

THE CANADIAN
MOVER

Fall 2005

The Bi-Annual Magazine and Directory of the Canadian Association of Movers

**CHALLENGES
for the MOVING
INDUSTRY**

INSIDE: Membership Listings

PROTECT YOUR **BOTTOM LINE**
www.moversinsurance.ca

IN A RAPIDLY CHANGING INSURANCE MARKETPLACE, MAKE SURE YOU ARE
DEALING WITH PEOPLE AND MARKETS THAT KNOW YOUR BUSINESS

Ogilvy & Ogilvy
Insurance ◆ since 1924

“THE HOUSEHOLD NAME IN INSURANCE”

DEDICATED MOVING ACCOUNT TEAM
OVER 20 YEARS’ EXPERIENCE IN THE MOVING INDUSTRY
RECOGNIZED AS A LEADING INSURANCE BROKER IN THE MOVING INDUSTRY

55 York Street, Suite 200 Toronto, Ontario M5J 1R7
T 877-364-4589 • 416-777-2722 F 416-777-2716

Published by/publié par :
**Canadian Association of Movers/
L'Association canadienne des
déménageurs**
 2085 Hurontario Street, Suite 525
 Mississauga, ON L5A 4G1
 Tel.: 905-848-6579
 Toll Free: 1-866-860-0065
 Fax: 905-848-8499
 E-mail: admin@mover.net
 Website: www.mover.net

© 2005 Canadian Association of Movers
 All rights reserved. The contents of this
 publication may not be reproduced by any
 means, in whole or in part, without the prior
 written consent of the publisher.

© 2005 L'Association canadienne des
 déménageurs
 Tous droits réservés. Le contenu de cette
 publication ne peut être reproduit, en tout ou
 en partie, de quelque façon que ce soit, sans la
 permission écrite de l'éditeur.

Project Manager/Chef de projet :
John Levi (CAM/ACD)

**Editorial Coordinators/
Coordonnateurs éditoriaux :**
*Kim Biggar, Marian McGuire
(CAM/ACD)*

**Sales Representative/
Représentante des ventes :**
Katharine Krul

**Design and Layout/
Mise en page et illustration :**
*Tony Koch
Pagecraft Computer Services*

TABLE OF CONTENTS/TABLE DES MATIÈRES

- 4 Chairman's Message/Message du président du conseil**
By/par Scott Hickling
- 5 President's Message/Message du président**
By/par John Levi
- 10 Mission Statement/
Déclaration de mission**
- 11 CAM's Code of Ethics/
Le code de l'ACD**
- 11 Board of Directors/
Le Conseil d'administration**
- 36 Buyers' Guide & Trade List/
Guide des acheteurs et liste du secteur d'activité**

FEATURES/ARTICLES

- 12 Overhead on a Bus**
By John Levi
- 13 Conversation entendue sur un autobus**
Par John Levi

DIRECTORY/ANNUAIRE

- 19 Canadian Movers/
Entreprises canadiennes de déménagement**
- 33 International Movers/
Entreprises internationales de déménagement**
- 35 Suppliers/
Fournisseurs**
- 36 Van Lines & Associations/
Lignes de transport et Associations**

The CAM website, www.mover.net, has the latest Association information, up-to-date listings of movers, suppliers, international movers and van lines, as well as articles from past issues of *The Canadian Mover*.

Chairman's Message/Message du président du conseil

Challenges for the Moving Industry Today

The following comments are a culmination of my own perspective and discussions with various stakeholders across the country. We have some major issues to deal with, and without a serious look at how we do business, we could have to contend with some industry-critical situations in the not-too-distant future.

The moving industry must resolve its shortage of qualified long-haul drivers. There are so few new drivers in the industry that a growing percentage of business is going to freight haulers providing pin-to-pin service. Using freight haulers in this way addresses the short-term volume needs of the peak season, but in the longer run, the driver shortage remains one of several fundamental issues to be managed.

With shrinking profit margins – due to, among other things, increasing fuel prices and insurance costs, generally growing operating costs, and unrealistic discounting – and an aging workforce, we can imagine an unfavourable future. To turn this situation around, the industry must educate its entire network of service providers in this country to do business for profit; aiming to break even means doing business just for the sake of doing business and cannot work as a long-term strategy. The frequent practice during the non-peak season of doing deep-discount business simply for the sake of rolling the trucks and trying to retain key employees is detrimental to all industry players.

Look at simple economics in other industries: when the cost of doing business rises, a price increase is passed on to the consumer. But, for some of us in the moving industry, economics work differently.

In general, our industry has long relied on the van line tariff as a source for pricing. Typically, each of the major van lines sets out prior to each busy season to address what increases, if any, should affect their base pricing. A core group of agents votes on behalf of all the van line's agents on a suggested increase for peak season, and then the "new" price is developed; it takes effect prior to peak, and is subject to lowering after the busy season. We all try to second guess what the price increases of other players will be, so that we can remain competitive with them.

continued on page 6

With shrinking profit margins due to increasing fuel prices and insurance costs, growing operating costs, unrealistic discounting and an aging workforce, we can imagine an unfavourable future.

Face à l'effritement des marges de profits attribuables à l'augmentation des coûts d'essence, de l'assurance, des frais d'exploitation plus élevés et des rabais peu réalistes ainsi qu'à une main d'œuvre qui vieillit, nous pouvons entrevoir un avenir défavorable.

Les défis auxquels l'industrie du déménagement fait face

Voici un bilan des discussions tenues avec nombreux d'intervenants partout au pays auquel j'ajoute mon point de vue. Nous faisons face à des problèmes majeurs et si nous négligeons d'examiner la façon dont nous faisons des affaires, nous pourrions devoir composer avec des situations critiques dans un proche avenir.

L'industrie du déménagement doit remédier à la pénurie de chauffeurs de grands routiers qualifiés. Il y a si peu de nouveaux chauffeurs dans l'industrie qu'un pourcentage croissant des affaires est confié à des transporteurs de fret procurant un service d'attelage d'un fourgon à un autre. Les services des transporteurs de fret règlent les besoins volumineux à court terme durant la haute saison mais à la longue, la pénurie de chauffeurs demeure l'un des nombreux problèmes sous-jacents à solutionner.

Face à l'effritement des marges de profits attribuables entre autres à l'augmentation des coûts d'essence, de l'assurance, des frais d'exploitation généralement plus élevés et des rabais peu réalistes ainsi qu'à une main d'œuvre qui vieillit, nous pouvons entrevoir un avenir défavorable. Pour redresser la situation, l'industrie doit éduquer son réseau des fournisseurs de services partout au pays si elle veut être rentable; viser à atteindre le seuil de rentabilité signifie marchander pour demeurer en affaires et ne mène pas loin en tant que stratégie à long terme. Le recours à l'octroi de rabais considérables durant les périodes creuses, tout juste pour mettre les camions sur la route et tenter de retenir les employés clés, nuit à tous les joueurs de l'industrie.

Il suffit de jeter un coup d'œil à l'économie des autres industries. Lorsque le coût de faire des affaires augmente, le consommateur absorbe cette augmentation. Or pour certains d'entre nous dans l'industrie du déménagement, l'économie fonctionne différemment.

En général, notre industrie s'est fiée pendant longtemps aux tarifs des entreprises de transport par fourgon automobile pour fixer les prix. Typiquement ces entreprises établissent avant chaque période de pointe quelles augmentations, s'il y a lieu devraient affecter le prix de base. Un groupe

suite à la page 8

President's Message/Message du président

With this issue, the Canadian Association of Movers has embarked on a new initiative. From 1997 to 2004, the first 14 issues of *The Canadian Mover* were produced by Naylor Publications. This is the first issue that will be published by CAM itself. CAM is now responsible for all phases of the operation, including sale of advertising, production of articles, editing, printing and distribution. It always looked a lot simpler.

We thank our supplier members and all advertisers for their support of this magazine and directory, and for their patience. We hope it will provide suppliers and members alike with the kind of market communications that the Canadian moving industry needs.

New tasks and increased operational responsibilities seem to be the way in which CAM has progressed over the last year. We have begun to appear to the public as the trade association representing the moving industry.

We have seen a major change in consumer awareness, resulting in increased calls for referrals to reputable movers and complaints about problem moves and movers. CAM has processed over 2,000 referrals in the last year and fielded more than 300 complaints. In July 2005, there were 17,000 visits to our website from 9,500 unique visitors. This is four times more visits and visitors than a year ago.

Our message is getting out, slowly but surely. The media – newspapers, radio and television – are using CAM as a source of information for the moving industry.

Our role in the moving industry is continually changing with our increasing contribution to members' well-being. As consumers become more aware of CAM in markets across Canada, CAM is able to make referrals and assist in sales of moves. CAM has established a small office in Montreal to service the needs of members and consumers in French.

The consumer-affairs ministries in many provinces across Canada are using CAM as a referral service and often as a resource in handling complaints.

This year, we will be reaching out once again to the Canadian moving industry for its support through membership and participation in our programs.

We all look forward to working with you.

Sincerely,

John Levi, President

Avec la publication de ce numéro, l'Association canadienne des déménageurs prend un nouveau virage. Les quatorze premiers numéros publiés des années 1997 à 2004 ont été préparés par la maison *Naylor Publications*. Il s'agit donc du premier numéro que L'ACD prend entièrement à sa charge. L'ACD est dorénavant responsable de toutes les phases de la mise en circulation de ce magazine, y compris la vente des annonces, la préparation des articles, la révision des textes, l'impression et la distribution. Tout nous semblait beaucoup plus simple avant.

Nous remercions nos fournisseurs membres et tous les annonceurs de leur patience et de leur appui à ce magazine et annuaire. Nous espérons procurer aux fournisseurs et membres le genre d'informations sur le marché dont l'industrie canadienne du déménagement a besoin.

L'ACD a progressé au cours de la dernière année en se voyant investie de nouvelles tâches et de plus grandes responsabilités fonctionnelles. Nous nous sommes fait connaître au public en tant qu'association professionnelle représentant l'industrie des déménageurs.

Nous avons été témoins d'une plus grande prise de conscience chez les consommateurs qui s'est traduite par un nombre d'appels plus élevés pour obtenir des références de déménageurs fiables et pour déposer des plaintes au sujet de leur déménagement et déménageur. L'an dernier, l'ACD a traité plus de 2 000 demandes de références et a adressé plus de 300 plaintes. En juillet dernier nous avions reçu 17 000 visites à notre site Web de la part de 9 500 visiteurs distincts. Ce nombre a quadruplé depuis l'an dernier.

Notre message se propage, lentement mais assurément. Les médias – journaux, radio et télévision – utilisent l'ACD comme source d'information pour l'industrie des déménageurs.

Notre rôle dans l'industrie du déménagement se trouve à changer constamment en raison de notre contribution grandissante au bien-être de nos membres. À mesure que les consommateurs sont conscients de l'existence de l'ACD sur les marchés partout au Canada, cette dernière est en mesure de leur donner des références et collaborer au marché du déménagement. L'ACD a ouvert un bureau à Montréal pour servir les besoins des membres et consommateurs francophones.

Les ministères des services aux consommateurs de plusieurs provinces se servent de l'ACD comme service d'aiguillage et souvent comme ressource pour répondre aux plaintes.

À nouveau cette année nous ferons appel à tous ceux et celles de l'industrie canadienne du déménagement pour obtenir leur appui en leur demandant de devenir membres et de participer à nos programmes.

Nous anticipons le plaisir de travailler avec vous.

Mes cordiales salutations,

John Levi, Président

CHAIRMAN from page 4

The increase-in-tariff concept is good, but we're not really implementing it. We undermine it when we allow ourselves as an industry to go back to our agents to develop a discount structure for the new pricing template, in fear that, if we actually introduce a price increase, we may lose market share. We then tend to instruct our respective sales forces about the maximum allowable discount within the new structure.

So, where do the majority of salespeople price moves? They are advised of what the maximum discount is and then they sell to it, working on the premise that, since they are generally paid on a commission basis, they can work the discount and pricing to their favour: low prices to consumers secure the business and allow the salespeople to increase their sales volume. The van lines don't suffer from the price discounting of agents' sales staff – whatever the price, they receive a commission – so they're not inclined to fiddle with the system.

Thus, both salespeople and the van lines win in this situation, but service

providers do not. The standard pricing arrangement does very little to address the real costs of doing business, because service providers (drivers, packers, warehouse workers) – who bear the brunt of cost increases – derive no benefit from the "increase" in the tariff. Since the services of such providers constitute the bulk of a move's cost, they are the easiest targets for price reduction used to win a job. You might think it is hard to blame the sales force, which is just doing its job. But, what if the salespeople were willing to take a chance at getting jobs without discounting prices at the maximum rate? With a profit-based matrix, they might create an opportunity to spread the wealth.

Now, take the situation one step further. We face a shortage of drivers, packers and general labourers that appears likely to continue to grow. There may come a day when long-haul drivers from coast to coast, who deal face-to-face with consumers every day and who are largely paid on a commission basis, simply park their trucks and demand an improvement to their situation. How do we address this issue before it becomes too large to deal with?

We say time and time again that our crews and front-line people deserve more money, but that there is simply no room left in the equation to give it to them. It is no wonder we cannot attract new blood to the business with this vision. The pricing of moves is key to the answer. We are just now seeing signs of discontent in Vancouver with the container business at the Vancouver Port. How long will it be until the mass of long-haul furniture drivers get together and potentially bring this industry to a halt? Is there a feasible solution to growing our workforce? With a change in the way we do business, I firmly believe that we can create a winning scenario.

There are some prime examples of what can be done to kick-start the industry in new directions and think out of the box.

1. Understand that the cost of doing business will continue to rise – and ensure that consumer prices reflect rising costs.

2. Use the historical data of our industry to price moves on a floating tariff. This could be done a number of ways and could incorporate such factors as booking lead-time, seasonality, date of the month

and so on. For example, the closer to load date a consumer books a move, the more it will cost them for the space in the truck. The airline industry has this one down to a tee!

3. Dispose of discounts (radical, I know!), and simply work with a reasonably priced tariff. Why bother with a 70% price discount? All the consumer is concerned with is the bottom line.

4. Streamline quotes to show bottom-line pricing. Most consumers probably do not care about the costs of city surcharges and long carries, or packing-by-carton rates. They want to know how much it will cost them to move from A to B, if the price is guaranteed (subject to changes in the original cube estimate), and how long the move will take. Keep it simple.

5. Stop giving away the farm. No more free storage, no more free handling, no more free anything. In the van line world, agents routinely offer destination services at huge discounts, believing that there is money enough to get the shipments delivered, so all should be fine. Yet at origin, they have built tidy fees in for their own staff to be paid for service through origin service charges. If you want to offer your client a free service, ensure that you are providing the free service: pay the service provider, who doesn't get free labour, warehousing, truck or bank payments. Further, if you provide a free service, the consequent price reduction should be reflected in savings in van line fees or salesperson commissions.

6. Work on a commission structure that is fair share to all parties (van lines, agents, service providers, sales force, employees). When a sale is made, does it fairly benefit all parties in the operation? Does everyone share in a true picture of the revenue, and are we seriously looking at paying our front-end people what they are worth (including hourly pay, salary and commission)?

7. Increase the price to the consumer to truly reflect our cost of doing business. We all do it at a local level, with month-end pricing, summer rates and so on. By charging the consumer what it truly costs for a move (including a profit and overhead costs), we can attract a quality workforce to support this profession, by paying them at a more competitive rate.

These are neither all of the answers

SOUTHERN AUTO TRANSPORT

(905) 953-0399 Canada
(941) 722-3326 USA
www.southernautotransport.com

- Specializing in Auto and Truck Transportation to and from the United States
- Door to Door Service
- Fully Insured
- Dependable, Reliable, Professional Service

Our management team has a total of 45 years' experience in the moving industry! We understand the high standard of service required by your national accounts and C.O.D. customers. Call us for a **FREE** estimate quote on your next cross-border vehicle movement!

nor even all of the questions we must sort out, but such ideas as are presented above are a start and must be addressed. We are truly an industry that must come of age. Certainly there are pockets of movers from coast to coast who do very well in their markets, but, as an industry, I don't think we are truly perceived as professional and viable. Year after year, good agents fall by the wayside. Unless they are large or multi-generational companies, or provide a unique service, many movers work all summer to make up for their losses during the off-season and break even by September.

If we truly want to make a mark, it will take a lot of effort to revive and rework how we do business. We have opportunities galore; we have historical data that indicates trends and volumes; we have terrific front-end people (sales, drivers, packers, agents and van lines). What we haven't had is the sense to work together to improve what we can in the marketplace. Instead of thinking that our workforce is shrinking, we could go to the root of the problem and pay workers what they are worth. We could rethink the costing structure of our business and charge appropriately for our services. And, we should follow the lead of some other transportation-sector service providers that are truly competitive, instead of having a marketplace like that of the national fuel companies, which raise prices within hours of each other, or the airlines, which have pricing that fluctuates on a daily basis.

As an industry, if we wish to make a mark in this consumer base, we must start now to address issues that stare us in the face. My closing suggestion would be to get a think tank started in October

that is industry-wide, with stakeholders from all related sectors, and spend the off-season identifying core issues toward the development of short- and long-term plans for this industry. I am not suggesting that pricing be a topic in this discussion, as that is an obviously wrong avenue, but we should consider concepts and directions to address emerging issues: capacity, workforce, equipment, training, a sliding-fees-for-service concept based on consumer demand, revitalization of the industry, and so on.

I have been involved in this business for over 25 years, and simply wanted to present my thoughts and those of others who share a passion for the industry. Where do we all go from here? It is up to you.

Sincerely,

*Scott Hickling
Chairman, Canadian Association
of Movers*

gentle handling.
meticulous packing.
cast iron stomachs.

relax.
we carry
the
load.

ALLIED
www.allied.com

**Are you a certified
Canadian mover?**

PRÉSIDENT DU CONSEIL de la page 4

d'agents vote au nom de tous ceux des entreprises de transport par fourgon automobile et il fixe un « nouveau » tarif. Celui-ci est mis en vigueur avant la période de pointe et peut baisser après cette période. Nous essayons tous de deviner quelles seront les augmentations des autres joueurs afin de soutenir la compétition.

L'augmentation des tarifs est un bon concept mais nous ne l'imposons pas réellement. Elle est minée lorsque nous demandons à nos agents de concevoir un barème des remises axé sur une nouvelle grille de prix où nous craignons perdre notre part du marché si nous augmentons nos prix. Nous exposons alors à notre force de vente quelle est la remise maximale permise au sein de la nouvelle structure.

Comment la majorité des membres du personnel de vente appliquent-ils ses prix? Nous les avisons de la remise maximum et ils font la vente en fonction de celle-ci, en se disant qu'étant donné qu'ils sont à commission, ils peuvent fixer un prix et une remise qui les avantagera. Un prix bas accordé aux consommateurs leur assure des affaires et leur permet d'accroître leur volume de ventes. Les entreprises de transport ne souffrent pas des remises accordées par leur personnel de vente car, peu importe le prix, ces personnes touchent une commission. Elles ne sont pas tentées de déjouer le système.

Dans une telle situation, les entreprises de transport et le personnel de ventes y gagnent mais les fournisseurs de services y perdent. La fixation des normes des prix a très peu d'influence sur les coûts réels de faire des affaires vu que les fournisseurs de services (camionneurs, emballeurs, personnel d'entrepôt), qui sont ceux qui soutiennent le fardeau des augmentations de coûts, ne retirent que très peu d'avantages de « la majoration » des tarifs.

Comme les services de ces fournisseurs représentent le plus gros des frais de déménagement il est facile de se servir d'eux comme cible, pour obtenir un contrat à meilleur prix. Vous pourriez penser qu'il est difficile de blâmer le personnel de ventes qui ne fait que son travail. Or qu'advient-il si ce personnel consent à risquer d'offrir le travail au tarif maximum sans accorder d'escompte? En se servant d'une matrice fondée sur les profits, il peut profiter de l'occasion pour accroître

son avoir.

Poussons les choses plus loin. Nous sommes aux prises avec une pénurie de conducteurs, d'emballeurs et de main-d'œuvre non qualifiée et tout semble indiquer que la situation pourrait empirer. Le jour viendra où, partout au pays, les camionneurs sur longs parcours qui traitent directement avec les consommateurs chaque jour et qui sont principalement payés à commission, stationneront leurs camions et exigeront de meilleures conditions. De quelle façon réglerons-nous ce problème avant qu'il s'aggrave au point de ne pas pouvoir le contenir?

Nous avons répété maintes fois que nos équipes et employés des points de service méritent plus d'argent mais qu'il n'y a aucune marge de manœuvre nous permettant de leur accorder. Il n'est pas surprenant qu'avec une telle vision, nous ne pouvons pas attirer de sang nouveau. Les coûts de déménagement sont la clé à cette question. Nous sommes déjà témoins des mécontentements des conteneurs de fret au port de Vancouver. Combien de temps faudra-t-il attendre avant que les camionneurs sur long parcours transportant du mobilier s'unissent et immobilisent l'industrie? Existe-t-il une solution réalisable pour accroître notre main-d'œuvre? En changeant notre façon de faire des affaires, je crois fermement que nous pouvons créer une situation gagnante.

Voici des exemples fondamentaux de ce que nous pouvons faire pour aiguiller l'industrie sur une nouvelle voie et sortir des sentiers battus.

1. Comprendre que le coût de faire des affaires continuera d'augmenter et s'assurer que les prix accordés au consommateur tiennent compte des augmentations de coûts.

2. Utiliser des données historiques de notre industrie pour fixer le prix des déménagements selon un tarif mobile. Cela peut se faire de plusieurs façons et pourrait comprendre des facteurs tels que le délai de réservation, les fluctuations saisonnières, la date du mois, ainsi de suite. Par exemple plus court est le délai de chargement demandé par un consommateur, plus cher il devrait payer pour réserver l'espace dans le camion. L'industrie aérienne utilise une telle structure.

3. Ne pas accorder d'escompte (tactique un peu radicale je sais!) et travailler

à un tarif raisonnable. Pourquoi accorder 70 % d'escompte? Tous ce qui préoccupe le consommateur c'est le résultat.

4. Simplifier les devis et indiquer le prix final. La plupart des consommateurs ne sont probablement pas intéressés à connaître la surtaxe de la ville, le coût du long parcours ou le tarif d'emballage par boîte. Ils veulent savoir ce qu'ils paieront du point A au point B, si le prix est garanti (sujet à changements selon l'estimation originale au mètre cube) et combien de temps le déménagement prendra. S'en tenir à l'essentiel.

5. Cesser de donner votre chemise. Fini l'entreposage gratuit, fini la manutention gratuite. Plus rien sans rien. Dans le monde du transport par fourgon automobile, les agents offrent souvent des services à destination à gros rabais, pensant qu'il y a assez d'argent pour livrer les marchandises et que tout ira bien. Or au départ, ils ont préparé un tarif bien ordonné pour payer leur personnel, compte tenu des frais de service de provenance. Si vous désirez offrir au client un service gratuit, assurez-vous de procurer le service gratuit : payez le fournisseur qui n'obtient pas de main-d'œuvre gratuite, l'entreposage, les frais de camionnage ou bancaires. En outre, si vous procurez un service gratuit, le prix réduit doit tenir compte des économies en frais des transporteurs par fourgon automobile ou en commissions au personnel de vente.

