

MOST POWERFUL THEN MOST POWERFUL NOW

25 years ago Volvo introduced the world to its revolutionary 16-litre engine making the F16 the most powerful truck on the road. Today Volvo's 16-litre engine still leads the way with the FH16 750hp outperforming all the competition. Designed for fast long-haul, tough terrain and heavy haulage or for those who simply want the best truck in the world, the ergonomic FH16 delivers on operating costs, the highest safety record and continuous reliability. Quite simply, when you want to outperform your competitors, the Volvo FH16 consistently heads the grid!

COVER SHOT

Whether you are a truck driver, an Owner Operator, or a dyed in the wool enthusiast, the Truckfest Show at Peterborough is one of the top events at which you can see smartly turned out Volvos from across the years. We hope to see you there!

volvotruckdriver.com

CONTENTS

REGULARS

4 NEWS - Chillin' with MJC, by Road & Sea to Ireland
12 FANZINE - Looking good with Ade's perfect pics
14 VOLVO OCEAN RACE - Riding along on the crest of a wave
18 OPERATOR PROFILE - Eastern Woodfuel gets chippy
20 INTERNATIONAL - Big FH goes for gold (and copper too)
24 INTERNATIONAL - XE fuel package for stateside big hitters
26 VOLVO REVISITED - 1927 - 2012 Gothenburg 85 years on
28 SPOT THE DIFFERENCE - VTD's headache inducing competition

FEATURES

6 GOING IT ALONE - VTD's start up guide

VARIETY IS THE PRICE OF LIFE

From Truckfest to the Volvo Ocean Race, VTD is your one stop guide to the latest from Volvo Trucks around the world.

A big and very heartfelt thank you to everyone who sent us their messages of congratulation for the new look VTD which premiered in issue 2. The majority of readers said they enjoyed the clean, uncluttered look and the modern design. The team at VTD are glad it was so well received and we look forward to making this, your magazine, even better as we get closer to you, our loyal readers. Now we know we

are on the right track with the look of VTD, getting the content right is our next main concern. If you have any ideas for articles or would like to share your Volvo Truck Driving story with our readers, let us know. You can contact me by phone or email. Our message to all Volvo Truck drivers everywhere is that we are here exclusively for you. We'd love to hear your stories and share them here in the coming months and years. Please remember, if you drive a Volvo truck, we're your one stop magazine for all things Volvo.

In this issue, we've continued to broaden the range of subjects we cover with a look at the Volvo Ocean Race and also some great international

stories. Like the one about 'Goliath' the giant ore carrier working in a Swedish copper mine. Of course, we also have our regulars such as Fanzine, with its superb picture gallery courtesy of ace truck snapper Ade Portlock. However, the main feature in this issue is a detailed guide to starting up in the transport industry and what Volvo Trucks in the UK and Ireland offer if vou've decided to take the plunge and 'go it alone'. We hope you enjoy reading this issue of VTD and, as ever, look forward to your valuable feedback.

Matt Editor matthew@cvdriver.com

INFORMATION

FNITARIAI

Managing Editor: Matthew Eisenegger

EDITORIAL ADDRESS: Commercial Vehicle Media & Publishing Ltd, 4th Floor 19 Capesthorne Drive, Eaves Green, Chorley, Lancashire. PR7 3QQ Telephone: 01257 231521 email: matthew@cvdriver.com

ADVERTISING

Advertising Sales: David Johns Telephone: 01388 517906 / Mobile: 07590 547343

Email: sales@cvdriver.com

DESIGN

Design Manager: Matthew Eisenegger Designer: David Johns Telephone: 01388 517906 / Mobile: 07590 547343

Email: design@cvdriver.com

PUBLISHER

Commercial Vehicle Media & Publishing Ltd, 4th Floor, 19 Capesthorne Drive, Eaves Green, Chorley, Lancashire. PR7 300

Telephone: 01257 231521

PRINTING

Precision Colour Printing Ltd Haldane, Halesfield 1, Telford, Shropshire. TF7 4QQ

Telephone: 01952 585585 Web: www.pcpltd.net

NOTE

The publisher makes every effort to ensure the magazines contents are correct. All material published in Volvo Truck Driver Magazine is copyright and unauthorised reproduction is forbidden. The Editors and publisher of this magazine give no warranties, guarantees or assurances and make no representations regarding any goods or services advertised in this edition.

Volvo Truck Driver Magazine is published under a licence from Commercial Vehicle Media & Publishing Ltd. All rights in the licensed material belong to Matthew Eisenegger or Commercial Vehicle Media and Publishing Ltd and may not be reproduced whether in whole or in part, without their prior written consent. Volvo Truck Driver Magazine is a registered trademark.

If you are not going to keep this magazine for future reference please pass it on or recycle it.

