

JOBS FOR TRUCKERS

FREE

OVER THE ROAD

MAY 2017

CHALLENGER

We go the Distance

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

Feel the Open Road at TRANSAM

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

Sign-on
bonus

Safety recognition program,
wellness program and more

Dedicated new
equipment

WE OFFER

- » Competitive compensation package
- » Comprehensive benefit package to all employees
- » Corporate perks, recognition programs, wellness program, and more
- » Customizable work-life balance to suit individual driver needs
- » Safety focused company culture with a commitment to diversity, integrity and open communication

WE REQUIRE

- » Minimum 2 years of verifiable experience
- » CVOR/ Driver's abstract in good standing
- » Criminal Background search

**SOME CONDITIONS APPLY*

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 our Recruiting team today!
T. 877-907-8101 x5 F. 416-907-8103 attn: HR
hr@transamcarriers.com

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

29th BEST FLEETS[®]
TO DRIVE FOR

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

Top Fleet
Employers 2016

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

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

BUSINESS OFFICE

18 Park Glen 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

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.

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

MAKE SURE TO CHECK OUT OUR NEW WEBSITE

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

DRIVERS WANTED

NOW OFFERING A

~~\$3,000 SIGN-ON BONUS~~

(SOME CONDITIONS APPLY)

- ☒ ARE YOU AN AZ OR DZ DRIVER LOOKING FOR A JOB?
- ☒ DO YOU WANT TO JOIN OUR SUCCESSFUL TEAM?
- ☒ DO YOU WANT TO DRIVE NEW STATE-OF-THE-ART EQUIPMENT?
- ☒ ARE YOU LOOKING FOR STEADY WORK YEAR-ROUND AND A COMPREHENSIVE PAY PACKAGE?

**IF YOU HAVE ANSWERED YES TO ALL OF THE ABOVE QUESTIONS, PLEASE
CONTACT OUR RECRUITMENT TEAM NOW AT 1-855-761-1400 X 4465**

HIGHLIGHTMOTOR.COM

391 CREDITSTONE ROAD, CONCORD ON L4K 1N8

**TRANSPORTATION
LOGISTICS
WAREHOUSING**

**HIGHLIGHT
MOTOR GROUP**

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

**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

**POSITIONS NOW AVAILABLE FOR
CROSS BORDER DRIVERS
MUST HAVE EITHER AZ/CLASS 1
OR DZ/CLASS 3 DRIVERS LICENCE**

APPLY TODAY!

Please send your resume to
Recruiting@drive-star.com
or call toll free number **1-855-781-3787**

We Require

Canada/US Owner Operators
Eastern Canada/US Owner Operators

FOR MORE INFORMATION CALL LARRY
1.800.371.0094 • tenold.com

A Mullen Group Ltd.
Limited Partnership

100% Owner Operator Company

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

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
Mississauga and Cornwall region

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

NEW MILEAGE RATE

Top Fleet
Employers 2016

**BEST
MANAGED
COMPANIES**

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 –

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

★ ATTENTION DRIVERS ★ WE VALUE YOU!

Trans-Frt. McNamara is seeking 6 experienced Ontario-based drivers.

TRANS-FRT. McNAMARA REQUIRES:

Single Long Haul Drivers • Regional Company Drivers
Team Long Haul Drivers • Owner Operators

Dog Friendly • We Know Our Drivers by Name!

**NEW
TRUCKS
ARE ARRIVING!**

**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

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 —

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

WE ARE HIRING!

Exciting opportunities are available for hard working professional drivers.

Come join the Kurtz family as some of our long term drivers are retiring and we are in need to fill their seats.

\$2000.00

Sign on Bonus!

Average wage of our top ten earners

\$93,599 for 2016.

WE REQUIRE

AZ Company Drivers
FAST Approved
2 Years Experience
Clean abstract &
Criminal Search

NEW PAY PACKAGE: Starting at \$.47/ mile

- + Pick/Drop pay (first included\no freebies)
- + Multiple weekly bonuses
- + Fully paid Group Insurance Plan
- + Group RSP plan
- + Performance Incentive Bonus \ Idle Bonus Paid Quarterly
- + Monthly Cell Phone Allowance
- + Weekly pay via direct deposit
- + Dedicated 2015\2016 Equipment

Visit our website at www.kurtztrucking.com for complete Pay Package details.

