

TAKING STEPS

Private fleets have adjusted their operations to protect workers and keep freight moving as the battle against the coronavirus continues.

Page A3

MANUFACTURING EXCELLENCE ONLY HYUNDAI CAN DELIVER.

In 2016, Hyundai Translead set out to build one of the most state-of-the-art trailer plants in North America. Backed by the world-class automotive and manufacturing ingenuity of the Hyundai Motor Company, our Rosarito plant was built with advanced automation and innovative technology in mind Increased productivity, precision, and customization ensure our customers receive consistent quality, exceptional value, and lower total cost of ownership.

Our 350 acre facility is one reason why Hyundai Translead is the #1 best selling dry van trailer manufacturer in North America. Since becoming the first ISO 9001 certified van trailer manufacturer in 1994, we've set unparalleled high standards for the transportation industry, and we won't stop there.

Adapting to COVID-19

Private Carriers Have Adjusted Their Operations for the Long Haul

By Jerry Hirsch Contributing Writer

he COVID-19 pandemic is reshaping private carriers in ways that will last long after the novel coronavirus subsides.

TRANSPORT TOPICS review of large private trucking fleets found that companies are rapidly adding digital tools and paperless methodology to their operations to reduce human contact and limit access to distribution centers. They are becoming more nimble, especially in implementing new technology and finding new revenue sources. Fleets also are more aware of employee health and the role it plays in productivity.

And of course, just about every company TRANSPORT TOPICS contacted is doing the basics to prevent the spread of the virus within their own workforce and to employees' families and customers.

"We provide face masks, gloves, cleaning supplies and hand sanitizer to every driver before they dispatch," said Jim VonAchen, director of transportation support at McLane Co., a major distributor of groceries and packaged goods based in Temple, Texas. "We disinfect the tractor, handheld scanners, driver bags and dollies after each trip."

Several senior supply chain executives pointed to agility — in decision-making, business operations and revenue stream discovery — as a strength to maintain beyond the duration of COVID-19.

"When the pandemic first hit and everybody was rushing the grocery store, we pivoted very quickly," said Marie Robinson, executive vice president and chief supply chain officer of food distribution giant Syggo distribution giant Sysco.

(Continued on next page)

Grocery retailers have experienced heavy demand during the COVID-19 outbreak.

Private carriers such as hazardous waste hauler Clean Harbors are taking steps to protect their workers through sanitation and social distancing measures.

Top 100 Private Carriers

A22 Industry Sector Rankings

A28 E-Commerce Gains Steam

The coronavirus pandemic has accelerated the growth of online shopping and home delivery, a trend that is testing the flexibility of private fleets.

A32

A Rough Year for Oil

Private carriers in the energy sector face challenging market conditions as oil prices remain depressed.

A34 Logistics & Supply Chain Directory

A35 Food Suppliers Adapt

Food suppliers and distributors are adjusting to consumers' changing eating habits during the pandemic.

A36 Index of Carriers

Acknowledgments and Sources

The 2020 Top 100 Private Carriers is an annual publication produced by Transport Topics.

Seth Clevenger, TT's managing editor of features, coordinated the project with the help of Features Coordinator Marissa Gamache and Multiplatform Coordinator Joe Antoshak.

The cover was designed by Brian Kelly, creative services manager. Production Manager Debra Devine designed the layout.

Private Carriers Respond to Pandemic

(Continued from previous page)

The company signed agreements with other distributors to redeploy trucks used for food delivery to eating establishments — a business that had plunged — to retailers experiencing heavy shopping demand.

Others did the same.

"We took what excess capacity we took what excess capacity we had and applied it to areas that needed help, like the gro-cery chains, to keep our team-mates and equipment utilized," McLane's VonAchen said.

Fleets also discovered they could significantly slash the time needed to develop and launch new business strategies and procedures.

"Some decisions that would typically take weeks to finalize were made in days and some-times hours," VonAchen said.

Before the pandemic, Sysco had set a goal to better level its delivery volume across the days of the week to allocate labor more efficiently, Robinson said. Such an initiative typically would take the Houston-based distributor about 18 months to plan and implement.

We did it in four weeks when

the crisis hit," she said.

This type of productivity advancement will remain in place even when the pandemic fades.

With 8,745 tractors and another 1,345 box trucks, Sysco ranks No. 2 on the TRANSPORT TOPICS Top 100 list of the largest private carriers in North America.

McLane has 3,886 tractors and ranks No. 8 on the TT100 list of private fleets.

Technology Investments

Whether it is transitioning employees to remote work, tracking worker health or refining loading and delivery windows to limit hu-man contact, technology has played a vital role in seeing fleets through the pandemic. And it is creating efficiencies that will last beyond the crisis, industry executives said.

Southern Glazer's Wine & Spirits, a large alcoholic beverage distributor, modified its text message system to prompt drivers and other workers to complete a health form two hours before their shift. It has become an important communications tool during the pandemic. The distributor now uses the text messaging system to reach employees

with critical updates because it can reach them even if they're working remotely, or if they are drivers or warehouse personnel who don't sit at a desk.

ers our projected delivery time from the first stop to the last, with added traffic and weather impacts. Our customers can then prepare for our arrival 12 hours

"As you scale up from a small company, these tools become invaluable," VonAchen said.

Southern Glazer's also has invested in technical equipment. It

"When the pandemic first hit and everybody was rushing the grocery store, we pivoted very quickly."

Marie Robinson, Sysco

Fleets have access to an everincreasing amount of data generated by electronic logging devices and telematics systems, which they can utilize to improve operations, McLane's VonAchen said.

We are able to tell our custom-

out and make sure they have resources ready," VonAchen said.

Armed with this information, McLane restructured its delivery network to meet demand and reduce cost when business slowed early in the pandemic.

has thermal scanners that check workers and visitors for fever as they reach the security station at the front of a company facility.

We don't see an end in sight to this any time soon. We are making the investment in tech-

nology," said Ron Flanary, senior vice president of national operations for the Miami-based beverage distributor. Southern Glazer's operates a fleet

of 721 tractors and another 2,189 straight trucks. It employs about 2,500 drivers and ranks No. 59 on the TT100 private carriers list.

Trucking equipment is one area where many private fleets wish they had invested more extensively prior to the pandemic, said Jim Griffin, chief operating offi-cer at Fleet Advantage, a truck leasing and fleet asset management company.

"We have some clients that had put off fleet modification and felt that was a mistake. They should have been more prepared," Griffin told Transport Topics.

Companies have slashed capital expenditures, leaving fleets with aging equipment that lacks the fuel efficiency and automated safety systems that reduce operating expenses, he said.

Griffin expects fleets will rapidly replace aging trucks once the economy rebounds, and they are convinced there will be sustained growth.

Focusing on Employee Health

Enhanced sanitation protocols are another change likely to last beyond the pandemic as com-panies adopt practices that limit the spread of diseases between workers.

Drivers at Southern Glazer's now stop and drop," Flanary said.

Instead of capturing a signature, the driver notes the name of the person accepting the ship-ment and the time of the delivery, limiting personal contact.
Southern Glazer's is "spending

a substantial amount of money to sanitize the trucks and break rooms," Flanary added. "We probably have 100 people name wide who are just cleaning.'

Developing contactless interac-tion is a high priority for private

"Think about the drivers having to share a pen with a customer," Sysco's Robinson said.

Delivery validating technology was another initiative the food distributor planned to tackle and accelerated as the pandemic unfolded, she said. It is now transitioning from other delivery procedures that could potentially require personal contact.

Many fleets have been issuing personal protective equipment such as face masks to their drivers.

But not every fleet can move to a contactless business model.

"We are paper-intensive. With hazardous material, hazardous manifests, tracking and chain of custody is critically important to the hazardous waste industry," said Kevin Ridings, executive vice president of transportation and logistics at Clean Harbors.

will go down and you will have fewer people getting sick at work," she said.

Is Remote Work Here to Stay?

Even with enhanced worker health measures, there still will be plenty of opportunities for people to work from home. The companies discovered that a decentralized business model — planners and dispatchers who work from office-based desktop workstations. They needed a way to access the system. All of its workers have company-issued Apple iPhones, and that provided a solution. Employees can now access essential planning and dispatch functions through proprietary apps developed for the

"We are paper-intensive. ... [C]hain of custody is critically important to the hazardous waste industry."

Clean Harbors' Kevin Ridings on the challenges of moving to a contactless business model

The Norwell, Mass., handler of industrial and hazardous waste provides its drivers with their own pens to use while the federal government develops an electronic manifest system for the industry, he said. Drivers are setting down documents for their contact to counter-sign, and then retrieving the form to maintain social distance.

Providing protective gear such as masks and hand sanitizer to drivers and other workers is less challenging. Clean Harbor already supplies much of its workforce with personal protective equipment. The company's Safety-Kleen division has conducted more than 5,000 COVID-19 contamination jobs for other businesses.

Clean Harbors operates 1,097 tractors and 4,531 box trucks and ranks No. 30 on the private TT100.

The focus on health and safety will continue beyond the short term, McLane's VonAchen said.

"Our teammates need to be able to comfortably stay home if they are feeling sick, and they need to feel safe working in our facilities," he said. "As to equipment, we will likely keep an inventory of masks, scanners and sanitizer as pandemic preparedness measures well after COVID-19 subsides."

Better hygiene in all sectors of a large company is a smart business move, Sysco's Robinson said.

"If you adhere to all of the things we are talking about, absenteeism where scheduling and other functions can be handled remotely — could supplement employees in offices.

"You never thought you could send people home for a long period and keep the national supply chain to grocery stores holding up very well," Flanary said. phones, Ridings said.

But Robinson said having an entire team working remotely can only go so far. She expects a bounceback when it is safe.

At some point, management and other team members will have to meet to complete tasks such as updating engineering standards

Southern Glazer's has changed its business processes to limit drivers' personal contact with customers.

Clean Harbors took about eight days to shift almost entirely to remote work and dispatch, including ironing out bumps and glitches, Ridings said.

The company has a typical VPN, or virtual private network, that is accessed via laptops. Clean Harbors, however, has

or conducting employee evaluations or promotions, she said. "This is the first time in my

"This is the first time in my 32-year career when I've actually asked my associates to put themselves in a situation that I have not put myself in," Robinson said. "I want to get back into the truck"

Clean Harbors shifted its dispatching operations almost entirely to remote work in about eight days.

Protect your fleet. And your future.

Why choose Sentry?

"Sentry is dedicated to the trucking segment of the industry...
The support staff at Sentry is as good as it gets. They are knowledgeable and professional."

- Pete, Owner, South Carolina

"It's great to have a company that is there for you. They do an extremely good job—always there to help."

— Ilene, Administration, Utah

"Sentry has handled things in a prompt, efficient manner several years for me. That makes the ease of doing business a beneficial relationship between both parties. Claims handling is wonderful, thorough, and even educational."

- Charles, Owner, Georgia

We're here to help protect you, your business, and your drivers. 800-4SENTRY (800-473-6879) sentry.com

*A+ (superior) A.M. Best Financial Strength Rating (FSR) current as of June 2020. For details about A.M. Best's rating scale, see ambest.com/ratings/guide.pdf.

Property and casualty coverages are underwritten, and safety services are provided, by a member of the Sentry Insurance Group, Stevens Point, WI. For a complete listing of companies, visit sentry.com. Policies, coverages, benefits, and discounts are not available in all states. See policy for complete coverage details.

739 1238660 7/9/20

TOP100

Rank	Company Name	Page Nun
1	PepsiCo Inc. Sysco Corp.	A6 A6
3	Walmart Inc.	A6
4	Halliburton Co.	A6
5	US Foods Reyes Holdings	A6 A6
7	Performance Food Group	A6
8	McLane Co.	A8
9	Schlumberger Limited	AA
10	NexTier Oilfield Solutions Tyson Foods	8A 8A
12	United Rentals Inc.	A8
13	Basic Energy Services	A8
14	Gordon Food Service CHS Inc.	AA AA
15 16	Sunbelt Rentals	8A 8A
17	Dot Foods	A8
18	American Air Liquide Holdings	A8
19	Coca-Cola Bottling Co. United United Natural Foods Inc. (UNFI)	A10
21	Univar Solutions	A10
22	The Quikrete Cos.	A10
23	Pilot Co.	A10
24 25	Cudd Energy Services Helena Agri-Enterprises	A10 A10
26	Linde	A10
27	Cemex USA	A10
28	ProPetro Holding Corp.	A10
29 30	Ahold USA/Delhaize America Clean Harbors	A10 A12
31	Ben E. Keith Co.	A12
32	Core-Mark Holding Co.	A12
33	FTS International	A12
34 35	Builders FirstSource Albertsons Cos.	A12 A12
36	Ashley Furniture Industries	A12
37	Love's Travel Stops & Country Stores	A12
38	Walgreen Co.	A12
39 40	The Kroger Co. CRH Americas (formerly Oldcastle Inc.)	A12 A12
41	Dean Foods Co.	A14
42	Maxim Crane Works	A14
43	Sherwin-Williams Co.	A14
44 45	Swire Coca-Cola USA BlueLinx Holdings	A14
46	Energy Transfer Partners	A14
47	Mondelēz International	A14
48	Darling Ingredients Medline Inc.	A14
49 50	Nestlé USA	A14 A14
51	Messer Americas	A14
52	ABC Supply Co.	A14
53 54	Plains All American Pipeline Brenntag North America	A14 A16
55	Shamrock Foods Co.	A16
56	Calfrac Well Services	A16
57	JBS USA Holdings	A16
58 59	Prairie Farms Dairy Southern Glazer's Wine & Spirits	A16 A16
60	Shaw Industries Group	A16
61	Anheuser-Busch Cos.	A16
62 63	Nine Energy Service Coca-Cola Beverages Northeast	A16 A16
64	Publix Super Markets	A16
65	Veritiv Corp.	A16
66	Baker Hughes	A17
67 68	Stericycle Inc. Mohawk Industries	A17 A17
69	Advanced Drainage Systems	A17
70	Liberty Coca-Cola Beverages	A17
71	Beacon Roofing Supply	A17
72 73	MDU Resources Group Air Products	A17 A17
73	Coca-Cola Beverages Florida	A17
75	Williams Bros. Construction	A17
76	Herc Rentals	A17
77 78	H-E-B Grocery Co. Ecology Auto Parts	A17 A17
79	SE Independent Delivery Services	A17
80	Sanderson Farms	A18
81	Archer Daniels Midland Co.	A18
82	Domino's Pizza Ace Hardware Corp.	A18 A18
84	Stallion Oilfield Services	A18
85	Foster Farms	A18
86	SpartanNash	A18
87 88	Costco Wholesale Corp. KeHE Distributors	A18 A18
89	Gravity Oilfield Services	A18
90	Valley Proteins	A18
91	Bragg Cos.	A18
92	Key Energy Services Columbia Distributing	A18 A19
94	C&S Wholesale Grocers	A19
95	The H.T. Hackney Co.	A19
96	Bunzl Distribution USA Select Energy Services	A19 A19
97 98	Hobby Lobby Stores Inc.	A19
99	O'Reilly Auto Enterprises	A19
	Dunkin' Brands Group	A19

Transport Topics

Rank	Rank			
2020 PEP	2019 1 SICO	PepsiCo Inc. Purchase, N.Y. NYSE: PEP Mike O'Connell, Vice President Supply Chain, Service & Distribution pepsico.com	Equipment 10,950 tractors 17,900 trailers 4,550 straight trucks 16,250 pickup trucks and cargo vans	\$67.2 billion
Sys	CO ²	Sysco Corp. Houston NYSE: SYY Marie Robinson, Executive Vice President, Supply Chain sysco.com	8,745 tractors 10,593 trailers 1,345 straight trucks 840 pickup trucks and cargo vans	\$60.1 billion
Walma	5	Walmart Inc. Bentonville, Ark. NYSE: WMT Greg Smith, Executive Vice President, Supply Chain walmart.com	7,400 tractors 58,826 trailers 25 straight trucks	\$524 billion
HALLIBU	ł	Halliburton Co. Houston NYSE: HAL Jeff Miller, Chairman, President and CEO halliburton.com	6,101 tractors 11,653 trailers 2,471 straight trucks 237 pickup trucks and cargo vans	\$22.4 billion
FOOL	3	US Foods Rosemont, III. NYSE: USFD Ty Gent, Chief Supply Chain Officer usfoods.com	5,821 tractors 7,466 trailers 421 straight trucks	\$25.9 billion
Reyes		Reyes Holdings Rosemont, III. Paul Rizzo, Senior Vice President, Fleet Operations reyesholdings.com	5,019 tractors 7,494 trailers 938 straight trucks 1,324 pickup trucks and cargo vans	\$33 billion
₹P	10 PFG	Performance Food Group Richmond, Va. NYSE: PFGC George Holm, President and CEO pfgc.com	4,715 tractors 5,999 trailers 606 straight trucks	\$19.7 billion

2020 Top 100 Private Carriers

Description of Business

PepsiCo North America Beverages produces and distributes soft drinks, juices, coffee, teas, sports drinks and bottled water. Frito-Lay North America produces and distributes potato chips, tortilla chips, cheese snacks, granola bars, pretzels, popcorn and refrigerated dips and spreads.

