

Awards Banquet and Ceremonies

Monday, February 25, 2013 Paris Las Vegas Hotel · Las Vegas, Nevada

SPONSOR

MEDIA SPONSOR

PROGRAM PRINTED BY

congratulations

to all the Finalists in the 2013 Stevie Awards for Sales & Customer Service

As a 2013 Finalist ourselves, we understand how hard your team has worked to achieve this success. Congratulations! PFL is a commercial printer offering high quality full color printing of business cards, brochures, postcards, stationery, folders and more. We have served over 100,000 small and medium business customers and are confident that once you try us, you'll stick with our industry-leading quality and service.

GET YOURS HERE

More than 35 Talk Shows

From Business & Finance to Travel & Computers From Wall Street & Corporate Boardrooms to Dining and Home & Garden

www.businesstalkradio.net

Welcome to the 7th annual Stevie® Awards for Sales & Customer Service.

Entries to the world's top awards program for contact center, customer service, and sales professionals were up 10% this year. Forty percent of the 1,167 entries submitted were recognized as Finalists – a higher percentage than usual, but the entries were of such high quality that the judges' average scores warranted so many being recognized.

We were blessed with a record number of judges this year – more than 240 of them, including 120 who participated in the preliminary round, which determined the Finalists, and more than 120 on eight specialized final judging committees, which determined the Gold, Silver and Bronze Stevie Award placements from among the Finalists. The contributions of all of these judges are acknowledged in this program.

More than 211,000 votes were cast by the general public worldwide in this year's People's Choice Stevie Awards for Favorite Customer ServiceSM, and the winners in the 11 categories included in that process will also be honored this evening.

We organize five other awards competitions in addition to the Stevies for Sales & Customer Service. We invite you to participate in them. You can learn all about our programs at www.StevieAwards.com.

Thank you for participating in the 7th annual Stevie Awards for Sales & Customer Service, and for joining us this evening. Best wishes for continued success!

Cordially,

Michael Gallagher

President, The Stevie Awards

Program Contents									
Final Judging Committees	3								
Preliminary Judges	7								
Finalists in Order of Presentation	11								

Achievers

Congratulations to tonight's <u>A</u>-Players

Employee Success starts with Achievers.

Change the Way the World Works at www.achievers.com

Final Judging Committees

The following professionals participated in the final round of judging from January 28 – February 8. Their average scores determined the Gold, Silver and Bronze Stevie Award placements from among the Finalists.

Learn more about this judging panel.

CUSTOMER SERVICE & CONTACT CENTER INDIVIDUAL & ACHIEVEMENT CATEGORIES FINAL JUDGES

CHAIR:

Angela Blevins, VP Customer Care, Bluegreen Corporation, Indianapolis, IN, USA

COMMITTEE:

Guy Benham, Head of Operational Insight & Analytics, British Gas, Southampton, Hampshire, United Kingdom

Steve Butler, Vice President, TARP Worldwide, Inc., Arlington, VA, USA

Candice Cangialosi, Client Relationship Director, CallMiner, Inc., Fort Myers, FL, USA

Marzza Chavira, Sr. Mgr. Customer Relations, Redcats USA, El Paso, TX, USA

Kasey Clements, Regional Director, Starwood Vacation Ownership, Orlando, FL, USA

Andrew Curtis, Manager, Product Specialist, iCIMS, Hazlet, NJ, USA
Pamela Drenner, General Manager, Design & Construction,
Airport Affairs, Delta Air Lines, Decatur, GA, USA

Basil Dsouza, AVP, Customer Experience Management, Cactus Communications Pvt Ltd, Mumbai, India

Margaret Eardley, Chief Operating Office, Pinnacle Recovery, Inc./ Axis Financial Services, Inc., Carlsbad, CA, USA

Anita Ellis, *Director of Sales,* Calderon Textiles, Plainsfield, IN, USA **Kristyn Emenecker,** VP, Marketing, inContact,

Salt Lake City, UT, USA

James Eystad, General Manager, WalMart, Greencastle, IN, USA Jimmy Griffith, Director, Solution Center Operations, Assurant Solutions, Fort Worth, TX, USA

Cynthia Grimm, *Vice President,* TARP Worldwide, Inc., Zionsville, IN, USA

Esther Grisham, Director, Business Development, RCI, Carmel, IN, USA

Jose Hernandez, President, Guest Services of America, Spring Valley, CA, USA

Vicki Herrell, Executive Director, Soc of Workforce Planning Professionals, Nashville, TN, USA

Cindy Hunt, Director, Customer Care, RCI, Carmel, IN, USA

Chad Kestner, Director, Client Sales & Service, RCI Indianapolis, Member Services, Carmel, IN, USA

Jim LeMere, Director Customer Contact Center, Great Wolf Resorts, Madison, WI, USA

Amy Lipka, Director, Business Development, RCI Indianapolis, Member Services, Carmel, IN, USA John Lovell, President, Vacation.com, LLC, Alexandria, VA, USA Stephen McGillivray, Chief Marketing Officer, Travel Leaders Group, Alexandria, VA, USA

David McInnis, VP Customer Relations, Redcats USA, El Paso, TX, USA

Dana Myers, President, Quanta Portfolio Services, LLC, Mission Viejo, CA, USA

James Nagle, VP, Card Services, Kohl's Department Stores, Menomonee Falls, WI, USA

Michele Nylander, Client Relationship Director, CallMiner, Inc., Fort Myers, FL, USA

Mark O'Toole, Managing Director, Public Relations & Content Marketing, HB Agency, Newton, MA, USA

Jacque Plair-Rushin, Director, Americas Deployment & Corporate Services, IHG, Atlanta, GA, USA

Tim Rauschenbach, CEO, Salem International University/ Level 5 LLC, Fishers, IN, USA

Steve Riddell, Director, Blinds.com, Houston, TX, USA

Peter Rifkind, Director of Client Services, UltraLinq Healthcare Solutions, Inc, New York, NY, USA

Robert Seneca, Director, Global Learning & Talent Development, Estee Lauder Companies, Melville, NY, USA

Manfred Stockmann, President, Call Center Verband Deutschland e. V., Berlin, Germany

Marsha Stone, Senior Director, Finance, Indianapolis Airport Authority, Indianapolis, IN, USA

Lori Sullivan, Sr. Director of Operations, Phoenix Brands, Indianapolis, IN, USA

Amy Weaver, Regional Director, Airport Affairs, SouthWest Airlines, Atlanta, GA, USA

SOLUTION PROVIDER CATEGORIES FINAL JUDGING COMMITTEE

CHAIR:

Robert P. Gillespie, Executive Vice President, New York Community Bancorp, Inc., Cleveland, OH, USA

COMMITTEE:

David Anderson, Independent Community Development Consultant, Lakewood, OH, USA

Sunil Baghwan, SVP North American Sales, Tagman Software, Inc, New York, NY, USA

George Barany, Director of Financial Education & Director of Young America Saves, America Saves, Washington, DC, USA

Ronald M. Brien, SVP, Global Marketing, Tagman Software, Inc, New York, NY, USA

Final Judging Committees

Bill Brimmer, Senior Consultant, Learning Dynamics, Wallingford, CT, USA

Carmella Calta, CEO, Staffing Solutions Enterprises, Inc., Mayfield Heights, OH, USA

Jim DeMaio, President, Learning Dynamics, Wallingford, CT, USA Gretchen Faro, President & CEO, Big Brothers Big Sisters of Greater Cleveland, Cleveland, OH, USA

Verna Lee, Marketing & Business Development Consultant, McTech Corp, Cleveland, OH, USA

Christopher J. Maurer, *EVP/Human Resources,* FirstMerit, Akron, OH, USA

Kristopher McCrone, Leadership Recruiter, Rogers Group Inc., Cleveland, OH, USA

SueAnn Naso, *President,* Staffing Solutions Enterprises, Inc., Mayfield Heights, OH, USA

Jeff Nischwitz, Founder & Chief Question, Think Again Coaching, North Olmsted, OH, USA

Michele Pfeifer, FirstMerit, Akron, OH, USA

Jeffrey Shupe, Executive Consultant, McMichael Insurance Co., Streetsboro, OH, USA

Brett Waller, Purchasing Manager, Spirol International, Stow, OH, USA

SALES TEAM CATEGORIES FINAL JUDGING COMMITTEE

CHAIR:

Robert Jeppsen, Senior Vice President of Commercial Sales, Zions First National Bank, Salt Lake City, UT, USA

COMMITTEE:

Chad Camac, Vice President of Enterprise Sales, Dr. First, Mesa, AZ, USA

Jim Dickie, Principal, CSO Insights, Denver, CO, USA LaVon Edwards, Director of Sales, Century Link, Salt Lake City, UT, USA

Ted Elliott, CEO, Job Science, San Francisco, CA, USA Dave Forsberg, EVP Sales and Marketing, Marketstar, Ogden, UT, USA

Ed Jennings, EVP, Sales, Marketing & Service, Veracode, Burlington, MA, USA

Brad Jensen, Chief Operations Officer, Griffin Hill, Orem, UT, USA Aaron Katz, Sr. AVP, Enterprise Sales, Salesforce.com, San Francisco, CA, USA

Tara Marcus, *Principal*, DillonMarcus, Executive Retreats, Cherry Hill, NJ, USA

Linda Palczuk, Vice President, Sales & Marketing, AstraZeneca LP, Wilmington, DE, USA

Dave Player, Vice President, US Sales, Western Trailer, Boise, ID, USA

Gary Rhoads, *Professor of Sales and Marketing,* Brigham Young University, Provo, UT, USA

Nick Robertson, VP of Sales & Marketing, Kcura, Chicago, IL, USA Rob Szymczak, Director, Standard & Poors Capital IQ, New York, NY, USA

SALES ACHIEVEMENT & SALES DEPARTMENT CATEGORIES FINAL JUDGING COMMITTEE

CHAIR

Fred Kessler, Founder, Sales Partnerships, Inc., Westminster, CO, USA

COMMITTEE

James A. Brodo, SVP, Marketing, Richardson, Philadelphia, PA, USA Jason Copeland, Senior Manager, National Sales Group, SurePayroll, Inc., Glenview, IL, USA

John Cushman, VP, eSales & Service, AT&T, Bedminster, NJ, USA Andrew J. "Flip" Filipowski, Executive Chairman & CEO, SilkRoad Technology, Winston Salem, NC, USA