**Contact Safety at 800-265-2835 or email
safety@kurtztrucking.com**

BRIAN KURTZ TRUCKING LTD IS AN EQUAL OPPORTUNITY EMPLOYER

thank you to those who make the miles **count**

Siemens Transportation Group Inc.

In honour of North American Occupational Health and Safety Week, we would like to extend a Thank You to our Employees and Contractors for making safety the number one priority. We would like to take this opportunity to congratulate our staff on receiving Safe Driving and Health and Safety Awards.

It is the policy of Siemens Transportation Group Inc. to perform work in the safest manner possible. As a company, we strive to raise health and safety awareness by educating our Employees and Contractors through our top quality health and safety program.

To find out how you can become part of our team, contact us at driver.recruitment@siemenstransport.com or 1.888.878.9585. Courier - Van - Flat Deck - Heavy Haul

connecting the continent siemenstransport.com

siemens
Transportation Group Inc.

KINDERSLEY
Transport Ltd.

TIGER
Courier Inc.

HI-TECH
Express Inc.

HWT
Limited

QUILL
Transport Ltd.

EDGE
Transportation Services Ltd.

TRIANGLE
Freight Services Ltd.

STG
Flat Services

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

...Our people make it happen.

MAKING YOUR MILES COUNT

Robert D. Scheper

Evaluating Your Annual Taxes

This is the time of the year when taxes are paid. Most people are still feeling the sting. Not all operators wait till the end of the year to pay. Some make installment payments or remittances during the year (voluntary or mandatory). However, all good operators evaluate their tax liability for their prior year. It's not always an easy job, unless of course you didn't pay anything.

Looking at the total dollar figure and comparing it to your friend with the same type of truck and work ethic is not a very scientific method. There are just too many variables that can make thousands of dollars difference between the two. It's a little like judging the value of a truck by its shiny polished chrome; it can be very deceiving.

The chief indicator to determine tax liability or whether you have the right accountant is not the dollar figure you remit but the system that your tax preparer uses. The different reporting methods can produce as much as 80%+ difference. There are primarily three different systems: self-employed, incorporated and non-taxable benefits (which will also require incorporation).

In 2008 approximately 80% of all operators were self-employed. Today that number has declined considerably (with much different percentages in different provinces/districts). Since there are new operators getting into the industry all the time (5-15% of all operators turnover every year), many have not done adequate research on this issue.

For the sake of this article I will narrow my advice to legitimate methods and consultants, acknowledging that there are those "accountants" that simply lie/cheat or grossly misrepresent the facts to CRA. Though there are not very many of them, sooner or later (eventually) tax professionals get to see their work. When 80%+ of a firm's clients pay virtually nothing, tax professionals usually know what's going on. I once showed an operator his own paperwork as filed from a "cheater". It was virtually impossible to not see what they did. The light went on; the operator saw the lie but still chose to continue using "the cheater". In my 25+ years in operator tax preparing I have seen many (most) of these operators actually get away with not paying their fair share but I have never met one that (after 10+ years) was prospering. Many/most were in worse financial shape than they were before they started. In my opinion, dishonesty never pays off in the long run. I once asked my staff, 'what is the best policy at our firm'? I answered my own question by saying "...the policy implementing a 100% compliance to charging and remitting applicable taxes on all our revenue... no cash deals... no exceptions"

There are also many tax preparers who don't always follow the rules; they cut corners. For example, 80% of all operators do not prepare a personal vehicle log book for calculating the deduction of legitimate business travel. Under a tax audit this is called "low hanging fruit". The reason most firms do not submit one is the fear that operators would leave and find another firm

who would "estimate" the percentage. Knowing this, most firms "allow" or even encourage these estimates. The firm is playing a game of "audit probability". Knowing approximately what number or percentage would flag an audit, they make sure the number submitted is within "reason" to appease a potential auditor. Every professional tax preparer knows (or should know) that log books for personal vehicles are mandatory. Failure to produce one at the time of audit may be catastrophic (depending on the diligence of the auditor and/or the sweet-talking ability of the accountant). I have met many operators who have been re-assessed on this issue... however I have probably met many more who have not (and have been estimating for decades).

