The Cost Of ONE Lost Customer:

1.	What is your average customer sale?	· · · · · · · · · · · · · · · · · · ·
2.	How many times a year does your average custome store to buy?	r come to your
3.	Multiply the amount in #1 times the amount in #2 to your average customer spends in one year in your s	
4.	How many years is your customer potentially your o	ustomer?
5.	Multiply the amount in #3 by the amount in #4 to call lifetime sales of your average customer:	culate the
6.	If your customer tells 10 other people about a bad exstore and these 10 decide not to shop with you, and represents the average worth of a customer to your potential cost of these 10 lost customers? (hint: in # 5)	each
7.	Now, add line #5 to line #6 – this is the Cost Of One	Lost Customer!

Only one in ten customers will take the time or make an effort to complain. If you attempt to resolve a customer complaint, over 80% will give you another chance!