
1 9 2 1 | 2 0 2 1

C E N T E N N I A L E D I T I O N

G. RUFFNER PAGE , JR .

A Message from
our President

2

IN 1921, WARREN HARDING BECAME THE 29TH U.S. PRESIDENT,

WORD WAR I ENDED AND, BY LATE SUMMER, THE UNITED STATES

EMERGED FROM A SHARP DEFLATIONARY RECESSION AND ENTERED

WHAT BECAME KNOWN AS THE ROARING TWENTIES. During this
tumultuous period, J.R. McWane founded the McWane Cast Iron Pipe Company in
Birmingham, Alabama.

Over the ensuing 100 years, through a Great Depression, a second World War and numerous economic ups and downs,
our company has survived and thrived. We achieved this success by setting goals and reaching them as one team,
adhering to the McWane Way.

We are now facing one of our most serious challenges with the COVID-19 pandemic. Once again, we are uniting to
work through the pandemic so we can continue providing the essential lifeline infrastructure products our nation
needs. You should be proud of the important role you and McWane are playing.

Unlike some businesses that are struggling financially during the pandemic, McWane continues to be a stable,
successful enterprise. Our diversified business portfolio helps protect the company as a whole. The business lines
hurt the most are, what I call, short-cycle businesses. These businesses’ sales are driven by the immediate needs of
the customers. Amerex and Manchester Tank were most affected during the second quarter of 2020, yet they are
rebounding toward 2019 levels as we look toward 2021.

Our long-cycle businesses have customers who plan construction projects months in advance and must complete their
projects as scheduled. The Water Works and Plumbing Groups had minor disruptions in the demand for their products,
allowing them to perform better this year. However, we will have to watch how the 2020 economic disruption may
negatively impact demand for these products in 2021 and 2022.

For our new products and technology growth companies, the COVID-19 crisis has had a significantly negative impact
on adoption rates and sales growth. Products and divisions affected include RieberLok restrainer gaskets, ductile iron
poles, iHydrant sales from Nighthawk and Synapse technology solutions. The best and most important news is our
team members in every business unit have responded positively to this year’s challenges by modifying work processes,
staggering schedules, working from home and adding and reducing production.

As 2021 begins, we celebrate our past and look toward the future. Where do we want to go in the next 100 years, and
how will we get there? While there are many unknowns, there is one certainty: we will get there together by adhering to
the highest standards of safety and environmental stewardship and by treating each other with respect and dignity.

Thank you for your commitment and dedication.

GENERATIONS OF EXCELLENCE

MCWANE FOUNDER JAMES RANSOM (J.R.) MCWANE ONCE SAID,

“THE GLORY OF BUSINESS IS NOT TO MAKE MONEY OUT OF

IT, ALONE, BUT TO MAKE PROGRESS TO DEVELOP MEN AND

WOMEN, AND METHODS AND PRODUCTS, TO IMPROVE THE

‘STATE OF THE ART.’” Shortly after, in 1921, he founded the McWane Cast
Iron Pipe Company in Birmingham, Alabama, setting the stage for 100 years
of excellence in creating critical lifeline infrastructure products that impact
our lives daily.

In 2021, we
observe the

McWane Centennial, a time to celebrate the innovation
and invention that comes with 100 years of service and,
more importantly, everyone who has made it possible.

For generations, McWane has thrived because of our
willingness to evolve, improve and adapt as a team.
Advancements in safety, education and technology have
allowed us to change the trajectory of our industry for

future generations. And each of us continues to play a
critical role in supporting and manufacturing lifeline
infrastructure that impacts our families, neighbors and
communities daily.

It all began in the Blue Ridge Mountains in 1871, where
J.R. McWane watched and learned as his father, Charles
Phillip, worked in a foundry. From there, McWane Cast
Iron Pipe Company was founded on Oct. 22, 1921 in
Birmingham. Today, McWane continues to prosper

Celebrating
100 Years

James Ransom McWane
1st Generation

Visit www.McWane.com/100 throughout this year to view our commemorative video, read the
stories of your fellow team members, see how McWane has impacted their families and learn more
about the rich history of McWane. You can also submit your McWane Memories for others to see in
the years to come.

4

and thrive. Together with 12 foundries and 34 total
manufacturing facilities across eight countries that
make up McWane the Family of Companies, we will join
together in this Centennial celebration. One thing is clear:
the key component to our success is our team members —
past, present and future.

While some team members may be beginning their
McWane story, others have made memories with McWane
for many years. We take time to celebrate and thank all of
our team members for your dedication, commitment and
hard work through this Centennial celebration.

