

GOODWILL AT WORK

GOODWILL AT WORK

Goodwill Houston is an organization with many different, yet interconnected parts.

Collectively, we are like the cogs and wheels of a gear assembly.

It takes all of us-accountants, human resources professionals, truck drivers, fundraising staff, career navigators, cashiers, dispatchers, store managers, donation attendants, and many more dedicated team members-to do the work of Goodwill.

Each of us depends on the input and efforts of others as we work to accomplish our specific goal—the goal of changing lives through the power of work.

PRESIDENT & CEO

STEVEN P. Lufburrow As I reflect on 2018, I can't help but see the similarities between Goodwill Houston and a complex machine. We have many moving parts with gears that are large, some that are small and some that are uniquely shaped. And just like any machine, every part is necessary for it to run efficiently and effectively. All machines require regular maintenance, and in 2018 after more than 70 years of serving Houston, Goodwill once again oiled its cogs and updated infrastructure. I'm proud to report that the Goodwill machine is running smoothly.

Goodwill Houston is reaping the benefits that its dedicated team have made through improved and refocused efforts on communications and streamlined processes.

In 2018, we started building a dream team of visionary "architects" motivated and committed to tap the potential available for Goodwill in Houston. We have reorganized and restructured so we are now hitting on all cylinders. I would be remiss if I didn't thank our loyal donors, customers and supporters. Without these friends, none of this would be possible.

Throughout this report, you will be introduced to just a few of the programs that represent Goodwill Houston's mission. I hope this annual report conveys to you why I am so proud to lead this organization, and I'm equally proud of our employees who accomplished so much in 2018.

Thank you for your commitment to Goodwill.

I am so proud of Goodwill Houston's team in 2018. As the Chairman of the Board, I've had the privilege to watch Goodwill's team innovate, streamline and redesign. Our overall financial picture included a record-breaking year in sales, and we ended the year debt-free.

As a professional in the finance field, it is exciting for me to see the stable financial foundation Goodwill Houston has built. They are uniquely positioned to change the landscape of Houston's community by connecting individuals with assistance and training as they become more productive members of society. The skilled team of professionals who run our programs and the executive team that manages day-to-day operations have stepped up their game. The ripple effect of their experience, collective wisdom, and enthusiasm can be seen all over this great city through lives that were changed by the power of work.

The most important measure of success for any nonprofit is its ability to deliver on its mission. In 2018, Goodwill Houston served more than 14,000 program participants, placed 4,540 people in meaningful jobs, and applied 95% of every dollar to mission services. With your continued support, Goodwill Houston will continue to change lives.

On behalf of the Board of Directors, Foundation Board and Goodwill Houston Trustees, I want to thank you for your support of this great organization.

CHAIRMAN OF THE BOARD

TOMMY A.
MOORE, JR.

James Marie Ja

GOODWILL AT 2018 IN REVIEW A GLANCE

In 2018, Goodwill Houston helped more than four thousand people find work. Among them were people whose livelihoods had been devastated by Hurricane Harvey, veterans returning to civilian life, young adults with no work history, older adults returning to the workforce, and individuals with disabilities.

In the past, Goodwill Houston focused on preparing people for work by providing strong education and training programs and getting them into a job. Now, many of the people we proudly serve want more than just a job—they need a job that can be built into a career. As a result, Goodwill Houston is offering career pathway programs that assess a person's strengths and interests, connect them to education and training, and help them get hired

by eager employers in high demand industries. As with all of Goodwill Houston's programs and services, there is no cost to the participant.

One example is Goodwill Houston's **Apartment Maintenance Professionals (AMP) program**, which teaches participants
introductory building maintenance skills and provides hands-on
training. Upon completion of this accredited, 9-week course,
graduates are well-positioned for employment. They frequently
receive job offers before the official end of their training period
and can earn a starting salary of \$30,000-\$48,000.
Funded by the Texas Apartment Association and the United Way
of Greater Houston, this program was developed as a response

to the critical shortage of workers with the skills necessary to maintain a growing number of rental properties and multi-family communities in our area.

Goodwill Houston's AMP program provides certified training and connects participants with on-the-job training and opportunities to shadow working professionals. Since the program began in 2016, 11 groups of students have participated, producing 76 graduates with a 92 percent job placement rate. In 2018 alone, we enrolled 24 participants and placed 21 in jobs. While the program is focused on apartment maintenance, graduates also have been considered for roles in hotel and commercial building maintenance. Others have used their training to get started with electrical or plumbing companies.