Another example of not following the rules or cutting corners is using the simplified method (days gone X \$51.00 or meals gone X \$17.00) as a self-employed option. This corner cutting also falls under the regulation verses industry practice conflict but has one more twist. Depending on where you live in Canada, some auditors allow it while others do not. I have even seen it depend on which auditor is assigned rather than where you live in Canada. If a firm desires to follow the rules and guidelines precisely they should be asking the operator for meal receipts (if they are self-employed). Not asking for them means the firm is playing the "audit probability" game. The rules in this issue are slightly better for the firm but are still vulnerable to the IC73-21R9 (both the employer and employee must sign the TL2 in order to use the simplified method).

The best tax results will always come from the non-taxable benefits. Though it can only be used if an operator is incorporated, certainly not all incorporated operators use non-taxable benefits.

Most tax preparers use the simplified method (\$51.00 per day) for their incorporated clients. Though it does "legitimately" save about \$2500-\$3500 over the self-employed method, it just barely covers the additional costs of maintaining an incorporated company.

The non-taxable benefit system saves an average of \$10-12,000 per year in taxes (per driver) over the legitimately filed self-employed method. It does have higher accounting fees than the self-employed method but it generally returns between 500-600% on your investment. Depending on the cost of filing your self-employed year, it may return as high as 900%+ every year. It's an investment that is well worth investigating.

So when evaluating your annual tax liability, look less at the figure you paid and more to the system your tax preparer used.

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.

SGT Transport is a stable low turnover carrier that is looking to hire a few experienced company drivers.

We have lanes that can fit your lifestyle and a friendly work atmosphere with a personal relationship between dispatcher and driver.

We are here for our drivers every step of the way ensuring competitive compensation packages, great miles and the home time you need to have a successful career.

IMMEDIATE NEED FOR EXPERIENCED COMPANY DRIVERS

Call SGT today 1.800.267.2000 jobs@sgt.ca

76 Sun Pac Blvd Brampton, ON L6S 5Z8

www.sgt.ca

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**

Service Pro
TRUCK LINES

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 & Licensing)

Fuel Subsidy Program • Direct Deposits Twice Monthly

1 year mountain experience

Call recruiting

905-564-3374 ext: 34 / 1-800-785-5623 • Fax: 905-564-5804

safety@sptrucklines.com • www.sptrucklines.com

OWNER OPERATOR FLATDECK OPPORTUNITIES

**BASED IN MONTREAL, TORONTO,
WINNIPEG AND 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@kleysen.com

For more information

1-888-271-9785

— CELEBRATING 30 YEARS OF SERVICE EXCELLENCE —

TRAPPERS

Excellent
Safety Bonus
Program &
Referral
Program!

NOW HIRING:

- > US Capable Owner Operators & Company Drivers for Long Lane Canada-USA & Return Freight
- > Canada Only Container Fleet Company Drivers to Run Between MB-BC Weekly
- > No company paint requirements for O/O
- > Health, dental, life and disability insurance available to all drivers
- > Assigned Company units – no slip seating

Please call Rick for more details

1-800-561-9696 or 204-697-7637

E recruiting@trapperstransport.com

Trappers Transport is a Reefer Carrier Based in Winnipeg

www.trapperstransport.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

WE HAVE A STRONG CONNECTION WITH COMPANY DRIVERS & OWNER OPERATORS.

WE REWARD THEM FOR THEIR HARD WORK, DEDICATION & COMMITMENT TO THE INDUSTRY

WE OFFER YOU

- > New program for qualified LCV drivers
- > Competitive pay package for O/O's and company drivers
- > Dedicated lanes where you are home every other day
- > No touch freight
- > Dedicated late model automatic Volvo Tractors for company drivers
- > 3000 desirable weekly miles +
- > Steady year round work & quality home time
- > Eastern Seaboard Bonus

OUR WISH LIST

- > Valid AZ driver's license (less than 3 points)
- > Minimum 1 year verifiable AZ driving experience
- > Current Drivers Abstract (Less than 30 days)
- > Drivers CVOR (not older than 30 days)
- > Fast-Card – Willing to acquire fast card (company paid)
- > Criminal record search
- > Willing to run into the U.S.A.
- > Positive working attitude / Safety Oriented

AIRTIME EXPRESS BELIEVES WE HAVE A VARIETY OF SCHEDULES
TO FIT YOUR LIFESTYLE TO BE HAPPY AND SUCCESSFUL.