6. Mettre au point une structure de commissions équitables pour tous et toutes (transporteurs, agents, fournisseurs de services, personnel de vente et employés). Une fois la vente faite, chaque partie se trouve-t-elle à bénéficier? Chacune se trouve-t-elle à tirer une part des revenus réels et avons-nous pensé à payer le personnel aux points de services ce qu'il mérite (taux horaires, salaires et commissions)?

7. Augmenter le prix que le consommateur doit payer pour absorber nos coûts réels de faire des affaires. Nous le faisons tous au niveau local, avec des prix de fin du mois, des tarifs durant la saison estivale et ainsi de suite. En faisant payer au consommateur les coûts réels de déménagement (y compris la marge de profits et les frais généraux), nous pouvons attirer une main-d'œuvre qualifiée pour faire le travail et la payer à des taux plus compétitifs.

Ces suggestions ne solutionnent pas tous les problèmes, et ne répondent pas même à toutes les questions que nous devons éplucher, mais elles constituent un point de départ et méritent d'être étudiées. Notre industrie doit vraiment se mettre au diapason des autres dans le domaine. Nul doute que des poignées de déménageurs réussissent très bien sur leur marché, d'un océan à l'autre, mais je ne pense pas que notre industrie est perçue comme étant professionnelle et viable. Années après année, de bons agents abandonnent la partie. À moins qu'il ne s'agisse de compagnies importantes ou sur le marché depuis plusieurs générations ou encore qui procurent un service particulier, plusieurs déménageurs travaillent tout l'été pour renflouer leurs pertes durant la période creuse et n'atteignent par le seuil de rentabilité avant septembre.

Si nous désirons vraiment nous imposer sur le marché, nous devons déployer beaucoup d'efforts pour nous repositionner et changer notre façon de faire des affaires. Ce ne sont pas les occasions qui manquent. Nous disposons de données historiques qui font ressortir les tendan-

ces et le débit routier. Nous avons des personnes formidables pour dispenser les services (les vendeurs, camionneurs, empaqueteurs, agents et transporteurs). Ce qui nous manque, c'est de travailler à l'unisson pour consolider notre position sur le marché.

Au lieu de penser que notre main-d'œuvre flétrit nous devrions aller à la racine du problème et payer nos travailleurs en conséquence. Nous pourrions élaborer une structure des coûts et nous faire payer équitablement pour nos services. Nous pourrions marcher dans les traces d'autres fournisseurs de services du secteur des transports qui sont très compétitifs plutôt que de nous retrouver sur un marché comme celui des compagnies de carburant qui se livrent une bataille de prix pouvant grimper d'une heure à l'autre ou celui des compagnies aériennes dont les prix fluctuent sur une base journalière.

Si nous voulons nous démarquer auprès des consommateurs en tant qu'industrie, nous devons dès maintenant nous attaquer aux problèmes qui sautent aux yeux. Pour conclure, j'aimerais inviter tous les intervenants et intervenantes dans tous les

secteurs de l'industrie à profiter de la basse saison à partir d'octobre pour se pencher sur les problèmes fondamentaux et élaborer des plans à courts et à longs termes pour cette industrie. Je n'avance nullement que les coûts devraient être au centre de cette discussion; ce serait emprunter la mauvaise voie mais nous devrions examiner les concepts et les directions à prendre pour solutionner les nouveaux enjeux : la capacité, la main-d'œuvre, l'équipement, la formation le concept d'un tarif mobile pour les services axé sur la demande, la revitalisation et ainsi de suite.

J'œuvre au sein de cette industrie depuis plus de 25 ans et j'ai voulu tout simplement vous communiquer mes impressions et celles des autres qui partagent ma passion vis-à-vis de l'industrie. Où irons-nous à partir d'ici? La décision vous appartient.

Scott Hickling
Président du conseil de l'Association canadienne des déménageurs

Of course,
your teddy bear can
ride up front.

northAmerican Van Lines
#350 10403-172 Street
Edmonton, AB T5J 2L3

www.navl.com

MISSION STATEMENT

The purpose of the Canadian Association of Movers is to further the interests of owner-managed moving and storage companies by providing its members with leadership, motivation, research, education, programs of mutual benefit, consultation and technical advice. Programs and services of the Association are designed to enhance the profitability of members' businesses, ensure public safety, and help the buying public access credible, professional moving services.

GOALS

GOVERNMENT AND POLITICAL AFFAIRS

To monitor and influence government public policy at the federal and provincial levels that affects the unique interests of CAM members.

VAN LINES

To work in harmony and in confidence with van lines in Canada in order to gather statistical information that will allow the Association to effectively represent the household-goods moving industry to federal and provincial governments and the general public.

EDUCATION AND TRAINING

To enhance the professional expertise and operational competency of owner-managed movers through timely information, innovative seminars, training manuals, certification programs and other continuing education programs, including the Canadian Professional Mover course.

MEMBERSHIP DEVELOPMENT

To build and maintain a strong base of new and renewed members in all categories through systematic marketing and increased participation of volunteer leaders.

PUBLIC AFFAIRS AND PUBLICATIONS

To offer timely information on trends and issues in the industry through innovative public presentations, regular publications, topical manuals and special reports.

NOTRE MISSION

La raison d'être de l'association Canadienne des Déménageurs est de servir les intérêts des compagnies indépendantes de déménagement et d'entreposage en offrant à ses membres direction, motivation, recherche, éducation, programmes de bénéfice mutuels, consultation et conseils techniques. Les programmes et services de l'Association sont conçus pour améliorer le profit des affaires de nos membres, assurer la sécurité publique, et aider la clientèle à avoir un accès crédible et professionnel aux services de déménagement.

NOS BUTS

PROFESSIONAL ETHICS AND STANDARDS

GOUVERNEMENT ET AFFAIRES POLITIQUES

To foster high standards of ethical conduct within the Association, among members and throughout the industry.

To develop a method of communicating our standards and methods to customers.

ORGANIZATIONAL RELATIONSHIPS

To enhance co-operative relationships and joint-venture programs and activities with other associations, particularly the American Moving & Storage Association.

VOLUNTEER PARTICIPATION AND RECOGNITION

To increase the number of owner-managed movers that have active involvement in leadership roles within the Association, and to give greater recognition to all volunteers for their service.

RESEARCH AND DEVELOPMENT

To promote, through the acquisition of grants, special research projects that advance the interests of members and strengthen their capacity to render high-quality services.

ORGANIZATIONAL COMPETENCY

To maintain an organizational structure that is well managed, by having a competent, professional staff and being fiscally sound and responsive to the expectations of all members.

NORMES DE CONDUITE ET PRATIQUES PROFESSIONNELLES

Favoriser un haut niveau des normes de conduite pour les membres de l'Association et dans toute l'industrie.

Développer les moyens de communiquer nos normes et nos méthodes à nos clients.

ORGANISATION DES RELATIONS

Développer les relations de co-opération et les programmes et activités en commun avec d'autres associations, en particulier l'Association Américain du Déménagement et de l'Entreposage.

PARTICIPATION ET RECONNAISSANCE DES VOLONTAIRES

Accroître la participation active de plus de déménageurs indépendants dans des rôles de direction au sein de l'association, et faire preuve d'une plus grande reconnaissance à tous les volontaires pour leurs services.

RECHERCHE ET DÉVELOPPEMENT

Promouvoir, par l'obtention de subventions, des projets de recherche spécialisés qui feront progresser les intérêts de nos membres et renforceront leur capacité à offrir des services de haute qualité.

COMPÉTENCES D'ORGANISATION

Maintenir une structure organisée et bien dirigée par du personnel compétent, bien établi et attentif aux attentes de tous nos membres.

CAM's Code of Ethics

CAM adopted a new code of ethics at the Annual General Meeting in November 2002 and revised and simplified it in November 2003. The Code sets the standard of ethical behaviour for CAM members in their dealings with consumers, each other and the Association.

Code of Ethics

Members of the Canadian Association of Movers, working toward their common goal of fostering high standards of ethical conduct within the Association and throughout the industry, promise to follow this guide to professional conduct:

- They will act with fairness and honesty toward clients, being considerate of their needs.
- They will honour the terms of contracts.
- They will maintain professional integrity and personal honour.
- They will provide efficient, reliable, high-quality service.
- They will ensure that services are provided in a safety-conscious environment.
- They will foster the continuance of competitive practices.
- They will promote education in the industry, to improve service to the public.
- They will fulfill all obligations of membership.

Le code de l'ACD

L'ACD a adopté un nouveau code de déontologie à l'assemblée de novembre 2002 et l'a revisé et simplifié en novembre 2003. Celui-ci établit les normes de comportement des membres dans leurs rapports avec les consommateurs, leurs collègues et l'association.

Code d'éthique

Les membres de l'Association canadienne des déménageurs, dans leurs efforts pour promouvoir de hautes normes de conduite à l'intérieur de l'association et dans toute l'industrie, promettent de respecter les règles de professionnalisme suivantes :

- Ils agiront de façon juste et honnête envers les clients et tiendront compte de leurs besoins.
- Ils respecteront les dispositions de leurs contrats.
- Ils maintiendront leur intégrité professionnelle et leur honneur personnel.
- Ils fourniront des services efficaces, fiables et de haute qualité.
- Ils garantiront que les services soient fournis de façon sécuritaire.
- Ils veilleront au maintien de pratiques concurrentielles.
- Ils appuieront l'éducation dans l'industrie, afin d'améliorer les services.
- Ils rempliront toutes leurs obligations de membres.

Board of Directors/Le Conseil d'administration

CAM's Board of Directors strives to direct CAM's efforts in a manner consistent with the mission statement and objectives, as well as CAM's Code of Ethics.

OFFICERS/ ADMINISTRATEURS PRINCIPAUX

Chairman/Président du conseil

Scott Hickling
Lo-Cost Mini Storage
Calgary, AB
403-255-8599

Vice Chairman/Vice président

Larry Rosenberg
Bekins Moving and Storage
(Canada) Ltd.
Richmond, BC
604-270-1120

Treasurer/Trésorier

Rick Taylor
Taylor Moving & Storage Ltd.
Mississauga, ON
905-624-3220

Past Chairman/ Ancien président du conseil

Randy Hoyt
Hoyt's Moving & Storage Ltd.
Halifax, NS
902-876-8202

DIRECTORS/ ADMINISTRATEURS

Howard Bigham
Bigham the Mover Limited
Woodstock, ON
519-537-5568

Tom Filiano
Meldrum the Mover Inc.
Montreal, QC
514-481-1122

Le Conseil d'administration de l'Association canadienne des déménageurs s'efforce de diriger les efforts de l'Association de façon compatible à l'énoncé de la mission et aux objectifs de l'Association et le nouveau code de l'éthique de l'ACD.

Martin LeDrew
Domestic Moving & Storage Ltd.
Mount Pearl, NL
709-747-5188

Wayne Marshall
East Coast Moving & Warehousing
Saint John, NB
506-633-9180

John Novak
Tippet-Richardson Limited
Toronto, ON
416-291-1200

**PAST CHAIRMEN/
ANCIENS PRÉSIDENTS
DU CONSEIL**

1996 – Peter Naylor
1996 – Denis Frappier
1998 – Paul Van Remortel
2000 – Randy Hoyt
2002 – Graham Acreman

STAFF/PERSONNEL

President/Président
John Levi

**Communications Manager/
Directrice de communication**
Kim Biggar

**Administrative Manager/
Directrice administrative**
Marian McGuire

**Canadian Association of Movers/
Association canadienne des
déménageurs**
2085 Hurontario Street
Suite 525
Mississauga, ON L5A 4G1
Tel: 905-848-6579
Toll Free: 1-866-860-0065
www.mover.net

Overheard on a Bus

By John Levi

Excerpts from more than 20 consumer articles in 24-hours Find-a-Rental

This conversation was recently overheard on a bus:

"I hired a mover who gave me three referral letters from satisfied customers. They all agreed that the company was 'a good mover.' I didn't buy insurance, since I thought my goods would be delivered safely by this company. Well, my furniture was badly damaged. First, I had trouble getting the mover on the phone. Then the mover denied any responsibility. Then he told me to fix the furniture and send him a claim for the repairs. I did the repairs and now I've been chasing after him for seven months to settle my claim. He won't talk to me or return my calls. And I have nothing in writing from the mover to prove his liability. I feel like such a fool."

Well, we didn't really hear this conversation on a bus, but the situation it describes could happen to anyone who's planning on making a move without first doing their homework.

Provincial consumer protection agencies, the Better Business Bureau (BBB) and the Canadian Association of Movers get thousands of calls each year from consumers complaining about bad moves and bad movers. Just ask the BBB and they'll tell you that complaints about moving companies rank at the top of their listings. CAM gets calls every day from consumers with stories about overcharging, damage to property, late pickup and delivery, and failure of the mover to perform as promised. CAM has hundreds of consumer complaints in its records, and while it hasn't heard every type of complaint, it probably has heard most of them.

Many things can go wrong if a con-

sumer does not hire a reputable mover. There are plenty of unscrupulous movers out there; finding a good mover among the rogues is the consumer's best protection against the all-too-common moving complaints. It's also a lot easier to do a little careful preparation in advance of a move than to chase a mover afterwards with a claim. Provincial governments' consumer protection agencies and the BBB can assist consumers in resolving problems with their movers after the worst has happened. CAM, as an industry association, seeks to prevent moving disasters by encouraging consumers to use reputable movers.

Find a reputable, professional moving company

It's the consumer's responsibility to find a good mover that will treat them fairly and provide a safe, reliable moving service. This is the one basic step that consumers need to take. It can be simple if they look in the right places and ask the right questions.

"The moving company and I agreed on a fixed price for my move. The movers arrived late, took several breaks, and took an hour longer than necessary to arrive at my new home. When they arrived, they demanded an extra cash payment for extra time taken for the move, or they would leave my goods in the driveway. My goods were held hostage until I paid!"

This unhappy consumer might have avoided this scenario by checking on the mover's reputation in advance. Consumers are urged to check out the mover's history before contracting their services and, especially, before paying for them. The BBB, CAM and provincial consumer protection

agencies will provide consumers with information in their possession about moving companies – both good and bad.

Consumers should be observant for the signals, however, that a moving company might not be as trustworthy and reliable as it suggests.

"I don't have a store-front, but I'm available 24 hours." All movers use cell phones to help in their customer communications. But some movers operate ONLY with a cell phone. These movers usually advertise without a street address. The mover's trucks and storage space are at some unknown location. Contacting this mover if there are problems, before, during or after the move, can be very difficult if he simply decides to avoid the calls. And going out of business can be as simple as turning off the cell phone. It's often a good idea for a consumer to visit a mover's office before booking the move to ensure it, and possibly the consumer's goods, can be found.

"My rates are simply too good to be true." Moving-cost estimates from reputable companies, given the same information, are likely to be fairly close. The mover who quotes a rate or gives an estimate that is very much lower than the others may be offering sub-standard services. Often these movers make up the lower cost with additional charges once the customer's goods are loaded on the truck and on their way. Very low rates are one of the best indicators of a bad move to come – damage to your goods, hidden charges and moves gone wrong. Consumers need to beware of this very serious, and often most costly, consumer trap.

continued on page 14

Conversation entendue sur un autobus

Par John Levi

Extraits de 20 articles adressés aux consommateurs dans le magazine 24 hours – Find-a-Rental

Cette conversation s'est déroulée récemment sur un autobus.

« J'ai embauché un déménageur qui m'a donné trois lettres de recommandation de clients satisfaits. Ils convenaient tous qu'il s'agissait d'une bonne compagnie. Je n'ai pas souscrits d'assurance, pensant que mes biens seraient livrés en toute sécurité par la compagnie. Or, mes meubles étaient sérieusement endommagés. J'ai d'abord eu du mal à obtenir le numéro de téléphone du déménageur. Ensuite, il a refusé d'assumer la responsabilité. Il m'a finalement dit de réparer les meubles et de lui soumettre une réclamation. J'ai fait les réparations et ça fait sept mois je cours après pour me faire rembourser. Il ne veut pas me parler et ne retourne pas mes appels. Je n'ai rien par écrit de sa part pour prouver ses obligations. J'ai l'air d'un imbécile. »

Disons que nous n'avons pas réellement entendu cette conversation sur l'autobus mais ce scénario montre ce qui peut arriver lorsque l'on ne planifie pas son déménagement sans faire de recherches au préalable.

Les agences provinciales de la protection des consommateurs, le Bureau d'éthique commerciale et l'Association canadienne des déménageurs reçoivent chaque année des milliers d'appels des consommateurs au sujet de déménagements gâchés et de piètres déménageurs. Adressez-vous au BEC et on vous répondra que les plaintes au sujet des compa-

gnies de déménagement viennent en tête de leur liste. L'ACD reçoit des appels tous les jours de gens qui se plaignent de fausses promesses des déménageurs, d'effets endommagés, de retards pour prendre et livrer leur ménage. L'ACD a des centaines de plaintes dans ses dossiers et il y a en a très peu qu'il lui reste à entendre.

Plusieurs accrocs peuvent arriver si un consommateur n'embauche pas un déménageur fiable. Il existe sur le marché nombre d'entreprises peu scrupuleuses. Trouver un bon déménageur est la meilleure arme dont dispose le consommateur pour se protéger contre les plaintes les plus courantes. Il est plus simple de faire une préparation minutieuse à l'avance plutôt que de poursuivre un déménageur pour se faire dédommager. Les agences provinciales de la protection des consommateurs et le BEC peuvent aider les consommateurs à résoudre leurs problèmes avec leur déménageur une fois le pire arrivé. L'ACD, en tant qu'association industrielle, voit à prévenir les désastres en encourageant les consommateurs à utiliser les services de déménageurs de bonne réputation.

Trouver une compagnie de déménagement compétente et de bonne réputation

Il revient au consommateur de s'adresser à une entreprise qui le traite équitablement et lui procure un service fiable et sécuritaire. Il s'agit du premier pas à faire pour quiconque déménage. Chose

simple si l'on sait où chercher et quelles questions poser.

« La compagnie de déménagement avait convenu d'un prix fixe pour me déplacer. Les déménageurs sont arrivés en retard, ont pris plusieurs pauses et une heure de plus que prévu pour se rendre à ma nouvelle demeure. Une fois là, ils m'ont demandé un supplément pour le temps supplémentaire, sans quoi ils laissaient tout dans l'entrée de cour. Mes effets étaient gardés en otage jusqu'à ce que je paie! »

Ce consommateur mécontent aurait pu échapper à ce scénario s'il avait vérifié la réputation du déménageur au préalable. Les consommateurs sont priés de vérifier les antécédents professionnels du déménageur avant de louer ses services, surtout avant de payer. Le BEC et les agences provinciales de la protection des consommateurs fournissent aux consommateurs les renseignements qu'ils détiennent sur les compagnies de déménagement, les bonnes comme les mauvaises.

Les consommateurs devraient prêter attention aux signes qui portent à croire que la compagnie de déménagement n'est peut-être pas aussi digne de confiance qu'elle le dit.

« *J e n'ai pas de vitrine mais je suis en service 24 heures sur 24* » Tous les déménageurs utilisent un cellulaire pour demeurer en contact avec les clients. Or, certains fonctionnent SEULEMENT avec suite à la page 15

CONVERSATION from page 12

"Pay cash and we can forget the tax." A legitimate business will apply the proper taxes to their service contracts. How likely is the mover that offers to forgo collecting the Goods and Services Tax for Revenue Canada to treat their customers with fairness and honesty? These transactions are often cash only, to avoid a paper trail. It is often impossible to hold movers to their promises if your contract with them is verbal. These movers may not take responsibility for losses or damage.

"Just like my ad says, I'm a member of" Moving-company advertising often contains logos that appeal to the eye and suggest credible services. The ads may show awards that the mover says it has acquired. Awards and logos of van lines, the BBB and CAM

suggest quality service, fair practices and security for goods. They do not, however, guarantee the mover's reputation or likelihood to deliver promised services. The "award" may have been presented for advertising in a particular publication. And, the advertisement you're looking at may be out-of-date or, worse, completely false. Consumers should verify that the mover is in fact affiliated with the organization whose logo is being used.

"As a full-service moving and storage company, we can do it all for you." A moving company promises to do everything a consumer asks for – but can it? A good mover should have a can-do attitude. Unfortunately, a disreputable mover that makes this claim is likely making a promise that will be broken. A consumer needs to find out whether the mover has the infrastructure to provide service at origin and at destination. Who will perform the services required at the destination? Will it be the mover, the van line to which the mover is contracted, or will it be some unknown service-provider that the mover contracts? In this case, consumers should ask how the mover will deliver on its promises at the far end, and validate the answer with the BBB, provincial consumer protection agency or CAM.

There are some other basic issues that a consumer needs to discuss before selecting a mover.

- Does the company apply Industry Canada's Good Practice Guidelines for Canadian Movers?
- Is the company insured? Does it have cargo insurance?
- Will goods be secure during the move? Are the company's vehicles designed for household-goods moving?

continued on page 16

HOUSEHOLD MOVERS
AND SHIPPERS LIMITED Since 1950

Relocation Specialists for Over 50 Years

*Our Customers are
"Moved"
by Our Service!*

AGENT FOR northAmerican VAN LINES
www.householdmovers.ca Toll free 800-563-8080
E-mail: householdmovers@nfld.net Fax: 709-368-2619

DIXIE ROAD
PUBLIC WEIGH SCALE

SHAWSON ROAD • DATSUN ROAD
• **DIXIE ROAD • HWY 401**

5758 Dixie Road
Mississauga, ON L4W 4E7
905-670-5886

80 FT SCALE

HOURS OF OPERATION

From Sunday Noon Until Friday at Midnight
Saturday 7 a.m. - 5p.m.

RATES	
Scale	\$11.00
Re-weigh	\$1.50

MOVERS

\$11.00 includes 1 Re-weigh

Coffee's Always On....

VICTORY PACKAGING

SERVING THE NEEDS OF CANADA'S MOVING AND STORAGE COMPANIES FOR 25 YEARS.

WITH OVER 175,000 SQUARE FEET OF WAREHOUSE DISTRIBUTION SPACE, VICTORY PACKAGING HAS THE PRODUCTS YOU NEED WHEN YOU NEED THEM.

CALL US TODAY AT:

SYRACUSE	1-800-422-1214
TORONTO	905-670-9520
CALGARY	403-279-6296
WINNIPEG	204-661-8000

TO FIND OUT MORE ABOUT HOW OUR PRODUCTS MIGHT HELP YOU TO IMPROVE YOUR BOTTOM LINE.

* OVER 35 LOCATIONS IN NORTH AMERICA *
SOMETIMES THE BIGGEST IS THE BEST.

PROUD TO BE A LONG-STANDING ASSOCIATE MEMBER OF THE CANADIAN ASSOCIATION OF MOVERS.

SEE YOU AT THE 2005 CONFERENCE!

CONVERSATION de la page 13

un cellulaire. Ces déménageurs placent des annonces sans adresse physique. Les camions du déménageur et l'entrepôt se trouvent à une adresse inconnue. Il peut être très difficile de contacter ces déménageurs si des problèmes se posent, avant, pendant ou après le déménagement et s'ils décident de ne pas prendre les appels. Abandonner les affaires peut être aussi simple que de mettre le cellulaire en position d'arrêt. C'est souvent une bonne idée de visiter le bureau du déménageur avant de signer un contrat pour s'assurer que tout ira bien et si possible, voir où les biens peuvent se trouver.

