

JOBS FOR TRUCKERS

FREE

OVER THE ROAD

NOVEMBER 2017

K-DAC

FIRST IN SERVICE & ON-TIME DELIVERY

LEST WE
FORGET

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

COMPETITIVE RATES | FLEXIBLE TIME OFF | NO PUSH DISPATCH

TRANSAM
CARRIERS INC.

FEEL THE OPEN ROAD 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

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 & US
Family Atmosphere
State of the Art Facility

WE HAVE LATE MODEL EQUIPMENT

K-DAC
EXPEDITE

www.K-DAC.com

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'RE
LOOKING FOR

5

LONG HAUL DRIVERS
BASED OUT OF QUEBEC AND
SOUTHEASTERN ONTARIO TO
RUN MID-WEST & SOUTH

Minimum **3 YEARS**
EXPERIENCE

CLEAN ABSTRACT

No more than
3 demerit points

**CLEAN CRIMINAL
RECORD SEARCH**

WE OFFER

- > One of the best pay packages in the industry
- > Group insurance
- > Personalized dispatch
- > Clean recent and new fully equipped assigned units
- > Paid weekly
- > We have work all year round
- > 24hr assistance
- > Respect for you and the job you do
- > **NO EAST COAST!**

Your Truck Is Waiting!

CONTACT ROCK

P 866 796 8046 | 514 695 4200 x112

514 234 5965 After Hours

E rock@nishantransport.com

N.T.I. SOLUTIONS
NISHAN TRANSPORT INC.

BUSINESS OFFICE
 18 Parkglen 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.

Follow us on **facebook** @OverTheRoadMagazine

Drive your career at

\$1000

Experienced Driver
 sign on bonus

Company Drivers

Paid training
 Weekly home time
 Assigned equipment
 Benefits from day 1

\$2500

Experienced Driver
 sign on bonus

Owner Operators

Fuel cap \$0.47 / litre
 Paid plates
 Fleet insurance
 Biweekly deposits

Kriskajobs.com
800.461.8000 x5252

primex transource

HIRING OWNER OPERATORS

**We service the runs
that most Drivers want!**

NEW IMPROVED PAY PACKAGE!

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

2018 ELD MANDATE

Real/Profitable Owner Operator Solutions

TRACTORS

ELD

**\$3500/WK MIN.
GUARANTEED**

**EARN \$200K
ANNUALLY**

VANS

NON-ELD

\$1/MILE

**EARN \$100K
ANNUALLY**

Join our award winning TEAM which continues to proudly set the cross border Expedite standard!

CALL 1-800-265-7332

and ask for

MATT #244 or MARK #249

VISIT thompson-emergency.com

ATTENTION AZ DRIVERS COME JOIN US AND CELEBRATE OUR 10TH YEAR ANNIVERSARY

WE HAVE **NEW** PAY PACKAGES FOR YOU!

NEW!

WEST COAST
USA: EARN UP
TO \$0.48/MILE

NEW!

WEST COAST USA
TEAM DRIVERS:
EARN UP TO
\$0.56/MILE

10

**YEARS
OF EXCELLENCE**

2007-2017

NEW!

MIDWEST USA
UP TO 1,200 MILE
ROUNDTrips: EARN
UP TO \$0.52/MILE

NEW!

EAST COAST
USA: EARN UP
TO \$0.60/MILE

FIRST 10 COMPANY AZ DRIVERS WILL RECEIVE:

- ✦ BRAND NEW 2018 VOLVO TRUCK
- ✦ BONUS - EXTRA 10 CENTS FOR 10 FIRST TRIPS
- ✦ MINIMUM 11,000 MILES PER MONTH GUARANTEED*
- ✦ VALUABLE WELCOME GIFT
- ✦ 10 MONTH DENTAL & HEALTH BENEFITS - FREE

FIRST 10 AZ OWNER-OPERATORS WILL RECEIVE:

- ✦ 10 MONTH "IRP" LICENSE PLATES - FREE
- ✦ 10 MONTH BORDER CROSSING TRANSPONDER - FREE
- ✦ VALUABLE WELCOME GIFT
- ✦ 10 MONTH DENTAL & HEALTH BENEFITS - FREE

WISH TO BECOME AN OWNER-OPERATOR?

- ✦ **BE YOUR OWN BOSS OF A NEW 2018 VOLVO TRUCK**
- ✦ NO MONEY NEEDED TO START - IN HOUSE FINANCING AVAILABLE*
- ✦ MEGA DISCOUNT FOR FUEL
- ✦ MEGA DISCOUNT FOR OIL CHANGES
- ✦ MEGA DISCOUNT FOR TIRES & ANY MECHANICAL REPAIRS
- * SOME CONDITIONS APPLY

DON'T WAIT! CONTACT OUR RECRUITMENT TEAM NOW!

SHAWN

Tel: 905-761-1400 x 4465
Cell: 647-881-8196

DAVID

Tel: 905-761-1400 x 4440
Cell: 416-569-1188

SERGE

Tel: 905-761-1400 x 4432
Cell: 416-990-9099

**TRANSPORTATION
LOGISTICS
WAREHOUSING**

**PROFIT
500**
CANADA'S
FASTEST-GROWING
COMPANIES

HIGHLIGHTMOTOR.COM

391 CREDITSTONE ROAD, CONCORD ON L4K 1N8

WE'RE HIRING!

