

MIDWAY PRODUCTS GROUP, INC.

**A proven solution partner with design,
engineering and manufacturing innovation.**

**Corporate Headquarters
One Lyman E. Hoyt Drive • Monroe, MI 48161
734.241.7242
www.midwayproducts.com**

Our Mission

Midway's carefully planned strategic growth over the past 50 years, coupled with our continuous improvement and lean manufacturing principles and management systems, has enabled Midway Products Group, Inc. to remain a strong and vibrant partner to our valued customers and to build on the solid foundation for continued growth in the years to come.

Our top priorities ... quality and excellence
We strive for excellence in everything we do, utilizing the principles of continuous rapid improvement. We create a corporate culture for innovation.

Our most valued resource ... our people
We encourage, promote, and develop the abilities and skills of each individual to their maximum potential. We provide a safe environment and a culture that fosters employee participation, teamwork, trust and respect.

Our focus ... our customers
We provide the best products and unsurpassed services. We listen to the voice of the customer and anticipate and fulfill their needs.

Our partnerships ... our suppliers and community
We treat our suppliers as partners in business. We are responsible, corporate citizens in our community.

Visite www.midwayproducts.com para ver este catálogo en español.
Diese Broschüre finden Sie in deutscher Sprache unter www.midwayproducts.com.
このパンフレットの日本語版は www.midwayproducts.com でご確認いただけます。

MIDWAY PRODUCTS GROUP, INC.

A proven solution partner with design, engineering and manufacturing innovation.

Midway Products Group, Inc. provides best-in-class products and services that meet or exceed customer expectations through our commitment to continuous improvement, leading to the prosperity of our people, our customers, our suppliers and our community.

Continuous Improvement

Since 1992, Midway has implemented continuous improvement techniques and cost reduction strategies. Each plant has specific objectives related to safety, quality and processes. We strive for excellence in everything we do.

Team-Based Culture

We encourage, promote, and develop the abilities and skills of each individual to their maximum potential. We provide a safe environment and a corporate culture for innovation that fosters employee participation, teamwork, trust and respect.

Customer Focused

We listen to the voice of the customer, and anticipate and fulfill their needs. We pride ourselves on fast turnaround for new projects and immediate response to customer issues. We provide the highest quality products and unsurpassed services.

Valued Partnerships

We treat our suppliers as partners in business, and ensure our supplier base follows our standards of quality and innovation. Our supplier partnerships are an integral part of our operations.

Innovation and Service

R&D, Design, Engineering and Testing

Midway is customer-focused. Midway's talented designers and engineers are always seeking ways to improve processes, investigate the best materials and assure the superior quality of your new or existing products. We work with you, from concept to prototype to production. We can help you meet challenging cost parameters, or simply help you find a better way.

As part of your team, we facilitate your project through research, concept development, design of functional prototypes, tooling, feasibility studies, modeling, testing and problem solving. We realize that quality and cost are

important, and are concerned with improvement to processes, including automation to reduce operator errors, reducing expensive quality issues and improving materials to save money. We're committed to the partnership and to your bottom line success.

In addition, Midway provides customers with "customer advocates" to ensure instant response to issues. Our response time is immediate, and the advocate is there to help solve the problem, even if the issue is unrelated to Midway. Midway Products Group is your full service supplier.

Quality Goals

Advance Quality Planning

The Midway commitment to quality and continuous improvement is the best way to assure that our customers, our people, our suppliers and our communities continue to grow and prosper.

Midway's quality goals include maintaining customer satisfaction, achieving an outstanding, single-digit parts per million (PPM) defect rate, reducing manufacturing costs, and closely monitoring supplier performance. Midway holds quality registrations for ISO TS 16949, meets all industry

quality and technical standards, and we continue to be honored by our customers for our quality performance.

To assure that all Midway products bring quality and value to our customers, we have created a team to evaluate the product manufacturing processes, material usage, packaging, corrosion resistance requirements and product simplifications. You'll find this process greatly benefits your quality, reputation and profitability.

Advanced Facilities

Manufacturing Capabilities

Midway's advanced facilities, extensive equipment and superior systems provide customers with stamping and assembly products. Skilled operators, along with teamwork concepts and statistical analysis, combine to ensure consistency and optimum performance. We ensure productivity even further by making sure our facilities are equipped with the best machinery. Modern stamping presses, automatic welding technology and the use of vision robotics result in the highest levels of quality, flexibility and efficiency.

Stamping, Robotics

We offer state-of-the-art mechanical press control packages, modern transfer and progressive stamping presses, automatic coil feeds, and precise robotic controllers to ensure you receive high quality stampings and assemblies.

