
***Another Perfect Pool* Earns Esteemed 2013 Angie's List Super Service Award**

Award reflects company's consistently high level of customer service

Another Perfect Pool has earned the service industry-coveted 2013 Angie's List Super Service Award, an honor awarded annually to approximately 5 percent of all the companies rated on Angie's List, the nation's leading provider of [consumer reviews](#) on [local service companies](#).

"It's a select group of companies rated on Angie's List that can claim the exemplary customer service record of being a Super Service Award winner," said Angie's List Founder Angie Hicks. "Our standards for the Super Service Award are quite high. The fact that **Another Perfect Pool** earned this recognition speaks volumes about its dedication providing great service to its customers."

"I was delighted by them. I thought they were very professional and I think they couldn't have treated me more professionally. It was a good experience all around. I called them first and they made me feel all the more better about using Angie's List. They are a bit more than the people we have been using but they do a much better job. We were paying for little and sometimes no service before, but now getting great service for just a bit more."

A very satisfied customer who found *Another Perfect Pool* on Angie's List

Angie's List Super Service Award 2013 winners have met strict eligibility requirements, including earning a minimum number of reports, an excellent rating from their customers and abiding by Angie's List operational guidelines.

Service company ratings are updated daily on Angie's List. Companies are graded on an A through F scale in areas ranging from price to professionalism to punctuality. Members can find the 2013 Super Service Award logo next to company names in search results on AngiesList.com.

###

Angie's List helps consumers have happy transactions with local service professionals in more than 720 categories of service, ranging from home improvement to healthcare. More than 2 million paid households use Angie's List to gain access to local ratings, exclusive discounts, the Angie's List Magazine and the Angie's List complaint resolution service.