

JOBS FOR TRUCKERS

FREE

OVER THE ROAD

JANUARY 2017

— HAPPY NEW YEAR —

CANADA'S ELITE FLEET

Keep this magazine in your truck...you never know when you'll need it!
www.overtheroad.ca

COMPETITIVE RATES | GREAT MILES | FLEXIBLE TIME OFF | NO PUSH DISPATCH

TRANSAM

CARRIERS INC.

↑
2017

HAPPY NEW YEAR

**Hiring Company Drivers and Owner Operators for
Canada & US runs, and Canada Only Team Drivers**

Sign-on bonus for
company drivers*

Safety recognition program,
wellness program and more

Dedicated new
equipment

**INCREASED SIGN ON BONUS
JUST IN TIME FOR THE NEW YEAR!**

TRANSAM CARRIERS IS AN EQUAL OPPORTUNITY EMPLOYER

We are strongly committed to providing an environment that is free from harassment and discrimination, we are an equal opportunity and equal access employer fully committed to achieving a diverse workforce.

Please Contact James Taylor

T. 877-907-8101 x5 F. 416-907-8103 attn: HR

hr@transamcarriers.com

**SOME CONDITIONS APPLY*

www.transamcarriers.com

YOUR SAFETY + YOUR SATISFACTION + YOUR SUCCESS = OUR GOAL

WE WISH OUR EMPLOYEES A SAFE & HAPPY NEW YEAR!

Thank you for all that you do.

LOOKING FOR TEAMS AND SINGLES

1.5 cent Performance Bonus | Company Paid Benefits
RSP Safe Driving Awards | Company Matched Pension Plan

We help subsidize the high US exchange for our Drivers

Call Teresa or Ron at

P **519-740-7072 ext.2** or
1-866-Lin-Haul (1-866-546-4285)

E Teresa@libertylinehaul.com

F 519.740.3194

Proud to be
a part of the

www.libertylinehaul.com

KICK YOUR DRIVING CAREER INTO HIGH GEAR

INTERESTED? CONTACT CARMEN TODAY!

carmentransportation.com

DRIVERS@CARMENTRANSPORTATION.COM

1.866.857.5166

HAPPY NEW YEAR

LOCAL, DEDICATED & LONG HAUL OPPORTUNITIES

- FULL TIME POSITIONS
- HEALTH, DENTAL & LIFE INSURANCE PLANS
- PENSION PLANS
- NEW EQUIPMENT
- FRIENDLY ATMOSPHERE
- ONGOING TRAINING & SUPPORT
- COMPETITIVE MILEAGE RATES
- STEADY MILES YEAR ROUND
- QUICK TURNAROUNDS
- DEDICATED TRUCKS
- PAID WAITING & DWELL TIME
- ALL TOLLS & BORDER CROSSINGS PAID
- EXPECT MORE™ AT CARMEN TRANSPORTATION!

BUSINESS OFFICE
 18 Parklen Drive, Ottawa, Ontario K2G 3G9
1.800.416.8712 • 613.224.9947
 Fax: 613.224.8825
 Email: otr@otrgroup.ca

TORONTO OFFICE
416.763.5966

MONTREAL OFFICE
438.289.1186

1189694 Ontario Ltd. C.O.B. as Over The Road
www.overtheroad.ca

Publisher
 Peter Charboneau
peter@otrgroup.ca

General Manager
 Ed Novoa
ed@otrgroup.ca

**Director of Operations
 & Editor-in-Chief**
 Cathryn Charboneau
cathryn@otrgroup.ca

Account Executive
 Luke Zentil
luke@otrgroup.ca

Account Executive
 J.C. Arseneault
jc@otrgroup.ca

Account Executive
 Earle Madden
earle@otrgroup.ca

**Graphic Design
 & Advertising**
 LKDesign
lennykuiper@gmail.com

Controller
 Estela Navarrete
estela@otrgroup.ca

TRUCKER BUDDY

All advertisements, and/or editorials are accepted and published by Over the Road on the representation that the advertiser, its advertising company, and/or the supplier of the editorials are authorized to publish the entire contents and subject matter thereof. The advertiser, its advertising company, and/or the supplier of the editorials will defend, indemnify and hold Over the Road harmless from and against any loss, expense or other liability resulting from any claims or suits for libel, violation of privacy, plagiarism, copyright or trademark infringement and any other claims or suits that may rise out of publication of such advertisement and/or editorials. Press releases are expressly covered within the definition of editorials.

- ✓ \$1500 SIGNING BONUS
- ✓ DEDICATED DOMESTIC LANES (MONTREAL TO TORONTO)
- ✓ CROSS BORDER LANES
- ✓ NO TOUCH FREIGHT
- ✓ PAID ORIENTATION
- ✓ DEDICATED 2016 TRUCKS

COMPANY DRIVERS NEEDED

CALL NOW

1-855-741-0204 ext. 2
recruiting@asgloballogistics.com

www.asgloballogistics.com

primex transource

Hiring Owner Operators **We service the runs** **that most Drivers want!**

We Provide:

- > A Sign on Bonus
- > Competitive Pay Package
- > No Forced Dispatch
- > No Northeast US
- > Fuel Cards Supplied
- > Fuel Surcharge Paid
- > Steady Year Round Miles
- > All Miles Paid—PC Miler
Practical Miles
- > No Touch Freight
- > All Bridges, Tolls, Scale,
Insurance and Borders Paid
- > No Paint Code
- > Paid Extra Pickups /
Deliveries

Driver Requirements:

2 years verifiable Border crossing experience / Clean Abstract
Criminal Search / FAST card or Valid Passport

HAPPY NEW YEAR!