William “Bill” McWane
2nd Generation

James “Jim” Ransom McWane
3rd Generation

Charles Phillip McWane
4th Generation

William “Will” McWane
5th Generation

You can expect a celebration all year long. McWane is working with your divisions,
so look for more information regarding:

 Î Team luncheons and/or celebrations

 Î Volunteer opportunities

 Î A commemorative oak tree planting

 Î Scholarship opportunities

 Î Fun facts and stories shared through your divisions

 Î All-company celebration on Oct. 22, 2021

Let’s Celebrate!

Visit www.McWane.com/login to purchase your commemorative McWane Centennial gear and wear
it proudly as we reflect on the past and look to the future. Use the username “McWaneWay” and
password “TeamMember” to access and purchase items. The store will open February 1, 2021.

GENERATIONS OF EXCELLENCE

Visit www.McWane.com/100 to read 100 facts about the McWane Family of Companies.

Here’s one to get you started. As America grew westward, so did the need for clean water
and safe waste removal. In 1926, Pacific States Cast Iron Pipe Company was founded,
adding a second division and beginning the McWane Family of Companies.

McWane Family of Companies Timeline

Ty
ler

 Pi
pe

M&H Va
lve

19
8

4

Ca
na

da
 Pi

pe

19
8
9

Clo
w Ca

na
da

19
9

0

An
ac

o

19
9

6

McW
an

e,
Inc

.

Ty
ler

 U
nio

n

McW
an

e C
oa

l

19
7
7

Ke
nn

ed
y V

alv
e

19
8

8
Ra

ns
om

 In
du

str
ies

19
9
5

McW
an

e D
uc

til
e –

 Oh
io

McW
an

e D
uc

til
e –

 N
ew

 Je
rse

y

19
8

5

McW
an

e I
nte

rn
ati

on
al

19
9
2

Bib
by

 Fo
un

dr
ies

Am
er

ica
n R

/D

19
97

Man
ch

es
ter

 Ta
nk

 an
d E

qu
ipm

en
t C

o.

Am
er

ex

19
9

9

McW
an

e C
as

t Ir
on

 Pi
pe

19
21

McW
an

e D
uc

til
e –

 U
tah

19
2
6

Em
pir

e C
ok

e C
om

pa
ny

19
6
2

Clo
w Co

rp
or

ati
on

6

1 9 2 1 | 2 0 2 1

Ty
ler

 Xi
an

Xi
an

2
0

0
4

AB
&I F

ou
nd

ry

2
0

0
6

So
lbe

rg
US

2
01

0

Zin
wav

e,
Ltd

.

2
01

4

Wate
rm

an
 Va

lve
, L

LC

2
01

9

Ja
nu

s F
ire

 Sy
ste

ms

McW
an

e P
ole

s

2
0

0
8

Co
mTe

ch
 Ko

re
a C

o.,
 LT

D

Fu
tur

ec
om

 Sy
ste

ms G
ro

up
, U

LC

Sy
na

ps
e W

ire
les

s

Nigh
tha

wk T
ota

l C
on

tro
l

McW
an

e G
ulf

2
01

2

McW
an

e I
nd

ia
Pr

iva
te

Lim
ite

d

McW
an

e M
idd

le
Ea

st

2
01

1

Ala
ba

ma D
yn

am
ics

McW
an

e P
lan

t &
 In

du
str

ial

2
0
2
0

GENERATIONS OF EXCELLENCE

MCWANE HAS BEEN AROUND FOR NOT JUST 100 YEARS BUT 10 DECADES, AND FOR THE

PAST CENTURY, WE’VE WORKED HARD AND REINVENTED OURSELVES MULTIPLE TIMES

TO REMAIN AT THE FOREFRONT OF THE MANUFACTURING INDUSTRY. We are proud of the role we
play in manufacturing products that are vital to our existence, but what we make isn’t the only important thing — it’s
also how we make it.

Protecting our environment and keeping our communities clean is at the heart of the McWane Way. We have made
substantial investments in state-of-the-art manufacturing and environmental controls, modern infrastructure, and
product and process innovation, but our team members are our most important resource for generating new and
innovative ways to reduce pollution.

To tap into this valuable resource, we hold an annual Pollution Prevention Challenge to highlight the ingenuity and
innovation of our talented team members and the inspiring tangible impact their ideas have on our environment by
significantly reducing pollution. On November 13, 2020, teams competed to see who could make the biggest tangible
improvements to environmental conservation in the workplace. This year’s judges were Greg Kramer (ME Global, Inc.),
Sarah Burton (Kestrel Tellevate LLC) and Kristin Belcredi (Keramida).

