

JOB S FOR TRUCKERS

FREE

OVER THE ROAD

MARCH 2017

CNTL
We deliver.

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.

A photograph of a small bird, possibly a chickadee, with a black cap and white breast, leaning over a pond to drink water. The background is a soft-focus landscape with green grass and a blue sky.

SPRING INTO A NEW CHANGE JOIN THE TRANSAM TEAM!

HIRING: Company Drivers and Owner Operators
for Canada & US runs, and Canada Only Team Drivers

Sign-on bonus for
company drivers*

Company Paid Wellness
program, Health Benefits and Perks

Dedicated new
equipment

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 Today for More Details

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

CHALLENGER

We go the Distance

I chose Challenger.

"I have been working for Challenger for almost two years. I chose Challenger right out of school because I heard they had a great training program. With their help, I've become an efficient, safe driver and I love my dedicated run."

– Valeska

29 BEST FLEETS
TO DRIVE FOR

Challenger goes the distance for your career. We have many divisions with positions available for experienced and new drivers. Our employees and drivers can earn more through our Ultimate Driver Referral Program (www.challenger.com/referrals). We also offer competitive compensation, benefits and a People-First culture for our valued driving force.

Contact us today to learn why
Challenger is the company you should be driving for.

recruiting@challenger.com | 1.800.334.5142
www.challenger.com/careers/drivers

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.

HIRING COMPANY DRIVERS & OWNER OPERATORS

Dedicated equipment | Steady miles with repeat business.
 Passenger/Pet rider policies | Driver Friendly Atmosphere | Regular home time

TERMINALS Brampton, Prescott, Midland,
 Wallaceburg, Carignan PQ

PARKING AVAILABLE IN Fergus, Hamilton

P 1-800-265-8789 x205
 E careers@travelers.ca

www.travelers.ca

Find us on

primex transource

HIRING OWNER OPERATORS

We service the runs
that most Drivers want!

New
Improved
Pay
Package!

California

Indiana

Carolinas

Texas

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

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

fuel your future

Siemens Transportation Group Inc.

Top Fleet
Employers 2016

Hiring Company Drivers and Owner Operators for our Domestic & U.S. Fleets

Benefits beyond the paycheck include: Upgraded Fleet, Achievable Safety Bonus, Referral Program - \$1000 and Rider Policy

We work hard to be the best and so do our drivers!

Contact us at driver.recruitment@edgetransport.com or 1.888.878.9585 to see how we are different from the rest

connecting the continent siemenstransport.com

EDGE
Transportation Services Ltd.

a member of the SIEMENS
Transportation Group Inc.

KINDERSLEY
Transport Ltd.

TIGER
Crane Inc.

HI-TECH
Crane Inc.

HWT
Limited

PMK
Logistics Inc.

QUILL
Transport Ltd.

EDGE
Transportation Services Ltd.

TRIANGLE
Freight Services Ltd.

STG
Fleet Services

**PAID PEACE OF MIND WHILE YOU
WAIT AT THOMPSON EMERGENCY**

**In Trucking You can only make money two ways:
More Miles or More Money per Mile**

**After more than 30 years of business we are confident that you can
make a minimum of \$3,500/week. In fact, we guarantee it!**

Tractor Owner Operators are:

- > Guaranteed a minimum of \$3,500/week and can earn over \$200,000/year.
- > Averaging \$2/loaded mile, running between Ontario and the Mid-West USA (great balance of Home & Road time).
- > FAST approved, have clean abstracts and at least 2-years OTR.
- > Offered assistance to purchase a new(er) Tractor or \$3000 Sign-On Bonus.

Join our award winning TEAM,
which has proudly set the cross border
Expedite standard for 30-years!

**CALL 1-800-265-7332
and ask for
Mark #249 or Matt #244**

VISIT thompson-emergency.com

Also hiring Vans and Straight Trucks

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

JOIN A WINNING TEAM!