Temperature controlled distribution and storage specialists M J Griffiths Transport Ltd are achieving around 9mpg "and improving" from their new FH16-750 tractor unit, reports Managing Director Mick Griffiths. The FH16-750, one of the first to go on the road in the UK, is the latest investment in premium quality vehicles to be made by the Burscough, Lancashire based family owned company after two Volvo FH-500 6x2 tractor units also joined the sixteen strong fleet

in late 2011. Like the previous Volvo additions to the fleet, the FH16-750 was supplied by Thomas Hardie Commercials with maintenance being carried out at their Knowsley workshops. "We're very impressed with Thomas Hardie," says Danny Griffiths. "They really look after us."

M J Griffiths' new truck is trunking top quality, locally grown fruit and vegetables to wholesale markets across the country, including those in London, Bristol, Cardiff and Glasgow.

FL OF A FUEL IMPROVEMENT

Warrington based Road & Sea Express have achieved an 8% improvement in overall fuel economy since making the decision in 2011 to change the entire truck fleet to 100% Volvo over the next five years. Road & Sea **Express Managing Director** Stephen Jones reports that four new Volvo FL 18 tonners are delivering an improvement in fuel usage of up to 2mpg, compared to the non-Volvo trucks they replaced. He also says that the new FLs are using 'significantly' less Adblue. The trucks are fitted with distinctive 'teardrop' bodywork as a further aid to improving their fuel economy.

The decision to make the change to become an all Volvo fleet was made after extensive trials and competitive quotes from local Volvo dealer Thomas Hardie Commercials for the five year Repair and Maintenance contracts that all the new FLs are on. The family owned company has had good experience with Volvo and Thomas Hardie Commercials in the past says Stephen and is looking at a 12 tonner as the next possible purchase. "Since we began operating Volvos again, I just have a smile on my face whenever I see one of our trucks on

the road." Maintenance is carried out at Thomas Hardie's depot at Warrington. According to Stephen Jones, Thomas Hardie Commercials' flexibility when it came to overnight and weekend servicing was a key reason for Volvo winning the business.

USED VOLVOS SEALED DEAL

All-makes servicing by Volvo Truck and Bus Centre East Anglia, Ipswich and competitive front-end pricing helped Brinor International Shipping & Forwarding Ltd in their decision to purchase two new Volvo FH-460 4x2 tractor units for their international haulage operation. "We looked at all options before we bought the two new FHs," she says, "Including buying used trucks, as the 2007 registered units we bought used have proved very reliable. The dealership is nearby and already maintains all makes from our fleet coupled to which, the deal offered on the two new FHs was very good indeed. It also helps that the people at the Volvo dealership are good

communicators and keep us informed when our trucks are in their workshops."

TAKING THE PLUNGE

MAYBE YOU'VE BEEN DRIVING FOR TWENTY YEARS, OR ONLY A FEW. EITHER WAY, YOU'VE GOT THAT NAGGING FEELING THAT YOU'D BE BETTER OFF GOING IT ALONE. WE LOOK AT THE BASES YOU NEED TO COVER TO BE BECOME A SUCCESSFUL OWNER-DRIVER. IAN NORWELL REPORTS.

he UK haulage industry relies on a range of different sources to keep it moving. From the thousands of trucks that the supermarket fleets run, right down to the humble owner operator, they all play their part. Getting started on your own is, like most things, not as difficult as you may think. In your father's day, there was not the variety of professional help available that there is today. This means that you can limit the chances of coming unstuck by seeking out the experts and picking their brains.

KEEPING THE TRUCK EMPLOYED.

Doing your homework

on the business that you can bring in, is the vital first step, before you even look at a truck. Especially in recessionary times, you must be confident that you have enough work to justify the purchase. If you are going to act as a subcontractor to another haulier, be as certain as you can that he runs a decent and legal operation. If he is a friend, take off those rose-tinted glasses and give his business a long, hard look. If his work starts to dry up, it will be the subbies that get shed first and the standing costs of an idle truck will break you. Get a proper contract drawn up too, so that the terms and conditions are clear. Particularly important will be payment terms, if you are paying for diesel yourself and claiming it back,

ABOVE

Getting started on your own is, like most things, not as difficult as you may think. the payments need to be prompt. Cashflow is invisible, but it's more important than all the stuff that you can see. We know that none of this is foolproof, but taking these sensible precautions will limit your risk.

