broadcasting Bureau

USDA

Partial Local State client list

DC Department of Health
CUSTOMIZED STAFFING SOLUTIONS

Banner Staffing is committed to providing the best qualified productive and skilled staffing for your employment needs. Whether you need administrative employees at your company location or at your contract sites, we have the resources, expertise and commitment to finding your company the right person for the job. Banner staffing has qualified and experienced administrative personnel available to handle your Full-time hires or your long-term Staff needs. We have currently available experienced Secretaries, Receptionists, Executive Assistants, Data Entry Staff, Copy Clerks
Banner Staffing has associates with the ability to get the job done well. We place administrative/office professionals in the following positions:

· Executive Secretaries

· Receptionists

· Secretaries

· Admin. Assistants

· Paralegal

· Audit Clerk

· Accounting/Payroll Clerks

· Data Entry Operators

· Desktop Publisher

· Gen. Clerical

· File Clerks

· Mail Room Staff

· Copy Clerk

. Librarian

. Library Technician

. Personnel Assistant

Information Technology Support Services
Whether you need technical employees at your company location or at your contract sites, we have the resources, expertise and commitment to finding your company the right person for the job.

Banner Staffing has qualified and experienced technology personnel available to handle your Full-time hires or your long-term contract needs. We currently have available experienced I-T professionals.

· Database Developer

· Database Administrators

· Software Engineers

· System Analysts

· Programmers

· Project managers

· Technical writers

· Network Engineers

· Web Developer

· Help Desk operators

Total Project Management

In response to a more complex and competitive business landscape, major corporations are seeking streamlined solutions, which will allow them to focus on their core business specialties. This paradigm shift has made greater inroads for the success of staffing solutions, such as Banner Staffing's On-Site Management, which offers strategic sourcing and management of a company's contingent staff at their actual office location.

· Dedicated Management Team

· Proven recruitment, screening, testing and training

· Comprehensive Quality Management Process

· Customer Satisfaction Program

· One Call Service

We understand that the needs of our clients vary. We will work with each client to co-develop and customize an On-Site Management program that focuses on service delivery, comprehensive management reporting and continuous quality improvement.

Intended to enhance service, improve productivity; reduce employee turnover, and lower overall costs, the success of Banner Staffing's

Information Technology Support Services

Banner Staffing provides software consulting and integration services that include software development, system analysis, hardware engineering and computer aided design. Our engineers are professionals with up-to-date computer skills and expertise in all aspects of Information Systems - including legacy mainframe and minicomputer systems, client/server architectures, telecommunications, networking and data warehousing.

ARCHITECTURE, DESIGN, AND DEVELOPMENT OF WEB AND ENTERPRISE SYSTEMS

· Specialists in secure web based, Intranet/ Internet, and multi-tiered architectures.

· Object oriented techniques and methodologies including UML, RUP.

· Distributed systems using J2EE, CORBA, java, C+ +, HTTP Web Programming and Web Servers

· Design and implementation of large, high performance database systems.

· Experts in Weblogic and Oracle Web/Application Server usage and administration

· Network and Application Security.

HIGH PERFORMANCE DESIGN AND IMPLEMENTATION OF LARGE RELATIONAL DATABASES

· Analysis and modeling of large, complex databases

· Experts in internals of Oracle and Sybase relational databases to maximize performance

· Administration and maintenance of Oracle and Sybase Database Servers

· Legacy Data Integration and Data Conversion.

DATABASE, SYSTEM, AND NETWORK INFRASTRUCTURE MANAGEMENT

· Unix and Windows system administration for Secure, high reliability systems.

· Web server administration for Oracle Application Server, IBM WebSphere and Apache.

· Database Administration and maintenance for oracle, Sybase, SQL Server and Access databases.

Other Reference Projects

AMS in collaboration with the Illinois Department of Children and Family Services is developing a first-of-its-kind, Web-based Statewide Automated Child Welfare Information System (SACWIS). The Illinois SACWIS application will be a comprehensive integrated case management tool, which is designed to seamlessly integrate multiple systems into a dynamic program allowing several child welfare programs to communicate.

The browser-based Illinois SACWIS solution is designed using Object Oriented Methodology, which is based on the Microsoft Windows 2000 Operating System, the Windows DNA Architecture and is being developed using JavaScript, DHTML, COM+, Visual Basic 6.0 and DB2.

Event Registration system

Banner Staffing-Product

Event Registration system is a three-tier application, developed in .NET architecture & framework. ERS worked on the basis of Publisher/ Subscriber scenario having two separate portals for Publisher & Subscriber. It allows the Registered Company to publish their events on the root server & the application will generate an ASPX page on the fly with the Company logo plus specified event details along with the option for subscribers to register themselves. It also has some feature for subscriber like Add reminder to outlook, Send reminder emails or text message on Cell phone on the specific time before event.

It also includes an option for the Registered Company to see the subscribed users in a detailed report, & allows them to print the Labels as well.

 The application used VB.NET, ASP.NET, Web services, ADO.NET plus SQL Server. Also for architecture designing purpose Visio is used.

THANK YOU

Ramon Diaz