\$4,000 sign-on bonus for experienced drivers • New graduate training program available

Top Fleet
Employers 2017

**Linamar
Transportation is
currently hiring AZ
drivers for short-
medium haul work
from Guelph into
MI, OH, IN, IL, WI,
MN, NC, SC, TN
(no ESB)**

There are many advantages of working for the largest employer in Guelph:

- Company paid benefit package including pension.
- Late model dedicated equipment. No trailer older than 3 years.
- Exceptional safety rating – most of the time waved through at the scales.
- DOT reset at home. Always.
- Bonus programs.
- Round trip itineraries – no sitting and waiting for reload.
- Company paid uniform and safety shoes.
- Named Canada's Top Medium Sized Fleet in 2016 by Trucking HR Canada.

TO APPLY:

Phone: 1-800-463-5862 ext. 35207
Online: www.linamar.com/careers
Fax: 519-837-1506
Email: driver.recruiting@linamar.com
In person: 700 Woodlawn Rd West, Guelph ON

LINAMAR

Power to Perform

We have always
been in it for the
LONG HAUL ...
NOW WE ARE
ALSO IN FOR
THE SHORT HAUL

We require Operators
for our regional and
long haul business out of
Ontario and Quebec

WE REQUIRE

Late model equipment
Min. 2 years OTR experience
Driver's/CVOR abstract

GREAT BENEFITS!

Company fuel cards
No hold backs
Benefit Packages

For more information
www.tenold.com

Or call Larry
1.800.371.0094

100% Owner Operator Company

Tenold Transportation is a member of the
Mullen Group of companies

COMPANY DRIVERS & OWNER OPERATORS *Long Haul U.S. and Canada*

Have you wanted to drive Tank
but haven't been able to without experience?
We have a Paid training program for qualified
Drivers and Owner Operators!

WE OFFER

- > Excellent mileage rate
- > East Coast premium mileage rate \$0.02-\$0.05/mile
- > Fuel surcharge paid on all miles – O/O
- > PrePass in all trucks
- > E-Logs & E-DVIR
- > Paid training and orientation
- > Bi-Weekly cell phone compensation

WE REQUIRE

- > 2 years driving experience
cross border
- > Clean, current abstracts
- > FAST & or TWIC card
(or able to obtain)

PAID TRAINING FOR QUALIFIED DRIVERS

JOIN OUR TEAM!

25 Gormley Industrial Ave.
Gormley, ON, L0H 1G0

Contact recruiting at
905-888-2904 or **1-888-280-8406** ext. 225
www.premierbulk.com

McKEVITT TRUCKING

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

OPEN POSITIONS!

US DRIVERS & OWNER OPERATORS

All of our US Runs are from our ONTARIO TERMINALS to THESE US STATES

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

OUR NEW TRUCKS HAVE ARRIVED!

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

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

1-888-905-7482

usilva@mckevitt-trucking.com

1540 Britannia Road East Mississauga, ON L4W 1J2

Check out our New Website!

www.mckevitt.ca

Hyndman KNOWS

YOUR TIME IS VALUABLE

And we know home time is precious. So at Hyndman, we make sure your time on the road **really counts**.

WE PAY FOR EXPERIENCE

You've earned the skills, and we reward that.

WE PAY FOR PERFORMANCE

Productivity and safe driving is recognized.

WE PAY FOR BENEFITS

Starting day 1, we've got you and your family covered.

TOP SOLO PAY

EARN UP TO
\$0.535 / MILE

TOP TEAM PAY

SPLIT UP TO
\$0.65 / MILE

800-332-0518

OR VISIT DRIVE **Hyndman** .CA

NEW MILEAGE RATE

Top Fleet
Employers 2016

**CANADA'S BEST
MANAGED
COMPANIES**

LOOKING FOR TEAMS & SINGLES DRY VAN ONLY

1.5 cent Performance Bonus
Company Paid Benefits
RSP Safe Driving Awards
Company Matched Pension Plan
Monthly Cell Phone Allowance

Call Teresa or Ron at

1-800-265-2255 ext. 3016

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

1-800-263-3356
recruiting@highlandtransport.com
www.highlandtransport.com

\$1000
SIGN ON
BONUS

WHO WE ARE

Highland provides consistent, quality service to a wide range of customers across Canada and in key areas of the United States. Customers rely on our services to improve their performance, lower distribution costs and assist them to meet "just-in-time" delivery schedules.

Today, the size and strength of Highland has enabled us to meet the challenges of today's changing marketplace. As a result, our customers can count on us to help maintain proper inventory levels, fully-stocked shelves and secure sales.

OWNER OPERATORS

Fuel Surcharge

Fuel surcharge is paid at a rate per mile that is posted weekly.

Weekly Pay

Owner Operators are paid weekly by direct deposit.

Insurance

Owner Operator's insurance rates at Highland are 0%.

Accident Disability Insurance

Accident Disability Insurance is paid for by Highland if Owner Operator does not have WSIB .