Tricia Lagler, *Program Manager,* Sales Partnerships, Inc., Westminster, CO, USA

Gene McNaughton, *President,* Elite Concepts, Inc., Ladera Ranch, CA, USA

Jason McNeil, Sales Manager, Sales Partnerships, Inc, Westminster, CO, USA

Chad O. Mills, COO, Carahsoft Technology Corp., Reston, VA, USA Andy Pritchard, President & CEO, Thought Burst, Inc., Carmel, IN, USA Julia Zamorska, VP of Corporate Communications, iolo technologies, Los Angeles, CA, USA

SALES INDIVIDUAL CATEGORIES FINAL JUDGING COMMITTEE

CHAIR:

Corbett Kull, Senior VP of Worldwide Sales, Packet Video Corporation, Palatine, IL, USA

COMMITTEE:

Zoe Alexander, CEO, Poetrie.com, Sherman Oaks, CA, USA **Paul Bilodeau,** VP, Sales & Marketing, The Brooks Group, Greensboro, NC, USA

 Robyn Davis, Owner, When I Need Help, Knoxville, TN, USA
 Sean Hicks, CEO, New Leaf Service Contracts LLC, Irving, TX, USA
 Mike Krause, President, Sales Sense Solutions, Inc., Rochester, NY, USA

 Jay Mitchell, Managing Director, Motum, LLC, Irving, TX, USA
 Janine Popick, CEO, VerticalResponse, San Francisco, CA, USA
 Nilofer Saidi, Sr. Director Customer Relationship Management, Rosetta Stone, Arlington, VA, USA

Janice Sutherland, Head of UK Sales Contact Centres, Bank of Ireland, Bristol, United Kingdom

Julie Thomas, President & CEO, ValueSelling Associates, Rancho Santa Fe, CA, USA

Ron Whaley, Chief Revenue Officer, OSG Billing Services, Englewood, NJ, USA

Final Judging Committees

CUSTOMER SERVICE & CONTACT CENTER TEAM CATEGORIES FINAL JUDGING COMMITTEE

CHAIR

Jenifer Page, Senior Vice President of Operations, Paylocity, Arlington Heights, IL, USA

COMMITTEE:

Heather Arthur, *Director, Business Service Delivery and Assurance,* Rogers Communications Inc., Brampton, Ontario, Canada

Lucia Caron, *Director, Customer Operations,* Vovici, Herndon, VA, USA

Leanne Cochrane, Program Manager, Self Service (Online Support), BlackBerry, Waterloo, Ontario, Canada

Richard Feinberg, Professor, Department of Consumer Sciences and Retailing, Purdue University, West Lafayette, IN, USA

Michael Haddow, Vice President of Customer Care, QBE First, Morrisville, NC, USA

Dave Morse, VP of Customer Services, Location Based Technologies, Irvine, CA, USA

Rosario Nakama, Customer Service Manager, DHL Express Peru, Lima, Peru

Jason Santos Inácio, Infrastructure and Operations Director, Portugal Telecom, Lisbon, Portugal

Chris Zoloth, *Director, Global Customer Care,* IHG, Salt Lake City, UT, USA

CUSTOMER SERVICE DEPARTMENT CATEGORIES FINAL JUDGING COMMITTEE

CHAIR:

Alice Sesay, *Director of Customer Advocacy,* Capital One Bank, Irving, TX, USA

COMMITTEE:

Kenneth Amormino, *Director of Call Center Operations,* Time Warner Cable, Charlotte, NC, USA

Annette Eland, Claims Customer Service Manager, Esurance, Rocklin, CA, USA

James Guyette, Executive Vice President, Argo, Inc., Chicago, IL, USA

Dwight Henry, Director, Microsoft, Dallas, TX, USA

Phillip Horvath, SVP, Professional Services, Merchant Partners, Redmond, WA, USA

Stan Shaw, Senior Client Partner, BMGI, Johannesburg, South Africa **Manu Singh,** Contact Center Manager, Dubai First, Dubai, UAE

Lorraine Stipek, *Director,* National Instruments Corporation, Austin, TX, USA

Lawrence Williams, Program Manager, Google, Merrillville, IN, USA

NEW PRODUCT AWARDS FINAL JUDGING COMMITTEE

CHAIR:

Mathias Strandberg, Head of Digital, Valtech London, London, United Kingdom

COMMITTEE:

David Aler, Senior Digital Strategist, Cloud nine, Stockholm, SwedenBjörn Andersson, Creative Director, Valtech Sweden,Stockholm. SwedenStockholm. Sweden

Björn Andersson, Creative Director, Valtech Sweden, Stockholm, Sweden

James Hacon, CEO, Destination Content, Dunedin, New Zealand Gabriel Heijmer, Team Leader, Swedavia, Arlanda, Stockholm, Sweden

Darja Isaksson, CEO, Ziggy Creative Colony, Stockholm, Sweden Joakim Jardenberg, Founder & CEO, Mindpark, Ramlosa, Sweden Jonny Kaldor, Founder and CEO, Kaldor Ltd (Pugpig), London, United Kingdom

Michael Kazarnowicz, Senior Digital Strategy Consultant, The Internetz, Stockholm, Sweden

Jaan Orvet, Head of Creative, Nansen, Stockholm, Sweden Anna Pensar, Brand Strategy & Digital Insight, Rewir, Stockholm, Sweden

Carlos Sanchez, Senior Consultant, Valtech USA, Highlands, NJ, USA

Ulf Sidemo, CEO, Valtech Sweden, Stockholm, Sweden
Brit Stakston, Mediastrategist and Partner, JMW Communication, Stockholm, Sweden

Christoffer Vollmer, Digital Strategy Consultant, Alenio, Stockholm, Sweden

IF YOU WANT TO KNOW HOW WE FEEL ABOUT CUSTOMER SATISFACTION, WE'RE AVAILABLE TO CHAT. ALL DAY. EVERY DAY.

All of us at Ally Bank are proud of being there for our customers 24/7, whether it's an online chat or live on the phone. It's why we consistently have over 90% customer satisfaction. And why we're honored to be nominated for this year's Stevie Award.

Preliminary Judges

The following professionals participated in preliminary-round judging of the 7th annual Stevie Awards for Sales & Customer Service from November 2012 to January 2013. Their average scores determined the Finalists in the sales awards, contact center awards, and customer service awards categories.

Learn more about this judging panel.

Ahmed Al Hai, BRM Specialist, ADCO, Abu Dhabi, United Arab Emirates

Cheryl Alaniz, Director, Member Services Grocery, HBC/GM, NFR, & Frozen, Topco Associates LLC, Skokie, IL, U.S.A.

Kenneth Amormino, *Director of Call Center Operations,* Time Warner Cable, Charlotte, NC, U.S.A.

Joann Amoroso, Manager, Client Support Services, Dean Evans and Associates, Centennial, CO, U.S.A.

Paul Bilodeau, VP Sales & Marketing, The Brooks Group, Greensboro, NC, U.S.A.

Greg Brink, Marketing Services Manager, Search Optics, Ferndale, MI, U.S.A.

Jim Brodo, Senior Vice President of Marketing, Richardson, Philadelphia, PA, U.S.A.

Amanda Browning, Data Integrity Manager, Unitiv, Alpharetta, GA, U.S.A.

Gregory Brush, VP, Sales, InsideView, San Francisco, CA, U.S.A.

Ana Castellanos, VP, Chief Human Resources Officer, Oakwood Temporary Housing, Los Angeles, CA, U.S.A.

Chris Cerbini, Staff Development and Quality Control Manager, North America, World Courier Inc., New Hyde Park, NY, U.S.A.

Peter Chiarelli, Sales Manager, Cablevision, New York, U.S.A.

Susan Cloutier, Operations Manager, Mayo Medical Laboratories, Rochester, MN, U.S.A.

Jason Copeland, Senior Manager, National Sales Group, SurePayroll, Inc., Glenview, IL, U.S.A.

Irene Corpuz, Senior Analyst, Change Masters International – MENA, Abu Dhabi, United Arab Emirates

Brian Correia, *Director, Sales & Client Services,* Solstice Dental & Vision, Plantation, FL, U.S.A.

Tom Cross, CEO, TECHtionary, Boulder, CO, U.S.A.

Andrew Curtis, Manager, Product Specialists, iCIMS, Hazlet, NJ, U.S.A.

Kelly Dantas, Media Director, SDI Distributor, Yonkers, NY, U.S.A.

Robyn Davis, Owner, When I Need Help, Knoxville, TN, U.S.A.

Brent Dierking, *Director, Business Development/Strategic Planning,* NorthStar EMS, Birmingham, AL, U.S.A.

Alan Dowler, Operations Manager, Hamilton Jewelers, Princeton, NJ, U.S.A.

Basil Dsouza, AVP, Customer Experience Management, Cactus Communications Pvt Ltd, Mumbai, India

Eve Dumovich, CEO, Snowline Publishing, Ashford, WA, U.S.A.

Annette Eland, Claims Customer Service Manager, Esurance, Rocklin, CA, U.S.A.

Eric Engwall, President, E.G. Insight, Inc., St. Paul, MN, U.S.A.

Richard Feinberg, Professor, Department of Consumer Sciences and Retailing, Purdue University, West Lafayette, IN, U.S.A.

Cheretha Ferguson, *Director of Marketing and Sponsorship,* The J3 Agency, Pembroke Pines, FL, U.S.A.

Andrew J. "Flip" Filipowski, *Executive Chairman & CEO*, SilkRoad Technology, Winston Salem, NC, U.S.A.

Joey Fister, Director Emergency Recovery, Avaya, Plano, TX, U.S.A.

Simone Fojut, Chief Editor, CallCenterProfi, Wiesbaden, Germany

Stephen Giersch, Director Instructional Design, Marriott Vacations Worldwide, Orlando, FL, U.S.A.

Gina Giordano, VP, Customer Feedback, Macy's, New York, NY, U.S.A.

Abhishek Goel, Founder & Chief Customer Officer,

Cactus Communications, Mumbai, India

Karen Greco, *Director, Business Optimization,* Unified, New York, NY, U.S.A.

Robert Gregory, VP of Customer Support, Media Temple, Culver City, CA, U.S.A.

Jimmy Griffith, *Director, Solution Center Operations,* Assurant Solutions, Ft. Worth, TX, U.S.A.

Shraddha Gurjar, Assistant Manager, Client Loyalty, Cactus Communications, Pvt Ltd, Mumbai, India

Josh Hatala, Marketing Specialist, AIReS, Pittsburgh, PA, U.S.A.

Brian Hayes, Customer Service Manager, PPC, East Syracuse, NY, U.S.A.

Peggy Heafey, Director, Intermediary Partner Care, Marriott Intl., Inc., Omaha, NE, U.S.A.

