

Home ReSource 2013 Annual Report

www.homesresource.org

FROM THE EXECUTIVE DIRECTOR

I started as Executive Director in May, and less than a year into my new position I know that I have dipped into one of the greatest currents in the Headwaters State, one that increases the prosperity and resilience of the larger community through which it flows. An ecologist by training, I recognize that Home ReSource has the elements of a well-functioning system. Healthy systems are self-sustaining; the pieces interact in such a way that the system responds to changes and becomes stronger and more effective; and the ability of the system to adapt and interact positively with adjacent systems makes the whole truly greater than the sum of the parts.

Executive Director Katie Devel,
Spontaneous Construction 2013

In our triple bottom-line business, we don't just measure success by the hundreds of thousands of dollars we help keep in the local economy. We measure success by a variety of benchmarks – the estimated tons of materials we keep out of the dump (1500 tons in 2013); the greenhouse gasses we keep out of the atmosphere by providing locally-sourced reused materials; the jobs, opportunities, and training we offer, and the hundreds of donations to local organizations and charities.

The store continues to receive materials donations that are soon reused in homes and businesses. Through that process, Home ReSource materials provide work for 25 store employees and at least as many regular volunteers, enriching lives with job skills training and meaningful employment. Our Deconstruction service salvaged over 46 structures while employing an additional eight people. This year we have added several new staff members, upgraded our accounting systems and store infrastructure, significantly enhanced safety and security for employees and customers, and made great strides towards offering livable wages and benefits.

A friend of Home ReSource recently shared this story with us: "I took a damaged window that was truly not reusable to the Missoula Landfill. While there, no less than four unrelated individuals stopped me to ask if I knew about Home ReSource." That's the kind of community we have, and we are proud to be a part of it. We are watching out for each other, keeping it local, donating what we can, getting what we need, honoring our heritage, protecting resources, and helping build a vibrant and sustainable economy into the future.

FINANCIAL REPORT

As a triple bottom line, non-profit business, Home ReSource generates more than just money. Our “accounting” reconciles the social and environmental impact that we have as well as the economic. We are happy to report that 2013 was a great year for Home ReSource across all our bottom lines (see the rest of the annual report), including the finances. The steady income stream from the store and our burgeoning deconstruction program allowed us to pay off an old loan, update some equipment and make considerable progress towards our goal of offering a living wage/benefit package to all our employees. We did all this with relatively little income from fund-raising, but don’t let that suggest that it wasn’t without the incredible support and generosity of our community, whether donating money, time, materials, ideas or just giving our hard workers a smile at the right moment.

Though we are self-sustaining with our basic expenses, we welcome donations to support our educational, charitable, and work programs. Home ReSource donated over \$6,000 worth of materials to other organizations that contribute to keeping our community strong and vibrant as well. We also provided educational programs and internships to over 150 individuals.

INCOME

Decon \$208,000
Store \$610,000
Events \$33,000
Contributions \$11,000

EXPENSES

Decon \$186,700
Store \$520,800
Events \$17,000
Admin \$21,000

THE STORE

It's not hard to notice improvements in the store over the last year. Our warehouse is cleaner, safer, more organized and more customer-friendly. We've updated and expanded our merchandise storage, and with the help of our work program participants we improved signage, pricing, and general organization throughout the store, contributing to our biggest year in sales. We've also made great strides in areas that aren't as noticeable: developing and implementing safety protocols, increased staff development with monthly in-house trainings and updated our point-of-sale system. We accomplished all of this while still keeping basic items at the same affordable prices as the day we opened. It's hard to keep track of all the amazing things that happen in one day here at Home ReSource, but looking back over an entire year, we are truly astonished.

Thank you to all who have contributed to the cycle.

