

Private Client Services

Specialized premium service

Private Client Services

Crawford & Company® has developed a premium private client service which is completely tailored to the diverse and complex requirements of our high net worth customers. Discretion, reliability and unsurpassed levels of industry expertise enable us to deliver first-class support in the event of a claim, no matter how complex or demanding.

We know our clients, and our highly trained nationwide network of specialist adjusters and expert partners; understand the importance of promptness, professionalism, discretion and integrity.

We guarantee a fast, flexible and fair claims service, working together to establish a partnership approach which can deliver real added value every time. We know it is important to deliver an individual, tailored response to each claim rather than rely on a process driven methodology. In a recent survey, we achieved a record high net worth client satisfaction score of 98%.

Our Promise

We will enhance your reputation by providing a local, tailored service for your premium clients on every claim, supported by the expertise and resources of the global leader in claims management.

Our Expertise

We know no one claim is exactly the same as another. Our mission is to proactively work with our clients, applying empathy throughout the claims journey and providing the highest possible level of service to clients who expect nothing less than the best. All of our adjusters are experts in their selected fields, and our industry-leading processes and technology further complement their sterling work.

We are proud to have the largest specialist high net worth claims adjusting team in the US. Our experts/partners act as ambassadors for your claims philosophy, and are well versed in:

- High value property / contents (including jewelry)
- Country houses and estates
- Vintage cars
- Small crafts and yachts (in most areas)
- Holiday homes
- Valuation, validation and restoration
- Aviation
- Cyber

Our Exceptional Service

Backed by 24/7 access to a dedicated adjuster, providing a single point of contact from start to finish, our clients benefit from efficient and effective end-to-end handling on each claim. Along with high-performing back office support, our adjuster will ensure that we consistently over deliver with minimal fuss, and proactively communicate with you and your client throughout the claims journey.

We provide exceptional service based on your needs, claims philosophy and operating style which includes:

- Dedicated high performing adjusters who own the claim from cradle to grave
- Carefully selected vendor panel aligned with the premium sector and by carrier preference
- Leading-edge project management and effective mobilization of resources
- Complete account management – working with you to optimize your relationships and reputation

Our Exceptional Service

Jon J Egurrola

VP, Managing Director Western Region
Crawford Global Technical Services
660 S. Figueroa Street #1750
Los Angeles, CA 90017
213-627-4046 office
213-435-6235 mobile
Email: Jon_Egurrola@us.crawco.com

Robert C. Welsh

VP-Managing Director Eastern Region
Crawford Global Technical Services
Crawford & Company
45 Broadway Suite 2020
New York NY 10006
phone: 212.824.2475
fax: 212.248.1369
cell: 646.627.5713
email: Robert_Welsh@us.crawco.com

Michael Law

VP- Managing Director Central Region
Crawford Global Technical Services
1900 E. Golf road Suite 800
Schaumburg, IL 60173
(630)465-3796 cell
Michael_law@us.crawco.com

John Johnson

Executive General Adjuster
Crawford Global Technical Services
Crawford & Company
660 S. Figueroa Street, Suite 1750
Los Angeles, CA 90017
Office: 213-627-4046
Fax: 770-723-8781
Cell: 213-238-1474
Email: john_johnson@us.crawco.com

[Learn more at www.crawco.com](http://www.crawco.com)