

2013 Annual Impact Report

Your Goodwill changes everything.

®

Our Mission

Goodwill helps change lives through the power of work. Goodwill provides career training and placement assistance for employment.

Our Vision

We envision a community powered by a skilled workforce, successful businesses and a strong economy.

Board of Directors

Goodwill is guided by a diverse Board of Directors. They are all community leaders representing the city's most dynamic industries and organizations.

Rob Glenn

Chair

Janelle Sykes

Vice Chair, Chair Elect

Mary Stefl, Ph.D.

Secretary

Janice Flynn

Treasurer

Audit Committee Chair

Sybel Pici

Immediate Past Chair

Justin Barbour

HR Committee Chair

Elizabeth Garretson

Mission/Business Development

Committee Chair

Charles Lutz III

Board Development

Committee Chair

John Matey

Finance Committee Chair

Matthew Burton

Ken Davis, M.D.

Barbara Gentry

Gil Gonzalez

Jackie Gorman

David Held

Kent Krauss

Shokare Nakpodia

Francine Prosser-Johnson

Allan Smith

Renee Watson

Dear Friends of Goodwill,

When someone turns to Goodwill for help, we don't see their circumstance; we see the possibility to change a life through the power of work. Through education, training and the services we provide we not only change lives, we change families and businesses, and ultimately change the communities we so proudly serve.

In this 2013 impact report, you will discover how Goodwill made a significant difference in the lives of many. We provided job-related services to over 53,000 individuals, and placed over 2,100 individuals in competitive employment. We introduced new training programs for jobs in demand-driven occupations. Moreover, we created around \$40 million in earnings for people previously unemployed or underemployed. We also provided \$9 million in earnings for people with significant disabilities, one of the populations with the highest unemployment rate.

The accomplishments highlighted within these pages would not be a reality without the support and direction of our Board of Directors and you – our business partners, customers, donors and volunteers. I thank you for your dedication to Goodwill's mission and encourage you to deepen your relationship with us by exploring additional ways to contribute your time, talent and/or treasure.

You and your Goodwill change everything...

Sincerely,

Marla Jackson

President and CEO

Your Goodwill changes lives by providing education, training and services that assist people in finding better jobs and building careers.

Your Goodwill changes businesses by connecting employers with motivated, skilled, job-ready employees.

Your Goodwill changes our community by providing assistance and support that allows individuals and their families the ability to overcome barriers to employment.

Your Goodwill changes attitudes and outlooks, perceptions and beliefs, hopes and dreams, families and futures.

Your Goodwill changes everything.

Retail

The entrepreneurial spirit that created Goodwill in 1945 is going strong nearly 70 years later. Because sales of donated items are vital to funding our mission, we are constantly developing new ways to enhance our retail and donation programs.

Our 18 stores and 25-plus Donation Stations are more than a great place to shop or recycle household items. Retail stores and Donation Stations provide both transitional and long-term jobs, as well as volunteer opportunities for those who need community service hours. Retail operations are also at the heart of our self-sustaining model, providing more than 50 percent of our operating income. Every donation and purchase at Goodwill funds programs that help people prepare for, find and retain good jobs.

730,517
DONOR TRANSACTIONS
2,248,326
SHOPPER TRANSACTIONS
11,200,000
POUNDS RECYCLED

Our e-commerce division generated over \$750,000 in online sales in 2013 alone (an increase of approximately 70 percent over 2012), while earning top customer satisfaction ratings from ShopGoodwill, Amazon and eBay customers.

We continue to look for innovative ways to generate donations. We're creating new ways to collaborate with the community. Our Partners for Good program debuted in 2013, helping local non-profits, schools and churches host neighborhood donation drives to benefit Goodwill while supporting their own fundraising goals. We also partner with local universities and businesses to provide donation opportunities which may be in the form of an ongoing program or a special event. In addition, we've enhanced the accessibility of existing donation stations and opened additional locations, many with convenient drive-through capabilities.

Goodwill opened its eighteenth store in October on San Antonio's North Side at Bulverde Road and Loop 1604. It was funded by the Bridge Builder's Campaign and its revenue will help to sustain the funding of the Good Careers Academy.

Contract Services

Goodwill expanded its Contract Services in 2013, employing more than 400 people in contracts primarily with the federal government and military. Of those workers, more than 87 percent have a significant disability, and would otherwise have had difficulty finding employment. Additionally, Contract Services provides employment opportunities to veterans. Currently, the department employs 73 veterans, including 47 service-disabled veterans.