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

McKEVITT TRUCKING

OPEN POSITIONS!

CA/US Drivers and Owner Operators

COMPANY DRIVERS

- > Dedicated Newer Trucks (no slip seating)
- > Mileage Bonus
- > Safety Bonus
- > Company Paid Benefit Plan

OWNER OPERATORS

- > Paid Plates and Insurance
- > Paid WSIB
- > Paid Pick-Ups and Drops
- > Paid Bridges, Tolls & Faxes

Minimum 1 Year Verifiable Driving Experience Needed

Teams Welcome

24/7 Dedicated Customers

WE ARE NOW RECRUITING OUT OF MISSISSAUGA!

For more information, call or stop by to see **Umberta Silva**

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

F 1-888-905-7482

E usilva@mckevitt-trucking.com

1540 Britannia Road East Mississauga, ON L4W 1J2

Check out our New Website!

www.mckevitt.ca

COMPANY AND OWNER OPERATOR FLATDECK OPPORTUNITIES

**BASED IN MONTREAL, TORONTO, WINNIPEG,
EDMONTON & VANCOUVER**

REGIONAL AND LONGHAUL RUNS AVAILABLE

**REGULAR HOME TIME
EXCEPTIONAL INCOME POTENTIAL
CONSISTENT WORK**

**GREAT OPPORTUNITIES
TO TAKE YOUR CAREER
TO THE NEXT LEVEL!**

Kim Vosper, Driver Recruiter
kvosper@kleypsen.com

For more information

1-888-271-9785

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 —

We are looking for you, Quality Team Owner Operators

Some Dedicated Canada Only Runs – Toronto to BC to Calgary to Toronto
Some Dedicated Runs – Toronto to Calgary to Toronto
Dedicated USA Runs - Toronto to Vancouver to California (LA) to Toronto
NEW dedicated lane Ontario to BC to Washington to Ontario

PRIMARY HIRING AREA
Greater Toronto Area & Vancouver

**NEW Dedicated Lane ON to BC
to Washington to ON**

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

**COME
HOME TO**

**WINNIPEG
MOTOR EXPRESS**

WE ARE A FAMILY RUN COMPANY WITH FAMILY VALUES

HIRING COMPANY DRIVERS CANADA/USA

HIRING AREA: WINNIPEG AND GTA IN ONTARIO

- > Singles 0.44 to 0.45 cents per mile/
Teams base 0.25 cents per driver
- > All miles paid - loaded and empty
- > Comprehensive group insurance
- > Paid waiting time and layover
- > \$1,000.00 sign on bonus plus
achievable bonus package

1-800-665-7266

CONTACT GUY WALKER, EXT.219

www.winnipegmotorexpress.com

WANTED

OWNER OPERATORS

& COMPANY HIGHWAY DRIVERS & LCV DRIVERS

REWARD

COMPETITIVE PAY PACKAGE

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.

NEED MILES? WE HAVE THE MILES!

Now Hiring
8 - Owner Operators
2 - Company Drivers

TO CONTACT RECRUITING
IN PERSON:
Hwy 97 & 401 Exit 268,
Cambridge ON

1.800.265.7868 ex 3681

EMAIL recruiting@millcreek.on.ca www.millcreekjobs.ca

Mill Creek, In it for the Long Haul!

A WHOLLY OWNED SUBSIDIARY OF KRISKA TRANSPORTATION GROUP

Mill Creek is committed to Employment Equity and encourages applications from women, visible minorities, persons with disabilities and aboriginal peoples

**Terminals in Cambridge, Ontario
& Laredo, Texas**

KEYPOINT CARRIERS

- > 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 & taxes
- > Personal Communication with Dispatch
- > In-house discounted shop rate

Contact Us Today

TOLL FREE
1-866-569-7964

1018 Parkinson Rd,
Woodstock, Ontario

Visit our web site www.keypointcarriers.com

A Lesson on President Trump

Trying to get a balanced opinion of President Trump in a world of extreme media bias and nearly infinite internet partiality is like wading through a septic tank looking for an edible apple. Personally, I shy away from the mainstream media as a viable source of facts. My opinions of internet sites that shout strong propositions and strong anti-positions are also suspect.

