RESPONDING TO JUSTIFIED COMPLAINT: RUDENESS

[DATE, ex. Wednesday, June 11, 1998]

[NAME, COMPANY AND ADDRESS, ex.

John Smith

XYZ Inc.

1234 First Street

Suite 567

Anycity, Anystate 85245]

Dear [NAME, ex. John Smith],

I want you to know that we value your business greatly. I am deeply embarrassed by the manner in which you were treated by our employee on [DATE, ex. June 5, 1998]. Indeed, I thank you for bringing the matter to my attention.

I want you to know that [STATE WHAT YOU WILL OR HAVE ALREADY DONE, ex. after your discussion with me yesterday, I immediately terminated the gentleman in question.] Let me personally assure you that you will never encounter this kind of behavior at our establishment in the future.

I hope and invite you to continue doing business with us. {OFFER INDUCEMENT, ex. Because I feel ashamed over the entire matter, please allow me to offer you a 5% discount on your next order.} Feel free to contact me at XXX-XXXX if there are any other issues you wish me to address.

Sincerely,

[YOUR NAME, ex. Jill Jones]

