

AN MANAGED FACILITY

MEDIA ALERT

Contact: Lisa Niess, Director of Marketing and Communications, 612.777.8731, lniess@usbankstadium.com

U.S. BANK STADIUM HIRING FAIR

U.S. Bank Stadium partners aim to hire over 500 part-time team members to support fall events.

Media Opportunity: Onsite Access and Interviews

- WHAT:** **U.S. Bank Stadium Hiring Fair**
U.S. Bank Stadium partners (ASM Global, Aramark, Legends Global Merchandise, BEST, G4S) are hosting a hiring fair to recruit part-time team members for the upcoming season of events including Vikings games, The Rolling Stones (October 24), and George Strait (November 13).

Team Members who are hired this week will be offered training opportunities to be completed in time to work the Vikings home opener on Sunday, September 26.
- WHEN:** **Wednesday, September 8 from 3 - 6:30 p.m.**
Media Availability from 3 – 5 p.m.
- WHERE:** **U.S. Bank Stadium**
Enter at the Northwest Legacy Gate off of 401 Chicago Avenue
- WHY:** **Stadium partners are searching for over 500 employees to fill part-time positions including guest experience representatives, cashiers, cooks, warehouse workers, food service stand workers, retail operations, and event security.**

A major event at U.S. Bank Stadium requires the help of around 3,000 employees. In addition to being the home of the Minnesota Vikings, U.S. Bank Stadium part-time employees will also support major events like concerts and family shows. When major events are not happening at the stadium, the venue still requires several hundred employees to support corporate and private events, the U.S. Bank Stadium tour program, and daily stadium operations.

Team Member perks include a limited time commitment of 15-20 events per year, free parking during shift, free meal during shift, exclusive employee events, and being an important part of great events at U.S. Bank Stadium.

Job opportunities across guest experience, food service, and event security are already posted online and are open for applications at www.usbankstadium.com/jobs.

Applicants must be 18 years or older, must have a high school diploma or GED, and must pass a background check.
- RSVP:** **Please RSVP to Lisa Niess at lniess@usbankstadium.com by 11 a.m. on Wednesday, September 8 for interview scheduling and onsite access for the afternoon of Wednesday, September 8.**

###