TOTAL PEOPLE
HIRED BY
GOODWILL IN 2018

2,671

INDIVIDUALS WITH DISABILITIES 385

YOUTH (AGES 16-24)
737

Goodwill's Google IT Support Professional Certificate Program prepares individuals for an entry-level role in IT support. The self-paced, five-course program is conducted primarily online. Goodwill staff members facilitate monthly, faceto-face group meetings that offer peer support and training in soft-skills, such as communication, team work, and problem solving. The curriculum takes six to eight months to complete. Launched in June of 2018, the program generated interest and produced results by year's end—32 students were enrolled, three graduates were placed in industry-related jobs, and several received raises or promotions.

The training is focused on troubleshooting and customer service, networking, operating systems, system administration and security. Funded by Google.org through Goodwill Industries International, this first-of-its kind program offers highly interactive content, hands-on labs, and

WORKFORCE DEVELOPMENT

TOTAL PEOPLE 9,555

individuals with 5,429

veterans 1,989

УООТН 785

PEOPLE PLACED 1,776

THE STRENGTH OF THE TEAM IS EACH INDIVIDUAL MEMBER. THE STRENGTH OF EACH MEMBER IS THE TEAM. - PHIL JACKSON

.

learning tools exclusively developed by Google and supported by Coursera, an online education provider.

Participants in this program include young adults, veterans transitioning to civilian life, individuals starting a second career and people seeking to advance in their current career. Although they begin as a cohort, participants' completion rates vary.

The program's goal is to help 50 individuals launch a career in information technology.

The GoodPaths Retail Management Career Navigation Program (GoodPaths), funded by the Walmart Foundation through Goodwill Industries International, helps retail employees gain the skills and knowledge they need to advance in their current workplace or at other retail employers. GoodPaths helps participants create a career development plan that lays out a clear pathway for success, including the steps needed to receive a wage increase or promotion. Employees who demonstrate the drive, desire and aptitude for advanced roles within the organization receive

individualized career navigation, customized training and mentoring to equip them to fill a new role when it becomes available.

The program includes career assessment and evaluation, resume preparation and interviewing skills, career planning, referrals to community resources, coaching and follow up. GoodPaths is designed to decrease turnover, positively impact employee morale and skills, and help Goodwill recruit more employees as promotions occur internally.

Goodwill Houston piloted GoodPaths with its own employees at 27 stores in 2017 and expanded to 56 stores in 2018, with a goal of creating a successful model that can be utilized by the broader retail industry. Last year, 222 employees received job-coaching services through GoodPaths, resulting in a 98 percent retention rate and 48 promotions. GoodPaths enhances lives, increases retention and improves the productivity and professionalism within Goodwill retail stores.

ALONE WE CAN DO SO LITTLE; TOGETHER

WE CAN DO SO MUCH. - HELEN KELLER

COMBINED STATEMENT

OF ACTIVITIES

2018 2017 **TOTAL REVENUES & SUPPORT** \$156,595,348 \$136,105,912 **TOTAL EXPENSES** \$152,507,397 \$138,293,087 **CHANGE IN NET ASSETS** \$4,087,951 \$(2,187,175) **NET ASSETS AT BEGINNING OF YEAR** \$26,652,891 \$28,840,066 NET ASSETS AT END OF YEAR \$26.652.891 \$30.740.842

OUR SUPPORTERS

\$200,000+

The Moody Foundation

\$20,000-\$199,999

Omayya and Mohammad Awad
George Lindahl III Family
Foundation
Houck Family Foundation
John P. McGovern Foundation
Second Baptist Church Angels of Light
Sherry and Jim Smith
Texas Capital Bank
The Ellwood Foundation
The Robert and Janice McNair
Foundation

\$5,000-\$19,999

Burnett Staffing Specialists
CenterPoint Energy
Conveying Techniques, Inc.
Lucille Cruce

Deloitte

Daryle Lynn and John Ebeling First Investors Financial Services Lt. David Jasper Kim and Richard W. Jochetz KPRC-TV

Missy and John Duffie

Lee Contracting, Inc.

George Lindahl Locke, Lord, Bissel & Liddell, LLP Allene Lucas

Carol and Tommy Moore Nationwide Mutual Insurance Company

Ram Investment Group, Inc.