While obtaining my Master's Degree I was taught to go straight to the source (original documents) rather than second hand or opinionated material. In making a realistic evaluation, the closer we get to original documents the better. I have read a couple of President Trumps books (The Art of the Deal and The Art of Survival) and an unauthorized publication (The Making of Donald Trump, David Cay Johnston). I think it provided opposite extremes and a natural balance.

I have read nearly a hundred biographies of business people and politicians. Mr. Trump's business stories are very readable. Though I cannot confirm some of the boasts he claimed, I do admire his ability to focus on getting things done (such as the Wollman Rink in Central Park, NY). In the Art of Survival, Mr. Trump described the 2000/2001 recession as a "Depression",

and confessed a time when he was worth **NEGATIVE \$200 million**. As he walked along a sidewalk with an acquaintance he pointed at a homeless person and said "...this guy is worth \$200 million more than I am..." (Paraphrased). Then, he rebuilt his empire. That takes courage and tenacity. I know many business people who, after failure, rebuilt. To the person they are - better, stronger and of higher quality.

Mr. Trump (during the building of Trump tower) claimed to have saved \$10,000 by spotting an addition error in an invoice before signing... what billionaire signs checks in a project of that size? I know CEO's of much smaller million dollar companies that do not look at invoices. This reflects a hands-on to detail orientation. I am convinced his workaholic detailed mindset has not, and will not change.

However, the most relevant examples I found that reflected the mindset of this new President was actually in David Johnston's book (not recommended reading). The bias is unmistakable as he took 'evidence' and combined it with personal opinion and wild interpretation. Let me share an example that every independent operator should relate to. Mr. Johnston openly argued against using depreciation on assets as a means to 'avoid' taxes. Stating that the tax

savings is an "... interest-free loan from the government..." is such a leap of nonsense it clearly shows the ignorance of the author to business tax law. Something that the author thought a strong point against Mr. Trump actually was clarity against his bias.

If a reader can filter out the bias there are other stories (depicted as negative against Trump) that are fascinating reading as a business person. Here are a few:

Donald Trump owns 14 golf courses. On one (in Bedminster Township) he reduced his property taxes from \$80,000 to \$1,100 by penning in a small group of goats and having it classified as farmland rather than commercial.

Owning buildings in Chicago and prior to being President, he fought (and won) to have his property taxes reduced 48-49%. In order to do this, Donald Trump argued that the buildings he owned are/were valued at much less than what he claimed publically they were valued. I know several property owners who do this regularly. Yes, they may well be cheap... but they have a total right to do so.

In my opinion Donald Trump is one of the most aggressive, legal tax reducers I have read about. I have met many people who hate taxes; some even willing to lie to avoid paying taxes. Mr. Trump was not one of them. I did not find any evidence in a book (designed to malign his character) that he was willing to go that far. However, his aggressiveness in my opinion, is legendary, still legal, but legendary. He very much appears to loath... no HATE both taxes and government while adoring every opportunity to save money.

The most common line I get in tax consulting reflects a serious contempt for government spending habits. What Canadian wouldn't adore his antigovernment frugality? This, coupled with his workaholic personality will be nearly impossible to keep up with.

Being that the United States is in a cultural civil war, it's important to remember that the first casualty in war will always be the truth. One thing everyone agrees on is that President Donald Trump is not a typical politician. All I can say is put on a helmet, maybe even wear a cup.

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.