« Mes tarifs sont simplement trop beaux pour y croire » Les devis de déménagement de maisons réputées, seront à peu près les mêmes, compte tenu des mêmes renseignements donnés. Il se peut que le déménageur qui propose un prix ou accorde un devis beaucoup moins élevé que les autres, offre des services inférieurs. Souvent ces déménageurs se rattrapent en exigeant des frais supplémentaires une fois les biens du client chargés dans le camion. Des tarifs trop bas constituent le meilleur indice de problèmes à l'horizon : dommages aux biens, frais cachés et déménagement raté. Les consommateurs doivent être avertis de ce piège sérieux et souvent très coûteux.

« Payez comptant et nous oubliions les taxes » Une entreprise honnête appliquera les taxes appropriées pour leurs contrats de service. Quelle chance les clients ont-ils d'être traités équitablement et en toute sincérité si le déménageur fait grâce de la taxe sur les produits et services de Revenue Canada? Ces transactions se font souvent au comptant pour ne pas laisser de trace écrite. Si le contrat est verbal, il est souvent impossible de demander à ces déménageurs de respecter leurs promesses. Ils peuvent ne pas assumer la responsabilité pour les pertes ou les dommages.

« Comme mon annonce l'indique, je suis membre de» Les annonces des entreprises de déménagement ont souvent des logos qui frappent l'œil et témoignent de services fiables. Elles peuvent indiquer des prix que le déménageur a remportés. Les prix et logos des entreprises de transport par fourgon automobile, les sigles du BEC ou de L'ACD, suggèrent un service de qualité, des pratiques équitables et la sécurité

des biens. Cela ne garantit toutefois pas la réputation du déménageur ou la probabilité d'accorder les services promis. Il se peut que le « prix » ait été accordé pour avoir placé une annonce dans une publication en particulier. L'annonce que vous regardez peut être désuète ou pire, entièrement fausse. Les consommateurs doivent ainsi vérifier que le déménageur est bien affilié à l'organisme dont le logo est utilisé.

« En tant que compagnie à offrir un service intégral de déménagement et d'entreposage, nous faisons tout. »

Une compagnie de déménagement promet faire tout ce que le client demande – peut-être? Une entreprise fiable devrait avoir une attitude gagnante. Malheureusement, un déménageur louche qui a cette prétention a de fortes chances de briser sa promesse. Le client doit s'informer si le déménageur a l'infrastructure pour fournir le service de l'ancienne résidence à la nouvelle et demander qui s'occupera des services requis à destination. S'agit-il du déménageur, de la compagnie de transport à contrat ou d'un sous-traitant non connu avec lequel il a une entente? Dans ce cas, les consommateurs doivent demander comment le déménageur s'acquittera de ses promesses jusqu'à la fin et confirmer le tout auprès du BEC, d'une agence provinciale de la protection des consommateurs ou de l'ACD.

Il y a d'autres points dont le consommateur doit discuter avant de choisir un déménageur.

- La compagnie se conforme-t-elle aux Lignes directrices sur les bonnes pratiques pour les déménageurs canadiens?

- La compagnie est-elle assurée? Détient-elle une assurance sur les marchandises?

- Les biens sont-ils sécurisés durant le déménagement? Les véhicules de la compagnie sont-ils conçus pour le déménagement d'objets ménagers?

- Où se trouvent les bureaux et entrepôts de la compagnie?

- Le déménageur est-il titulaire d'un certificat d'indemnisation des accidents du travail?

- www Souscrit-il à un programme d'accréditation des déménageurs canadiens?

Obtenez un devis d'au moins trois déménageurs

Le consommateur en quête de services

professionnels doit faire un peu de recherche et demeurer sur ses positions. S'il s'agit d'un déménagement long parcours un déménageur reconnu examinera les biens pour préparer son devis. Si une compagnie affirme que l'inspection est inutile, il est préférable que le consommateur s'adresse à une autre entreprise. Pour un déménagement local, le devis doit mentionner le nombre d'heures que le déménagement exigera, les dates du devis et du déménagement. Les conditions doivent être par écrit.

« J'ai vu votre écriveau et je peux vous dire que vous n'avez pas à chercher plus loin pour un déménageur compétent. »

Un écriveau de maison à vendre dans la cour d'entrée ou une description de la propriété attirent l'attention des compagnies de déménagement. Ces affichages signifient que des gens sont sur le point de partir et les déménageurs commencent à téléphoner aux clients potentiels pour offrir leurs services.

Les consommateurs avertis magasinent pour la plupart de leurs services afin d'obtenir la meilleure valeur pour leur argent. Ils ne devraient pas perdre cette habitude lorsqu'ils engagent un déménageur. Un consommateur clairvoyant pèsera le prix à payer contre les risques à prendre. Les consommateurs devraient obtenir des devis de trois différentes compagnies, poser des questions, vérifier leur réputation et ne pas céder à la pression.

Il appartient au consommateur :

- De donner le plus de renseignements possible au sujet du déménagement pour éviter de devoir payer davantage par la suite;

- De dresser un inventaire de tous les effets à déménager et,

- De prendre des dispositions spéciales pour les biens nécessitant une attention spéciale (par ex., appareils électroniques et électroménagers, piano).

Obtenez les conditions du déménagement par écrit

Les différends quant au coût final sont les plaintes les plus courantes. Les déménageurs peu scrupuleux peuvent demander de l'argent comptant après avoir promis qu'un paiement par carte de crédit était acceptable ou peuvent surprendre avec des frais inattendus.

suite à la page 17

CONVERSATION from page 14

- Where are the company's offices and storage facilities?
- Does the mover have a worker's compensation certificate?
- Is the mover a Certified Canadian Mover?

Get estimates from at least three movers

The consumer searching for professional moving services needs to do a bit of homework and maintain control of his or her moving decisions. For a long-distance move, a reputable mover will inspect the goods to prepare an estimate. If a company says the inspection isn't necessary, the consumer is better off dealing with someone else. For a local move, the estimate must show the number of hours the move will take, and the dates of the estimate and the move. Conditions should be spelled out in writing.

"I saw your for sale sign and want to tell you that you need not look further for a good mover." A 'for sale' sign in a front yard or a real estate listing acts like a beacon that attracts moving companies.

These postings signify people-on-the-move, and movers will begin calling potential customers to offer their moving and storage services.

Astute consumers do comparison-shopping for most services to obtain the best possible service for their money, and in engaging a mover, they should not stray from this practice. A smart shopper will consider the price to be paid against the risks to be taken. Consumers should get estimates from three different moving companies, ask questions, check out reputations and not give in to pressure.

It is the consumer's responsibility to:

- Give the mover as much information as possible about the move to avoid being charged more later on;
- Write an inventory of everything to be moved; and,
- Make arrangements for goods requiring special attention (e.g., electronics, appliances, pianos).

Get the terms and conditions of the move in writing

Disputes over the final cost are the most commonly heard complaint. Unethical

movers may demand cash after promising that a credit-card payment is okay, or may surprise with unexpected charges.

Here are a couple of typical consumer telephone calls to CAM's office.

"The mover told me that three men and a large truck would be provided at a flat hourly rate. On moving day, only two men and a small truck arrived for pickup. My move took a lot longer and we had to make two trips. The move cost me double what I expected."

"My mover and I agreed on a fair price to move my belongings. I gave him my credit-card number to show my commitment to our agreement. My move went well and I was pleased with the workers. I just received my credit-card statement and was shocked to see the mover charged me double what we agreed."

A reputable mover will provide a written estimate and will abide by the terms of the estimate (as long as the consumer has disclosed all details of the move and there are no changes on moving day). The written estimate should spell out the delivery date, the name of the company contact,

continued on page 18

Serving the Moving Industry with a select program to handle commercial insurance requirements.

**Lombard
Canada**
INNOVATIVE INSURANCE SOLUTIONS®

DALE & MORROW
INSURANCE — LIMITED
An Established Insurance Office Since 1928

We offer specialized coverages that are not readily available in the general insurance marketplace.

A new benefit, available only through our office is a personal automobile and house insurance program for the moving industry.

Our claims adjusters provide fair and prompt service 24 hours a day, 7 days a week.

We have a staff of 21 people who are dedicated to serving your insurance needs.

Dale & Morrow Insurance Limited, 6 George Street S., Brampton, Ontario, L6Y 1P3
Telephone: 905-451-1933, Toll Free: 1-877-229-7272, Fax: 905-451-4447, E-mail: marklowry@daleandmorrow.com

Visit our Website: www.daleandmorrow.com

CONVERSATION de la page 15

Voici quelques téléphones typiques fait au bureau de L'ACD.

«Le déménageur m'a dit qu'il m'enverrait trois hommes à un tarif horaire fixe et un camion gros porteur. Le jour du déménagement, deux hommes seulement sont arrivés avec un petit camion. Mon déménagement a pris beaucoup plus de temps et nous avons dû faire deux voyages. Le coût du déménagement m'a coûté le double du montant auquel je m'attendais de payer.»

«Mon déménageur a convenu d'un prix raisonnable pour faire le travail. Je lui ai donné mon numéro de carte de crédit pour prouver que j'étais d'accord avec les arrangements. Tout s'est bien passé avec le déménagement et j'étais satisfaite des travailleurs. Je viens de recevoir mon relevé de carte de crédit et je suis surprise de constater que le déménageur m'a facturé le double du prix négocié.»

Un déménageur fiable procurera un devis par écrit et respectera les conditions du devis (pourvu que le consommateur divulgue tous les détails du déménagement et qu'il n'y ait aucun changement de date). Le devis par écrit doit indiquer la date de livraison, le nom de la personne ressource, le numéro de téléphone et l'adresse de la compagnie, le nombre de boîtes à déménager, les dimensions, la valeur des articles, le tarif, les conditions de paiement et le temps pour dispenser les services. Le représentant de la compagnie et le client doivent signer l'entente.

Les consommateurs doivent s'assurer qu'ils détiennent un contrat par écrit avant le jour du déménagement et que celui-ci indique clairement les services accordés et le mode de paiement. Il ne devrait pas y avoir de surprise le jour du déménagement.

Si l'on n'embauche pas un déménageur fiable il peut s'en suivre un retard de ce dernier se présenter, et même disparaître le jour du déménagement. Les retards dus à la circulation ou à des circonstances imprévues peuvent être inévitables et entraîner des suppléments légitimes. Or les retards mettant en cause un carnet trop chargé ou une mauvaise planification peuvent être évités.

Le consommateur habile peut, en suivant le conseil précédent, choisir une compagnie de déménagement et d'en-

treposage fiable qui procure un service sécuritaire et professionnel pour son ménage. Toutefois il y a au moins une autre décision importante à prendre.

Obtenir une protection d'assurance de biens adéquate

«Nous sommes entièrement assurés contre les pertes ou dommages» Trop souvent, l'ACD a entendu des consommateurs mécontents se plaindre que la compagnie de déménagement leur a dit qu'elle détenait une assurance des marchandises. Or lorsqu'ils ont rempli leur réclamation pour pertes et dommages il n'y avait pas d'assurance.

Il peut advenir des dommages à vos meubles ou à votre maison et des effets peuvent se perdre durant le déménagement, même si le déménageur est des plus minutieux. On peut éviter ces problèmes en faisant appel à des déménageurs professionnels qui emploient un personnel bien formé, un bon emballage et une procédure pour le transport. Le consommateur doit demander au déménageur d'expliquer les soins qu'il prend pour l'emballage, le transport et l'entreposage de ses biens. Il doit être informé de ce qui arrive en cas de dommages ou de perte. Le déménageur devrait être en mesure d'expliquer sa responsabilité et sa façon d'effectuer le règlement.

Les déménageurs ont une responsabilité limitée pour dommages ou pertes d'objets ménagers en transit. En général la

compensation est loin d'équivaloir au coût de remplacement des biens. Les consommateurs devraient obtenir des renseignements par écrit sur ce qui advient si des biens sont perdus ou endommagés. Les consommateurs devraient aussi vérifier auprès de leur courtier d'assurance ce que couvre leur police de biens mobiliers. Un déménageur professionnel peut procurer une protection supplémentaire pour la valeur de remplacement des objets ménagers en cours de déménagement.

Quatre principes de base pour choisir un déménageur

Il y a quatre règles que les consommateurs devraient observer pour réussir leur déménagement.

1. Trouver un déménageur fiable et professionnel. Les agences suivantes procureront des renseignements utiles au sujet d'un déménageur potentiel : le BEC, les agences provinciales pour la protection des consommateurs et l'ACD.

2. Obtenir un devis d'au moins trois déménageurs.

3. Obtenir les conditions du déménagement par écrit.

4. Obtenir une protection d'assurance suffisante des biens.

On peut communiquer avec l'Association canadienne des déménageurs en téléphonant au 905-848-6579 ou (sans frais) 1-866-860-0065, ou en visitant notre site Web à www.movers.net.

6176 Atlantic Dr, Mississauga ON L5T 1W2

Toll Free -1 800 MOVERS3 (668-3773)

Local Tel. (905) 670-4488

Toll Free Fax 1 866 670 2748

Local Fax (905) 670-2748

Email - info@movers3.com

visit our website www.movers3.com

- Distributor of the finest furniture pads
- Cargo control systems
- Logistic straps & decking beams
- Lift-Rite pallet trucks
- Full line of non-marking Casters
- Screen Carts (commercial moving)
- Ramps & walkboards (fibreglass & aluminum)

- Plastic containers (commercial moving)
- Appliance trucks & handtrucks
- Step-Rite non skid floor runners
- Tag-Rite commercial moving labels
- Aluminum dock plates & dock boards
- Moving & industrial cartons
- Complete line of packaging materials
- Manufacturer of dollies & piano skids

Dedicated Supplier to the Moving & Transportation Industry

CONVERSATION from page 16

the name, telephone number and address of the company, the number of boxes to be moved, the size and value of items, the rate and terms of payment, and the timing of services to be provided. Both the company representative and the customer should sign the agreement.

Consumers need to ensure they have a written contract in advance of moving day, and that it is clear about what services are to be received and how the customer will have to pay for them. There should be no surprises on moving day.

Failure to engage a reputable mover can result in a late arrival or a no-show on moving day, with all of the attendant problems and costs associated with a failed move. Delays caused by traffic or unforeseen circumstances can be unavoidable and may result in legitimate, additional moving charges. But those delays caused by the mover's overbook-

ing or poor scheduling are avoidable. A consumer should confirm the moving schedule with the mover the day before the move.

The astute consumer can, by following the above advice, select a reputable, professional moving and storage company that should provide a safe and professional moving service for their household effects. However, at least one more important decision needs to be made.

Obtain adequate insurance protection for property

"We're fully insured for loss or damage." All too often, CAM has heard unhappy consumers say their moving company told them it had cargo insurance, but when their claim for loss and/or damage was filed, there was no insurance.

Damage to your furniture or home can occur, and goods can be lost, during a move, even with the most careful mover. Problems can be avoided by using professional movers who employ trained staff and proper packing and transportation procedures.

The consumer needs to ask the mover to explain what care they will take in packing, transporting and storing their goods. They need to know what happens if damage or loss does occur. The mover should be able to explain its liability and claims process.

Movers have very limited liability for

damage or loss to household goods in transit. It generally comes nowhere near to the replacement cost of a consumer's goods. Consumers should have information in writing about what happens if goods are lost or damaged. Consumers should also check with their own insurance broker about the coverage their household policy provides. Additional replacement-value protection can be obtained from a professional mover to protect household goods while they are being moved.

Four basic principles to choosing a mover

There are four simple rules consumers need to stick to make a move a good one.

1. Find a professional, reputable mover. The following agencies will provide useful information about a prospective mover: the BBB, the province's consumer protection agency, and CAM.
2. Get estimates from at least three movers.
3. Get the terms and conditions of the move in writing.
4. Obtain adequate insurance protection for property.

The Canadian Association of Movers can be contacted at 905-848-6579 or 1-866-860-0065 (toll-free), or through our website, at www.mover.net.

CAM
Have all your sales
people taken CAM's
Canadian Professional
Mover course?

Get it all with just one call... 1.888.415.8858
"More Than Just A Moving Store"

We stock generic forms, inventory tags, office labels, etc.
Complete line of van equipment & packing material
www.yourmovingdepot.ca
3-555 Wentworth St.E., Oshawa, ON

888.415.8858

Kelly O'Hara-Curtis
Norampac Sales Representative
Managing Partner Your Moving Depot
Direct Line
905.424.0538

Buy Direct...
Canada's Leading Cardboard Manufacturer

Large Inventory of Moving Cartons
Customized Imprint & Stock Program
Sundry Items on Site, Tape, Krubble
Packing Paper, Microfoam, etc.
Also Available...
3 & 5 Mil Mattress Bags

Norampac
7700 Keele St., Concord Ontario

Van Line Direct Line **800.403.4848**

Canadian Movers/Entreprises canadiennes de déménagement

NEWFOUNDLAND AND LABRADOR

CORNER BROOK

Household Movers & Shippers Limited

GANDER

Household Movers & Shippers Limited

MOUNT PEARL

Domestic Moving & Storage Ltd.

Household Movers & Shippers Limited

ST. JOHN'S

Hoyt's Moving & Storage Ltd.

LeDrew's Express Limited

WABUSH

Alliance Moving

Alliance Moving

PO Box 278

Wabush, NL A0R 1B0

Tel: 709-282-2022 / Fax: 709-282-2022

Website: www.alliancemoving.com

Email: info@demanagementdrummond.com

Franco Collard, President and CEO

Services: Local, long distance and overseas HHG moving, packing & crating, commercial & office moving

Areas Served: Maritimes

Domestic Moving & Storage Ltd.

134 Clyde Avenue

Mount Pearl, NL A1N 4S3

Tel: 709-747-5188 / Fax: 709-747-2234

Toll-free: 1-800-563-5288

Email: mledrew@domesticmoving.nf.net

Martin LeDrew, President and General Manager

Services: Local, long-distance & overseas HHG moving & storage, originating agent/ destination agent service

Areas Served: Newfoundland & Labrador

Warehouse: Concrete block, palletized, sprinklered, alarmed

Household Movers & Shippers Limited

Country Road Industrial Park, 5 Lundrigan Drive

PO Box 747

Corner Brook, NL A2H 6G7

Tel: 709-634-2434 / Fax: 709-634-9643

Toll-free: 1-800-563-1434

Website: www.householdmovers.ca

Email: hhmovers@nfld.net

Greg Barnes, Manager

Services: HVP, logistics, office & household goods relocation, packing, crating, & transportation worldwide

Areas Served: Newfoundland

Warehouse: Steel frame, palletized, bonded & government-approved

Household Movers & Shippers Limited

14 McCurdy Drive

Gander, NL A1V 1A2

Tel: 709-651-2050 / Fax: 709-256-2538

Toll-free: 1-800-563-2784

Website: www.householdmovers.ca

Email: moving@householdmovers.nf.net

Dave Nippard, Manager

Services: HVP, logistics, office & household goods relocation, packing, crating & transportation worldwide

Areas Served: Newfoundland

Warehouse: Steel frame, palletized, bonded & government-approved

Household Movers & Shippers Limited

19 Clyde Avenue

Donovans Industrial Park

Mount Pearl, NL A1B 4R8

Tel: 709-747-4222 / Fax: 709-368-2619

Toll-free: 1-800-563-8080

Website: www.householdmovers.ca

Email: dyoung@nfld.net

David Young, President

Services: HVP, logistics, office & household goods relocation, record storage, packing, crating & transportation worldwide

Areas Served: Newfoundland including St. John's, Gander & Corner Brook, Labrador including Labrador City & Goose Bay, Saint John, New Brunswick

Warehouse: Steel frame, climate-controlled, palletized, bonded & government-approved

Hoyt's Moving & Storage Ltd.

PO Box 8204

129 Clyde Ave.

St. John's, NL A1B 3N4

Tel: 709-747-4291 / Fax: 709-747-2687

Toll-free: 1-800-563-2233

Website: www.hoytsunited.com

Email: sales@hoytsunited.com

Anita O'Donnell, Manager

Services: Local, long-distance & overseas HHG moving & storage

Areas Served: Newfoundland, St. John's (100-mile radius)

Warehouse: Fully palletized, heated

LeDrew's Express Limited

PO Box 8204

129 Clyde Avenue

St. John's, NL A1B 3N4

Tel: 709-368-2145 / Fax: 709-747-2687

Email: sales@hoytsunited.com

Website: www.hoytsunited.com

Anita O'Donnell, Manager

Services: Local, long-distance & overseas HHG moving & storage

Areas Served: Newfoundland, St. John's (100-mile radius)

Warehouse: Fully palletized, heated

Hoyt's Moving & Storage Ltd.

1 Mills Drive

PO Box 9105, Station A

Halifax, NS B3K 5M7

Tel: 902-876-8202 / Fax: 902-876-2211

Toll-free: 1-800-565-4698

Website: www.hoytsunited.com

Email: rhoyt@hoytsunited.com

Randy Hoyt, President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating

Areas Served: Halifax & Dartmouth (100-mile radius), Nova Scotia

Warehouse: Palletized

Hoyt's Moving & Storage Ltd.

Marshall St. Extension

Middleton, NS B0S 1P0

Tel: 902-825-6434 / Fax: 902-825-6025

Toll-free: 1-800-565-4698

Website: www.hoytsunited.com

Email: middleton@hoytsunited.com

Bill Palmer, Vice-President

Services: Local, long-distance & overseas HHG moving & storage

Areas Served: Nova Scotia, Middleton (50-mile radius)

Warehouse: Steel & concrete, palletized, sprinklered

Maritime Moving & Storage

28 Topple Drive

Dartmouth, NS B2Y 3Y8

Tel: 902-468-6868 / Fax: 902-468-6869

Toll-free: 1-877-406-6868

Website: www.maritimemoving.com

Email: mthompson@maritimemoving.com

Mark Thompson, President and CEO

Services: Local, long-distance & overseas HHG moving & storage, office & commercial moving, special products

Areas Served: Nova Scotia, Halifax, Dartmouth, Canada, USA

Warehouse: One building, all sprinklered, alarm security

Munden's Moving Ltd.

114 Chain Lake Drive

Halifax, NS B3S 1B1

Tel: 902-450-1323 / Fax: 902-450-1335

Toll-free: 1-877-289-9120

Website: www.mundensmoving.ca

Email: mundensmoving@hfx.eastlink.ca

Rob Munden, President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, office moving, sale of packing material

Areas Served: Ontario, New Brunswick, Nova Scotia, PEI, Newfoundland

Warehouse: Brick & steel, fire & burglar alarms, sprinklered, heated & air-conditioned, palletized, dock-level loading

NOVA SCOTIA

DARTMOUTH/HALIFAX

Guardian Transfer & Storage

Hoyt's Moving & Storage Ltd.

Maritime Moving & Storage

Munden's Moving Ltd.

Premiere Van Lines

MIDDLETON

Hoyt's Moving & Storage Ltd.

TRURO

Wallace L. Stewart Moving & Storage Co. Ltd.

Guardian Transfer & Storage

210 Joseph Zatzman Drive

Dartmouth, NS B3B 1P4

Tel: 902-435-2824 / Fax: 902-435-2704

Toll-free: 1-800-668-1353

Website: www.guardiantransfer.com

Email: sales@guardiantransfer.com

David Taylor, President

Services: Local, long-distance & overseas HHG moving & storage

Areas Served: Halifax, Dartmouth, Nova Scotia

Warehouse: Sprinklered, heated, palletized

Visit www.mover.net

for up-to-date listings.