Continuing Down
the Path of
Environmental Excellence

Clow Canada VOC reduction

Kennedy Valve Stormwater diversion

Kennedy Valve Hydraulic set-on unit

M&H Valve Diamond grinding wheel upgrade

McWane Ductile Ohio Butterfly valve bonnet

McWane Ductile Utah Reuse of dunnage

McWane Ductile Utah Lime reduction

McWane Ductile Utah Sand supplier

McWane Ductile Utah Battery operated nail guns

Manchester Tank Quincy Elimination of flux on line 9 round seam

Waterman Wood waste reduction

SPECIAL THANKS TO ALL THE TEAMS THAT COMPETED IN 2020’S
P2C CHALLENGE. THE TOP 11 PROJECTS WERE:

8

1st Place — Clow Canada reduced VOC emissions by 15% per hydrant

2nd Place — McWane Ductile – Utah is reusing dunnage (wood) three times
before disposal

3rd Place — McWane Ductile – Utah changed to a local sand supplier that
reduced the two-day transport to two hours and has significantly reduced
CO2 emissions per trip

Energy Efficiency — Kennedy Valve replaced and upgraded the Set-On unit
from pneumatic air cylinders to a single hydraulic cylinder that significantly
reduces energy consumption

Why Didn’t I Think of That Award — McWane Ductile – Ohio designed
a bonnet “sleeve” fitting for the end of the mold dust butterfly valve, which
reduces waste mold dust and air emissions

1st Place $1,000 per team member

2nd Place $500 per team member

3rd Place $250 per team member

Why Didn’t I Think of That Award $100 per team member

Energy Efficiency E2 Award

GENERATIONS OF EXCELLENCE

Kentucky
Welcomes
Manchester
Tank

KENTUCKY IS NOT ONLY THE HORSE CAPITAL OF THE WORLD, BUT IT IS ALSO HOME TO THE

NEWEST MANCHESTER TANK LOCATION. Manchester Tank officially welcomed 90 team members
to the McWane family at a grand opening of a new manufacturing facility in Campbellsville, Kentucky, on
September 29, 2020.

The celebration encompassed tours of the newly
commissioned 240,000 square foot facility, a ribbon-
cutting ceremony and outdoor team-building event.
Several special guests attended, including both local
and state government representatives, as well as many
community leaders with whom Manchester Tank has
developed partnerships.

The McWane Way principle of teamwork was the
theme of the day. Manchester recognized team
members from across multiple McWane locations
who helped make the project a success with a
commemorative display board that included their
names and this inscription:

“IT IS WITH GREAT PRIDE AND INCREDIBLE APPRECIATION THAT WE HONOR

AND CONGRATULATE THE TEAM BEHIND TODAY’S MONUMENTAL ACHIEVEMENT.

THANK YOU TO THE 149 TEAM MEMBERS FROM ACROSS 6 LOCATIONS WHO

DARED TO DREAM BIG AND FOR LEADING WITH THE COURAGE AND COMMITMENT

TO BRING OUR DREAM TO LIFE! TO OUR FOUNDING KENTUCKY TEAM MEMBERS

AND THEIR STRONG COMMUNITY SUPPORT, THANK YOU FOR PUTTING YOUR

TRUST IN MANCHESTER TANK — WE ARE JUST GETTING STARTED!”

10

Pictured L-R: Ruffner Page, Phillip McWane, Bob Kotarba, Harrison
Bishop, Corrie Eifert, Nancy Chamblee and Will McWane

In addition to teamwork, the project team
demonstrated overwhelming commitment and
resilience. The task of starting up a new plant would
have been no easy feat in a normal year, but adding
COVID-19-related challenges drove the need for
tremendous contingency planning and f lexible
project execution to achieve the team goal amidst a
very dynamic environment.

The expansive property has more than 100 acres
and the well-designed production facility in central
Kentucky makes it the perfect home for Manchester
Tank’s growing horizontal domestic propane tank
product line. The new steel fabrication plant will
continue to add new product offerings over the
coming months and plans to add an estimated 100
jobs this year.

GENERATIONS OF EXCELLENCE

McWane’s Energy
Management and
Sustainability Challenge

IN RECOGNITION OF MCWANE’S CENTENNIAL CELEBRATION,

WE ARE REMINDED OF OUR COMMITMENT TO PRESERVE

THE ENVIRONMENT FOR GENERATIONS TO COME. Our products
are reliable, durable and sustainable, made from almost 100 percent recycled
scrap iron and steel, and the final product is recyclable after its long, useful
life. Each year, McWane recycles more than 750,000 tons of scrap iron. We are
proud of our sustainable operations and commitment to the environment and
our culture of safety.

Earlier this year,
we announced

our partnership with the U.S. Department of Energy’s
(DOE) Better Plants Program to reduce our plants’ energy
consumption in a sustainable manner. The Better Plants
Program works with leading manufacturers and water
and wastewater treatment agencies to improve energy
efficiency and competitiveness in the industrial sector,
saving money in the process. This reduction, at relatively
low risk, will boost our competitiveness and improve
operating margins while reducing our impact on the
environment. Our target is to reduce energy use at a two
percent run rate annually, adjusted to production, over the
next 10 years, thus achieving a 20 percent reduction over
the decade.

