

Customer Service Awards

Skye Bass, Headquarters

For outstanding customer service in the communication and coordination of the Methamphetamine and Suicide Prevention Initiative.

Rita Dotomain, Alaska Area

For outstanding customer service as the Director of Human Resources for the Western Region.

Kenneth Fleury, Great Plains Area

For outstanding customer service in human resources at the Great Plains Area Office.

Ariane Gooday, Oklahoma City Area

For serving Sanitation Facilities Construction participants with exceptional customer service and a positive attitude.

Denise Klipfel, Great Plains Area

For demonstrating honesty, integrity, and a caring attitude, and always ensuring that patients are provided the best quality of care.

Scott McCoy, Nashville Area

For outstanding customer service in the area of information technology to the Nashville Area Office, service units, and tribal and urban programs.

Rose Miller, Phoenix Area

For outstanding internal and external customer service and dedication to IHS patients.

Robert Zumwalt, Oklahoma City Area

For exemplary customer service through providing consequential exercise opportunities to Lawton Service Unit Clients.

Division of Grants Management Team, Headquarters

For consistently providing efficient and effective administration of IHS grants through superior customer service and technical expertise.

Pallop Chareonvootitam accepted this award on behalf of the team.

Iina' Nizhoni Customer Service Committee, Navajo Area

For outstanding efforts to improve customer service at the Shiprock Service Unit.

CDR Chandima Deegala accepted this award on behalf of the team.

Pawnee Tour Guide Program, Oklahoma City Area

For dedication to customer service in improving the new patient experience to increase patient retention.

LCDR Joyce Oberly accepted this award on behalf of the team.

Whiteriver Service Unit Eye Clinic Team, Phoenix Area

For providing exemplary customer service to IHS eye care patients.

Jamal Masalmeh accepted this award on behalf of the team.

The Director would like to acknowledge those awardees who were unable to attend this year's ceremony.

The IHS Director's Customer Service Award

Individual Awardees

Marilyn McDonald, Oklahoma City Area

Samuel Mitchell, Portland Area

Holly Rainier, Navajo Area

Dorlynn Simmons, Albuquerque Area

Laurie Smith, Oklahoma City Area