Quaker Foods North America produces and distributes cereals, rice and pasta products, cake mixes and syrup and dairy products.

Latin Americas Foods produces and distributes snack foods and cookies in Mexico, Brazil, Argentina, Colombia, Ecuador, Guatemala and Venezuela.

Pepsi Logistics Co. provides freight brokerage services.

Wimm-Bill-Dann produces and distributes food and beverages in Russia.

The Hive incubates small and new brands including Maker Oats, Stubborn Soda and Looza; launched in August 2018.

Distributes food and beverages, kitchen equipment and cleaning supplies to restaurants, schools and health care institutions through roughly 330 distribution centers globally; includes operations of Waugh Foods, J&M Wholesale Meats and Imperio Foods acquired in 2019.

The Sygma Network delivers food and nonfood products to chain restaurants through 15 distribution centers.

Sysco Specialty Meat delivers meat products through 17 operating companies.

North Star Seafood distributes fresh and frozen seafood in Florida.

European Imports Inc. distributes cheese, meat and other imported food products in the United States.

FreshPoint Inc. distributes fresh fruits and vegetables through 26 operating companies.

Guest Supply Inc. provides housekeeping supplies, room accessories and textiles to the lodging industry.

International Food Group distributes food and supplies to restaurants in more than 90 countries

Mayca Distribuidores S.A. distributes food and operates a retail cash-and-carry business with seven locations and a truck leasing business in Costa Rica

Pacific Star Foodservice distributes food to restaurants, casinos, theme parks, movie theaters and hotels in Mexico — 50% ownership.

Brakes Group distributes food and beverages in the United Kingdom, Ireland, France, Sweden, Spain, Belgium and Luxembourg. HFM Foodservice is a broadline food distributor on all four major Hawaiian Islands and Guam.

Doerle Food Services distributes food to restaurants, health care institutions and multi-unit customers in Louisiana, East Texas and Mississippi.

Walmart U.S. operates 4,756 discount department stores, supercenters, neighborhood markets and small format stores in the United States and Puerto Rico, and ships through 187 distribution facilities.

Walmart International operates 6,128 retail and wholesale department stores and food markets in 27 countries.

Sam's Club operates 599 merchandise warehouses in the United States, and ships through 23 distribution facilities.

Walmart eCommerce provides e-commerce services in more than 11 countries.

Halliburton Energy Services provides pressure pumping, production enhancement and well drilling and completion services for the oil and gas industry, plus well logging and testing equipment in the United States and more than 80 other countries.

Summit ESP provides electric submersible pump technology and services.

Distributes food and related products to restaurants, hotels, health care facilities, cafeterias and schools in the United States, includes operations of Services Group of America's Food Group of Cos. acquired in 2018.

TOBA Inc. distributes food and related products to restaurants, schools, grocery stores and convenience stores in seven states across the Midwest.

Martin-Brower Co. distributes food and supplies to McDonald's restaurants in the United States, Canada, Europe, Central and South America, and Asia.

Reves Beer Division operates from 27 warehouses across the United States.

Great Lakes Coca-Cola Bottling distributes beverages in the greater Chicago area and eight states in the Midwest and West.

Reyes Coca-Cola Bottling distributes soft drinks throughout the West Coast with facilities in Nevada and California.

Reyes Fleet Management provides equipment maintenance and repair services and leasing.

Performance Foodservice distributes food and food-related products to restaurants, hotels, health care facilities and schools in the United States.

PFG Customized Distribution distributes food and food-related products to restaurant chains in the United States and other countries.

Vistar Corp. distributes candy, snacks, beverages and other convenience food items to vending, retail, concession, theater, fundraising and coffee service industries through 20 distribution centers and nine cash-and-carry stores.

Eby-Brown Co. distributes wholesale consumer products in the convenience industry.

Reinhart Foodservice distributes food and beverages, utensils and paper products and cleaning supplies to restaurants, sporting venues, schools, nursing homes and hospitals through 26 distribution centers in the United States; was acquired December 2019.

Pandemic Forces Private Carriers To Shift Gears

he global coronavirus pandemic has tested the mettle of the largest private carriers in North America.

■ This historic public health crisis has disrupted supply chains and upended freight projections, forcing fleets to adapt to rapidly changing market conditions.

But through all of these financial and logistical challenges, the companies on this year's TRANSPORT TOPICS Top 100 Private Carriers list have been finding ways to navigate this turbulent time while ensuring that shipments continue to reach their destinations.

The implications of the pandemic have varied from one sector of the economy to the next.

Seth Clevenger *Managing Editor, Features*

Grocery retailers saw a surge in demand, especially during the early days of the outbreak when consumers rushed to stores to stock up on necessities

In contrast, some food distributors saw business levels drop precipitously as restaurants closed their doors or converted to takeout service only.

The energy sector also has been hit hard, with the pandemic-induced slowdown combining with already depressed oil prices.

Meanwhile, many retailers experience a spike in e-commerce activity as consumers ordered more goods online from the safety of their homes rather than visiting brick-and-mortar locations. People who had been slow to embrace e-commerce became more willing to purchase a broader range of products online, including groceries and large and bulky items such as appliances. This expansion of e-commerce likely will remain even after the COVID-19 outbreak has subsided.

after the COVID-19 outbreak has subsided.

And across all industry sectors, private fleets implemented new business processes and safety protocols to reduce physical contact and help protect employees and customers from the virus.

Amid the disruption wrought by the pandemic, some private carriers expanded their fleets while others shed equipment.

The Top 100 list, which ranks private carriers on the basis of total tractors in operation, reflects several interesting changes this year.

At the top of the rankings, Walmart Inc. climbed back into the top 3, right behind No. 1 PepsiCo Inc. and No. 2 Sysco.

Checking in at No. 10 is a new name on the list, NexTier Oilfield Solutions. The Houston-based oil field services company formed in October 2019 through the merger of C&J Energy Services and Keane Group. In March, the combined company went on to sell its well services business unit to Basic Energy Services, which ranks No. 13 on the Top 100.

Several private carriers made noteworthy moves up the rankings.

Equipment rental firm Sunbelt Rentals, based in Fort Mill, S.C., rose to No. 16, from No. 24 a year ago, with its fleet of 1,589 tractors.

Univar Solutions, a chemical and ingredient distributor, also made a significant move up the list. The Downers Grove, Ill.-based company climbed to No. 21, from No. 36 last year, with a fleet of 1,372 heavy-duty trucks.

And Medline Inc., a provider of medical supplies based in Northfield, Ill., jumped to No. 49, from No. 85 a year ago, with its fleet of 791 tractors.

Newcomers to the Top 100 this year include No. 84 Stallion Oilfield Services, a Houston-based provider of auxiliary rentals and services for oil and gas operations. The company's fleet includes 502 tractors.

Warehouse store operator Costco Wholesale Corp. enters the rankings at No. 87. The Issaquah, Wash.-based company operates 484 tractors.

Also joining the Top 100 this year are arts-and-crafts store chain Hobby Lobby Stores Inc., which ranks No. 98 with 415 tractors, and auto parts provider O'Reilly Auto Enterprises, which checks in at No. 99 with 413 heavy-duty trucks.

Another newcomer, No. 100 Dunkin' Brands Group, rounds out the list with its fleet of 397 tractors, which help supply franchise locations serving coffee, baked goods and ice cream.

Rank Rani 2020 2019		Equipment	Annual Sales	Description of Services
8 McLANE	8 McLane Co. Temple, Texas (Berkshire Hathaway Inc.) Robbie Wainwright, Senior Vice President, Logistics and Engineering mclaneco.com	3,886 tractors 5,853 trailers 111 straight trucks 25 pickup trucks and cargo vans	\$50.4 billion	McLane Grocery Distribution delivers food and groceries to convenience stores, drug stores, mass merchandisers, wholesale clubs and movie theaters. McLane Foodservice Distribution delivers food and service items to quick-service restaurant chains. Empire Distributors distributes alcoholic beverages from 14 locations to customers in Georgia, North Carolina, Tennessee and Colorado. Consumer Value Products develops and distributes private-label food and home products, including bottled water, dog biscuits, beef jerky, work gloves, baby products and candy. Kinexo provides supply chain consulting and transportation management. Vantix Logistics provides third-party logistics services. C.D. Hartnett Company distributes food and groceries to convenience stores and food service operators.
S chlumberger	9 Schlumberger Limited Houston (Schlumberger N.V., Paris) Olivier Le Peuch, CEO slb.com	3,652 tractors 5,107 trailers 510 straight trucks 249 pickup trucks and cargo vans	\$32.9 billion	Provides oil and gas drilling services and project management services in more than 120 countries.
10 NexTier	3 NexTier Oilfield Solutions Houston NYSE: NEX Robert Drummond, President and CEO nextierofs.com	2,759 tractors 3,642 trailers 493 straight trucks 65 cargo vans	\$3.4 billion	Provides oil and gas drilling, production and well completion services in the United States. NexTier was established in October 2019 through the merger of C&J Energy Services and oilfield services provider Keane Group. Mobile Data Technologies provides data acquisition and control products for fracturing and wellsite operations. KVS Transportation provides pipe recovery and logging services.
1 1 Tyson	1 Tyson Foods¹ Springdale, Ark. NYSE: TSN Noel White, CEO tysonfoods.com	2,642 tractors 8,051 trailers 62 straight trucks 1,433 pickup trucks and cargo vans	\$42.4 billion	Operates farms for cattle, chicken and hogs; produces and markets fresh beef, chicken and pork, pepperoni, pizza toppings, bacon, deli meats, hams, franks, snacks, appetizers, side items, refrigerated and frozen prepared meals in the United States, includes operations of foodservice provider Keystone Foods acquired in November 2018 and European and Thai poultry operations of BRF S.A. acquired in June 2019. Tyson Ventures is a venture capital investment firm.
12 United Rentals	2 United Rentals Inc. Stamford, Conn. NYSE: URI Matthew Flannery, President and CEO unitedrentals.com	2,253 tractors 2,100 trailers 4,266 straight trucks	\$9.4 billion	Supplies equipment and tools to construction and industrial firms, utilities, municipalities and homeowners through approximately 1,000 locations in the United States and Canada; includes operations BlueLine Rental acquired in October 2018 and BakerCorp International Holdings acquired in July 2018. Neff Rental offers earthmoving, material handling, aerial and other equipment rentals.
13 BASIC ENERGY SERVICES	7 Basic Energy Services Fort Worth, Texas OTC: BASX Keith Schilling, President and CEO basices.com	2,156 tractors 3,036 trailers 899 straight trucks	\$567 million	Provides a range of well services to oil- and gas-drilling companies in the Texas Gulf Coast, the Ark-La-Tex region, the Permian Basin, the Mid-Continent and the Rocky Mountain and Appalachian regions in the United States. Acquired a significant portion of C&J Well Services production operations from NexTier Oilfiled Solutions in March 2020.
14 Gordon FOOD SERVICE	 Gordon Food Service Grand Rapids, Mich. David Ponstein, Regional Transportation Manager gfs.com 	1,993 tractors 2,823 trailers 22 straight trucks	\$14 billion	Manufactures and distributes food and beverages and related supplies to restaurants, schools and institutions through 25 distribution centers and more than 175 cash-and-carry stores in the United States and Canada.
15 CHS	6 CHS Inc. Inver Grove Heights, Minn. Nasdaq: CHSCP Jay Debertin, President and CEO chsinc.com	1,656 tractors 9,188 trailers 5,382 straight trucks	\$31.9 billion	Operates petroleum refineries and ethanol plants and supplies propane, lubricants and renewable fuels. The company also sells grain and oilseeds, fertilizer and animal feed, processes soybeans, flour, canola and sunflowers and provides insurance and financial services. CHS Transportation distributes petroleum, propane, anhydrous ammonia, fertilizer and other bulk and packaged products to local cooperatives and retail stores.
16 SUNBELT	4 Sunbelt Rentals Fort Mill, S.C. (Ashtead Group PLC, London) Eric Jahnsen, Director, Transportation Fleet sunbeltrentals.com	1,589 tractors 1,575 trailers 4,102 straight trucks 4,480 pickup trucks and cargo vans	\$5.5 billion	Provides equipment rental for construction, industrial and utility industries through 837 locations in the United States and Canada.
17 2007	2 Dot Foods Mount Sterling, III. Paul Mugerditchian, President, DOT Transportation dotfoods.com	1,526 tractors 2,570 trailers 10 straight trucks 40 pickup trucks and cargo vans	\$8.2 billion	Redistributes groceries, flatware and janitorial supplies from manufacturers to food processors and food service distributors in the United States and 39 countries through 11 distribution centers. Dot Transportation provides dry van and refrigerated truckload and LTL freight transportation services.
18 OAirLiquide	9 American Air Liquide Holdings Houston (L'Air Liquide SA, Paris) Michael Graff, Chairman, President and CEO Susan Ellerbusch, CEO, Air Liquide USA airliquide.com	1,461 tractors 2,352 trailers 4,214 straight trucks	\$26.3 billion	Supplies industrial and medical gases and related services to the steel, oil refining, chemistry, glass, electronics, paper, metallurgy, food processing, health care and aerospace industries from more than 140 production facilities in the United States and Canada. The company also operates more than 2,000 miles of pipeline for oxygen, nitrogen and hydrogen gases and operates gas production units at more than 1,300 customer sites. Airgas Inc. produces and distributes industrial, medical and specialty gases, welding equipment and related products through more than 1,400 locations in the United States. The company also manufactures nitrous oxide and liquid CO2 and supplies dry ice."

 $^{^{\}mbox{\tiny 1}}$ Tyson Foods pickup trucks and cargo vans number is for 2019.

Searching for solutions to right-size your trailer fleet? Let us partner with you to create a flexible, demand-driven strategy.

If operating a trailer fleet meant you only had to check the right boxes, it would be simple. But it's not that easy – your needs are unique and constantly changing. At Premier, we pride ourselves on being flexible and easy to work with. Our experienced team members invest the time to understand your requirements and develop a customized strategy to keep pace with your fluctuating fleet demand. Why? Because we believe your success is our success. Call today and give us the chance to be your partner for the long haul!

