Insert Your Name and Address
Current Date

Insert Neighbour’s Name and Address

Dear (Insert Neighbour’s name)
I am/We are writing to you because we have been disturbed by a noise/light/sound/odour/smoke/pet issue that we/I believe may be coming from your property. Some examples of the noise/disturbance are as follows:
· It may be effective to do a bullet style list of the issue/disturbance and the times that it has happened.
· Make sure you include how it has affected you, e.g. unable to sleep/watch television. Give as much detail as you can with regards to times and durations without being too emotive.
I/We don’t wish to prevent you from enjoying your home but you may not realise the effect it is having on us and I/we have reached a point where I/we felt it was necessary to mention it, in the hope of resolving the matter informally.
I am /We are happy to talk with you so that we can come to an amicable arrangement 
Thank you for your time.
Yours sincerely

(Your Name)


(*Amend/edit letter as required)