REQUIREMENTS

We are a highly respected carrier in the industry with a great customer base and strong financial backing. We want to be your business partner.

- ✓ AZ DRIVERS LICENSE
- ✓ 1 YEAR VERIFIABLE AZ EXPERIENCE
- ✓ STABLE WORK HISTORY

1-800-263-3356

Find us at

2815 14th Avenue, Markham, ON

NEW PAY PACKAGE FOR OWNER OPERATORS

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 —

NE FREIGHT LINES INC.

SIGNING BONUS – All New Hires!

ENJOY THE BENEFITS OF A NU ERA OF TRUCKING

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

OWNER OPERATORS

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

Contact Recruiting: 877.321.2992 careers@shipnuera.com

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

Operations Centre is in Cambridge, ON

NEW PAY PACKAGE

**NOW ADDING OWNER OPERATORS
BEST PAY PACKAGE OUT THERE!**

We have immediate openings in our EXPEDITED division for:

- Four (4) Cross Border Straight Trucks with sleeper bunks (domestic and USA)
- Two (2) Domestic straight trucks (Canada only)
- Three (3) Sprinter vans (domestic and USA)

- Sign On Bonus
- Guaranteed monthly income
- ALL miles paid (even from home)
- Stops paid
- Border crossing paid
- Tolls paid
- Permits paid
- Plates paid
- Fuel card available
- Extra pay on weekends and holidays
- Fuel price fluctuation program.

- You get more pay per mile if fuel costs rise
- Insurance program (VERY low rates)
- WSIB is paid for by the company
- Direct Deposit (weekly)
- IFTA and NY Hut tax filings done by PIVAL for you
- Dedicated positions available

These vehicles will do expedite shipments which are skidded, no-hand-bomb, 24/7.

DANIELLE LEVITT dlevitt@pival.com GRAHAM HOOD ghood@pival.com 1-888-55-PIVAL 7-4825

Proud member of

www.pival.com

EASSONS

TRANSPORTATION GROUP

WE ARE GROWING!

Family Owned and Operated Since 1945

*Over 330 Power Units Strong
Temperature controlled TL /LTL specialist*

2011-2017

TERMINALS

Kentville NS
Moncton NB
St. John's NF
Mississauga ON
Albany PE
Belleville ON

*Serving all points in
Canada and the USA*

**LONG HAUL, LOCAL,
CANADA ONLY AND
CROSS-BORDER RUNS
AVAILABLE**

**Impressive combination of
pay and benefits including:**

Weekly – Direct Deposit

Benefits including LTD, STD,
Dental and Drug

Out of Province medical
from Day-1

Company RRSP Plan

Premium on U.S. miles

For more information:

TORONTO (905) 673-3381 **KENTVILLE** (902) 679-1130

E jobs@eassons.com

Visit us online for career opportunities

www.eassons.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:

City driving
Short/Long haul
US Short haul
LCV/60' trailers/B-Trains
Mississauga and Cornwall region

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

INFINIT-I
WORKFORCE SYSTEM

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

Maximize Your Training Program with Infit-i Online Training

Infit-i Prime was designed to inspire and create behavioral changes in your truck drivers and other employees responsible for the day-to-day operations of your trucking company. *Infit-i Prime* not only gives you access to over 400 training videos, but it also provides the best online training, tracking, reporting, and online driver communication platform in the industry.

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 *Infit-i Prime*, including getting the driver on the road one day sooner, equates to \$1008 per driver hired.

2. Improved Fuel MPG's

By completing the 26 fuel efficiency videos in the Infit-i Library, *Infit-i Prime* clients have reported increased fleet MPG's 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. *Infit-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. *Infit-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 *Infit-i Prime* has been shown to help decrease frequency and severity of accidents.

MAKING YOUR MILES COUNT

Robert D. Scheper

Let Your Name Be Your Brand

Choosing a trucking company isn't a once in a lifetime choice for successful independent operators. The choice to work for a carrier is an ongoing decision to work with a repeat customer. It goes much deeper than yes/no or sign/walk away.

A successful independent operator continually looks to find a healthy balance between better serving their customer (the carrier) and personal profitability. Once at the carrier, the operator must find lanes and loops that produce the best returns for himself/herself while creating value for their repeat customer (the carrier). It's not always just lanes and loops but also getting to know their many specific needs. Do the carrier's customers need special assistance? What consideration or service is the shipper/receiver interested in?

Building a strong and healthy relationship WITHIN the carrier is building the independent operators "brand name" (which is usually the actual name of the operator). Building yourself into a high level operator in a payroll list of drivers takes time, sacrifice, patience and commitment. Reputation and notoriety is built over time; mile by mile, month by month and year over year.

With a positive reputation the operator has the highest chance of producing the

greatest return on investment and effort. During down/slow times a good reputation can protect an operator from layoffs (contract cancellation) or squeezing of revenue to the point of unrealistic sacrifice. Building a brand name and maximizing your potential through reinvestment should be everyone's goal.

