

MONTCLAIR

*Auto
Collision Center*

Commmittment to Service & Quality

**MONTCLAIR AUTO COLLISION CENTER
SHOP PROFILE**

Professional service & quality you need for every repair.

www.montclairacc.com

← **QUALITY CUSTOMER SERVICE**
& VEHICLE REPAIR MANAGEMENT

Our Mission

→ We have experience in all facets of the collision repair industry including insurance claims, managements of estimates. This understanding of collision and claims process has allowed us to foster close relationships with many major insurance carriers, our valued customers, and dealerships.

Our strong commitment to always deliver quality repair work as well as maintain the highest level of customer service possible is our goal in becoming your premier auto collision repair facility choice.

We strive to repair your vehicle as quickly as a quality repair can be done. Our goal is to return your vehicle to pre-accident condition along with bringing you peace of mind.

Our Commitment

- **Lifetime warranty** on all repairs
- To create a Positive Repair Experience
- All Insurance claims welcomed
- Walk-in clients
- Fleet Rate Programs
- Towing services
- Car rental discounts
- Students & veteran discounts
- Customer feedback always welcomed

Our Value Proposition

Montclair Auto Collision Center is a centrally located complete auto body and paint shop dedicated to never sending out a repair that is not 100% to our high standards. We are committed to making our client's collision repair experience as positive as possible, and we survey each and every customer as they leave with their beautiful repaired vehicle. We strongly believe our competitive advantage is our strength in referrals from satisfied clients, as well as returning clients. Our customers come from Montclair and many surrounding cities in the Inland Empire and also many cities within Los Angeles County. We proudly work with all insurance companies.

Fact Sheet: Our Shop

- 6,000 Square feet of working space
- Warm welcoming front office
- Office available for appraiser
- Vehicle storage available
- 21 Parking spaces
- Liability and workers comp. insurance
- UltraMate / Mitchell Estimating System
- All City and County Permits and Licenses in Compliance

Add Value To Our Clients

- **TOWING:** We have contracts with two local towing companies
- **RENTALS:** We have Enterprise as a preferred service provider
- **PROGRESS UPDATES:** We offer vehicle repair progress updates to our clients
- **PAINT:** We use PPG paint here at Montclair Auto Collision Center
- **TECHNICIANS:** Our technicians are I-CAR Certified

Our Services

- Major accident repairs
- Bumper repair
- Panel Repair
- Frame straightening
- Dent Repair
- Complete Paint Jobs
- Complete Auto Detailing
- We work with **ALL** insurances

Fast Turnaround

Get your vehicle's back on the lot for customer delivery.

before

From small dings to damaged framework. We repair **ALL** makes and models.

after

We guarantee you will be 100% pleased with the quality of repair. Improve your bottom line by partnering with Montclair Auto Collision Center.

All Makes & Models

We repair all major makes and models of cars. Below is a list of just some of the most popular.

Our Shop & Professional Equipment

We use the right equipment for the right results.

SPRAYBOOTH

TWO FRAME MACHINES

HOIST

COMPUTERIZED MIXING STATION

NUTS, BOLTS, AND ACCESSORIES SET-UP SYSTEM

SPOT WELDING STATION

BUMPER RACKS

PROFESSIONAL AUTOMOTIVE REPAIR TOOLS

Get in touch

Experience Service & Quality.

4741 Arrow Highway
Montclair, CA 91763

ph 909 • 621 • 1052

fax 909 • 621 • 1053

montclairacc@gmail.com

www.montclairacc.com