For more information about joining our team please contact
1-800-265-6576/905-267-2223
dispatch@shipprimex.com

321 Orenda Road, Brampton, ON L6T 1G4

Happy New Year

**Kelsey Trail Trucking has an Immediate Need for
FULL TIME and LONG HAUL COMPANY DRIVERS**

We Require:

- We require some secondary education
- Positive Attitude
- Professional Appearance
- Teams Welcome
- 35 positions available for drivers
- Minimum 2 years verifiable OTR experience

We Offer:

- \$.42/mile single or \$.25/mile teams or greater subject to experience
- Paid picks/drops/tarping
- Qualify for Safety, Performance, and Retention Bonus as well as Deferred Profit Sharing after 6 months of employment
- Well established company with excellent opportunities
- We offer monthly minimum of \$4000
- Direct Deposit
- Excellent miles
- Company Health & Dental Benefit Program after 1 year of employment
- Clothing allowance
- Cell Phone allowance

No U.S.A.

**Saskatoon, SK
Innisfil, ON**

1-888-564-8161

Fax: 705-436-9706

www.kelseytrail.com

recruiting@kelseytrail.com

2016 BEST Fleets
TO DRIVE FOR

Top Fleet
Employers 2016

SmartWay
Transport Partner
Getting There With Cleaner Air

CANADA'S **BEST MANAGED COMPANIES**
Platinum member

Join the team that goes the distance for your career!
Contact us to discover how we're different from the rest.

Check out our new **Sign On Bonus**, part of our **Ultimate Driver Referral Program**. Challenger employees, and those joining our driving force can earn more by growing our team at Challenger. Visit www.challenger.com/referrals

CHALLENGER

We go the Distance

www.challenger.com/careers/drivers
recruiting@challenger.com

1.800.334.5142

ATLANTIS

Transportation Services

A Mississauga-based Carrier

Opportunity For Owner Operators & Company Drivers

New Running Schedules

We offer an above average pay package including:
Paid Fuel Premium, Fuel Cards Available, Plates, Permits, Tolls, P&D, Safety Bonus & More
Paid Weekly - Direct Deposit, Subsidized NTL and Group Benefit Plan
No Paint, No Start up costs

- We Require:**
- Dedicated Operators able to Maintain Schedules
 - U.S. Border Experience
 - Clean Abstracts & Criminal Search
 - Late Model Tandem Air Ride Tractor

*Happy
New Year*

Contact Anastasia at: **1-800-387-7717**
or recruit@atlantis-airlink.com

WE PAY FOR
PERFORMANCE

Is your performance recognized? At Hyndman, we reward results. Not only do we offer Health & Dental Benefits on Day 1, we get your money in your pocket faster with 2 pay days per week and provide many bonus opportunities to keep you challenged, interested and rewarded. Join our success today and let us reward your performance!

» CLEAN INSPECTION BONUS

» PRODUCTIVITY INCREASE BONUS

» DRIVER REFERRAL BONUS

» SAFETY BONUS

» QUARTERLY MILEAGE BONUS

» \$2,000 TEAM SIGN-ON BONUS

(800) 332-0518 | DRIVEHYNDMAN.CA

Hyndman
A Celadon Company

Start the year off with a **BANG!** Exciting changes are happening at Hyndman in 2017, including our new Ayr terminal, located off of 401 & Hwy 97 @ Exit 268. Come visit us!

JOIN A WINNING TEAM!

Wishing Everyone a Safe, Prosperous and Happy New Year!

WE REQUIRE

- > AZ Owner Operators
- > AZ Company Drivers

WE PROVIDE

- > Steady Work
- > Great Pay Package
- > Performance Bonus
- > Excellent Benefit Program
- > Runs across Canada & United States
- > Family Atmosphere
- > State of the Art Facility

K-DAC
EXPEDITE

INCREASED RATE FOR OWNER OPERATORS & COMPANY DRIVERS

Contact Bruce Harnock at

P **1-888-KDAC-NOW x.6235** 1-888-532-2669

F **1-519-634-8046** E bharnock@k-dac.com

WE HAVE LATE MODEL EQUIPMENT

www.K-DAC.com

**NEW YEAR, NEW CAREER
WITH OUR TEAM!**

NOW HIRING
for Local GTA
Positions

NOW RECRUITING ON ROAD DRIVER COACHES

- > Competitive wages
- > Paid Weekly
- > Benefits after 90 days
- > Good Equipment
- > US/Canada Long Haul Dry Van
- > Great miles year round
- > FAST Card required
- > Terminals in Quebec, Ontario, North Carolina and Texas

CONTACT RECRUITING TODAY

1-888-596-0211

JOBSCAT@CAT.CA

WWW.CAT.CA

88% Revenue Pay
in US FUNDS

New 2015 reefer
trailer Rentals

\$1000.00 Sign
On Incentive

Free Same Day Pay

No Forced Dispatch

High Miles

Fuel Discounts

\$1000.00 Driver
Referral Incentive

APPLY NOW

INDEPENDENT CONTRACTORS WANTED

- We pay in U.S. Funds
- Midwest Transit Inc. is currently seeking qualified, motivated & safe leased contractors to join their team.
- Quarterly Safety Incentive Drawings worth up to \$10,000

Roadrunner Transportation Service Inc.