All carriers live or die by their reputation. Anyone can calculate a carrier's reputation by summing the collective reputation of all their drivers and staff... but mostly the drivers. In the trucking industry, often times the name of the founder becomes the name of the carrier. Some call the industry ego-based because of it. I believe it's based on reputation... not ego. That is why (in my opinion) ethics and integrity is integral to the trucking industry. It's what builds and sustains long term strength and prosperity.

Too many operators (and sometimes carriers) would rather just sell their service as a "no name" or generic brand, nothing special, just the cheapest service from A to B. It's not the end of the world business model but operators must remember they don't have access to volume business (especially now with ELD's) like any "no name" carrier is trying to capture.

With integrity being the foundation of an industry, I was reminded of the famous

saying by courts all across the free world. "Do you swear to tell the truth, the whole truth and nothing but the truth?" Building truth in a society filled with deception is critical to building your brand name. The saying (quote) is broken down to three parts: the truth (which equals truth), the whole truth (which implies that sometimes less than the truth is being communicated) and finally nothing but the truth (which implies that things are added to the truth that distracts from what the truth is). For those algebra geeks out there, here is the formula for that saying:

$$T = T$$

$$T \neq T - x$$

$$T \neq T + x$$

Building a brand name requires the truth.... the whole truth and nothing but the truth. Ultimately it means everyone is taking responsibility for their actions. If someone doesn't, reputation suffers.

Even though reputation is built mile by mile, month over month and year over year, destruction of reputation can happen all in one day. Most destruction comes in the form of attitude but somewhere in the situation someone is simply not taking responsibility for behavior or performance. The only true solution is to apologize and make things right. If a person will humble themselves, they can even repair their reputation to a stronger brand name than before. However, that takes courage and an

internal will to build themselves into something truly great.

If operators don't intend to take responsibility for their actions then choosing the generic "no name brand" carrier is probably the best model to have. Just remember, if a customer has a choice to use a good brand name verses a generic no name... chances are they will use the brand name. If a customer needs to release someone... they will always release a no name brand before a brand name.

Either way, it's your business, your choice.

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.

ATTENTION

NEW LONG HAUL PAY RATES

To Deliver New and
Used Vehicles all Across
North America

AZ (Class 1)
and DZ (Class 3)
Drivers
Needed!

.48 cents
up to
.65 cents
per mile

WE OFFER

Industry leading hourly and mileage rates
Company credit cards for on the road
company expenses
Our drivers sleep in hotels
Meals per diem provided*
Bi-weekly direct deposit for pay
Undocking and Decking training provided
Company Benefits*
Retirement Savings Plan*

WE REQUIRE

Driver and CVOR abstract
Criminal search | Valid passport
Capable of driving manual shift
transmission (10 speed)
Effective written and spoken English
Good communication skills
Compliance with DOT requirements
for cross-border entry
Pre-employment DOT drug test

APPLY TODAY!

SUBMIT YOUR RESUME

recruiting@drive-star.com

TOLL-FREE 1 855 781 3787

Apply in person with current abstracts and resume to
1625 Stone Church Rd East, Hamilton, Ontario or 1906 4th Street Nisku, Edmonton, Alberta

*Some conditions apply

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

**“FOR ME...
SEASONAL WORK
MEANS FOUR
SEASONS.”**

You want your wheels turning 12 months a year, and with us they will be. With one of the best drop off and pick up routes north and south along the I-5 corridor, our trucks are busy all year long. **Just one more reason it pays to drive with us.**

versacold.com/drivewithus

Call or email today!

1 (833) DVR-COLD

drivers@versacold.com

versacold.com

Performance Driven

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

\$2500

Company Driver
sign on bonus

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

25
YEARS
OF SERVICE EXCELLENCE

Shipper
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050

Top Fleet
Employer 2014
Top Fleet
Employer 2015
Top Fleet
Employer 2016

WWW.TRANSPROFREIGHT.COM

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

NOVEMBER 2017

TIPPETS
WORLD
IT'S YOUR MOVE ...

HOUSEHOLD GOODS MOVER
ESTABLISHED IN 1927

We are hiring in Toronto for experienced
HHG drivers for U.S.A., Canada, and local work

Call Blair 416-292-4555
blairm@tippeteworld.com

www.tippeteworld.com

JOBS FOR TRUCKERS • 25

COME DRIVE WITH US

Short-Haul

TOP UP

Program

CALL FOR DETAILS
1.800.265.7875

 SmartWay
Transport Partner
Getting There With Cleaner Air

PETS WELCOME!

JOIN THE TRANS-FRT. FAMILY A COMPANY WITH VALUES

- ★ Late-model Equipment
- ★ Flexible Home Time
- ★ Short or Long Haul work available
- ★

Janet Schmitz 519.740.6500 x224 | c 519.209.3230 | jschmitz@transftrt.com

Denise Elliott 519.740.6500 x244 | delliot@transftrt.com

OR YOU CAN APPLY ONLINE at www.transftrt.com

1.800.265.7875

1126 Industrial Rd. AYR, ON

www.transftrt.com

TRANS-FRT.

McNAMARA

at your
service

TERMINALS LOCATED IN
**ONTARIO | ALBERTA
BRITISH COLUMBIA**

INTRODUCING inGauge® FROM THE TRUCKLOAD CARRIERS ASSOCIATION

MONTHLY DATA & BEST PRACTICES SURVEY

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

COMPARE AND ENGAGE!