Dawn and Richard Rawson

Kimberly Rawson William M. Reed

Joseph Siegel SK Foundation

Craig Nunez

Smithco Development

Sterling Talent Solutions

Texas Mutual Insurance
Lynne and Jim Vanderhider
Family Foundation

Waste Mangement of Texas, Inc.
Wedemeyer Realty

\$1,000-\$4,999

Alonzo, Bacarisse, Irvine & Palmer, P.C. Amegy Bank of Texas

American Textile Exports

Ammerman Enterprises, Inc.

Astoundz

Astros Foundation Anthonie Badenhurst

Lisa Baldon Nancy C. Battle

Sue and Rusty Burnett
Marah and Jay Busey

Cetera Advisors LLC

Darlene and Lynn Clark Comcast Cable

Timothy Conway

Jared Cox

12

Daniel Currens Josh Dang

Susan and Bill Davis

Ann Deaton
Peggy and Wiley D

F1 Technology Group

Peggy and Wiley Dover Pam and Scott Doyle Debi and Bart Duckworth Nancy Fischer

Scott Gahn

Sherman J. Glass Christopher Gobbi

Jennifer and Richard Gould

Charles and Mary Hall

Laura and David Hand

Hand Benefits & Trust, Inc.

David Hanson Randy Helms

Leisa Holland-Nelson

Jita Printing

Robert Johnson

Johnson DeLuca Kurisky & Gould, P.C.

Danielle and Jason Johnston

Kym King Paul C. Koomev

KTRK Channel 13

Carrara A Karrialan

George A. Kurisky Logix Fiber Networks

Kate and Harry Lucrezi

Joan and Steve Lufburrow

Lynn, Kiecke, Lackey & Eason Sherri and Steve Lytle

Will McGinnis

Mobilease

Mueschke GW, LTD

H. Lee Norris

Northern Trust Bank

Elexa Orrange-Allen

David Ott

Michael A. Palmer

Joshua Pitts

Chanel Quinn

Stephen Ressling
Rob Johnson Interests

Casey and Coleman Rowland

Ryder Transportation Services

Andrew Sarofim

Satya Inc.

Natalie and Russ Scott

Sandy and Gerry Scott

Smith Development

Clare and Scooter Smith

Marcus Soper

Marsha and Mark Soper

Jack B. St. Clair

Texas Gulf Bank

The Grant Family Fund

Andrae L. Turner

UnitedHealthcare
Vanguard Charitable

Vega Medical Marketing

Barbara S. Vilutis

Patricia and James Walzel

David Webster

H. Barkley Wedemeyer

Myra Whitten

Cis and Henry Wilde

Trey Wilkinson

Mary and Willoughby Williams
Belinda and Doug Wilson

Earl Zachry

\$100-\$999

Forrest J. Agee

Karen and Douglas Angevine

Laurance H. Armour

Dorothy and Donald Armstrong

Khleber V. Attwell

AYCO Charitable Foundation

Susan G. Baker

BB's Cafe Carl Beasely

Mary Jo G. Bishop

Janet and Bob Bodin

Bohreer & Zucker, LLP
Dianna and Harry Bowles

David Brady Matt Brand

Kenneth E. Brandon

Barbara Brown

Carol L. Brown Richard V. Brown

Tony Brown

Michael Buckles

Beauregard Budde

Forrest R. Bugge Cabot Oil & Gas Corporation

Nick Calvin

Cyrus Cama

Pamela Campbell

Kevin Carmody John Carrara

Gift Program

Suzanne and Larry Carreker

Chevron Humankind Matching

Church Women United in Houston

2018

individual retail transactions: 4,999,494

RETAIL SALES: \$79,576,079.96

13

Arlyne and Robert Gibbs Mark Graber Great American Jewelry Corporation Jenard M. Gross Halliburton Laurie and Scott Hartley