OPERATING BASE

Another vital consideration is where you will operate from. The O licence regulations prevent amateurs from parking trucks on driveways or in the road outside your house. Don't laugh, it happens. If your business involves operating a goods vehicle above a certain weight, you will need to hold an operator's licence which is issued by the Traffic Commissioners and administered by the Vehicle and Operator Services Agency (VOSA) on their behalf. They make sure that vehicles, and the operating centres where they are kept, are run safely and with consideration for the environment. The VOSA Helpline (0300 123 9000) is the place to start. If you are working as a subbie, you may be able to get your truck added to the O Licence

of the haulier you are selling traction to. But be careful, if you fall out with him, you could be left in the lurch. To get an O licence you'll need the relevant Certificate of Professional Competence in Road Haulage (CPC) qualification. Not to be confused with the Driver CPC. Some trainers offer combined deals to sort both qualifications out at once. Make sure that they are J.A.U.P.T approved, or it's cash down the loo.

USED OR NEW?

And now to your truck. The attraction of a new one is a powerful force, but remember it will have no effect whatever on what you can charge for your services! This needs to be a purchase made with your head and not your heart. A couple of decades ago, a used truck with 200,000km on the clock and a limited warranty, represented a significant risk. Today, trucks have working

RIGHT Today, trucks have a working life of well in excess of a million kilometers

Get a proper contract drawn up so that the terms and conditions are clear lives well in excess of a million kilometers, if they have been looked after. There are also well structured used truck remarketing schemes in place with all the big manufacturers. Remember that big fleets have replacement policies that move metal into the used market after just a couple of years, and the whole financial structure of the business relies on these trucks

having second and third lives. This is where you should step in.

WHICH BRAND?

You might have already made this decision, but maybe not entirely based on fact. Brand affiliation is influenced by many things, but digging out some hard facts will serve you better

than a brand preference that you can't really explain. And things change too, it's easy to get stuck in a psychological rut and miss the fact that a marque you wouldn't maybe consider has also moved on. Volvo has a mature used truck scheme and it's biggest advantage is probably the choice it offers. Not just in the range of chassis, but the raft of add-on services that can be provided. Operated through their nationwide dealer network, they have a used truck specialist consultant at each dealer. They are a good place to start for advice and guidance on the choice of truck and the support services you'll need. Call your local Volvo dealer to

fix an appointment on 0844 579 1197, or drop an email to usedtrucks@volvo.com. Have no compunction about ruthlessly mining them for advice and information. That's what they are there for.

LEVEL OF RISK

Nothing is free these days, but when you set out on your own, you need to limit your risk as far as is practically possible. The quick and dirty end of the used truck business is the 'sold as seen' element from auction or a private sale, with either a very limited warranty, or none at all. If the engine throws a rod through the case on the way home, it's your problem. At the other end of the scale, you can take a truck from Volvo's 'Selected' premium scheme, funded by VFS (Volvo Financial Services),

Volvo has a mature used truck scheme and it's biggest advantage is probably the choice it offers

- Being part of Volvo means we have an intimate understanding of the business, the products and the ups and downs of the market
- Your business is our business. All our time, resource and skill go into building long term partnerships only with Volvo customers
- We don't do mortgages, we don't do credit cards, we don't even do cars
- We are totally focused on the same business you are focused on
- Your success is our success. We don't have a short term attitude now and we never did – it takes time to build a strong business and that is exactly what we want our customers to achieve
- If all that sounds rather different from other finance companies we certainly believe it is. Perhaps it's time to talk?

To see how Volvo Financial Services could benefit your business, call Feargal Quinn today on: 00 353 87 750 2655

FEATURE

and maintained on an r&m (repair & maintenance) contact. Yes it will cost you more each month, but your risk is cut right back and if the total monthly cost stacks up well against your projected income, it's a deal that will let you sleep at night. There are a range of packages so it's not just one extreme or the other. In fact, Volvo Used Trucks currently offer three distinct

packages: In addition to their top level 'Selected' offer, there is the 'Approved' and the 'Basic' programmes. They each offer different levels of preparation and the customary high quality for which Volvo is renowned. 'Selected' includes a 12 month, manufacturer backed Driveline Assurance as well as a minimum 6 months MOT. 'Approved' customers get a 6 month manufacturer backed Driveline Assurance and a minimum 3

Volvo Financial Services are lending against their own product, which gives them a little more insight if times get tough months MOT. Even with the 'Basic' package, you can rest easier knowing that the truck has had a safety inspection with all safety coded defects rectified before you drive it away – definitely a cut above riskier 'Sold as Seen' trucks to be had elsewhere. Talk to your Volvo dealer.

We are all familiar with the classic up-selling

MENU OF SERVICES

strategy, but don't get too cynical about taking extra services on top of the truck acquisition. They may well be right for you. Financing a truck can often be an attractive option even if you can afford an outright purchase. Not all finance companies are the same though, and easy credit could come with strings attached. Everyone accepts there are terms and conditions, but Volvo Financial Services are lending against their own product, which gives them a little more insight if times get tough. They should also be pretty competitive, but if you are borrowing from another lender then remember to check out what happens if things go wrong. Think also about protecting your investment if the worst happens and the truck is written off. "Return To Invoice" protection can be a big plus on the peace of mind stakes. Again, it's probably cheaper than you think. We'll end with two last bits of advice. With the cost of diesel at immoral levels you need to limit the damage that the Chancellor can do. Firstly, keep the truck maintained and fuel-efficient (an r&m contract is the best way) and secondly, put your pride in a box and go on an economy driving course. Your Volvo dealer can help with both of these. It's an investment that will pay you back, and guickly.