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

CHART YOUR SUCCESS MAP

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

REPEAT AND SUCCEED!

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

TCAINGAUGE.COM

Driver Wages - Part 2 - Win/Win

I have been out and about since the last article; a couple of times to Texas, last week to Toronto for the Surface Transportation Seminar and next week I'm off to Mississauga to the Bridging Border Barriers session presented by the Truckload Carriers Association. I have also been busy as the author of the just released Driver Retention Masterclass series through Vertical Alliance that can be found at:

www.infinitiworkforce.com/experts/expert-modules-library/driver-retention-masterclass

I know, this is a shameless act of self-promotion. Oh well, it's a good program - what can I say.

Releasing this new retention program has granted me the opportunity to talk to many fleets and to facilitate a number of workshops on both sides of the border, which I greatly enjoy. As you may recall, last month I cautiously dipped my toe into the subject of driver wages and I thank many of you for your comments and feedback. I love to hear from you folks. This month I think it would be valuable to any number of carriers and drivers who might read this article to give you some more thinking material on the same subject.

In my workshops I stress that carriers have to know where they are in relationship to the rest of the market on driver wages. It bewilders me when I ask companies what their turnover numbers are and find out that they are much higher than what they would like. My second question is, 'What are you paying drivers in relationship to the market they compete in?' only to hear back that they are middle of the road or below the mid-point. And many are not sure how they measure up at all, not a clue. Hey, I'm no Warren Buffet but I think we might have

identified where one of the issues might be with your turnover!

With a lot of carriers I think they feel stuck, kind of the chicken or the egg type scenario. If you pay the drivers more than you are currently paying, you might eliminate the thin margin that you currently have (which might not be good but is at least black ink). The problem with that logic is that it misses the very thing that will actually increase your margin. Part of the solution to both issues is a win/win program, a share in the gain opportunity.

I know there are carriers doing this now but not near enough from what I have seen. From the mountains of data that is readily available in today's world it has never been easier to build a set of metrics; MPG, safe driving, hard braking, clean inspections, accidents and claims to name just a few. Create a reliable scorecard predicated on where your fleet is now on these items and what the potential gain is for your bottom line, and then generously reward the drivers individually on their performance related to each item.

That is what is called a win/win! In addition and to assist the driver, you offer education on each item so that they can learn how to be best in class on each of them. This type of system has the potential for the driver to earn their way to the top of the pay scale in the industry and of course increase the carrier's bottom line substantially.

A word of warning to carriers is to not go down this road unless you have your act together. There is a lot of base work that has to go into this program. There would be nothing worse

than rolling this out if you don't have a very clear picture for every driver as to exactly what the potential size of the reward is, how you will administer the program and how you will ensure the integrity of the program.

I recommend that companies start slowly and bring in more items as they work the bugs out of the ones you start with; MPG is an obvious one that can easily be measured and rewarded. An example: if you were to set eight miles per gallon as a goal and you are currently realizing seven miles per gallon, you can do the math for yourself, but if you were to use \$1.15 per liter, the savings are in the range of eight cents per mile. A hundred thousand miles is \$8,000.00 so why not split that with the driver? You get an extra \$4K and so do they. Continue with the other metrics and you're starting to accumulate some serious money as a carrier and the driver is now vested in the results of the truck.

Once you have your numbers rolling in and you are starting to enjoy the win/win results, one could even go further with this type of thing and get your company involved in a benchmarking program so that you can measure your results to other comparable companies to see if you're as good as you think you are.

The fixed expenses involved with the operation of a trucking company are solidly within the domain of management; equipment cost, facility overhead, plates and on and on. Once these are negotiated for their respective term, that's it, nothing you can do until renewal and then you start negotiating again. Where the cash is hidden is in how the variables are managed in the things that generally are in the domain of the driver. How do we reward that person? Usually do it by the mile.

Now I'm not suggesting anything here but, aren't these two ideas diametrically opposed? I want a driver to operate my equipment as efficiently as possible at all times but I will reward the driver solely on production of miles.

The balance and the win/win here is for the company to train, entrust and reward the driver in such a way as to operate the equipment as efficiently as possible while at the same time professionally executing the delivery of the customer's goods.

The use of Speed Governors and Electronic Logging Devices means 'turn and burn' is soon to be gone forever and good riddance. Drivers, if you are at a company that still operates that way, you need to be looking around for a better gig, and if I were you I might be looking for one that offers to reward you for your professionalism in a fashion that might resemble the win/win described above.