Jane Henry, Owner, LOOMLAB, South Pasadena, CA, U.S.A.

Paul Hoffman, President, WW Field Operations, Informatica, Redwood City, CA, U.S.A.

Phillip Horvath, SVP, Professional Services, Merchant Partners, Redmond, WA, U.S.A.

Tunde Hubina, Customer Care Director, UPC Direct, Howald, Luxembourg

Greg Ives, Director of Global Services, ChannelAdvisor, Morrisville, NC, U.S.A.

Scott James, Program Manager, Member Advisory Center, Arizona State Retirement System, Phoenix, AZ, U.S.A.

Joshua Johnson, Director of External Relations, Digital Talent Agents, Columbia, MO, U.S.A.

JP Jones, Owner, Collipsis Web Solutions, Tulsa, OK, U.S.A.

Molly Kapoor, Head of Customer Service, Birla Sunlife Mutual Fund, Mumbai, India

JoAnn Kay, VP of Customer Service, GraduationSource, Port Chester, NY, U.S.A.

James Koons, Support Team Manager, Listrak, Lititz, PA, U.S.A.

Mike Krause, President, Sales Sense Solutions, Inc., Rochester, NY, U.S.A.

Elzbieta Krawczynska, Quality Specialist & Trainer, Bank Zachodni WBK, Poznan, Poland

Rajesh Kumar, Assistant VP, Agency, Oman Insurance Company PSC, Dubai, United Arab Emirates

Shane Lewis, Assistant VP of Sales, Sundance Vacations, Kennett Square, PA, U.S.A.

Russell Lundstrom, COO, Southfork Ventures, Denver, CO, U.S.A.

Mervat Mansour, *Quality Manager,* Tawam Hospital, Al Ain, United Arab Emirates

Preliminary Judges

Wessam Massoud, Program Delivery Manager, Gov. Contact Centre, Abu Dhabi Systems & information Centre, Abu Dhabi, United Arab Emirates

Akshay Masurekar, Associate Vice President, Training & Mentoring (Customer Delight Department), Cactus Communications Pvt. Ltd., Mumbai. India

Maria Mattsson, Manager, Guest Services, Royal Caribbean International & Azamara Club Cruises, Miami, FL, U.S.A.

Colin McKillop, CEO, Butcher Enterprises, Windsor, ON, Canada Curtis McLaughlin, Customer Support Manager, AllClear ID, Austin, TX, U.S.A.

Jay Mitchell, Managing Director, Motum, LLC, Irving, TX, U.S.A.

Simona Mollova, CEO, Investment JSPK Credit Consult – JSK, Sofia, Bulgaria

Brian Moriarty, Vice President North America Sales, General Cable, Highland Heights, KY, U.S.A.

Dave Morse, VP Customer Service, Location Based Technologies, Irvine, CA, U.S.A.

Gina Musick, VP, IT Manager I US ITS Loan Loss Share, TD Bank, Fort Pierce, FL, U.S.A.

Pat Mussieux, Founder, Wealthy Women Leaders, London, ON, Canada Emily Nelson-Crain, VP of Member Services, Agility Recovery Solutions, Charlotte, NC, U.S.A.

Whattkim Ong, *Principal Consultant,* Mamsa Consultants PTE LTD, Singapore

Lisa P Oswald, Vice President, Travelzoo, New York, NY, U.S.A.

Mark O'Toole, *Managing Director, Public Relations & Content Marketing,* H|B, Newton, MA, U.S.A.

Steve Pappageorge, Dean of the College of Continuing Education, New Programs and Outreach, DeVry Inc., Downers Grove, IL, U.S.A.

Darry Pinto, Assistant Manager, Client Relations, Cactus Communications Pvt. Ltd., Mumbai, India

Melanie Pope, *Director,* Australian National Paramedic Support Foundation, Aspley Qld, AL, Australia

Churchill Prince, Founder & CEO, Sales Intellect Company, Chennai, India

Mike Prusinski, Chief of Staff, Tiversa, Pittsburgh, PA, U.S.A.

Janet Quadras, Sr. Manager, CRM, Cactus Communications, Mumbai, India

Jesintha Rajaratnam, Managing Partner, Joje India Consultants-Finance & HR, Mumbai, India

Dennis Reno, Vice President, Customer Portal Experience, Oracle, San Francisco, CA, U.S.A.

Peter Rifkind, Director of Client Service, UltraLinq Healthcare Solutions, Inc, New York, NY, U.S.A.

Elizaveta Rybinskaya, Customer Service Director, Quelle Russia, Moscow, Russia

Scott Sachs, *Sr. Director, Call Center Operations,* Assurant, Wayne, PA, U.S.A.

Russell Sarder, Chairman and CEO, NetCom Learning, New York, NY, U.S.A.

Jodi Sawyer, Director, John Hancock, Boston, MA, U.S.A.

Stu Schlackman, Owner, Competitive Excellence, Richardson, TX, U.S.A.

Paula Seeger, Supervisor, Customer Service, Hotline, University of Minnesota, Minneapolis, MN, U.S.A. Dan Seidman, CEO, GOT INFLUENCE?, Barrington, IL, U.S.A.

Randy Selleck, Sr. Director, Call Center Operations, Assurant Solutions, Atlanta, GA, U.S.A.

Bahar Sensoz, Customer Complaint Management Specialist, Turk Telekom, Istanbul, Turkey

Bill Shelton, Senior Vice President, USHEALTH Advisors, Grapevine, TX, U.S.A.

Ramin Shokrizadeh, Product Manager, FreshBooks, Toronto, ON, Canada

Clayton Shold, President, Salesopedia, Oakville, ON, Canada

Donnovan Simon, *Director, Customer Systems & Global Alignment,* SMART Technologies, Calgary, AB, Canada

Manu Singh, Contact Center Manager, Dubai First, Dubai, United Arab Emirates

Ravinder Singh, Director, Search Engine Marketing, Kulwant Advisory, Nairobi, Kenya

Cate Sommervold, CEO, pharmaCline, Sioux Falls, SD, U.S.A.

Calvin St Juste, Department Manager, CapitalOne, Laurel, MD, U.S.A.

Tanja Steinbach, Bachelor of Science, Inxmail GmbH, Freiburg, Germany

Andrzej Szczepaniak, Deputy Director, Central Settlement Services, Bank Zachodni WBK, Poznan, Poland

Will Tarrant, Cofounder/Owner, Service Metrics Group, Plano, TX, U.S.A.

Özge Tekalp, Director, Türk Ekonomi Bankasi A.S, Istanbul, Turkey

Bob Thomas, *Director of Business Development,* Prorizon, Kennesaw, GA, U.S.A.

Kathy Townend, Product Manager, Europ Assistance, San Diego, CA, U.S.A.

Sean Tracy, *Director of Client Services,* Property Insight, Carol Stream, IL, U.S.A.

Lillian Valdes, *President,* At Your Service Hospitality Strategic Quality Training, Miami, FL, U.S.A.

Heather Valentine, Vice President Global Sales, Thermo Fisher Scientific, Manakin Sabot, VA, U.S.A.

Lori Van Dyke, Manager Customer Care, Access One Inc, Chicago, IL, U.S.A.

Vincent Vanden Bossche, Managing Director, Call Communications, Ottenburg, Belgium

Tina Vasile, Customer Care Manager, Safe2Drive, Rancho Santa Margarita, CA, U.S.A.

Amy Veasley, Director of Call Center Operations, Assurant, Addison, TX, U.S.A.

Dave Venance, Solution Architect, 4Point, Ottawa, ON, Canada

Madalina Vilau, Managing Partner, Expo Media, Bucharest, Romania

Brian Ward, SVP Client Engagement, Stylesight, New York, NY, U.S.A.

Glenn Wohl, eAwareness Manager, AT&T, Bridgewater, NJ, U.S.A.

Nicolette Wuring, Managing Director, Customer Management Services, Amstelveen, The Netherlands

Julia Zamorska, VP of Corporate Communications, iolo technologies, Los Angeles, CA, U.S.A.

Oleg Zeldin, CEO, Apex Berg Contact Center Consulting, Odintsovo, Russia

Guo (Peter) Zijiang, COO & GM Assistant, Wuhan Kindstar Diagnostics Co., Ltd, Wuhan, China

No problem.

His prospect meeting is five minutes from now, and he's totally prepared. That's because he's getting the most up-to-date information on his customer from a custom report delivered right to his mobile phone from LexisNexis® Smart Meeting.

LexisNexis Smart Meeting fits easily into your daily life. Select the information types and delivery time in a few clicks when you schedule your meeting through Microsoft® Outlook®.

Our just-in-time, mobile-friendly reports help you stay informed of critical information that impacts your customers, including late-breaking news, executive moves, M&A, product and competitive changes, and financial results.

For more comprehensive profiling of companies and executives to aid your prospecting efforts, LexisNexis® Prospect Portfolio delivers in-depth information on over 80 million companies and 80 million executives—including valuable list generation capabilities that enable you to uncover new opportunities and win more sales.

Learn more about how easy it is to integrate LexisNexis Smart Meeting and LexisNexis Prospect Portfolio into your sales process, and stay informed before every appointment. Visit www.lexisnexis.com/stevieawards.