Canadian Movers/Entreprises canadiennes de déménagement

Premiere Van Lines

31 John Savage Avenue
Burnside Industrial Park
Dartmouth (Halifax), NS B3B 2C9
Tel: 902-468-4313 / Fax: 902-468-2954
(operations)
Website: www.premierevanlines.com
Email: damirault@premierevanlines.com

Darryl Amirault

Services: Local and long-distance household goods relocation originating within a 50-mile radius of Halifax, able to service all of Canada & U.S., also has separate international & commercial divisions

Areas Served: Worldwide

Warehouse: 20,000 square feet of heated space, military-approved & bonded, security cameras & alarmed, able to stack three high, steel & aluminum construction

Other Association Memberships: BBB – Maritimes

Wallace L. Stewart Moving & Storage Co.

Ltd.

173 Truro Heights Road
RR 1

Truro, NS B2N 5A9

Tel: 902-897-7433 / Fax: 902-897-0623

Toll-free: 1-888-464-MOVE (6683)

Email: wlstewart@ns.sympatico.ca

Wallace Stewart, Owner/Manager

Services: Local & long-distance moving, HHG & vehicles, packing, crating, storage, public warehousing, record/file storage

Areas Served: All of Canada

Warehouse: Steel-framed, climate-controlled, dock-level loading

PRINCE EDWARD ISLAND

CHARLOTTETOWN

Foley's Transfer Inc.

Foley's Transfer Inc.
9 Walker Drive
Charlottetown, PE C1A 8S5
Tel: 902-894-9914/902-894-3416
Fax: 902-566-4851
Email: foleys@pei.aibn.com
Brian Foley, Owner/Manager

Services: Local & long-distance HHG moving & storage, packing & crating

Areas Served: Prince Edward Island, Charlottetown

Warehouse: Wooden structure, metal siding, government-inspected, heated, fire-inspected, 24-hour security

Visit www.mover.net
for up-to-date listings.

NEW BRUNSWICK

FREDERICTON

All World Moving & Storage
East Coast Moving & Warehousing
Household Movers & Shippers Ltd.
Hoyt's Moving & Storage Ltd.
L.H. Chapple Ltd.

MIRAMICHI

Hoyt's Moving & Storage Ltd.

MONCTON

All World Moving & Storage
East Coast Moving & Warehousing
Geldart's Warehouse & Cartage Ltd.
Hoyt's Moving & Storage Ltd.

SAINT JOHN

All World Moving & Storage
East Coast Moving & Warehousing
Hoyt's Moving & Storage Ltd.

All World Moving & Storage

125B Whiting Road, Fredericton, NB E3B 5Y5
Tel: 506-457-6020

Bob Gould, Vice President

Services: Local, long-distance, overseas, HHG moving and storage, packing and crating

Areas Served: Worldwide

Warehouse: Steel frame with siding, alarm protection, sprinklered, DND certification, heated, palletized, dock-level loading

Other Association Memberships: BBB

All World Moving & Storage

234 Halifax Street, Moncton, NB E1C 8N6
Tel: 506-387-7730
Email: bgoould@allworldmoving.com
Bob Gould, Vice President

Services: Local, long-distance, overseas, HHG moving and storage, packing and crating

Areas Served: Worldwide

Warehouse: Steel frame with siding, alarm protection, sprinklered, DND certification, heated, palletized, dock-level loading

Other Association Memberships: BBB

All World Moving & Storage

20 Industrial Drive, PO Box 2356
Saint John, NB E2L 3V6
Tel: 506-635-1105
Bob Gould, Vice President

Services: Local, long-distance, overseas, HHG moving and storage, packing and crating

Areas Served: Worldwide

Warehouse: Steel frame with siding, alarm protection, sprinklered, DND certification, heated, palletized, dock-level loading

Other Association Memberships: BBB

East Coast Moving & Warehousing

125 Whiting Road, Fredericton, NB E3B 5Y5
Tel: 506-459-8277 / Fax: 506-458-1153
Website: www.eastcoastmoving.com
Email: eastcoastmoving@nb.aibn.com
Blair Lounsbury, Vice President

Services: Local, long-distance & overseas moving, packing, crating, storage, public warehousing, record storage

Areas Served: Western New Brunswick

Warehouse: Steel frame with siding, heated, sprinklered, alarmed

East Coast Moving & Warehousing

245 Beaverbrook Street

Moncton, NB E1C 8N6

Tel: 506-858-1000 / Fax: 506-858-5628

Toll-free: 1-888-525-7070

Website: www.eastcoastmoving.com

Email: mgoould@eastcoastmoving.com

Wayne Marshall, President

Services: Local, long-distance & overseas relocation specialist. Business-record storage. Office & commercial storage & relocations. Containerized storage. Bilingual service: English & French.

Areas Served: North- & south-eastern New Brunswick, northern Nova Scotia & Prince Edward Island

Warehouse: Vinyl siding, fire & burglar alarm, video surveillance, sprinklered, DND-certified, propane-heated, containerized storage, dock-level & grade-level, loading door, racking storage, fenced compound; less than five minutes from TCH & hotels

East Coast Moving & Warehousing

406 Grandview Avenue

PO Box 2234

Saint John, NB E2L 3V1

Tel: 506-633-9180 / Fax: 506-633-1883

Toll-free: 888-350-8888

Website: www.eastcoastmoving.com

Email: wmarshall@eastcoastmoving.com

Wayne Marshall, President

Services: Local, long-distance & overseas moving, packing, crating, storage, public warehousing, record storage

Areas Served: Southern New Brunswick

Warehouse: Steel framed with siding, heated, palletized or rack storage, fire alarm with sprinklers, security alarm

Geldart's Warehouse & Cartage Ltd.

145 Edinburgh Drive

Moncton Industrial Park

Moncton, NB E1E 2K9

Tel: 506-857-3114 / Fax: 506-857-3087

Toll-free: 1-800-267-0464

Website: www.atyp.com/geldarts

Email: geldarts@nb.aibn.com

Wade Wry, President

Services: Local, long-distance, U.S. & overseas HHG & commercial moving & storage, packing & crating

Areas Served: New Brunswick, Moncton, northern Nova Scotia

Warehouse: Modern steel building, DND-approved, palletized, sprinkler, heated, fire & burglar alarms

Household Movers & Shippers Ltd.

77 Pepin Road

Vanier Industrial Park

Fredericton, NB E3B 8J9

Tel: 506-451-9520 / Fax: 506-451-9540

Toll-free: 1-800-561-1144

Email: mover@nbnet.nb.ca

Gregg Doucette

Services: Local, long-distance & international moving

Areas Served: Fredericton, CFB Gagetown and surrounding areas

Warehouse: 11,000 square feet, government-approved, palletized, 3-high dock level

Canadian Movers/Entreprises canadiennes de déménagement

Hoyt's Moving & Storage Ltd.

55 MacKenzie Road
Fredericton, NB E3B 6B6
Tel: 506-453-0123 / Fax: 506-452-9110

Toll-free: 1-800-565-4698

Website: www.hoysunited.com
Email: fredericton@hoysunited.com

Barry Hoyt, President

Services: Local, long-distance & overseas HHG moving & storage

Areas Served: Western & northwestern New Brunswick, Fredericton

Warehouse: Palletized, sprinklered

Hoyt's Moving & Storage Ltd.

270 Dalton Avenue
Miramichi, NB E1V 3N9
Tel: 506-622-4268 / Fax: 506-622-8329

Toll-free: 1-800-565-4698

Website: www.hoysunited.com
Email: newcastle@hoysunited.com

Todd Stewart, Assistant Manager

Services: Local, long-distance & overseas HHG moving & storage

Areas Served: Eastern & northeastern New Brunswick, Miramichi

Warehouse: Palletized, sprinklered, metal

Hoyt's Moving & Storage Ltd.

227 Henri Dunant
Moncton, NB E1E 1E4
Tel: 506-859-2442 / Fax: 506-859-1918

Toll-free fax: 1-800-565-4698

Website: www.hoysunited.com
Email: moncton@hoysunited.com

Ron MacDonald, Manager

Services: Local, long-distance & overseas HHG moving & storage, high-value products

Areas Served: New Brunswick, Moncton (60-mile radius), northern Nova Scotia

Warehouse: Brick, palletized, sprinklered, heated

Hoyt's Moving & Storage Ltd.

55 Old Black River Road
Saint John, NB E2R 1A3
Tel: 506-633-1943 / Fax: 506-633-1947

Toll-free: 1-800-565-4698

Website: www.hoysunited.com
Email: jcalhoun@hoysunited.com

Jerry Calhoun, Manager

Services: Local, long-distance & overseas HHG moving & storage

Areas Served: Southwestern New Brunswick, Saint John

Warehouse: Palletized, sprinklered, heated

L.H. Chapple Ltd.

RR 2
PO Box 1505
Fredericton, NB E3B 5G2
Tel: 506-458-9845 / Fax: 506-459-1490

Toll-free: 1-866-458-9845

Website: www.frederictonmoving.com
Email: lhchapple@rogers.com

Cheryl Chapple

Services: All moving-related services

Areas Served: Fredericton, northwestern New Brunswick

Warehouse: Steel & wood framework, DND-approved, palletized

QUEBEC

BROSSARD

Agence de Déménagement Pierre Panneton et Associés Limitée

CHARLESBOURG

Les Déménagements Rapide Inc.

DRUMMONDVILLE

Déménagement Drummond Inc.

GATINEAU

Déménagement 2000

LACHINE

Morin Heights Express

LASALLE

Les Déménagements Rapide Inc.
Westmount Moving & Warehousing

LAVAL

Déménagement Brisson Inc.
Transport Cotnoir Inc.

MONTREAL

Kenwood Moving & Storage Inc.
Le Clan Panneton (1993) Inc.
Meldrum the Mover Inc.
Tippet-Richardson Limited
Transport Lyon Inc.

PORT CARTIER

Déménagement de la Côte Nord ltée

QUEBEC

Dolbec Transport Inc.
Les Déménagements Côté ltée

SEPT-ÎLES

Déménagement des îles Inc.

SHERBROOKE

Déménagement Roy et Martineau Inc.

ST-LAURENT

Martel Express (Montreal) Inc.

Agence de Déménagement Pierre Panneton et Associés Limitée

3755, rue Isabelle, Bureau #101
Brossard, QC J4Y 2R2
Tel: 450-444-8300 / Fax: 450-444-8296
Toll-free: 1-800-667-7398

Website: www.panneton.com
Email: rodolphejoron@panneton.com

Rodolphe Joron, Sales Manager, HHG

Services: Local, long-distance & overseas HHG moving & storage, packing & crating

Areas Served: Montreal, Quebec, Canada, USA

Warehouse: Government-approved, Customs-bonded, fully palletized, alarmed, heated

Le Clan Panneton (1993) Inc.

2660, rue Mullins
Montréal, QC H3K 1P4
Tel: 514-937-0707 / Fax: 514-937-1473
Toll-free: 1-800-361-8739

Website: www.leclanpanneton.ca
Email: info@leclanpanneton.ca

Pierre J. Cyr, Président

Services: Local, longue distance et outre-mer déménagement et entreposage, emballage et déballage

Areas Served: Montreal, Quebec, Canada, USA

Warehouse: Brique, système d'alarme, gicleur, camera circuit fermé, gardien de nuit, chauffé, quai chargement, cautionne douanes Canada

Déménagement 2000

676, boul. Greber
Gatineau, QC J8T 8L4
Tel: 819-561-7131 / Fax: 819-246-9918
Website: www.demanagement2000.com
Email: mtremblay@demanagement2000.com

Martin Tremblay, Manager

Services: Local, long-distance, overseas, HHG moving & storage, packing & crating

Areas Served: Eastern Canada (Ottawa-Hull, Montreal, Quebec)

Warehouse: Alarm protection, heated, individual storage

Other Association Memberships: BBB

Déménagement Brisson Inc.

1980, rue Monterey
Laval, QC H7L 3S3
Tel: 450-681-5115 / Fax: 450-681-2911
Toll-free: 1-800-681-5115

Website: www.brissonmoving.com
Email: gilles@brissonmoving.com

Gilles Brisson, Président

Services: Local, long-distance & overseas HHG moving & storage, packing & crating; commercial & office moving

Areas Served: Montreal, Province of Quebec

Warehouse: Government-approved, Customs-bonded, fully palletized, alarmed, heated

Other Association Memberships: BBB

Déménagement de la Côte Nord ltée

119 Portage des Mousses
C.P. 114
Port Cartier, QC G5B 2G7
Tel: 418-766-4200 / Fax: 418-766-6261
Website: www.demanagementcotenord.com
Email: info@demanagement-drummond.ca

Franco Collard, Président

Services: Local & long-distance moving, storage, packing & crating, office moving

Areas Served: Quebec, St-Lawrence North Shore

Warehouse: 2500 sq. ft., DND certified, heated, palletized, steel frame, alarm

Déménagement des îles Inc.

C. P. 189
24 Tonawanda
Sept-Îles, QC G4R 4K5
Tel: 418-961-2332 / Fax: 819-478-5537
Franco Collard, Président

Services: Local, long distances, storage, packing, office moving

Areas Served: Quebec, St-Lawrence North Shore

Warehouse: 2500 sq. ft., DND certified, heated, palletized, steel frame, alarm

Canadian Movers/Entreprises canadiennes de déménagement

Déménagement Drummond Inc.

1130, boul. Lemire
Drummondville, QC J2C 7W7
Tel: 819-478-0323 / Fax: 819-478-5537
Toll-free: 1-800-667-4153
Website: www.demenagementdrummond.com
Email: info@demenagement-drummond.ca
Franco Collard, Président et CEO
Services: Déménagement local, longue distance, résidentiel et commercial, emballage et crating pour déménagement outre-mer, spécialisé pour Labrador et la région nord-est du Québec, entreposage et déballage

Areas Served: Canada

Warehouse: Blocs de ciment – protection contre le feu, air climatisé, chauffé, approuvé par le gouvernement, système d'alarme

Déménagement Roy et Martineau Inc.

316, 12ième Avenue Sud
Sherbrooke, QC J1G 2V6
Tel: 819-563-4322 / Fax: 819-569-7352
Toll-free: 1-800-567-3585
Website: www.roymartineau.com
Email: ilford@bellnet.ca
Francine Lilford, Directrice générale
Services: Local, long-distance & overseas moving & storage, office/commercial installation, packing & crating, industrial

Areas Served: Sherbrooke (100-mile radius)

Warehouse: Alarm, DND-certified, into container. Warehouse #1: brick, 10,000 square feet, palletized. Warehouse #2: 13,000 square feet, not palletized. Warehouse #3: 3,600 square feet

Other Association Memberships: Unigroup

Les Déménagements Côté Itée

2890, avenue Kepler
Québec, QC G1X 3V4
Tel: 418-652-8222 / Fax: 418-652-7177
Toll-free: 1-800-263-9754
Email: ggiroux@demenagementcote.qc.ca
Guy Giroux, President
Services: Local, long-distance, overseas HHG moving & storage, packing & crating, commercial moving & storage

Areas Served: Quebec

Warehouse: Temperature-controlled, alarm protection (Protectron), DND-certified (bonded), dock-level loading

Les Déménagements Rapide Inc.

1630, boulevard Talbot, bur. 200
Charlesbourg, QC G1H 7B1
Tel: 418-529-5708 / Fax: 418-849-2764
Toll-free: 1-800-463-5796
Website: www.demenagement.qc.ca
Email: rapideqc@globetrotter.net
Jérémie Turcotte, VP, Administration
Services: Local, long-distance, overseas, HHG moving and storage, packing and crating

Areas Served: Quebec, Montreal, Chicoutimi, all of Province of Quebec

Warehouse: Air conditioned, alarm protected, DND certified, heated, palletized, dock-level loading

Les Déménagements Rapide Inc.

2555 Dollard Avenue
Building #2, Section 3B
Ville LaSalle, QC H8N 3A9
Tel: 514-365-4434 / Fax: 514-365-2081
Toll-free: 1-800-563-2583
Website: www.demenagement.qc.ca
Email: salesrapidemtl@globetrotter.net
Bryan Leduc, Director
Services: Local, long-distance, overseas, HHG moving & storage, packing & crating, Commercial moves.

Areas Served: Quebec, Montreal, Chicoutimi, all of Province of Quebec.

Warehouse: 25,000 sq ft, fireproof, palletized, heated, 3 decks, sprinklered, infra-red security, 24-hour secured, fenced yard. Government-approved warehouse.

Dolbec Transport Inc.

975, av. Ducharme, Bureau 100
Québec, QC G1M 3Y9
Tel: 418-687-3830 / Fax: 418-687-4419
Toll-free: 1-800-663-3830
Website: www.dolbectransport.com
Email: info@dolbectransport.com

Peter Wieber, Director, Special Products Division

Services: Local, long-distance & overseas moving of HHG and articles requiring specialized handling, packing & crating services, commercial & office moving, transportation & handling of heavy machinery, medical equipment, etc.

Areas Served: Quebec City, Province of Quebec, Canada & USA

Warehouse: Warehouse and operations location: 1041, Pierre-Bertrand, Québec, QC. Government-approved, Customs-bonded, palletized, cement-block & steel-frame construction, alarm & climate control, dock-level loading with two inside docks

Other Association Memberships: Association du camionnage du Québec, CAA approved; Certified ISO 9001-2000

Kenwood Moving & Storage Inc.

15 de l'Aviation
Montreal, QC H9R 4Z2
Tel: 514-695-9271 / Fax: 514-695-2153
Toll-free: 1-888-738-9110
Website: www.kenwoodmoving.com
Email: john@kenwoodmoving.com
John Delanty, President

Services: Local, long-distance & overseas HHG moving & storage, Allied International Partner

Areas Served: Montreal, Province of Quebec, eastern Ontario

Warehouse: ADT fire & burglar alarms, sprinklered, Canada Customs-bonded

Martel Express (Montreal) Inc.

10105 Henri-Bourassa Boulevard West
St-Laurent, QC H4S 1A1
Tel: 514-331-3311 / Fax: 514-331-0303
Toll-free: 1-800-642-2862
Website: www.martelexpressmontreal.com
Email: info@martelexpressmontreal.com
Ronald Valade, President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, commercial & office moving

Areas Served: Canada and USA

Warehouse: Government-approved, bonded, fireproof concrete, sprinklered, palletized three decks, heated, alarm, electronic tailgate service, auto loading & unloading

Meldrum the Mover Inc.

6645 Sherbrooke St. W., Montreal, QC H4B 1N4
Tel: 514-481-1122 / Fax: 514-488-5305
Toll-free: 1-800-561-1123
Website: www.meldrumthemover.com
Email: tom@meldrumthemover.com
Tom Filgiano, President

Services: Local, long-distance (Canada & USA) & overseas HHG moving; export packing/crating; import/export international forwarding to all points; commercial moving, office systems & furniture installation, repair & service; Montreal container depot for United Van Lines

Areas Served: Greater Montreal Area, western Quebec, Eastern Townships of Quebec, eastern Ontario

Warehouse: Inner city facilities: five-storey brick & concrete with high-security vaults and 450 steel, fireproof storage rooms; 48,000 sq. ft., fireproof, heated, sprinklered; electronic burglar system, plus nightwatchman; DND-approved, Canadian bonded warehouse West Island suburban facilities: 20,000 sq. ft., palletized, three high; fireproof, heated, sprinklered, dock-level loading

Morin Heights Express

150 Boul. Montreal-Toronto, Suite 101
Lachine, QC H8S 4L8
Tel: 450-226-2216 / Fax: 450-444-8296
Toll-free: 1-800-667-7398
Email: rodolphejorond@panneton.com
Pierre Panneton, President

Services: Déménagement local, longue distance et outre-mer, emballage, déballage et entreposage, commercial et instalation, machinerie lourde

Areas Served: Communauté urbaine de Montréal

Warehouse: Blocks & briques, approuvé par le DND, Dock-level loading

Other Association Memberships: Association du camionnage du Québec; Certified ISO 9001-2000; recommandé CAA

Tippet-Richardson Limited

1945 Hymus Boulevard
Dorval (Montreal), QC H9P 1J8
Tel: 514-685-9333 / Fax: 514-685-9336
Toll-free: 1-888-710-4133
Website: www.tippet-richardson.com
Email: gords@tippet-richardson.com
Gord Smith, General Manager

Services: Long-distance & overseas HHG moving & storage; local moving & storage; packing & crating; commercial

Areas Served: All of Canada

Warehouse: One building, sprinklered, alarm security, bonded warehouse, heated, palletized, DND-certified

Transport Cotnoir Inc.

2705, ave. Francis Hughes, Laval, QC H7L 3S8
Tel: 514-381-1821 / Fax: 450-668-3307
Toll-free: 1-800-381-1821
Website: www.alliance9000.com/ANG/C2/mlt/mlt00142.html
Email: gcotnoir@transportcotnoir.com
Gilbert Cotnoir, Gestionnaire

Services: Déménagement local, longue distance, outre-mer, transport, emballage, déballage et entreposage

Areas Served: Montreal area

Warehouse: Blocks & briques, caisse douane Canada, alarme et 41 quais de chargement

Other Association Memberships: Association du camionnage du Québec; Certified ISO 9001-2000; recommandé CAA

Visit www.mover.net
for up-to-date listings.

Canadian Movers/Entreprises canadiennes de déménagement

Transport Lyon Inc.

8410 Champ d'Eau, Suite 200
Montreal, QC H1P 1Y3
Tel: 514-322-4422 / Fax: 514-322-4002
Toll-free: 1-800-417-4227
Website: www.transportlyon.com
Email: info@transportlyon.com

Serge Lyonnais, President

Services: Local & long-distance, moving & storage, packing, dedicated services, high-value transport, office moving, commercial delivery

Areas Served: Montreal area, Quebec province

Warehouse: Alarm protection, cement block, dock-level loading

Other Association Memberships: Association du camionnage du Québec

Westmount Moving & Warehousing

592 rue Hull
Lasalle, QC H8R 1V9
Tel: 514-366-6683 / Fax: 514-366-6685
Toll-free: 1-800-465-6588
Website: www.westmountmoving.com
Email: joe@westmountmoving.com

Joseph Gagnon, Managing Partner

Services: Local, long-distance, international, commercial; packing, crating, third-party services, storage

Areas Served: Montreal, West Island

Warehouse: 18,500 square feet, DND-certified, government-approved, bonded, heated, palletized, dock-level loading

ONTARIO

AJAX

Rockbrune Brothers Limited

ALLISTON

Mountain Moving & Storage Ltd.

ARTHUR

Hummel's Moving Ltd.

BELLEVILLE

LaPalm Moving Systems

BURLINGTON

Taylor Moving & Storage Ltd.

CHATHAM

Mike's Moving & Storage (Chatham) Ltd.

CORNWALL

St. John's Transfer (1978) Ltd.

GODERICH

Gardiner's Moving

GUELPH

Mike the Mover Limited

HAMILTON

Mountaineer Movers Limited – Great Canadian Van Lines

KINGSTON

AMJ Campbell Van Lines
Frank the Mover
Frost the Mover
Walker's/Capital Group of Moving & Storage Companies

KITCHENER

AMJ Campbell Van Lines
Premiere Van Lines
Total-Relocation Moving & Storage

LINDSAY

Lindsay Movers & Storage Inc.

LONDON

McFalls Moving & Storage Ltd.
Robson Cartage 2000 Inc.
Tippet-Richardson Limited

MARKHAM

AMJ Campbell Van Lines
Global International Inc.
Intercontinental Van Lines, Inc.
Middup Moving & Storage Ltd.
Wescon Movers Group

MISSISSAUGA

Amfreight International
AMJ Campbell Corporate
AMJ Campbell International
AMJ Campbell Van Lines
Avenue Moving & Storage
Bluebird Relocation Systems
Brytor International
Leader Moving & Storage Inc.
Premiere Van Lines Inc.
Rawlinson Moving & Storage Ltd.
Taylor Moving & Storage Ltd.