VOLVO USED TRUCK CENTRES - DEPOTS THROUGHOUT THE UK

Check out www.volvousedtrucks.co.uk/truckfinder for the largest selection of Volvo Used Trucks

2011(60) FH 6X2 460 - SELECTED

Globetrotter XL, 460BHP Euro 5, I-Shift, Prestige Trim, 56T Rear Axle, Dynafleet Hardware.

Volvo Selected Used Trucks come with

- · 12 Months Volvo Driveline Assurance
- . The Next Scheduled Service Completed
- · Minimum 6 Months MOT
- · 200 Point Volvo Mechanical Inspection
- · Tacho Calibration
- · Full Cosmetic Check
- · Minimum 7mm Tread on Tyres
- · Spare Key
- · Full Pre Delivery Valet

2008(08) FM 6X2 440 - APPROVED

Globetrotter, 440BHP Euro4, I-Shift Transmission, Comfort Trim, Volvo Maintained

Volvo Approved Used Trucks come with

- · 6 Months Volvo Driveline Assurance
- · Minimum 3 Months MOT
- · 200 Point Volvo Mechanical Inspection
- · Tacho Calibration
- · Minimum 5mm Tread on Tyres
- · Spare Key
- · Full Pre Delivery Valet

2008(57) FH 6X2 440 - BASIC

GlobetrotterXI, 440BHP Euro5, I-Shift Transmission, Comfort Trim, 4.1m wheelbase Current example has a valid MOT until Jan 2013

Volvo Basic

- · Volvo Safety Inspection
- Safety Defects Rectified
- · Full Cosmetic Check
- · Legal Tyres
- · Basic Valet

Volvo Used Truck Centres

email: usedtrucks@volvo.com web: www.volvousedtrucks.co.uk/truckfinder

Sales Hotline: 0844 579 1213

FANZINE

This is where we pay homage to the dedicated professional drivers who have contributed so much to the success of Volvo in the UK and Ireland.

In this issue we feature some top liveries from around the UK and Ireland. All these were snapped by our dapper snapper Ade Portlock. Truck liveries are a fascinating subject in their own right (you should get out more Ed.). Let's face it, with trailer sides as big as yer average 56 sheet poster site, your trucks are the biggest and best mobile advertising hoarding you could have. Operator's approach to livery varies from the ultra modern 'flame effect' on Intake Transport's FH, that was modelled, we understand on the effects on a computer game of the Grand Theft Auto type, to the strikingly simple graphics of Kent Vale's outfit. We'd like to hear from you if you're driving a Volvo truck with what you think is an unusual livery. Email a snap of your truck and your name and a daytime contact number to: matthew@volvotruckdriver.com and we'll feature a selection of them in the next issue.

VTD MAGAZINE

HEROES OF TRUCKFEST

IMAGES BY CRAIG ECCLESTON.

For thirty years, hundreds of Volvo drivers, operators and enthusiasts have polished up their wagons and headed to the Truckfest Shows where they have polished them up some more before settling in for a weekend of fun and catching up with old friends. Trucks have been judged, winners have been crowned and in the evenings after the public have made their way home, barbecues have been lit, tons of meat has been cremated and beer has been

drunk. Like day trips to the seaside, melting ice creams and traffic jams on the A30, Truckfest has become a fantastic British Bank Holiday institution. The thousands of people, including many families, who take the trouble to visit Truckfest make it a hugely successful celebration of our haulage industry. Exhibitors, visitors, stall holders, monster truckers, car park attendants and ticket collectors, we salute you! You are our Truckfest Heroes!

he Rendlesham, Suffolk based company, Eastern Woodfuel, has been around for five years, during which time it has become a successful supplier of biomass woodchip fuel to local authority schools and private houses in East Anglia and beyond. "Schools were replacing their heating oil fired boilers with biomass boilers. Being in a very good geographical area with lots of forestry around us, we had some haulage experience and also some timber experience." Says Sarah Brown, adding: "That's where we started to get the idea to produce the woodchip." The company's new Volvo FM features a specially adapted Wisbech bulk blower body that can deliver both woodchip and

wood pellets. Eastern Woodfuels manufacture the woodchip biomass fuel themselves. Being located on the Bentwaters Parks ex USAF and then RAF airbase has its benefits for the company. Not least of which is the sheer amount of concrete hard standing available to store the massive amount of locally sourced round timber used as the raw material to make the woodchip. This has to be dry before the chipping machine can do its work so the timber is left in stacks to dry out for about a year. The bracing easterly winds that blast over the Suffolk countryside do a good job here. The dried out woodchip is stored in the large concrete hangars that still usefully remain on the airfield. These may also turn out to be handy if a foreign power, mistakenly using out of date maps, targets Rendlesham during an all out nuclear attack, as the hangars themselves, which once housed