We Get The Big Picture

At Hyndman, you can achieve a good work/life balance that allows you to work smart, earn a good dollar and get back home to your family, friends, and community. **Choose Hyndman today!**

Hyndman
A Celadon Company

(800) 332-0518 | DriveHyndman.ca

MAKING YOUR MILES COUNT:

OWNER OPERATORS IN THE GTA

ROBERT SCHEPER of **MAKING YOUR MILES COUNT**

is pleased to invite you to join him at the
Grand Opening of his new office in Mississauga!

MARCH 15TH, 2017

10AM-7PM

Dixie Husky at the 401
1553 Shawson Dr.

Mississauga, ON

1-877-987-9787

*Come by to meet Robert and his office manager
Krishna Joshi and enjoy a free coffee.*

Robert will be on site from March 15th to 18th to do book signings.

Robert Scheper is a leading Accountant and Consultant to the Lease/Owner Operator industry in Canada. He is the author of the 'Making Your Miles Count' series and his firm exclusively serves Lease/Owner Operators across Canada.

DROP BY the new Making Your Miles Count office in Mississauga and pick up a coupon to receive a free coffee.

Imagine a

NEW RATES!

HIGHWAY DRIVER RATES

Start	\$0.45
After 1 year	\$0.46
After 2 years	\$0.47
After 3 years	\$0.48
After 4 years	\$0.49
After 5 years	\$0.50

CITY DRIVER RATES

Start	\$20.00/hr
After 5 years	\$21.00/hr
After 10 years	\$22.00/hr

FOR MORE INFORMATION

TOLL FREE 1-888-505-7775

T 519-821-0400

F 519-821-1517

E recruiting@transportnservice.com

transportnservice.com/career/

New start

Transport *N* Service

Opportunities for AZ Cross Border Drivers
100% Company Drivers
No Owner Operators
No East Coast!

We Appreciate our Drivers...

New Trucks Arriving Monthly in 2017

**Best Incentive Bonus
in the Industry**

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
- 21 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

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

NE FREIGHT LINES INC.

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
- Discount Fuel Cards
- Paid Bridges & Tolls
- Paid FSC
- No Hold Back

**ATTENTION
COMPANY DRIVERS &
OWNER OPERATORS!
Immediate Opportunities Available**

Contact Recruiting: **877.321.2992** ext.234 careers@shipnuera.com

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

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

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

RING IN THE NEW YEAR WITH

TransPro
*Efficiency
in Motion*

**\$2500
SIGN ON
BONUS!!**

**Company Drivers
Up to \$0.68 per mile**

**Owner Operators
Up to \$1.57 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

20 BEST Fleets
14 20 BEST Fleets
15 20 BEST Fleets
16 20 BEST Fleets
17 20 BEST Fleets
TO DRIVE FOR

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

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

REACH OUT TO THE CHANGING FACE OF TRUCKING INDUSTRY

**9th
Annual**

Road Today
Truck Show

& JOB FAIR

Saturday, May 27, 2017

BRAMPTON SOCCER CENTRE

1495 SANDALWOOD PKWY E, BRAMPTON L6R 0K2

SHOW FEATURES

- ◆ INSIDE TRADE SHOW ◆ OUTSIDE DISPLAY ◆ JOB FAIR
- ◆ ROAD SAFETY AWARENESS ◆ KIDS & FAMILY ENTERTAINMENT
- ◆ TRUCKING EXCELLENCE AWARDS & MORE.....

FREE ENTRY & FREE PARKING

EVERYBODY WELCOME!

**Mark your
CALENDAR
for Canada's
Multicultural Show**
Inform - Educate - Entertain

For more information

Call : 905 487 1320

Email : truckshow@roadtoday.com

**SPECIAL GIFT FOR AZ / COMMERCIAL DRIVERS
PRE-REGISTER BEFORE MARCH 31ST
USE CODE OTR17**

www.roadtodayshow.com

Official Recruiting Magazine

LOOKING FOR TEAMS & SINGLES

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

Call Teresa or Ron at
519-740-7072 ext.2
or 1-866-Lin-Haul (1-866-546-4285)
E Teresa@libertylinehaul.com
F 519.740.3194

*We are proud to be part of the
Truck Convoy for the Special Olympics*

www.libertylinehaul.com

– We help subsidize the high US exchange for our Drivers –

KICK YOUR DRIVING CAREER INTO HIGH GEAR

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!