A NEW LEASE ON TRAILER LEASING

888-434-0889 | premiertrailerleasing.com

Rank 2020	Rank 2019	Company	Equipment	Annual Sales	Description of Services
Coulcui United	20	Coca-Cola Bottling Co. United Birmingham, Ala. Stanley Ellington, Vice President, Supply Chain and Operations cocacolaunited.com	1,437 tractors 1,915 trailers 513 straight trucks	\$4.8 billion	Produces and distributes soft drinks, juices, water and energy drinks through more than 60 distribution centers in seven states in the southeastern United States.
20 UNI	23	Providence, R.I. Nasdaq: UNFI Steven Spinner, Chairman and CEO unfi.com	1,414 tractors 3,430 trailers 9 straight trucks	\$21.4 billion	Distributes natural foods and organic products to supermarkets and specialty stores through 33 distribution centers in the United States and Canada. Supervalu wholesaler operating in 48 states with more than 114 retail stores and 3,323 customer stores supplied. Albert's distributes organic produce, milk, dressings, eggs, juices, poultry and other specialty items in the United States; includes the operations of Nor-Cal. Select Nutrition ships health and beauty aids, vitamins and supplements from distribution centers in California and Pennsylvania. Woodstock Farms produces nuts, dried fruits and other snack items. Tony's distributes deli meats, cheese, food service and bakery goods primarily to the western United States.
21 University	ar	Downers Grove, III. NYSE: UNVR Jennifer McIntyre, Senior Vice President and Chief Integration Officer univarsolutions.com	1,372 tractors 3,489 trailers 111 straight trucks	\$16.8 billion	Distributes industrial and specialty chemicals through more than 600 facilities in North America, Europe, Asia and Latin America.
22		The Quikrete Cos. Atlanta Will Magill, CEO quikrete.com	1,358 tractors 2,051 trailers 45 straight trucks	NA	Manufactures and distributes packaged concrete and cement mixes from about 250 facilities in the United States, Canada, Puerto Rico and South America. Rinker Materials manufactures and distributes concrete pipe and related products. Pavestone produces concrete paving stones and retaining wall units. Contech Engineered Solutions provides site development products and services. Greencore USA produces mortar and stucco materials. Custom Building Products produces flooring preparation products and installation systems for tile and stone. QPR Engineered Solutions for Infrastructure provides asphalt pavement repair materials.
23 PILO COMPAN	T	Filot Co. Knoxville, Tenn. Ted Brennan, Vice President, Supply and Distribution pilotcompany.com	1,340 tractors 1,720 trailers 28 straight trucks	NA	Operates more than 750 travel plazas and fuel stops, Goodyear Commercial Tire and Service Centers and Boss Shops in the United States and Canada. Also provides banking and financial services, insurance, fuel purchasing, communications and equipment sales. Changed corporate name from Pilot Flying J in January 2020. Flying J Transportation operates as a for-hire and private carrier.
24 ENERGY SERVICE		Cudd Energy Services The Woodlands, Texas (RPC Inc.) Richard Hubbell, President and CEO cuddenergyservices.com	1,320 tractors 1,448 trailers 240 straight trucks	NA	Provides pressure pumping and well production services for oil and gas drilling companies in the United States and other countries. Cudd Well Control provides firefighting services for oil and gas wells. Bronco Oilfield Services provides well testing, surface control and pumping equipment services. EPI Consultants provides engineering services. Patterson Tubular Services provides pipe and other tubular goods for oil field drilling activity.
25 HELEN		Helena Agri-Enterprises Collierville, Tenn. (Marubeni America Corp., New York) Michael McCarty, President and CEO helenaagri.com	1,237 tractors 2,575 trailers 2,838 straight trucks	NA	Distributes fertilizer and pesticides through about 450 locations in the United States for agricultural, turf, ornamental, forestry, aquatics and vegetation-management markets. Marubeni Specialty Chemicals provides trading and distribution services.
26		Danbury, Conn. (Linde plc, Guildford, U.K.) John Sheehy, Vice President, Supply Chain linde.com	1,215 tractors 2,897 trailers 1,568 straight trucks	\$11.0 billion	Supplies atmospheric and process gases and metal and ceramic coatings in North and South America, Europe and Asia. Linde plc formed through the October 2018 merger of Linde AG and Praxair. Praxair Surface Technologies supplies metal and ceramic coatings and powders to aviation, industrial gas turbine and energy industries in 13 countries. NuC02 provides carbon dioxide for beverages served at restaurants, convenience stores, theme parks and sports venues.
27 //cem		Houston (Cemex S.A.B. de C.V., Nuevo Leon, Mexico) Ignacio Madridejos President, Cemex USA cemexusa.com	1,190 tractors 1,819 trailers 5,967 straight trucks	\$6.7 billion	Manufactures and sells ready-mix cement, concrete blocks and aggregates and operates 29 cement plants, 111 rock quarries and 850 ready-mix plants in the United States and Mexico with additional operations in Europe, Central and South America, and Africa. New Line Transport operates as a private and for-hire flatbed carrier.
28 PROPET		ProPetro Holding Corp. Midland, Texas NYSE: PUMP Phillip Gobe, Chairman and CEO propetroservices.com	1,156 tractors 1,662 trailers 32 straight trucks	\$2.1 billion	Provides oil field pumping, cementing and coiled tubing services to oil and gas drilling operations in the United States.
29 Aholo Delho	d	Ahold USA/Delhaize America Quincy, Mass., and Salisbury, N.C. (Ahold Delhaize, Zaandam, Netherlands) Chris Lewis, Executive Vice President, Supply Chain alholddelhaize.com	1,149 tractors 4,577 trailers 625 straight trucks	\$48 billion	Operates more than 2,000 supermarkets in 23 states and the District of Columbia under the Stop & Shop, Giant Food (of Landover), Martin's Food Markets, Giant Food Stores (of Carlisle), Hannaford Bros. and Food Lion names. Peapod provides home delivery services. Delhaize America Transportation operates as a private and for-hire carrier.

Introducing Sky Camera Maximize Trailer Volume. Maximize Profit.

Unused capacity is unrealized profit.
SkyBitz SmartTrailer™ now features
precise volumetric fullness and floor space
measurements via SkyCamera™ powered
by Compology. By capturing clear images,
SkyCamera shows you exactly what's inside
any trailer or container, while artificial
intelligence measures precisely how much
capacity is utilized and available so you can
make smarter load decisions.

Powered by COMPOLOGY

■ Fullness

60%

▲ Floor Space

100%

Rank 2020	Rank 2019	Company	Equipment	Annual Sales	Description of Services
30 CleanHart	20 bors	Clean Harbors Norwell, Mass. NYSE: CLH Alan McKim, Chairman, President and CEO cleanharbors.com	1,097 tractors 3,788 trailers 4,531 straight trucks 33 pickup trucks and cargo vans	\$3.4 billion	Clean Harbors Environmental Services provides collection, transportation, treatment and disposal of hazardous materials in the United States and Canada, Mexico and Puerto Rico. Safety-Kleen Systems provides used oil recycling and re-refining, parts washers and environmental services for small-quantity generators.
31	32	Pen E. Keith Co. Forth Worth, Texas John Hallam, CEO benekeith.com	1,094 tractors 1,348 trailers 73 straight trucks	NA	Ben E. Keith Foods delivers food, paper goods, equipment and supplies to restaurants, hospitals, schools and other institutional businesses through eight distribution centers in 15 states. Ben E. Keith Beverage distributes beer and other beverages throughout Texas. Winn Meat Co. supplies meat products to customers in Texas and other areas of the Southwest.
32		Core-Mark Holding Co. Westlake, Texas Nasdaq: CORE Scott McPherson, President and CEO core-mark.com	1,079 tractors 1,216 trailers 129 straight trucks	\$16.7 billion	Distributes packaged consumer goods to convenience stores, grocery stores, mass merchandisers and drug, liquor and specialty stores through 32 distribution centers in the United States and Canada.
33	34	FTS International Fort Worth, Texas NYSE: FTSI Michael Doss, CEO ftsi.com	1,037 tractors 1,002 trailers 80 straight trucks	\$776 million	Provides oil field pumping and wireline services for oil and gas drilling operations in the United States.
34 Build FirstSc	ders	Dallas Nasdaq: BLDR Chad Crow, Director and CEO bldr.com	1,029 tractors 1,776 trailers 2,320 straight trucks	\$7.3 billion	Manufactures and distributes building products through more than 400 local distribution centers in 40 states.
35 Albertso		Albertsons Cos.¹ Boise, Idaho NYSE: ACI Duane Woods, Director of Transportation Operations albertsons.com	1,020 tractors 3,688 trailers 1,050 straight trucks	\$62.5 billion	Operates 2,269 stores and more than 1,700 pharmacies, 400 plus fuel centers and six Plated fulfillment centers in 34 states and the Distict of Columbia under the following brand names: Albertsons, Safeway, Markets, Vons, Pavilions, Randalls, Tom Thumb, Carrs, Acme, Jewel-Osco, Star Market, United Supermarkets, Amigos, Market Street, Andronico's, Shaw's, Save-On, Haggen, United Express, Plated and Lucky. The company also operates 23 distribution centers and 20 food manufacturing plants.
36 Ash	ley	Ashley Furniture Industries Arcadia, Wis. David Orsch, Senior Director, Operations ashleyfurniture.com	970 tractors 3,708 trailers 10 straight trucks 7 pickup trucks and cargo vans	NA	Manufactures furniture and bedding in the United States, China and Vietnam and distributes products to more than 800 Ashley Furniture HomeStores. Ashley Distribution Services operates as a for-hire and private carrier.
37 ♥ Lov	res	S Love's Travel Stops & Country Stores Oklahoma City Brent Bergevin, Vice President, Transportation loves.com	963 tractors 3,708 trailers	NA	Love's Travel Stops operates highway fueling stations in more than 520 locations in 41 states. Musket Corp. provides commodity trading services and wholesale fuel distribution. Gemini Motor Transport operates as a for-hire and private carrier. Trillium provides alternative fueling solutions. Speedco provides lubricant, tire and light mechanical services at more than 390 locations in the United States.
38 Walgre		Walgreen Co. Deerfield, III. (Walgreens Boots Alliance Inc.) Colin Nelson, Senior Vice President, Supply Chain walgreens.com	959 tractors 2,595 trailers 23 straight trucks	\$136.9 billion	Operates approximately 9,560 drugstores and pharmacies in the United States, Guam, Puerto Rico and U.S. Virgin Islands. Walgreen Oshkosh Inc. operates as a private and for-hire carrier.
39 Kroge	43	The Kroger Co. Cincinnati NYSE: KR William Rodney McMullen, Chairman and CEO kroger.com	942 tractors 14,085 trailers 16 straight trucks	\$122.3 billion	Operates 2,764 supermarkets and department stores in 35 states and the District of Columbia through 44 distribution centers under the Kroger, Pay Less Super Markets, Baker's, City Market, Copps, Dillon's, Gerbes Super Markets, Jay C Food Stores, Food 4 Less, Foods Co., Mariano's, Metro Market, Owen's, Pick 'n Save, Ruler Foods, Fred Meyer, Fry's, King Soopers, QFC, Ralph's, Smith's Food & Drug Stores and Harris Teeter brand names. The company also operates 1,537 fuel stations, 2,270 pharmacies, 253 jewelry stores under the Fred Meyer Jewelers and Littman Jewelers brand names and 37 food-processing plants in the United States. Murray's Cheese supplies cheese, meat and grocery items to supermarkets and restaurants. Vitacost.com Inc. provides online sales and order fulfillment of dietary supplements, cosmetics, personal care products, pet products, sports nutrition and health foods. Kroger Personal Finance provides credit and gift cards and money transfer services.
40 CRH		Atlanta (CRH PLC, Dublin) Keith Haas, President, Building Products Randy Lake, President, Americas Materials crhamericas.com	927 tractors 2,304 trailers 1,739 straight trucks	\$12.5 billion	Previously operated under the name Oldcastle. Oldcastle BuildingEnvelope supplies windows and glass walls, doors, skylights and architectural glass. Americas Materials provides aggregates, asphalt and ready-mix concrete for construction and paving projects. Oldcastle APG supplies concrete masonry, decorative stone, lawn and garden paving products, clay brick and roof tiles in the United States and Canada. Oldcastle Infrastructure provides infrastructure solutions for water, energy, telecom and transportation. Staker Parson Materials & Construction offers sand, rock, landscape products, ready-mixed concrete, asphalt, paving and construction services.

¹ Albertsons Cos. straight trucks number is for 2019.

THE BYD 8TT ALL-ELECTRIC CLASS 8 TANDEM-AXLE TRACTOR

The BYD 8TT is the world's first commercially available all-electric Class 8 tandem-axle tractor. With the silent power of its state-of-the-art electric motors, the BYD 8TT sets the new standard for driver comfort and tractor performance. The BYD 8TT's powerful electric motors provide excellent acceleration on the highway and deliver plenty of torque for pulling up steep grades. BYD's highly efficient electric drive technologies, combined with its quiet ride, put the BYD 8TT in a class above the rest.

BYD TRUCKS I HARD AT WORK

en.byd.com/truck

	Rank 2019	Company	Equipment	Annual Sales	Description of Services
41 Dian		Dean Foods Co. Dallas NYSE: DF Eric Beringause, President and CEO deanfoods.com	865 tractors 2,552 trailers 785 straight trucks	\$7.3 billion	Produces and distributes milk, ice cream, cheese, juices, teas and bottled water to retail stores, distributors, food-service distributors, schools and government institutions in the United States.
42 Crane Wo.	\mathcal{D}	Maxim Crane Works Bridgeville, Pa. (Apollo Global Management) Bryan Carlisle, CEO cranerental.com	859 tractors 1,750 trailers 624 straight trucks	NA	Provides rental and sales of lift equipment, including hydraulic truck cranes, rough terrain crawlers, tower cranes and conventional truck cranes and boom trucks through 58 branch locations in the United States.
43 SHERWIN-WILLI	AMS	Sherwin-Williams Co. Cleveland NYSE: SHW David Phillips, Senior Director, Logistics and Fleet Operations sherwin-williams.com	839 tractors 1,996 trailers 1 straight truck	\$17.9 billion	Manufactures paint, finishes, coatings and varnishes and operates 4,758 retail paint stores in the United States, Canada and the Caribbean, and distributes products worldwide.
44. Coca-Cola, I		Swire Coca-Cola USA Draper, Utah (Swire Pacific Ltd., London) Jack Pelo, President and CEO swirecc.com	838 tractors 1,181 trailers 499 straight trucks	\$2.2 billion	Produces and distributes soft drinks and other beverages in 13 western states.
45 BlueLinx	M	BlueLinx Holdings Atlanta NYSE: BXC Mitchell Lewis, CEO bluelinxco.com	836 tractors 848 trailers 44 straight trucks	\$2.6 billion	BlueLinx Corp. distributes building products through more than 50 distribution centers in the United States.
46 E ENERGY TRAN	SFER	Energy Transfer Partners Dallas NYSE: ETP-E Kelcy Warren, Chairman and CEO energytransfer.com	820 tractors 865 trailers 6 straight trucks	\$54.2 billion	Operates pipelines to distribute crude oil, natural gas and refined petroleum products. The company also operates in 38 states and has 75 retail stores and fuel stations in the United States.
47 Mondele		Mondelez International Deerfield, III. Nasdaq: MDLZ Dirk Van de Put, Chairman and CEO mondelezinternational.com	808 tractors 1,031 trailers 64 straight trucks	\$7.1 billion	Manufactures and sells cookies and biscuits, chocolate, gum and candy, beverages, chees and dairy products in approximately 150 countries. Enjoy Life Foods manufactures cookies, snack bars for people with food allergies. Kinh Do manufactures biscuits, crackers and soft cakes in Vietnam. Jacobs Douwe Egberts produces and distributes coffee in more than 140 countries.
48 ORLIN INGREDIENTS	C	Darling Ingredients Irving, Texas NYSE: DAR Patrick McNutt, Vice President, Fleet Operations darlingii.com	805 tractors 4,276 trailers 884 straight trucks 82 pickup trucks and cargo vans	\$3.4 billion	Collects used cooking oil and animal byproducts and converts them into ingredients for pharmaceutical, food, animal feed, pet food, fuel and fertilizer companies. The company operates approximately 200 processing and transfer facilities in the United States and production facilities in Europe, China, Australia and South America.
49		Medline Inc. Northfield, III. Charlie Mills, CEO medline.com	791 tractors 1,177 trailers 214 straight trucks	\$13.9 billion	Manufactures and provides warehousing and distribution of medical supplies to physicians and clinics throughout the United States and Canada. MedTrans is a for-hire and private carrier.
50 Nestle		Nestlé USA Arlington, Va. (Nestlé S.A., Vevey, Switzerland) Steve Presley, CEO nestleusa.com	790 tractors 1,586 trailers 3,475 straight trucks 6 pickup trucks and cargo vans	\$93.1 billion	Produces and distributes frozen meals, pasta and sauces, pizza, sandwiches, candy and snacks, coffee, juices and beverage mixes from 79 manufacturing plants in 36 states; includes operations of Blue Bottle Coffee, Chameleon Cold-Brew, Sweet Earth Foods and Atrium Innovations. Nespresso produces coffee and tea pods. Nestlé Nutrition produce nutrition products. Nestlé Professional provides food and beverages to food service operators. Nestlé Purina PetCare produces and distributes pet food. Nestlé Skin Health produces skin care products. Nestlé Waters North America produces and distributes bottled water.
51 MESSER		Messer Americas Bridgewater Township, N.J. (Messer Group, Bad Soden, Germany) Jens Luehring, President and CEO messer-us.com	787 tractors 2,268 trailers 642 straight trucks	\$1.7 billion	Provides industrial gas services in North and South America.
52 ABC Supply Co. inc.	54	ABC Supply Co. Beloit, Wis. Bob Kislia, National Fleet Manager abcsupply.com	783 tractors 1,020 trailers 2,837 straight trucks	\$ 12 billion	Supplies roofing, siding, windows, gutters, doors and related building materials through almost 800 locations in 49 states.
53 PLAINS MA AMERICAN PIPELINE LO		Plains All American Pipeline Houston NYSE: PAA James Ferrell, Vice President, Supply Chain Management plainsallamerican.com	760 tractors 900 trailers	\$33.7 billion	Distributes crude oil and liquefied petroleum gas through pipelines, trucks, railcars and barges. Settoon Towing operates barges and tugboats, 50% interest.