IMAGINE A NEW START WITH A WINNING TEAM

For information please contact Airtime Express recruiting....ASK for Dale
T (905) 673-5660 x116 | E safety@airtimeexpress.ca

ALL ROADS LEAD TO
TransPro Efficiency in Motion

Company Drivers
Up to \$0.68 per mile

Long and
Short USA
Runs Available

Owner Operators
Up to \$1.57 per mile

Visit us at the Road Today Truck Show & Job Fair
May 27, Brampton Soccer Centre. Booth 130

WWW.TRANSPROFREIGHT.COM

E: RECRUITING@TRANSPROFREIGHT.COM P: 1-888-543-5555 X4162

VeeBoards®

1-866-335-0711

**Flatted 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

Test Drive Our System by Scheduling
a Free Demo Today!

Ways You Could Be Saving More Money In Your Business...

Maximize Your Training Program with Infinit-i Online Training

1 STREAMLINED ORIENTATIONS

The average savings for a company who is able to eliminate one day of time a driver spends in orientation by using Infinit-i Prime, including getting the driver on the road one day sooner, equates to \$1008 per driver hired.

2 IMPROVED FUEL MPGS

By completing the 26 fuel efficiency videos in the Infinit-i Library, Infinit-i Prime clients have reported increased fleet MPGs by as much as five percent.

3 INSTANT CORRECTIVE ACTION TRAINING

When a driver receives a violation, or is involved in an accident, it is imperative the driver undergoes corrective action training before they get back on the road. Infinit-i Prime enables you to assign corrective action training immediately following any driver infraction, getting your drivers back on the road sooner.

4 IMPROVED DRIVER RETENTION

According to a recent study, 40% of employees who receive poor job training leave their positions within the first year. With the average cost to hire one new driver at \$8,234, improving driver retention rates with ongoing training can substantially improve your bottom line.

5 DECREASED CSA VIOLATIONS

CSA violations mean costly fines for your business. A 2014 study found 76.3% of violations should have been discovered during drivers' pre-trip inspections. Infinit-i Prime offers short training videos keeping your drivers aware of possible CSA Violations and best practices for pre-trip inspections.

6 DECREASED FREQUENCY & SEVERITY

Insurance rates are directly tied to the frequency and severity of accidents companies have in a given five-year period. Ongoing training with Infinit-i Prime has been shown to help decrease frequency and severity of accidents.

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 & faxes
- > 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

WHAT'S IMPORTANT TO YOU AS A COMPANY DRIVER?

Choice Dispatch? Dedicated Dispatch? Weekly Pay?

YOU NEED IT, WE HAVE IT

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

1.800.265.7868 ex 3681

EMAIL recruiting@millcreek.on.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**

SPEAKING FROM EXPERIENCE

Ray J. Haight

It Ain't Nuclear Surgery

How many times have you been stuck trying to make a specific task or project perfect and then got completely frustrated to the point of quitting when, in fact, you had probably nailed the task some time ago? My partner Jimmy Papineau and I have been working for just under a year on a retention project for Vertical Alliance Group and their Infit-i platform. The project consists of the development of a year-long instruction series on how a carrier, who might have poor retention numbers, say 50% or higher, gets that percentage number down to an acceptable retention level of 20%.

We all occasionally fall into what I call a rabbit hole wherein we are so determined to get something perfect that we don't see how good it already is. During those times we have to remind ourselves to not let perfection become the enemy of good! I am pleased to say we are almost finished and should be to market soon with a product we are very proud of and that we call 'Driver Retention Masterclass'.

This product is a retrospective look at the carrier I was President of. It examines how the senior management team and I had finally had enough of the treadmill of high turnover and we drew a line in the sand and said, 'enough is enough'. In this program we get in depth and detailed as we dive deeply into

each and every aspect of the effort. It was a fun project to write and it brought back a lot of great memories.

Here is a quick overview of it. Like all great challenges you start with a good hard look in the mirror. How did we get here? How did this happen and how do we get started? The answer to the first question is one of the hardest to grasp and is fundamental to the success of the project. It goes like this; in order to make sustainable long-term change, you must own the circumstances that put you where you are today. It doesn't matter if you're talking about your personal relationships, your career or your business. You did everything in perfect sequence to get yourself where you are right now. Playing the blame game does you no good and adds no value to correcting whatever the issues are. Regret for the past is a waste of spirit and a huge waste of time.