Kalyn Devoe

T 800-560-3758

E kdevoe@rrts.com

HIRING

OWNER OPERATORS AND COMPANY DRIVERS

WE OFFER

Competitive Rates
Benefit Package
Safety Bonus paid quarterly
Same Rate Loaded & Empty
Company Fuel & Bridge Cards
Steady Miles
Fuel Surcharge Program
No Charge Satellite
Customs Transponder Paid
Weigh Scales Paid
Weekly Settlement with Direct Deposit
Heavy Vehicle Tax Paid

WE REQUIRE

Drivers Abstract
CVOR Abstract
Criminal Search
FAST Card
2 years AZ Experience
Professional Attitude

Call, fax or e-mail Norma to book an appointment at either of our locations

4925 C.W. Leach Road, Alliston, ON • 3378 Putnam Road, Putnam, ON

Fax 705-435-4129 • norma@trailwood.ca

1-800-265-1680 x233

VeeBoards®

1-866-335-0711

Flathed Fleets & Owner Operators

Protect your cargo from strap damage
Reduce insurance claims for damaged goods
Improve your service and company image
Become a leader in cargo control
and management
Reduce the wear on straps
Show you really care about your freight

www.veeboards.ca

Email: sales@veeboards.ca

JOIN THE FORBES-HEWLETT FAMILY
WHERE WE OFFER PREMIUM EQUIPMENT,
COMPETITIVE PAY WITH YEARLY
INCREASES, EXCELLENT BENEFITS,
HOME TIME AND JOB SECURITY!

ASK ABOUT OUR
PERFORMANCE BONUS!

SINCE
1985

FORBES-HEWLETT

Transport Inc.

PHONE: (905) 455-2211 TF: 1-800-387-5832

FORBESHEWLETT.COM

Email us in confidence at drive@fhtp.com

Happy New Year!

OUR PEOPLE AND EQUIPMENT SET US APART

LIDLAW

CARRIERS TANK

**OWNER OPERATORS NEEDED
BASED IN SOUTHERN ONTARIO,
GTA AND EASTERN ONTARIO
RUNNING A 700 MILE ON AVERAGE RADIUS**

**LIQUID
TANKER
OWNER
OPERATORS
NEEDED**

ASK US
ABOUT OUR
**\$4000
SIGN ON
BONUS**

Revised Pay Package for
Owner Operators in 2015

Company Owned Unloading
Equipment Provided

Industry leading Owner Operator Benefits
Package (Full Family Available)

Committed and Consistently a safe carrier
with a great CVOR and CSA ratings

Impeccably maintained equipment

All borders and tolls paid

Shop rate of \$70/ hour

No mark up on any parts

National Tire Accounts

98% of all resets in your own drive way

U.S. Runs

Must have a TWIC card / Fast Card.

Send questions/applications to
tankrecruiting@laidlaw.ca or call **800-465-8265**
Ask for Recruiting

Happy New Year!

INTRODUCING inGauge® FROM THE TRUCKLOAD CARRIERS ASSOCIATION

MONTHLY DATA & BEST PRACTICES SURVEY

Via a simple Performance Data and Best Practices Survey, inGauge® anonymously consolidates the data from Motor Carriers throughout North America. Including the results from TCA's Best Practices Benchmarking Groups - **some of the best managed Motor Carriers in the world!**

COMPARE AND ENGAGE!

inGauge® tabulates your results and calculates **Essential Performance Indicators®** (EPis), and compares your results to your chosen anonymous peer group. **Utilize custom data visualization tools to engage your colleagues and employees.**

CHART YOUR SUCCESS MAP

inGauge® provides multiple custom tools to help you create corporate goals and accountability action items. Utilize Best Practices survey results to make more informed purchasing decisions.

REPEAT AND SUCCEED!

Benchmarking is a process; one that has been proven to improve profitability and lower a company's risk profile. **Benchmarking requires discipline, but the results are well worth it!**

TCAINGAUGE.COM

A Trump Presidency, Civil War and Canada's Involvement

Trump won on the campaign "Make America Great Again". The slogan then morphed into "...safe again." "...strong again." "one again." and even "...rich again.". This "America first" ideology is more of a revolutionary statement than a political campaign slogan. It sucker punches globalization; a collective ideology that has been entrenching itself for decades.

The United States is in a 'civil war' that has been growing for many decades. It is not played out using guns and bullets but with words, world views and ideological debates in digital/media circles. The electorate has swung from left to right, right to left and now back to the right. It has done so for so many cycles and its leaving most historians with vertigo. In this war there will be no shedding of blood. However, there will be plenty of what all war brings: uncertainty and upheaval. There will be economic turmoil, catastrophic change and disorder. Casualties will be things like: political correctness, mainstream media control, massive realignments in government power and economic flow to name just a few.

Though his presidency hasn't even started as of this writing, tsunami like change is (in my opinion) much more of a certainty than a guess. Trumps picks for his inner circle (cabinet) is like choosing the who's who of change agents. General "Mad Dog Mattis" for Secretary of Defense, Tom Price (vocal opponent of Obamacare) as Health Secretary and Scott Pruitt (anti-global warmer) as head of the EPA. This short list of powerful change agents continues to rise as Trump shakes the world with his first level of global "renegotiation" tactics.

For Canadians to economically survive the coming changes will take savvy business and negotiation abilities. These abilities must first be found at the federal political level. Can our Prime Minister go toe to toe with the Donald? Or will he be as Kevin O'Leary predicts; "Like Bambi verses Godzilla".

Just think, as Canada gears up for a Carbon Tax due to "global warming" Scott Pruitt heads to the EPA. I assume glider orders will be on the rise and "deleting pollution control devices" will be nodded and winked

at. The fuel consumption of US trucking fleets will immediately improve and the cost over mile will drop compared to Canada's.

The future competitive environment will be even more dependent on a practical streamlined government, free of cumbersome taxes and restrictions. Justin Trudeau's carbon tax heads in the wrong direction. It will make Canada, especially trucking, much less competitive.

Many may be concerned about Trump tearing up NAFTA... the truth is, it hardly even pays to talk about NAFTA any more. When carbon taxes are implemented, Canada's competitiveness will be well below the pace and behind the pack to successfully negotiate anything near a respectable free trade benefit. It's kind of hard to run a competitive marathon with a broken leg.