LexisNexis Smart Meeting 2013 Stevie® Awards Finalist

Stevie® Awards For Sales & Customer Service Finalists

See the List of Final Gold, Silver and Bronze Stevie® Award Placements

NEW PRODUCT & SERVICE CATEGORIES

Business Intelligence Solution – New

LexisNexis, New York, NY: LexisNexis Smart Meeting

LivePerson, New York, NY: LivePerson's LP Insights Delivers Actionable Intelligence

Navantis Inc., Toronto, ON, Canada: Navantis Inc. NBC Learn Customer Care Center

ServiceSource, San Francisco, CA: ServiceSource's ReNew On Demand

Business Intelligence Solution – New Version

Cortera, Inc., Boca Raton, FL: B2B Purchase Data: Maximize Revenue and Minimize Risk

Lattice Engines, San Mateo, CA: salesPRISM 6.0

TrueCar, Inc, Santa Monica, CA: TrueCar

Collaboration Solution – New

Arkadin Global Conferencing, Paris, France: Arkadin Offers Hosted Lync

Campaign Group Pty Ltd, Sunshine Coast, QLD, Australia Campaign Group & Hanson Construction interactive driver safety program

John Hancock Financial Services, Portsmouth, NH: John Hancock Administration Collaborative Service Model

OppenheimerFunds, Englewood, CO: OppenheimerFunds' High Conviction Culture

Collaboration Solution – New Version

Brainshark, Waltham, MA: SlideShark Team Edition Lucernex Technologies, Plano, TX: Lucernex's Lx Retail 9

Contact Center Solution

EE, Hatfield, Hertfordshire, United Kingdom: IMEI Contact Routing

LiveOps Inc., Redwood City, CA: LiveOps Platform

OppenheimerFunds, Englewood, CO:

OppenheimerFunds' High Conviction Culture

salesforce.com, San Francisco, CA: Desk.com – Bringing Contact Centers into the Social Revolution

TeamSupport, Dallas, TX: TeamSupport's latest released version

Incentive Management Solution - New Version

OppenheimerFunds, Englewood, CO: Anyone, Anytime, Anywhere

Xactly Corporation, San Jose, CA: Xactly Express Improves the Sales Process and Reduces Bottom Line for SMBs

IVR or Web Service Solution – New

EE, Hatfield, Hertfordshire, United Kingdom: IVR Consolidation

NEW Customer Service Companies, Sterling, VA: Repair.com

IVR or Web Service Solution – New Version

Avea Iletisim Hizmetleri A.S., Istanbul, Turkey: Outbound Campaign Suit (OCS)

Bunchball, Redwood City, CA: Nitro Gamification Solutions

Interactions Corporation, Franklin, MA:
Redefine Self-Service with a Virtual Assistant

BlackBerry, Waterloo, ON, Canada: Refreshed BlackBerry Online Support

Marketing Solution

Crushpath, San Francisco, CA: Crushpath

LivePerson, New York, NY: LP Marketer

NetProspex, Waltham, MA:

NetProspex - Marketing Data Services

Outsell, LLC, Minneapolis, MN:

Outsell Digital Engagement Platform Version 3.0

Pitcher GmbH, Zurich, Switzerland: Pitcher GmbH Pitcher (CLM) Close Loop Marketing Platform

Relationship Management Solution – New

ANCILE Solutions, Elkridge, MD: ANCILE Solutions: Strategic Customer Engagement Program

FedEx TechConnect, Memphis, TN:

FedEx's Customer Master Data Management

John Hancock Financial Services, Portsmouth, NH: John Hancock Special Services - Operational Efficiency

LexisNexis, New York, NY: LexisNexis Smart Meeting

OppenheimerFunds, Englewood, CO:

OppenheimerFunds' World Class Estate Team

Philadelphia Insurance Companies, Bala Cynwyd, PA: PHLY Voice of the Customer Program

Reputation.com, Redwood City, CA:

Reputation.com for Business Managed Services

NEW PRODUCT & SERVICE CATEGORIES – Continued

Relationship Management Solution - New Version

Aprimo, Indianapolis, IN:
Aprimo Relationship Manager (ARM) 6.6

Microsoft Dynamics, Redmond, WA: Microsoft Dynamics CRM

OppenheimerFunds, Englewood, CO:
OppenheimerFunds' High Conviction Culture

Parature, Herndon, VA: Parature Social Monitor

SugarCRM, Cupertino, CA: SugarCRM's Sugar 6.5

TeamSupport, Dallas, TX:
TeamSupport Latest Released Version

Sales Automation Solution

HomeAway, Austin, TX: HomeAway's Quick Efficient User Environment

Lattice Engines, San Mateo, CA: salesPRISM: Big Data for Big Sales

SOLUTION PROVIDER CATEGORIES

Sales Consulting Practice of the Year

Richardson, Philadelphia, PA: Richardson's Sales Enablement Practice

Sales Training Practice of the Year

Richardson, Philadelphia, PA:
Richardson – Sales Training and Strategy Execution
The Brooks Group, Greensboro, NC: The Brooks Group

Sales Outsourcing Provider of the Year

Barry Rhein & Associates, Los Gatos, CA Transforming Hewlett Packard's Sales Skills with Selling Through Curiosity

Revana, Tempe, AZ Let us take you to Revana

Sales Partnerships, Inc., Westminster, CO Sales Partnerships Sales Outsourcing Leader

Incentive, Rewards, or Recognition Provider of the Year

Achievers, San Francisco, CA: Industry Leader Achievers Devoted to Social Recognition and Employee Success

Customer Service or Call Center Consulting Practice of the Year

The Brookeside Group, Acton, MA The Brookeside Group: Consulting the Unknown

Customer Service or Call Center Training Practice of the Year

The Brookeside Group, Acton, MA The Brookeside Group

John Hancock Signature Services, Boston, MA The Expanding Role of Training

OptumRx, Costa Mesa, CA OptumRx Training Practice of the Year – Leading Through Supervision

Sales or Customer Service Solutions Technology Partner of the Year – Computer Software

FrontRange, Milpitas, CA FrontRange

Get Satisfaction, San Francisco, CA Get Satisfaction Drives Authentic Engagement in the Social Era

Leads360, Inc. Los Angeles, CA Leads360, Inc.

MaintenanceNet, Carlsbad, CA Cisco Doubles Service Renewal Rates with New High-Volume Sales Machine from MaintenanceNet

Nuance Communications, Burlington, MA Nuance and Nina

salesforce.com, San Francisco, CA Salesforce CRM – Providing Customer Service Solutions

ServiceSource, San Francisco, CA ServiceSource

Sales or Customer Service Solutions Technology Partner of the Year – All Other Industries

ForeSee, Ann Arbor, MI ForeSee

Location Based Technologies, Irvine, CA The Location Based Technologies Solution for Both Business and Family

Navantis Inc., Toronto, ON, Canada Kifinti Technology Solution Partner, Etobicoke, ON, Canada

Parature, Herndon, VA Parature Customer Service Software

SALES INDIVIDUAL CATEGORIES

Senior Sales Executive of the Year

Blinds.com, Houston, TX: Stephen M. Riddell, Chief Operations Officer

Cebuana Lhuillier Insurance Solutions, Makati City, Philippines: Jean Henri Lhuillier, Chief Executive Officer

Corkcicle, Orlando, FL: Eric Miller, Partner

IBM Energy & Utilities, Armonk, NY: Michael Valocchi, Vice President and Partner, Global Energy and Utilities

SurePayroll, Inc., Glenview, IL: Rick Gunther, Senior Vice President of Sales and Business Development

Worldwide Sales Executive of the Year

Starz Worldwide Distribution, Englewood, CO: Gene George, Executive Vice President, Worldwide Distribution

State Street Corp, Boston, MA: George Sullivan, Executive Vice President, Global Alternatives

National Sales Executive of the Year

Coverall Health-Based Cleaning System®, Deerfield Beach , FL:Michael Gumiela, Regional VP of Sales

Level 3 Communications, Broomfield, CO: Andrew Crouch, Regional President, North American Sales

Sundance Vacations, Wilkes-Barre, PA: Shane Lewis, Assistant Vice President of Sales

SurePayroll, Inc., Glenview, IL: Jason Copeland, National Sales Senior Manager

Videx, Corvallis, OR: James McGowan, Vice Predident, Sales and Marketing

VMware, Palo Alto, CA: Steven Coles, VP of Sales

VMware, Palo Alto, CA: Mark Reynolds, Americas Enablement Director for Sales Strategy and Transformation

Sales Director or Manager of the Year

Starwood Hotels & Resorts, Stamford, CT: Mary Casey, VP Sales

Wyndham Vacation Ownership, Orlando, FL: Butch Gunter, Vice President, Site Sales and Marketing

Zions First National Bank, Salt Lake City, UT: Rob Jeppsen, Senior Vice President of Commercial Sales

Sales Operations Professional of the Year

Sungard, Wayne, PA: Ken Powell, Vice-President, Global Sales Enablement & Learning

VMware, Palo Alto, CA: Mark Reynolds, Americas Enablement Director for Sales Strategy and Transformation

Sales Training or Education Leader of the Year – Business Services

Abbott Medical Optics, Santa Ana, CA: Stephanie Thames-Harris, Director of Global Training and Development

First Data Corp. Atlanta, GA: David Kuhl, Senior Vice President & Chief Learning Officer

GOT INFLUENCE?, Barrington, IL: Dan Seidman, CEO

Sungard, Wayne, PA: Ken Powell, Vice-President, Global Sales Enablement & Learning

Sales Training or Education Leader of the Year – All Other Industries

EE, Hatfield, Hertfordshire, United Kingdom: Michelle Allison, Development Specialist

Forrest Performance Group, Fort Worth, TX: Jason Forrest, Chief Sales Officer

Kennametal, Fort Mill, SC: Diane Johnson, Director of Talent & Organizational Effectiveness

VMware, Palo Alto, CA: Mark Reynolds, Americas Enablement Director for Sales Strategy and Transformation

Wyndham Vacation Ownership, Orlando, FL: John Wheeler, Director, Sales Training

Sales Representative of the Year – Computer Hardware & Software

Eloqua, Vienna, VA: Jill Rowley, Eloqueen Sales Rep

L-com Inc., North Andover, MA:
Jared Harrison, Sales Representative

L-com Inc., North Andover, MA: Mark DeSousa, Sales Representative

Privia LLC, Herndon, VA: Craig Melton, Business Development Manager

Upcoming Stevie® Awards Deadlines

2013 American Business AwardsSM

The top business awards program in the U.S.A., recognizing achievement in every facet of the workplace.

Entry Deadline:

March 27, 2013

Last Day for Late Entries:

April 24, 2013

2013 International Business AwardsSM

The world's top business awards program, open to all organizations worldwide.

Entries Open:

January 2013

Early-bird Entry Deadline:

April 11, 2013

Final Entry Deadline:

May 16, 2013

2013 Stevie® Awards for Women in Business

Recognizing the achievements of women entrepreneurs, executives, and the organizations they run—worldwide.

Early-bird Entry Deadline:

July 24, 2013

Final Entry Deadline:

August 28, 2013

Last Day for Late Entries:

September 25, 2013

Learn More and Enter at www.StevieAwards.com

SALES INDIVIDUAL CATEGORIES - Continued

Sales Representative of the Year - All Other Industries

LocumTenens.com, Alpharetta, GA: Alexandra White: Advocating for the Physicians She Serves

Sales Partnerships, Inc., Westminster, CO: Michael Becker, Sales Representative

SurePayroll, Inc., Glenview, IL: Dave Mlotek, Sales Representative

Sundance Vacations, Wilkes-Barre, PA: Mike Calnon, Sales Representative

Wyndham Vacation Ownership, Orlando, FL: Kinja Dixon, Sales Representative

Wyndham Vacation Ownership, Orlando, FL: Rachelle Bivins, Sales Representative

Presentation of ValueSelling Associates Award for Outstanding Sales Strategy & Transformation

to

Mark Reynolds
Americas Enablement Director, VMware

SALES TEAM CATEGORIES

Global Sales Team of the Year

Eurail Group G.I.E, The Netherlands: Eurail Group SalesTeam

Marriott Vacation Club, Orlando, FL: The team's adaptability to the challenging economy is what makes them a world-class sales team.