In my observations, drilling down on the root cause of turnover is rarely done nor is the responsibility taken by those who should accept it. Trucking companies buy the latest toys and services that suggest that driver loyalty can somehow be bought. It's never successful and any gains realized don't last. Why? Because the root problem is still there and all the company has done is to layer a

Band-Aid over it and expect that the problem is fixed. All this does is make the turnover slow down for a short while and then the new Band-Aid becomes the expected, or the company again starts doing the same things so now it isn't special anymore and the slight improvement that was gained is lost.

So how do you get to the root cause of turnover at your company? In all truth you likely won't. But you can get to work on building a new culture at your company. What is required is stripping the whole thing down and building it back up again by building a sense of community that folks will want to work at; a company that they'll be drawn to.

Two questions for you. First, what is the one thing that 99.9% of all human beings share with each other, the one common thread that holds modern society together? The answer is core values as we all share commonality in the basis of our core values. It doesn't matter if its man, woman, race or religion. So now we are stripping it down to the metal - the next question is for your Drivers, Owner Operators and all the folks inside and outside the walls. Here it is: what core values would a company have to have that would make you want to work there?

A simple question but the responses to this simple question are the building blocks for a sustainable, driver retention effort. If there is a company out there that has high turnover and they don't start with this simple formula then they will never get their numbers under control. The beauty of the exercise is that over 80% of what they will get in return will be words like honesty, integrity, loyalty,

respectful, consistency and on and on.

So if you accept that the vast majority of your people have these items as part of their core value system, what does the company you work for do to foster or support these values? What happens when these core values are broken? Is there a reaction?

Without a stated set of common core values that are used to guide the company and its people in the right direction, the cultural identity evaporates. A driver or any person for that matter that works for this type of company has very little reason to stay when something more appealing comes along.

The kicker for me is the driver who is looking for a job. If I were this guy I would be looking for a company that not only displays their value statement on their sleeve but on the walls of the office and terminal, on the side of trucks, everywhere; a company that also has the reputation of backing up their values with swift action.

So, can turnover be reduced by simply building a sense of community based on common values within your company? I am pleased to tell you that it is just that simple. Of course, a hundred moving parts go into doing it right but at the end of the day, as our good friend Don Cherry would say: "it ain't nuclear surgery"

Safe Trucking

Ray J. Haight

Co-founder

tcaingauge.com

We Get The Big Picture

Come Celebrate With Us!

BBQ Lunch, Kids Entertainment, Facility Tours, and Prizes

May 27th | 10 AM - 2 PM

- AYR TERMINAL -

2616 Cedar Creek Rd. | Ayr, Ontario

401 & Hwy 97 @ exit 268

OPEN HOUSE + JOB FAIR

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!**

**Driving
Business.**

**JUNE
9-10**

MONCTON, NB

SHOW HOURS

**Friday, June 9
9 am – 5 pm**

**Saturday, June 10
10 am – 4 pm**

THE ONLY NATIONAL TRUCK SHOW EAST OF MONTREAL

This is THE event to see the latest in commercial truck & transportation equipment... with all the cutting-edge equipment and products to help your business perform at the highest possible level.

PRE-REGISTER TO SAVE 50% & FAST-TRACK YOUR ENTRANCE
Register online by May 31, 2017 for just \$5.00

www.AtlanticTruckShow.com

**DON'T MISS...
THE WESTERN STAR TRUCK
“BIG RED”
onsite at the show!**

- One of the most advanced heavy haul units on the road today
- Fully equipped with new offerings from Western Star and Carco Industries

Sponsored by:

Presented by: **apta**
ATLANTIC PROVINCES
TRUCKING ASSOCIATION

Produced by: **M** Master
Promotions Ltd.

NOW HIRING OWNER OPERATORS

COMPANY DRIVERS

- > Southern and Midwest lanes
- > Great home time
- > Late model Equipment
- > No! East coast
- > Competitive pay rate
- > Direct deposit
- > Great lanes for Husband and Wife super Singles
- > And much more!

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

NE FREIGHT LINES INC.

SIGNING BONUS – All New Hires!