~Simon Detar, Store Manager

DECONSTRUCTION

This has been the best year ever for Home ReSource's Deconstruction program. With the building industry on an upswing and reuse on the rise, we proudly completed over 40 residential and commercial deconstructions, keeping six deconstruction workers consistently busy. Meeting and educating new clients and contractors and strengthening relationships with old friends has kept a steady flow of materials coming off of our trucks and getting a new life in your homes and businesses. Some of these materials came out of historic buildings like the Wilma theater and the Babbs apartments, while others came from dirty Southside garages, midtown commercial spaces, and homes. We even deconstructed an entire Western Montana ranch. Materials from these projects never were garbage, and we kept them out of the dump.

Deconstruction Manager Jason Nuckolls has this to say: "As my first year as Deconstruction Manager comes to end, I would like to say that I am very proud of our organization and the team of staff, board members, volunteers, managers, clients, and customers who keep Home ReSource's mission moving forward."

PROGRAMS

2013 was a growth year for the Work Programs. We clarified learning objectives and ways to support those objectives. Our AmeriCorps VISTA laid the groundwork for these improvements by increasing administrative infrastructure. Staff member Evan Smith became Work Programs Coordinator in May, and he has continued to improve our tracking processes, cultivated new partnerships while enhancing old ones, and laid out a clear pathway of progression for volunteers and work program participants to gain valuable skills and workplace experiences.

In 2013 we had a total of 34 work program participants, and the greater Missoula community donated a total of 3,672 volunteer hours to help make our operation run smoothly.

This year's Spontaneous Construction and Benefit Auction continued our track record of successful community events.

Spontaneous Construction 2013 had twenty-three teams, three food vendors, six demonstrations by sustainable local businesses, a deejay from our local community radio station, and a lively awards ceremony. All contestants received prizes graciously donated by 63 local businesses. And the event was covered in The Missoulian, The Missoula Independent, the Montana Kaimin, and by KPAX-TV.

Twelve winning pieces from Spontaneous Construction were selected for our Benefit Auction, and those items were put on display for the month of October in two prominent locations in downtown Missoula. At the conclusion of the auction, Home ReSource netted \$15,000.

EVENTS

21st Century Materials
 Aaron & Caitlin Derry
 Aaron Pirwitz
 Ace Hardware
 Adam Rys-Sikora
 Adelaide Every
 Advertiser Printing, Inc.
 Aerie School of Backcountry Medicine
 Aimee Miklovic
 Alameda's Hot Springs Retreat
 Alderwood Estate and Loan
 ALPS
 American Made Tattoo
 Amie Thurber
 Amy Corbin
 Anderson Family
 Andrea Davis
 Andrew Parker
 Andy Lennox
 Andy Smetanka
 Anita Doyle
 Ann Quirk
 Ann Vander Meer
 Arrowleaf Construction
 Axmen
 Barbara Chenoweth
 Barbara Morrison
 Beaudette Consulting Engineers
 Bella Sauvage
 Bernice's Bakery
 Beth Berlin
 Betties Divine
 Big Sky Brewing
 Biga Pizza
 Bitterroot Flower shop
 Bitterroot Gymnastics
 Black Coffee Roasting Company
 Bob Oaks
 Bob Kennet
 BoomSwagger
 Boys & Girls Clubs of Missoula
 Brenda Nicholson
 Brian and Kathy Derry
 Brian Blunt
 Brian Langton
 Bridge Pizza
 Bruce Miklus
 Butterfly Herbs
 Caffè Dolce
 Carl Posewitz
 Carole DeMarinis
 Casey Charles
 Catherine Ipsen
 Cedar Mountain Software
 Charles Finn
 Charley and Jeanne Rothenbuecher

