

1700 W. Ave. K,
Suite 101,
Lancaster, CA 93534

BECAUSE **ACCIDENTS** HAPPEN

Call Now! Open 24/7
(661) 945-6969

5 WAYS

We Help You **WIN** Your
Auto Accident Case

“The insurance company will take care of everything.”

False. If you believe this, they're going to sell you the Brooklyn Bridge, too.

This is a very common misconception in the Antelope Valley. Insurance companies are not in business to serve your best interests. They will take care of their shareholders, employees and policyholders first, and everything else is a remote secondary concern. They will do everything they can to pay you as little as possible.

We had one case where the insurance company paid the accident victim \$1,500 and coerced a settlement before she had a chance to speak with a lawyer. The insurance company laughed all the way to the bank, but we got the last laugh, thank God! She came to us, and we convinced the court to throw out the settlement. We got her \$250,000.

The current insurance business model revolves around paying as little as they possibly can to maximize their own profits, even if that means leaving you out of your lost income and other damages.

Even if you think you've been adequately compensated, keep in mind – what initially feels fair and just may be enough at first, but bills trickle in slowly. Sometimes, certain injuries that feel like they are resolving get worse, or do not even show up until you realize later when it is too late. Too often, accident victims end up in debt or even bankrupt later on down the road because of unexpected medical bills, lost wages, improper car repair or other factors resulting from an accident.

Retaining an experienced [car accident injury attorney](#) gives you extra leverage against someone else's insurance company, or even your own insurance company. We here at Kuzyk Law are committed to ensuring you receive maximum compensation for everything you suffer in the aftermath of an accident. We help get your car fixed properly, ASAP, and get the insurance company to pay for it.

**Our personal injury attorneys help you win your case
in a number of different ways:**

1 We Communicate With Insurance Companies in their Own Language.

Like any other occupation, insurance has its own unique jargon and culture. Insurance companies know their internal language is often impenetrable to outsiders, and they use this information to wear down people whose interests do not intersect their own.

Kuzyk Law has been doing this for over forty years. We speak the language and we cut through their red tape. We won't let you be a victim twice over.

2 We Utilize an Extensive Network of Trusted Experts.

You may need second opinions or possibly expert witnesses to testify if your case goes to court. These could be doctors, accident investigators, engineers and others. Rounding up all these experts can be very costly and time-consuming. Our experience here is key – we already have access to the contacts you need for your case, and we work quickly, and you do not have to come up with any money out of your pocket in almost all cases.

**Injured in a Car Accident?
Call Kuzyk Law Right Away For A Free Consultation!
(661) 945-6969**

Our personal injury attorneys help you win your case in a number of different ways:

3 We Guide You To the Best Medical Attention.

An insurance company may suggest you go see their doctor, and may even imply that you do not have a choice. This is incorrect. You can choose any doctor you wish, but you can bet if an insurance company suggests a specific healthcare provider, they will look out for the insurance company and not you.

If you don't have a regular doctor or specialist, our attorneys can suggest an unbiased professional who will place your interests and health first. (And remember, it is vitally important that you follow your doctor's orders!) These doctors will take your case on a lien basis, so it costs you nothing out of your pocket. The doctors get paid when the insurance company pays out the claim.

4 We Cover Front-End Costs.

Kuzyk Law has a vested interest in [winning your case](#) because the investigations, filings, expert witnesses and other related costs come out of our own pocket. We don't get paid until you do, so you can bet that we will work hard to get the facts straight the first time, and to get the maximum payout as quickly as possible.

**Our personal injury attorneys help you win your case
in a number of different ways:**

5 We Navigate the Complex Legal System.

Insurance law is extensive and muddled with confusion. What's more, an insurance company may twist anything you say to them as evidence that their policyholder is not to blame, putting the onus of the accident directly on you. Remember – their goal is to minimize their payout.

There are specific actions we take in a certain order to ensure your case is processed properly and efficiently, and we know how to deal with insurance companies – we've been doing this for over four decades, and we continue to work hard on every single case.

If you have been injured or lost a loved one in a car wreck, an experienced car accident injury attorney can mean the difference between receiving fair compensation and possibly owing a lot of money.

Kuzyk Law has helped thousands of clients throughout the Antelope Valley recover hundreds of millions of dollars from insurance companies. Put our expertise to work for you.

Contact Kuzyk Law For A Free Consultation!
(661) 945-6969