Having joined the Better Plants Challenge Program, we
have targeted a four percent reduction by the centennial
anniversary in November 2021. The Challenge Program
provides a toolset from the DOE, including the ISO 50001
Energy Standard guidelines, to help achieve our ambitious
goal as well as opportunities to showcase our successes
throughout our industry.

Each division is working with Synapse Wireless to
implement this program. Synapse’s Wireless Energy
Management System, as well as DOE programs and
software tools, have helped identify energy savings and
accelerate investment in energy efficiency technologies
and practices. In addition to the Energy Management
System, Synapse has solutions for lighting controls (LED
retrofits), HVAC monitoring and control, compressed
air system monitoring and control, air quality
management, material monitoring, and monitoring of
critical equipment; many of these have been and are
being deployed at McWane facilities. Paul Woods, Chief
Solutions Officer at Synapse, and Rod Reisner, Director of
Innovation and IoT programs at McWane, are leading
this effort.

12

Thanks to the dedication of our team members, even
during the roadblocks of the COVID-19 pandemic, we
have successful implementations ongoing at multiple
divisions. One of our earliest projects at McWane Ductile
— New Jersey is already demonstrating great savings and
opportunities for improved efficiency. Focusing initially
on compressor operations, Norman Rankis, Leon Diehl

and the team there have been able to show a projected
$84,000 in annual savings. Through behavioral and
process changes, the McWane Ductile — New Jersey team
helped jump start the challenge.

Reaching our ambitious goal depends on each of us
doing our part. In our partnership with the Better Plants
Program, we are working with the Synapse team to build
an energy efficiency roadmap for generations. Once we
complete these initial installations and begin to help
achieve energy savings, we will expand our applications
within each division to address other electricity
consumers (e.g., motors and other machinery) as well
as natural gas and water consumption, and compressed
air flow and management. We are also evaluating the
use of controls that will allow for scheduled and remote
management of equipment and of notifications that will
inform operators when equipment is operating outside its
normal range of operations.

We are all important stakeholders in this challenge,
and we are committed to keeping you informed on our
progress. We will work with team members to ensure the
operational data you are receiving is of value and results
in efficiencies and savings within your operation. To learn
more about the Better Plants Program and our Energy
Management initiatives with Synapse, contact Paul
Woods at paul.woods@synapsewireless.com or Rod Reisner
at rod.reisner@mcwane.com.

OUR TARGET IS TO REDUCE ENERGY USE
AT A TWO PERCENT RUN RATE ANNUALLY,
ADJUSTED TO PRODUCTION, OVER THE
NEXT 10 YEARS, THUS ACHIEVING A 20
PERCENT REDUCTION OVER THE DECADE.

GENERATIONS OF EXCELLENCE

TO CELEBRATE WOMEN IN ENGINEERING, MANUFACTURING

AND THE SKILLED TRADES, AB&I DEVELOPED AN IRON

WOMAN NAMED ROSE. ROSE PAYS TRIBUTE TO THE ICONIC

ROSIE THE RIVETER.

YOU PROBABLY HAVE HEARD OF ROSIE THE RIVETER — THE STAR OF A CAMPAIGN AIMED

AT RECRUITING FEMALE WORKERS FOR DEFENSE INDUSTRIES DURING WORLD WAR II.
She has become perhaps the most iconic image of working women. Women in industry have come a long way in the last
100 years, and while women are often underrepresented in manufacturing, McWane is proud to introduce you to some
of the hardworking women on the Plumbing Group team.

The Women of
The McWane
Plumbing Group

Micayla Helms | Human Resource Manager, Tyler Pipe & Coupling
Prior to joining Tyler Pipe & Coupling, I worked for a staffing company that supplied local
manufacturing companies with temporary laborers. It didn’t take long before I realized I wanted to
work in the manufacturing industry. I encourage all women to find their passion and work to achieve
their dream no matter how far off it might seem.

Raquel Solano | Lead Person — Clamping Department, Anaco-Husky
I have worked at Anaco for 11 years. I’ve always had an interest in industrial manufacturing, and
when I started working for Anaco, my goal was to become a leader within the company. English is
my second language, and I viewed it as an obstacle until one day, without realizing it, I was leading
people who only spoke English.

14

Manuela Cesena | Lead Person — Assembly Department, Anaco-Husky
I have worked at Anaco for over 25 years. When I was promoted to a leadership position at Anaco,
I promised myself that I would not fail. My inspiration has always been the wise words shared by
my father, “If you know you can do it, do it right.” I have learned as a woman in a male-dominated
industry that whatever you set out to do can be achieved with commitment and a confident attitude.