INTERESTED? CONTACT CARMEN TODAY!

carmen-transportation.com
1.866.857.5166

DRIVERS@CARMENTRANSPORTATION.COM

Driving Business.

JUNE 9-10 MONCTON, NB

This is Atlantic Canada's largest, most inclusive trucking show and THE venue where buyers source out the products and services that keep the truck and transportation industry moving, day in and day out.

Fleet managers, truck buyers, and distributors will be out in full force, looking to talk with your sales and technical staff face-to-face to plan their next purchase.

With a record 12,660 buyers in attendance at the last edition, the Atlantic Truck Show has proven to be an exceptional business opportunity – generate new leads, build relationships with existing customers and most importantly, increase your sales.

For more information and to secure your exhibit space at this premier event, please contact:

Mark Cusack, National Show Manager • [mCUSACK@mpltd.ca](mailto:mcusack@mpltd.ca) • Toll Free: 1.888.454.7469

THE ONLY NATIONAL TRUCK SHOW EAST OF MONTREAL.

MONCTON COLISEUM COMPLEX
JUNE 9-10, 2017
Moncton, New Brunswick, Canada
www.AtlanticTruckShow.com

Presented by:

Produced by:

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

Are You Searching For a Truck Driving Job But Don't Know Where to Look?

Get into a job you enjoy by searching through hundreds of driving jobs across Canada and the US! Drivers and Owner Operators, apply to leading trucking companies in minutes! It is absolutely FREE, easy and simple to use.

Check It Out Today!
www.TruckDriver.com

TRUCKDRIVER.COM

"Smarter Drivers... Better Jobs!"

Better opportunities lead to even better futures with Ryder.

Ryder Company Drivers Needed

Solo and Team Dedicated Automotive Runs Available

- Dedicated Automotive Runs (REGULAR HOME TIME!)
- Paid mileage Solo \$.253 /km (hub mile)
- Paid mileage Team \$.3287/km (hub mile)
- Hourly pay for delays and non-driving duties
- Weekly payroll
- No-touch freight
- Benefit plans available up to 90% coverage
- RRSP and Stock purchase programs
- Uniform and work boots provided

Must be FAST Approved or have a CDRP Card

Apply at Ryder. To review all job requirements, see available jobs and submit your resume, visit ryder.com/careers. Questions? Call us at **1-844-99Ryder**, or send an email to hire32@ryder.com. Ryder makes your career Ever Better.

**TEAM SIGN
ON BONUS
\$3,000
PER TEAM!
50% FIRST
FULL PAY!**

**SOLO SIGN ON
BONUS
\$500!
FIRST FULL
PAY!**

FLEET LEASING & MAINTENANCE | DEDICATED TRANSPORTATION | SUPPLY CHAIN SOLUTIONS

Ryder and the Ryder logo are registered trademarks of Ryder System, Inc.
Copyright ©2017 Ryder System, Inc. Ever better is a trademark of Ryder System, Inc.

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

Flatbed 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

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

"I started trucking in 1965 and have over 50 years of accident free driving. I started with Ayr Motor in 2008 and I have every intention of retiring here. Drivers at Ayr are treated with respect, equipment is newer and always well maintained and all of the office staff are always willing to help in any way. There is always lots of work and regular time at home. I have worked at other trucking companies and I find that Ayr is definitely one of the better managed companies to drive for. Here at Ayr you feel part of a family, not just a number."