PetRays Veterinary Telemedicine Consultants, The Woodlands, TX: PetRays Global Sales Team

SecurityMetrics, Orem, UT: SecurityMetrics' World Class Sales Team

Starz WorldWide Distribution, Englewood, CO: Starz WorldWide Distribution Sales Team

National Sales Team of the Year

HomeAway, Austin, TX: HomeAway's National Sales Team

Marriott Vacation Club, Orlando, FL: Marriott Vacation Club – A Focused Team of Sales Professionals

PetRays Veterinary Telemedicine Consultants, The Woodlands, TX: PetRays National Sales Team

Government Sales Team of the Year

Carahsoft Technology Corp., Reston, VA

Field Sales Team of the Year

Henry Schein, Inc, Melville, NY: Henry Schein Field Sales Consultants

NorthStar EMS, Tuscaloosa, AL: Making It Personal

Sales Partnerships, Inc., Westminster, CO: Sales Partnerships Inc (SPI) Northeast Expansion

Sundance Vacations, Wilkes-Barre, PA: Sundance Vacations Resort VIP

Wyndham Vacation Ownership, Orlando, FL: The Specialist Presenter Owner Workshop Team

Telesales Team of the Year

Office Depot, Boca Raton, FL: Office Depot's Telephone Account Management Group

Salesify, Redwood City, CA

VerticalResponse, San Francisco, CA: VerticalResponse Sales Coordinator Team Hits Conversion Sweet Spot

WNS Global Services, Mumbai, India

Online Sales Team of the Year

Comcast, Philadelphia, PA SurePayroll, Inc., Glenview, IL TerraCycle, Trenton, NJ

Sundance Vacations is a national wholesale travel company specializing in quality discount vacation accommodations at destination golf, beach, ski and mountain resorts throughout North America, Hawaii and the Caribbean.

Finalist in 8 Categories

Congratulations to all Stevie Award Winners & Finalists!

SALES TEAM CATEGORIES - Continued

Sales Support Team of the Year

Family Heritage Life Insurance Company of America, Cleveland, OH

LocumTenens.com, Alpharetta, GA: A Company's Central Nervous System

Marriott Vacation Club, Orlando, FL: Marriott Vacation Club – The Team Championing the Sales Force!

PACCAR, Inc, Bellevue, WA: PACCAR Parts Sales Support Team

Unitiv's Intelligent Help Desk, Alpharetta, GA: Unitiv's Inside Sales Team

Sales Operations Team of the Year

Adaptive Communications, Portsmouth, NH

Family Heritage Life Insurance Company of America, Cleveland, OH

HomeAway, Austin, TX

Marriott Vacation Club, Orlando, FL: The Team Championing the Sales Force!

NorthStar EMS, Tuscaloosa, AL: Making It Personal

Sales Partnerships, Inc., Westminster, CO

SALES ACHIEVEMENT CATEGORIES

Sales Turnaround of the Year

ESAB Welding & Cutting, Florence, SC: ESAB Cutting is equal to more than the sum of it's parts

Sales Intellect Company, Chennai, Tamil Nadu, India: Sales Intellect's Sales Intelligence™

Treeline, Inc., Wakefield, MA: Treeline, Inc.

Sales Growth Achievement of the Year

Foundation Financial Group, Jacksonville, FL: Diversification of Financial Services to Provide a Plethora of Options to the Company's Client Base Results in Mammoth Growth

kCura, Chicago, IL: kCura's Sales Growth

ProtectCell, Novi, MI: ProtectCell Sales Growth of 99 Percent Due to Team Effort

Salesify, Redwood City, CA: Salesify Sales Growth Achievement of the Year

Best Use of Technology in Sales

Heartland Payment Systems, Princeton, NJ: atlas Sales Technology

Insphere Insurance Solutions, Inc., North Richland Hills, TX: Increasing CRM Adoption with Mobile Technology

TEB AS, Istanbul, Turkey: TEB Company's Implementation of an Application via Tablet

Unilever Turkiye, Istanbul, Turkey: Algida Cabinet Location Tracker – QR

Unilever Turkiye, Istanbul, Turkey: Algida Touch The Screen Get Your Ice Cream

Demand Generation Program of the Year

Coverall Health-Based Cleaning System*, Deerfield Beach, FL: Coverall Health-Based Cleaning System Demand Generation Program

Marriott Vacation Club, Orlando, FL: The Explorer Collection: Provides Owners Access to a Broad Variety of Non-traditional Usage Options

Outbound Marketing Program of the Year

Avaya, Basking Ridge, NJ: Competitive Displacement Campaign

Marsh U.S. Consumer, Urandale, IA:
Marsh Price Chopper Voluntary Benefits

Inbound Marketing Program of the Year

EnergyCAP, Inc., State College, PA: EnergyCAP, Inc.'s Inbound Marketing Program

Monitronics International, Dallas, TX: You Have a Mission: ISC West Tradeshow 2012

Sundance Vacations, Wilkes-Barre, PA: Inbound Marketing Program

Sales Process of the Year

Nexeo Solutions, The Woodlands, TX: Weekly Growth Review

SecurityMetrics, Orem, UT:

SecurityMetrics' Inside Sales Team

VMware, Palo Alto, CA: VMware Americas' Sales Process

Zions First National Bank, Salt Lake City, UT: Zions Bank 6 Bucket Banker Sales Process

At Casablanca, your well-being is our number one priority!

No energy! (AND) No maintenance!

No electricity required.

No cartridge needed.

Benefits

Anti-bacterial

Finally be free from disgusting mold and mildew in the bathroom and kitchen.

Good on surfaces

(breaks down grease)

Gradually breaks down dirt and stains, making laundry and bathroom cleanup a breeze. Great for your scalp as well!

Deodorizer

Great for getting rid of pet and body odor!

Hydrogen generator

Can be effective at removing free radicals which have been linked to disease and signs of aging.

Delicious drinking water

Water particles become finer, creating smooth tasting, delicious water. (you can even use it on alcohol)

Increases lactic acid

Increases good bacteria (lactic acid). Great for digestion and overall health.

Our confidence is supported by patents all over the world.

Our technology is patented in Japan, and all over the world, including the US, Australia, China, and Korea.

A wide variety of benefits and great for the environment!

7-1-2612 Takahama-cho, Ashiya-shi, Hyogo-ken 659-0033 JAPAN TEL +81-797-25-7807 FAX +81-797-25-7806

http://casablancainc.co.jp

SALES ACHIEVEMENT CATEGORIES - Continued

Sales Training or Coaching Program of the Year

Best Buy for Business, Minneapolis, MN: Best Buy for Business Sales Training and Coaching Program

CLEARLINK, Salt Lake City, UT: CLEARLINK Employee Development

DHL EXPRESS, Cape Town, Western Cape, South Africa: DHL Express CIS Sales Training Program for SSA

MarketBridge, Bethesda, MD: MarketBridge's Credit Training and Coaching Program for Saks Fifth Avenue/MasterCard

Marriott Vacation Club, Orlando, FL: Our SalesManShip Training Program: Once a Vision, Now a Reality!

Richardson, Philadelphia, PA: Bank of America Merchant Services (BAMS) Sales Performance System

Richardson, Philadelphia, PA: Cox Media: Sales Performance System

Richardson, Philadelphia, PA: Stu Hopfensperger, Vice President Sales – Great Lakes Region, Charter Media

Sales Meeting of the Year

Toshiba America Business Solutions, Inc., Irvine, CA: LEAD 2012 National Sales Meeting

Award for Innovation in Sales

Blinds.com, Houston, TX: Blinds.com Sales Innovations

Ink, London, United Kingdom: Ink Innovation in Sales – The Revolution

Rogers Business Care, Toronto, Canada: Service Team Meets the Sales and Revenue Challenge

SALES DEPARTMENT CATEGORIES

Sales Department of the Year – Computer Hardware & Software

L-com Inc., North Andover, MA: L-com's Sales Profession Excellence

EnergyCAP, Inc., State College, PA: EnergyCAP, Inc.'s Sales Program

Inxmail GmbH, Freiburg, Germany: Inxmail Sales Department

kCura, Chicago, IL: kCura's Sales Department SignUp4, Atlanta, GA: SignUp4 Sales Department

Sales Department of the Year – Hospitality & Tourism

HomeAway, Austin, TX: HomeAway's Sales Department

InnLink, Hendersonville, TN: Providing Reservation Services and Revenue Solutions with Superior Service

Marriott Vacation Club, Orlando, FL: A Sales Team that ADJUSTS to Change is a PRODUCTIVE Sales Team.

Sundance Vacations, Wilkes-Barre, PA: Sundance Vacations Harrisburg Sales Office

Sales Department of the Year - All Other Industries

Casablanca Inc., Ashiya city, Hyogo, Japan: Casablanca's Sales Department

Electronic Payment Systems (EPS), Englewood, CO: EPS National Sales Department New Business Initiative

PetRays Veterinary Telemedicine Consultants, The Woodlands, TX: PetRays Sales Department

Road America, Miami, FL: Road America: 2011-2012 Sales Blitz

Salt Lake County, Salt Lake City, UT: Building a Better Community Through Service to Customers

Zions First National Bank, Salt Lake City, UT: Zions Bank Commercial Banking Team

CUSTOMER SERVICE & CONTACT CENTER INDIVIDUAL CATEGORIES

Front-Line Customer Service Professional of the Year – Business & Diversified Services

AllClear ID, Austin, TX: Juan Colindrez, Investigator

Cactus Communications, Mumbai, India: Kaori Nagatsuka, Customer Service Manager, Payments, Japan

HomeServe, Stamford, CT: Joe Greco

Front-Line Customer Service Professional of the Year – Computer Hardware & Software

Citrix Systems, Fort Lauderdale, FL: Livius Gonzalez, Front-Line Customer Services Professional

L-com Inc., North Andover, MA: Christina Cruz, Customer Service Representative

CUSTOMER SERVICE & CONTACT CENTER INDIVIDUAL CATEGORIES – Continued

Front-Line Customer Service Professional of the Year – Transportation

Delta Air Lines, Inc. Atlanta, GA: Edgar Perez, Atlanta Elite Sales and Service Assist Representative