Know how to meet demand when you don't know the future.

Talk about strategic

Sunk costs of trailer ownership can really bring down your bottom line. And in these uncertain times, leasing can provide you the safest way to add incremental capacity to your fleet. At XTRA Lease you have access to trailers with an average OTR age of 4.6 years, fully loaded with value including free trailer tracking, cargo sensors and damage resistant features. When you work with XTRA Lease, your reward is reduced risk.

www.xtralease.com

	ank 019	Company	Equipment	Annual Sales	Description of Services
54 BRENNTAG		Brenntag North America Reading, Pa. (Brenntag Group, Essen, Germany) Markus Klähn, CEO brenntag.com	759 tractors 1,692 trailers 462 straight trucks	\$5.7 billion	Distributes ingredients and industrial and specialized chemicals to customers in the life science, material science and environmental industries through more than 190 locations in the United States and Canada. Brenntag Specialties provides specialty chemicals and ingredients. Coastal Chemical distributes industrial chemicals in the United States and Canada. G.H. Berlin-Windward distributes industrial and other lubricants and related ancillary products J.A.M. Distributing offers next-day delivery for lubricants and fuel solutions, as well as equipment and storage services.
Shamrock Foods		Shamrock Foods Co.¹ Phoenix Brad Peppers, Senior Vice President, Operations shamrockfoodservice.com	741 tractors 1,020 trailers 92 straight trucks 100 pickup trucks and cargo vans	NA	Produces and distributes food and groceries, dairy products, fresh and frozen seafood and meat, produce, dietary products and institutional equipment and supplies through seven distribution centers in the western United States. Shamrock Farms produces milk.
56 CWS CALFRAC		Calfrac Well Services Calgary, Alberta TSE: CFW Chris Gall, Vice President, Global Supply Chain calfrac.com	740 tractors 1,077 trailers 203 straight trucks	\$1.2 billion	Provides production services for oil and gas drilling in the United States, western Canada, Argentina, Mexico and Russia.
57 (JBS)		JBS USA Holdings Greeley, Colo. (JBS S.A., Sao Paulo, Brazil) Andre Nogueira, President and CEO Rodrigo Horvath, President, JBS Carriers jbssa.com	739 tractors 1,336 trailers	NA	JBS USA processes and delivers beef, pork, poultry, lamb and mutton products in the United States, Canada, Mexico, Puerto Rico and Australia. The company also processes hides for leather goods and processes amino acids and waste grease for industrial and consumer goods. Pilgrim's Pride Corp. processes and delivers chicken products in the United States, Puerto Rico and Mexico, 78.5% ownership. Sampco Inc. & Weddel Limited distributes beef products imported from South America. JBS Carriers operates as a private and for-hire refrigerated carrier.
58 Prairie		Prairie Farms Dairy Edwardsville, III. Ed Mullins, CEO prairiefarms.com	730 tractors 2,277 trailers 1,122 straight trucks	NA	Produces and distributes dairy and nondairy products for more than 800 member dairies through the Midwest United States and is a joint venture partner with regional dairy manufacturers and distributors, including: Hiland Dairy Foods, Madison Farms Butter Co., Muller-Pinehurst Dairy, Turner Dairy and East Side Jersey Dairy. Ice Cream Specialties produces frozen ice cream sandwiches, fudge bars and frozen pops. PFD Supply Corp., GMS Transportation distribute food and paper products to restaurants and fast-food restaurants.
59		Southern Glazer's Wine & Spirits Miami Wayne Chaplin, CEO southernglazers.com	721 tractors 820 trailers 2,189 straight trucks	NA	Distributes wine and spirits in 44 states and the District of Columbia, Canada and the Caribbean.
60 Shar		Shaw Industries Group Dalton, Ga. (Berkshire Hathaway Inc.) Vance Bell, Chairman and CEO shawinc.com	695 tractors 3,212 trailers 55 straight trucks	NA	Shaw Floors manufactures carpet, hardwood, laminate, ceramic and vinyl tile, stone flooring and synthetic turf for residential and commercial purposes in the United States, Canada, Brazil, Australia, Chile, China, India, Mexico, Singapore, United Arab Emirates and the United Kingdom. Shaw Transport operates as a for-hire and private carrier.
Anheuser-Busch	69	Anheuser-Busch Cos. St. Louis (Anheuser-Busch InBev, Leuven, Belgium) Elito Siqueira, Vice President, Operations and Logistics anheuser-busch.com	687 tractors 754 trailers 261 straight trucks	\$52.3 billion	Produces and distributes more than 100 brands of beer from 12 breweries and 15 craft partners in the United States. The company also operates nine can and lid plants and 14 agriculture facilities.
62 O _{Nine}		Nine Energy Service Houston NYSE: NINE Ann Fox, President and CEO nineenergyservice.com	685 tractors 840 trailers 276 straight trucks	\$832.9 million	Provides oil well completion and production services in North America; formed from nine-company merger of Northern States Completions (NSC), CDK Perforating, Integrated Production Services Canada (IPS), Peak Pressure Control, Dak-Tana Wireline, Crest Pumping Technologies, G8 OilTool, Beckman Production Services and Magnum Oil Tools International.
63 CocaCola	71	Coca-Cola Beverages Northeast Bedford, N.H. (Kirin Holdings Co.) Mark Francoeur, President cokenortheast.com	677 tractors 890 trailers 100 straight trucks	NA	Produces and distributes soft drinks throughout New England and parts of New York and Pennsylvania. Formerly Coca-Cola Bottling Co. of Northern New England.
64 Publis	(Publix Super Markets ² Lakeland, Fla. Mike Lester, Vice President, Distribution publix.com	668 tractors 3,300 trailers 26 straight trucks 443 pickup trucks and cargo vans	\$38.1 billion	Operates 1,252 supermarkets and pharmacies in Florida, Georgia, North Carolina, South Carolina, Virginia, Alabama and Tennessee. The company also operates nine distribution centers and 11 manufacturing facilities in Florida, Georgia and Alabama.
65 Veritiv		Veritiv Corp. ³ Atlanta NYSE: VRTV Tracy Pearson, Senior Vice President, Supply Chain Operations veritivcorp.com	661 tractors 1,026 trailers 53 straight trucks 130 pickup trucks and cargo vans	\$7.7 billion	Distributes commercial printing and office paper products, packaging materials and facility maintenance supplies through more than 150 distribution centers in the United States, Canada and Mexico. PaperPlus sells paper products through retail stores in the United States. Graphic Communications provides consulting services. Bulkey Dunton Publishing Group supplies paper for publishing catalogs, advertising inserts, magazines and books. Veritiv Logistics provides packaging design and sourcing and fulfillment services.

Shamrock Foods Co. pickup trucks and cargo vans number is for 2019.
 Publix Super Markets pickup trucks and cargo vans number is for 2019.
 Veritiv Corp. pickup trucks and cargo vans number is for 2019.

Rank 2020	Rank 2019	Company	Equipment	Annual Sales	Description of Services
66 BAKER HUGHE		Baker Hughes Houston NYSE: BKR Lorenzo Simonelli, Chairman, President and CEO bhge.com	642 tractors 355 trailers 55 straight trucks	\$23.8 billion	Provides oil and gas drilling and production services in the United States, Canada, Latin America, Europe, Africa, Russia and Caspian Sea, Middle East and Asia-Pacific regions.
67 Stericycle		Stericycle Inc. Bannockburn, III. Nasdaq: SRCL Cindy Miller, President and CEO stericycle.com	627 tractors 2,367 trailers 5,871 straight trucks	\$3.3 billion	Collects and processes waste for disposal and personal and confidential information for secure destruction with 213 processing facilities, 293 transfer sites, 59 office locations, four communication centers and two landfills in the United States and 20 other countries.
68 MOHAV		Mohawk Industries Calhoun, Ga. NYSE: MHK Jeffrey Lorberbaum, Chairman and CEO mohawkind.com	624 tractors 2,565 trailers 153 straight trucks	\$10 billion	Manufactures and distributes carpets and rugs, hardwood laminate, wood, stone, ceramic tile and vinyl flooring in the United States, Mexico and approximately 170 other countries. Mohawk Carpet Transportation of Georgia operates as a for-hire and private carrier.
69	70 S	Advanced Drainage Systems Hilliard, Ohio NYSE: WMS Scott Barbour, President and CEO ads-pipe.com	620 tractors 1,195 trailers 4 straight trucks	\$1.4 billion	Manufactures polyethylene pipe for agricultural, waste, mining, timber, residential and commercial construction and highway drainage markets through 56 plants and 32 distribution centers in the United States, Canada, Mexico, South America and Europe.
70	80	Liberty Coca-Cola Beverages Philadelphia Paul Mulligan, President and CEO libertycoke.com	611 tractors 755 trailers 225 straight trucks	NA	Produces and distributes soft drinks, water, juices, energy drinks and coffee and tea through eight distribution centers and three manufacturing plants in three states.
Beacon Roofing		Beacon Roofing Supply Herndon, Va. Nasdaq: BECN Julian Francis, President and CEO becn.com	603 tractors 1,238 trailers 1,860 straight trucks	\$7.1 billion	Distributes roofing materials and building materials, including doors and windows, siding, insulation and waterproofing systems through more than 500 branch locations in the United States and Canada.
72 MDU RESOL		MDU Resources Group Bismarck, N.D. NYSE: MDU David Goodin, President and CEO mdu.com	599 tractors 1,841 trailers 1,861 straight trucks	\$5.4 billion	MDU Construction Services Group provides construction contracting services for utilities, gas pipelines and other industrial projects.
73 PRODUCTS	75 <u>4.</u>	Air Products Allentown, Pa. NYSE: APD Mike Jocsak, Fleet Manager airproducts.com	598 tractors 2,000 trailers 92 straight trucks 330 pickup trucks and cargo vans	\$8.9 billion	Produces and distributes industrial gases and chemicals, equipment and process technology for a variety of industries, including manufacturing, petrochemical, metals, electronics and food and beverage in the United States and 50 other countries. The company also supplies liquefied natural gas process technology and equipment.
73	81	Coca-Cola Beverages Florida Tampa, Fla. Dale Yahrmatter, Vice President, Distribution Operations cocacolaflorida.com	598 tractors 657 trailers 14 straight trucks	NA	Produces and distributes soft drinks, water, juices, energy drinks and coffee and tea to 47 counties in Florida.
75	79	Williams Bros. Construction Houston Doug Pitcock, Chairman and CEO wbctx.com	575 tractors 432 trailers 201 straight trucks	NA	Builds bridges and roads mostly in Texas.
76 HercRen		Herc Rentals Bonita Springs, Fla. NYSE: HRI Larry Silber, President and CEO hercrentals.com	568 tractors 666 trailers 345 straight trucks	\$2 billion	Provides rental equipment from approximately 270 locations for construction, industrial, oil and gas, entertainment and governmental organizations in the United States.
77 H-E-E		H-E-B Grocery Co. San Antonio Charles Butt, CEO heb.com	567 tractors 3,002 trailers 8 straight trucks	NA	Operates supermarkets under the names H-E-B and Central Market in Texas and Louisiana and in Mexico. The company also processes meat, dairy products, bread and tortillas.
78 ECOLOGISMINATION	83 N STRVICES	Ecology Auto Parts Cerritos, Calif. Saul Gracian, Senior Executive Producer ecoparts.com	565 tractors 679 trailers 13 straight trucks	NA	Provides scrap metal and auto parts recycling and waste hauling services across California and the western United States.
79 SOUTHEAST	74	SE Independent Delivery Services Seffner, Fla. Jeff Marple, President southeastindependentdelivery.com	543 tractors 1,280 trailers 139 straight trucks	NA	Delivers furniture for Rooms To Go in the southeastern United States.

