HERTZ RENTAL CAR / State of Kansas
Accident Report……Communication Process
Renters are provided with the Emergency Roadside Assistance # (1-800-654-5060) to report an accident that requires “emergency road service”. Once that call occurs the following Actions/Steps should take place...
1) Renter is expected to get information concerning any third party involved if that is applicable and if that is possible under the circumstances. We are looking for the name of the person, their mailing address, phone number and especially their email and or fax numbers. This information is always needed on any accident other than one involving only damage to the Hertz car.
2) Renter completes a Hertz Accident Report, signs it and gives it to the Hertz representative at the location who provides a replacement car or when the Hertz car is turned in.…..they will find a blank Accident Report in the glove box of the Hertz car. The written accident report is needed even if the renter called the Emergency Roadside Assistance number for assistance.
3) Report is routed to the local Hertz Claim Management Office. If there are injuries involved the renter will want to call 972-453-4830 or 972-453-4831 to report the injury claim. Injury claims are prioritized and need to be called into Hertz ASAP.
4) The renter can expect the Hertz claims examiner to ask for a copy of the renter’s expense account to show that the rental was for business purposes and not leisure. A copy of the expense account will suffice. On claims involving minor damage to the Hertz car, this is often waived but it is necessary on all bodily injury or property damage claims.
5) With a good accident report completed, typically no further information is needed, and the renter has no financial responsibility involved with the claim, there may be no further communication necessary with the renter. If financial responsibility exists, Hertz Claims Management will contact the renter directly.

6) The renter may obtain information on the disposition of the claim by calling Hertz Claims Management @ (800) 762-0341 with the Rental Record #, City, and Date of Accident or Loss.

Hertz accidents are handled by our wholly owned subsidiary, Hertz Claims Management Corporation (HCM). HCM investigates, evaluates, processes, and resolves claims on behalf of our renters under the terms of our corporate contracts.

In addition, your Hertz Account Team will be a liaison with Hertz Claims Management to investigate or assist in the processing of any claim involving a State of KS renter.
Most claims are resolved within 30 days. However, each accident is unique and many factors can contribute to a claim taking longer than 30 days to resolve.

