Sample complaint letter template for services you paid for
[Your name]
[Your address]
[Your phone number or email address (how you want to be contacted)]
Customer Services Manager (if you don't have a contact name)
[Company Name]
[Company address line 1]
[Company address line 2]
[Company address line 3] [Postcode]
Dear [Contact Person or Customer Service Manager],
[Account number, services purchased etc.]
On [date], I [bought, rented, was provided with etc.] a [service performed etc.] at [location, date and other important details of the transaction].

I am disappointed because [the service you provided, your service etc.] was [unsatisfactory, unfinished, defective etc.] because [explain the problem as you understand it giving as much detail as possible].
To resolve the problem I would like you to [state the action you require e.g. refund, service performed again, rectified etc.].
Enclosed is a copy/are copies of the [receipt, contract etc].
I look forward to hearing from you by [date – 10 working days after receiving this letter or email is a reasonable time for a response]. I would like this problem to be resolved between us. However, if we are unable to resolve the matter I will refer it to the Office of Fair Trading.
Please contact me at the address or phone shown above.
Yours sincerely
[Sign]
[Print Your Name]
[Date]
Enclosures: [state documents you have enclosed, if any]
Cc: [Include name and company if are sending a copy of this letter to someone else]
Sample complaint letter for services you paid for
Jane Smith
123 Main Street
janesmith@mail.com
Customer Services Manager
Washing Company
234 Side Street
Brisbane QLD 4000
Dear Customer Service Manager
Account #12345, Washing service for building
On 1 Jan 2013, I purchased pressure clean washing services for our building at 123 Main Street, for a price of $1000 paid by bank card.

I am disappointed because the service you provided was not satisfactory due to the building still displaying grime and dirt in corners of the South corner.
To resolve the problem I would like you to please return and perform the service again in the specific area mentioned above.

Enclosed are copies of my receipt with your company for the services provided.
I look forward to hearing from you within 10 business days of receiving this letter. I would like this problem to be resolved between us. However, if we are unable to resolve the matter I will refer it to the Office of Fair Trading.
Please contact me at the address or phone shown above.

Yours sincerely
Jane Smith
01 May 2013
2 copies of receipt of purchase with Washing Company provided.
© State of Queensland through the Department of Justice and Attorney-General, 2013. Revised June 2013.

© State of Queensland through the Department of Justice and Attorney-General, 2013. Revised June 2013.