Goodwill Contract Services has a presence on every military installation in San Antonio as well as at Laughlin AFB in Del Rio. The military has repeatedly recognized Goodwill team members for accuracy and performance quality within the contract scope. In 2013, team members in the Army Medical records and the Air Force Medical records contracts both received outstanding performance ratings, achieving a 100 percent accuracy rate while processing 152,900 medical records (Army) and 65,000 medical records (Air Force).

Goodwill Contract Services operates 17 contracts providing services such as document management, records processing, heavy equipment operations, recycling services, grounds maintenance and janitorial services. Contract revenues generate nearly 50 percent of Goodwill's annual operating income.

Here's a look at Goodwill's current contracts:

- Grounds Maintenance/Landscaping Services at Lackland AFB, Fort Sam Houston, San Antonio Military Medical Center (SAMMC)
- Document Management, Administrative Services, Mailroom Operations at Randolph AFB, Fort Sam Houston, Army Medical Department (AMEDD)
- Custodial Services, HVAC Services at Fort Sam Houston
- Heavy Equipment Operations at Camp Bullis
- Recycling Services at Laughlin AFB (Del Rio)
- Grounds Maintenance/Landscaping for the City of San Antonio

400
TEAM MEMBERS

\$22 MILLION
IN REVENUE IN
2013
\$12.4
MILLION
SALARIES

100%
ACCURACY RATE
IN RECORDS PROCESSING

Trina L. Williams / *GCA Nurse's Aide Program Graduate*

For 20 years, Trina Williams worked in security. While it was a job that paid the bills, it never offered the fulfillment that Trina truly wanted. She was intrigued by the idea of being a nurse, but that seemed like wishful thinking, not a real possibility. Then Trina discovered the Good Careers Academy (GCA). Today, as a Certified Nurse's Aide, she has set her sights on becoming a Registered Nurse by 2016. She credits Goodwill with changing her life. Trina set her new career in motion by following her dream; GCA provided the training and support she needed to make it a reality.

Our Good Careers Academy and Good Careers Centers are the gateways to all of the Goodwill services that connect people with educational programs and services that assist them in finding better jobs and building careers.

Good Careers Academy

Good Careers Academy (GCA) is a one-of-a-kind school that provides certification-based training, education and employment opportunities to start or advance careers. At GCA, our goal is to prepare individuals for employment in demand driven occupations while providing a skilled workforce to local employers.

GOOD CAREERS
A C A D E M Y
IN COLLABORATION WITH THE ALAMO COLLEGES

GCA sets itself apart from other traditional career schools with its affordable tuition and support services that help students overcome barriers outside of the classroom so they can focus on completing their education.

More than 1,000 students have enrolled in the Academy, including more than 300 new students in 2013 alone. With a job placement rate of more than 80 percent, GCA graduates earned over \$3 million in new wages last year.

GCA has expanded offerings to include Commercial Driver License (CDL) and Administrative Assistant programs in addition to the existing programs that include Pharmacy Technician, Medical Assistant, Nurse's Aide, Computer Support Specialist, Medical Front Office, Medical Coding and Supply Chain Associate. In 2013, GCA began conducting some classes using video conferencing technology to efficiently bring instruction to students between the three Academy locations.

**MORE THAN
300 STUDENTS
ENROLLED IN 2013
82% JOB PLACEMENT**

2013 GCA PLACEMENTS

- Healthcare support occupations (20%)
- Office and Administrative Support (27%)
- Transportation and Material Moving Occupations (35%)
- Healthcare Practitioners and Technical Occupations (18%)

Samuel Morales / *GCA Student, Pharmacy Technician Program*

Samuel Morales retired from the U.S. Army and was ready for a second career. Now enrolled at Goodwill's Good Careers Academy (GCA), Sam is getting the training he needs to transition into a promising new career as a Pharmacy Technician, a high-demand, high-growth occupation in our area. Today, Sam is no longer worrying about how he will take care of his family.

He is on the path to a new career and a brighter future.

Good Careers Center

Our 10 Good Careers Centers (GCC) provide access to services that prepare, place, retain and advance people on their individual career paths.

Each GCC location offers computer technology with access to job search databases of available positions throughout the region as well as résumé assistance, all at no charge. Our trained associates are available to assist individuals with job search, career exploration and ultimately a defined individual career development plan.

We connect employers with a steady flow of skilled, job ready employee candidates. Goodwill specializes in preparing job seekers for work while helping businesses with candidate searches and assessment of applicants.