NIAGARA FALLS

Niagara Moving & Storage Inc.

ORLEANS

Ability Moving & Transfer Ltd.

OSHAWA

Mackie Moving Systems

OTTAWA

Abbotsford Moving & Storage Ltd.
All Continent Transport Ltd.
AMJ Campbell Van Lines
Boyd Moving & Storage Ltd.
D'Arcy Moving & Storage
Fred Guy Moving & Storage Ltd.
Guardian Overseas Shipping Ltd.
Parkway Van Lines
Thrifty Moving & Storage Ltd.
Tippet-Richardson Limited

PETERBOROUGH

McWilliams Moving & Storage
Peterborough Movers & Storage Inc.

SIMCOE

Wayne's Moving, Storage & Delivery

SMITHS FALLS

Wills Transfer Limited

ST. CATHARINES

Harvey Moving Systems Inc.

SUDBURY

Harris Movers
Mister Mover

SUTTON WEST

Movetrans International

THUNDER BAY

Traditional Moving & Storage

TORONTO

Abbeywood Moving & Storage Inc.
Ace Moving & Installation Inc.
Atlantic & Pacific Shipping Canada Ltd.
Greg & Sons Moving and Storage
Hudson Movers Ltd.
Phillips Moving & Storage
Tender Touch Moving
Tippet-Richardson Limited
Toronto Service Center Inc. (TSC)
TR Overseas Moving Inc.
Wilson's Relocation

WASAGA BEACH

Brown's Moving & Storage

WHITBY

Coburn's Transportation Systems

WINDSOR

Windsor Truck & Storage

WOODSTOCK

Bigham the Mover Limited

Abbeywood Moving & Storage Inc.

480 Finchdene Square
Toronto, ON M1X 1C2
Tel: 416-292-1107 / Fax: 416-292-7764
Toll-free: 1-800-565-4888
Website: www.abbeywoodmoving.com

Email: randy@abbeywoodmoving.com

Randy Wilson, President

Services: Local, long-distance & overseas relocations, packing, crating, storage, fine-art services division

Areas Served: Worldwide, Canada, Toronto, Scarborough

Warehouse: Concrete block & brick, fully palletized, alarmed, heated

Abbotsford Moving & Storage Ltd.

24 Edgewater Street
Kanata, ON K2L 1V8
Tel: 613-836-3493 / Fax: 613-836-2259

Clarence P. Maher, President

Services: Local, long distance & overseas HHG moving & storage, packing & crating

Areas Served: Ontario, Ottawa, Hull

Warehouse: Steel, palletized, heated, sprinklered

Canadian Movers/Entreprises canadiennes de déménagement

Ability Moving & Transfer Ltd.

785 Taylor Creek Boulevard
Orleans, ON K1C 1T1
Tel: 613-830-7090 / Fax: 613-830-2004
Toll-free: 1-800-267-1699
Website: www.abilitymoving.on.ca
Email: avl@abilitymoving.on.ca
Richard Lortie, President

Services: Professional moving & packing services for domestic and international HHG; commercial moving & installation division; freight division. Offers a bonded facility for storage and inbound international shipments. Professional preparation and competitive rates worldwide. Member of the Better Business Bureau.

Areas Served: Canada, USA & international

Warehouse: Dock- & grade-level loading, racking, palletized, class A audio security system, bonded warehouse, DND-certified

Other Association Memberships: AMSA, HHGFAA, IATA, QMI, RIM (Registered International Mover), ISO Certified

Ace Moving & Installation Inc.

140 Finchdene Square, Unit 17
Scarborough, ON M1X 1B1
Tel: 416-335-7307 / Fax: 416-335-0762
Toll-free: 1-877-335-7307
Website: www.acemove.com
Email: info@acemove.com
François Parent, President

Services: Local & long-distance commercial, industrial & office relocation services, installations, storage, bin rentals & free estimates; project management.

Areas Served: Toronto, Ontario, Quebec, all of Canada, USA

Warehouse: Concrete block, steel frame, fire & burglar alarms, sprinklered, heated, dock-level loading

All Continent Transport Ltd.

2370 Walkley Road
Ottawa, ON K1G 4H9
Tel: 613-526-3065 / Fax: 613-526-1138
Website: www.allcontinent.com
Email: sales@allcontinent.com
Alain Leroux, General Manager

Services: Local & long-distance moving, air & sea shipment worldwide, warehousing & special crating/art works; bonded warehouse & carrier

Areas Served: Ottawa-Hull area

Warehouse: Concrete block & steel, sprinkler, alarm, 32-foot ceiling, fenced yard, patrolled

Other Association Memberships: HHGFAA, COMA

Amfreight International

2476 Argentia Road, Suite 101
Mississauga, ON L5N 6M1
Tel: 905-814-7258 / Fax: 905-814-9162
Toll-free: 1-800-667-1597
Toll-free fax: 1-800-361-4758
Website: www.amfreight.ca
Email: info@amfreight.ca
Tony Cleary, Owner/President

Services: Household goods forwarding worldwide, tariff available

Areas Served: Worldwide, except North America

Other Association Memberships: HHGFAA

AMJ Campbell Corporate

1445 Courteypark Drive East
Mississauga, ON L5T 2E3
Tel: 905-795-3792 / Fax: 905-670-3787
Website: www.amjcAMPbell.com
Email: dfrappier@amjcAMPbell.com
Denis M. Frappier, Executive Vice President

Services: Local, long-distance & overseas HHG & commercial moving & storage, packing & custom crating "QSI"

Areas Served: Canada, USA & international

Warehouse: Government-approved, Customs-bonded, temperature-controlled, state-of-the-art triple-stacked furniture-vault warehouse

AMJ Campbell International

1445 Courteypark Drive East
Mississauga, ON L5T 2E3
Tel: 905-670-6683 / Fax: 905-670-6684
Toll-free: 1-800-363-6683
Website: www.amj-international.com
Email: headoffice@amjint.com
Ole Jensen, Managing Director

Services: Worldwide moving

Areas Served: Worldwide relocations

AMJ Campbell Van Lines

1234 Gardiners Road
Kingston, ON K7P 2T5
Tel: 613-634-1040 / Fax: 613-634-2374
Toll-free: 1-888-265-6683 (1-888-amj-move)
Website: www.amjcAMPbell.com
Email: amj@kingston.net

Mike Frappier, General Manager

Services: Long-distance, local, storage, packing & crating, overseas

Areas Served: Greater Kingston area (Belleville, Napanee, Brockville)

Warehouse: Government-approved, DND-certified, Customs-bonded, fully palletized, alarm protection, climate-controlled, dock-level loading

AMJ Campbell Van Lines

34 Kevco Place
Kitchener, ON N2C 2G5
Tel: 519-220-1900
Email: smessenger@amjcAMPbell.com
Lenny Malley, General Manager

AMJ Campbell Van Lines

176 Hillmount Road
Markham, ON L6C 1Z9
Tel: 905-887-5557 / Fax: 905-887-3235
Toll Free: 1-800-267-7222
Email: gfrappier@amjcAMPbell.com
Website: www.amjcAMPbell.com

Gilles Frappier, Senior Vice President

Services: Local, long-distance & overseas HHG & commercial moving & storage, packing & custom crating, "QSI"

Areas Served: Canada, USA & international

Warehouse: Government-approved, Customs-bonded, temperature-controlled, state-of-the-art triple-stacked furniture-vault warehouse

AMJ Campbell Van Lines

6140 Vipond Drive, Mississauga, ON L5T 2B2
Tel: 905-795-3620 / Fax: 905-795-3630
Toll-free: 1-800-504-2068
Website: www.amjcAMPbell.com
Email: apalermo@amjcAMPbell.com
Angela Palermo, Business Development Manager

Services: Local, long distance & overseas HHG & commercial moving & storage, packing & custom crating "QSI"

Areas Served: Canada, USA, international

Warehouse: Government approved, customs bonded, state-of-the-art triple-stacked furniture-vault warehouse, alarm protected

AMJ Campbell Van Lines

2710 Stevenage Drive,
Ottawa (Gloucester), ON K1G 5N2
Tel: 613-737-0000 / Fax: 613-737-7270
Toll-free: 1-888-766-0000
Website: www.amjcAMPbell.com
Email: reception@amjcAMPbell.net

Marc Frappier, Vice President, HHG and International

Services: Local, long-distance & overseas HHG & commercial moving & storage, packing & custom crating "QSI"

Areas Served: Canada, USA & international

Warehouse: Government-approved, Customs-bonded, temperature-controlled, state-of-the-art triple-stacked furniture-vault warehouse

Atlantic & Pacific Shipping Canada Ltd.

480 Carlingview Dr., Etobicoke, ON M9W 6M8
Tel: 416-748-1233 / Fax: 416-748-9025
Toll-free: 1-888-748-2728

Email: santino@atlanticandpacific.com

Santino Curro, President

Services: Packing, crating, consolidations, warehousing, storage, inland transportation & ocean & air freight; insurance provided

Areas Served: Worldwide

Warehouse: New building, complete with sprinklers & alarms

Avenue Moving & Storage

992 Rangeview Rd., Mississauga, ON L5E 1H3
Tel: 905-891-2041 / Fax: 905-891-2044
Website: www.avenuemoving.com
Email: info@avenuemoving.com

Jeff Stone

Services: Local, long-distance & overseas HHG & commercial moving & storage, packing & crating

Areas Served: Greater Toronto Area & worldwide

Warehouse: Block, sprinklered, burglar alarm, heated, dock-level loading, Customs-bonded, palletized

Bigham the Mover Limited

400 Springbank Ave. S., Woodstock, ON N4S 7W3
Tel: 519-537-5568 / Fax: 519-537-2798
Toll-free: 1-800-265-4048
Website: www.bigham.ca
Email: howard.bigham@bigham.ca

Howard Bigham, President

Services: Local & long-distance HHG moving & storage, packing & crating, originating agent & destination agent services, cross-border, special products

Areas Served: Woodstock, London, southwestern Ontario, Canada, USA & international

Warehouse: Steel, heated, palletized, direct fire alarm

Canadian Movers/Entreprises canadiennes de déménagement

Bluebird Relocation Systems

4080A Sladeview Crescent
Mississauga, ON L5L 5Y5
Tel: 905-607-7990 x 228 / Fax: 905-607-7919
Toll-free: 1-888-668-3668
Website: www.bluebirdmoving.com
Email: kdevereux@bluebirdmoving.com
Kevin Devereux, Managing Director
Services: Worldwide relocations, logistics & complete packing & storage
Areas Served: Worldwide
Warehouse: Heated, temperature-controlled, fully alarmed, government-approved, bonded

Boyd Moving & Storage Ltd.

767 Belfast Road
Ottawa, ON K1G 0Z4
Tel: 613-244-4444 / Fax: 613-244-6774
Toll-free: 1-800-268-1469
Website: www.boyd.ca
Email: domn@boyd.ca
Don McCormick, Vice President, Sales
Services: Full-service local, long-distance & international relocations, storage, commercial moving, installation of modular furniture
Areas Served: Canada, USA, overseas
Warehouse: Concrete block & steel, sprinklered, alarmed, heated, Customs-bonded, government-approved, dock-level loading, pallets, racking & car ramp

Brown's Moving & Storage

2376 Highway 92
PO Box 3026
Elmvale (Wasaga Beach), ON L0L 1P0
Tel: 705-322-5982 / Fax: 705-322-5984
Toll-free: 1-877-687-1480
Website: www.brownsmoving.com
Email: brownsmoving@georgian.net
Dan Brown, Owner
Services: Local, long-distance & overseas HHG moving & storage
Areas Served: Elmvale, Wasaga Beach, Ontario
Warehouse: Self-storage

Brytor International

275 Export Boulevard
Mississauga, ON L5S 1Y4
Tel: 905-564-8855 / Fax: 905-564-8841
Toll-free: 1-800-447-2760 (in Canada)
Website: www.brytor.ca
Email: sales@brytor.ca
Anthony Soward
Services: International HHG moving & storage, packing & crating
Areas Served: All of Canada
Warehouse: Brick, alarm & fire alarm, sprinklered, heated, dock-level loading, Canada Customs-bonded
Other Association Memberships: COMA, BAR, FIDI, OMNI, HHGFAA, SAIMA

Visit www.mover.net
for up-to-date listings.

Coburn's Transportation Systems

1901 Forbes Street
Whitby, ON L1N 9A7
Tel: 905-427-2909 / Fax: 905-432-3501
Toll-free: 1-800-665-0578
Website: www.coburnstransport.com
Email: info@coburnstransport.com
Maria Moses, Sales Department

Services: Local, long-distance & overseas moving & storage, high-value products & electronics storage & distribution, over-dimensional moving, office relocations

Areas Served: Oshawa, Whitby, Greater Toronto area, southern Ontario, worldwide

Warehouse: Block & steel deck, monitored burglar & fire alarms, DND-approved, Customs-bonded, climate-controlled, palletized furniture storage, office-records retention, secure outdoor storage

Other Association Memberships: BAR, HHGFAA

D'Arcy Moving & Storage

2495 Lancaster Road
Ottawa, ON K1B 4L5
Tel: 613-733-0040 / Fax: 613-733-7120
Toll-free: 1-888-506-9465
Website: www.darcymoving.com
Email: info@darcymoving.com
Paul Van Remortel, President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, installation of modular furniture

Areas Served: Canada, USA & international

Warehouse: Concrete block, steel frame, fire alarm, sprinklered, burglar alarm, DND-certified, heated, palletized, dock-level loading

Frank the Mover

2212 Princess Street
Kingston, ON K7M 7T6
Tel: 613-531-0451 / Fax: 613-530-2473
Toll-free: 1-886-302-1112
Website: www.frankthemoverworldwide.com
Email: frank@frankthemoverworldwide.com
Frank Spindler, President

Services: Packing/unpacking, move anywhere in Canada, storage, labour supply, system furniture specialists, tailgates, heavy goods, safes

Areas Served: Kingston area with service to Toronto, Montreal, Ottawa areas, worldwide

Warehouse: Security guard, fire plug, steel, brick, 10 yrs old, alarm, climate-controlled, dock-level loading

Other Association Memberships: BBB

Fred Guy Moving & Storage Ltd.

1199 Newmarket Street
Ottawa, ON K1B 3V1
Tel: 613-744-8632 / Fax: 613-744-8988
Toll-free: 1-800-337-6228
Website: www.fredguymoving.com
Email: sales@fredguymoving.com
Wayne Lytle, President

Services: Local & long-distance HHG moving & storage, government moving, office moving, commercial distribution & home delivery

Areas Served: Local, national & international moving, Ontario & Quebec freight

Warehouse: Racked & palletized, bonded, rated Government A-1

Frost the Mover

143 Russell Street
Kingston, ON K7K 2G1

Tel: 613-549-9901 / Fax: 613-549-0976

Toll-free: 1-800-250-5054

Website: www.frost-mover.com

Email: rtsc2@kos.net

Liseanne MacDonald, Branch Manager

Services: Full-service HHG moving & storage for local, long-distance, overseas & cross-border relocations

Areas Served: All of central & eastern Ontario: Northumberland, Quinte, Frontenac & Thousand Islands regions

Warehouse: Concrete block, fire & burglar alarmed, DND-certified, heated, palletized, ground-level and dock loading, fenced yard

Gardiner's Moving

393 Cambridge Street
Goderich, ON N7A 2Y9
Tel: 519-524-2421 / Fax: 519-524-7822

Toll-free: 1-866-265-5783

Email: gardtire@hurontel.on.ca

Maurice Gardiner, Owner

Services: Local household goods and commercial (office) moving, packing & crating. Free local estimates with out-of-town approximate estimates. 17', 24' & 29' trucks and 45' tractor trailer.

Areas Served: Ontario, Canada

Other Association Memberships: ISO 9002, OREA, CREA

Global International Inc.

450 Esna Park Drive, Unit 3
Markham, ON L3R 1H5

Tel: 905-475-1990 / Fax: 905-475-9542

Website: www.globalintcanada.com

Email: sales@globalintcanada.com

Jim Petrakos, Vice President, Marketing

Services: Export packing/crating, inbound/outbound international forwarding (all points), brokerage, insurance, warehousing & distribution

Areas Served: Ontario, Central Ontario, Toronto, worldwide

Warehouse: Class A brick, alarmed, sprinklered, palletized (three high), Customs-bonded, dock- & floor-level loading, temperature-controlled

Greg & Sons Moving and Storage

1990 Ellesmere Road, #4
Scarborough, ON M1H 2W2
Tel: 416-289-3047 / Fax: 416-289-3051

Toll-free: 1-800-880-1514

Website: www.gregandsonsmoving.com

Email: perry@gregandsonsmoving.com

Greg Thorne, Operations Manager

Services: Local, all Ontario, packing, moving & storage, crating, residential, commercial, office

Areas Served: Greater Toronto, Ontario

Warehouse: Brick, heated, VSN security, dock-level

Canadian Movers/Entreprises canadiennes de déménagement

Guardian Overseas Shipping Ltd.

2222 Gladwin Crescent
Ottawa, ON K1B 4S6
Tel: 613-523-5855 / Fax: 613-523-3177

Toll-free: 1-800-561-9555

Website: www.guardianoverseas.com

Email: info@guardianoverseas.com

Tamara Reid, Traffic Manager

Services: Local, long-distance & overseas HHG & commercial moving, packing & storage; specialized crating: electronics, residential & commercial; office systems & furniture installation, repair & service

Areas Served: Ottawa, Hull, eastern Ontario, western Quebec, worldwide affiliations

Warehouse: Concrete block, sprinklered, alarm security, heated, pallet & racking storage, loading docks, Customs-bonded

Other Association Memberships: FIDI-FAIM, HHGFAA

Harris Movers

878-B Falconbridge Highway
Sudbury, ON P3A 4S4
Tel: 705-560-2000 / Fax: 705-560-1673

Toll-free: 1-800-461-7146

Website: www.harrisalliedmovers.com

Email: harrismv@ican.net

Garry Gravelle, President

Services: Experts in local, long-distance & overseas moving, complete with packing, crating & storage capabilities

Areas Served: Northern Ontario

Warehouse: Two separate DND-approved warehouses (ground & dock levels), heated, palletized, complete alarm service; also 250 mini-storage units, complemented with a U-Haul truck dealership

Harvey Moving Systems Inc.

Harvey's Landing
214 Martindale Road
St. Catharines, ON L2R 6P9
Tel: 905-631-5751 / Fax: 905-688-9966

Website: www.harveymoving.com

Alex McVean, President

Services: Packing, relocation & storage services, overseas, crating & special handling services

Areas Served: Niagara Peninsula including Stoney Creek, Hamilton, Dundas, Burlington, & Ancaster, Canada & USA

Warehouse: Palletized, monitored security system, smoke- & fire-detection system

Hudson Movers Ltd.

357 Kennedy Road
Toronto, ON M1K 2A2
Tel: 416-261-1499 / Fax: 416-261-1695

Toll-free: 1-800-971-6683

Website: www.hudsonmovers.com

Email: hudson@hudsonmovers.com

Sheila Clifford, Vice President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating

Areas Served: Greater Toronto Area

Warehouses: Concrete block, steel frame, fire & burglar alarms, sprinklered, DND-certified, heated, palletized, dock-level loading, bonded

Hummel's Moving Ltd.

7281 Highway 6
Arthur, ON N0G 1A0
Tel: 519-848-2739 / Fax: 519-848-2271

Toll-free: 1-800-543-7915

Website: www.hummelsmoving.com

Email: hummelmoving@msn.com

Peter Hummel, President/Owner

Services: Local & long-distance HHG moving, packing & storage to Canadian destinations

Areas Served: Wellington, Dufferin, Caledon, Kitchener, Guelph, Orangeville, Fergus, Arthur, Mount Forest, Ontario, Canada

Warehouse: Concrete block, palletized, burglar alarm, heated

Intercontinental Van Lines, Inc.

130 Riviera Drive, Unit 3
Markham, ON L3R 5M1
Tel: 905-946-8592 / Fax: 905-946-1798

Toll-free: 1-800-533-5247

Website: www.intercontinentalgroup.com

Email: ivl@intercontinentalgroup.com

Tim Garside, President

Services: International, cross-border, across Canada, LTL/FTL air ride truck transport (Canada, USA, Mexico)

Areas Served: Canada & worldwide

Warehouse: Concrete/cinder block, full security & fire, Customs-bonded

Other Association Memberships: HHGFAA, PAIMA, AMSA, CIFAA

LaPalm Moving Systems

87 Wallbridge Crescent
Belleville, ON K8P 1Z5
Tel: 613-962-9557 / Fax: 613-962-5629

Toll-free: 1-800-267-8014

Website: www.lapalm-moving.com

Email: rtsc1@kos.net

Jim Best, President

Services: Full-service HHG moving & storage for local, long-distance, overseas and cross-border relocations. Public commercial warehousing & distribution services

Areas Served: All of central and eastern Ontario: Northumberland, Quinte, Frontenac and Thousand Islands regions

Warehouse: Concrete block, fire & burglar alarm, DND-certified, heated, palletized, ground-level loading, fenced yard

Leader Moving & Storage Inc.

5225 Fallingbrook Drive
Mississauga, ON L5V 1N7
Tel: 905-814-4522 / Fax: 905-542-0184

Email: leadpack@rogers.com

Ajay Bhalla, President

Services: Household moving worldwide, long-distance & cross-border, packing, moving of exhibits & high-value products, relocation services

Areas Served: Worldwide, Canada, USA

Other Association Memberships: HHGFAA

Visit www.mover.net
for up-to-date listings.

Lindsay Movers & Storage Inc.

15 Pigeon Lake Road
RR 6
Lindsay, ON K9V 4R6

Tel: 705-324-5431 / Fax: 705-324-3338
Toll-free: 1-800-651-2943

Website: www.lindsaymovers.com

Email: ron@lindsaymovers.com

Ron Fanning, President

Services: HHG local & long-distance, overseas, complete packing & crating services, heated storage

Areas Served: Lindsay, Peterborough, the Kawarthas, Minden, Haliburton Highlands

Warehouse: 8,000 square feet, steel, palletized, heated, alarmed, Canada Customs-bonded, DND-certified. 6,500 square feet, block, heated

Mackie Moving Systems

933 Bloor Street West
Oshawa, ON L1J 5Y7
Tel: 905-728-2400 / Fax: 905-728-8821

Toll-free: 1-800-565-4646

Website: www.mackiegroup.com

Email: mackied@mackiegroup.com

Dean Mackie, Vice-President

Services: Household goods, High-value products, Office & Commercial moving, International relocations, car-hauling, general freight, specialized logistics, public scale

Areas Served: Oshawa, Toronto, Mississauga, Ontario, Canada, USA, international

Warehouse: Precast concrete, palletized, sprinkler system, pest control, 24-hour security, bonded, 125,000 sq ft in Oshawa and 84,000 sq ft in Mississauga

Other Association Memberships: HHGFAA, OTA, CERC, AMCHAM

McFalls Moving & Storage Ltd.