Midway Products has used stamping for products including:

- Headers and roof bows
- Engine, console and chassis brackets
- Subframes
- Floor pan assemblies
- Floor pan and radiator supports
- Heat shields
- Drive plates and flex plates
- Hinges
- Door beams
- AHSS material
- Tow systems
- Oil pans

Machining

Midway Products has the capability to perform machining operations with our CNC Lathes. These highly flexible machines can cut material when the designs require precise accuracy and small tolerances. These, along with our balance and in-line weld equipment, are ideal for manufacturing the following products:

- Drive plates
- Flex plates
- Other precise tolerance engine and transmission equipment

Roll Forming

When the project requires roll forming, drawing, blanking or piercing, Midway's facilities can supply all of these processes, as well as any secondary operations, including drilling, tapping, deburring, riveting and a variety of welding processes. Midway has used roll forming for products such as the following:

- Sliding door tracks
- Drip rails, crossmembers and roof rails
- Tow systems
- Window frames
- Glass channels
- Sills
- Door beams
- AHSS material

Assembly Operations

Midway is capable of performing a variety of welding processes, including resistance, robotic spot welding, projection welds, hard and flexible automated spot welds, hard and flexible automated, and manual welds. Additional applications include metal clinching, spin riveting, heat staking, bonding and flexible tooling. Midway runs computer-controlled tooling to ensure the highest levels of quality, efficiency, flexibility and safety, with capabilities including quick-change tooling, laser sensors, vision systems, Fiber laser cutting and pressure differential

sensors. Midway Products manufactures many automotive components, including the following:

- Hinges and latches
- Decklids
- Door lift gates and hoods
- Assemblies for sliding door tracks and rollers
- Fuel tank straps

Hydroforming

Midway Products has preform and hydroform capabilities, with a 5,500-ton variable pressure Schuler hydroform press. Midway has produced a variety of products using hydroforming, including front-end structure modules, front body rails, roof rails, closures, d-pillars and tow systems.

Paint Line

As a premier coatings applicator, Midway Products provides the technology, leadership and ability to do both e-coat and powder coat in-house, serving a broad spectrum of the automotive industry. Electro-coating readily conforms to complex configurations and yet maintains engineered tolerances on parts, ensuring intended operating functions. Midway's paint line coats internal surfaces, deep recesses, fasteners and all sizes of parts with a uniform coating, with no sags or runs.

Testing

The Midway Products commitment to quality and continuous improvement is demonstrated by the in-house testing at our facilities. The comprehensive quality testing measures help us deliver the right part, built the right way, to perform well under rigorous use. Midway's testing facilities are ISO TS 16949 certified. Capabilities include durability and cycle testing, load and tensile testing, environmental and salt spray tests.

Green Initiatives

Midway is striving to be the industry leader in energy efficiency. Through our implementation of wind turbines, solar panels and energy recycling, Midway's total energy policy lessens energy consumption and reduces operating costs. Within just a few years of the green initiative, Midway expects to reduce outside energy consumption by 55 percent. Midway is building efficiencies into all aspects of the business model, seeking to reduce our carbon footprint, while allowing us to remain viable and self-reliant into the future.

MIDWAY PRODUCTS GROUP, INC.

LOCATION

One Lyman E. Hoyt Dr.
Monroe, MI 48161
Phone: 734.241.7242
Fax: 734.384.0811

CORPORATE HEADQUARTERS

- Product Design and Development
- Advanced Engineering and Estimating
- Process and Tooling Engineering
- Industrial Engineering
- Training Center
- Corporate Accounting
- Packaging Engineering
- Human Resources
- Corporate Quality
- Program Management
- Prototype Development Center
- Certified Testing Lab
- Corporate Purchasing
- Corporate Manufacturing
- Materials and Logistics
- Computer Information Systems/EDI Support
- Sales and Marketing
- Safety and Environmental Management

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

MIDWAY PRODUCTS GROUP, INC.

LOCATION

40 Seminary Street
Greenwich, Ohio 44837

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

LAKEPARK INDUSTRIES, INC.

Plant Size: 200,000 square feet

Plant Start-up: 1986

Press Capacity: 25 presses/Up to 600 tons

Press Bed Capacity: Up to 120" x 60"

Automatic Coil Feed Width: Up to 48"

Complete Tool Room Capability

CMM Capability

PRIMARY OPERATIONS

Die Stamping, Deep Draw, Tube Bending,
Stud Welding, Blanking, Automated Assembly,
Spot Welding, Robotic ARC Welding

SECONDARY OPERATIONS

Drilling, Tapping, Grinding, Machining,
Deburring, Riveting, Staking

4 Bar Link Decklid Hinge Assembly

Package Tray Support Panel

Engine Mount Strap

Liftgate Hinge Assembly

Gooseneck Decklid Hinge Assembly

Fuse Junction Panel Bracket

MIDWAY PRODUCTS GROUP, INC.

LAKEPARK INDUSTRIES OF INDIANA, INC.