Rank 2020	Rank 2019	Company	Equipment	Annual Sales	Description of Services
80 Sanderso Farms	n	Sanderson Farms Laurel, Miss. Nasdaq: SAFM Joe Sanderson Jr., Chairman and CEO sandersonfarms.com	542 tractors 644 trailers 27 straight trucks	\$3.4 billion	Produces, processes and sells fresh and frozen chicken products and prepared food items to retailers, distributors and fast-food restaurants.
81 ADM		Archer Daniels Midland Co. Chicago NYSE: ADM Steve Finn, Vice President, Trucking and Logistics adm.com	535 tractors 1,500 trailers	\$64.7 billion	Processes oilseeds, corn, wheat, milo, oats, rice and barley and resells as food and feed ingredients to customers in 170 countries through 270 manufacturing facilities. Wild Flavors and Specialty Ingredients produces and distributes flavorings, proteins, emulsifiers, soluble fiber, polyols, hydrocolloids and other natural health and nutrition products, plus edible beans. American River Transportation Co. transports agriculture commodities by barge. ADM Logistics provides bulk transportation for food-grade and chemical products, truckload and LTL, expedited, intermodal and flatbed freight, rail and port services, container shipping and ocean freight services.
82		Ann Arbor, Mich. NYSE: DPZ Richard Allison Jr., CEO dominos.com	517 tractors 506 trailers 39 straight trucks	\$3.6 billion	Operates 19 dough manufacturing and food supply chain centers in the United States, one thin crust manufacturing center, one vegetable processing center and one center for providing equipment and supplies to more than 17,000 U.S. and international stores.
83 ACE Hardware	94	Ace Hardware Corp. Oak Brook, III. John Venhuizen, President and CEO acehardware.com	505 tractors 1,666 trailers 1 straight truck	\$6.1 billion	Distributes hardware and building materials to more than 5,000 member-owned stores in approximately 60 countries through more than a dozen warehouses in the United States an distribution centers in China, Panama and the United Arab Emirates.
84 Stalli	1000	Stallion Oilfield Services Houston David Mannon, President and CEO stallionoilfield.com	502 tractors 1,614 trailers 749 straight trucks	NA	Provides auxilary rentals and services for oil and gas operations in the United States.
85 FOSTER FARMS	99	Foster Farms Livingston, Calif. Jose Ortega, Corporate Vehicle Safety Manager fosterfarms.com	501 tractors 1,800 trailers 10 straight trucks 150 pickup trucks and cargo vans	\$2.4 billion	Processes and distributes chicken and turkey products. The company also operates chicker hatcheries, grow-out ranches and feed mills in California, Oregon, Washington, Louisiana and Alabama.
86 Spartanh		SpartanNash Grand Rapids, Mich. Nasdaq: SPTN Dennis Eidson, Interim President and CEO spartannash.com	489 tractors 1,931 trailers 27 straight trucks	\$8.5 billion	Operates 155 corporate-owned food retail stores in nine states and distributes to more than 2,100 locations. Operates 12 wholesale distribution centers and seven military distribution centers that serve Washington, D.C., Europe, Cuba, Puerto Rico, Bahrain, Djibouti and Egypt.
87 Costo	Not Ranked	Costco Wholesale Corp. Issaquah, Wash. Nasdaq: COST Craig Jelinek, President and CEO costco.com	484 tractors 4,294 trailers 308 straight trucks	\$149.4 billion	Operates 546 warehouse stores in the United States and has warehouses in 12 other countries.
88 © Kel		Naperville, III. Chris Sieburg, Executive Vice President, Operations kehe.com	472 tractors 793 trailers 1 straight truck	\$5 billion	Distributes merchandise and food products through 15 distribution centers to grocery stores and independent retail businesses in the United States, Canada, Mexico, the Caribbean and Central and South America.
89 GRAVI	ΤΥ	Gravity Oilfield Services Midland, Texas (Clearlake Capital Group) Rob Rice, President and CEO gravityoilfieldservices.com	471 tractors 510 trailers 51 straight trucks	NA	Provides oil and gas drilling services, water sourcing and disposal, power generation and rental services and well servicing rigs through more than 60 locations in the United States.
90 VALLEY PROTE		2 Valley Proteins Winchester, Va. Gerald Smith, President valleyproteins.com	458 tractors 1,360 trailers 130 straight trucks	NA	Collects and resells animal byproducts, used grease and dead animal stock to manufacturers of pet food, fatty acids, chemicals and lubricants from more than 30 locations in the United States. The company also makes biofuel at its conversion facilities.
91 NEFAG		Bragg Cos. Long Beach, Calif. M. Scott Bragg, President and CEO braggcrane.com	454 tractors 808 trailers	NA	Bragg Crane Service provides crane rental services through 12 branch locations in five states Bragg Crane & Rigging provides full service lifting and erection services, dismantling, modification, repair and relocation of industrial equipment, plant material, machinery and production facilities. Heavy Transport Inc. provides transport of overdimensional and large capacity cargo throughout North America.
92 Key	49 y Services	Key Energy Services Houston NYSE: KEG Robert Saltiel, President and CEO keyenergy.com	453 tractors 524 trailers 133 straight trucks	\$413.9 million	Provides oil and gas well servicing, contract drilling, pressure pumping, fishing and rental tools, electric wireline and other oil field services in the United States.

Rank 2020	Rank 2019	Company	Equipment	Annual Sales	Description of Services
93	96	Portland, Ore. Chris Steffanci, President and CEO coldist.com	452 tractors 526 trailers 108 straight trucks	NA	Columbia Distributing distributes beverages throughout the Pacific Northwest. Mt. Hood Beverage distributes wine and other alcoholic beverages in Oregon and Washington. Gold River Distributing distributes alcoholic beverages in the Pacific Northwest.
94 (C&S Wholes Grocers		C&S Wholesale Grocers Keene, N.H. Chris Smith, Chief Supply Chain Officer cswg.com	451 tractors 4,543 trailers	NA	Distributes food and groceries to independent grocery stores, chain stores, military bases and institutions from more than 50 distribution centers.
95 HACKNEY	J	The H.T. Hackney Co. Knoxville, Tenn. Bill Sansom, Chairman and CEO hthackney.com	443 tractors 613 trailers 172 straight trucks	NA	Distributes food and groceries to supermarkets, convenience stores and food service operators in 22 states in the eastern United States. Hackney Home Furnishings operates retail furniture stores in Indianapolis and Athens, Tenn. Uncle Ray's Potato Chips produces potato chips and snack foods. Great American Deli produces packaged sandwiches and ready-to-eat food items. Neuro Fuel produces a mood-enhancing drink.
96 BUNZI		Bunzl Distribution USA St. Louis (Bunzl PLC, London) Jim McCool, CEO bunzldistribution.com	442 tractors 836 trailers 29 straight trucks	NA	Supplies paper and plastic packaging, disposable operating supplies, cleaning and safety products from more than 100 warehouses to food processors, supermarkets, nonfood retailers, convenience stores and others in the United States, Canada, parts of Mexico and the Caribbean.
97 SELE ENERGY SER		Houston NYSE: WTTR John Schmitz, Executive Chairman selectenergyservices.com	417 tractors 3,390 trailers 723 straight trucks	NA	Provides water services for oil and gas drilling operations in the United States.
98 HOBBY LOR	Not Ranke	Hobby Lobby Stores Inc. Oklahoma City David Adney, Vice President, Transportation hobbylobby.com	415 tractors 1,426 trailers 5 straight trucks	NA	Operate more than 900 arts-and-crafts stores in 46 states with a manufacturing and distribution center in Oklahoma City.
99 F	Ranke	O'Reilly Auto Enterprises Springfield, Mo. Nasdaq: ORLY Larry Ellis, Senior Vice President, Distribution oreillyauto.com	413 tractors 468 trailers 9 straight trucks	\$10.1 billion	Operates 5,562 auto parts stores in 47 states and 21 auto parts stores in Mexico. Has 29 distribution centers in the United States.
100 F DUNKII BRAND DNKN' BR	Й,	Dunkin' Brands Group d Canton, Mass. Nasdaq: DNKN David Hoffmann, CEO dunkinbrands.com	397 tractors 450 trailers 12 straight trucks	\$1.4 billion	Dunkin' has 13,137 franchise locations serving coffee and baked goods in 43 states, the District of Columbia, Puerto Rico and 40 countries. Baskin-Robbins has 8,160 franchise locations serving ice cream in 44 states, D.C., Puerto Rico and 51 countries.

As you review the Top 100 Private Carriers, you might want to think about this.

Whiting Quality Roll-up Doors

The overwhelming choice for roll-up doors is Whiting. The Standard of Quality.

Quality Doors for the Transportation Industry

Corporate Offices: 113 Cedar Street Akron, New York 14001 Phone: (716) 542-5427 Fax: (716) 542-5947 West Coast Offices: 301 S Milliken Avenue Ontario, California 91761 Phone: (909) 877-0120 Fax: (909) 877-9180

e-mail: info@whitingdoor.com Visit us online at www.whitingdoor.com

Familiar Names Lead Rankings of Food Service, Grocery Fleets

By Seth Clevenger Managing Editor, Features

Private fleets that distribute food and beverages have always fulfilled a vital function in our society, but the essential nature of that work has become even more apparent during the coronavirus pandemic.

Although familiar names continue to dominate the food service, grocery, beverage and agriculture sectors, some of those companies have expanded the size of their fleets while others have shed equipment over the past year.

Sysco easily retained its top ranking in the food service sector after expanding its fleet to 8,745 tractors, putting more distance between itself and No. 2 US Foods, which operates 5,289 power units. Meanwhile, mergers and acqui-

Meanwhile, mergers and acquisitions continue to alter the business landscape in this segment of the economy. Performance Food Group, the parent of No. 4 Per-

formance Foodservice, acquired Reinhart Foodservice in December 2019, bringing two of the largest fleets in this sector under common ownership.

mon ownership.
Elsewhere, United Natural Foods Inc. grew its fleet to 1,414 tractors and moved up to No. 2 in the grocery fleet rankings, closing the gap with No. 1 McLane Grocery. Ahold Delhaize Group moved past Albertsons for the No. 3 position.

No. 3 position.

The list of top fleets in the beverage sector saw little change this year, with Pepsi Beverages continuing to lead the sector by a wide margin, followed by Coca-Cola Bottling Co. United of Birmingham, Ala., one of several private Coca-Cola bottling companies on the list.

Tyson Foods sits atop the agriculture and food processing sector with 2,642 tractors, followed by CHS Inc. with 1,655. Mondelez International rose to No. 4 on the sector list, up from No. 7 last year.

Food Service

Rank Company	2020 Tractors	Rank	« Company	2020 Tractors	Rank	Company	2020 Tractor
1 Sysco Corp.	8,745	15	Vistar Transportation	412	28	Blue Bell Creameries	8
2 US Foods	5,289	16	Golden State Foods	382	29	Systems Services of	
3 McLane Foodservice	3,886	17	Lipari Foods	350		America	8
4 Performance Foodservice	2,983	18	Perdue Transportation	320	30	DPI Specialty Foods	7
5 Gordon Food Service	1,993	19	Panera	289	31	Coastal Pacific Food Distributors	7
6 Dot Foods	1,526	20	Buffalo Rock Co.	287	32	Dutch Valley	6
7 Reinhart Foodservice	1,311	21	Merchants Foodservice	273		Utz Quality Foods	5
8 The Martin-Brower Co.	1,279	22	Blue Line Foodservice			Vendors Supply Inc.	4
9 Ben E. Keith Co.	1,094		Distribution	261			4
10 Shamrock Foods Co.	741	23	Labatt Food Service	232	35	Orion Food System/Land Mark Products	3
11 Domino's Pizza	517	24	Trans Papa Logistics	190	36	Golden Flake Snack	
12 KeHE Distributors	472	25	Arctic Glacier USA	158		Foods	3
13 Food Services of America	450	26	QuikTrip Distribution	133	37	Jake's Finer Foods	3
14 PFG Customized	421	27	Co-Alliance	107		Total	34,67

Grocery

Albertsons.com FREE Delivery on your 1st order Albertsons Albertsons Albertsons Albertsons

			1		-
Rank	Company	2020 Tractors	Rank	Company	2020 Tractors
1	McLane Grocery		14	Wegmans Food Markets	190
	Distribution	1,600	15	Willow Run Foods	88
2	United Natural Foods Inc. (UNFI)	1.414	16	Smart & Final	85
2	Ahold Delhaize Group	1,149	17	Save Mart Supermarkets	83
	•	, -	18	Schnuck Markets	74
-	Albertsons Cos.	1,020	19	Golub Corp./Price	
5	The Kroger Co.	942		Chopper	68
6	Publix Super Markets	668	20	U R M Stores	67
7	H-E-B Grocery Co.	567	21	The Grocery Supply Co.	57
8	SpartanNash	489	22	Tops Friendly Markets	50
9	C&S Wholesale Grocers	451		Brookshire Brothers	45
10	Hy-Vee Inc.	250		Amazon/Whole Foods	43
11	Unified Grocers	245		Eastland Food Corp.	16
12	Meijer Inc.	241	25	Total	
	Bozzuto's Inc.	231		IUlai	10,133
_					

Beverage

			2020
	Rank	Company	2020 Tractors
	1	PepsiCo North America Beverages	9,100
	2	Coca-Cola Bottling Co. United	1,437
	3	Reyes Beer Division	1,340
	4	Reyes Coca Cola Bottling	931
	5	Swire Coca-Cola USA	838
	6	Great Lakes Coca-Cola Distribution	795
	7	Southern Glazer's Wine & Spirits	721
9	8	Anheuser-Busch Cos.	687
TOCI ISOI	9	Coca-Cola Beverages Northeast	677
5	10	Liberty Coca-Cola Beverages	611
	11	Coca-Cola Beverages Florida	598
	12	Columbia Distributing	452
	13	Pepsi Bottling Ventures	355
	14	Heartland Coca-Cola Bottling Co.	287
	15	JJ Taylor Distributing	205
	16	Breakthru Beverage Group	183
	17	Nestle Waters North America	182
	18	Coca-Cola Bottling Co. High Country	155
	19	Ozarks Coca-Cola/Dr Pepper Bottling Co.	150
	20	Odom Corp.	141

Pank	Company	2020 Tractors	Pank	c Company	2020 Tractors
	Chesterman Co.	137		Long Beverage	48
22	Clark Beverage Group Atlantic Coca-Cola	125		Western Wyoming Beverages	47
20	Bottling Co.	118	38	Anheuser-Busch Sales of	
24	Virginia Eagle Distributing	100		Washington	45
	Upstate Niagara		39	Quality Beverage	40
20	Cooperative	91	40	Birrell Bottling Co	34
	North Florida Sales	89	41	Anheuser-Busch Distribution of New York	33
27	Republic National Distributing Co.	84	41	Pepsi Cola Bottling Co. of	
28	Sacramento Coca-Cola Bottling Co.	75	43	Corbin, Ky. Pepsi Cola Bottling	33
29	Pepsi-Cola Bottling Co. of			Company of New Haven	30
	Hickory, N.C.	71	44	Shore Point Distributing	28
30	Gulf Distributing	64	45	Lane Sales	27
31	Pepsi MidAmerica	61	46	Corwin Beverage Co.	26
32	Pepsi Cola Newburgh Bottling Co.	60	47	Anheuser-Busch Sales of Hawaii	23
33	Canada Dry Potomac		47	House of Schwan	23
	Corp.	53	49	Pepsi Cola Bottling Co.	
34	Pepsi-Cola Bottling Co. of			(Virginia)	22
	New York	52		Total	21,532
35	Brown Bottling Group	48			

Agriculture and Food Processing

8 Nest	tlé Transportation Co.	597
9 Sand	derson Farms	542
10 ADM	I Logistics	535
11 Fost	er Farms	501
12 Valle	ey Proteins	458
13 McK	ee Foods Corp.	372
14 Wilb	ur-Ellis Co.	370
15 Bim l	bo Bakeries USA	338
16 Gilst	ter-Mary Lee Corp.	303
17 Bord	den Dairy	296
18 Goy a	a Foods	275
19 Dair y	y Farmers of America	255
20 Carg	gill Meat Solutions	216
21 J.R.	Simplot Co.	213
22 Ame	erica's Service Line	194
23 Inter	national Paper Co.	177
24 BCT	Inc.	110
25 G&C	Foods	107
25 Co-A	Alliance	107
27 Sunr	rise Transport	94
	tate Niagara	
	perative	91
	S Transport	67
30 Ump	oqua Dairy Products	64
31 Cast	tellini Group	57
32 Perd	lue Farms Inc.	41

33 Golden Flake Snack 35 34 National Food Corp. 33 35 Giorgio Foods 28 36 RWI Transportation 24 36 Mennel Milling 24 38 ConAgra Foods 23 39 Hillyard Inc. 22 **Total** 14,793

Mergers Shuffle Top Oil Field Fleets, While Other Sectors See Less Change

By Seth Clevenger Managing Editor, Features

Private fleets in the energy industry have been facing challenging market conditions amid low oil prices and reduced demand during the coronavirus pandemic.

Nonetheless, mergers and acquisitions have been reshaping the business landscape in this segment of the economy.