Charlene Starling | Customer Order Processor, Tyler Pipe & Coupling
I have been with Tyler Pipe in Tyler, Texas, for 54 years. In fact, I was one of the first three women
Tyler Pipe hired. My motivation for seeking a job in manufacturing was that wages were higher in
industry than in other jobs. I grew up the only sister to four brothers and had been around boys all my
life, so working in a predominantly male industry doesn’t bother me.

Josee Lessard | Quality Coordinator, Bibby-Ste-Croix
I have been a part of the Laperle team for 25 years. I have always loved both science and industry,
so metallurgy seemed like a good mix of the two. When I started my career, women in the foundry
industry were very rare. I learned a lot from experienced and knowledgeable men who taught me
what you can’t learn from books alone. I also learned that to work in this field, you need a good sense
of humor and quick repartee. It also helps not to be afraid to try different things.

Marie-Claude Cote | Process, Products and Quality Manager, Bibby-Ste-Croix
I have always liked math and chemistry, but when I met one of my mom’s students who was a
metallurgical engineer, I was fascinated. I wanted to become one, too. I have learned that you can do
whatever you want in a foundry as long as you keep an open mind for a solution. My advice to other
women is don’t hesitate to get involved, go in the plant.

Maria Cardenas Murillo | Mechanic Trainee, AB&I Foundry
I decided to pursue a career in manufacturing because I wanted a job completely out of my comfort
zone, a job that would challenge what I was used to and that I could be proud of at the end of the
day. In searching for a career that was not behind a desk, I ended up at AB&I. After a year working
in inventory control, I was selected for a Mechanical Apprenticeship. I am learning the functions of
every piece of machinery and equipment in the foundry and how to troubleshoot and fix anything
that goes wrong. This job has been the most challenging thing I have ever done. The knowledge,
experience, comradery, long nights and memories are irreplaceable.

Kristi Fields | Customer Service Support Assistant, Wade Drains
I have worked for the company for 26 years. If I had to share anything about being a woman in
industry, it would be that women are breaking down boundaries in all fields, and the old saying
“that’s a man’s job” is no longer relevant.

GENERATIONS OF EXCELLENCE

IN 1970 WHEN NED PAINE WAS LOOKING FOR A

LOCATION TO BUILD HIS COMMERCIAL

FIRE EXTINGUISHER BUSINESS, THE CALIFORNIA NATIVE,

WHO HAD LIVED IN THE MIDWEST FOR YEARS, HAD JUST TWO

REQUIREMENTS: SUNSHINE AND COMMUNITY. He discovered
both in Trussville, just outside of Birmingham, Alabama, where he founded Amerex Corporation. Amerex began
operations in 1971 with 27 employees and $0 in sales, but was quickly on a path toward industry leadership.

During its first year in business, Amerex produced
approximately 2,000 extinguishers per month. Today,
Amerex can produce nearly that many extinguishers in
an hour along with many other types of fire suppression
products, and employs about 450 team members. Paine
always credited the growth of the business to the dedication
of the employees. “They’re concerned and involved with
the business,” he stated. “Our employees here are special —
they care about the company and each other.”

In addition to the growth of the business, Paine took
great satisfaction in seeing his employees flourish. Many
of them started in the business as teenagers with entry

level positions, later developing into managers. Today, it
is common to find Amerex team members who have truly
grown up in the business and stayed with the company
for decades.

When Paine decided to retire in 1999 and sell the
business, he was adamant about preserving the family-
oriented atmosphere, relentless commitment to quality
and innovative spirit. McWane, Inc., a local family
company, emerged as the best fit.

“When McWane purchased Amerex, we were able to
do some new things and the business became bigger

Amerex
Celebrates 50 Years

16

and more efficient because we had more resources and
opportunities to seek out growth and reinvest in the
company,” said Jeff Layfield, Senior Production Manager,
who has been with Amerex for nearly 45 years.

Alan Fulton, Product Manager–Vehicles, who has been
with Amerex 36 years, added, “The McWane acquisition
was seamless. The past 20 years have been exciting
because we have been able to do different things under
McWane. Ned cared about the company and the people,
and he made sure it went into the right hands to keep a
bright future.”

Over the last five decades, the Amerex facilities have
grown from a 28,000 square-feet building on 10 acres
to the current campus containing 350,000 square-feet
of manufacturing, distribution and office space on 100
acres. The company recently added more manufacturing
capacity, robotic automation, office space and storage. This
year they built a new state-of-the-art engineering space
and remodeled other parts of the facility.

Amerex’s product offerings have also expanded through
the years to include kitchen protection, vehicle systems
and fire suppression solutions for the defense industry.
The team has been relentless in their pursuit to design
innovative products for their customers in an ever-
changing marketplace.