ABOVE Eastern Woodfuel Director Sarah Brown

BELOW Eastern Woodfuel's Biomass bulker top secret spy planes and F15 strike aircraft, are fully hardened against nuclear blast from 1Kiloton tactical warheads. Joking apart, Sarah Brown is very much on an environmentally led mission to let potential users of biomass fuel know the benefits and also use trucks from a manufacturer that is number one when it comes to care for the environment: "We felt very strongly," she says, "That, as we are providing a renewable fuel and our customers are very conscious of their environmental impact, we should follow suit. The FM has an EEV Euro 5 engine and that was very important to us.

VAN BUS AGRICULTURE

> Fleet Tracking & Productivity

VISIT US ONI INT NOW

Installation Services

Safety Equipment

Telematics

Tools & Workshop

Toys & Gadgets

Vehicle Security

Lots More

IN-CAB ENTERTAINMENT

REVERSING AIDS

MOBILE COMMUNICATIONS

SATELLITE NAVIGATION & GPS

sales@tech4trucks.com

IMPROVED SAFETY + INCREASED PRODUCTIVITY = ENHANCED DRIVING PLEASURE

See our comprehensive website now:

www.tech4trucks.com 0845 519 8940

Enquiries by Phone:

GREAT PRICES ONLINE

GOLIATH STRIKES IT RICH

'GOLIATH' IS A 144 TONNE FH 16 10X4 DRAWBAR THAT HAULS COPPER ORE, SILVER AND GOLD Out of the aitik mine in sweden

Aitik is one of Europe's largest copper mines - and it's still growing. "I'm really lucky to be able to work here and experience all this. It's a special environment," says Volvo truck driver Gustav Nilsson. A recent expansion of the mine included an entirely new way of transporting copper concentrate - a job that is handled by Gällivare Frakt, a logistics firm owned by Nilsson's father and uncle, Ingemar and Kurt Nilsson. To manage this mammoth task, the company invested in Goliath - a custom-built

540hp Volvo FH16 that weighs inat 144 tonnes.

Every day Goliath carries 500 tonnes of copper ore between the dressing plant and the terminal. From that raw material, about 46,000 tonnes of copper are produced per year. In addition, Goliath transports about 25 tonnes of silver and 1.3 tonnes of gold annually equivalent to a total of around £1 billion at current market values.

Goliath's daily route is a five mile stretch between the dressing plant and the terminal where the copper concentrate is unloaded. Gustav weighs the empty ABOVE LEFT 'Goliath' gets ready for a 'stoning'.

ABOVE RIGHT FH16 driver Gustav Nilsson: You lucky, lucky, lucky, lucky lad.

vehicle then drives into the long, narrow shed where the copper concentrate is loaded. The hatches on the wagons are opened and the material pours into the truck from above. Controlling the truck remotely, Gustav moves the vehicle to distribute the load evenly. "It's incredibly smooth - a bit like a computer game," he says with a smile. The copper concentrate fills the hall with a smell somewhere between seaweed and snuff - a smell associated with money by the people in this area that is known as Malmfälten (the ore fields). "It's what we live on up here. The mines are incredibly important for us," says Gustav. Loading completed, he returns to his cab: "You hardly feel you're carrying 100 tonnes. The road is wide and we're the only truck using this route," he says. Working in the Aitik mine is not always pleasant, however, as it is

1 - Hartshead Moor

M62 Westbound between J26/25

2 - Chester

M56 Junction 14

3 - Stafford South

M6 Southbound between J15/14

4 - South Mimms

M25 Junction 23

Phone Gary Taylor 07970 842 423 to discuss special deals on large fleets

	Minibus	£15	[P	Coach/ Large Rigid	£19	
4	Van	£14		Unit with flat/skelley	£18	UK Truck Clean Ltd is an independent member of the Euro Truckwash network. We accept all fuel cards and credit cards below.
Ē	Luton Van	£14	#	Unit with trailer	£21	
4	Rigid Flat <17 Tonne	£15		Artic Tanker	£25	(CSC) AUTO PASS MYFUEL
£	Rigid Box <17 Tonne	£15		Trailer only	£19	MasterCard VISA
	Tipper	£24	1	Car Transporter	£21	
	Rigid Tanker	£24	£	Artic Draw-bar	£21	On trial at Chester only
	Unit only	£15	All prices exclude VAT - Pay by:- SNAP Account, fuel card, credit card, cash or (for larger users) account	Alloys	£16	(Planned for other sites)

If you would like to open an account with UK Truck Clean Ltd., please use the fax-back form overleaf.