Delta Air Lines, Inc. Atlanta, GA: Lavonda Chaney, Tampa Sales and Service Representative

Delta Air Lines, Inc. Atlanta, GA: Michelle Smart, IRC Specialty Sales and Support Representative

Front-Line Customer Service Professional of the Year – All Other Industries

Capital One Bank, McLean, VA: Fran Mokonogho, Senior Advocacy Coordinator

EE, Darlington, Durham, Great Britain: Stacey Gowran, Customer Service Advisor

Marsh U.S. Consumer, Urbandale, IA: Cheryl Pulley, Customer Service Specialist III

Revima, Caudebec en Caux, Normandy, France: Michel Menn

Stemtech Health Sciences, San Clemente, CA: Brooke Pollastro, Distributor Services Representative

Back-Office Customer Service Professional of the Year

Marsh U.S. Consumer, Urbandale, IA: Elizabeth Bauman, Client Service Analyst

Symbiose Communication, Longueuil, QC, Canada: Catherine Gauthier, Human Resource Manager

VIZIO, Inc., Irvine, CA: VIZIO's Rose Ann King – Customer Service Royalty

Young Customer Service Professional of the Year

DHL EXPRESS, Mexico City, Mexico:
Rolfi Diaz, Young Customer Service Professional

EE, Hatfield, Hertfordshire, United Kingdom: Chris Essler, Small Business Team Leader

FedEx TechConnect, Memphis, TN:
Markisha L. Williams, Customer Service Engineer

ONTRAPORT, Santa Barbara, CA: Sean Cuevas, Customer Service Manager Symbiose Communication, Longueuil, QC, Canada: Catherine Gauthier, The bright future of CCC through Gen Y

Unitiv's Intelligent Help Desk, Alpharetta, GA: Matt Schreiner, Client Support Specialist

VIZIO, Inc., Irvine, CA: VIZIO's Bryna Sanchez - Genuinely Cares

Customer Service Manager of the Year

Best Western International, Phoenix, AZ: Daniel Guerrera, Customer Service Manager

Campaign Group Pty Ltd, Sunshine Coast, QLD, Australia: Rebecca Grisman, Managing Director & Client Services Manager

EE, Hatfield, Hertfordshire, United Kingdom: Jakki Livingstone, Small Business Team Leader

Safelite AutoGlass, Columbus, OH: Steve Parker, Las Vegas General Manager

Customer Service Leader of the Year

Avion Pharmaceuticals, Alpharetta, GA: Ben Burgess, Business Development Manager

Cebuana Lhuillier Insurance Solutions, Makati City, Philippines: Jean Henri Lhuillier: Driven by Passion to Serve and Excel

TATA Motors Ltd, Mumbai, Maharashtra, India: Sanjeev Garg, Global Head, Customer Care

Unitiv's Intelligent Help Desk, Alpharetta, GA: Meredith Estep, Vice President Client Services

UpToDate at Wolters Kluwer Health, Waltham, MA: Heidi Gentleman Cullen, Vice President, Global Customer Operations

Contact Center Professional of the Year

DHL EXPRESS, Mexico City, Mexico:
Omar Martínez – Contact Center Professional of the Year

EE, Hatfield, Hertfordshire, United Kingdom: Karla Cagney, Business Operations Manager

Sundance Vacations, Wilkes-Barre, PA: Doreen Miller, Contact Center Professional

CUSTOMER SERVICE & CONTACT CENTER INDIVIDUAL CATEGORIES - Continued

Contact Center Manager of the Year

AllClear ID, Austin, TX:

Curtis McLaughlin, Customer Support Manager

Assurant Solutions, Atlanta, GA:

Elizabeth Conner, Contact Center Manager of the Year

EE, Hatfield, Hertfordshire, United Kingdom:

Geraldine Gibson, Business Operations Manager

Monitronics International, Dallas, TX:

Sandy Rivers, Manager, Alarm Response Center

SurePayroll, Inc., Glenview, IL:

Jamal Ayyad, Customer Care Manager

The Remi Group, Charlotte, NC:

Elizabeth Barnes, Service Center Manager

VIZIO, Inc., Irvine, CA:

VIZIO's Derek Teut - Manages to Make a Difference

Contact Center Leader of the Year

Avea Iletisim Hizmetleri A.S., Istanbul, Turkey: Orçun Onat, Chief Customer Care Officer

Capital One Bank, McLean, VA:

Alice Sesay, Director of Customer Advocacy

Enterasys Networks, Salem, NH: Vala Afshar, Chief Customer Officer and Chief Marketing Officer

Sundance Vacations, Wilkes-Barre, PA:

Joe Molitoris, Vice President of Marketing

Vivint, Provo, UT: Tim Izatt, Director of Customer Services

CUSTOMER SERVICE & CONTACT CENTER TEAM CATEGORIES

Customer Service Team of the Year – Recovery Situation – Financial Services

Capital One Bank, McLean, VA: Customer Advocacy Team

EverBank, Jacksonville FL: EverBank

John Hancock Signature Services, Boston, MA: Plan to Succeed!

Customer Service Team of the Year – Recovery Situation – All Other Industries

Allscripts, Chicago, IL: Taming the Tiger Y2012 Event

DiCentral, Houston, TX: DiService Bureau Saves the Day

EE, Hatfield, Hertfordshire, United Kingdom: The Advocates

LifeLock, Inc., Tempe, AZ: LifeLock Resolution Department

Sundance Vacations, Wilkes-Barre, PA:

Client Resolution Department

Phonak LLC, Warrenville, IL:

Phonak: Commercial Customer Care Recovery

Customer Service Complaints Team of the Year

Avea Iletisim Hizmetleri A.S.:

Avea Iletisim Hizmetleri A.S. Complaints Team

Capital One Bank, McLean, VA:

Executive Complaint Management Case Team

DHL Express, Isando, South Africa: Going "Straight to the Top" to be the top choice for our customers

GetResponse, Wilmington, DE:

GetResponse Customer Service Complaints Team

HauteLook, Los Angeles, CA: HauteLook:

Providing Relevant, Friendly and Fast Service to More Than 10 Million Members

OppenheimerFunds, Englewood, CO: OppenheimerFunds' World Class Complaint Response Team

ProtectCell, Novi, MI: ProtectCell Customer Service Team Views Complaints as Opportunities to Help Customers

Symantec, Dublin, Ireland: Symantec Complaints Team

Turk Telekom, Istanbul, Turkey: Heroes of Customers

Front-Line Customer Service Team of the Year – Advertising, Business & Diversified Services, Marketing & Public Relations

Achievers, San Francisco, CA: Recognizing service teams that directly engage customers.

Competence Call Center AG, Headquarters, Vienna, Austria: Samsung and CCC

GeoEye, Herndon, VA: GeoEye's Highly-Rated Customer Service Team

Hyatt Legal Plans, Inc., Cleveland, OH: Hyatt Legal Plans Plan Administration

U.S. Green Building Council, Washington, DC: USGBC's LEED Support Team – Helping Customers Build Green

Wolper Information Services, Easton, PA: Wolper Information Services

Asia-Pacific Stevie® Awards Are Coming Soon

亚太Stevie大奖将很快到来。

スティービーアワード アジアはすぐに来ている。

아시아 태평양 스티비 어워드는 곧 올 것이다.

เอเชียแปซิฟิกรางวัล Stevie จะมาเร็ว

Khu vực châu Á-Thái Bình Dương Stevie Awards sẽ đến sớm.

www.StevieAwards.com

AMERICA MEANS BUSINESS DAY

DREAM | LAUNCH | GROW | CELEBRATE WASHINGTON, D.C. | APRIL 9, 2013

APRIL 9, 2013 WASHINGTON, D.C.

www.AMBDays.com

The Stevie® Awards
present the second annual
America Means Business,
April 9 in Washington, DC.
This celebration of
entrepreneurship will feature
educational, networking,
and social events. Learn how
to attend or participate as a
speaker or moderator.

CUSTOMER SERVICE & CONTACT CENTER TEAM CATEGORIES - Continued

Front-Line Customer Service Team of the Year – Computer Hardware, Services & Software

L-com Inc., North Andover, MA: L-com's Front-Line Customer Service Team

nFocus Solutions, Austin, TX: nFocus Solutions Provides Top-of-the-Line Customer Service to Over 4,500 Clients

Rackspace Hosting, San Antonio, TX: Rackspace Social Media Support Team Delivers Fanatical Support to Customers

RouteMatch Software, Atlanta, GA: RouteMatch Software, Front-Line Customer Service Team of the Year

ShopKeep POS, New York, NY: Customer Care: The Base that Leads Merchant to Success

Front-Line Customer Service Team of the Year – Financial Services

Heartland Payment Systems, Princeton, NJ: Heartland Payment Systems' Front-Line Customer Service Team of the Year

John Hancock Financial Services, Portsmouth, NH: John Hancock Pen-Par

John Hancock Signature Services, Boston, MA: Service Operations Integration

MasterCard WorldWide, O'Fallon, MO: MasterCard Worldwide's Commercial Products Support Team

OppenheimerFunds, Englewood, CO: OppenheimerFunds' World Class Estate Team

SurePayroll, Inc., Glenview, IL: SurePayroll Front Line Customer Service Team

Vestmark, Wakefield, MA: Vestmark's First Line Customer Service Team

Front-Line Customer Service Team of the Year – All Other Industries

Blinds.com, Houston, TX: Blinds.com Customer Service Team Electro Industries/GaugeTech (EIG), Westbury, NY: EIG's Technical Support Customer Service Team

EMKAY, Itasca, IL: EMKAY Front-Line Client Support Services

FreshBooks, Toronto, ON, Canada: FreshBooks: Executing on Extraordinary Experiences Everyday (aka The Secret Sauce)

GE Capital Fleet Services, Eden Prairie, MN: GE Capital Fleet Services Customer Service

Property Insight, Santa Ana, CA: Client Service Deployment Team

Puma Energy Panama, Panama City, Panama:
Puma Panama's Customer Service Team –
Serving The Canal Through Challenging Times

VIZIO, Inc., Irvine, CA: VIZIO's Connected Team – Puts the Personal in Personal Computer Support

Wyndham Vacation Ownership, Orlando, FL: Wyndham Vacation Ownership's Owner Services Team

Back Office Customer Service Team of the Year – Financial Services & Insurance

John Hancock Financial Services, Portsmouth, NH: John Hancock Annuity Project Management Office

John Hancock Financial Services, Portsmouth, NH: John Hancock Cash Control Team

John Hancock Financial Services, Portsmouth, NH: John Hancock Reconciliation – Back Office Team of the Year