Safe Trucking

Ray J. Haight

Co-founder, tcaingauge.com

RAY HAIGHT

DRIVER RETENTION MASTERCLASS

**FOR MORE INFORMATION
ON THIS NEW PROGRAM**

Call Ed Novoa

1-800-416-8712 ext. 5103
ed@otrgroup.ca

www.infinit-i.net/retention

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

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

**NEW TRUCKS ARRIVING
MONTHLY IN 2017**

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**

WE REQUIRE

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

BEST INCENTIVE BONUS IN THE INDUSTRY

P 1-888-564-8161 **F** 705-436-9706

E recruiting@kelseytrail.com

www.kelseytrail.com

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

NEW!
\$1000
Sign-on
Bonus

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

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
1 year mountain experience

Call recruiting

905-564-3374 ext: 234 / 1-800-785-5623 • Fax: 905-564-5804
safety@sptrucklines.com • www.sptrucklines.com

OUR PEOPLE AND EQUIPMENT SET US APART

LIDLAW
CARRIERS TANK

DRIVERS/OWNER OPERATORS NEEDED

Woodstock, ON - Sudbury, ON - Cardinal, ON

Trucking is a lifestyle
and we have a lane that suits your needs.

Canada Only, Regional/Great Lakes, OTR - US Crossings

Ask About Our Sign On Bonus!

Visit www.laidlawcarrierstank.ca

Or call **800-465-8265 (TANK)**

Ask for Recruiting

Because You Believe in the Canadian Trucking Industry Enough to purchase Your Own Truck.

We Believe in You and Your Success.

NOW HIRING

Owner Operators

**For Canada - Only
Owner Operators Teams.**

Based in: Montreal, Toronto,
Winnipeg, Calgary, Edmonton,
Vancouver

**For USA - Fast Carded
Owner Operator Teams.**

Based in: Toronto, Winnipeg,
Vancouver

**Succeed With Your Truck Investment and Choice of Carrier.
Succeed With **Quik X Transportation.****

WE OFFER:

- 20,000 plus team miles on a monthly average.
- Full time work.
- Vehicle Plates and Insurance Paid For.
- Fuel Sur Charge per Mile.
- Fuel Purchase Savings per Litre.
- Bonuses for Tri-Axle, Mountains and more...

ALL WE REQUEST FROM YOU:

- 2009 vehicle model or newer.
- 2 years tractor trailer driving experience.
- Clean driver, CVOR and criminal records.

Contact: Shawn 1 866 234 6167

sgallant@quikx.com | www.quikx.com

ATLANTIS

Transportation Services

A Mississauga-based Carrier

OPPORTUNITY FOR **OWNER OPERATORS** & **COMPANY DRIVERS**

Immediate Need for 4 Montreal Based
Owner Operators to Run Montreal – Toronto

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

ROSEDALE

MISSISSAUGA, ONTARIO

I came for the job
but stayed
for the career.
AZ / CLASS 1 DRIVERS WANTED

Joe Legere – AZ / Class 1 Driver

Become a Rosedale Driver.
Contact us now.

WE DRIVE CAREERS

rosedale.ca/drivers

T1.855.721.3962 | F1.844.314.5953

THE ROSEDALE GROUP

...Our people make it happen.

TOTAL LOGISTICS TRUCKING INC.

NEW COMPANY DRIVER BASE RATES

Singles \$0.50/Mile

Teams \$0.58/Mile

Call Today
for Details!

OWNER OPERATORS!

New Dedicated Single O/O Lanes Now Available
from Toronto to Mississippi

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**

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

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 Teams**

**Special need for
Owner Operators to run
Toronto to Montreal
Corridor**

Please contact our Recruiting
Department for more details

Brian Sparkes

b.sparkes@ayrmotor.com

Andy Davenport

andy.davenport@ayrmotor.com

Amanda Durling

amanda.durling@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

Find us on
Facebook

www.ayrmotor.com

"I have been driving at AYR Motor Express for 23 years. In that time I've seen the company grow to be a Top 100 trucking company in Canada, and one of the best in the Maritimes. Some of the reasons for this are great management, very reliable customer service, good equipment and repair shop, good people to work with, lots of miles, flexible home time, safety bonus, and a benefits package. You will be making a good decision to join our team."

— Steve Wragg, Truck #840

Winter Driving Distances

Holy Smoke! I can't believe that another summer has flown by. I've seen some snowflakes and depending on where you are situated, you might be in the midst of winter weather. Winter driving is upon us once again.

You long-haul guys see all the bad weather. Already parts of Canada and the northern USA have seen snow. So I believe it is time to once again remind you about a few safe driving techniques that have proven over and over to be safe driving habits.

The most obvious is your following distance. You need a good following space at all times but when the weather is bad outside, you need even more space. How much space? Well, on dry pavement, when you are traveling at 105 km's you need 660 feet to stop safely. I hear you! I know 660 feet is a massive amount of space. And if you are in a major city, you are thinking that there is no way that you can keep 660 feet between you and the next vehicle - those four wheelers keep jumping into your safety cushion. And you are also reminding me that I said on dry pavement. What is a truck driver to do? Park the truck?

Over the years I've heard it all, excuses as to why drivers can't keep the space. And I will continue to listen to it. I'm doing a

'Winter Driver Meeting' this Saturday and I will be discussing with drivers this very topic. I know that some will be vocal and express themselves, and other drivers will sit silently and say to themselves, 'It just can't be done, 660 feet. What the heck is he talking about?'

Here is what I hear all of the time, "Darn four-wheelers, they don't know how to drive around trucks. They don't know how much space I need to stop". This is certainly true for many drivers, not just car operators.