If Canada can't compete internationally, our GDP will eventually shrink as our products are left on the shipping docks. Trump's 'America first' will place Canada a distant second, third, fourth (or further). First to shrink will be oil sales, then auto parts and softwood lumber... other industries will soon or eventually follow. Our only defense will be a shrunken dollar. A low Loonie may save us short term but will eventually make purchasing items that are built outside Canada too expensive. President Trump will not have to entice business into (or back to) the US. They will be enticed (pushed) OUT

of our borders by a much better business environment to the south.

Can anyone imagine a high carbon tax on trucking similar to a fuel tax, even compounding it? In my second book I had color charts showing our Canadian fuel tax rate already twice as high as the US. Our country is already being strangled by taxes and over regulation. If we as a country don't focus on "Canada first" or "making Canada great again" we don't have to worry about global warming, our future will be cold.

About the Author:

Robert D. Scheper is a leading Accountant and Consultant to the Lease/Owner operator industry in Canada. His first book in the Making Your Miles Count series "taxes, taxes, taxes" was released in 2007. His firm exclusively serves Lease/Owner Operators across Canada. His second book "Choosing a Trucking company" is the most in-depth analysis of the operator industry available today. He has a Master degree (MBA) in financial management and has been serving the industry since he and his wife came off the road in 1993. His dedication, commitment and strong opinions can be read and heard in many articles and seminars.

You can find him at www.makingyourmilescount.com or 1-877-987-9787.

OWNER OPERATORS WANTED

& COMPANY
HIGHWAY DRIVERS

You don't have to look like
us to fit in the family

Join the family.
Drive the business.

rosedale.ca/drivers

†1.855.721.3962 | †1.844.314.5953

**THE
ROSEDALE
GROUP**

...Our people make it happen.

GENESIS

EXPRESS & LOGISTICS

**Paid
Base Plate**

NOW HIRING OWNER OPERATORS

**Open Board
\$1.35/mile**

- Great Pay Package
- All Miles Paid Weekly
- Permits/Tolls/Heavy Tax Paid
- General Insurance Paid
- Fuel Cards & Border Cards
- Pick Up & Delivery \$50
- Flexible Fuel Surcharge

FOR MORE DETAILS CALL

1-888-230-9250

Harold Worotny, Ext. 2

Email: recruiting@genesiscarriers.com

*Happy
New Year!*

ATTENTION
OWNER OPERATORS
AND DRIVERS

**NE FREIGHT
LINES INC.**

It is
**TIME FOR
A NEW START**

SIGNING BONUS – All New Hires!

Hiring Company Drivers

ENJOY THE BENEFITS OF A **NU** ERA OF TRUCKING

- Competitive Compensation
- Bi-Weekly Direct Deposit
- Regular Home Time
- Referral Bonus Program

COMPANY DRIVERS

- Company Paid Benefits
- New 2016 VOLVO (ISHIFT)
- Impressive Pay Package

OWNER OPERATORS

- Paid Plates and Insurance
- Fuel Cards
- Paid Bridges & Tolls
- Paid FSC

Contact Recruiting: **877.321.2992** careers@shipnuera.com

Head Office 690 Fountain Street North, Cambridge, ON Fax: 519-621-3955

RING IN THE NEW YEAR WITH

TransPro *Efficiency in Motion*

Company Drivers
Up to \$0.68 per mile

Owner Operators
Up to \$1.75 per mile

MILTON, ON

CALIFORNIA

CHICAGO

BOSTON

SOUTH CAROLINA

TEXAS

FLORIDA

Hiring Company Drivers & Owner Operators for Long and Short US Runs

8600 Escarpment Way, Milton, Ontario

FOR MORE DETAILS

E recruiting@transprofreight.com

P 1-888-543-5555 x 4162

www.transprofreight.com

VeeBoards®

1-866-335-0711

Flathed Fleets & Owner Operators

Protect your cargo from strap damage
Reduce insurance claims for damaged goods
Improve your service and company image
Become a leader in cargo control and management
Reduce the wear on straps
Show you really care about your freight

www.veeboards.ca

Email: sales@veeboards.ca

RING IN THE NEW YEAR WITH OUR \$1500 NEW YEAR GIFT!

Join one of Canada's premier transportation companies
today and get the pay and miles you deserve!

TRANSX EASTERN TRUCKLOAD OFFERS:

Adding 30 new automatic
Peterbilt company tractors

Routes: 80% Mid-West & 20% East

Dedicated or open board lanes

Company paid health benefits

Dedicated truck,
no slip seating

Never far from home

UP TO \$0.48/MILE

HAPPY NEW YEAR!

We hope that everyone has
a safe and happy 2017.

Let TransX help build your success!

Visit drivetransx.ca or call
1-877-313-3312 for more information

MOVING THE INDUSTRY FORWARD. ONE KILOMETRE AT A TIME.

Get on the road to success with the world's largest retailer.

NOW HIRING (FOR SOUTHERN ONTARIO, LOCAL CARTAGE)

Full-time AZ drivers for:

OTR (city driving)

Short/Long haul

LCV/60' trailers/B-Trains

A/DZ shunt drivers for:

Mississauga DC locations

Full-time/Part-time

WE OFFER

Competitive wages

Benefits including:

Health & Dental, RSP, Company matched

Defined Contribution Pension Plan

Walmart discount card

APPLY TODAY!

Send your resume, CVOR
and Driver Abstract to:

careers@walmartfleet.ca

Walmart
Fleet

To learn more about a rewarding career
with JBT Transport, contact us today!