While Halliburton Energy Services and Schlumberger continue

to operate the largest tractor fleets in the petroleum and chemical sector, a new company debuts at No. 3 on the list.

Houston-based NexTier Oilfield Solutions, created in October 2019 by the merger of C&J Energy Services and Keane Group, has 2,759 tractors in its fleet. Earlier this year, the newly formed company went on to sell its well services business unit to No. 4 Basic Energy Services, which operates 2,156 tractors.

Meanwhile, Quikrete Cos. continues to hold the top position in the

building materials sector, followed closely by Cemex USA and Builders FirstSource. All three private carriers slightly expanded their tractor fleets from a year earlier.

Williams Brothers is operating a slightly smaller fleet than a year ago but continues to lead the construction sector with 575 tractors.

In the equipment rental business, Sunbelt Rentals expanded its fleet to 1,589 tractors, closing the gap with sector-leading United Rentals, which operates 2,253 heavy-duty trucks

Petroleum & Chemical

Rank	: Company	2020 Tractors	Rank Company	2020 Tractors
	Halliburton Energy	naotoro	24 Pilot Thomas Logistics	302
	Services	6,101	25 Marathon Petroleum	298
2	Schlumberger Ltd.	3,652	26 Convenience	
3	NexTier Oilfield Solutions	2,759	Transportation	293
4	Basic Energy Services	2,156	27 Eastex Crude Co.	276
5	Univar Solutions	1,372	28 Sun Coast Resources	241
6	Pilot Co.	1,340	29 Crestwood Transportation	n 210
7	Cudd Energy Services	1,320	30 NGL Energy Partners	196
8	Helena Agri-Enterprises	1,237	31 Weatherford Internationa	I 180
9	ProPetro Services	1,156	32 RelaDyne	167
10	FTS International	1,037	33 KLX Energy Services	150
11	Love's Travel Stops &		33 Carpenter Co.	150
	Country Stores	963	35 Growmark	142
	Energy Transfer Partners	820	36 Targa Resources Partner	s 132
13	Plains All American Pipeline	760	37 Gulfmark Energy	130
11	•	759	38 PetroChoice	109
	Brenntag North America Calfrac Well Services	759 740	39 Sinclair Oil	86
			40 Pioneer Natural	
	Nine Energy Service	685	Resources	62
	Baker Hughes	642	41 Rinchem Company Inc.	58
	MDU Resources Group	604	42 Southwestern Energy Co	. 48
	Stallion Oilfield Services	502	43 Oil States Energy	
	Gravity Oilfield Services	471	Services	47
	Key Energy Services	453	44 Rocky Mountain Crude O	
22	Select Energy Services	417	45 Forbes Energy Services	34
23	Sentinel Transportation	357	Total	33,653

Industrial Gases

	Rank Company	2020 Tractors
1	1 American Air Liquide	1,461
	2 Linde	1,215
	3 Messer Group	787
	4 Air Products	598
	5 Matheson Tri-Gas	392
,	6 AmeriGas Partners	375
4	Total	4 828

Building Materials

	•	
		2020
ınk	Company	Tractors
1	Quikrete Cos.	1,358
2	Cemex USA	1,190
3	Builders FirstSource	1,029
4	CRH Americas	927
5	BlueLinx Holdings	836
6	ABC Supply Co.	783
7	Beacon Roofing Supply	603
8	Staker & Parson Co.	381
9	BMC Stock Holdings	354
0	Acme Brick Co.	320
1	Boise Cascade	295
2	SRS Distribution	287
3	Grant Group of Cos.	250
4	Foundation Building Materials	209
5	Weyerhaeuser Distribution	190
	_	

		in the second		V &
Rank	Company	2020 Tractors	Rank Company	2020 Tractors
16	GCC USA Operations	153	21 Aggregate Industries	90
17	OmniSource Corp.	149	22 Croell Redi-Mix	83
18	HD Supply	122	23 Parksite Inc.	66
19	Cameron Ashley Building		24 Pacific Coast Supply	60
	Products	115	25 Dolese Bros.	55
20	Edwards Wood Products	95	Total	10,000

2020 Tractors

Construction

Jon Straotion	
Rank Company	2020 Tractors
1 Williams Bros. Construction	575
2 Michels Corp.	301
3 R.J. Corman Railroad Services	216
4 Strata Corp.	175
5 Werner Construction	147
6 Vulcan Materials	129
7 Henkels & McCoy Inc.	118

8 Kilgore Contracting	112
9 Terracon Consultants	106
	eve Helber — AP

Rank Company	2020 Tractors
10 Morton Buildings	79
11 Hadco Construction	66
12 Rieth-Riley Construction Co.	55
13 Hellas Construction Inc.	52
14 Ames Construction	50
15 New Enterprise Stone	46
Total	2,227

Equipment Rental

	Company United Rentals	2020 Tractors 2,253	Rank Company 8 Rain for Rent	2020 Tractors 322
2	Sunbelt Rentals	1,589	9 Mobile Mini Inc.	295
3	Maxim Crane Works	859	10 TNT Crane & Rigging Inc.	258
4	Herc Rentals	568	11 Pac-Van	203
5	Bragg Cos.	454	12 Barnhart Transportation	181
6	Sunstate Equipment	325	13 Mammoet	123
7	H&E Equipment Services	324		

Rank Company	2020 Tractors
14 W.O. Grubb Steel Erection	
Inc.	98
15 Empire Southwest	74
16 Titan Machinery Inc.	66
17 Northwest Crane Service	62
18 RCS Transportation	38
Total	8,092

Flexible leasing 90,000+ fleet assets National network Creative solutions Exceptional service

Walmart Builds Up Tractor Fleet; **Ashley Leads Manufacturing Sector**

By Seth Clevenger Managing Editor, Features

Walmart Inc. has long operated one of the largest private fleets in North America, but the retail giant continues to expand its tractor

Walmart Transportation currently has 7,400 power units, up from 6,556 a year ago.

The company's fleet remains the largest in the wholesale and retail sector by a wide margin.

The next-largest fleet operators in this sector are consumer goods distributor Core-Mark Holding Co., with 1,079 tractors and pharmacy

chain Walgreen Co. with 959.

Ace Hardware Corp., which ranks No. 6 on the list, is another retailer that has been growing its private fleet. The company expanded its tractor count to 505, up from 477 last year.

Ashley Distribution Services, the private fleet operated by furniture maker Ashley Furniture, contin-ues to operate the largest tractor fleet in the manufacturing sector. The company expanded its fleet to 970 power units, up slightly from 939 a year earlier.

Other manufacturers with large private fleets include No. 2 Shaw Transport with 695 tractors, No. 3 Mohawk Carpet Transportation of Georgia with 624 and No. 4 Advanced Drainage Systems with 620. Clean Harbors Environmental

Services continues to hold the largest private fleet in the waste management sector despite trimming its tractor count to 1,097 this

The next-largest private fleets in the waste management segment are Stericyle Inc., with 627 power units, and Ecology Auto Parts

Veritiv Corp. leads the paper and office products sector by a wide margin with its fleet of 661 trucks. Essendant Co. is next on the list with 131 tractors, followed by Lindenmyer Munroe with 126.

Waste Management

	Company Clean Harbors	2020 Tractors	Rank Company 8 Heritage Environmental	2020 Tractors
	Environmental Services	1,097	Services	75
2	Stericycle Inc.	627	9 Rumpke Waste &	
3	Ecology Auto Parts	565	Recycling	65
4	Ecolab Inc./Nalco	373	10 U.S. Ecology	55
5	Hulcher Services	303	11 Iron Mountain	54
	Liquid Environmental	000	12 Heritage-Crystal Clean	40
	Solutions	176	13 Hillyard Inc.	22
7	Veolia North America	115	Total	3,567

Wholesale & Retail

The second second		-	186
Rank Company	2020 Tractors	Rank Company	2020 Tractors
1 Walmart Inc.	7,400	8 The H.T. Hackney Co.	443
2 Core-Mark Holding Co.	1,079	9 Bunzl Distribution USA	442
3 Walgreen Co.	959	10 Hobby Lobby Stores Inc.	415
4 Contract Transportation		11 O'Reilly Auto Enterprises	413
Systems	682	12 Dunkin' Brands Group	397
5 SE Independent Delivery Services	543	13 Lowe's Home Centers	393
	505	14 Fastenal Co.	362
6 Ace Hardware Corp.		15 Autozone	356
7 Costco Wholesale Corp.	484		

	0000
Rank Company	2020 Tractors
16 Army & Air Force	
Exchange Service (AAFES)	342
17 Orgill Inc.	337
18 Ferguson Enterprises	241
19 American Furniture Warehouse	192
20 Reddy Ice	191
20 Carter Lumber Co.	191
22 MFA Inc.	168
23 Genuine Parts Co.	148
24 Variety Wholesalers	104
25 BWI Companies	77
26 J.J. Haines & Co.	72
27 Wawa Inc.	61
28 General Parts Distribution	56
29 Orschein Farm and Home	54
30 Rite Aid Corp.	50
31 Hill-Rom Holdings	45
32 Pomps Tire Service	44
33 Fisher Auto Parts	31
34 American Tire Distributors	28
35 Pioneer Hi-Bred	26
36 Dollar Tree	18
Total	17,349

Paper & Office Products

Rank Company	2020 Tractors	Rank Company	2020 Tractors
1 Veritiv Corp.	661	5 SP Richards Co.	25
2 Essendant Co.	131	6 Imperial Bag & Paper Co.	10
3 Lindenmyer Munroe	126	Total	995
4 Dade Paper & Bag Co.	42		

Manufacturing

Rank Company	2020 Tractors
1 Ashley Distribution Services	970
2 Shaw Transport	695
3 Mohawk Carpet Transportation of Georgia	624
4 Advanced Drainage Systems	620
5 Bridgestone Americas Tire Operations	322
6 Whiteline Express	312
7 ThyssenKrupp North America	310
8 FCA Transport	267
9 Bassett Furniture Industries/Zenith Freight Lines	250
10 La-Z-Boy Inc.	238
11 Ford Motor Co.	221
12 Ryerson Cos.	202
13 Andersen Corp.	188
14 Batesville Logistics	167
15 Huttig Building Products	156
16 Reliance Steel & Aluminum	140

86

24 Great Plains Trucking

	Bridgestone
Rank Company	2020 Tractors
26 Unifi Manufacturing	66
27 Greif Packaging	43
28 IFCO Systems/Chep USA	42
29 Associated Materials	36
30 Provia Door Inc.	34
East Penn Manufacturing 31 Co.	31
32 Southern Champion Tray	23
Total	6,916

Private Fleets Expand In Health Care Sector

By Seth Clevenger Managing Editor, Features

The task of hauling medical equipment and supplies has taken on added significance during the coronavirus pandemic, and private carriers have been doing their part to transport this essential cargo.

Medline, a manufacturer and distributor of medical supplies based in Northfield, Ill., continues to operate the largest private fleet in the health care sector. The company expanded its fleet of 791 tractors, up from 561 a year ago.

Alliance Healthcare Services is next on the list with 159 tractors,

followed by McKesson Corp., which grew its fleet to 72 power units.

Meanwhile, private fleets in the uniform rental business saw little change from a year ago. Aramark Uniform Services continues to have the largest fleet in this sector, followed by Cintas Corp.

Private carriers also play a unique role in show business.

Much like other industries, the

Much like other industries, the entertainment business relies on trucks to transport sets and other items used in movie and television productions.

NBC Universal leads the media and entertainment sector with 183 tractors, followed by Paramount Pictures with 105 and Walt Disney Pictures with 65.

Other Sectors

1,022

	E CEIL	
ank	Company	2020 Tractors
/led	dia & Entertainment	
1	NBC Universal	183
2	Paramount Pictures	105
3	Walt Disney Pictures	65
4	Sony Electronics	21
5	Shomotion Inc.	19
6	Screenworks NEP	16
7	Sony Pictures Studios	15
	Total	424

MODERNIZE YOUR DOT COMPLIANCE AND SAFETY MANAGEMENT

Top Fleets Use Top Tech

More than ever, top fleets need top-tier tools to help them run leaner, safer, and more efficiently. Ensure your fleet's future success by optimizing your DOT Compliance and Risk Management programs.

With Fleetworthy's Intelligent Compliance Platform - COMPLY 2.0. - fleets have had success lowering costs, mitigating risks, improving Safety Ratings, and streamlining processes - all in an online dashboard.

Beyond compliant.

REQUEST A DEMO OR QUOTE TODAY!

www.fleetworthy.com - 608-230-8200

Poultry processor Brakebush Bros. was able to keep its private fleet busy during the pandemic by shifting capacity to support other food manufacturers.

By Gary Frantz Special to Transport Topics

Private fleet operators have been riding a roller coaster since the onset of the coronavirus pandemic in March.

Many carriers initially saw business levels crater, but business conditions quickly shifted as consumers began purchasing more products online while staying home to contain the spread of the virus.

Amid this spike in e-commerce demand, some fleet operators found themselves dealing with a rebounding surge in freight that stretched networks and assets to the max.

The pandemic and the resulting boom in e-commerce left no corner of today's complex transportation networks unscathed,

from over-the-road full truckload moves to final-mile deliveries and everything in between. And it's driving fundamental changes that likely will alter how supply chains are structured and private fleet operators deploy and manage assets going forward.

Private carriers in the food service and grocery businesses were initially swamped as consumers hit stores and emptied shelves of

essential goods, said Gary Petty, president of the National Private Truck Council, the industry advocacy group for the nation's private fleet operators.

Panic buying in the early days of the pandemic accelerated replenishment — and pressured private fleet resources — as stores struggled to keep certain goods in stock.

Then, as e-commerce acceler-

ated, so did demand for final-mile transportation as consumers increasingly ordered staples for home delivery. Meanwhile, restaurants shifted to takeout orders for on-site pickup and home delivery, further increasing the need for local delivery drivers.

"People stopped going out to the local pizza joint [and instead started] ordering online and getting deliveries," Petty said. As an example, he cited Papa John's, one of the nation's larg-

As an example, he cited Papa John's, one of the nation's largest pizza restaurant chains, which operates more than 5,300 stores served by 11 quality control centers in the United States. The company uses its in-house transportation fleet to deliver fresh pizza dough along with sauce, pepperoni and other supplies to its locations. As demand surged with the

As demand surged with the pandemic, the company quickly made changes to adjust.

by NPTC, Papa John's has hired about 14,000 new delivery drivers this year, with plans to bring in a total of 20,000 in 2020.

The company's private commercial truck fleet grew as well. Papa John's has added 50 new Class A-licensed drivers, expanding its driver pool to nearly 500. They operate mostly in teams, with more than 200 tractors, 300 trailers and 15 box trucks.

Petty also noted that early in April, at the outset of shelter-in-place orders, some NPTC members were reporting drivers waiting in mile-and-a-half-long lines to get to a warehouse. New protocols where drivers were given temperature checks, had to fill out health surveys and otherwise were kept outside of shipping docks and in their trucks also created delays. Nevertheless, as private fleets stepped up to the plate, protected their employees and persevered making critical deliveries, "their value was reaffirmed in an unprecedented moment of crisis," Petty said.

"We didn't have to cut back and were able to keep everyone busy."

Mike Schwersenska, Brakebush Bros.

"If you make a great product and you can't get it to the customer, your brand is diminished," he added. "Private fleets stood strong. The flexibility, reliability and ability to control operations at the customer level [during the pandemic] has been eye-popping impressive for so many of the fleets."

Brakebush Bros., one of the

Papa John's has expanded its commercial truck fleet during the pandemic.

nation's largest providers of processed poultry products, adjusted its private fleet operations quickly when the pandemic hit, said Mike Schwersenska, director of transportation and logistics.

The Westfield, Wis.-based company's primary customers include national restaurant chains and food service distributors.