Am I different from you? I know that when I drive on the 401 in southern Ontario that I can keep the space. Well, at least some of the time I can keep it. I see other truck drivers being able to keep the space most of the time as well. How can they do it? Are you are telling me that there is no way for you to keep your safety cushion most of the time? Notice that I didn't say all the time. That is because I know that 'All of the time' is likely not possible. At least it's not very likely while you are on major highways within a city like Toronto, Chicago or Los Angeles. But how do some truck operators manage to keep the space most of the time?

They are moving just a tiny bit slower than the flow of the traffic. In this way, even when a car or another truck takes away

your space cushion, the cushion quickly re-appears because they are moving slower than the general flow of traffic. That is how they are maintaining their space most of the time.

Now remember that I started this article by referencing winter driving. Now I have a question for you; how much space do you need on wet pavement if you need 660 feet on dry pavement? We are getting into winter driving and wet pavement is going to happen. And by the way, 660 feet is about the length of two football fields so what do you think? Well, if you thought around four football fields for wet pavement or about 1200

feet you would be correct and get the Safety Dawg pat on the back.

So if you think that driving on dry pavement is challenging to keep enough space to be safe, you will need to think of strategies to have even more space on the wet winter roads. But it is definitely worth trying to do.

Please be safe out there.

Chris Harris

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

Drivers Wanted

Terminals in Toronto and Brantford

866.857.5166
416.667.9700

Carmen Transportation

CROSS BORDER OPPORTUNITIES

- STEADY MILES YEAR- ROUND, PAID WAITING TIME, DWELL TIME, LAYOVER AND BORDER CROSSINGS
- MODERN EQUIPMENT, QUIET APUS, NO REEFER NOISE OR HAZMAT
- HEALTH, DENTAL, LIFE INSURANCE & PENSION PLANS
- HOME RESETS

- E-LOGS AND A HIGH PRIORITY ON SAFETY
- ONGOING TRAINING & SUPPORT
- DEDICATED TRUCKS- NO SLIP SEATING
- IN-HOUSE GARAGE
- EXCELLENT SAFETY RATING

INTERESTED?
CONTACT CARMEN TODAY!

1.866.857.5166
drivers@carmentransportation.com

carmentransportation.com

TRANSX

EASTERN TRUCKLOAD

NEW AND EXCITING OPPORTUNITIES AVAILABLE SHORT HAUL & LONG HAUL USA

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

**Guaranteed
Top-up Pay
Program***

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

TRANSX EASTERN TRUCKLOAD OFFERS

- > Automatic Peterbilt company tractors
- > Routes: 80% Mid-West & 20% East
- > Dedicated or open board lanes
- > Company paid health benefits
- > Dedicated truck, no slip seating
- > Never far from home

**\$3000 Sign-on
Bonus!**

\$0.48/Mile*

Ask us About our Updated Lease Operator Program

Let TransX help build your success!

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

Your Driving Force!

TRANSPORTATION • WAREHOUSING • LOGISTICS MANAGEMENT

**WE ARE
EXPANDING**

**WE HAVE IMMEDIATE NEED FOR
3 NEW OPEN DECK CANADA / U.S.**

- > Open Deck Percentage Owner Operators
- > We welcome Owner Operators from, Manitoba, Saskatchewan, Alberta & Ontario to operate From our Grande Pointe, Mb. Terminal

*Excellent Revenue / Average \$ per Mile \$2.40 in 2016/
\$20,000.00 plus potential earnings per month.*

**KITCHENER, ON.
NOW HIRING**

**2 LONG HAUL
COMPANY DRIVERS**

For our Canada/U.S. Van division
Based out of our Kitchener, On.
Terminal

*Competitive pay scale &
Benefits packages*

WE OFFER

Small company, with a friendly, family atmosphere
Average trip duration 10-11 days out
Bi-monthly direct deposit
Flexible home time
Respect for our drivers and their families

YOU PROVIDE

2 years verifiable Canada / U.S.
CDL driving experience
Must be eligible to cross the International border
Clean Abstract
Clean Criminal Record check
No major preventable accidents in past 2 years
Excellent customer service & communication skills

JOIN THE KEYSTONE WESTERN FAMILY TODAY!

Contact **1-800-265-6460** Ext. 264 or **204-256-0800** Ext. 264
E recruiting@keystonewestern.com | www.keystonewestern.com

Anvil Ring	45	Kelsey Trail	31	Service Pro Truck Lines.....	33
Atlantis	36	Keypoint Carriers	45	Speaking from Experience ..	28,29
AYR Motor Express	39	Keystone Western.....	43	TCA InGuage	27
Canhua Transport	46	Kriska Transportation	4	Tenold	9
Carmen Transportation Group ..	41	Laidlaw	34	Thompson Emergency	6
Chris Harris - Safety Dawg Inc.	40,41	Liberty Linehaul	13	Tippets World	25
CNTL.....	50	Linamar	8	Total Logistics	38
Drive Star.....	22	McKevitt Trucking Ltd.....	11	TRANSAM Carriers	2
Eassons Transportation Group ..	17	Midwest Transit.....	23	Trans-frt McNamara	26
FTI.....	46	Nishan Transport.....	3	Transpro Freight Systems.....	25
Genesis Express	30	Nu-era Freight Lines.....	16	TransX Group of Companies	42
H8 Media	32	OTR Digital	44	Truckdriver.com	30
Highland	14	Pival Expedite	16	VeeBoards	13,25
Highlight Motor Freight	7	Premier Bulk Systems	10	VersaCold	24
Hyndman	12,47	Primex Transource	5	Women in Trucking	48
Infiniti-i	19	Quik X Transportation.....	35	Walmart.....	18
JBT Transport.....	15	Robert Scheper Article	20,21		
K-DAC Expedite	3	Rosedale Group	37		