866-774-9575 | jbttransport.com

**NOW HIRING LOCAL DRIVERS, COMPANY
DRIVERS & OWNER OPERATORS**

— AYR ONTARIO —

SPEAKING FROM EXPERIENCE

Ray J. Haight

Welcome to 2017

The calendar is a wonderful thing; a calendar year allows us to reflect on the past twelve month's triumphs and failures. If we choose to, each January we can start anew. We can and should reflect on our successes and failures in both our business and personal lives. I'm not just speaking of the old standby New Year's resolutions such as plans to lose weight and quit smoking; I'm speaking about a formal approach to being successful in every area of your life that is important to you. I have had experiences at both ends of the spectrum in my career in the trucking industry. I've seen the world from the eyes of a small fleet of three trucks and I have also held responsibility for 450 people.

When I reflect on the losses and wins in my career there are many similarities, whether it's one truck or 300 power units. An organized company that works their Mission Statement will plot a course over a 12-month plan that they think will achieve success. Fleet size, gross sales, fuel cost, equipment operating cost, revenue per mile and labor costs are just a few of the factors that this plan should take into consideration. A large company will set its budget by having senior managers from each department formulate a budget for their respective area. From there, they will develop both a business plan and a budget for the next 12 months. It's a formal process that repeats itself year over year and this also becomes the company's Vision Plan as they decide what

they want to happen three or five years down the road. This model is repeated in many successful companies so why should an individual Owner Operator be any different?

I have seen a lack of planning limit many different types of people. I have seen lazy people who failed and wondered why their future wasn't handed to them. I have also seen folks work their butts off with determination until they burned themselves out and still didn't get anywhere. As an Owner Operator you run a small business with substantial assets and therefore, you need to plan both your long and short-term success. Begin by evaluating your bench strength; how did your support team do for you in the past 12 months? How did your mechanical support team perform? Were repairs done effectively the first time? Were they of help when you had an issue on the road and you were required to deal with other repair facilities? Did they ensure you recovered all of the warranty dollars available to you? If you had an issue with a repair they made did they correct the problem co-operatively or did they play the blame game? What was your total down time?

How did your financial advisor/bookkeeper do for you? Were all of your GST returns filed accurately and on time? Were you advised on the best approach to dealing with your taxes? Have you received advice about planning for your retirement? Do you have an accurate picture of how you stand financially (this can take the form

of a profit and loss statement)? Were they there for you when you needed them?

The questions don't end there. How did your carrier do in providing the revenue per mile and the necessary miles needed for you to succeed? Are their statements easy to read and accurate? Are they interested and receptive if you approach them and suggest that you have a problem? Is their fuel surcharge fair? Are you treated fairly and honestly by the whole infrastructure of the company?

As the President, CEO and Chief Bottle washer of your small trucking enterprise rank yourself on the following:

1. Controlling all variable expenses including fuel and maintenance.
2. Contribution to maximizing gross revenue
3. Achievement of your yearly budget
4. Contribution to your long-term goals (i.e. retirement)
5. Management of your support teams (i.e. repairs or financial advisor)
6. Carrier revenue stream
7. Innovation. (Yes, innovation... what did you do last year to ensure that you were aware of new opportunities to be more successful? Did you lower your operating cost or increase your revenue?)

Decide what your team's KPI's (Key Performance Indicators) are and then rank them from 1-10 on their performance over the past year. If you have a weakness in your team, how did you deal with it? Perhaps you didn't clearly explain what your expectation is of them. A good leader will never think people know what you want of them; it is up to you to

explain your expectations. People don't know what they don't know, so spell it out for them. If you are convinced that you're not getting what you need from your teams to be successful then go find what you need. A good practice is to write a list of each critical element required of each member of your team. Then, rate each individual on a scale from one to ten and deal with each failing grade accordingly. **If you don't deal with any of the failing grades, look in the mirror, for you have found the enemy and it is you!**

What have you done to ensure that you have done the best for you and yours? This is the hard question folks as it is the one that will have the most impact on your future. Last, but certainly not least, I ask that you look at the way you treat your family support system. How you rank yourself on this one is paramount! Without them, why are any of us beating our heads against the wall trying to make it? I've been through the good, bad and the ugly times and I have learned that regretting the past is a waste of spirit. In other words, each new day is a new opportunity. I've learned never to take those I love for granted; they need to know how much I need and appreciate them. Here's wishing you a healthy, happy and successful 2017. All the best.

Safe Trucking

Ray J. Haight

Co-founder
tcaingauge.com

See the Light with FTI Transportation

Van • Flatbed • Step Deck

- Loaded and Empty Miles Paid
- Fuel Capped at 58 cpm
- Paid Permits, Fuel Taxes and Tolls
- Sign-On Bonus
- Annual Safety and Longevity Bonus

CALL TODAY!
888-240-6185
www.LoadFTI.com

LEASE PURCHASE PROGRAM AVAILABLE

Service Pro
TRUCK LINES

WE ARE LOOKING FOR YOU, Quality Team Owner Operators

**For Dedicated Canada Only Runs - Ont. to BC/AB
Plus Dedicated lanes between Vancouver, California & Toronto**

*We welcome husband
and wife teams*

Over 25 years in transportation
All new equipment • Satellite tracking
24 hour dispatch • Paid Insurance (Plates & Licencing)
Fuel Subsidy Program • Direct Deposits Twice Monthly

Call recruiting 905-564-3374 ext: 34 • Fax: 905-564-5804
safety@sptrucklines.com • www.sptrucklines.com

MAKE JOINING MCKEVITT TRUCKING YOUR NEW YEAR'S RESOLUTION!

OPEN POSITIONS!