By adding plant automation, evaluating modern welding
techniques and maximizing material flows throughout
the facility, Amerex has put itself in the position to

look toward the future of fire suppression. With more
autonomous products coming online in the future, fire
protection will exist within a different landscape in the
coming years. The Amerex engineering group is exploring
the use of cutting-edge systems to address these needs as
they develop across the world. Meanwhile, Amerex will
continue to invest in its manufacturing capabilities to
become even more efficient.

“Amerex was built upon a commitment to its team
members, quality and service, resulting in great success
over the last 50 years,” said Harrison Bishop, Executive
Vice President of the McWane Fabricated Metals Group
and President of Amerex. “Our continued commitment
to these ideals will ensure that Amerex will lead and serve
the fire suppression industry for decades to come.”

Amerex will celebrate this milestone anniversary
throughout the year starting in December with a
50th anniversary edition of the company’s newsletter.

“THE AMEREX TEAM HAS BEEN
RELENTESS IN THEIR PURSUIT TO
DESIGN INNOVATIVE PRODUCTS
FOR THEIR CUSTOMERS IN AN

EVERCHANING MARKETPLACE.”

GENERATIONS OF EXCELLENCE

Futurecom Systems Group
Celebrates 30 Years

FUTURECOM SYSTEMS GROUP HAS

EXPERIENCED TREMENDOUS GROWTH

SINCE JOINING THE MCWANE FAMILY OF

COMPANIES IN 2012. The number of team members
has grown from 30 to close to 70, with the sales/marketing
and engineering departments seeing the biggest increase.

Despite the pandemic, 2020 was a busy year for
Futurecom, with several new product introductions.
The engineering team took delivery of the latest test
equipment and are working closely with Motorola
Solutions Inc. (MSI) to develop new software features.
A new state-of-the-art customer demonstration lab is
planned for early 2021, which will allow both existing and
new customers to visit the Futurecom facility to see the
latest radio frequency coverage solutions available.

For three decades, Futurecom has ensured that first
responders around the world have the most reliable radio
communications systems available when they need it.
Police and fire personnel need to be able to communicate
with dispatch and each other; however, many radio
systems are not designed to provide service
everywhere public safety professionals are
called to respond. The Futurecom
vehicle repeater extends the range
of first responders’ portable radio
when they leave their vehicle. The
Futurecom vehicle repeater allows
users to communicate with each

other at a scene and, in turn, passes their communications
back to dispatch through the higher power Motorola
mobile radio.

The Futurecom vehicle radio extender (VRX1000) has
been deployed by several state and provincial police
departments since 2014 to extend their portable radio
coverage. The portable digital repeater (PDR8000®) was
introduced in 2017 for
use by federal agencies
whose operations
extend beyond
traditional tower site
coverage areas, or
for disaster response
teams who must
travel anywhere on a
moment’s notice.

Today more than 800 agencies, including the military,
fire departments and police departments, work with
Futurecom to extend their radio coverage and protect

first responders while doing their jobs.

Like McWane, Futurecom is committed
to giving back to the communities
where its team members live and work.
Every year, Futurecom team members
participate in its annual Giving Back

Day. For one day, the entire company

New Programming Software Tool

New DVR-LX

18

gives their time to clean up a local park or work for a
local charity.

In 2019, Futurecom partnered with the Canadian Police
Memorial Ride — a bicycling event where officers from
various law enforcement agencies across Canada come to

honor officers who died in the line of duty. Paul Halinaty,
Futurecom President and CEO, addressed the riders and
attendees at the 2020 Ride to Remember memorial event
as Futurecom was the presenting sponsor.

1993: Developed the first-generation vehicular repeater for
the Ontario Ministry of Health

1996: First major award for underground coverage extension
products from a large transit operator in Canada

2000: Introduced second-generation vehicular repeater

2005: Introduced first P25 Digital Vehicle Repeater in the
marketplace

2012: Joined McWane family of companies

2013: Awarded major contract for in-tunnel coverage
extensions for large transit operator tunnel extension

2014: Launched VRX1000 Vehicle Radio Extender product
line to service smaller to medium-sized customers

2017: Launched PDR8000® Portable Digital Repeater,
targeted to federal customers and disaster response
customers

2019: Awarded first patents for design elements of the
PDR8000®

2020: Launched DVR-LX®

2020: Selected to supply 6,000 DVR-LX® digital vehicle
repeaters for the Province of Ontario as part of the largest
public safety communications project ever in North America

Despite 2020’s unique challenges, Futurecom continues to deliver innovative products and product enhancements to support

first responder radio communications systems. Follow Futurecom on YouTube and LinkedIn for company news and product

developments and as it delves into the archives as part of their throwback 30 series.