UK Truck Clean Ltd., 4 Linden Close, Lymm, WA13 9PH Tel: 01925 755 007 www.uktruckclean.com

UK Truck Clean are proud members of SNAP. Offering an easy way to pay for UK wide HGV parking, washing & recovery in a single account.

Benefits include:-

- ✓ Full traceability
- ✓ One weekly invoice
- ✓ Online control by registration number
- ✓ No card needed

If you would like more information on SNAP account Call FREE on 0330 123 9110 or visit www.snapaccount.co.uk

INTERNATIONAL

GOLIATH VOLVO FH16

ENGINE: D16G 16 litre 540 hp TRANSMISSION: Volvo I-Shift automated.

Air suspension on both the truck and trailer.

Tractor unit and trailer have side-tipping bodywork

TYRES: 36

TRAILER AXLES: Five - each rated at 14 tonnes.

Recodrive – remote control

Recodrive – remote control loading system

of copper ore hits the deck.

AITIK OPENCAST MINE is inside the Arctic Circle. The mine and dressing plant started operating in 1968. Aitik is Europe's largest opencast mine, and one of Europe's largest copper mines. It is also a large producer of gold and silver. In 2011, 31.5 million tonnes of ore were mined. On 31 August 2010, new facilities for dressing, ore production and outgoing deliveries were inaugurated, which represents one of the largest industrial investments in Sweden in recent years. The company is hoping to double production to 36 million tonnes a year by 2014.

exposed to the biting Arctic winds. "The temperature in winter can be minus 30 degrees Celsius, and the wind blows all year long," says Gustav. "It's a harsh climate."

To unload, Gustav drives the truck into the depot, folds down the support legs, and tips out the load, firstly from the trailer and then the truck. Powerful machinery shakes out every last bit of the copper concentrate.

Gustav Nilsson is the third generation of his family to drive trucks here, starting with his grandfather. His father and uncle set up their haulage company in 1988, and it was only natural that Gustav would follow in their footsteps. He started driving loading machines at age 16 and, when he turned

18, he obtained his driving licence for heavy-duty trucks.

If everything goes according to plan, he will eventually take over the business. "We are old and he is the future," says his uncle Ingemar. "We hope that these men of the future manage to keep going for as many years as we have." Gustav and Goliath should be taking on the mountain together for many years to come. "I like my work. It's special," says Gustav. "There's a great atmosphere, and virtually all my friends work here. Boliden is investing aggressively, so this is a really good place to work."

SAVE MONEY - BOOK DAY TICKETS IN ADVANCE: 24 hour ticketline 0844 209 7363*

For camping, exhibition & general enquiries 01775 768661, or visit: www.truckfest.co.uk or email: info@truckfest.co.uk

'XE' FUEL EFFICIENCY FOR 16-LITRE

VOLVO TRUCKS IS EXTENDING ITS NORTH AMERICAN FUEL EFFICIENCY LEADERSHIP WITH THE ADDITION OF TWO XE (EXCEPTIONAL EFFICIENCY) DRIVETRAIN PACKAGES FEATURING THE 16-LITRE VOLVO D 16 ENGINE.

he first, a heavyspec' XE16 package rated for combination weights up to 143,000 pounds (64.86 tonnes) was designed specifically for the North American heavy long combination vehicle (LCV) market. The second XE16 package combines exceptional fuel efficiency with outstanding performance for fiveaxle tractor semi-trailer combinations up to 80,000 pounds (36.28 tonnes). "XE16 directly addresses the needs of two important market segments that historically have had very few

fuel-efficient powertrain options," said Ed Saxman, Volvo Trucks drivetrain product manager. "The beauty of Volvo's XE powertrain is that it delivers the full power and low-end torque needed for higher weight applications while saving fuel by running at a lower rpm." The XE16 packages 'downspeed' the engine at cruising speeds by 200 rpm or more than traditional specs. Each package utilises a new D16 engine rating of 500 horsepower and 2,050 lb-ft (2780 Nm) of torque, Volvo I-Shift automated gearbox, specialised axle ratios, specific tyre sizes and proprietary software that facilitates seamless communication among Volvo's

ABOVE Could
easily be
Yorkshire
couldn't it?
Volvo's XE16
package hits the
mountain trail

integrated powertrain components.

The XE16 provides the full torque while running as low as 1,000 rpm to improve low-rpm drivability. Key enablers of XE16's low engine speed technology include the exceptionally powerful Volvo Engine Brake, as well as massive connecting rods with large bearing surface areas that help alleviate bearing stress. Volvo first introduced its 'downspeeding' concept in September 2011 with the XE13 powertrain package, which utilises Volvo's 13-litre D13 engine.

