
Under new ManageMent

PRSRT STD
U.S. Postage

PAID
Cleveland, OH

Permit No. 1723

&
The Newsmagazine of the Door & Access Systems Industry

Door
 Access Systems

$10.00 US

Fall 2011

The 2011
Carriage House
Sales Report:
Lessons Learned

Letters: Readers Sound Off
on Dateline Story

An Exclusive Interview
With Windsor’s President

Fall 2011
Door&

Access System
s New

sm
agazine

Genie® is out of the bottle and
has granted your three wishes:

With industry leading features:

 • Strong 140V DC motor with ratings up to 1HPc*

 • Limited lifetime motor & gearbox warranty (IntelliG) **

 • Limited lifetime motor & drive screw warranty (TriloG) **

 • Auto-Seek Dual Frequency fi nds best signal to operate opener
 *1 Horsepower comparable (HPc) designates this garage door opener meets Genie’s lifting force specifi cation for 1 horsepower openers.
 ** See manual for complete limitations and details.

TriloG™ 1500 ™ 1500 ™

Screw Drive
IntelliG™ 1200 ™ 1200 ™

Belt Drive
IntelliG™ 1200 ™ 1200 ™

Chain Drive

POWER QUIET VALUE

 www.GenieCompany.com

As recently as 10 years ago, Windsor
Door of Little Rock, Ark., was
considered one of the top four or five

largest manufacturers in our industry. But things
have changed.
• Windsor Door now has about 70 employees.
• Windsor has closed all but three of its 30

distribution centers.
• Last December, Windsor sold off its rolling

door operations to Janus.
• On May 23, 2011, a private investment group

of individuals from Windsor and Garage
Door Services of Houston acquired the
assets of Windsor Republic Doors’ garage
door division. (GDS of Houston is a
Windsor dealer.)

To find out what’s happening at Windsor and
where the company is going, we talked with its
president, Brad Gridley.

What led to the purchase of Windsor
Republic Doors?
Initially, one of the partners at Garage Door
Services of Houston approached his own
company and Windsor Republic Doors with
the idea. Once the decision was made to sit
down at the table and review the opportunity,
things progressed very steadily until the
closing on May 23.

Since you’re one of those who bought
the company, what were the primary
reasons why you personally thought
this was a good and promising
investment?
As the president of Windsor Republic Doors,
I could see that the changes we were making
were having a positive impact and that

An Exclusive Interview
With Windsor’s President

HeadLines Today’s Top News Stories

Under new ManageMent

the future of the new company held a lot of
opportunity for Windsor and the Windsor brand.

Has your name now officially returned
to “Windsor Door”?
Yes, we are now officially Windsor Door.

Was any part of Windsor Door not
involved in the transaction?
There was some sheet door equipment that was
not part of the acquisition. Other than that, the
investors acquired all of the productive assets of
Windsor Republic Doors.

Your press release mentions
“significant restructuring over the last
couple years.” Can you describe the
key aspects of that restructuring?
It is no secret that the last several years have
created a challenging environment for all
manufacturers and in particular the door

36 Door & Access Systems | Fall 2011

continued on page 38

Under new ManageMent

industry. As with other door companies, we
have right-sized our company by focusing on
our strengths, introducing new products, and by
better utilizing our assets.

How many different people are involved
in the private investment group? Does
any particular person or group have a
majority share of ownership?
There are several investors, and Garage Door
Services of Houston holds a majority interest.

Do all or most of the members of your
investment group have garage door
industry experience?
All of the investors have some garage door
industry experience.

Tell us more about the investors from
Garage Door Services of Houston. Who
are they, and why did they want to
participate in the purchase of Windsor?
Garage Door Services was established in
Houston, Texas, in February 1991 through the
purchase of Dial One Garage Doors. They now
have seven locations in Texas and Oklahoma
(Houston, San Antonio, Austin, Lockhart,
Arlington, Richardson. and Oklahoma City).
GDS and their owners have a variety of
investments in oil and gas, ranching, real estate,
and the door industry.

Participation in the Windsor acquisition
was a good fit to support their door company
and diversify their portfolio with the addition of
manufacturing.

Around the country, there are several
garage door repair companies that go
by the name “Garage Door Service”
or GDS. Is Garage Door Services of
Houston related to this group?
No, not at all. Garage Door Services of Houston
has no affiliation with the service companies
you mentioned.

I understand that you will continue
as the president of Windsor Door.
Who are the other key members of
your management team?
I rely heavily on my direct reports—
Sharon Faulkner, vice president of services,
who manages our distribution and customer
service, and Dave McMahan, vice president
of manufacturing, who oversees all our
manufacturing activity. Our DC managers
are also important members of our
management team.

What is your personal background
(both occupation and education)?
What did you do before coming to
Windsor?
I am originally from Kansas and graduated
from Kansas State University with a Bachelor
of Science degree in marketing. Prior to
joining Windsor Republic, I spent 19 years in
the packaging business in a variety of positions
in sales, sales management, and general
management.

Will all of your manufacturing stay in
the Little Rock area?
We intend to continue manufacturing all
Windsor products in our Little Rock facility.
Our investor partner, Garage Door Services
of Houston, also manufactures custom wood
doors in Lockhart, Texas, and Oklahoma City,
Okla. We have added these products to the
Windsor product mix for distribution.