Good Choices

Launched in 2013, the Good Choices portal connects users with local non-profit organizations, companies and governmental agencies for services such as financial strengthening, health and wellness, and work supports. The portal highlights resources offered by community partners and makes finding resources and making referrals easy. Individuals can register for a free Good Choices account at any GCC location.

Through Good Choices, individuals can access Goodwill resources for educational opportunities, home and car savings programs, financial literacy courses, tax return assistance, and low-fee banking services. In addition, individuals can find local job fair listings and job training programs; locate free or affordable community medical services; discover ways to save money and meet financial goals; and make convenient, private referrals to partner agencies.

Account holders also have easy, on-demand, secure access to their résumé and job search information.

2013
GCC SERVICES

53,651
PEOPLE SERVED

5,241
PEOPLE PREPARED

2,171
JOB PLACEMENTS

1,891
JOBS RETAINED

Goodwill created nearly \$40 million in earnings for people previously unemployed or underemployed.

JOB PLACEMENTS

- Accommodation and Food Services (28%)
- Health Care and Social Assistance (24%)
- Retail Trades (17%)
- Administrative and Support (22%)
- Construction (9%)

Richard J. Moses / *Financial Counselor, United Way*

After more than 20 years of serving his country in the U.S. Air Force, Richard Moses made the leap into the civilian world. Though he was retiring from the military, he knew he wanted to do more with the rest of his life. When he heard that Goodwill offered a Veterans Outreach Program designed to help military veterans transition into civilian careers, he knew he had help in reaching new goals. Now, after forging a new career path with help from Goodwill, Richard is in turn providing hope and guidance to others as a financial counselor for United Way.

Working Together

With a year of growth and expansion behind us, we are focused on moving forward with innovative ways to create a positive impact in our community. We invite you to work with us to create new avenues for corporate collaboration to fuel growth, including sponsorships and underwriting for specific developments.

This kind of collaboration is happening now as Goodwill teams up with major corporate partners to help military veterans transition into civilian life. Starbucks, Walmart Foundation, JPMorgan Chase and Bank of America all joined forces with Goodwill in 2013 to fund services and programs that help improve the lives and futures of veterans and their families.

As part of the relationship with Goodwill of San Antonio, Starbucks has designated a store in San Antonio at 8227 State Highway 151 as a Community Store. This unique funding model creates a reliable stream of resources for veterans outreach programs, raises awareness of Goodwill's mission and creates a space for community dialogue and engagement.

Goodwill's ability to have an impact in the communities we serve is directly linked to partnerships such as these. In addition, employment partners including Walgreens, The Heights at Huebner, Caring Companions, and many others throughout the city and region are vital to the success of our programs and the individuals we serve.

Starbucks, Walmart Foundation, JPMorgan Chase and Bank of America all joined forces with Goodwill in 2013 to fund services and programs that help improve the lives and futures of veterans and their families.

YOUR GOODWILL CHANGES EVERYTHING
PARTNER WITH US TO:

FUND EDUCATION
AND JOB TRAINING PROGRAMS
DEVELOP TRAINING AND
CERTIFICATION CLASSES
PROVIDE RECRUITING SUPPORT
MENTOR OUR STUDENTS
MAKE A TAX-DEDUCTIBLE CASH DONATION
DONATE HOUSEHOLD ITEMS
SHOP AT GOODWILL
HOST A DONATION DRIVE
TELL OTHERS OF GOODWILL'S MISSION

2013 FINANCIAL SUMMARY

REVENUE

TOTAL \$55,881,038

- Retail Operations \$30,652,570
- Government & Community Contracts \$22,892,448
- Workforce Development Services \$1,906,054
- Other Income \$429,966

EXPENSES

TOTAL \$55,881,038

- Retail Operations \$21,306,893
- Government & Community Contracts \$18,902,874
- Workforce Development Services \$6,388,849
- Support Services \$5,872,427
- Operational Reserve/Capital Replacement \$3,409,995

Nearly 90 cents of every dollar generated is spent directly on services – an enviable record for any non-profit organization.

Leadership

Marla Jackson

President & Chief Executive Officer

Stephanie Parker

Chief Financial Officer

Rachel Aldaz

Chief Human Resources Officer

Anne Matula, Ph.D.