- > Short Haul/City Drivers
- > Ontario Switch Drivers
- > CA/US Drivers and Owner Operators
- > CA Only Drivers and Owner Operators

**TEAMS
WELCOME**

**24/7 DEDICATED
CUSTOMERS**

For more information contact Danielle!

P 1-855-MCKEVIT (1-855-625-3848)

F 1-888-905-7482

E danieller@mckevitt-trucking.com

Check out our New Website!

www.mckevitt.ca

**McKEVITT
TRUCKING**

TFX International: The Family Car Movers

If you are the type of person who likes cars then you will definitely love the history of TFX. The team at TFX are true car people and since 1987 Wally Horodnyk has been striving to continuously improve both the driver and the customer experience. This has all boiled down to one thing: the right equipment.

It all began years ago when Wally was a co-partner in an Ontario trucking company. One day a member of their sales team asked if they could move a car from Flint Michigan to the GTA for the very impressive price of \$1,700.00 USD. Since the going rate at the time for the average load was \$300.00, Wally jumped at the chance and using a Ford truck and trailer, they loaded the car, placing pads all over the vehicle to keep it protected. When he delivered the car, the fellow who received it asked why all the pads? Wally explained that it was to make sure that the car stayed scratch free and protected. The guy laughed and said that the car

was brought over to Canada to be crash tested and that in the next 20 minutes or so, the car would be totalled. Wally was invited to stay for the crash test of the very car he had painstakingly covered with padding and protected!

When Wally came back he asked his salesmen if he could get more car hauling deals and that is how he got into the car hauling business. Before long they had a business with over 400 cars to move so they began to purchase the necessary equipment needed to get the job done. Being a car enthusiast himself, Wally enjoyed building up this side of the company. A few years later, Wally and his wife Christine set up TFX International after they both realized that moving cars exclusively would probably result in a greater opportunity and a higher upside. Wally has always had a love of cars so he understands how important it is to move high value cars safely and without incurring any damage.

TFX prides itself in having top equipment to ensure complete driver and customer satisfaction. Their fleet consists of 26 Volvo trucks that get changed out every three years. Each of their custom ordered trailers are valued at around \$300,000 and once they receive them, the trailers undergo even further modifications in the TFX fabrication shop. The evolution of their car hauling trailers has come a long way and all of their Drivers have the correct equipment and training to load and unload trailers efficiently. A major objective of the modified equipment is to eliminate any damage to the undercarriage of the cars they move so that even the lowest of sports cars are not scrapped in any way. This is critical when your top client list includes Ferrari, Bentley, Rolls Royce, McLaren and Maserati among others. The Drivers must get accustomed to loading cars that sit very close to the ground. Hydraulic pumps and rams adjust the car's height over the trailer wheels to optimize the number of cars a trailer can hold while at the same time, keeping the vehicles safe. In addition, all trailers are like mini vaults as they are installed with a remote mobile phone app controlling the locks of the trailer so that even the driver can't access it in certain situations. It is these types of sophisticated technologies and the trailer engineering that have attracted the highest level of luxury auto makers to choose TFX to deliver their new and used cars throughout the Canadian dealer network.

It truly is a family owned and run business with Wally as VP of Operations and Christine as the CFO. Also involved is their daughter Caitlin (City Dispatch), daughter in law Annie (Adams wife) in Human Resources and nephew Andy (Wally's brother's son) who is warehouse supervisor. Also working with the company for many years is Wally's son Adam who has recently become President of the company.

Wally (left) and Adam (right) Horodnyk

Adam began with the company at a very early age and at age 21 he moved from the shipping department into the office and began to learn various job positions before finally taking over sales and marketing for the company. Over the years he has learned every aspect of the trailer business and running the shop and has learned the business from the ground up. Adam states; "The first thing everyone learns to do when they get hired here is to load a vehicle properly. It typically takes a full year to learn this specialized skill." Wally continues; "These cars are very valuable so we always use two people when loading, one inside the car and one outside as a spotter."

The company is focused on building the business in key segments. Their OEM deliveries to various dealership networks throughout Canada have grown quickly and now account for approximately 30% of the business. Their snow birds segment (people who hire TFX to have their cars shipped from their Canadian home to their warmer residences like Florida State) now also account for approximately 30%. The rest is made up of personal or unique vehicle hauls like vintage cars for car shows or auctions, celebrities' cars and cars used for motion pictures.

The future looks bright for TFX with Adam focused on key growth areas while Wally expands their fleet, adding about 3 drivers and 3 truck/trailers per year. The focus still remains on providing drivers with the right equipment and satisfying their customer's needs. A true family owned and operated company now set for further growth to come.

new year, new challenge

Siemens Transportation Group Inc.

Top Fleet
Employers 2016

Hiring Single and Team Company Drivers and Independent Contractors

Mountain driving experience required

Ability to cross border with fast approval - preferred

Secure your career with a loyal family Company

Contact us at: driver.recruitment@kindersleytransport.com or 1.888.878.9585

connecting the continent siemenstransport.com

KINDERSLEY
Transport Ltd.

Member of the Siemens
Transportation Group Inc.

KINDERSLEY
Transport Ltd.

TIGER
Courier Inc.

HI-TECH
Express Inc.

HWT
Limited

PMK
Logistics Inc.

QUILL
Transport Ltd.

EDGE
Transportation Services Ltd.

TRIANGLE
Freight Services Ltd.

STG
Fleet Services

EMPLOYERS HAVE A CHOICE WHEN HIRING NEW DRIVERS

North America has 57 Schools
with a PTDI-certified course.