AS MCWANE CELEBRATES ITS 100TH ANNIVERSARY IN 2021, FUTURECOM CELEBRATES ITS 30TH
ANNIVERSARY. THROUGHOUT THEIR 30 YEARS, FUTURECOM HAS MADE SIGNIFICANT CONTRIBUTIONS
TO ENSURE FIRST RESPONDER SAFETY. HERE ARE SOME OF THOSE CONTRIBUTIONS.

GENERATIONS OF EXCELLENCE

OVER THE PAST 100 YEARS, MCWANE’S

PRODUCT LINEUP HAS CONSISTENTLY

EVOLVED. We have always looked for ways to expand
our product lines, and the ductile iron distribution pole
seemed like a perfect complement to our core capabilities.
In 2009, we researched the market and found that utility
providers were unhappy with the consistency of wood
poles, but couldn’t justify the cost of steel or concrete
poles. The McWane team saw an opportunity to develop a
new product line. The transmission and distribution pole
business exceeds $2 billion annually, with distribution
poles making up the majority of sales.

Fast forward 10 years, having supplied poles to over 400
utilities across the country, McWane Poles is going strong.
Crews from Corn Belt Power Cooperative are currently
working on a 27-mile project to reconductor and settle
new ductile iron poles in place in Wellsburg and Dinsdale,
Iowa. As Jeremy Stattelman, transmission superintendent,
puts it, these poles are resistant to half of the reasons Corn
Belt Power would ever have an outage.

“These poles are resistant to rotting, insects, fire and much
more,” Stattelman said. “They are certainly much stronger
than wood and have a service life of more than 75 years.”

Another new innovative McWane product is the
iHydrant™. The iHydrant provides remote pressure and
temperature monitoring for wet and dry barrel hydrants
and allows customers to test pressure and temperature
changes and get alerts at a moment’s notice via smart

hydrant sensors deployed
across the water system.

“iHydrant has been beneficial
to the utility by identifying
different hydraulic events
that impact normal daily
operations. This has resulted
in lower response times for
repairs and a reduction in
lost revenue due to water

losses. iHydrant has also helped us to identify hydraulic
conditions that are occurring in the distribution system
that we were previously unaware of,” said Josh Wedding,
City of Redmond Water Utilities Manager.

McWane always has and always will be dedicated to
providing products that stand the test of time. As our
products and company continue to evolve, we’re proud
to help create an infrastructure that is, like us, “Stronger
for Generations.”

Excellence in
Innovation

20

MANCHESTER TANK & EQUIPMENT CO., WHICH

HAS BEEN A PROUD MEMBER OF THE MCWANE

FAMILY OF COMPANIES SINCE 1999, TAKES GREAT

PRIDE IN ITS PAST ACCOMPLISHMENTS AND IS

LOOKING FORWARD TO AN EVEN BRIGHTER FUTURE.
Formed in the 1940s, Manchester Tank had seven employees and manufactured about 200 tanks per week during its
first year. Having grown considerably during the past 75 years, the company now employs 875 team members and is
aiming to produce 5 million tanks and cylinders this year.

Manchester Tank is proud to serve our customers well and positively impact our communities. Through the products
that we make, we bring families together, move countries forward and save lives.

Manchester Tank
Celebrates 75 Years

GENERATIONS OF EXCELLENCE

IN 1980, WHEN I STARTED AT MCWANE,

THERE WERE SEVEN OPERATING

COMPANIES AND SALES TOTALED AROUND

$160 MILLION. HOW TIMES HAVE CHANGED.

My time at McWane has certainly flown by, and I have
been blessed to work with some of the smartest and
hardest-working individuals in the world. Many times,
as we made acquisitions, the next step for the owners
would have been to close the operation. Those were long
days, and I have great memories of working with the
people at those acquisitions over the years. One principle
that has been consistent over the years is “McWane is not
concerned about bad times. We are concerned about bad
habits developed during good times.”

The most valuable thing to me are the relationships I have
made over the years. The integrity and honesty of the
people I have worked with have been a true blessing to
me and to my family. McWane is a success because of the
people we have at all levels of the organization.

The last thing that stands out about McWane is the
character of our leaders. Phillip McWane and Ruffner
Page are great examples of principled leadership. They
create an environment that encourages everyone to do
their best and manage their responsibilities as though
they were the owner. Over my career, we have seen
manufacturing fade and some entire industries disappear
in the United States and Canada. This is unfortunate
because one of the strengths of our economies is the

manufacturing base. The opportunities manufacturing
has provided for generations is what creates great
economic engines.

At McWane, we have seen constant reinvestment in our
facilities and expansion of our product lines. That is a
demonstration as to the commitment of the family over
the years to remain a stable force in the manufacturing
base of our two principle markets.