Chief Education Officer

Lisa Brunsvold

Vice President, Business Development

Greg Eads

Vice President, Retail Operations

Donna Lazzari

Vice President, Workforce Development

Mark McKeever

Vice President, Contract Services

Joe Williams

Vice President, Information Technology

Thank you to our 2013 Donors and Bridge Builder Capital Campaign Donors

Anonymous (6)	Suzanne and Bob Dugas	The Kresge Foundation	Myra Stafford Pryor Charitable Trust, Frost Bank, Trustee
AT&T	Connie and Greg Eads	Kronkosky Charitable Foundation	Timothy Pullen
Aetna Sign Group, Ltd.	Ewing Halsell Foundation	Jack Leifer, Ph.D.	Jennifer Rakestraw
Anameer Interests	Diann Fariss	Joshua Light	Jeff Ramsey
Barbara and Wayne Alexander	Margaret Finley	Steve Lippe	Yolanda Rangel
Amegy Bank	Lauren and Eric Fisher	Susan Lodge	Catherine A. and Matthew C. Reedy
Curt Anastasio	Janice and James Flynn	Larry Luginbuhl	Seth Rodgers
William Anderson	Carl Friedsam	Kathy Lugo	San Antonio BKD Foundation
Architectura SA	A.S. Gage Foundation	Holly and Charlie Lutz III	Mark Sanchez
Gloria Arriaga	Candy Katz Gardner in memory of Charles and Dorothy Katz	The J.E. and L.E. Mabee Foundation, Inc.	William and Salomé Scanlan Foundation
BH EH Foundation	Dr. Kendel and Elizabeth Garretson	Janey Briscoe Marmion	Katharine and Richard Schlosberg
Michael Barry	Michael and Barbara Gentry	Matera Paper Company, Inc.	Debbie Schmidt
Blanca and Alfonso Barrientez III	Beth and Rob Glenn	Morgan Matson	Schwab Charitable Fund
Beverly and Alan Barrington	Goodwill Board of Directors	Mays Family Foundation	Sarah and Robert Shaw
Bradley C. Barron	Goodwill Leadership Team	Paula and David McGee	Silver Eagle Distributors
George Beddingfield	Jean Gonzalez	Mark McKeever	Winkey and G.P. Singh
Beldon Roofing Company	Greehey Family Foundation	Kim and Joe Mertens	Mary E. Stefl, Ph.D.
Michael and Penny Benavidez	Eddie Guerra	Microsoft	Mr. and Mrs. William E. Sykes
Kevin Bergner	H-E-B	Larry Mills	Roy Terracina
Patricia Black	Mike Hannan	Brooke C. and Mark Milton	Texas Capital Bank
The Boeing Company	Allison and Jaimie Hayne	Marilyn and Bill Moll	Stephanie Torres
Cathy and David Bohne	Cynthia Hazel	Denise and J. Clarke Mosley	Rogelio Trevino
Kimberly Bowers	Rebecca and David Helterbrand	Liane Murphy	United Airlines
Broadway Bank	Sally Henderson	Muy Brands, LLC	USAA Federal Savings Bank
Rebecca Brune	Joanna Lynn Hernandez	Harvey E. Najim Family Foundation	The USAA Foundation
Lisa and Paul Brunsvold	Karen and Tim Hixon	Martie and Dennis Noll	Valero Energy Foundation
C.H. Guenther & Son, Inc.	HOLT CAT	Lucas Novak	Mr. and Mrs. Joseph Van Horn
Juan Cabellero	Jennifer Houston	NuStar Foundation	Glenda and Steve Varga
Rana Camargo	Marla Jackson	The O'Kelley-Hemminghaus Foundation	Nelly and Dennis A. Watson
Carneiro, Chumney & Co., L.C.	Ronald Johnstone	Elice and David Palmer	Nelson Watson III
Roland Castillo	Lori L. Jones	Susan Lewellyn Pamerleau	Beth Weakley
Catto & Catto, LLP	Toni and Dave Keith	Pape-Dawson Engineers, Inc.	Dr. James Wild
Velma Chambers	Joan and Herb Kelleher Charitable Foundation	Dawn and Keith T. Parker	Joe Williams
Chase	Nancy and Ed Kelley	Steven Wayne Peacock	Terry Witte
Nancy and Charlie Cheever	Betty and Bob Kelso	Phillip J. Pfeiffer	Zachry Holdings, Inc.
Dr. Ken and Nancy Davis	Betty Stieren Kelso Foundation	Bob and Sybel Pici	Melissa and Michael Zahn
Deacon Recruiting & Deacon Professional Services	Leigh Ann and Greg King	Pizza Hut	
Tammy and Arthur Deininger	Rosemary Kowalski	Francine Prosser-Johnson	
Catherine Dhongade	Kathy and Kent Krauss		
Sherri and Kevin Downey			

®

Goodwill Industries of San Antonio
406 W. Commerce San Antonio, TX 78207
210.924.8581 | goodwillsa.org