465 Third Street
London, ON N5V 2C1
Tel: 519-453-3950 / Fax: 519-451-2215

Toll-free: 1-800-265-9258

Website: www.mcfallsmoving.com

Email: worryfreemoves@mcfallsmoving.com

Melissa Clifford, General Manager

Services: Local, long-distance & overseas moving, crating, freight, mini-storage

Areas Served: Southwestern Ontario

Warehouse: Concrete block & steel, heated, security system, DND-certified, palletized, bonded

McWilliams Moving & Storage

712 The Kingsway
PO Box 353
Peterborough, ON K9J 6Z3

Tel: 705-743-4597 / Fax: 705-743-6871

Toll-free: 1-800-461-6464

Website: www.mcwilliamsmoving.com

Email: mmms@mcwilliamsmoving.com

Dan McWilliams, President

Services: Local, long-distance & overseas moving & storage, office & commercial moving, file & record retention

Areas Served: Canada & USA

Warehouse: Palletized, sprinkler, fire-detection system

Canadian Movers/Entreprises canadiennes de déménagement

Middup Moving & Storage Ltd.

60 Esna Park Drive, Unit 10
Markham, ON L3R 1E1
Tel: 905-475-8330 / Fax: 905-475-6432
Website: www.middupmoving.com
Email: mail@middupmoving.com

Rick Wood, President

Services: Full moving & storage, crating & packing, office moving, commercial installations, overseas moving

Areas Served: Greater Toronto Area within 100-mile radius

Warehouse: Cinder block, full security & fire protection; 50% household palletized, 50% racked for commercial

Mike the Mover Limited

62 Dawson Road
Guelph, ON N1H 1A8
Tel: 519-822-0298 / Fax: 519-824-4591

Monty Caradonna, Co-Owner

Services: Storage, packing, crating

Areas Served: Anywhere in Canada, USA or overseas

Warehouse: Storage, short- or long-term

Mike's Moving & Storage (Chatham) Ltd.

420 Colborne Street, RR 4
Chatham, ON N7M 5J4
Tel: 519-354-8430 / Fax: 519-351-0975

Email: mikesmoving@bellnet.ca

Mike Gambeta, Owner

Services: Local & long-distance HHG moving & storage, packing, tailgate service, piano moving, commercial & office moving, office-system moving & reconfiguration, moving-containers rental

Areas Served: All Ontario

Warehouse: Brick-block, fire protection, burglar alarm, heated, dock-level loading, palletized, racking, two locations

Mister Mover

1787 Lasalle Blvd
Sudbury, ON P3A 4S8
Tel: 705-566-2072 / Fax: 705-566-2082

Email: jankeen@vianet.ca

Jan Keen, Director

Services: Established 1968. HHG, commercial, local & long distance moving, crating, storage, packing services & materials, office systems & furniture installations. Norcat certification.

Areas Served: Ontario

Warehouse: Concrete/steel construction, heated, palletized; mini-storage facility – concrete/steel

Mountain Moving & Storage Ltd.

8011 Highway 89 West, Upper Unit
Alliston, ON L9R 1V1
Tel: 705-435-9706 / Fax: 705-435-0541
Toll-free: 1-800-737-9912
Website: www.mountainmoving.ca
Email: mark@mountainmoving.ca
Mark Callegari, President/Owner

Services: Local & long-distance HHG moving & storage, office & commercial moving; packing materials, packing/unpacking service, cleaning service; containerized shipping, overseas shipping, auto transportation

Areas Served: Central & southern Ontario, Canada

Warehouse: Concrete block, 2-hour fire-rated walls, self-storage units, office on site; Stayner location (7593 County Road 91, Stayner, Ont.) serves Georgian triangle

Mountaineer Movers Limited – Great Canadian Van Lines

487 Grays Road, Hamilton, ON L8E 2Z5
Tel: 905-561-8880 / Fax: 905-561-0606
Toll-free: 1-800-263-4561
Website: www.mountaineer.on.ca
Email: wmk@mountaineer.on.ca
Wendy C. Mans-Keddie, Vice President

Services: Local & long-distance moving & storage, packing

Areas Served: Canada & USA

Warehouse: Concrete block, steel frame, burglar alarm, heated, palletized, dock-level loading

Movetrans International

208 Hedge Rd., RR 2, Sutton W., ON L0E 1R0
Tel: 905-722-7555 / Fax: 905-722-7556
Toll-free: 1-888-668-3488

Website: www.movetrans.com

Email: info@movetrans.com

Bart Ollen, Director of Operations

Services: Overseas HHG moving & storage, packing, crating, forwarding (overseas)

Areas Served: Canada & worldwide

Warehouse: Fully bonded, temperature-controlled, burglar alarm, dock-level loading, sprinklered, steel frame, palletized

Niagara Moving & Storage Inc.

7825 Dorchester Road S., Niagara Falls, ON
Tel: 905-354-3183 / Fax: 905-354-6544
Toll-free: 1-866-461-0786

Email: wayne@niagaramoving.com

Robert (Bob) Stacey, President

Services: Ontario-licensed, packing, crating, transportation, storage, local & long-distance moving, commercial & office moving

Areas Served: Complete Niagara region, Ontario, Canada & USA

Warehouse: Finished concrete block, separated storage units, temperature-controlled

Other Association Memberships: Chamber of Commerce – Niagara Falls

Parkway Van Lines

1199 Newmarket Street, Ottawa, ON K1B 3V1
Tel: 613-744-4781 / Fax: 613-744-8988
Toll-free: 1-800-337-6228

Website: www.parkwayvanlines.com

Email: bshields@parkwayvanlines.com

Betty Shields, Vice President

Services: Local & long-distance HHG moving & storage, government moving, office moving, commercial distribution & home delivery

Areas Served: Ontario, Quebec, Canada, USA

Warehouse: Racked & palletized, bonded, rated Government A-1

Peterborough Movers & Storage Inc.

Box 21001, 1840 Lansdowne Street West
Peterborough, ON K9J 8M7

Tel: 705-743-7241 / Fax: 705-743-0143

Toll-free: 1-800-363-1641

Website: www.peterboroughmovers.com

Email: info@peterboroughmovers.com

Joby Lake, General Manager

Services: Local, long-distance & international HHG moving & storage; full-service packing & crating; special commodities LTL & FTL services

Areas Served: Peterborough/Lakefield/Bancroft, Port Hope/Cobourg, Millbrook/Newcastle

Phillips Moving & Storage

2525 Steeles Avenue West
Toronto, ON M3J 2P1
Tel: 416-661-2797 / Fax: 416-661-0013
Toll-free: 1-877-543-6683

Website: www.phillipsmovers.com
Email: donstaddon@phillipsmoving.com

Don Staddon, Principal

Services: Local, long-distance, cross-border, overseas, HHG moving & storage, packing, crating, office & commercial moving

Areas Served: International, Canada, USA, Ontario & Toronto

Warehouse: Brick construction, heated, palletized, sprinklered, full security monitoring, two dock levels, one drive-in level

Premiere Van Lines

43 McBride Place
Kitchener, ON N2R 1H5
Tel: 519-895-1100 / Fax: 519-895-1105 (admin)
Toll-free: 519-767-1636 (from Guelph)
Website: www.premierevanlines.com
Email: mwarnick@premierevanlines.com
Michael Warnick, President and Franchise Owner

Services: Local, long-distance, overseas household goods & commercial moving & storage

Areas Served: Canada, USA & international

Warehouse: Cement block, heated, air-conditioned, sprinklered, infrared motion alarm, palletized

Premiere Van Lines Inc.

1760 Bonhill Road
Mississauga, ON L5T 1C8
Tel: 905-820-MOVE (6683) / Fax: 905-565-5558
Toll-free: 1-866-981-MOVE (6683)
Website: www.premierevanlines.com
Email: fmartin@premierevanlines.com
Frank Martin, Executive Vice President

Other Association Memberships: HHGFAA, OMA, CARP, CAUBO

Rawlinson Moving & Storage Ltd.

5635 McAdam Road
Mississauga, ON L4Z 1N9
Tel: 905-568-9131 / Fax: 905-568-9140
Toll-free: 1-800-684-6660
Website: www.rawlinsonmoving.com
Email: email@rawlinsonmoving.com

Bob Tuckett, President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating

Areas Served: Ontario, Toronto, Mississauga, Canada & USA

Warehouse: Concrete block (A-1 fire rating), steel frame, fire & burglar alarms, sprinklered, DND-certified, temperature-controlled, palletized, dock-level loading (two locations Mississauga & Oakville)

Robson Cartage 2000 Inc.

580 Quebec Street
London, ON N5W 3Z2
Tel: 519-433-6683 / Fax: 519-433-8611
Email: robsoncartage@robsoncartage.com

Tom Robson, President

Services: HHG moving & storage, packing & crating, office & commercial moving, commercial warehousing & distribution, home delivery

Areas Served: All of Ontario

Warehouse: Concrete block & steel, monitored fire & burglar alarm, heated, racked & palletized, dock-level loading

Canadian Movers/Entreprises canadiennes de déménagement

Rockbrune Brothers Limited

725 Finley Avenue
Ajax, ON L1S 3T1
Tel: 905-683-4321 / Fax: 905-683-3972

Toll-free: 1-800-561-4139

Website: www.rockbrune.on.ca

Email: mover@rockbrune.on.ca

William Rockbrune, President

Services: HHG moving & storage, local & long-distance, overseas, packing, crating, commercial and office moving; special commodities

Areas Served: Worldwide, Canada, USA, Toronto, Barrie, Chatham, all of Durham region

Warehouse: 10,000 sq. ft. palletized, steel construction, burglar alarms, dock-level loading, heated, DND-certified and bonded mini-storage

St. John's Transfer (1978) Ltd.

950 Boundary Road
Cornwall, ON K6H 5R5
Tel: 613-933-1492 / Fax: 613-936-6865

Email: stjohns@datacom.ca

Donald Deebank, President

Services: Local & long-distance HHG moving & storage, packing & crating, commercial & office moving

Areas Served: Cornwall area (50 mile radius)

Warehouse: Concrete block, burglar alarm, DND-certified, heated, palletized, dock-level loading, mini storage

Taylor Moving & Storage Ltd.

1200 Plains Road East
Burlington, ON L7S 1W6
Tel: 905-632-8010 / Fax: 905-632-8130
Toll-free: 1-800-263-9143

Website: www.ataylormoving.com

Email: csrcburl@ataylormoving.com

Rick Taylor, Vice President

Services: Local, national, international, worldwide moving, packing & storage

Areas Served: Worldwide

Warehouse: Cement block & brick, metal siding, 26-foot clear, heated, air-conditioned, DND-approved, palletized, vault storage, bonded, sprinklered, fire & burglar alarm

Taylor Moving & Storage Ltd.

5330 Bradco Boulevard
Mississauga, ON L4W 1G7
Tel: 905-624-3220 / Fax: 905-624-8331
Toll-free: 1-888-624-3220

Website: www.ataylormoving.com

Email: rick@ataylormoving.com

Rick Taylor, Vice President

Services: Local, national, international, worldwide moving, packing & storage

Areas Served: Worldwide

Warehouse: Steel & brick, metal siding, 26-foot clear, heated, air-conditioned, DND-approved, palletized, vault storage, bonded, sprinklered, fire & burglar alarm

Tender Touch Moving

1480 Jane Street, Unit B
Toronto, ON M9N 2R1
Tel: 416-654-4994 / Fax: 416-654-4993

Toll-free: 1-877-836-3378

Website: www.tendertouchmoving.com

Email: tender@tendertouchmoving.com

Jason Morin, Manager

Services: Local, long-distance & overseas moving, packing & crating, household & office moving

Areas Served: Local within Greater Toronto Area, long-haul to most destinations in Canada, USA, and to most countries overseas

Warehouse: Block & steel, 24-hour burglar alarms, palletized, dock-level loading

Other Association Memberships: BBB

Thrifty Moving & Storage Ltd.

1764 Woodward Drive
Ottawa, ON K2C 0P8
Tel: 613-723-6040 / Fax: 613-723-6027

Toll-free: 1-877-218-1162

Website: www.thrifty-moving.com

Email: info@thrifty-moving.com

George Jungmeisteris, President

Services: Local and long distance HHG moving, storage and packing; residential and commercial relocations; workers are bonded and have security clearance

Areas Served: Ottawa region, Ontario and Quebec, Canada

Warehouse: Cement-block construction, temperature-controlled, mostly individual containers with locks, limited open space available; warehouse has sprinklers, alarm and 24-hour video surveillance, dock-level and ground-level loading

Tippet-Richardson Limited

1050 Brydges Street
London, ON N5W 2B4
Tel: 519-455-0132 / Fax: 519-453-8160

Toll-free: 1-800-392-5385

Website: www.tippet-richardson.com

Email: daver@tippet-richardson.com

Dave Rowe, Branch Manager

Services: Local, long-distance & overseas HHG moving & storage, office & commercial moving, business records

Areas Served: All of Canada

Warehouse: One building, all sprinklered, alarm security

Tippet-Richardson Limited

1209 Algoma Road
Ottawa, ON K1B 5B9
Tel: 613-741-3015 / Fax: 613-741-9720

Toll-free: 877-854-7245

Website: www.tippet-richardson.com

Email: gords@tippet-richardson.com

Gord Smith, General Manager

Services: Local, long-distance & overseas HHG moving & storage, office & commercial moving, business records

Areas Served: Ottawa-Carleton region, Hull, Ontario, all of Canada

Warehouse: One building, all sprinklered, alarm security

Tippet-Richardson Limited

25 Metropolitan Road, Toronto, ON M1R 2T5
Tel: 416-291-1200 / Fax: 416-291-2601
Toll-free: 1-800-268-6753

Website: www.tippet-richardson.com

Email: johnnovak@tippet-richardson.com

John Novak, Chief Executive Officer

Services: Local, long-distance & overseas

HHG moving & storage, office & commercial moving, business records

Areas Served: All of Canada

Warehouse: Four buildings, all sprinklered, alarm security protection

Toronto Service Center Inc. (TSC)

28 Dohme Avenue, Toronto, ON M4B 3M4
Tel: 416-566-8515 / Fax: 416-759-8000
Toll-free: 1-866-566-8515

Website: www.moving-storage.net

Email: tsc@moving-storage.net

Manouchehr Jamali, President

Services: Packing, wrapping, moving within Ontario area, storage

Areas Served: Ontario

Warehouse: Brand new storage, around 30,000 sq ft, heated & climate-controlled, 24 hrs surveillance cameras, alarm-protected, insured, indoor truck level loading area

Total-Relocation Moving & Storage

25 Groff Place, Unit 2, Kitchener, ON N2E 2L6
Tel: 519-748-5403 / Fax: 519-748-5611
Toll-free: 1-800-265-6401

Website: www.total-relocation.com

Email: info@total-relocation.com

Ron Smith, President

Services: Local, long-distance & overseas
HHG moving & storage, office & commercial moving, business records

Areas Served: All of Canada

Warehouse: One building, all sprinklered, alarm security

TR Overseas Moving Inc.

106 Ridgetop Road, Toronto, ON M1P 2J9
Tel: 416-292-4555 / Fax: 416-292-4593
Toll-free: 1-800-718-7664

Website: www.tippet-richardson.com

Email: patd@tippet-richardson.com

Pat Daley, General Manager

Services: International HHG moving & storage, packing and crating.

Areas Served: All of Canada

Warehouse: Canada Customs Bonded, brick, sprinklered, alarmed

Other Association Memberships: FIDI, OMNI, HHGFAA, BAR

Traditional Moving & Storage

830 Athabasca St., Thunder Bay, ON P7C 3E6
Tel: 807-623-3535 / Fax: 807-623-3140
Toll-free: 1-800-665-9240

Email: tbaymove@tbaytel.net

Al McDougal, Manager

Services: HHG moving services, including local, long-distance, international, overseas, storage, professional packing/crating; also office/company relocations, electronics/high-value products, commercial moving services including freight throughout North America

Areas Served: Northwest Ontario

Warehouse: 15,000 square feet, government-approved, sprinklered, ADT, vault, climate-controlled

Visit www.mover.net
for up-to-date listings.

Canadian Movers/Entreprises canadiennes de déménagement

Walker's/Capital Group of Moving & Storage Companies

56 Railway Street
Kingston, ON K7L 5J8
Tel: 613-544-9574 / Fax: 613-544-6296
Toll-free: 1-800-267-3170

Website: www.pleasemoveme.com
Email: kingston@pleasemoveme.com

Glen E. Warner, General Manager

Services: Local, long-distance & international
HHG moving & storage, cartage, packing & crating, records storage, commercial warehousing & distribution, bonded warehouse

Areas Served: Worldwide, Ontario, Canada

Warehouse: Steel frame, metal siding, fire alarm, sprinklered, burglar alarm, federal government-certified, heated, palletized, dock grade-level loading, fenced compound

Wayne's Moving, Storage & Delivery

375 Second Avenue West
PO Box 984
Simcoe, ON N3Y 5B3
Tel: 519-426-6000 / Fax: 519-426-4667

Website: www.waynesmoving.ca
Email: waynesmoving@kwic.com

Mary J. Donnell, General Manager

Services: Packing & unpacking, as well as selling of packing supplies. Local & long-distance moving in Canada

Areas Served: Simcoe, Ontario & Quebec

Warehouse: 375 Second Avenue, Simcoe: mini-storage facility for household goods; monthly rental

Wescon Movers Group

130 Riviera Drive, #3
Markham, ON L3R 5M1
Tel: 905-944-0707 / Fax: 905-415-1784
Email: kend@wesconmovers.com

Ken Conley, President

Services: Long-distance moving, storage, OA & DA services, overseas wrap & delivery

Areas Served: Greater Toronto Area, Ontario, Canada & USA

Warehouse: Brick, heated, sprinkler, fire & burglar alarm, ground & dock-level loading, palletized, U.S.-Military approved

Wills Transfer Limited

146 Highway 15
Smiths Falls, ON K7A 4T2
Tel: 613-283-0225 / Fax: 613-283-9805
Toll-free: 1-800-267-7937

Website: www.willstransfer.com

Email: info@willstransfer.com

Terry Wills, President

Services: Local, long-distance & overseas moving, residential & commercial warehousing, transporting of general freight throughout Canada & USA; Canada Customs-bonded carrier; 53-foot air ride equipment

Areas Served: Eastern Ontario

Warehouse: Concrete block, fire & burglar alarms

Wilson's Relocation

480 Finchdene Square
Toronto, ON M1X 1C2
Tel: 416-293-0776 / Fax: 416-292-7764
Toll-free: 1-800-565-4888
Website: www.abbeywoodmoving.com
Email: randy@abbeywoodmoving.com

Randy Wilson, President

Services: Local, long-distance & overseas relocations, packing, crating, storage, fine-art services division

Areas Served: Worldwide, Canada, Toronto, Scarborough

Warehouse: Concrete block & brick, fully palletized, alarmed, heated

Windsor Truck & Storage

201, 211 Shepherd Street East
Windsor, ON N8X 1K6
Tel: 519-254-5111 / Fax: 519-254-8011
Toll-free: 1-800-265-4865

Website: www.tippet-richardson.com
Email: fredbaldwin@tippet-richardson.com

Fred Baldwin, General Manager

Services: Local, long-distance & overseas HHG moving & storage, office & commercial moving, business records

Areas Served: All of Canada

Warehouse: One building, all sprinklered, alarm security

Miller the Mover Ltd.

84 Berens Road, Thompson, MB R8N 1X2
Tel: 204-778-6988 / Fax: 204-778-8075

Email: millerthemover@mts.net

Lyle Miller, President

Services: Local & long-distance moving, HHG storage, record storage, truck rentals

Areas Served: Northern Manitoba including Thompson, Flin Flon, The Pas, Lynn Lake, Leaf Rapids, Gillam, Churchill, Grand Rapids, Norway House, Cross Lake, Split Lake

Warehouse: Metal clad, steel structure

Portage Cartage & Storage Ltd.

170 Eagle Drive, Winnipeg, MB R2R 1V5
Tel: 204-633-8059 / Fax: 204-694-3261

Toll-free: 1-800-665-9233

Website: www.portagecartage.ca

Email: jim_trann@portagecartage.ca

Jim Trann, General Manager

Services: Local, provincial, interprovincial & international moving services, including storage, packing, crating, etc.; specializing in worldwide moving, storage, assembly & testing, & servicing of electronics & high-value products; worldwide hauling of special products & non-hazardous freight commodities; one of Winnipeg's largest off-site record-storage companies, providing all related services: retention, retrievals, confidential destruction

Areas Served: Winnipeg, Manitoba, Canada, northwestern Ontario

Warehouse: (1) Metal Butler Building (170 Eagle Drive - 30,500 sq ft), 24-foot clearance, monitored alarm, sprinklered, secure compound, camera surveillance, heated; (2) Concrete pre-cast (959A Keewatin - 49,300 sq ft), 24-foot clearance, monitored alarm, sprinklered, secure compound, camera surveillance, heated

Quick Transfer Ltd.

1680 Sargent Avenue, Winnipeg, MB R3H 0C2
Tel: 204-786-6011 / Fax: 204-783-9882

Toll-free: 1-800-230-6701

Website: www.quicktransferltd.com

Email: info@quicktransfer.mb.ca

Doris Kannwischer, Executive Assistant

Services: Local, long-distance, overseas, HHG moving & storage, packing, custom crating, specialized freight

Areas Served: All Manitoba, Northwestern Ontario

Warehouse: Concrete & brick, 12,000 square feet, palletized, heated, fenced & alarm-controlled; government-approved

Tuxedo Moving and Storage

330 Elgin Avenue, Winnipeg, MB R3A 0K6
Tel: 204-943-2020 / Fax: 204-956-0907

Toll-free: 1-866-668-3688

Website: www.tuxedomovingandstorage.com

Email: easyaccess@shaw.ca

Grant McDowell, President

Services: Local, long-distance and overseas moving, storage, packing & crating

Areas Served: Manitoba

Warehouse: 19,000-square-foot building of brick and concrete with 350 individual lockers of varied sizes, climate controlled, heated, sprinklered, five cargo doors with drive-in loading

Canadian Movers/Entreprises canadiennes de déménagement

Winnipeg Moving & Storage

400 Oak Point Highway
Winnipeg, MB R2R 1V1
Tel: 204-925-6683 / Fax: 204-694-1837
Toll-free: 1-877-974-6683
Website: www.winnipegmoving.com
Email: mevans@winnipegmoving.com
Mike Evans, General Manager

Services: Household goods moving services, including local, long-distance, international, overseas, storage, professional packing/crating; also office/company relocations, electronics/high-value products, commercial moving services including freight throughout North America

Areas Served: All of Manitoba

Warehouse: 40,000 square feet, precast concrete slab, bonded, government-approved, sprinklered, ADT, vault, climate-controlled

SASKATCHEWAN

REGINA

Milne's Moving & Storage Ltd.

SASKATOON

Country Wide Moving
Ray's Moving & Storage Co. Ltd.

Country Wide Moving

802 – 47th Street East
Saskatoon, SK S7K 0X4
Tel: 306-934-3335 / Fax: 306-931-4008
Toll-free: 1-800-289-9734

Email: countrywide@sasktel.net
Cam Carswell, President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, special products, office moves, origin & destination services

Areas Served: Saskatoon & surrounding urban areas

Warehouse: Steel frame, government-approved, heated, palletized, dock-level loading, fork lift

Milne's Moving & Storage Ltd.