—Vince Burt, Truck #923

www.ayrmotor.com

NEW

NOW ACCEPTING APPLICATIONS FOR OWNER OPERATORS

COMPANY DRIVERS

- > No East Coast
- > Short and Long Runs Available
- > New Pay Competitive Structure

CONTACT US

EMAIL HR@teamlogisticsinc.com
PHONE or TEXT 519-721-7322

HIRING AZ DRIVERS & OWNER OPERATORS

DRY VAN DIVISION

SIGN ON BONUS
FOR QUALIFIED DRIVERS

WE REQUIRE MINIMUM OF
1 YEAR EXPERIENCE

CLEAN DRIVER ABSTRACT, CVOR,
FAST CARD & CRIMINAL SEARCH

OWNER OPERATORS

- > Competitive Pay
- > Extra P/U and Drops paid
- > Insurance
- > Tolls and faxes paid
- > No East Coast
- > Regular Family Home Time

DRIVERS

- > \$0.46 per mile + HST
- > Extra P/U and Drops paid
- > No East Coast
- > Regular Family Home Time

WE ARE A CANADIAN BONDED, ACE COMPLIANT AND C-TPAT APPROVED CARRIER.

For more information please give us a call

P 1-866-890-2334 or 905-452-6283

F 905-452-7923 **E** askang@rangertrucklines.com

RANGERTRUCKLINES.COM

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

Anvil Ring	23	Kleysen Group Ltd.....	10	Siemens Transportation Group.....	6
Atlantic Truck Show	29	Liberty Linehaul	28	Team Logistics.....	34
Atlantis	24	Making Your Miles Count	19	Thompson Emergency.....	7
AYR Motor Express	33	McEvitt Trucking Ltd.	9	Total Logistics	26
Carmen Transportation Group...	28	Midwest Transit.....	35	Trailwood Transport	32
Challenger Motor Freight	3	Mill Creek	15	TRANSAM Carriers	2
CNTL.....	40	Nu-era Freight Lines.....	23	Trans-frt McNamara	37
FTI.....	8	OTR Digital	36	Transpro Freight Systems.....	25
Genesis Express	30	Primex Transource	5	Transport N Service.....	20, 21
H&R Transport.....	39	Ranger Truck Lines	34	Travelers	4
Hyndman	18	Road Today Truck Show	27	Truckdriver.com	30
JBT Transport.....	11	Robert Scheper Article.....	16, 17	VeeBoards.....	25, 32
K-DAC Expedite.....	8	Rosedale Group	14	Walmart.....	38
Kelsey Trail	22	Ryder.....	31	Winnipeg Motor Express.....	13
Keypoint Carriers	15	Service Pro Truck Lines.....	12		

Get the next issue in your inbox!
www.overtheroad.ca/subscribe

ATTENTION COMPANY DRIVERS

WHY DRIVE FOR US?

COMPANY DRIVERS

SINGLE OR TEAM

- Competitive Pay
- Late Model Trucks and Equipment
- Steady Miles, Year Round
- Full Benefits Paid
- Group RRSP Provided
- Dog Friendly
- ***We know our drivers by name!***

ALSO SEEKING 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

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

GUARANTEED MILES

WORK/LIFE BALANCE

FINANCIAL SECURITY

GIVE US YOUR TIME WE'LL GUARANTEE YOUR MILES

Teams that make themselves available no less than **21 days a month** will be **guaranteed 18,000 monthly miles**, paid in full even if the available team isn't fully utilized. There will also be a mileage guarantee for single company drivers.

CALL RECRUITING TODAY

ALBERTA & BRITISH COLUMBIA

Weekdays - 1-800-567-7266
Weekends - (403)-870-3776

QUEBEC, ONTARIO & CENTRAL CANADA

Weekdays - 1-877-349-3801
Weekends - (204)-930-7007

Or Visit **10500miles.com** to learn more.

SAFETY DAWG

Chris Harris

Satellite or Cellular ELD's

My goodness, March already! Time is flying by.