Dick Hite Marlene and Chuck Hoffheiser Donna K. Homfeld Jeanne and Jack Hornsby

Akbar Humeira William C. Irick George Jochetz, III Clifford H. Johnson

Cynthia and Paul Johnson Peter Johnson

Danielle Johnston

Ori Jones Paul Juillard

Nicole and Jeff Kacal

Joan Kaplan

Phylis and Michael Karas

Sharron Karter

Linda and Scott Kelm

Maer Kemp Frances Kittrell

William J. Knight

Mary and Herb Koenig

Jason Lacher Janice Lahr

MBL Fine Properties/ Mackenzie Laine

Cristina Landau

Beth and Britt Langford LED Lighting of Houston

2018 FUNDS RAISED / TOTAL CONTRIBUTIONS

\$1.3 MILLION

GRANT DOLLARS AWARDED FOR MISSION

\$1.8 MILLION

Dale Lockett Rick and Sherri Lowe Martha and Larry Lovd Roland Manzano Lore and Hunter Martin Jerry Martin Thomas B. McDade Timothy M. McDaniel Ann Mittelstaedt Joshua Molick Mark Moncman Paul Moreton Delbert D. Myers National Signs, LLC Scott and Scott Neal Patricia Newton Scot and Stewart Niefield Patrick Odell Olatunji Olaove Osborn & Vane Architects, Inc. Jean and Stephen Palmerton Barbie and Coe Parker Cindy and Kelley Parker

George A. Parker Gradylene J. Pate Michelle and Bob Pazitnav Betsy Pennington Petro Harvester Operating Co. LLC Trisha Pollard Carrie and Bill Prewett Grea Restivo Stephen M. Robbins Sara and Fred Robertson Regina Rogers Daniel R. Rowe Ellis Rudy John E. Ryall Stan Ryzinski Diane Sanders Louis O. Schaefer Carl W. Schumacher Schwab Charitable Fund Ronald Scrivner Sarah and Bob Shaw Roy G. Shaw Silver Eagle Distributors, L.P. Jeremy Silverstein William F. Simister

Charles Simkulet

Elizabeth M. Singh

Babs and Ed Smith

Meredith Crockett

Charles F. Sprague

Carol and Peter Taaffe

W. A. Smith

Susan Stone

Michael Stryker

Gaylene Taylor

Charitable Fund Sally and Robert Thomas Nancy and Peter Thompson Pamalah and Stephen Tipps Clarence Tipton Jean and Mark Treat Truist Cynthia and Edward Urguhart Peter Van Slyke Patricia and Charles Veith Teri L. Viereck James E. Villman Visible Applause P. G. Von Tungeln Kelo Waldorf Kermitt W. Walrond Wells Fargo Bank Texas Wells Fargo Community Support Campaign Ewing Werlein Wexpro Company David Wilganowski Carol and Fred Williamette Candice and Trey Williams James E. Winn Kristine C. Woldy Nancy Yang

William Taylor

The Lisa and John Sarvadi

\$1-\$99

Cloid and Anita Adams Ruth and Jack Alpert Thomas C. Altman John W. Ayers

Nancy and Robert Benjamin Shirley and Larry Bennett Carol Brown Twila Carter Rose G. Cole

Amelia C. Betros Carol and Joe Birkofer Michelle Bohreer Yves J. Bourgeois Cynthia and Robert Bowden Larry T. Broughton John H. Buehler Fakhara and Mukhtar Butt Leslie and James Caldwell Kevin Campbell James L. Carroll Wilbert J. Cernosek Robert B. Chapman Loretta L. Colchin Jacqueline Coleman Terrie and Scott Cooke Donna R. Copeland Maxie N. Cruse Margaret E. Curtis Rowshan Daneshy Donatewell General Fund Alma Duldulao-Ybarra Scarlett and Franklin Duplechain Kathleen and John Durham Stephanie J. Eda Susan Edmondson Milton T. Erickson Roy Eveline **Evelvn Houstoun Chew CRT** Fran Fauntleroy Earl Featherston

Frank Fronek Nickalaus Fulks Laura and David Fulton Thad Gates Harry Gee Everlyn M. Giles Kathleen Goldfarb Mark Golman A. and Barry, Goodfriend Brenda and Ian Gordon Henry Guest Dennis B. Halpin Karen Hanson-Flowers Betty J. Harris Michael Harris David B. Hendricks Jess Hewitt Barbara and Gregory Hill Suzanne Hollandsworth Patsy and Richard Holt Allison Holtkamp Frances Hunter Jeffrey Jones James C. Jones JPMorgan Chase Eloise and James. Keiler Marty Klestadt Willard T. Knussmann Thomas J. Krautner Lois and Larry Kupor Joyce and Anthony Landry Valerie Langdon Mary and Edmond Langhetee James Lehmann