Plant Size: 215,000 square feet

Plant Start-up: 1989

Press Capacity: 25 Presses/Up to 1,000 tons

Press Bed Capacity: Up to 156" x 72"

Automatic Coil Feed Width: Up to 60"

Fully Automatic 72" Oscillating Shear Line

Complete Tool Room Capability

CMM Capability

PRIMARY OPERATIONS

Die Stamping, Deep Draw, Automated Assembly, Spot Welding, Robotic ARC Welding, Tube Bending, Part Washing

SECONDARY OPERATIONS

Drilling, Tapping, Grinding, Machining, Deburring, Riveting, Staking

LOCATION

750 E. Middlebury Street
Shipshewana, Indiana 46565

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

B-Pillar Assembly

Body Side Window Frame

Package Tray Support

Package Tray Assembly

Center Console Bracket Assembly

Floor Pan Side Support

MIDWAY PRODUCTS GROUP, INC.

LOCATION

200 Progressive Drive
Ottoville, Ohio 45876

PROGRESSIVE STAMPING, INC.

Plant Size: 350,000 square feet

Plant Start-up: 1999

Press Capacity: 18 Presses/Up to 2,000 ton Transfer Press

Press Bed Capacity: Up to 240" x 96"

Automatic Coil Feed Width: Up to 72"

Complete Tool Room Capability

CMM Capability

PRIMARY OPERATIONS

Die Stamping, Deep Draw, Automated Assembly, Robotic ARC Welding, Spot Welding, Hydroforming, E-Coat/Powder Coat Line

SECONDARY OPERATIONS

Drilling, Tapping, Grinding, Machining, Deburring, Riveting, Staking

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

Subframe Assemblies

B-Pillar Assembly

Jack Bracket

PDB Bracket

Oil Pan

MIDWAY PRODUCTS GROUP, INC.

LOCATION

105 W. State Rd. 4
Hudson, Indiana 46747

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

HUDSON INDUSTRIES, INC.

Plant Size: 190,000 square feet

Plant Start-up: 1990

Press Capacity: 20 Presses/Up to 600 tons

Press Bed Capacity: Up to 144" x 72"

Automatic Coil Feed Width: Up to 60"

Complete Tool Room Capability

CMM Capability

PRIMARY OPERATIONS

Die Stamping, Deep Draw, Roll Forming,
Automated Assembly, Robotic ARC Welding,
Tube Bending, Spot Welding

SECONDARY OPERATIONS

Drilling, Tapping, Grinding, Machining,
Deburring, Riveting, Staking

Engine Mount Support Assembly

Radiator Headers and Slide Supports

Single Pivot Hood Hinge

Trailer Hitch Assembly

Gas Tank Straps

MIDWAY PRODUCTS GROUP, INC.

LOCATION

2045 Industrial Drive
Findlay, Ohio 45840

FINDLAY PRODUCTS CORP.

Plant Size: 245,500 square feet

Plant Start-up: 1996

Press Capacity: 20 Presses/Up to 2,000 ton
Transfer Press

Press Bed Capacity: Up to 240" x 96"

Automatic Coil Feed Width: Up to 72"
60" Shear Line

Complete Tool Room Capability

CMM Capability: Wire EDM Capability

PRIMARY OPERATIONS

Die Stamping, Deep Draw, Automated
Assembly, Robotic ARC Welding, Spot Welding,
Machining

SECONDARY OPERATIONS

Drilling, Tapping, Grinding, Machining,
Deburring, Riveting, Staking

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

Flex and Drive Plates

B-Pillar Assembly

Underbody Assembly

Front Fender Inner

MIDWAY PRODUCTS GROUP, INC.

LOCATION

600 Crystal Avenue
Findlay, Ohio 45840

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

P&A INDUSTRIES, INC.

Plant Size: 160,000 square feet

Plant Start-up: 1983

Press Capacity: 20 Presses/Up to 1,000 tons

Press Bed Capacity: Up to 144" x 72"

Automatic Coil Feed Width: Up to 48"

Complete Tool Room Capability

CMM Capability

PRIMARY OPERATIONS

Die Stamping, Deep Draw, Tube Bending,
Automated Assembly, Roll Forming, Robotic
ARC Welding, Spot Welding

SECONDARY OPERATIONS

Drilling, Tapping, Grinding, Machining,
Deburring, Riveting, Staking

Gooseneck Decklid Hinge Assembly

Tailgate Latch Assembly

Trailer Hitch Assembly

Radiator Support Assembly

Tailgate Latch Release Assembly

Sliding Door Center Hinge Assembly

MIDWAY PRODUCTS GROUP, INC.

LOCATION

200 Sugar Grove Lane
Columbus Grove, Ohio
45830

PRODUCTION PRODUCTS, INC.

Plant Size: 225,000 square feet

Plant Start-up: 2005

Press Capacity: 7 Presses/Up to 2,800 ton
Transfer Press

Press Bed Capacity: Up to 300" x 110"

Automatic Coil Feed Width: Up to 78"

Complete Tool Room Capability

CMM Capability

PRIMARY OPERATIONS

Die Stamping, Deep Draw, Automated
Assembly, Robotic Spot Welding

SECONDARY OPERATIONS

Drilling, Tapping, Grinding, Machining,
Deburring, Riveting, Staking

ISO/IEC 17025:2005
ISO/TS 16949:2009
ISO 14001:2004

Floor Pan

Crossmember

Wheelhouse

Side Sill

Transmission Bracket