Soon, if you cross the border, you will have to have an ELD (Electronic Logging Device) installed in every truck. It looks like the new and mandatory ELD law will be going ahead. Some people had hoped that President Trump would step in and change the situation but that currently doesn't look likely. Others had hoped that OOIDA (Owner-Operator Independent Drivers Association) and their court challenges would save the day. OOIDA are now taking this to the USA Supreme Court and they are hopeful - but I see it differently. If they have not won in any of the lower courts, why would they suddenly win in the Supreme Court? So in my opinion, December 2017 is the likely start date for the USA ELD program.

Have you started to prepare yet? If you haven't then I believe that you had better begin. Here is my ELD shopping guide:

First question? Are you going to go with Satellite or Cellular technology? There is a difference as they both have features that the other doesn't. They operate differently and each has some bells and whistles. You

must start your investigation soon or you may be left scrambling at the last minute which could cost you.

What options do you want or need? Just like buying a car or truck, you have options to pick from. Some of the ELD providers have IFTA reporting email solutions for the drivers, speed tracking of the power unit and of course the ever popular "hard braking" information. What information does your company need? Just the essential Hours of Service or more enhanced fleet management software? You may be surprised at how little some of the add-on features cost. I have been both shocked at how expensive some of the features are and of course on the other side of the coin, at how little some are. I can't believe that some of the features are not priced higher.

My point is that there are many options so you need to start investigating. You should first decide on Satellite or Cellular and then start testing some of the units. You will need at least two to three months for testing.

I recommend that you obtain your top two or three picks and start real world testing.

Most of the suppliers have a desktop user interface. This desktop version is used by Dispatch, Safety and Management. So they all need time to use the software which will help in the ultimate decision. Each will have their favorites as to which one suits their needs the best.

Of course, you may want to also consider your shippers. What information will they be asking? Your competitors will be using ELD's and giving your customers valuable data. If this information helps the client and you don't have it, you will be at a competitive disadvantage. After all, everyone will be using ELD's by December, 2017.

You need to start testing ELD's now. When I speak to small fleet owners, they often tell me that a small group of their drivers are already using Hours of Service cell phone apps and the drivers are using the apps for a reason; to make sure that they are following Hours of Service regulations. If they are using the electronic version of Hours of Service already, they are the perfect candidate to test the ELDs.

I should explain what the difference is between a cell phone app and an ELD. ELD's are wired to the truck engine computer and the mobile phone app is not. Can the mobile app become wired to the vehicle? Many of the app providers offer a wired version. You may ask, what

do I mean by a wired version as it sounds like it will be expensive to install? Well, not for the cell phone apps. If you can pair a Bluetooth headset to your mobile phone, you are likely able to establish what is needed for the mobile phone app. The cost of installation for the cell phone app and hardware is likely just a little of your time. Regardless if you use a mobile phone or an inexpensive tablet, you will need some sort of holder installed.

So I urge you to start investigating and testing your preferred type of ELD. It is already getting late and you need time to make this decision. If you start now you will have the opportunity to test and then make a rational decision. If you wait any longer, you may decide on a provider that you will regret.

Good luck and stay safe!

Chris Harris

Top Dawg, Safety Dawg Inc.
905-973-7056
chris@safetydawg.com
@safety_dawg (twitter)

SPEAKING FROM EXPERIENCE

Ray J. Haight

Safety Pays – it is a FACT!

Hello folks, hope all is well. This month I am laying a framework for all of the safety personnel that this industry depends upon so heavily. I reported on this once before but the message bears repeating; the Truckload Carriers Association benchmarking service, www.tcaingauge.com reveals that companies with lower insurance costs have higher operating ratios overall. FACT: Safety is good business. Not just because it is good corporate citizenship but because safer carriers make more money!

If you're a driver at a company that does not recognize safety as one of its primary values then you are in a dangerous situation. If you think about it from the perspective of a company that doesn't make safety a priority, it is likely because safety is a drain on their resources. The safety department produces no revenue and exists to keep the company on the plus side of legal and nothing more.