Attention Owner Operators!
Immediate Opportunities Available

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

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

Head Office 690 Fountain Street North, Cambridge, ON Fax: 519-621-2017

TRUCKING COMPANIES

Online Recruiting Videos are the newest way to tell your story to Owner Operators & Drivers

**Do you want to boost your social media presence while
attracting more Drivers to apply?**

Over the Road Magazine is pleased to partner with Carson Haight of H8Media to offer video production services to the trucking industry. With the continued growth of online and mobile communications, trucking companies are now using online videos to help recruit Drivers and Owner Operators.

A recruiting video will engage prospective Drivers, help encourage click through rates to your website and ultimately increase the number of applicants you receive.

FOR MORE INFORMATION

LUKE ZENTIL
Luke@otrgroup.ca

CARSON HAIGHT
carsonhaight@gmail.com

A Camera Can Save the Day

Recently a trucking company client told me a story. Their Safety Director received a telephone call from a man who stated that he was currently in the hospital. He told the Safety Director that he had been rear-ended by one of his trucks and he claimed that the truck driver simply took off after the collision. The man was putting the company on notice that he will be looking for damages and restitution.

It is generally accepted that a rear-end crash is the fault of the person operating the vehicle that crashed into the other vehicle unless it can be proved that the other vehicle made some inappropriate actions. But how can you prove that? If you don't have any witnesses, how do you prove that the other vehicle did something wrong? Most provinces have what are called "Fault Determination Rules." These are regulations that insurance companies follow when determining what percentage of fault those involved in a crash are responsible for. In Ontario, the fault determination rules have colored pictures and assign responsibility by percentage. Rear-end crashes are always the last vehicle in the sequence and are 100% to blame.

Well, what if a crash wasn't your fault? What if someone cut you off at the last

second? Worse, what if the other vehicle purposely caused the collision so that they can sue the company and the driver? This may not be prominent in Canada but it certainly happens a lot in the United States.

Getting back to the story, this trucking company has GPS systems in all of their power units. So it was not difficult to determine which tractor trailer was in the area of the alleged crash. The Safety Director quickly identified the unit closest to the incident and he then reached out by telephone to the driver involved and asked if anything unusual happened today. The driver was quick to respond. "Yes" he said. "A car cut me off at a toll booth and then slammed on their brakes, coming to an abrupt stop in front of my truck". The Safety Director asked, "Did you have contact with the car?" The driver was adamant, "No way! That jerk cut me off and then slammed on his brakes as if he was trying to cause a collision with me. I know that I didn't hit him and I have proof." Of course, the next question from the Safety Manager was, "What proof do you have? We are facing serious allegations that the company will need to defend. The fellow in the hospital has made it abundantly clear that he is pursuing litigation against you and us".

In this case the proof was that the driver had installed a Dash-Cam in his tractor. He had installed a two-hundred-dollar device that will save the company and the driver all kinds of grief and possibly money.

My point about this true story is that it happens more often than you might think. Staged collisions happen! Incidents are fabricated in the hopes of getting money. Pure and simple, it is about money and greed. The above story is all I know so far about this incident as it has not yet been determined how it will end.

The reason trucking companies are signaled out for staged events like this is that trucking companies have insurance and usually more insurance than the minimum amount required. So that is why a truck is often chosen to use in the staged lie. Also, trucking companies and their big trucks are not usually looked upon favorably in court. They are often perceived as the big bad bully. After a staged collision like the one in our story, the car driver may even back the car into something solid to cause more damage to the rear end of the car. Of course, the driver will certainly be "hurt" with some fake injury that is difficult to diagnose and disprove such as a back or neck injury. He will then sue for loss of enjoyment, pain and suffering and loss of income. The car driver may even sell the empty seats in the vehicle to others so that they can sue and profit too.

The risk of a crash allegation must be taken very seriously and trucking companies must defend them vigorously. It will be your driver's word against the car operator's word unless you have a good witness or you have a Dash-Cam. These cameras, which can be either a front facing only camera or a front and driver facing camera are a money saver. In the case of our story, it will prove that the truck made no contact with the car. The Dash Camera may even be the evidence needed by the police to lay charges against the car driver for making false statements and lying to the police. Serious charges for sure.

What is the point of my story? If your company doesn't equip their trucks with Dash Camera's then maybe, you as the driver should. It is a great way to protect yourself.

Please be safe out there.