Sue A. Leuschen

Bridget Francisco

Thadis M. Liggins Jack H. Lobingier Yvonne M. Louviere Barbara A. Love Ethel Mais Elaine Malloy Geetha and George Mammen Carolyn and Michael Managan Karen Martin Marshall McGhee John McNernev Usha and Harindranath Menon John C. Modesette Gravson L. Moss Pratik Moulik James W. Mueller Edward C. Murphy National Finance Services, LLC Michelle Neupert Rena and Arthur Newman Jim C. Nordhaus Conswella Phipps Marcianne and Robert Pillege Carl Plager Susan and Gary Priddy Lynda Ragsdale Ruby Reynolds Sondra Rothe Rick Routzon Tanya Sanders Tracy Sandles Stacie Scarborough D. Jean and Craig Scharton Karin and Kurt Schidlowski Ronald A Schneider

Rozelle and Herman Schultz

Charles T. Seav Jerry Seeley Wallace Shook Carmen Skok Larry and Gerri Snider Bahram Solhjou Marshall Soper Christina and Grant Sovereign Maxine Spates Dan Spence Rita and James, Spencer Patricia and Edgar St James G. D. Statin Ronald F. Sterlekar Kristina and John Stroehlein Bryna D. Stryker Robert B. Symon Phyllis Thomas Stephen D. Turman United Airlines Clara Vegh Harry and Toni Watson Byrom T. Wehner Mary and C.A.Welsch Teresa and Bryan Whipple Bruce H. Williams Gloria Williams Nichole Wilson Odile and Joseph Yacoub

Alice and Lansing Yee

Madison Zurita

THANK YOU

14 15

OUR BOARDS

OFFICERS OF THE CORPORATION

Tommy Moore**	Bill Kacal* Senior Chairman
Craig Nunez** Vice Chairman	Jim R. Smith*
Ann Deaton**	Steven P. Lufburrow** President & CEO
Rich Jochetz**	

BOARD OF DIRECTORS

Rich Cain John Ebeling* Virginia Li Elexa Orrange-Allen Robert N. Shaw

Stephanie Donaho Dick Hite George Lindahl* Coleman Rowland** Jim Vanderhider**

Scott Doyle Keith Kreuer Allene Lucas* Sandy Scott** Henry D. Wilde, Jr., M.D.*

FOUNDATION BOARD OF DIRECTORS

Jim Vanderhider	. President	Stuart Ford	Directo
Ann Deaton	Secretary	Barbara Vilutis	Directo
John Duffie	Treasurer	Steven P. Lufburrow	Directo

BOARD OF TRUSTEES

David Hanson - Chair
Terri Ammerman
Lisa Davis Baldon
Bruce Baker
Nancy Battle
Sharon Birkman-Fink
Sue Burnett
Kevin KC Carmody
Ted Caryl
Mike Conway +
Carlton Cook
John Crafton

Jim Dickinson
John Duffie
Mike Eason
Rodney Faldyn
Brian Franklin
Richard Geis, M.D.
Donald Graubart +
Charles W. Hall +
David Hand
Richard Hightower +
Leisa Holland-Nelson
John Holstead +

Mark Kidd
George A. Kurisky, Jr.
Mark Lee
Rick Lowe
Sherri Lowe
Jerry Martin
Derek Munger
Dr. Tom Pace +
Karen Pitts
Carl Schumacher, Jr. +

Jerry Simon +

Frank C. Smith, Jr. +

Mark Soper Michael Stryker Cynthia Urquhart Barbara Vilutis David Webster Bill Williams + Mary Williams Doug Wilson +

BUSINESS ADVISORY COUNCIL

Kevin KC Carmody - Chair
Michael Collins - Vice Chair
Lisa Davis Baldon
Mike Buckles
Kevin Campbell
Pam Campbell
Justin Chee
Jesse Colorado
Carlton Cook

Kory Davis
Kory Davis
Colin Dempsey
Tom Ferguson
Brian Franklin
Paul Gor
Mark Graber
Jason Horrocks
Keith Kreuer
George Kurisky, Jr.

Kory Davis Jennifer Leung Roland Manzano Colin Dempsey Marshall McGhee Tom Ferguson Brian Franklin Sharon Moon Elexa Orrange-Allen Mark Graber Marissa Perez Aisha Quarles Jason Horrocks Keith Kreuer Stephen A. Palmerton Grant Sovereign

* Life Member ** Executive Committee Member + Emeritus

GOODWILL INDUSTRIES OF HOUSTON

1140 WEST LOOP NORTH | HOUSTON, TEXAS 77055

G O O D W I L L H O U S T O N . O R G