The Truck Writers of North America (TWNA) awarded Volvo's XE13 powertrain package the 21st annual TWNA Technical Achievement Award. XE13 also received a 2012 Top 20 product award from 'Heavy Duty Trucking' magazine.

She was gone.

She loves coming to the supermarket with me. I don't usually put her in the trolley. She likes to be a big girl and help me with the shopping.

She never goes far from my side so I don't have to worry. She's always close by.
Always. But I turned round and she was gone.

I ran up and down the aisles shouting for her. Every time I saw a pink jacket I thought it was her. I started to panic, I've never felt so scared.

She wasn't there.

Thousands of people in the UK are searching for a missing loved one.

You could help find them.

Text SEARCH to 70990 to give £3.

Give money, give time, give anything. Just don't give up.

www.missingpeople.org.uk/search

Registered Charity No. 1020419

OLD POND BOOK REVIEW

VOLVO F88 & F89 AT WORK SECOND EDITION PATRICK W DYER

Patrick Dyer's latest book is a second edition of his popular debut, Volvo F88 and F89 at Work, significantly revised and extended. The book honours a model of truck which established the concept of 'driver appeal' with its combination of safety, comfort, power and reliability. The F88 and the more powerful F89 could not help but make an impact and together totalled over 60,000 vehicles over their twelve-year production life. Patrick uses archive photographs to show the trucks in various liveries and stages of production and at work around the world. The choice of pictures, combined with his informative captions, will evoke nostalgic memories in any trucker who ever knew this model.

Patrick Dyer will be signing copies of his book on the Old Pond Publishing and Volvo stands at Truckfest Peterborouah.

Volvo F88 and F89 at Work is a hardback book with 144 pages and 210 photographs, £19.95

TO ORDER CONTACT OLD POND PUBLISHING ON 01473 238200 OR VISIT WWW.OLDPOND.COM PLEASE ALLOW £2 POSTAGE.

THOMAS HARDIE COMMERCIALS LTD

VOLVO TRUCK DEALER & DISTRIBUTOR FOR THE NORTH WEST & NORTH WALES

- TRUCK SALES
- FINANCE •
- SERVICE & MAINTENANCE -
- MOT PREPARATION & TESTING -
- PARTS •

- BUS & COACH AFTERMARKET -
- USED VEHICLE SALES
- VEHICLE SOLUTIONS CHORLEY

(ACCIDENT REPAIR, PAINT & REFURBISHMENT)

info@thardie.co.uk www.thomas-hardie.co.uk

ICH RUAN TRUCKS

THE DRIVE OF YOUR LIFE ON DVD!

MEET LISA KELLY AT TRUCKFEST EVENTS THIS SUMMER

Available from amazon.CO.Uk°

SPOT THE DIFFERENCE

HOW TO WIN:

Simply spot and mark clearly all the 8 differences on the images above. Once completed either cut out or photocopy and post to: Volvo Truck Driver Magazine, 4th Floor, 19 Capesthorne Drive, Eaves Green, Chorley, Lancashire PR7 3QQ to be entered into a prize draw to win the 1:50 scale Volvo FH of J Richardson of Stranraer. Closing date for the competition is 22/6/2012

FIRST NAME	
SURNAME	
ADDRESS	
	POST CODE
	POST CODE

Terms & Conditions: Not suitable for children under 14 years of age. The winner will be notified within 30 days of the closing date either by letter, telephone or email. All entrants will be placed in a hat and selected at random by a third party. No money alternative will be offered. The winner's name and county will be displayed in the next issue of Volvo Truck Driver Magazine.

Issue 2 Winner: F J Hopwood of Somerset

Winners details displayed in issue 4 of VTD

EUROPEAN ROAD HAULAGE

Corgi presents Hauliers of Renown, a range of detailed collectable 1:50 scale die-cast model trucks. The Hauliers of Renown collection boasts a wide range of tractor units and trailer combinations with authentic loads spanning the history of road haulage. Each model comes with a range of accessories and is presented in a gift box NEW with an individually numbered limited edition certificate of authenticity.

LIMITED EDITION

CC13826 **Mercedes Actros (Face lift)** Fridge Trailer Montgomery Transport AVAILABLE SEPTEMBER

AVAILABLE OCTOBER

The Hauliers of Renown Collection is available from all good model shops or from Corgi Direct

To find out more call 01843 233 519 or visit www.corgi.co.uk

'Mercedes-Benz' and the design of the enclosed product are subject to intellectual property protection owned by Daimler AG. They are used by Hornby Hobbies under license. Volvo is a trademark of Volvo Trademark Holding AB, used under licence by Hornby Hobbies.

