

Service Management Systems

Success Stories

Customer Appreciation Day, aka CAD, is a day for Service Management Systems, Inc. (SMS) and its divisions to show just how grateful we are for the partnership our customers have chosen to make with us. Unfortunately, with COVID still presenting us with daily challenges, we were not able to take our customers out to lunch this year like we usually do. We decided we still wanted to provide “lunch on us” by presenting our customers with a gift card to safely order food, instead of having to go into a restaurant.

Though 2020 threw us a curveball with COVID, many of our Facility Managers, EVS Directors and Operations Managers really got into the spirit of CAD to make the day special, safe and fun for our customers. Read the feedback and view pictures from the day below.

Capital City Mall | PREIT

Cherry Hill Mall

“Thanks, we got the gift card and already took the team to lunch!”
Susan E. Causey, CPM, CSM, CRRP | General Manager
Northridge Mall | JLL

The Battery Atlanta and LAZ
Parking at The Battery

Plymouth Meeting Mall

Fashion Fair

NorthPark and SouthPark Malls

"Very nice! Thank you guys and I am most appreciative of our partnership. I sleep well at night knowing how good SMS takes care of our facilities, passengers and staff – especially in these challenging times. We will soon obtain Star Accreditation from the Global Biorisk Advisory Council largely due to SMS's outstanding procedures in proper disinfection, cleaning and prevention actions. Darin and the team have done an outstanding job!"

Tracy Stage, A.A.E. | Airports Director
Okaloosa County Airports | Destin Fort-Walton Beach Airport

"Photo a little different this year. We thought maybe instead of going to lunch we might go rob a stagecoach instead."

A little humor from Shane Dayley, SMS Facility Manager at Rimrock Mall.

Tennessee Performing Arts Center

Ingram Park Mall

Eden Prairie Center

Vintage Faire Mall

Fashion District Philadelphia

Drive Shack West Palm

"Thank you gentlemen. We appreciate your partnership and responsiveness. Just so you know, Kendal wanted to take me to lunch with a gift card he received for Customer Appreciation. Since I am the 'customer,' I directed him to buy lunch for his staff instead. He was reluctant – but agreed to do so. They deserve it."

William (Bill) J. Bubel, CSM | Vice President, Operations
Grand Boulevard at Sandestin | Howard Group

GRAND BOULEVARD

Howard Group

BEAUMONT
EMERGENCY CENTER

"Thank you for all that you and SMS do to make sure that BEC is well taken care of. I have and continue to enjoy our partnership."

James P. (Butch) Frazier, III | Chief Executive Officer
Beaumont Emergency Center

"Thank you so much, Dan. It's been a roller-coaster during COVID but thankful for the partnership."

Portia Ealy, MPH | Director of Environmental Services
University Medical Center of Southern Nevada

Cumberland Mall

RidgMar Mall

Louisville Muhammad Ali International Airport

"Thanks for the recognition and gift. It is great working with your team and we appreciate all the work you do for our property."

Jeff Odom, General Manager
Valley View Mall | Spinoso

"Earl, Thank you for my Customer Appreciation gift!! It is truly a pleasure to work with you! You have built a great team and it shows! Thank you for everything you do! You are greatly appreciated!"

Mackenzie Webb | General Manager
Magnolia Mall | PREIT

"Thank you - appreciate all the efforts you and your teams do."

Joseph Kun | General Manager
New River Valley Mall | Uptown Christiansburg

"I also appreciate the manner in which Lorraine Harrison and your team works with the rest of the WGP Management Team to achieve our mutual goals at Willow Grove Park."

Romaine L. Crawford, CRX, CSM | General Manager
Willow Grove Park | Washington Prime Group

"In order to comply with CDC guidelines & maintain the mandated six feet distancing, including following SMS & Mall policies, we took extra precautions to keep the General Manager, Steve Byron, safe!"

Another SMS Facility Manager, James Correia, having a safe and fun time presenting the CAD card to our customer at Dartmouth Mall.

Broadway Plaza

Destin Commons

Mesa Mall

"Thank you very much. But as I explain to Craig each year...you have it backwards. I should be expressing my appreciation to Craig and the entire SMS team. They are the ones who keep this place running every day."

Eric Christensen, CSM | General Manager
Springfield Town Center | PREIT

PREIT®

Carmel Plaza

Francis Scott Key Mall

Saint Thomas Sports Park

the **MALL** *at*
GREEN HILLS

"Thank you so much for the thoughtful message on your employee appreciation day! Again, very thoughtful and we appreciate your hard work! Thanks!"

Norah Buikstra | General Manager
The Mall at Green Hills | Taubman

Village at Corte Madera

Viewmont Mall

Patrick Henry Mall

Moorestown Mall

Valley River Center

Quincy Medical Center

Gadsden Mall

The Woodland Shopping Center

"Thank you so much!!!! So thoughtful and generous....very much appreciated. We love Ed and his team...they are the best!!!!"
Linda Accettulla | Mall Manager
South Hills Village Mall | SIMON

**WASHINGTON
PRIME GROUP™**

"Thank You! We really appreciate the partnership with you, as well."
Julie Bihler, General Manager
Chautauqua Mall | Washington Prime Group

Wonton Food Inc.

Houston Galleria

Jacksonville Mall

Mall at Prince Georges

Washington Square Mall

Deptford Mall

Oschner St. Mary

Exton Square

The Trails at Silverdale and
The Village at Totem Lake

The Avenue Murfreesboro

South Plains Mall

Valley Mall

Northtown Mall

Springfield Mall

Broadway Square Mall