The enlightened know that this is not the case. As a matter of fact, an ongoing investment in safety is actually an investment in the longevity of a well-run company. I would go so far as to say an effective safety department is the cornerstone of a well-run trucking company which affects every department. It will affect turnover positively and will create driver loyalty. How does it do that? When you invest in the safety and wellbeing of employees it shows them that you are concerned for them and that you are prepared to invest in their future. It will keep insurance rates at bay including WSIB, roadside assistance, company

benefits etc. It attracts a better quality of people to the company, it assists greatly in 'on time' performance on customer freight, claims and on and on.

In my past life, I had a couple of very good safety managers work for me and I did my utmost to support them in their difficult role. I attribute much of any success I have had over the years to these individuals and I thank them for their knowledge and dedication. A couple of the rules you are about to read come out of my experiences and my absolute respect and admiration for the folks who have chosen to take on our most valued resource; our drivers - and those that train them to be responsible, safe, driving professionals.

Rule 1: If I could, I would legislate that every company over, let's say 25 trucks, must have a safety manager on staff and that manager must have a CDS certification (Certified Director of Safety). One of the efforts from my past that I am most proud of was bringing Mr. Jeff Arnold, Executive Director of NATMI (North American Training and Management Institute) to meet with the safety division of the OTA and then getting unanimous support to offer this training in Ontario. Check them out at www.natmi.org. If you see an individual's resume or plaque on the wall showing CDS certification then you know you are dealing with a safety professional that warrants serious consideration.

Rule 2: Safety managers must have a healthy dose of common sense when it comes to

enforcing and creating the rules of behaviour. This industry is one of the most heavily regulated industries when it comes to the rules of the road. A good safety manager must know when to use the carrot and when to use the stick. It's a fine line but the best in the industry have this talent.

Rule 3: Keep it fresh. There is nothing more boring than having a safety meeting where the manager gets up in front of a group of drivers with his 4 X 8 foot log book and rails the crowd on how to fill it out. I am not saying that this is not necessary as it might be in certain situations. But this message is best done mixed in with other messages and speakers. News flash! Drivers want to know what is going on in the industry outside of their trucks and CB radios. You can make your meetings interesting by inviting guest speakers; bring folks up to date on the latest news from the company and the industry at large. Whatever it takes but keep it interesting.

Rule 4: Ask your drivers for feedback and input on your department and what they need to be safer operators. Nothing makes people feel more engaged than asking them their opinion. Nothing! Beware though that you absolutely have to respond to the feedback you receive. As powerful as asking for people's feedback is, it can be just as much a negative if you do not let them know that you valued their input. Feedback can be gained by running company draws, providing surveys to fill out and entering their name into a draw for company items such as jackets, coolers etc. Let them know that they have input into the safety program at your company.

Rule 5: Recognition of individual positive behaviour will reinforce that behaviour to

happen again and again. As a safety manager your job is not to just search out the bad guys, it is also to recognize the heroes and the top performers. Truckload Carriers Association has a great program for this called Highway Angels and a great safety division. Check them out at www.truckload.org. When I was chairman of TCA I had the opportunity to spend some time with the safety division at their annual meeting and at the planning session for their meeting. In all honesty, it rejuvenated my spirit for this industry by just being around these folks and picking up on their passion for what they do.

Here is a bit of advice to those drivers who are reading this article and might be thinking of looking for a new driving job. It might not be your favourite subject but if you search out those companies who demonstrate a true commitment to safety you will be the winner in the end. These companies likely have sound equipment and a strong commitment to maintenance. They likely have a clean and healthy work environment. They likely demonstrate employee and Owner Operator loyalty in as many ways as they can find and they likely try and get your family involved in as many ways as possible. You want to work for a winner? Then find a company with a strong, dynamic, safety department and you have likely found a good home.

Safe Trucking

Ray J. Haight

Co-founder
tcaingauge.com

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.

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