All models photographed herein are hand-made samples/pre-production models product of product of the right to improve or amend colours, markings in actual production, and to withdraw models. Hornby Hobbies Limited, Westwood, Margate, Kent CT9 4JX

To find out more or to join the Corgi Collector Club call **0844 8004095** or visit www.corgi.co.uk

DOCKLANDS LOGISITIC SUPPORT **INCLUDING SAMANTHA'S DINER & BAR**

- Fresh home cooked
- · Locally sourced food Homemade Curries, Lasagne, Pies & **Puddinas**
- Everyone welcome

Breakfast served from 6.30am Meals served till 9pm

Opening 6.30 am till 10pm Mon-Thurs 6.30am till 6pm Fridays

There's more to us than meets the eye Come & see what we have to offer @ Anderson Road, Goole.

- Diner Bar Toilets Male/Female Showers
- Container storage/Hire Short term car storage
- Long/Short term HGV parking
 Truck Washing
 - Coaches & Caravan washing

Do you require a large venue on weekends to stage events i.e. Car shows • Rallies vintage events etc

Contact us on

T - 01405 766349 M - 07730792140 E - stutan@talktalk.net Website address dlsgoole.co.uk

Secure parking

Recorded CCTV to parking area "Security Patrolled

Now fully licenced Drivers Lounge NOW OPEN!!! Relax & enjoy TV, Pool & Games

Tel: 01543 46 6868

www.m6services.com - info@m6services.com

Under new management CAENBY CORNER

Transport Cafe Truck Stop

Overnight HGV and Trailer Storage Park Caenby Corner, Glentham, Lincolnshire LN8 2AR

On the A15, A631 Crossroads

Try the Lincolnshire Monty breakfast - £5.95 including a cuppa All home cooked food and varied menu

01673 878702

Overnight parking facilities, showers 7am to 7pm

Workwear For Professionals

Ultimate ID Specialise in supplying quality Embroidered & Printed Clothing to a wide range of Industries.

We offer a one stop shop for all your Corporate, Safety, Work & Promotional Clothing.

So whether you're after a few poloshirts or a complete Staff Rig out give us a call and let's start the ball rolling to a smarter future.

POLO'S, JACKETS, HI-VIS BOOTS, GLOVES, CAPS, BEANIES, COVERALLS, DRIVER CLOTHING PACKS. RECOVERY CLOTHING PACKS, FLAME RETARDANT RAINWEAR, SOFTSHELLS FLEECES, TROUSERS, SHORTS

RECOVERY TROUSERS £46.00+VA7

PROTECT YOUR MOST VALUABLE ASSETS The hi-vis Winter Coverall BE WARM, BE DRY, BE SEEN

This is a must have garment for the Recovery / Highway Industries from our LYNGSOE range

Ultimate ID can now supply a comprehensive range of quality hardwearing recovery clothing, please visit our website or give us a call for a brochure of our new TRANEMO & LYNGSCOE range.

This clothing range is one of the best on the market & not to be mistaken for cheaper inferior garments. Excellent wear Chartaristics & Comfy to wear.

CHOSEN BY SERIOUS & PROUD WORKERS SINCE 1934

Ultimate ID are proud to supply garments to a standard Not just a price if it doesn't perform we don't sell it!

Removable hood

Multiple Pockets

Two-way zinner With storm flap

Velcro Adjustments on Sleeves & Ankles

Cordura Enforcement on knees

SIZE: SMALL TO 5XL **ORDER ON-LINE**

ONLY £102+VAT

INCLUDES COMPANY NAME PRINTED ON BACK IN REFLECTIVE & EMBROIDERED LOGO LEFT CHEST ALLOW 14 DAYS FOR DELIVERY

email: sales@ultimateid.co.uk or Tel: 01773 862762

SIMPLY THE BEST TRAFFIC FILM **REMOVERYOU CAN BUY!**

01634 245666

BUBBLE

BATH FOR

TRUCKS

YCHEM

CHEMICALS CLEANING TECHNOLOGY!

TFR ULTRA

Best selling super powerful TFR More than 3 times stronger than the res 210ltr barrel only £199 = only 95p/lt 25lt drum just £34.50

TFR ULTRA SUPER GREEN

Super concentrated and super environmentally and user friendly TFR 31/2 times stronger than the others! 210ltr barrel £249 = £1.18/lt 25lt £39.50

SNOWSTORM TFR MAXI-MOUSSE

Super concentrated super foamy TFR 4 times more powerful than our closest competitor's product!

210ltr barrel £269 = £1.28/lt 25lt £44.50

SPECIAL OFFER!

BUY ANY OF THE ABOVE 210LT BARRELS TO RECEIVE 25LT CONCENTRATED SCREENWASH FREE! (worth £34.50!) **OR RECEIVE 25LT CONCENTRATED** WASH NWAX FREE! (worth £34.50!)

RING JENNY AND HER ANGELS ON 01634 245666 www.jennychem.com jenny@jennychem.com