«MyCompanyName»
«MyCompanyAddrBlock»
«LetterDate»
«AddrBlock»
Dear «MrMsMrs» «FirstName» «LastName»,

I apologize. We want each person we do business with to walk away feeling satisfied, and that apparently didn’t happen in your case. Please give us another chance; we want to make things right.

Although we try to cover all the bases, we aren’t perfect. We depend on customer feedback to let us know where we can improve. Please contact me at your convenience so we can discuss this further. I do hope you accept our apology and see fit to do business with us again.

Sincerely,

«Signature»
«Title»
«MyCompanyName»