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

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

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

dave@keypointcarriers.com

1018 Parkinson Rd,
Woodstock, Ontario

Visit our web site www.keypointcarriers.com

**WE HAUL TEMPERATURE CONTROLLED COMMODITIES
THROUGHOUT CANADA AND THE UNITED STATES,
PRIMARILY TO TEXAS & CALIFORNIA**

**We are a Family Owned Business Looking For
COMPANY DRIVERS / OWNER OPERATORS
SINGLES AND TEAMS**

Owner Operators! If you have a 2014 or newer tractor **WE WANT YOU!**

Great Benefit Program Starts Immediately
for Approved Drivers

Lifetime \$5 Million Out of Country
Health Benefits

JOIN OUR TEAM! CONTACT DENNIS SIMCOCK

P 204-632-5211 x104 C 204-599-2260 E dennis@canhuatransport.com

**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

WE MAKE LEASE PURCHASE LOOK GOOD.

Take advantage of all the benefits a leading international carrier can offer you. Choose from many fleet options to fit your lifestyle and enjoy our world-class leasing program.

NO CASH
DOWN!

————— AFFORDABLE
WEEKLY PAYMENTS —————

————— LATE-MODEL
EQUIPMENT

(800) 332-0518 | DriveHyndman.ca

Hyndman
A Celadon Company

WOMEN IN TRUCKING

Ellen Voie

Are you a thought leader?

Do your peers often seek out your insight or advice on subjects they might be pondering? Can you point out individuals whose opinions you trust and who you might turn to for advice? A "thought leader" by definition is someone whose views on a subject are taken to be authoritative and influential.

At a recent Transportation Marketing and Sales Association conference I had the opportunity to participate in a Thought Leadership Workshop where we discussed case studies and determined the proper outcomes by influencing the other participants to support our conclusions.

During the workshop, participants were asked to name thought leaders in the area of transportation and logistics. I was honored to be identified as one of these role models, which led me to wonder how someone becomes a thought leader and why others perceive him or her to be influential.

How do you become a thought leader? You must first identify your passion. Denise Brousseau of the Thought Leadership Lab suggests you define a future you are committed to transform, test your ideas on others and look for people who can help you promote this change. Be the leader, but teach others how to expand on your mission, then, connect with as wide an audience as possible and move the momentum forward.

According to Lauren Hockenson, in an article on Mashable.com, a thought leader differs from a leader by "pushing the boundaries of a particular method or industry and then using those ideas to leverage ubiquity on social or broadcast media."

She adds, "A thought leader had earned his or her title because the person's ideas have gone viral."

In 2007, if you had told me the Women In Trucking (WIT) Association would have 4,000 members in seven countries and would include carriers, drivers, suppliers, manufacturers and training facilities, I would have been in disbelief. How did we gain this influence? What we had was a passion to increase the percentage of women employed in the transportation industry and we have built momentum with our partners and our members.

Thought Leaders writes Brousseau, "are changing the world in meaningful ways and engage others to join their efforts." In doing so she adds, "They provide a method, process, guidelines or a set of best practices," for others to follow.

A primary goal identified by the WIT Board of Directors is to be a resource. We want the association to be the first stop for any information that carriers, legislators, regulators and media are seeking. In order to be recognized as an authority, we need good, unbiased information including facts, quotes and relevant data. This is why we reach out to our members for feedback and insight, as you are the people we represent.

We continue to provide information to help you support our mission. From a "Recruiting Guide for Female Drivers" to our "Anti-Harassment Employment Guide," we want to take the collective knowledge of our members to share across the industry. Soon we will have a "Best Practices" guide to increase your female driver population.

The integrity of the information is increased when there is a larger group to provide the data. The information is more relevant and timely when the focus of the research is also interested in the collective outcomes.

Without the support of a wide network, you won't gain the attention for your product or service and can't expand your sphere of influence. People want to look up to leaders who are not only passionate about the mission but have proven momentum and the support of other influential people.

Being a thought leader and being in the spotlight is taking a risk. In other words, there is an element of risk in promoting change and then identifying it as a solution, as not all ideas result in positive consequences. Also, there will be the naysayers who prefer to denigrate your work rather than support it, but these people are usually not credible and certainly not Thought Leaders themselves.

If you are passionate about making a difference and leaving the world a better place than when you arrived, keep pushing and expanding your influence. You too, can become a thought leader. Consider these words from John Maxwell, "A leader is one who knows the way, goes the way and shows the way."

Ellen Voie

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

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

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

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.

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

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