John Hancock Signature Services, Boston, MA: Innovations at Work

John Hancock Signature Services, Boston, MA: upporting the Omnibus Initiative – A Change in Business

Safelite AutoGlass, Columbus, OH: Safelite Solutions' Vehicle Glass Insurance Claims Team

Back Office Customer Service Team of the Year – Telecommunications

Broadview Networks, Rye Brook, NY: Broadview Network's Billing Inquiry Team

EE, Hatfield, Hertfordshire, United Kingdom: Contract Validations & Support Team, Greenock

Time Warner Cable, New York, NY: Turning Quality Assurance into the Guardian of Best-in-Class Behaviors" with the COMPASS Program"

CUSTOMER SERVICE & CONTACT CENTER TEAM CATEGORIES - Continued

Back Office Customer Service Team of the Year – All Other Industries

Accenture BPO Services of BC, Vancouver, BC, Canada: Accenture's Revenue Cycle Operations Team

EMKAY, Itasca, IL: EMKAY Service Is Simple – Better – Different

SilkRoad, Chicago, IL: Behind the Front Lines: SilkRoad's Back-Office Is Company's "Glue"

VIZIO, Inc., Irvine, CA: VIZIO's Reseller Support Team

Wheels, Inc., Des Plaines, IL: Wheels Workforce Management Team

Contact Center of the Year (Up to 100 Seats) – Business & Diversified Services

AllClear ID, Austin, TX: AllClear ID Contact Center Austin, TX

The CEI Group, Inc., Trevose, PA: CEI's Customer Care Center

TheLadders.com, New York, NY: TheLadders, Job Search Support Center (JSSC)

Veracity Payment Solutions, Atlanta, GA: Veracity Payment Solutions – Customer Service Team

WNS Global Services, Mumbai, India: WNS Contact Center

Contact Center of the Year (Up to 100 Seats) – Computer Hardware, Software & Services

Acronis, Moscow, Russia: Acronis Customer Central Edmentum, Dallas, TX: Edmentum's Contact Center

L-com Inc., North Andover, MA: L-com's Dedicated Contact Center

Financial Services & Insurance

Outsell, LLC, Minneapolis, MN:

The Customer Interaction Center (CIC) at Outsell Contact Center of the Year (Up to 100 Seats) –

John Hancock Financial Services, Portsmouth, NH: John Hancock Annuity and Fixed Product Contact Center

OppenheimerFunds, Englewood, CO: OppenheimerFunds 529 Operations - Investing with a Purpose

Philadelphia Insurance Companies, Bala Cynwyd, PA: PHLY's Contact Center

SurePayroll, Inc., Glenview, IL: SurePayroll Contact Center

Contact Center of the Year (Up to 100 Seats) – All Other Industries

5LINX Enterprises, Inc, Rochester, NY: 5LINX Enterprises, Inc's Contact Center

CHEP USA, Orlando, FL: CHEP USA Customer Care Center

CubeSmart, Wayne, PA: CubeSmart: Connecting with the Customer

DHL Express, Isando, South Africa: A Certified "Centre of Excellence"

EMKAY, Itasca, IL: EMKAY Contact Support Gurus

Enterasys Networks, Salem, NH: Enterasys Network's In-house Support Center

USANA Health Sciences, Salt Lake City, UT: USANA Health Sciences, Inc.

Contact Center of the Year (Over 100 Seats) – Business Services & Diversified Services

60K Ltd., Sofia, Bulgaria: 60K Ltd.

ConsumerInfo.com, Inc., Costa Mesa, CA: freecreditscore.com Southwind Call Center

Monitronics International, Dallas, TX: Alarm Response Center, Monitronics International

Telecontact Ltd., Moscow, Russia: Telecontact Ltd.

Contact Center of the Year (Over 100 seats) – All Other Industries

ARI, Mount Laurel, NJ: ARI's US Call Centers

Avea lletisim Hizmetleri A.S., Istanbul, Turkey: Avea lletisim Hizmetleri A.S. Contact Center

Carbonite, Boston, MA:

Carbonite's Lewiston Customer Support Center

Competence Call Center AG, Headquarters, Vienna, Austria: Competence Call Center Berlin- the next dimension of communication.

Heartland Payment Systems, Princeton, NJ: Heartland Payment Systems Contact Center

Kohl's Department Stores – Credit Division, Menomonee Falls, WI: Kohl's Retail Payment Solutions Contact Center – 2012

Marriott Vacation Club International, Orlando, FL:
Marriott Vacations Worldwide Owner Services
delivers unforgettable experiences that make vacation
dreams come true!

CUSTOMER SERVICE & CONTACT CENTER TEAM CATEGORIES - Continued

Customer Service Management Team of the Year - Banking, Financial Services & Insurance

CSA Travel Protection, San Diego, CA: CSA Travel Protection – Claims And Customer Service Management Team

Marsh U.S. Consumer, Urbandale, IA: Marsh U.S. Consumer Customer Service Management Team

Turkiye Ekonomi Bankasi, Istanbul, Turkey: Türk Ekonomi Bankasi Customer Service Management Team

Customer Service Management Team of the Year – All Other Industries

Acronis, Moscow, Russia: Acronis Customer Central Management Team

ShopVisible, Atlanta, GA: Innovation with ShopVisible's Customer Care Team

Symantec, Dublin, Ireland: Tackling DSAT

VerticalResponse, San Francisco, CA: VerticalResponse Customer Support Management Team Achieves High Marks for Creativity, Career Growth

WNS Global Services, Mumbai, India: WNS Customer Service Management Team

Customer Service Training Team of the Year

DHL Global Forwarding, Miami, FL: DHL Global Forwarding U.S. Customer Service Team

Heartland Payment Systems, Princeton, NJ: Heartland Payment Systems' Customer Service Training Team

John Hancock Financial Services, Portsmouth, NH: John Hancock Customer Service Training Team

John Hancock Signature Services, Boston, MA: The Expanding Role of Training

OptumRx, Costa Mesa, CA: OptumRx Customer Service Training Team

Property Insight, Santa Ana, CA: Client Service – Legacy Application Conversion Trainings

CUSTOMER SERVICE & CONTACT CENTER ACHIEVEMENT CATEGORIES

e-Commerce Customer Service Award

Ally Bank, Midvale, UT: Uses and successes of the online chat

Comcast, Philadelphia, PA: Comcast.com's Web and Mobile Based Customer Service Platform

Delta Air Lines, Inc. Atlanta, GA:

@DeltaAssist, eCommerce Customer Service Award

FedEx TechConnect, Memphis, TN: FedEx TechConnect's Social Media Digital Support

John Hancock Signature Services, Boston, MA: A Better Web Design Makes a Happier User

LiveWatch Security, LLC, St Marys, KS: US Senators Visit HQ of Best e-Commerce Company in the Country

Office Depot, Inc., Boca Raton, FL:
Office Depot expands Chat services by proactively engaging Direct web customers

StubHub, San Francisco, CA: StubHub's Customer Service Allows for Best Fan Experience

Web Design Solutions, San Diego, CA: Web Design Solutions Customer Experience Team

Best Use of Technology in Customer Service – Business & Diversified Services

Achievers, San Francisco, CA: Achievers Member Experience Team Committed to Member Happiness

AllClear ID, Austin, TX: AllClear ID Mobile App

Cactus Communications, Mumbai, India: CACTUS's Use of Technology in Customer Service

LiveWatch Security, LLC, St Marys, KS: LiveWatch is 80% More Efficient Because of Technology

NEW Customer Service Companies, Sterling, VA: Delivering Superior Customer Care Through Technology

Easy. Online. SurePayroll for Small Business.

Trusted by More Than 40,000 Small Business Owners Nationwide Who:

- Save Time. We pay employees and file and pay federal, state and local payroll taxes automatically.
- Save Money. Get the same full service for up to 50% less than traditional payroll.
- Get Superior Service. Our award-winning customer service is available 6 days a week.
- Get Substantial Security. Industry-leading protection keeps your most sensitive information secure.

Congratulations and thank you to our finalists.

Your exceptional service allows us to offer our customers the very best in payroll service!

Finalists

Front-Line Customer Service Team – SurePayroll Customer Care

Contact Center of the Year (up to 100 seats) – SurePayroll Customer Care

Customer Service Manager of the Year – Jamal Ayyad, Director, Customer Care

Online Sales Team of the Year – SurePayroll Sales Team

Senior Sales Executive of the Year – Rick Gunther, SVP of Sales and Business Development

National Sales Executive of the Year – Jason Copeland, National Sales Senior Manager

Sales Representative of the Year – Dave Mlotek, Senior Sales Representative

CUSTOMER SERVICE & CONTACT CENTER ACHIEVEMENT CATEGORIES – Continued

Best Use of Technology in Customer Service – Computer Software

ANCILE Solutions, Elkridge, MD:

ANCILE Solutions: Best Use of Technology

Informatica Corporation, Redwood City, CA: Informatica My Support Portal

Outsell, LLC, Minneapolis, MN:

Outsell's Customer Interaction Center's Use of Online Chat Software Solution and Smart Chat

Photodex, Austin, TX:

Photodex's Customer Support Innovations

SignUp4, Atlanta, GA:

SignUp4's Customer Service User Community

Symantec, Dublin, Ireland:

Better Support Through Technology

TRICENTIS, Vienna, Austria: Project Sidebar

Best Use of Technology in Customer Service – Financial Services

APAC/NCO, Horsham, PA: APAC/NCO ePayments

John Hancock Signature Services, Boston, MA: A Better Web Design Makes a Happier User

John Hancock Signature Services, Boston, MA: Back Office Support for Finance Team

Best Use of Technology in Customer Service – Telecommunications

Aspect Software, Chelmsford, MA:

Cellular One Improves Customer Service with Aspect Interaction and Workforce Solutions

Avea lletisim Hizmetleri A.S., Istanbul, Turkey: Avea_Best Use of Technology

EE, Hatfield, Hertfordshire, United Kingdom: Text Service

Portugal Telecom, Lisbon, Portugal: Customer Operations Excellence

Best Use of Technology in Customer Service – All Other Industries

EMKAY, Itasca, IL:

EMKAY's Technology Is Simple - Better - Different

GetResponse, Wilmington, DE: GetResponse Best Use of Technology in Customer Service

GoDaddy.com, Scottsdale, AZ: GoDaddy.com-Best Use of Technology

L-com Inc., North Andover, MA:

L-com's Customer Service Technology Achievements

Merchant e-Solutions, Redwood City, CA: The MeSopedia story

PrintingForLess.com, Livingston, MT: PrintingForLess.com Technology Supported Customer Service