Visit www.ptdi.org

North American skill and
certification training standards for:

- » Entry-level
- » Driver finishing

STUDENTS

You have assurance that the course you attend meets North American driver training skill and course certification standards:

- » Minimum 104 hours classroom
- » Minimum 44 hours per student behind the wheel
- » Maximum 4-1 student/instructor ratio BTW on the road
- » What you need to know and do as a safe, professional driver

www.facebook.com/PTDI86

www.ptdi.org

SAFETY DAWG

Chris Harris

2017 – A Brand New Year!

Often at the end of one year and the beginning of another, I find myself looking at the year ahead to the year that is expected. What will happen in the year 2017 for the trucking industry? Much of it will affect truck drivers! The big one of course, is the USA ELD Mandate.

At the time that I am writing this article, it does look like the ELD law will come into effect in December, 2017 for most commercial trucking companies. Yes, there are still some legal challenges that are out there and threaten the start date. But from everything that I have read, it appears that the challenges will not succeed and that the mandate will go ahead as planned. So plan on December 2017 - at least this is my understanding at the time of this writing. There is not much that you the truck driver will be able to do about this new compliance rule. Love it or hate it, it looks like it will come into force in 2017.

Canada is also expected to join the ELD band wagon. It is believed that each province will issue ELD laws pertaining to them. These new laws will effectively cover intra and inter-provincial trucking drivers. In other words, it is likely that all drivers that currently complete paper logbooks will need to move to electronic logging devices. For the Canada only truck driver, this means that they will have about two more years before the Canadian version of any ELD mandate takes effect. The rules

or proposed new laws should be published this year. In most cases in Canada, after the publication, it takes about two years to implement the new directive.

2017 will not just be about the ELD. For those who are not truck drivers yet, in Ontario there will be new legislation called MELT (Minimum Entry Level Training) for those people that want to obtain an AZ licence. In the USA a similar law takes effect called ELDT (Entry Level Driver Training). The ELDT rule is more comprehensive in that it covers training for tractor trailers, straight truck, and even school bus drivers. I hope that we here in Canada will follow suit. I believe that we need entry level training for all commercial drivers.

What else is happening for 2017? We have new Commercial Driver's License Drug and Alcohol clearinghouse legislation. The clearinghouse will be an electronic database containing records of violations of drug and alcohol prohibitions in subpart B of part 382. Such violations will include positive drug or alcohol test results, refusals and other drug and alcohol violations for drivers who are required to have a commercial driver's license (CDL). When a driver completes the return-to-duty process, this information will also be recorded in the clearinghouse. And yes, Canadians must be included as well as Mexicans.

FSMA is coming! What is it? The Food Safety Modernization Act. The FSMA will significantly affect the trucking industry. This Act may cover food products including raw ingredients. The Government wants to know everything about who, when and how the food gets from the field to the table of consumers and how it was transported. Who was in control of the process and who carried the food? The focus of the new law is to build in prevention throughout the process. It is to protect us from food-borne illnesses such as Salmonella, E-coli or Listeria. This code was last updated in 1938. It is about time that we updated our processes so that we reduce the likelihood of illness.

And lastly, we will continue to see vehicles that incorporate new features, many of which are for

safety. These functions may include adaptive cruise control, collision avoidance, new fuel types and self-driving trucks.

2017 looks very exciting but it will bring many changes for all drivers. I know that I sometimes have a difficult time adapting to change but we all need to learn to welcome it.

Have a safe day.

Chris Harris

Top Dawg, Safety Dawg Inc.

905-973-7056

chris@safetydawg.com

@safety_dawg (twitter)

OWNER OPERATORS for Ontario / Texas Lanes

Dry Van Freight
Paid weekly direct deposit
Competitive rate per mile
Safety Bonus Program

Access to Company
Fuel Accounts
Paid plates, insurance,
fuel tax

Paid bridge tolls,
road tolls, scales & fares

Personal Communication
with Dispatch
In-house discounted
shop rate

Contact Us Today
TOLL FREE 1-866-569-7964
Visit our web site
www.keypointcarriers.com

1018 Parkinson Rd, Woodstock, Ontario

**NEW COMPANY
DRIVER BASE RATES**

Singles \$0.50/Mile

Teams \$0.58/Mile

**Call Today
for Details!**

TOTAL LOGISTICS TRUCKING INC.

OWNER OPERATORS!

**Do You Want to GROW your Business?
LOOK NO FURTHER....**

Owner Operator Teams

Needed for Western Canada and U.S.

Owner Operator Singles

Needed for U.S.

Company Driver Teams

Needed for Western Canada and U.S.

Your commitment + Our Great Pay Package = Success!

Call our Recruitment Professionals today and let's get started!

Bill Scott at 1-844-400-8521

Email bscott@totallogistics.com

**Driver
Referral
Bonus**

Committed to Mutual Success | Through Customer Service Excellence | Together we can move your business forward

Ayr Motor Express

THE BEST IS THE LEAST WE CAN DO

Class 1 – AZ Company Drivers Required Both Teams and Singles to run Canada/USA

NEW PAY PACKAGE

Up to .46 per mile for Singles

Up to .54 per mile for Teams

Including a group health & benefits plan
and a company pension plan

Paid weekly with direct deposits

Paid picks & drops, paid loading & unloading

Steady miles year round

We provide regular home time from our terminals
in Winnipeg, Brampton and New Brunswick

WE REQUIRE:

2 years verifiable experience

Clean abstract

Criminal search

**Special Need
for Company Teams**

Please contact our Recruiting Department
for more details

Woodstock, New Brunswick

Brian Sparkes

b.sparkes@ayrmotor.com

Tel: 1-800-668-0099 • 1-506-325-2205

Fax: 1-877-325-2952

New Terminal in Brampton, Ontario

Maurice O'Connell

Maurice.oconnell@ayrmotor.com

Tel: 1-800-263-8899

Fax: 1-877-325-2952

Winnipeg, Manitoba

Dale Underhill

Dale.underhill@ayrmotor.com

Tel: 1-800-668-0099

Fax: 1-877-325-2952

"In the more than 22 years that I've been driving at Ayr Motor, I've seen it grow to be a Top 100 Trucking Company in Canada. The main reasons I've stayed so long are the same ones most drivers would; all the miles you want, flexible work-home time balance, a variety of routes and loads, top customers, the challenge of meeting the high standards set for drivers and rare or minimal waiting time for reloads. Well maintained, high quality equipment also make Ayr Motor attractive to work for."