1301 Osler Street
Regina, SK S4R 1W6
Tel: 306-525-3508 / Fax: 306-565-3299
Website: www.milnesmoving.ca
Email: milnes@milnesmoving.ca

Rob Milne, President

Services: Local, long-distance, international, HHG & HVP moving & storage, packing & crating, computer equipment, four hydraulic tailgate trucks for HVP pickups & deliveries, office moving, truck rentals, blue-bin rentals

Areas Served: Regina, southern Saskatchewan, Canada

Warehouse: Concrete-block construction, monitored alarm system & cameras, heated palletized & self-storage units, dock-level & drop-frame loading, two electric forklifts

Ray's Moving & Storage Co. Ltd.

611 – 47th Street East
Saskatoon, SK S7K 5G5
Tel: 306-933-1122 / Fax: 306-933-3208
Toll-free: 1-800-667-3928
Email: raysinternational@sasktel.net
Richard Diehl, Operations Manager

Services: Local & long-distance moving, boxes & packing supplies, packing service, crating service, overseas HHG moving

Areas Served: Saskatoon, Regina, Prince Albert, Moose Jaw, Saskatchewan, Canada, USA

Warehouse: Metal, palletized, heated, government-approved

Majestic Moving Services

11530 – 163 Street
Edmonton, AB T5M 3T3
Tel: 780-483-5289 / Fax: 780-481-9854
Website: www.majesticmoving.ca
Email: info@majesticmoving.ca
Paul Sullivan

Services: Local/long-distance moving, short- and long-term storage, packing and crating, import/export relocations

Areas Served: Edmonton and Northern Alberta

Warehouse: 14,000 square feet, heated, sprinklered, federal government-approved, palletized, dock-level loading, concrete block, 24-hour security system

MATCO Transportation Systems Ltd.

18151 – 107th Avenue
Edmonton, AB T5S 1K4
Tel: 780-484-8800 / Fax: 780-489-8017
Toll-free: 1-800-661-3618
Website: www.matco.ca
Email: Ian.Kirk@Matco.ca
Ian Kirk, President

Services: Commercial, electronic (high-value products), LTL freight to Yukon & NWT, local, long-distance & overseas HHG moving & storage

Areas Served: Alberta, Yukon & Northwest Territories

Warehouse: Concrete block, palletized, heated, DND-certified, weigh scale on premises

Northern Plains Moving & Transport Ltd.

140 MacKay Crescent
Fort McMurray, AB T9H 4W8
Tel: 780-790-1336 / Fax: 780-790-1211
Toll-free: 1-877-790-1336
Email: npm@altech.ab.ca
Gloria Varney, President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, commercial moving, one-day service within Alberta

Areas Served: Fort McMurray, Alberta, Canada

Warehouse: Brick, alarm protection, DND, heated, palletized

Provincial Moving & Storage

9908 – 65 Avenue
Edmonton, AB T6E 0K9
Tel: 780-469-6233 / Fax: 780-702-1728
Toll Free: 1-800-378-6329
Email: gssaran01@telus.net
Website: www.provinciamoving.com
Gary Saran, Owner

Services: Local, long-distance & overseas HHG moving & storage, packing & crating

Areas Served: Edmonton, Alberta, Canada & International

Warehouse: Concrete block & brick, steel frame, fire & burglar alarms, sprinklered, heated, inside unit storage, ground-level loading, 17,000 square feet

Visit www.mover.net
for up-to-date listings.

Canadian Movers/Entreprises canadiennes de déménagement

St. George Moving & Storage

6030 – 3rd Street S.E.
Calgary, AB T2H 1K2
Tel: 403-252-9200 / Fax: 403-252-0948

Toll-free: 1-866-252-1080

Website: www.stgeorgemoving.com

Email: calgary@stgeorgemoving.com
Mary O'Sullivan, Manager

Services: Local, long-distance & overseas
HHG moving & storage, packing & crating,
commercial & office moving. Transportation &
distribution of high value goods.

Areas Served: Alberta, British Columbia,
Canada, USA, Overseas

Warehouse: Concrete block, fire & burglar
alarms, DND certified, heated, palletized,
dock-level loading

Other Association Memberships: BBB, CERC,
HHGFAA

TR Westcan Inc./Tippet-Richardson Limited

2905 – 37th Avenue N.E.
Calgary, AB T1Y 5Z9
Tel: 403-299-9700 / Fax: 403-299-9750

Toll-free: 1-800-842-4788

Website: www.tippet-richardson.com

Email: trcalgary@tippet-richardson.com

Brenda Naylor, President

Services: Local, long-distance & overseas
HHG moving & storage, office & commercial
moving, business records

Areas Served: All of Canada

Warehouse: One building, all sprinklered, alarm
security, bonded

Western Moving & Storage

11516 – 163 Street
Edmonton, AB T5M 3T3
Tel: 780-454-6683 x 202 / Fax: 780-487-8548

Toll-free: 1-800-468-6520

Website: www.westernmoving.com

Email: tedl@westernmoving.com

Ted LeLacheur, President and CEO

Services: Moving & storage

Areas Served: Edmonton & Northern Alberta

Warehouse: Concrete block, sprinklered,
heated, 24-hour security monitored

Westlock Movers

9735 – 99th Street
Westlock, AB T7P 1Y5
Tel: 780-349-4573
Website: www.westlockmovers.com
Email: wmmovers@telus.net

Dion Lefebvre, President and General Manager

Services: Full packing, moving, cleaning
services, local & long-distance moving
in Western Canada and the Northwest
Territories

Areas Served: Western Canada, Northwest
Territories

Warehouse: Concrete construction, mini-
storage capacity, fire hydrant in front of
building

Other Association Memberships: BBB

Whitecourt Moving & Storage

PO Box 359
3905 – 35th Street
Whitecourt, AB T7S 1N5
Tel: 780-778-5094 / Fax: 780-778-6615
Toll-free: 1-800-272-5663

Website: www.whitecourtmoving.com

Email: harold@whitecourtmoving.com

Harold Smitheman, President

Services: Packing, crating, local, long-distance
& international moving, storage, hot-shot
service, flat-deck service, tractor service

Areas Served: Alberta, BC, Saskatchewan,
Manitoba, Ontario

Warehouse: Aluminum construction, alarmed,
heat sensors, smoke detectors, government-
approved, heated, palletized, drive-in doors,
large fenced yard

BRITISH COLUMBIA

CAMPBELL RIVER

Bekins Moving and Storage (Canada) Ltd.

COMOX

Comox Moving & Storage

DELTA

Great Canadian Van Lines Ltd.

Highland Van & Storage Ltd.

KELOWNA

Kelowna Movers Ltd.

St. George Moving & Storage

NORTH VANCOUVER

Ferguson Moving & Storage Ltd.

PRINCE GEORGE

Bekins Moving and Storage (Canada) Ltd.

RICHMOND

Bandstra Moving Systems Ltd.

Bekins Moving and Storage (Canada) Ltd.

SAANICHTON

Bekins Moving and Storage (Canada) Ltd.

VANCOUVER

St. George Moving & Storage

TR Westcan Inc./Tippet-Richardson Ltd.

Williams Transportation & Logistics Group
of Companies

VERNON

Specialty Movers Ltd.

VICTORIA

A To B Moving Ltd.

Dowell's Moving & Storage Limited

Greaves Moving & Storage Ltd.

MacCosham Inc.

A To B Moving Ltd.

878 Viewfield Road, Victoria, BC V9A 4V1

Tel: 250-414-6683 / Fax: 250-414-0178

Website: www.atobmoving.com

Email: atobmove@islandnet.com

Gerry Ganczar, President

Services: Local & long-distance HHG and
office moving; packing, unpacking, packing
materials; auto relocation

Areas Served: Vancouver Island, BC, Canada,
USA, overseas

Warehouse: Concrete/cinder block, gated,
camera surveillance, monitored security
system, sprinkler system

Bandstra Moving Systems Ltd.

135-9920 River Drive, Richmond, BC V6X 3S3

Tel: 604-273-5111 / Fax: 604-273-8534

Toll-free: 1-800-410-5111

Website: www.bandstra.com

Email: john@bandstra.com

John Bandstra, President

Services: Local, long-distance & overseas
moving, packing & crating, storage

Areas Served: Greater Vancouver area

Warehouse: Concrete/steel construction,
alarmed, sprinklered, dock-level loading,
palletized, bonded, DND-certified

Other Association Memberships: HHGFAA

Bekins Moving and Storage (Canada) Ltd.

1600 – 14th Ave., Campbell River, BC V9W 5B6

Tel: 250-286-6218 / Fax: 250-286-3878

Website: www.bekins-moving.com

Jim Gibson, General Manager

Services: Local, domestic & international full-
service moving & storage, United Van Lines
container depot

Areas Served: Northern Vancouver Island &

Powell River

Warehouse: Palletized three high, concrete
building, heated, burglar alarm monitored 24
hours, government-approved, dock- & grade-
level loading

Bekins Moving and Storage (Canada) Ltd.

551 – 1st Avenue, Prince George, BC V2L 2Y2

Tel: 250-563-0371 / Fax: 250-563-6514

Website: www.bekins-moving.com

Joan Coates, Manager

Services: Local, domestic & international full-
service moving & storage

Areas Served: Northern British Columbia

Warehouse: Palletized, concrete building,
heated, government-approved

Bekins Moving and Storage (Canada) Ltd.

14251 Burrows Road, Richmond, BC V6V 1K9

Tel: 604-270-1120 / Fax: 604-276-9819

Toll-free: 1-800-4BEKINS

Website: www.bekins.ca

Email: larryr@bekins.ca

Larry Rosenberg, President

Services: Local, domestic & international full-
service moving & storage, custom crating
shop, retail delivery division, warehousing &
distribution, United Van Lines container depot

Areas Served: All of British Columbia,

Vancouver

Warehouse: Palletized three high, concrete
building, sprinklered, heated, burglar &
fire alarms monitored 24 hours, Customs-
bonded, government-approved, fenced,
dock- & grade-level loading

Canadian Movers/Entreprises canadiennes de déménagement

Bekins Moving and Storage (Canada) Ltd.

6598 Bryn Road
Saanichton, BC V8M 1X6
Tel: 250-544-2245 / Fax: 250-544-2037

Website: www.bekins-moving.com
Email: skipc@bekins.ca

Skip Charlton, Manager

Services: Local, domestic & international full-service moving & storage, custom crating shop, retail delivery division, United Van Lines container depot

Areas Served: Southern Vancouver Island & Gulf Islands

Warehouse: Palletized three high, concrete building, heated, burglar alarm monitored 24 hours, government-approved, fenced compound

Comox Moving & Storage

1724 Ryan Road East
Comox, BC V0R 2K0

Tel: 250-339-2281 / Fax: 250-339-2212
Website: www.comoxmoving.com

Email: mail@comoxmoving.com

Bill Di Castri, President

Services: Customs-bonded HHG & sufferance, registered international mover, freezer & cooler storage, power tailgate, etc.

Areas Served: Comox, Vancouver Island, British Columbia

Warehouse: Heated, cement block, fully containerized three high, DND-certified

Dowell's Moving & Storage Limited

630 Esquimalt Road
Victoria, BC V9A 3L4

Tel: 250-361-9866 / Fax: 250-361-9766
Email: dowellmoving@bigfoot.com

Gary McIntosh, General Manager

Services: Local, long-distance & overseas HHG moving & storage, packing & crating

Areas Served: Victoria area (120 km radius), Vancouver

Warehouse: U.S.-government-bonded warehouse facility

Ferguson Moving & Storage Ltd.

1584 Columbia Street
North Vancouver, BC V7J 1A4

Tel: 604-922-2212 / Fax: 604-987-0269
Toll-free: 1-866-488-2212

Website: www.fergusonmoving.com
Email: lorne@fergusonmoving.com

Lorne MacInnes, Vice President

Services: Local, long-distance & overseas HHG moving & mini-storage, portable container storage, packing & crating

Areas Served: British Columbia & Alberta

Warehouse: Mini storage facility: concrete block/steel, inside wood walls, fully alarmed, sprinklered, heated, 145 lockers on two floors. Container warehouse: concrete block, fully alarmed, sprinklered, heated, grade-level loading

Great Canadian Van Lines Ltd.

Head Office – Canada
#203, 669 Ridley Place
Delta, BC V3M 6Y9

Tel: 604-540-6683 / Fax: 604-540-6640
Toll-free: 1-800-665-0055

Website: www.greatcanadianvanlines.com
Email: gcvl@telus.net

Rick Valliant, Vice President

Services: Local, long-distance & overseas moving & storage, packing services & supplies

Areas Served: Canada, eastern & western seaboard of the USA, Europe, Asia, Australia & New Zealand

Warehouse: Concrete block, fire & burglar alarm, sprinklered, heated, palletized, dock-level loading

Greaves Moving & Storage Ltd.

785 Lampson Street
Victoria, BC V9A 6A9

Tel: 250-388-7808 / Fax: 250-381-2124

Website: www.greavestorage.com

Email: greaves@shaw.ca

Richard Greaves, President

Services: All moving services

Areas Served: Vancouver Island

Warehouse: Steel & block

Highland Van & Storage Ltd.

8238 Swenson Way
Delta, BC V4G 1J6

Tel: 604-581-2300 / Fax: 604-581-2325

Toll-free: 1-800-491-1666

Website: www.highland-worldwide.com

Email: info@highland-worldwide.com

Alan Wiancko, Vice President

Services: Local, long-distance & overseas HHG moving & storage, packing & crating

Areas Served: Vancouver & Fraser Valley

Warehouse: Cement tilt-up construction, sprinklered, DND-certified, heated, palletized

Kelowna Movers Ltd.

395 Adams Road
Kelowna, BC V1X 7R5

Tel: 250-765-1125 / Fax: 250-765-1772

Toll-free: 1-866-765-1125

Email: kelownamvrs@silk.net

Ken Taylor, Secretary Treasurer/Manager

Services: Complete O/A & D/A, storage (inside heated or non-heated self-storage units), including boats, RVs & automobiles

Areas Served: Okanagan Valley including Penticton, Kelowna, Vernon & surrounding area, BC, across Canada and to and from USA

Warehouse: Block, sprinklers, 24-hour on-site security, electronic surveillance, DND approved

MacCosham Inc.

4261 Glanford Avenue
Victoria, BC V8Z 4B9

Tel: 250-881-7802 / Fax: 250-479-1254

Toll-free: 1-866-444-2483

Website: www.maccosham.com

Email: ibaker@maccosham.com

Ian Baker, General Manager

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, Sears terminal, Coremark operation

Areas Served: Vancouver Island

Warehouse: Sprinklered, fenced, alarmed, with surveillance system; storage area is palletized & heated

Specialty Movers Ltd.

8610 Highland Road, Vernon, BC V1B 3S2

Tel: 250-542-3351 / Fax: 250-542-9627

Toll-free: 1-877-642-3351

Email: specmvrl7@telus.net

Tom Harris, General Manager

Services: Local, long-distance, overseas HHG moving & storage, packing, crating, special products, forklift

Areas Served: Okanagan Valley & northern British Columbia, east & west Kootenays

Warehouse: Cement block, alarm protection, heated, palletized

St. George Moving & Storage

26 Fawcett Road

Coquitlam (Vancouver), BC V3K 6X9

Tel: 604-520-1900 / Fax: 604-520-7689

Toll-free: 1-877-520-1903

Website: www.stgeorgemoving.com

Email: vancouver@stgeorgemoving.com

Nels Gulien, Manager

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, commercial & office moving. Transportation & distribution of high value goods.

Areas Served: British Columbia, Alberta, Canada, USA, Overseas

Warehouse: Concrete block, fire & burglar alarms, DND certified, heated, palletized, dock-level loading

St. George Moving & Storage

1505 Hardy Street, Kelowna, BC V1Y 7W9

Tel: 250-860-2392 / Fax: 250-860-2021

Toll-free: 1-800-561-8580

Email: kelowna@stgeorgemoving.com

Terry Kimble, Manager

Services: Local, long-distance & overseas HHG moving & storage, packing & crating, commercial & office moving. Transportation & distribution of high value goods.

Areas Served: British Columbia, Alberta, Canada, USA, Overseas

Warehouse: Concrete block, fire & burglar alarms, DND certified, heated, palletized, dock-level loading

TR Westcan Inc./Tippet-Richardson Ltd.

8240 Manitoba Street, Vancouver, BC V5X 3A2

Tel: 604-324-5015 / Fax: 604-324-2047

Toll-free: 1-800-771-5015

Website: www.tippet-richardson.com

Email: brendan@tippet-richardson.com

Brenda Naylor, President

Services: Local, long-distance & overseas HHG moving & storage, office & commercial moving, business records

Areas Served: All of Canada

Warehouse: Bonded, sprinklered, burglar alarm, heated

Williams Transportation & Logistics Group of Companies

2401 United Boulevard, Vancouver, BC V3K 5Y3

Tel: 604-941-9411 / Fax: 604-942-3508

Toll-free: 1-877-410-9411

Website: www.williamsmoving.com

Email: gthomsen@thewmsgroup.com

Glenn Thomsen, COO/General Manager

Services: Local and long-distance moving, storage, packing & crating of household goods. High value goods transportation. Air-ride and heated service available.

Areas Served: British Columbia, Alberta, Canada, USA

Warehouse: 300,000 sq ft at 13 BC & Alberta locations. Heated, alarmed and government approved

International Movers/Entreprises internationales de déménagement

CANADA

Crown Relocations

1375 Artisans Court
Burlington, ON L7L 5Y2
Tel: 905-332-4332 / Fax: 905-827-7846

Toll-free: 1-800-663-4960

Website: www.crownrelo.com

Email: toronto@crownrelo.com

Tony Valentine, Country Manager

Services: International, long-distance and local moving; specialized crating for fragile items; short- and long-term storage; in-transit and in-store protection; full range of relocation services

Areas Served: International, Canada, with offices in Burlington, ON, Calgary, AB and Montreal, QC

Warehouse: Brick-block construction, security patrolled and alarm monitored; Canada Customs bonded; ISO9001:2000

Hoyt's International

210 Joseph Zatzman Drive
Dartmouth, NS B3B 1P4
Tel: 902-468-5855 / Fax: 902-435-2704

Toll-free: 1-800-565-4698

Website: www.hoysinternational.com

Email: lhoyt@hoysinternational.com

Leonard Hoyt, President

Services: International packing and household removals company providing packing, shipping, clearing, forwarding, warehousing and insurance services

Areas Served: Nova Scotia, New Brunswick and Newfoundland; worldwide coverage

Warehouse: Sprinklered, heated, palletized

Other Association Memberships: FIDI, COMA

FRANCE

NEER Service France

2, rue Désiré-Lemoine
Aubervilliers, 93300
Tel: 33-1-48-354700 / Fax: 33-1-48-354701
Toll-free: 33-0800-00-NEER (in France only)

Website: www.neerservice.fr

Email: cedricz@neerservice.fr

Paulin Zibi, General Manager

Services: All services related to the international & national moving & storage industry

Areas Served: France, Europe

Warehouse: Concrete block, fire & burglar alarm, security cameras

Other Association Memberships: HHGFAA, LACMA, BAR, AMSA, PAIMA, CPPC, ERC, FIDI

Visit www.mover.net
for up-to-date listings.

INDIA

Clintus Network Limited

Khasra No.332, Chattarpur
New Delhi, 110030
Tel: 0091-11-26803874 or 26803876 or
26803879 / Fax: 0091-11-26802616 or
26802631 or 26185268

Website: www.clintusindia.com

Email: clintus@del2.vsnl.net.in

Arvind Joshi, Chairman and CEO

Services: Local, long-distance (domestic) & overseas (international) moves (specializing in household goods), complete packing, crating, liftvan containerization, storage & logistics

Areas Served: All over India; also has a worldwide associate network

Warehouse: Brick & mortar, air conditioning & description generator, 24-hour security, fire-fighting equipment (heating is not required), palletization, different loading levels

Other Association Memberships: FIDI/FAIM-ISO, PAIMA, BAR, HHGFAA, AMSA, LACMA, ERC, ISO9001:2000, ISO 14001

P.M. Packers & Movers (Pvt.) Ltd.

B-64, Lajpat Nagar-II
New Delhi, 110024
Tel: 91-11-51721929, 30946611, 30946612 /
Fax: 91-11-51727360, 26807932, 26135849
Website: www.packersindia.com

Email: rajeev@packersindia.com

Rajeev Bhargava, Managing Director

Services: Packing & moving of personal & household goods to & from India on door-to-door delivery basis, warehousing & customs clearance; the largest network of our own offices in India

Areas Served: India including Bhutan, Nepal, New Delhi, Kolkata, Chennai, Bangalore, Mumbai, Hyderabad, Nasik

Warehouse: On the outskirts of Delhi, 6 km from airport & 10 km from ICD; structure is completely concrete, with fire-fighting arrangement & 24-hour security, car ramp. (Additional tel: 91-11-26316138/26310255, fax: 91-11-26135849)

Other Association Memberships: AMSA, HHGFAA, PAIMA, ERC, INDIA VAN

Packways India

4-C, Laxmi Industrial Estate
New Link Road
Andheri (West), Mumbai 400 053
Tel: 91-22-26361368 / Fax: 91-22-26313174
Website: www.packways-india.com

Email: packways@vsnl.net

Rajesh Ohri, Partner

Services: Packing, crating, storage, shipping, clearing & forwarding of HHG on door-to-door basis for local, long-distance & overseas

Areas Served: India

Warehouse: Concrete structure, fire-fighting equipment, fully insured, pest-controlled, 24-hour security

Other Association Memberships: AMSA, HHGFAA

IRAN

Simorgh Pack Transportation Co., Ltd.**International Packers & Movers**

98 Mousavi Street, Ferdowsi Square
PO Box 15815-1186
Tehran, Tehran 15816
Tel: 0098-21-8846758 / Fax: 0098-21-8848844
Email: simorgh@jamejam.net

Rouben Gharakhani, Chairman

Services: Complete origin & destination service, packing & crating, international insurance & freight forwarding, local & long-distance HHG moving, commercial & office moving, long- & short-term storage

Areas Served: Iran

Warehouse: Air conditioning, alarm protection, dock-level loading

JAMAICA

JLB International Limited

191 Hagley Park Road
Kingston 11
Tel: 876-937-1623 / Fax: 876-937-2026

Website: www.jlbshipping.com

Email: beverly@jlbshipping.com

Beverly Johnson-Green, Managing Director

Services: International freight forwarding, NVOCC offering consolidation & deconsolidation service, packing & crating, warehousing; removal specialist, local & long distance; marine insurance agent, in-house customs brokerage

Areas Served: Kingston & Montego Bay, Jamaica

Warehouse: 14,000 square feet, slab roof, concrete structure; 24-hour security and response alarm system

Other Association Memberships: FIATA, AMSA, HHGFAA

NORTHERN IRELAND

McGimpsey Brothers (Removals) Limited

International Relocation Centre
Greenway Enterprise Park
Bangor, County Down BT23 7SU
Tel: 44-28-9145 6222 / Fax: 44-28-9145 6999

Website: www.mcgimpseys.com

Email: removals@mcgimpseys.com

Campbell McGimpsey, Director

Services: Worldwide removals, storage, shipping

Areas Served: Ireland

Warehouse: State-of-the-art, fully containerized warehouse with CCTV, fire & security alarms

Other Association Memberships: FIDI, BAR, BAOR, HHGFAA, AMSA

International Movers/Entreprises internationales de déménagement

PAKISTAN

Transpack Packing & Freight**Forwarding Co.**

32 West Half, Blue Area, Sohrab Plaza

Jinnah Avenue

Islamabad, 44000

Tel: 92-51-2875105

Fax: 92-51-2277127

Website: www.transpack.com.pkEmail: transpk@isp.comsats.net.pk

Shahida Nasir, President and CEO

Services: Domestic & international packing & moving, storage, commercial & office moving, drilling-rig movement, transportation, Customs clearance, project handling, exhibition-goods handling**Areas Served:** Pakistan**Warehouse:** Concrete block, fire alarms, equipped with fire extinguishers & hoses, guarded & fenced, equipped with climate-control devices**Other Association Memberships:** OMNI, FIDI, HHGFAA, IATA, BAR, AMSA, LACMA, FIATA, PFFIC, ICC&I

UNITED KINGDOM

Devereux Developments Ltd.