Raheja Developers Ltd., New Delhi, India: Raheja Developer's Ltd. Customer Service Innovations

VIZIO, Inc., Irvine, CA: VIZIO's IT Department – Not Your Average Nerds

Award for Innovation in Customer Service – Advertising, Business Services, Marketing & Public Relations

CareerBuilder, Chicago, IL:
CareerBuilder's Service Culture of Innovation

GetResponse, Wilmington, DE:

GetResponse Innovations in Customer Success Team

Warrantech, Bedford, TX:

Warrantech Customer Loyalty Program

Award for Innovation in Customer Service – Computer Services & Software

ANCILE Solutions, Elkridge, MD:

ANCILE Solutions: Innovation in Customer Service

Billhighway, Troy, MI: BillhighwayCare: Small but Powerful Billhighway Client Care Team Drives Innovation

Cisco Systems Inc, San Jose, CA: Cisco Support Community and A New Era of Social Support

i3solutions, Toronto, ON Canada:

i3solutions Innovation in Customer Service

Informatica Corporation, Redwood City, CA:

Innovation: The Key Differentiator in Customer Success

Norton by Symantec, Mountain View, CA:

NortonLive Services Evolves Help Desk Services

Outsell, LLC, Minneapolis, MN:

Outsell Customer Centric Sales

sprd.net AG, Leipzig, Germany: Customer Service by Spreadshirt: Automation and Creativity Going Hand in Hand

Telogis Inc., Aliso Viejo, CA: Hurricane Sandy:

With Lives and Livelihoods on the Line, Telogis Provides Mission-Critical Customer Service

TRICENTIS, Vienna, Austria:

TRICENTIS Support Team Innovations

CUSTOMER SERVICE & CONTACT CENTER ACHIEVEMENT CATEGORIES – Continued

Award for Innovation in Customer Service – Banking, Financial Services & Insurance

Ally Bank, Midvale, UT: Success of call wait time feature on Allybank.com and Ally Mobile Banking

Assurant Solutions, Atlanta, GA: When Software Behaves Badly – Assurant Mobile Technical Support

Heartland Payment Systems, Princeton, NJ: Heartland Payment Systems' Customer Service Innovations

John Hancock Signature Services, Boston, MA: A New Innovation Council

John Hancock Signature Services, Boston, MA: Innovations at Work

John Hancock Signature Services, Boston, MA: Innovative Work Flexibility Measures to Ensure Benefits to Customers

New York Community Bancorp, Inc., Westbury, NY: The Mystery Shopper Reinvented

OppenheimerFunds, Englewood, CO: The Quality Ecosystem

SquareTrade, San Francisco, CA: SquareTrade's Customer-Service Obsession

Award for Innovation in Customer Service – Telecommunications

EE, Hatfield, Hertfordshire, United Kingdom:
Development Specialists Internal Improvement Consultancy

Enterasys Networks, Salem, NH:

Enterasys Network's Customer Service Innovations

Portugal Telecom, Lisbon, Portugal: Customer Operations Excellence

Time Warner Cable, New York, NY:

Making the Customer the Center of the Process

Turk Telekom, Istanbul, Turkey: Heroes of Customers

Award for Innovation in Customer Service – All Other Industries

CubeSmart, Wayne, PA: CubeSmart: Increasing Our Service iCube!

FedEx TechConnect, Memphis, TN:
FedEx TechConnect's Customer Service Innovations –
Service Disruption Experience (SDE)

HomeAway, Austin, TX:

HomeAway's Customer Service Innovations

Marriott Vacation Club International, Orlando, FL:
Marriott Vacations Worldwide Owner Services
delivers unforgettable experiences that make vacation
dreams come true!

PrintingForLess.com, Livingston, MT:
PrintingForLess.com Customer Advocate Team Innovation

Presentation to the winners of the 2013 People's Choice Stevie® Awards for Favorite Customer ServiceSM, as determined by a worldwide public vote:

Airlines, Distribution & Transportation: TATA Motors

All Other Industries: Vivint, Inc. Computer Hardware: Black Box

Computer Services: Constant Contact

Computer Software: Cvent, Inc. Financial Services: Paycor

Healthcare, Pharmaceuticals & Related Industries: PetRays

Leisure & Tourism: Marriott Vacations Worldwide

Owner Services

Public Services & Education: Salt Lake County

Retail: Zalando

Telecommunications: Portugal Telecom

CUSTOMER SERVICE DEPARTMENT CATEGORIES

Customer Service Department of the Year – Airlines, Distribution & Transportation

Bombardier Aerospace, Toronto, ON, Canada:
Bombardier Customer Services team for Commercial
Aircraft, Toronto, Montreal and Mirabel, Canada

CHEP USA, Orlando, FL

Delta Air Lines, Atlanta, GA:

Delta Air Lines Sales Support Center (SSC)

Delta Air Lines, Inc. Atlanta, GA:

Delta Air Lines Reservation Sales and Customer Care

DHL Express, La Aurora, Heredia, Costa Rica

EMKAY, Itasca, IL

LeanLogistics, Holland, MI

TATA Motors Ltd, Mumbai, India: TATA Motors Customer Care

Customer Service Department of the Year – Computer Hardware

Black Box Network Services, Lawrence, PA

Crucial.com, Meridian, ID

L-com Inc., North Andover, MA

Customer Service Department of the Year – Computer Software – Up to 100 Employees

Acronis, Moscow, Russia: Acronis Customer Central

Alloy Software, Nutley, NJ:

Customer Service: Helping Customers Transition

ChannelAdvisor, Morrisville, NC

Citrix ShareFile, Raleigh, NC

Cvent, McLean, VA.

GoECart, Bridgeport, CT

iCIMS, Matawan, NJ: iCIMS Enhances Customer Education and Engagement with New iCARE Customer Site

Inxmail GmbH, Freiburg, Germany: Inxmail Customer Service

Kaspersky Lab, Woburn, MA

LawLogix Group Inc., Phoenix, AZ

ONTRAPORT, Santa Barbara, CA

Pardot, Atlanta, GA

PaySimple, Denver, CO: PaySimple Business Champion Team

Photodex Corporation, Austin, TX

Replicon, San Mateo, CA

SilkRoad, Chicago, IL

Customer Service Department of the Year – Computer Software - More Than Employees

Bronto Software, Durham, NC

kCura, Chicago, IL

TRICENTIS, Vienna, Austria

Customer Service Department of the Year – Computer Services

AppRiver, Gulf Breeze, FL

Constant Contact, Waltham, MA

Datapipe, Jersey City, NJ

GetResponse, Wilmington, DE

GoDaddy.com, Scottsdale, AZ

Network Alliance, Reston, VA

Norton by Symantec, Mountain View, CA: NortonLive

Peak 10, Charlotte, NC

Profound Cloud, New York, NY

Unitiv's Intelligent Help Desk, Alpharetta, GA:

Unitiv's Client Services Team

Customer Service Department of the Year – Financial Services

Birla Sunlife Asset Management Company Ltd, Mumbai, India

GPS Capital Markets, South Jordan, UT

John Hancock Financial Services, Portsmouth, NH:

John Hancock Special Services

NYCM Insurance, Edmeston, NY

OppenheimerFunds, Englewood, CO

Paycor, Cincinnati, OH: Paycor Takes Care of the Client First

Dousoukai Net: Reunion Event Planner

I want to have a reunion... but planning would be such a pain...

That's where we at Dousoukai Net come in! We will take care of everything.

Leave it all to us!

Just give us the list of names and addresses of the people to invite.

Addresses old? We'll check for you!

From our friendly service to our secure system to protect your personal information, everything we do is to make your event absolutely worry free!

All in One package details

Guest list	Venue	Website		Event management		Reunion memory disk		Event photos
We will find any new addresses and manage the guest list.	We will reserve the right venue for your reunion's needs. Prepare after-party (extra fee)	Organizers can check RSVP status and post to the bulletin board. Highly secure Photos Mobile ready Use it forever (free)	•	We will take care of event registration and the master of ceremonies. Photo sessions	>	We can create and mail out a disk with footage from the reunion. (extra fee)	>	After the event, we will post photos to the secure reunion website.

Just pay a set fee x number of participants!

Our price includes everything!

Organizers don't have to worry about cancellation fees, processing fees, or payments in advance.

CUSTOMER SERVICE DEPARTMENT CATEGORIES – Continued

Customer Service Department of the Year – Healthcare, Pharmaceuticals, and Related Industries

Board of Certification/Accreditation, Intl (BOC), Owings Mills, MD

Navicure, Duluth, GA

PetRays Veterinary Telemedicine Consultants, The Woodlands, TX

USANA Health Sciences, Salt Lake City, UT

Ziehm Imaging Inc.,Orlando, FL: Z-Care – Dedicated C-arm Service from Ziehm Imaging

ZocDoc, New York, NY

Customer Service Department of the Year – Leisure & Tourism

Dousoukai Net Co., Ltd. Osaka City, Japan

Marriott Intl, Inc., Bethesda, MD: Marriott Intermediary Partner Care

Marriott Vacation Club International, Orlando, FL: Marriott Vacations Worldwide Owner Services

The Sutherland District Trade Union Club, Sydney, NSW, Australia

Customer Service Department of the Year – Public Services & Education

Ajman Police G.H.Q., Ajman, United Arab Emirates NorthStar EMS, Tuscaloosa, AL Safe2Drive, Jamul, CA Texas.gov, Austin, TX

Customer Service Department of the Year - Retail

CustomInk, McLean, VA

Kohl's Department Stores – Credit Division, Menomonee Falls, WI

QVC Deutschland Inc. & Co. KG, Düsseldorf, Germany

Zalando, Berlin, Germany

Customer Service Department of the Year – Telecommunications

Portugal Telecom, Lisbon, Portugal

Rogers Business Care, Toronto, Canada.

Veracity Networks, Provo, UT

Virtela, Greenwood Village, CO

Customer Service Department of the Year – All Other Industries

AllClear ID, Austin, TX

CubeSmart, Wayne, PA

(mt) Media Temple, Culver City, CA

Property Insight, Santa Ana, CA: Client Services Team

Reputation.com, Redwood City, CA

Stylesight, New York, NY

Vivint, Provo, UT

VIZIO, Inc., Irvine, CA

WowWe Inc., The Woodlands, TX

THE STEVIE® AWARDS

10560 Main Street • Suite 215 • Fairfax, Virginia 22030 U.S.A 703.547.8389 • Fax: 703.991.2397 • help@stevieawards.com

www.stevieawards.com