— Steve Wragg

www.ayrmotor.com

Anvil Ring	38	Genesis Express	19	Robert Scheper Article	16,17
ASL Global Logistics	4	Hyndman	9	Rosedale Group	18
Atlantis	8	JBT Transport	23	Service Pro Truck Lines	26
AYR Motor Express	35	K-DAC Expedite	10	Speaking from Experience	24,25
Bestway Cartage	38	Kelsey Trail	6	TCA inGuage	15
Carmen Transportation Group	3	Keypoint Carriers	33	Total Logistics	34
Carrier Profile - TFX International	28,29	Kindersley Transport	30	Trailwood Transport	12
Cat	10	Laidlaw	14,39	TRANSAM Carriers	2
Challenger Motor Freight	7	Liberty Linehaul	3	Trans-frt McNamara	37
Chris Harris - Safety Dawg Inc.	32,33	McEvvitt Trucking Ltd.	27	Transpro Freight Systems	20
CNTL	40	Midwest Transit	11	TransX Group of Companies	21
Forbes-Hewlett	13	Nu-era Freight Lines	19	Veeboards	12,20
FTI	26	Primex Transource	5	Walmart	22
		PDI	31		

Trans-Frt. McNamara would like to ring in the New Year **WITH YOU ON BOARD!**

**WE WELCOME YOUR DOGS TO RIDE
WITH YOU!** And for your convenience
we have a dog run at our head office.

Driver Mike Weston's Dog Buddy

TRANS-FRT.
McNAMARA

Ayr, Ontario
Vancouver, B.C.
Calgary, AB
Los Angeles, CA

**NEW PAY
PACKAGE**
CONTACT US TODAY
FOR FULL DETAILS

TRANS-FRT. McNAMARA SEEKS EXPERIENCED:

- Regional Company Drivers
- Single or Team Long Haul Drivers
- Owner Operators

TRANS-FRT.
McNAMARA

at your
service

READY TO GET STARTED? Contact Janet Schmitz:
519.740.6500 x224 | Cell: 519.209.3230 | jschmitz@transfrt.com
OR YOU CAN APPLY ONLINE at www.transfrt.com

Trans-Frt. McNamara 1126 Industrial Rd., Waydom Industrial Park, R.R. #1 Ayr, ON NOB 1E0
519.740.6500 | Toll-Free: 1.800.265.7875 | Fax: 519.740.6185 | Online: www.transfrt.com
TERMINALS LOCATED IN: ONTARIO • ALBERTA • BRITISH COLUMBIA • CALIFORNIA

 SmartWay
Transport Partner
Getting There With Cleaner Air

A Mississauga based Carrier

**CELEBRATING
40 YEARS!
1976-2016**

WORK WHEN YOU WANT TO WORK!

Flexible Schedules Available
for US Qualified AZ Drivers

- > Home Every Weekend
- > Highway/Local Split
- > Work Every Other Week, Only
Work Part of the Week, etc.

**Let us know what you'd like
your work schedule to be!**

Your Family Time is as Important to Us as it is to You!

Resumes can be sent to careers@shipviabestway.com
or fax to 905.565.8878

Happy New Year &
All the Best in 2017!

ANVIL RING TRANSPORTATION

A PROUD CANADIAN COMPANY

**Owner Operators
required for
Canada-wide
Super Bs**

**Owner Operators
required for the four
western provinces to
all parts of the U.S.A.**

1-877-464-3429

Office Hours: 7:30 am to 3:30 pm Mountain Time

EMAIL lonny@anvilring.ca
www.anvilring.ca

- OUR PEOPLE AND EQUIPMENT SET US APART -

LAIDLAW
CARRIERS TANK

OWNER OPERATORS NEEDED

PNEUMATIC TANKER POSITIONS

We Run around the Great Lakes with Regional Runs

- > Base plates (excluding IRP), border crossings and all US tolls paid
- > Company Owned Unloading Equipment
- > Competitive Fuel Surcharge Program
- > Industry leading Owner Operator benefits with truck package
- > Mix of short and long haul

**\$4000
SIGN ON
BONUS**

BASED IN
SOUTHERN ONTARIO

RUNNING A 500 MILE ON
AVERAGE RADIUS CAN/US

1-800-465-8265

ask for Recruiting
tankrecruiting@laidlaw.ca

Happy New Year!

CNTL HAS OPENINGS FOR TRUCK OWNER OPERATORS IN
Calgary, Edmonton and Saskatoon

If you are an Experienced, Safe, Owner Operator, now is the time to look at CNTL!

Ask about our Signing Bonus, Safety Bonus, and Safety Awards!

CNTL is CN's Trucking Subsidiary, the continuing growth of Intermodal freight means we always have the moves available that meet or exceed your revenue objectives.

Keep more of your earnings with your fuel price capped at 35 cents per litre. Take advantage of our Tire, Bunk and Engine Heater programs, and Group Truck Insurance and Optional Benefit programs.

Happy New Year

If you would like to talk about joining our team please contact us

Phone 1-866-239-9889 Email cntldrivers@cn.ca Fax 1-866-803-2702

CNTL.ca