Chris Harris

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

ATLANTIS

Transportation Services

A Mississauga-based Carrier

OPPORTUNITY FOR OWNER OPERATORS & COMPANY DRIVERS

New Running Schedules

VISIT OUR JOB FAIR SATURDAY MAY 6TH & SUNDAY MAY 7TH, 10AM – 4PM,
at our Terminal in Mississauga Ontario - 6500 Silver Dart Drive, Core "C"
On the Spot Initial Qualification

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

**SIGN ON
BONUS**

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

- OUR PEOPLE AND EQUIPMENT SET US APART -

LAIDLAW
CARRIERS TANK

SEEKING 10 PROFESSIONAL COMPANY AZ DRIVERS

BASED OUT OF CARDINAL, ON

MUST HAVE

Min 2 years
driving experience

Clean Record

TDG experience

- > Dedicated Customer with Ontario Only Lanes
- > 1 Bunk unit for longer lanes
- > 3 units in a Slip-Seating Environment with an Afternoon Premium
- > All New Equipment
- > Strong Pay Package with Company Benefits

CALL **1-800-465-TANK** 8265

and ask for recruiting
or EMAIL tankrecruiting@laidlaw.ca

www.laidlawcarrierstank.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**

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

REACH OUT TO THE CHANGING FACE OF TRUCKING INDUSTRY

**9th
Annual**

Road Today
Truck Show

& JOB FAIR

Saturday, May 27, 2017

10 AM to 5 PM

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!

**Get Hired and
Move Ahead With
Canada's Best
Carriers & Fleets**

Inform - Educate - Entertain

For more information

Call : 905 487 1320

Email : truckshow@roadtoday.com

FREE TRAVEL MUG FOR AZ DRIVERS

PRE-REGISTER BY MAY 19TH &

ATTEND THE SHOW

USE CODE **OTR17**

www.roadtodayshow.com

Official Recruiting Magazine

Does your recruiting ad attract women?

What makes a word relate better to a male or a female? According to Kat Matfield, who created a gender decoder for job ads (<http://gender-decoder.katmatfield.com>), "we all use language that is subtly "gender-coded" and this affects job advertising as well.

Matfield based her web-based tool on a study by professors from the University of Waterloo in Ontario, Canada and Duke University, Durham, North Carolina. Her goal is to remove gender bias in hiring, starting with the recruiting ads.

Before Title VII of the Civil Rights Act was passed in 1964, many job ads were grouped under headings signifying the specific gender of the applicant. For example, stewardesses looked under the job listings for women and truck drivers could find carriers hiring under the listings for men.

Today, this practice is unconstitutional and the sex segregation of advertising no longer exists in theory. Gaucher, Freisen and Kay looked at whether the "gender of the ideal candidate is still conveyed, but more subtly, through wording in the advertisement that reflects broader cultural stereotypes."

An example of a job ad in a male dominated occupation might use masculine language and claim the company has "dominance" in the market. A more gender neutral term, such as "excellence" in the market, could attract more women. The theory is that women use a more communal style of language and include more social and emotional words. They anticipated that women would find jobs with more masculine wording less appealing because it indicates less gender diversity and "signals to women that they do not belong in these occupations."

After coding nearly 500 online job advertisements from typically male (plumber, engineer, security guard, etc.) and female dominated (bookkeeper, early childhood educator, registered nurse, etc.) careers, their findings were somewhat surprising. As expected, ads from male dominated occupations DID contain more masculine related words. However, they did not find a predominance of feminine related words in the female dominated careers.

The researchers then looked at 3,640 ads from on campus job postings at Waterloo University and found the same results. The

ads for male dominated jobs contained more masculine words, but there was no difference in "female related" words for either type role.

The next step was in determining if women had less interest in jobs containing more masculine coded language. They interviewed 96 psychology students and asked them to rank job ads as appealing or not and whether the company might be a great place to work (or not). The result was that many more women did assume they would not "belong" in the role when masculine wording was evident. However, men showed no differences based on the way the ad was written.

What are the implications for the trucking industry? First, there is no evidence that gender-based wording is being included in recruiting ads intentionally. It does make it less likely that women will apply for the position because they do not feel it is inclusive. The study found that it "contributes to the division of traditional gender roles by dissuading women's interest in jobs that are masculine worded."

The authors did caution organizations to be careful in "feminizing" their ads, as it may also dissuade women who are less feminine to apply. This is sometimes the case within the trucking industry, where we have found female professional drivers to be more independent and often less stereotypical than their non-driving peers.