Thanks to all who have been a part of making
McWane the company it is today and working toward
continued success in the future. The future looks
bright for the company.

Charlie Nowlin
Retirement

22

WE ARE PLEASED TO ANNOUNCE THE

FORMATION OF MCWANE PLANT AND

INDUSTRIAL (MPI). This new group combines all
product sales to the plant and industrial markets through
an experienced team of specifically focused professionals.
Customers will enjoy greater convenience and cost-
savings opportunities with more integrated packages and
a broader product offering.

McWane has sold to the water and wastewater plant
and industrial markets for decades. Customers in these
markets, however, have typically not taken full advantage
of what we can do for them. We will do better to
comprehensively meet their needs.

MPI will promote and market the products of Kennedy
(plant and industrial valves), McWane Ductile (flanged
pipes), Waterman (gates and custom applications),

Tyler Union (fittings for plant
and industrial markets) and
the special capabilities of
Alabama Dynamics for
large-scale projects.

To become the supplier who
is easiest to do business with, they will introduce new
tools that make it easier to engineer, specify and order
components for plants, as well as provide greater support
for smoother delivery, cost-effective installation and start-
up. Most importantly, MPI will build strong relationships
with design engineers, contractors, plant operations teams
and project owners to ensure we are their first choice
supplier for both new construction and future upgrades.

MPI will be based out of Birmingham, Alabama.

McWane Offers New Full-
Service Opportunity for Plant
and Industrial Customers

Team Members from Tyler Union, Kennedy Valve,
Waterman Valve, McWane Ductile and Alabama
Dynamics met in Dallas and Birmingham over
the past two months to finalize the strategic plan
for McWane Plant & Industrial (MPI).

GENERATIONS OF EXCELLENCE

McWANE INC • P.O. BOX 43327 BIRMINGHAM, AL 35243 • www.McWANE.com • © 2021 MCWANE, INC. • ALL RIGHTS RESERVED

DUCTILE IRON PIPE DIVISION
McWane Ductile – New Jersey
Canada Pipe Company
McWane Ductile – Ohio
McWane Ductile – Utah
McWane Poles

INTERNATIONAL SALES
& TRADING
McWane Global
McWane International
McWane Gulf
McWane India Private Ltd.

WATERWORKS VALVES
& FIRE HYDRANTS
Alabama Dynamics
Clow Canada
Clow Corona
Clow Valve
Kennedy Valve
M&H Valve
Waterman

WATERWORKS FITTINGS
Tyler/Union Foundry
Tyler Xianxian

SOIL PIPE,
SOIL FITTINGS & COUPLINGS
AB&I Foundry
Anaco
Bibby-Ste-Croix
Fonderie Laperle
Tyler Pipe
Tyler Coupling
Wade

PROPANE & COMPRESSED
AIR TANKS
Manchester Tank & Equipment Company
MTE Cemcogas, SA

FIRE EXTINGUISHERS
& FIRE SUPPRESSION
Amerex
Janus

TECHNOLOGY
Futurecom Systems Group
Synapse Wireless
Nighthawk
Zinwave

mc w ane .com

McWane Family of Companies

AS WE BEGAN MAKING PLANS FOR MCWANE’S
CENTENNIAL CELEBRATION LAST YEAR, IT

REINFORCED MY BELIEF THAT FAMILY HAS BEEN
AT THE CORE OF MCWANE’S SUCCESS OVER THE
PAST 100 YEARS. Not just the McWane family, but also
the thousands of families who have worked with us and
helped build our family of companies.

When I reflect on my 40 years with the company, I’m
thankful and proud of:

• The people, families and generations that have chosen
to invest their careers with the company and division
where they work.

• The opportunity to perform meaningful work every
day in important industries that impact everyone in
this country and around the world.

• The knowledge that we all strive to work safely for the
benefit of ourselves, our families and those around us.

• The way our team members have responded to the
pandemic, from constant updating of procedures
and protocols to the wearing of masks and social
distancing. All of you have gone above and beyond.

I’m also extremely proud of the investments we have made
in the folks who work with us and in our communities.

We’ve focused on helping
organizations that support
children, health and education,
and we’ll continue doing so.

During the last 100 years,
McWane has changed and grown
tremendously. Much of our
growth has been through acquisitions creating a group
of people and operations joined together, providing jobs,
products and security. Several of our divisions are also
celebrating their own histories and anniversaries this year,
and we join them in their celebrations.

I wish my great grandfather J.R. McWane could see the
results of what has come to pass because of the legacy he,
and those who worked with him, started in 1921. We will
work hard to maintain their legacy. That is where it started.

As we begin 2021, let’s all look for ways to maintain that
legacy and commemorate our own individual successes
and contributions to our communities.

Letter from Phillip McWane