Daimler Drive

Cowpen Lane Industrial Estates

Billingham, Cleveland TS23 4JD

Tel: 44-1642-565182

Fax: 44-1642-566664

Website: www.kwdevereux.co.ukEmail: mike.devereux@kdevereux.co.uk

Mike Devereux, Partner

Services: International moving & storage services**Areas Served:** United Kingdom**Warehouse:** 20,000-square-foot storage in fire-safe steel 250-cubic-foot storage containers**Other Association Memberships:** BAR, FIDI, PMA, AMSA**Simpsons Removals and Storage Ltd.**

Blue Hawk House, A1/A2

Manor Way Business Park

Manor Way, Swanscombe

Dartford, Kent DA10 0PP

Tel: 44-01322 386969

Fax: 44-01322 383467

Website: www.simpsons-uk.comEmail: worldwide@simpsons-uk.com

Peter Turner, International Manager

Services: Full origin & destination services to & from any point in the U.K. & mainland Europe, own Customs-bonded warehouse offering fully supervised devanning services, with baggage & removal deliveries throughout mainland Europe; also offering transhipment services worldwide; own groupage consolidations, full-container & airfreight services from U.K.; onsite case makers, car & mobile shippers; long- & short-term storage**Areas Served:** Serving whole of United Kingdom, weekly road services to/from all major European centres**Warehouse:** Fully alarmed & secured furniture/household goods warehouse, built within last five years, steel & brick construction, integrated loading bays, 45,000 sq feet, over 1,500 storage cases, plus 100 40-foot iso steel containers, Customs-bonded**Other Association Memberships:** HHGFAA, National Guild of Removers and Storers, Road Haulage Association, Register of Approved Removers and Storers**Sterling Corporate Relocation Ltd.**

Hallmark House, Rowdell Road

Northolt, Middlesex UB5 6AG

Tel: 44-020-8841-7000 / Fax: 44-020-8841-3500

Website: www.sterlingrelocation.comEmail: mail@sterlingrelocation.com

Mike Sarl, General Manager

Services: International moving & storage, home search, furniture rental, school search, educational consultancy, cultural training, & immigration consultancy**Areas Served:** United Kingdom & Europe, worldwide**Warehouse:** 100,000-square-foot facility, sophisticated security-pass system, colour CCTV security surveillance, infrared alarm system, 24-hour monitoring; capacity to hold 700 fire-resistant 20-foot steel containers & over 2,000 storage containers, drive-in stacking system for 400 liftvans, mezzanine racking for specialized storage of such items as sofas, carpets & ladders**Other Association Memberships:** FIDI, BAR, HHGFAA, LACMA, OMNI, AMSA**Branches:**

Sterling International Movers SA

116 Avenue Aristide Briand

93153 Le Blanc-Mesnil Cedex

France

Tel: 33 01 49 39 4700

Fax: 33 01 49 39 4717

E-mail: moving@sterling-intl.fr

USA

Arpin Moving Systems

99 James P. Murphy Highway

West Warwick Industrial Park

West Warwick, RI 02893

Tel: 800-561-3320 x 360 / Fax: 401-828-3730

Toll-free: 1-800-561-3320

Website: www.arpin.comEmail: tstephens@arpin.com

Tom Stephens, Vice President

Services: Cross-border moves (to/from USA & Canada), long-distance moves (within Canada & USA), overseas, logistics, brokerage & third-party services**Areas Served:** Canada & USA**Warehouse:** Steel & concrete, palletized, sprinklered, burglar alarm, heated, dock-level & drive-in loading

UNITED ARAB EMIRATES

CSS Homeward Bound

PO Box 27802

Dubai

Tel: 971 4 3245111

Fax: 971 4 3244988

Website: www.cssdubai.comEmail: suku@cssdubai.com

Suku Sudhakaran, Manager – Transport

Services: Personal-effects management – local & international packing & removals; ocean freight management – NVOCC operations; airfreight management; land transport management – local & international; project management; supply chain management – warehousing, logistics & distribution**Areas Served:** Dubai, United Arab Emirates**Warehouse:** Total area of 200,000 square feet; 80,000 square feet covered with racking to store up to 7,000-CBM cargo; 12 dock-level loading areas with state-of-the-art sprinkler system & alarm to protect from fire**Other Association Memberships:** HHGFAA

**When it's time to send a car packing,
it's time to call Hansen's**

Premium vehicle relocation service;
on-time, damage-free, door-to-door delivery

Toll Free EAST
1-888-420-8888

Toll Free WEST
1-800-806-1883

HANSEN'S
L. Hansen's Forwarding Ltd.

The Automobile Relocation Specialist

www.LHF.com

Canada's largest International dealer

New & used trucks, expert service & quality parts for all makes**Six truck centres across
Eastern Ontario to serve you**

BELLEVILLE	NEW	966-4800
CORNWALL		933-4425
KINGSTON		546-3336
BROCKVILLE		345-3668
KEMPTVILLE		258-3467
OTTAWA		741-1231

better trucking begins at
KEMPTVILLE TRUCK CENTRE LIMITED
INTERNATIONAL TRUCKS
www.kemptvilletruckcentre.on.ca

Suppliers/Fournisseurs

24 Hours Find-a-Rental

333 King Street East, Toronto, ON M5A 3X5
Tel: 416-350-6255 / Fax: 416-350-6523
Website: www.findarental.24hrs.ca
Email: goran.koprivica@tor.sunpub.com

Goran Koprivica

Services: Complete guide to the Greater Toronto Area's rental service, location and lifestyle; a weekly rental-listings magazine for landlords and tenants, with an emphasis on movers and services

Areas Served: Greater Toronto Area (Newcastle to the east, Burlington to the west, Newmarket to the north)

AE Worldwide

190 Franklin Turnpike, Suite 1
Mahwah, NJ 07430
Tel: 201-529-1515 / Fax: 201-529-8143
Toll-free: 1-800-631-7174
Toll-free fax: 1-800-848-7805
Website: www.aeworldwide.us
Email: aeinfo@aeworldwide.us

Todd Graham, President

Services: Third-party services; appliances, crating, clocks, pool tables, grandfather clocks, swing sets, etc. serviced at origin and destination

Areas Served: USA and Canada

Other Association Memberships: AMSA, ERC, HHGFAA, numerous state associations throughout the USA

Butler & Baird Lumber Ltd.

5 Scanlon Court
Aurora, ON L4G 7B2
Tel: 905-727-3074 / Fax: 905-841-6895
Website: www.butlerandbaird.com
Email: peter@butlerandbaird.com

Pete Brooks, Sales

Services: Provider of plywood storage boxes & export crates

Areas Served: Greater Toronto Area

Chris Steer Insurance Brokers Ltd.

8 King Street East, Suite 1000
Toronto, ON M5C 1B5
Tel: 416-366-1141 / Fax: 416-366-4656
Website: www.chrissteer.com
Email: susan@chrissteer.com

Chris Steer, President

Dale & Morrow Insurance Limited

6 George Street South
Brampton, ON L6Y 1P3
Tel: 905-451-1933 / Fax: 905-451-4411
Toll-free: 1-877-229-7272
Website: www.daleandmorrow.com
Email: insurance@daleandmorrow.com
Tom Bunker, Insurance Broker
Services: Your one stop choice for all of your insurance needs. We specialize in providing movers and related industries with their commercial insurance, employee health and dental plans and individual disability, critical illness and life insurance for owners and employees.

Areas Served: Ontario

Dixie Road Weigh Scale

5758 Dixie Road
Mississauga, ON L4W 1E7
Tel: 905-670-5886 / Fax: 905-670-9694
Dave McKnight
Services: 80 foot scale – open 24 hours from Sunday noon to Friday midnight and Saturday 7:00am to 5:00pm

Areas Served: Toronto, Mississauga, GTA, Ontario

Dollies & Boxes Unlimited

40 Continental Place
Scarborough, ON M1R 2T4
Tel: 416-293-6293 / Fax: 416-293-7545
Toll-free: 1-888-398-9888
Website: www.dollies-boxes.com
Email: louise@dollies-boxes.com
Louise Cameron, President
Services: Rental & sales of moving equipment (dollies, computer carts, utility boxes, panel carts, walkboards, plastic boxes, & many more items), sale of cardboard boxes

Areas Served: Canada

Farrell Enterprises Limited

66 Bartor Road
Weston, ON M9M 2G5

Tel: 416-745-2711 / Fax: 416-740-2261
Toll-free: 1-800-268-0908

Website: www.farrellmovingsupplies.com
Email: farrelld@aol.com

Elliott Eisen, President

Services: Full range of all moving supplies & equipment: boxes, pads, dollies, straps, tape, overseas wrap, etc.; equipment rentals (Art Saunders, General Manager)

Areas Served: Canada

L. Hansen's Forwarding

30 Dynamic Drive
Scarborough, ON M1V 2W2
Tel: 416-293-9135 / Fax: 416-293-1604
Toll-free: 1-888-420-8888

Website: www.lhf.com

Email: mgallagher@lhf.com
Mark Gallagher, National Sales Manager

Services: The vehicle relocation specialist, utilizing CP Rail and our own trucking fleet for local, provincial, cross-Canada and cross-border assistance. Up-to-date tracking, door-to-door service, full line of communication. In January 2005, introducing long-term and short-term indoor vehicle storage.

Areas Served: Canada, USA

Household Movers Services

PO Box 763
Ridgewood, NJ 07451
Tel: 201-444-1735 / Fax: 201-444-2244
Toll-free: 1-800-526-0887
Toll-free fax: 1-800-555-4675

Website: www.hmsusa.com

Email: marke@hmsusa.com

Mark Eschbacher, President

Services: Complete third-party specialized services, including appliances, custom crating, fitness equipment, clocks, schranks, etc.

Areas Served: Canada & USA

Other Association Memberships: AMSA, HHGFAA, ERC, NCMA, all USA state associations

K.I.D. Trailer & Equipment

1090 South Service Road East, Unit A
Oakville, ON L6J 2X8
Tel: 905-842-2942 / Fax: 905-338-5600
Toll-free: 1-800-265-6291

Website: www.kidtrailer.ca

Email: kidtrailer@on.aibn.com

Mike Dwytie, General Manager

Services: Trailer sales, featuring Kentucky custom-built moving vans, Fontaine platforms & dry vans; FUSO medium duty truck sales; heavy-duty parts & service all for trailers & trucks

Areas Served: Ontario & all of Canada

Other Association Memberships: OTA

Mover's Equipment & Supplies Ltd.

6176 Atlantic Drive
Mississauga, ON L5T 1W2
Tel: 905-670-4488 / Fax: 905-670-2748
Toll-free: 1-800-668-3773
Toll-free fax: 1-866-670-2748
Website: www.movers3.com
Email: john@movers3.com

John Ward, President

Services: Movers equipment: boxes, pads, straps, ramps, handtrucks, tape, stretch film, dollies, screen carts, decking beams, complete van & warehouse equipment, all packaging supplies

Areas Served: All of North America

Other Association Memberships: AMSA, HHGFAA, GSA approved

Norampac Vaughan Division

655 Creditstone Road
Vaughan, ON L4K 5P9
Tel: 1-800-403-4848 / Fax: 1-800-403-4874
Website: www.norampac.com
Email: kelly@yourmovingdepot.ca

Kelly O'Hara-Curtis, Van Line Sales Agent

Services: Complete inventory of Van Line Moving Boxes and related sundry items. Customized cartons available. A Canadian manufacturer with great products and great prices!

Areas Served: Greater Toronto Area, but delivery available across Canada

Ogilvy & Ogilvy Insurance Brokers

55 York Street, Suite 200
Toronto, ON M5J 1R7
Tel: 416-777-2722 / Fax: 416-777-2716
Toll-free: 1-877-364-4589

Website: www.ogilvy.ca

Email: dogilvy@ogilvy.ca

David Ogilvy, Vice President

Services: Insurance brokers specializing in the moving industry for over 20 years

Areas Served: Canada coast to coast

ProMiles Canada Inc.

28 Church Street North
Ajax, ON L1T 2W5
Tel: 905-427-4251 / Fax: 905-619-1785
Toll Free: 1-888-736-4537

Email: markb@promilescanada.com

Website: www.promilescanada.com

Mark Bowie, President

Services: Supplier of software for transportation: mileage guide, fuel-tax reporting, fuel-purchase optimization, street mapping (Canada & USA). Desktop, network and online versions

Areas Served: North America

Searail

420 E. Audley Blvd.
Delta, BC V3M 5S4
Tel: 604-521-1016 / Fax: 604-522-1504
Toll-free: 1-800-282-9892

Website: www.searail.ca

Email: derekp@searail.ca

Derek Patterson, President

Services: Rail & truck transportation in Canada, USA & Europe; uses CNR railcars that are totally enclosed; door-to-door service in most locations

Areas Served: Canada, USA & Europe

Branch:

551 Creditstone Road, PO Box 79002
Concord, ON L4K 1Y7
Tel: 905-660-0412 / Fax: 905-660-6651

Suppliers/ Fournisseurs

Southern Auto Transport Services, Inc.
 1335 – 10th Street, Suite E, Palmetto, FL 34221
 Tel: 941-722-3326 x 104 / Fax: 941-729-5087
 Website: www.southernautotransport.com
 Email: allenm@southernautotransport.com
 Allen J. Morrell, Vice President
Services: Auto transportation to & from Canada & USA, door-to-door service
Areas Served: Canada & USA

Two Men and a Truck Canada
 100 – 245 Yorkland Blvd., Suite 100, Toronto, ON M2J 4W9
 Tel: 416-204-0070 / Fax: 416-490-1456
 Toll-free: 1-86MOVING4U
 Website: www.twomenandatruck.ca
 Email: john.prittie@twomenandatruck.ca

John Prittie, President
Services: TWO MEN AND A TRUCK Canada, Master Franchisee for TWO MEN AND A TRUCK International, Inc. We are the world's largest local moving franchise specializing in both residential and commercial moving. Our franchisees offer a full range of moving and packing related services including the sale of boxes and packing supplies. We do not offer storage at this time. Franchises are available in all Metropolitan markets across Canada.

Areas Served: Canada
Other Association Memberships: Canadian Franchise Association

Victory Packaging
 6938 Kinne Street, East Syracuse, NY 13057
 Tel: 315-463-1888 / Fax: 315-463-1747
 Toll-free: 1-800-422-1214
 Website: www.victorypackaging.com
 Email: momalley@victorypackaging.com
 Mike O'Malley, General Manager
Services: All types of packaging material & van equipment for the moving & storage industry: boxes, tape, newsprint, bubblewrap, paper pads, stretch film, van pads, cargo straps, dollies, ramps

Areas Served: Eastern Ontario, Quebec & Maritimes

Branches:
 1870 Bonhill Road
 Toronto, ON
 Tel: 905-670-9520
 Fax: 905-670-9519

2152 TransCanada Highway
 Dorval, QC

Tel: 514-683-0711
 Fax: 514-683-1470

105, 6303 – 30th Street S.E.

Calgary, AB
 Tel: 403-279-6296
 Fax: 403-279-8547

73 Paquin Road
 Winnipeg, MB
 Tel: 204-661-8000
 Fax: 204-661-6550

Your Moving Depot
(Norampac)

555 Wentworth Street East
 Unit 3
 Oshawa, ON L1H 3V8
 Tel: 905-438-1906
 Fax: 905-438-1915
 Website: www.yourmovingdepot.ca
 Email: kelly@yourmovingdepot.ca

Kelly O'Hara-Curtis, Van Line Sales Agent
Services: Complete inventory of van-line moving boxes and related sundry items; customized cartons available; a Canadian manufacturer with great products and great prices! Your Moving Depot also sells van equipment, generic moving documents, uniforms and customized corporate apparel and promotional items.

Areas Served: Greater Toronto Area, with delivery available across Canada

Van Lines/ Lignes de Transport

Allied Van Lines Canada
 5407 Eglinton Ave. West, Suite 202
 Etobicoke, ON M9C 5K6
 Tel: 416-283-6899 / Fax: 416-283-3960
 Website: <http://canada.allied.com>
 Email: johnr@alliedcanada.com
 John Rausch, Director, Agency Development

Mayflower Canada
 7229 Pacific Circle
 Mississauga, ON L5T 1S9
 Tel: 905-565-2185 / Fax: 905-565-2187
 Toll-free: 1-866-557-5150
 Email: info@mayflower.ca
 Anne Martin, President

North American Van Lines Canada
 5407 Eglinton Ave. W., Suite 202
 Etobicoke, ON M9C 5K6
 Tel: 905-484-2162
 Website: www.navl.ca
 Email: kdevereux1@cogeco.ca
 Kevin Devereux, Director, Agency Development

United Van Lines (Canada) Ltd.
 7229 Pacific Circle
 Mississauga, ON L5T 1S9
 Tel: 905-564-6400 / Fax: 905-564-7944
 Toll-free: 1-800-668-5544
 Website: www.uvl.com
 Email: info@uvl.ca
 Anne Martin, President

Associations

American Moving and Storage Association (AMSA)
 1611 Duke Street, Alexandria, VA 22314-3482
 Tel: 703-683-7410 / Fax: 703-683-7527
 Website: www.moving.org
 Email: info@moving.org
 Joe Harrison, President

British Association of Removers (BAR)
 62 Exchange Road
 Watford, Hertfordshire WD18 0TG
 Tel: 44 01923 699480 / Fax: 44 01923 699481
 Website: www.removers.org.uk
 Email: info@bar.co.uk
 Robert Syers, General Secretary

Canadian Association of Movers (CAM)
 2085 Hurontario Street, Suite 525
 Mississauga, ON L5A 4G1
 Tel: 905-848-6579 / Fax: 905-848-8499
 Website: www.mover.net
 Email: admin@mover.net
 John Levi, President

Canadian Employee Relocation Council (CERC)
 20 Eglinton Avenue West
 Box 2033, Suite 1104
 Toronto, ON M4R 1K8
 Tel: 416-489-2555 / Fax: 416-489-2850
 Website: www.cerc.ca
 Email: info@cerc.ca
 Stephen Cryne, Executive Vice President

Household Goods Forwarders Association of America, Inc. (HHGFAA)
 5904 Richmond Hwy, Suite 404
 Alexandria, VA 22303
 Tel: 703-317-9950 / Fax: 703-317-9960
 Website: www.hhgfaa.org
 Email: info@hhgfaa.org
 Terry Head, President

Buyers' Guide & Trade List/ Guide des acheteurs et liste du secteur d'activité

AUTOMOBILE/TRUCK TRANSPORTING

L. Hansen's Forwarding 34
 Scarborough, ON

CAR MOVERS

Southern Auto Transport Services Inc.
 Palmetto, FL 6

CARGO CONTROL PRODUCTS

Dixie Road Weigh Scale
 Mississauga, ON 14

INSURANCE SPECIALISTS

Dale & Morrow Insurance
 Limited
 Toronto, ON 16
 Ogilvy & Ogilvy/Graham Neale
 Insurance Brokers
 Toronto, ON Inside front cover

MOVING

Great Canadian Van Lines
 Delta, BC 38-39

MOVING & SHIPPING

Household Movers & Shippers Ltd.
 Mount Pearl, NL 14

MOVING EQUIPMENT/SUPPLIES

Mover's Equipment & Supplies
 Mississauga, ON 17
 Norampac
 Concord, ON 18

NEW & USED TRUCKS

Kemptville Truck Centre Ltd.
 Kemptville, ON 34

PACKING & CRATING SERVICES & SUPPLIES

Victory Packaging
 Syracuse, NY 14

VAN LINES

Allied Van Lines
 Etobicoke, ON 7
 North American Van Lines
 Edmonton, AB 9

NOTES

COAST TO COAST M

BECOME PART OF CANADA'S FASTEST GROWING VAN LINE

- Lowest Claim Ratio in the Industry
- High Ethical Standards and Corporate Responsibility
- Quickest Paying Van Line in Canada
- Both Hauling and Booking Agents are Welcomed
- Canadian Owned and Operated
- Over 30 agent office locations in Canada

Join a team where your input is welcomed and valued. For agency information, please contact our agency development department at 1-800-665-0055 or email gcvl@telus.net.

"Canada's Moving Company"

UNITED STATES

MOVING IN CANADA

CANADIAN VAN LINES LTD.

Featured Agents

Brown's Moving & Storage
2376 Highway 92
PO Box 3026
Elmvale (Wasaga Beach), ON L0L 1P0
Tel: 705-322-5982 / Fax: 705-322-5984
Toll-free: 1-877-687-1480
Email: brownsmoving@georgian.net
Website: www.brownsmoving.com

Great Canadian Van Lines Ltd.
Head Office – Canada
#203, 669 Ridley Place
Delta, BC V3M 6Y9
Tel: 604-540-6683 / Fax: 604-540-6640
Toll-free: 1-800-665-0055
Email: gcvl@telus.net
Website: www.greatcanadianvanlines.com

Mountaineer Movers Limited
487 Grays Road
Hamilton, ON L8E 2Z5
Tel: 905-561-8880 / Fax: 905-561-0606
Toll-free: 1-800-263-4561
Email: wmk@mountaineer.on.ca
Website: www.mountaineer.on.ca

Provincial Moving
9908 – 65 Avenue
Edmonton, AB T6E 0K9
Tel: 780-469-6233 / Fax: 780-702-1728
Toll Free: 1-800-378-6329
Email: gsaran01@telus.net
Website: www.provinciamoving.com

Tender Touch Moving
1480 Jane Street, Unit B
Toronto, ON M9N 2R1
Tel: 416-654-4994 / Fax: 416-654-4993
Toll-free: 1-877-836-3378
Email: tender@tendertouchmoving.com
Website: www.tendertouchmoving.com

Thrifty Moving & Storage Ltd.
1764 Woodward Drive
Ottawa, ON K2C 0P8
Tel: 613-723-6040 / Fax: 613-723-6027
Toll-free: 1-877-218-1162
Email: info@thrifty-moving.com
Website: www.thrifty-moving.com

WORLDWIDE MOVING

CAM
Canadian Association
of Movers

AMSA
AMERICAN MOVING AND
STORAGE ASSOCIATION

OVERSEAS

MISSION STATEMENT

The purpose of the Canadian Association of Movers is to further the interests of owner-managed moving and storage companies by providing its members with leadership, motivation, research, education, programs of mutual benefit, consultation and technical advice. Programs and services of the Association are designed to enhance the profitability of members' businesses, ensure public safety, and help the buying public access credible, professional moving services.

NOTRE MISSION

La raison d'être de l'association Canadienne des Déménageurs est de servir les intérêts des compagnies indépendantes de déménagement et d'entreposage en offrant à ses membres direction, motivation, recherche, éducation, programmes de bénéfice mutuels, consultation et conseils techniques. Les programmes et services de l'Association sont conçus pour améliorer le profit des affaires de nos membres, assurer la sécurité publique, et aider la clientèle à avoir un accès crédible et professionnel aux services de déménagement.