So, how can you be sure your recruiting ads won't dissuade women, but are also appealing to men? Run them through Matfield's gender decoder to make sure they will attract both men and women equally, at least through the initial contact.

If you want to hire more women, however, ask for the Women In Trucking's Guide to Recruiting Female Drivers by calling 888-464-9482 or visit www.womenintrucking.org. Our goal is to be a resource for you in helping us increase the number of women employed in the trucking industry. You can help us by becoming a member.

Ellen Voie

President/CEO/Founder of
Women In Trucking, Inc.
ellen@womenintrucking.org
www.womenintrucking.org

Mission: Women In Trucking was established to encourage the employment of women in the trucking industry, promote their accomplishments and minimize obstacles faced by women working in the trucking industry.

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!**

TRUCKLOAD CARRIERS ASSOCIATION
TCAINGAUGE.COM

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 out Recruiting
Department for more details**

Brian Sparkes

b.sparkes@ayrmotor.com

Dale Underhill

dale.underhill@ayrmotor.com

New Recruiter – Andy Davenport

andy.davenport@ayrmotor.com

Woodstock, New Brunswick

Tel: 1-800-668-0099 – 1-506-325-2205

Fax: 1-877-325-2952

Brampton, Ontario

Tel: 1-800-668-0099

Fax: 1-877-325-2952

New Terminal in Winnipeg, Manitoba

Tel: 1-800-668-0099

Fax: 1-877-325-2952

"In my 23 years at Ayr Motor I have never had a shortage of miles and the money has been good. I'm in a new truck every 3 years and they are good trucks. Ayr Motor is one of the few companies that grew during the recession which is hard to do. Definitely a very reliable company to work for."

– Allan Steeves, Truck # 816

Find us on
Facebook

www.ayrmotor.com

AirTime Express	24	JBT Transport	13	SGT	20
Anvil Ring	20	K-DAC Expedite	4	Siemens Transportation Group ..	16
Atlantic Truck Show	31	Kelsey Trail	14	Speaking from Experience ...	28,29
Atlantis	36	Keypoint Carriers	27	TCA in Guage	42
AYR Motor Express	43	Kleysen Group Ltd.	22	Team Logistics	32
Brian Kurtz Trucking	15	Laidlaw	37	Tenold	9
Carmen Transportation Group ..	45	Liberty Linehaul	11	Thompson Emergency	7
Challenger Motor Freight	3	McKevitt Trucking Ltd.	46	Total Logistics	38
Chris Harris - Safety Dawg Inc.	34,35	Midwest Transit	47	TRANSAM Carriers	2
CNTL	48	Mill Creek	27	Trans-ftr McNamara	12
Drive Star	8	Nu-era Freight Lines	32	Transpro Freight Systems	25
FTI	45	OTR Digital	44	Truckdriver.com	23
Genesis Express	9	Primex Transource	6	VeeBoards	11,25
H8 Media	33	Road Today Truck Show	39	Walmart	10
Highlight Motor Freight	5	Robert Scheper Article	18,19	Women in Trucking Article ..	40,41
Hyndman	30	Rosedale Group	17		
Infiniti-i	26	Service Pro Truck Lilnes	21		

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

WHERE OWNER OPERATORS DRIVE THE COMPANY

VAN • FLATBED • STEP DECK

LEASE PURCHASE
PROGRAM AVAILABLE

Loaded and Empty Miles Paid • Fuel Capped at 58 cents per liter
Paid Permits, Fuel Taxes and Tolls • No Trailer Rental Fees

CALL TODAY! 888-240-6185

www.LoadFTI.com

Terminals in
Toronto & Brantford

Expect More

carmen
Transportation Group

WHAT DRIVERS DON'T KNOW!

The **5 SECRETS** your trucking employer is keeping from you!
Discover what it costs you...

www.expectmoretrucking.com

1.866.857.5166

McKEVITT TRUCKING

**RELOCATING TO ONTARIO?
WE HAVE 6 ONTARIO TERMINALS!**

Thunder Bay / Timmins / Sault Ste. Marie / Sudbury / North Bay / Mississauga

OPEN POSITIONS!
CA/US Drivers and Owner Operators

COMPANY DRIVERS

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

Minimum 1 Year Verifiable
Driving Experience Needed

OWNER OPERATORS

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

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

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

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

**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