"About 50% of our business went away in a two-week period" at the start of the pandemic in April, Schwersenska said. "Fortunately,

The COVID-19 outbreak has created a surge in e-commerce volumes.

being in cheese country, over the years we've also become a carrier for many other [food] manufacturers, so we could switch capacity over to assist with their freight needs. We didn't have to cut back and were able to keep everyone busy."

(Continued on next page)

E-Commerce Expands

SPEC YOUR TRAILER

WITH THE **DEFENDER**® HARNESS

AND LED LIGHTING SYSTEM.

Stay lit and stay on the road with the only harness and

LED lighting system guaranteed* for 10 years against

corrosion. With heavy-duty terminals, integrated

DEFENDER stops corrosion *before* it starts.

PETERSON VEHICLE SAFETY LIGHTING

*See dealer for details.

moisture barrier, advanced silicone seals, modular

design, and a patented hard-shell J560 connector —

(Continued from previous page)

Then, as restaurants adapted to takeout and delivery, things took off, and Brakebush's business

rode the wave.

"As a company we had an all-time sales and volume record in June," Schwersenska said. "And our transportation group had re-cord miles traveled and record pounds delivered. It was the craziest thing we'd ever seen. Our team did a tremendous job making sure our customers had product when and where they needed it. And more importantly, they did it safely," he added, noting that the

fleet did not have to use the temporary hours-of-service exemption enacted during the pandemic.

Adapting to the Pandemic

Like most private fleets, Brake-bush has changed its business processes considerably to keep employees safe from the coronavirus. The company regularly and carefully sanitizes trucks, including high-touch areas such as handles, doors, seats, interior switches and dials, and even brake line gladhands. Com-mon areas are wiped down at least once a day, and offices are "fogged" with disinfectant once

HARNESS SYSTEMS INC.

Some fleets have been implementing no-contact delivery processes to help prevent frontline workers from contracting the virus.

a week. Receipts for fuel and

weigh stations are now paperless. Among the biggest challenges, Schwersenska said, has been the loss of personal interaction with drivers.
"I was a driver at an interaction."

"I was a driver at one time in my life," he said. "You are there all alone in the truck, by yourself, looking out the windshield. Having that interaction with the office staff, they're like extended family. We lost some of that."

In those instances, Ryder follows guidelines for personal protective equipment and social distancing. With the pandemic, "we are seeing"

larger volumes from small package" as traditional last-mile parcel carriers have become capacity constrained, Martin said. Running more into major metro areas is an opportunity in which Ryder can become a "de facto, last-mile parcel delivery service" for its customers.

port ELD compliance and trip management.

"When the pandemic hit, we were able to leverage that app to connect with drivers, gather their PPE needs in real time, as they were being dispatched, and survey them about their needs,' Martín said.

That information enabled Ryder to respond quickly and fill

gaps.
"By using the driver app as a survey tool, they had a direct voice to let us know if they felt unsafe, or didn't have enough [PPE], so we could act immediately," he said.

The company also introduced a four-question health check on the RyderDrive app, which drivers complete prior to starting a shift. That helped identify anyone with potential symptoms or if they had been in contact with an infected individual. Dispatchers would then speak directly with drivers, and if deemed necessary for safety, put the driver into self-quarantine. Decisions were based on "what we need to do to protect employees and customers," Martin emphasized, adding that those drivers who did go into quarantine were paid for that time.

"We are seeing larger volumes from small package [delivery]."

Steve Martin, Ryder

But technology has helped to fill that void. Schwersenska uses FaceTime, Zoom and other collaborative technology tools to stay connected and communicate

regularly with drivers.

"That's made it easier to stay in touch without the physical proximity," he said.

Brakebush operates a dedicated fleet of 75 trucks and 220 refrigerated trailers. None of the company's driver workforce has tested positive for COVID-19, Schwersenska said.

He believes, as do many others, that the explosion of e-commerce is not a one-and-done pandemicdriven event. It has made more and more consumers comfortable with ordering nearly anything online, and either picking it up at a storefront or having it delivered.

Ryder System is one of the nation's largest dedicated fleet operators.
"We do a lot of private fleet

conversions for those who want to de-risk or go to an outsourced model," said Steve Martin, Ryder's senior vice president of dedicated transportation solu-tions. "What we have seen through COVID has been a pretty strong surge in customers we support who have [increasing] e-commerce activity either to their stores or store delivery out to the final consumer.'

Much of Ryder's last-mile business has centered on big and bulky items, Martin said.

The company's final-mile operations began offering "touchless delivery" by request at the doorstep but still does white-glove, in-home delivery if the customer wants it.

Connecting With Drivers
Prior to the pandemic, Ryder had outfitted its fleet with onboard systems to meet the federal electronic logging device mandate. As part of that effort, the company also introduced Ryder-

Many consumers have been ordering more goods online.

Ryder has been using fogging machines to sanitize trucks in its slip-seating operations.

Like many companies, Ryder scrambled early on to obtain enough personal protective equipment, such as masks and gloves, and sanitation products.

"We were able to secure enough right out of the gate, but some came in bulk, so we created an assembly line to break the bulk loads down and configure specific 'kits' that were sent out to our 400-plus locations," he said.

At the same time, Ryder is taking additional steps to sanitize equipment.

equipment.

"Where we do heavy slip-seating, the trucks are fogged [with disinfectant] and wiped down before the next driver gets in and continues the route," Martin said.

The pandemic also accelerated efforts to romage pages for

The pandemic also accelerated efforts to remove paper from workflows. Ryder utilized its driver app for electronic dispatch instructions and implemented paperless bills of lading and proof of deliveries for most shipments. While eliminating paper, the move to digital also had the added benefit of improving management of yard and dock density.

yard and dock density.

Martin said he believes that any new measures adopted in response to the pandemic that enhance safety or improve efficiency are here to stay.

Managing Disruption

The pandemic and the ecommerce surge have thrown supply chains out of kilter in a variety of ways, said John Bozec, senior vice president and general manager of van truckload operations at Schneider.

"Whether it is customers starting supply chains back up, dealing with inventory displacement or resetting for contemporary sales cycles from consumers choosing to consume more via e-commerce ... all these factors have required [a level of] flexibility that has not been seen before," Bozec said.

Fleets have adjusted to disrupted schedules and have had to rapidly redeploy capacity — and drivers.

Green Bay, Wis.-based Schneider has more than 3,900 trucks assigned to dedicated operations.

"If a dedicated driver was used to running the same schedule, say Tuesday to Saturday ... now we're asking them to shift to Wednesday through Sunday. They may be resequenced to a different day [or facility] for a whole host of underlying reasons. That [disruption] continues to take place."

The key to overcoming these challenges, Bozec said, has been frequent communications, sometimes multiple times per day, and ensuring that a "culture of communication" is embedded with the client.

Early visibility into forecasts and gathering as much data as the customer can provide on shifting needs have been paramount for effective planning and execution. Bozec also cited what he char-

Bozec also cited what he characterized as an astounding display of resiliency throughout

Fleets have shown "flexibility that has not been seen before."

John Bozec, Schneider

the industry as shippers and fleets have managed unprecedented supply chain disruptions caused by the pandemic and the e-commerce surge.

"I don't think any of us had an operating plan going into 2020 that would have accounted for the delays, reallocations and adjustments that have happened," Bozec said. "The way in which we as an industry have performed has been nothing short of remarkable."

Discover a new world of possibilities with Defender™ at RocklandFlooring.com.

Schlumberger Shrinks Staff to Lowest Level Since Pre-Shale Era

By David Wethe Bloomberg News

Schlumberger Ltd. posted its weakest sales in 14 years and is cutting one-fifth of its workforce while warning that new waves of COVID-19 could derail the nascent recovery in global

energy demand.

The second-quarter rout was so bad for Schlumberger that it's spending \$1 billion on job severance in a move that will shrink staffing to an 11-year low. Various restructuring and impairment charges cost it another \$2.7 billion, the company said in a July 24 statement.

"This has probably been the most challenging quarter in past decades," CEO Olivier Le Peuch said in the statement. "Subsequent waves of potential COVID-19 resurgence pose a negative risk to this outlook."

Despite disastrous results in some business lines — North American onshore fracking and

other sales tumbled 60% from the previous quarter's level — Le Peuch shielded the 12.5-cent-ashare dividend from additional reductions. Just three months ago, the CEO reduced the payout for the first time in more than 40 years.

Adjusted earnings of 5 cents a share outperformed the penny loss expected by analysts in a Bloomberg survey.

More than 21,000 workers are

being let go, according to the statement. Schlumberger employed 105,000 as of the end of 2019. Le Peuch told analysts during a conference call that more belt-tightening is on the way: The company has achieved

Baker Hughes: Of Lockdowns

By David Wethe Bloomberg News

Baker Hughes is bracing for a second wave of pandemic-induced lockdowns after the virus crippled economic activity around the world and compounded a historic oil bust.

The world's second-largest oilfield services contractor said in a statement on July 22 that worldwide economic contraction probably reached a nadir in the second quarter, but warned that the outlook remains "extremely limited.

'The risk of a second wave of virus cases, the reinstitution of select lockdowns, and the risk of lingering high unemployment creates an uncertain economic environment that likely persists through the rest of 2020," CEO Lorenzo Simonelli said in the statement.

Baker Hughes posted an adjusted per-share loss of 5 cents for the period, compared with an average estimate for a penny loss from analysts in a Bloomberg survey.

Simonelli is shrinking head count and exiting noncore product lines as global drilling is set to slump to the lowest level since the turn of the century. The contractors hired to map underground pockets of oil and drill wells have been among the

40% of its \$1.5 billion in cost cuts for the year, which means another \$900 million in reductions is still to be incurred.

The hired hands of the oil patch who map underground pockets of crude and drill new wells have seen some of the worst pain since the global pandemic first began to wreck energy markets. The number of wells drilled worldwide this year is expected to drop by almost a quarter, with no forecast of a full recovery in the

coming years, according to industry consultant Rystad Energy.

Schlumberger, based in Houston, operates a fleet of 3,652 tractors and ranks No. 9 on the TRANSPORT TOPICS Top 100 list of the largest private carriers in North America.

Schlumberger was the last of the big three oil service companies to

report second-quarter results. Halliburton impressed investors with better-than-expected cost cuts while announcing a new strategy to roll look internationally for better revenue growth, while Baker Hughes warned investors of a possible second wave of coronavirus cases leading to lockdowns again.

Second Wave a Real Threat

hardest hit after explorers slashed spending to cope with a market awash in crude.

awasn in crude.

On July 22, Baker Hughes cut its forecast for international customer spending, telling analysts and investors during a conference call that 2020 drilling and fracking budgets will be 15% to 20% lower this year, deeper than its previous view of a 10% to 15% drop

drop.
After spinning off its U.S. onshore fracking business into BJ Services Inc. several years ago, Baker Hughes trimmed its exposure to shale's booms and busts. The move has been beneficial to Baker Hughes, which reported overseas sales from its oilfield services business that were three times the size of its North American order book during the second quarter. Meanwhile, BJ Services filed for bankruptcy this week.

More than 100,000 American oil

More than 100,000 American oil workers have lost their jobs since the downturn began in March, with service companies bearing the brunt. After more than 200 oilfield service providers went under in the past five years, 2020 is shaping up to be the worst, with the highest volume of debt owed during bankruptcy, according to a tally by law firm Haynes & Boone. Houston-based Baker Hughes

Houston-based Baker Hughes operates 642 tractors and ranks No. 66 on the Transport Topics Top 100 list of the largest private carriers in North America.

TRUCKLOAD | LTL | HEAVY HAUL/SPECIALIZED | EXPEDITED | AIR | OCEAN | RAIL INTERMODAL | TRANSPORTATION MANAGEMENT SOLUTIONS

Learn More About Landstar. Contact Us Today.

f @LandstarSystem **y** @LandstarSystem **in** Landstar 1-877-696-4507 | Solutions@landstar.com

LandstarSolutions.com

Logistics & Supply Chain

If you provide 3PL, brokerage, logistics, intermodal, freight forwarding, or supply chain services, advertise here!

Americans Change Eating Habits, Forcing Food Suppliers to Adapt

By Nic Querolo and **Elizabeth Rembert** Bloomberg News

mericans have rapidly changed the ways they buy, cook and eat food in just the past several months, leaving everyone from farmers to restaurants unable to match their pivot.

U.S. consumers, whose previous food preferences were stable enough that farmers could often make reliable planting decisions years in advance, have shifted their habits at a torrential pace during the coronavirus pandemic. That includes cooking more at home, buying more organic food, purchasing in bulk, forgoing brand-name treats, and eating smaller meals due to fewer trips to restaurants with their often oversized portions.

Even one of those changes by itself could throw a wrench in the global food supply chain. Add all five to-gether, and some suppliers are find-ing they can't adapt fast enough to keep pace with all the changing con-

sumer demands. Farmers such as Jack Vessey, a let-tuce grower in California, have been forced to destroy crops after restaurant demand dried up, while Oreo-maker Mondelez International Inc. is cutting its product offerings by 25% to simplify logistics.

Mondelez, based in Deerfield, Ill., operates a fleet of 808 tractors and ranks No. 47 on the Transport Topics Topics 100 list of the largest private carriers in North America.

chain has been put on its head." said Kevin Kenny

chief operating officer at Decernis, an expert in global food safety and supply chains. "Nobody can really do a post-mortem because we are still in the middle of it."

The ways Americans are changing their food habits are not only multiple and significant — they're also potentially permanent.

"The entire food supply Americans have been shunning restaurants in favor of cooking at home during the pandemic.

Almost a third of U.S. adults say they plan to cook at home even more than they do now, once stay-at-home recommendations have lifted. Home kitchen purchases back that up: In the early weeks of the pandemic, U.S. sales of electric pasta makers grew more than five times what they were a year prior. Breadmaker sales more than quadrupled, according to data from NPD Group.

But those Americans cooking more at home aren't pantry loading the same way they used to. More than a quarter of adults purchased items in bulk more often, according to a survey of 2,200 Americans conducted by Bloomberg News and Morning Consult. Brands have also fallen

out of favor, as 23% of respondents said they purchased generic or store brands more often. In fact, 16% of Americans plan to buy private-label

or bulk items even more frequently once the pandemic ends than they did before lockdowns.

As consumers cook more at home, driving up grocery store sales, they're steering clear of restaurants, which has big implications for how suppliers package and sell their meats and produce — and for demand. Restaurant portions are bigger, and meat, cheese and butter in particular are consumed in higher quantities at restaurants, but so are vegetables.

Before the pandemic, Americans spent more than half their food budgets on dining out. Over the next 12 months, 70% of consumers plan to significantly decrease spending on restaurants, according to a Bank of

America survey.

That spells bad news for farmers who've already suffered through low prices and a trade war with China in recent years.

Vessey, a fourth-generation farmer in California, is one produce grower who's found himself in the middle of the shift. He was forced to destroy about \$1.5 million worth of lettuce after lockdowns went into place in March. About half his crop usually ends up in food service, and he wasn't able to redirect supplies when restaurants shuttered.

"We don't want to do that again. And business-wise, it's a question of if we can even afford to do that again," Vessey said.

Transport Topics

Logistics&Supply Chain DIRECTORY

2020

schedule for

The Logistics & **Supply Chain Directory**

Get premium space at an affordable price.