How many employees do you
currently have?
Like other manufacturing companies, our
workforce is much smaller than it was a few
years ago due to the economy. We currently
have around 70 employees.

What does your product line
now include? Are you completely
focused on commercial and sectional
garage doors?
Commercial and residential sectional doors are
strengths for Windsor, and we will continue
to manufacture these products in our Little

Rock facility. We also plan to continue to offer
non-Windsor-manufactured products to our
customers directly and through our distribution
centers. These products include operators,
sheet doors, rolling steel doors, and custom
wood doors.

Which door is your most
popular model?
It is my understanding that Windsor helped
pioneer many of the features used on today’s
pan door products. True to our history, the steel
raised-panel Windsor Models 724 and 730
remain our most popular models.

Do you have plans to introduce any new
models in the next year or so?
In the last year, we introduced several new
products. We began offering our SteelWood
products last August and introduced a new
version of this door at the IDA show in
June. We are in the process of introducing
our Windsoreco line of doors, which are
environmentally friendly products with higher
R-values.

This line includes a residential and a
commercial urethane product, each having a 14+
R-value. We do plan to offer the Garage Door
Services of Houston custom wood products,
and we are currently test marketing a new retail
product. We are very excited about the new
products we are bringing to market soon.

Windsor has a long history of good
connections with the builder market.
What’s the current status of your
relationship with the builder market?
We are still active in this market and have
relationships with several large builders. We
plan to remain active in this market.

In 2000, Windsor had more than
30 distribution centers around the
country. Your acquisition includes three
distribution centers in El Paso, Texas,
Mira Loma, Calif., and Nashville, Tenn.
What were the primary factors that led
to the reduction in distribution centers?
This has simply been a part of our restructuring
and right-sizing to respond to the challenging
economy.

Are your production workers in Little
Rock still organized under the Sheet

Metal Workers union?
Our hourly manufacturing employees

are still represented by the Sheet
Metal Workers. We have an

 Brad Gridley

37Door & Access Systems | Fall 2011

excellent relationship with the Sheet Metal
Workers, and they have been good partners,
especially through the difficult economic
times our industry has faced over the last
several years.

To help our readers understand your
struggles over the last few years, can
you describe the key internal and
external factors that have negatively
affected Windsor?
Windsor has dealt with the same issues the
entire industry has faced: a poor housing
market, an economic recession, slow post-
recession growth, and higher steel prices. All
these factors have affected Windsor the same
as other manufacturers.

As you approach dealers to carry
Windsor doors, what do you tell
them? What are the key reasons why
dealers should take a look at the new
Windsor Door?
Windsor has an aggressive ownership group
and a streamlined management team that reacts
quickly to changes in the marketplace to meet
customer needs.

We will continue to promote the Windsor
brand by providing excellent service and
continuing to offer new products that will help
our customers grow their businesses. We have
a unique perspective because our ownership
group has experience in manufacturing,
distributing, and installing commercial
and residential garage doors. We understand
the needs of each, have faced the same
battles, and can help our customers succeed
in their markets.

Two men named Cardone and Clapsaddle start manufacturing a seven-section residential
steel door on Long Island, N.Y.

The company changes hands several times, with doors being manufactured in
Massachusetts, Tennessee, and Illinois.

The Webb family in Little Rock, owners of Wel-Bilt Vulcan Company, a maker of a one-piece
steel residential garage door, acquires the tooling for the seven-section door. The Windsor
Door name begins.

Ceco Corporation purchases Windsor Door, changing Windsor’s name to Ceco/Windsor.
Ceco later merges with H.H. Robertson.

United Dominion Industries buys the Windsor door operations from Robertson/Ceco. The
company changes the name back to Windsor Door.

United Dominion also purchases McKee Door of Aurora, Ill., merging some McKee assets
into Windsor Door.

American Buildings Company (ABC) of Eufaula, Ala., buys Windsor Door from
United Dominion.

Onex Corporation acquires ABC. Onex soon forms Magnatrax Corporation, a holding
company, and Windsor becomes part of the Entry Systems Group, a division of Magnatrax.

Magnatrax files for Chap. 11 bankruptcy protection. Windsor continues production.

Desco Capital Partners, owners of the Republic Steel door and frame division, acquire
Windsor Door. Republic and Windsor are merged to form Windsor Republic Doors.

A private investment group of individuals from Garage Door Services of Houston and
Windsor Door acquires the assets of Windsor Republic Doors’ garage door division. The
name returns to Windsor Door.

Changing hands
Windsor Through the Years

1940s:

1950s:

1961:

1969:

1992:

1995:

1997:

1999:

2003:

2004:

2011:

continued from page 37

38 Door & Access Systems | Fall 2011

39Door & Access Systems | Fall 2011

Visit Wayne-Dalton.com to find a dealer
near you or call 800-676-7794.

 So cost effective
 it practically
 pays for itself.

*National average in mid-range projects category. Based on National Association of Realtors members included in Cost vs. Value study rather than actual sales data.

Homeowners
can expect

back on a beautiful
garage door
replacement*

84%
Want a return on investment you can take to the bank?

Upgrading a garage door is one of the most cost effective

renovations a homeowner can make. In fact, according to

the latest Cost vs. Value Report by Remodeling magazine,

replacing a basic garage door with an upgraded one from

Wayne-Dalton returned a remarkable 84% on investment—

making it one of the top renovations

in the study. Who knew improving

your curb appeal was so financially savvy?