For information, contact Carolyn:

Phone: 800-524-6246

E-mail: cboyd@ttnews.com

Transport Topics

<u>Issue</u>	<u>Deadline</u>
Mar. 9	Feb. 12
Mar. 30	Feb. 26
May 25	Apr. 29
Jun. 22	May 13
Aug. 31	Jul. 29
Sep. 28	Sep. 2
Nov. 16	Oct. 14
Nov. 30	Nov. 4

SmartWay

The Next Logistics & Supply Chain directory is September 28

Index

A	
ABC Supply Co	A14, A24
Ace Hardware Corp	A18, A26
Acme Brick Co	A24
ADM Logistics	A23
Advanced Drainage Systems	A17, A26
Aggregate Industries	A24
Ahold Delhaize Group	A22
Ahold USA/Delhaize America	A10
Air Products	A17, A24
Albertsons Cos	A12, A22
Alliance Healthcare Services	A27
Alsco Inc.	A27
American Air Liquide	A24
American Air Liquide Holdings	A8
American Furniture Warehouse	A26
American Tire Distributors	A26
America's Service Line	A23
AmeriGas Partners	A24

AmeriPride Services
Ames Construction
Andersen Corp
Anheuser Busch Cos
Anheuser-Busch Distribution of New York
Anheuser-Busch Sales of Hawaii
Anheuser-Busch Sales of Washington A22
Aramark Uniform Services

Arctic Glacier USA	A22
Army & Air Force Exchange Service (AAFE	S)
	A26
Ashley Distribution Services	A26
Ashley Furniture Industries	A12
Associated Materials	A26
Atlantic Coca-Cola Bottling Co	A22
Atlas Trucking Co	A26
Austin Powder Co	A26
Autozone	A26

В	
Baker Hughes	. A17, A24
Barnhart Transportation	A24
Basic Energy Services	7, A8, A24
Bassett Furniture Industries/Zenith Fre	ight Lines
	A26
Batesville Logistics	A26
BCT Inc.	A23
Beacon Roofing Supply	. A17, A24
Ben E. Keith Co	. A12, A22
Bimbo Bakeries USA	A23
Birrell Bottling Co	A22
Blue Bell Creameries	A22
Blue Line Foodservice Distribution	A22
BlueLinx Holdings	. A14, A24
BMC Stock Holdings	A24
Boeing Co	A26
Boise Cascade	A24
Borden Dairy	A23
Bozzuto's Inc	A22
Bragg Cos	. A18, A24
Breakthru Beverage Group	A22
Brenntag North America	. A16, A24
Bridgestone Americas Tire Operations	A26
Brookshire Brothers	A22
Brown Bottling Group	A22
Buffalo Rock Co	A22
Builders FirstSource	. A12, A24

Bunzl Distribution USA...... A19, A26

 C&S Wholesale Grocers.
 A19, A22

 Calfrac Well Services
 A16, A24

 Cameron Ashley Building Products
 A24

 Canada Dry Potomac Corp.
 A22

 Cargill Meat Solutions
 A23

 Carpenter Co.
 A24

 Carter Lumber Co.
 A26

 Castellini Group.
 A23

 Cemex USA.
 A10, A24

 Chesterman Co.
 A22

 CHS Inc.
 A8, A22, A23

 Cintas Corp.
 A27

 Clark Beverage Group
 A22

 Clean Harbors
 A12

Clean Harbors Environmental Services

Coca-Cola Beverages Florida. A17, A22

Coca-Cola Beverages Northeast. A16, A22

Coca-Cola Bottling Co. United	. A10, A22
Columbia Distributing	. A19, A22
ConAgra Foods	A23
Contract Transportation Systems	A26
Convenience Transportation	A24
Core-Mark Holding Co	. A12, A26
Corwin Beverage Co	A22
Costco Wholsale Corp	. A18, A26
Crestwood Transportation	A24
CRH Americas (formerly Oldcastle Inc.	.)
	. A12, A24
Croell Redi-Mix	A24
Cudd Energy Services	. A10, A24
D	
Dade Paper & Bag Co	
Dairy Farmers of America	A23
Darling Ingredients	. A14, A23
Dean Foods Co	. A14, A23
Deere & Co.	A26
Dolese Bros.	A24
Dollar Tree	
Domino's Pizza	. A18, A22
Dot Foods	A8, A22
DPI Specialty Foods	A22
Dunkin' Brands Group	. A19, A26
Dutch Valley	A22
E	
East Penn Manufacturing Co	A26
Eastex Crude Co	
Eastland Food Corp	
Ecolab Inc./Nalco	
Ecology Auto Parts	. A17, A26
Edwards Wood Products	A24
Empire Southwest	A24
Energy Transfer Partners	. A14, A24
Essendant Co	A26
F	
Fastenal Co	A26
FCA Transport	A26
Ferguson Enterprises	A26
Fisher Auto Parts	A26
Flexsteel Industries	A26
Food Services of America	A22

Foundation Building Materials......A24

Coca-Cola Bottling Co. High Country A22

At Cooper, we understand the crucial role that tires play for your business. That's why we rigorously test our commercial tires with trucking fleets across North America. Our entire line has been designed and engineered to deliver the quality and value you expect from Cooper with specific focus on your total cost of ownership. Count on Cooper for all your commercial trucking needs.

See the full line at CooperTruckTires.com

PRO WORK SEVERE

		T	
The state of the s	i i		
			Y
		7	

GCC USA Operations	A24
General Parts Distribution	A26
Genuine Parts Co	
Gilster-Mary Lee Corp	
Giorgio Foods	A23
Golden Flake Snack Foods	
Golden State Foods	
Golub Corp./Price Chopper	
Gordon Food Service	
Goya Foods	
Grant Group of Cos	
Gravity Oilfield Services	
Great Lakes Coca-Cola Distribution	
Great Plains Trucking	
Greif Packaging	
Growmark	
Gulf Distributing	
Gulfmark Energy	
H	
H&E Equipment Services	104
Hadco Construction	
Halliburton Co.	
Halliburton Energy Services	
HD Supply	
Heartland Coca-Cola Bottling Co	
H-E-B Grocery Co	. A 11, AZZ
Holono Agri Enterprises	A40 A04
Hellena Agri-Enterprises	
Hellas Construction Inc	A24
Hellas Construction Inc	A24
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals.	A24 A24 . A17, A24
Hellas Construction Inc	A24 A24 . A17, A24 A26
Hellas Construction Inc	A24 A24 . A17, A24 A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings	A24 A24 A26 A26 A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc.	A24A24A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc.	A24A24 . A17, A24A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan	A24 A24 A26 A26 A26 A26 A26 A26 A26
Hellas Construction Inc. Henkels & McCoy Inc. Here Rentals. Heritage Environmental Services. Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services.	A24A24A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products	A24A24A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Here Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc.	A24A24A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc.	A24A24A26A26A26A26A26A26A26A26A22A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA.	A24A24A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Here Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co.	A24A24A26A26A26A26A26A26A26A22A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co.	A24A24A26A26A26A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co. Iron Mountain	A24A24A26A26A26A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co. Iron Mountain	A24A24A26A26A26A26A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co. Iron Mountain J J.J. Haines & Co.	A24A24A26A26A26A26A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co. Iron Mountain J J.J. Haines & Co. J.R. Simplot Co.	A24A24A26A26A26A26A26A26A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co. Iron Mountain J J.J. Haines & Co. J.R. Simplot Co. Jake's Finer Foods.	A24A24A26A26A26A26A26A26A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co. International Paper Co. J.J. Haines & Co. J.R. Simplot Co. Jake's Finer Foods. JBS Carriers.	A24A24A26A26A26A26A26A26A26A26A26A26A26A26A26A26A26A26A26
Hellas Construction Inc. Henkels & McCoy Inc. Herc Rentals. Heritage Environmental Services Heritage-Crystal Clean Hill-Rom Holdings Hillyard Inc. Hobby Lobby Stores Inc. House of Schwan Hulcher Services Huttig Building Products Hy-Vee Inc. IFCO Systems/Chep USA. Imperial Bag & Paper Co. International Paper Co. Iron Mountain J J.J. Haines & Co. J.R. Simplot Co. Jake's Finer Foods.	A24A24A26

K	Leggett & Platt Inc
KeHE Distributors	Liberty Coca-Cola Beverages
Key Energy Services	Linde
Kilgore Contracting	Lindenmyer Munroe
KLX Energy Services	Lipari Foods
L	Liquid Environmental Solutions
Labatt Food Service	Long Beverage
Lane Sales	Love's Travel Stops & Country Stores
La-Z-Boy Inc	Lowe's Home Centers

Leggett & Platt Inc
Liberty Coca-Cola Beverages A17, A22
Linde
Lindenmyer Munroe
Lipari Foods
Liquid Environmental Solutions
Long Beverage
Love's Travel Stops & Country Stores A12, A24
Lowe's Home Centers

M	
Mammoet	A24
Marathon Petroleum	A24
Matheson Tri-Gas	A24
Maxim Crane Works	A14, A24
McKee Foods Corp	A23
McKesson Corp	A27
McLane Co	A8
McLane Foodservice	A22

McLane Grocery Distribution	
MDU Resources Group	A17, A24
Medline Inc	A14, A27
Meijer Inc.	A22
Mennel Milling	A23
Merchants Foodservice	A22
Messer Americas	A14

(Continued on next page)

EastMfg.com • 888-405-3278

Index (continued)

Messer Group
MFA Inc
MFPS Transport
Michels Corp
Mobile Mini Inc
Mohawk Carpet Transportation of Georgia A26
Mohawk Industries
Mondelez International
Morton Buildings
N
National Food Corp
NBC Universal
Nestlé Transportation Co
Nestlé USAA14
Nestle Waters North America
New Enterprise Stone
NexTier Oilfield Solutions A8, A24
NGL Energy Partners
Nine Energy Service

North Florida Sales
Northwest Crane Service
0
Odom Corp
Oil States Energy Services
OmniSource Corp
O'Reilly Auto Enterprises
Orgill Inc
Orion Food System/Land Mark Products A22
Orscheln Farm and Home
Ozarks Coca-Cola/Dr Pepper Bottling Co A22
P
Pacific Coast Supply
Pac-Van
Panera
Paramount Pictures

Pepsi Bottling Ventures......A22

Pepsi Cola Bottling Co. of Corbin, Ky	.A22
Pepsi Cola Bottling Company of New Haven	
	.A22
Pepsi Cola Newburgh Bottling Co	.A22
Pepsi MidAmerica	.A22
PepsiCo Inc	A6
PepsiCo North America Beverages	.A22
Pepsi-Cola Bottling Co. of Hickory, N.C	.A22
Pepsi-Cola Bottling Co. of New York	.A22
Perdue Farms Inc	.A23
Perdue Transportation	.A22

Innovating Logistics

Performance Food Group	A6
Performance Foodservice	A22
PetroChoice	A24
PFG Customized	A22
Pilot Co	A10, A24
Pilot Thomas Logistics	A24
Pioneer Hi-Bred	A26
Pioneer Natural Resources	A24
Plains All American Pipeline	A14, A24
Pomps Tire Service	A26
Prairie Farms Dairy	A16, A23
Product Distribution Co	A26
ProPetro Holding Corp	A10
ProPetro Services	A24
Provia Door Inc	A26

Southern Champion Tray	.A26
Southern Glazer's Wine & Spirits A16,	A22
Southwestern Energy Co	A24
SP Richards Co	.A26
SpartanNash	A22
SRS Distribution	A24
Staker & Parson Co	A24
Stallion Oilfield Services A18,	A24
Stericycle Inc	A26
Strata Corp	A24
Sun Coast Resources	A24
Sunbelt Rentals	A24
Sunrise Transport	.A23
Sunstate Equipment	A24
Swire Coca-Cola USA A14,	A22
Sysco Corp A6,	A22
Systems Services of America	A22
т	
Targa Resources Partners	A24
Terracon Consultants	A24
The Grocery Supply Co	A22
The H.T. Hackney Co	A26
The Kroger Co	A22
The Martin-Brower Co	A22
The Quikrete Cos	A24
ThyssenKrupp North America	.A26
Titan Machinery Inc.	A24
TNT Crane & Rigging Inc.	A24
Tops Friendly Markets	A22
Toyota Transport/Toyota Logistics Services	A26
Trans Papa Logistics	A22
Tyson Foods	A23
U	
URM Stores	A22
U.S. Ecology	A26
Umpqua Dairy Products Co	A23
Unifi Manufacturing	A26
Unified Grocers	A22
United Natural Foods Inc. (UNFI) A10,	A22
United Rentals Inc	A24
Univar Solutions	A24

There are lots of ways to get from Point A to Point B, but there's only one optimal way. For your business to maximize its profit, you need to avoid weather disruptions, labor shortages, price increases and countless other inefficiencies. Odyssey creates custom-tailored, sustainable solutions across multiple transportation modes. Let us help you navigate the ever-changing logistics landscape.

Download our whitepaper doortodone.com/IT

Learn how a control tower approach drives visibility and aids planning and supply chain reliability.

of filchards ou		A20
SpartanNash	A18,	A22
SRS Distribution		
Staker & Parson Co		
Stallion Oilfield Services		
Stericycle Inc	A17,	A26
Strata Corp		A24
Sun Coast Resources		A24
Sunbelt Rentals		
Sunrise Transport		
Sunstate Equipment		A24
Swire Coca-Cola USA	A14,	A22
Sysco Corp	. A6,	A22
Systems Services of America		A22
T		
_		101
Targa Resources Partners		
Terracon Consultants		
The Grocery Supply Co		A22
The H.T. Hackney Co	A19,	A26
The Kroger Co		
The Martin-Brower Co		
The Quikrete Cos		
ThyssenKrupp North America		A26
Titan Machinery Inc		A24
TNT Crane & Rigging Inc		A24
Tops Friendly Markets		
Toyota Transport/Toyota Logistics Service		
Trans Papa Logistics		
Tyson Foods	. A8,	A23
U		
U R M Stores		A22
U.S. Ecology		
Umpqua Dairy Products Co		
Unifi Manufacturing		
Unified Grocers		A22
United Natural Foods Inc. (UNFI)	A10,	A22
United Rentals Inc	. A8.	A24
Univar Solutions		
Upstate Niagara Cooperative		
US Foods		
Utz Quality Foods		A22
V		
Valley Proteins	A18	A23
Variety Wholesalers		
Vendors Supply Inc		
Veolia North America		.A26
Veritiv Corp	A16,	A26
Virginia Eagle Distributing		A22
Vistar Transportation		A22
Vulcan Materials		
		. /\24
W		
W.O. Grubb Steel Erection Inc		A24
Walgreen Co	A12,	A26
Walmart Inc	. A6,	A26
Walt Disney Pictures		A27
Wawa Inc		
Weatherford International		
westnerrord international		V .
Wegmans Food Markets		.A22
		.A22
Wegmans Food Markets		A22 A24
Wegmans Food Markets Werner Construction Western Wyoming Beverages		A22 A24 A22
Wegmans Food Markets		A22 A24 A22 A22
Wegmans Food Markets Werner Construction Western Wyoming Beverages Weyerhaeuser Distribution Whiteline Express		A22 A24 A22 A24 A26
Wegmans Food Markets Werner Construction Western Wyoming Beverages Weyerhaeuser Distribution Whiteline Express Wilbur-Ellis Co		A22 A24 A22 A24 A26 A23
Wegmans Food Markets Werner Construction Western Wyoming Beverages Weyerhaeuser Distribution Whiteline Express	A17,	A22 A24 A22 A24 A26 A23 A24

Elite Suppliers To The Trucking Industry

act1truckina orc

Lighter. Stronger. Smarter.

Prolam has developed **WINGOLITE**®, a composite floor that optimizes weight savings without compromising on floor strength, stiffness and durability.

Wingolite® Classic

To maximize the weight savings and/or strength of your dry van floors for heavy cargo like paper rolls, automotive parts, beverages, etc.

Wingolite® Hybrid

Sometimes, it may be better and smarter to reinforce only specific areas of the floor, thereby reducing the total cost and without compromising its durability.

Protect your investment with PROLAM!

If you're planning on adding composite floors to your fleet of dry van trailers and want to make sure you get the most bang for your buck, contact PROLAM today!