Cherie Garcelon
 Chic Harbine
 Chris Chitty
 Chris Hindoién
 Christine Brocks and Pat Abbe
 Circle Square Second Hand
 Claire Emery Art and Illustration
 Clark Fork Organics
 Community Service Program
 Community Hospital Foundation
 Dale & Lisa Bickell
 Dale and Deb Bahnmaier
 Damian Mast
 Dave Martin
 David Beans
 David Schmetterling
 Deb Fassnacht
 Decker Family
 Dick & Bobbiejo Wolff
 Doug Lawrence
 Ear Candy Music
 Edgell Building and Development
 Ellen Buchanan
 Emily Lincoln
 Energetechs
 Eric Adams
 Eric Weckenbrocker
 Eustance Pack and Tack
 Experience Works
 Fasteners Inc.
 First Security Bank
 Fran's Second Hand
 Freestone
 Gabby & Ashley Grant
 Garden City Harvest
 Gary Linton
 Gates Watson
 Geoff Foote
 Glen Bausman
 Glenn Krisel
 Gordon Construction
 Greg Weber
 Grizzly Liquor
 HB Enterprises
 Heather Harp
 Heather McMillin & Jennifer Clary
 Hellgate Cyclery
 Heritage Timber
 Hide & Sole
 House Design Studio
 HUB International
 Jason Kindseth
 Jason Lucas
 Jeannie Painter
 Jeannie Siegler
 Jeff Kooris

Jeff Crouch
 Jeff Wilson
 Jennifer Edwards
 Jennifer Savage
 Jeremy Moran
 Jerry Wolhart
 Jill Perelman
 JKL Electrical
 Joe Jensen
 John Krempel
 John Lentz
 John Thompson & Kathy Rogers
 Joyce Hocker
 Julie & Vinnie Pavlish
 Justin & Jennifer Anthony
 Justin Bancale
 Karen & John Rimel
 Karen Johnson
 Karl Jones
 Kate Kuykendall
 Katherine Foley
 Kathy Abarr
 Keith and Martha Yale
 Kent Means
 Kent Perelman & Mary Schaffer
 Kettlehouse
 Kevin and Alli DePuy
 Kristy Johnston
 Larry Simkins
 Layne Rolston
 Leah Morrow
 Lennox Craftsmen
 Levi McFadden
 Lewis and Clark Trail Adventures
 Libby and Roger Smith
 Lifeline Dairy
 Linda Pritzker
 Linda Tracy
 Lisa Hensley
 Liz Dye
 Lucas Dupuis
 Missoula County Public Schools
 M.L. Rooney
 Marc Moss
 Marchie's Nursery
 Maria Chesnut
 Marilyn Marler
 Mark & Suzy Estep
 Matt Hisel
 Max Bauer
 Melody Bryan
 Michael Settevendemie
 Mike Foust
 Missoula Art Museum
 Missoula Copy Center
 Missoula Downtown Association

Missoula Independent
 Missoula in Motion
 Montana Natural History Center
 Montana Radio Company
 Monte Dolack Gallery
 Moon-Randolph Homestead
 Mostard Construction
 Murdoch's Missoula
 NAK Designs
 Naturalist Mercantile
 Nicole Marshall
 Pat Lawler
 Peg & Gene Simon
 Peter Lambros
 Porche Riley
 Portico Real Estate
 Premier Paints
 Rachel Stevens
 Red Rooster
 Rich Schaub
 Rick Nash
 Rick Wishcamper
 Rita and John Sommers-Flanagan
 Ronni Flannery
 Rory Page
 Ryan Shaffer
 Scot Herries
 Shakespeare & Co.
 Shane Clouse
 Shane McMahon
 Sheena Comer-Winterer
 Smooth Moves Montana
 St. Patrick Hospital & Health Foundation
 Stacey Miller
 Stacy McCarthy
 Stephanie Wood
 Steve Egli
 Steve Loken
 Steve Schultz
 Sweet Pea Sewer & Septic
 Ted Rogers
 Terre Meinershagen
 Terry & Ruth Burke
 Terry Davenport
 The Book Exchange
 The Flower Bed
 The Girls Way
 The Green Light
 The Pearl Café
 The Red Bird
 The Runner's Edge
 The Trailhead
 The Treasure Chest
 Tim & Sylva Stone
 Tipi Rock Therapy
 Tom Ernst

Tom Power
 Tom Roberts & Lindsey Richards
 Tony Moretti
 Traci Sylte
 Trisha & Eric Rasmussen
 Tyson Miller
 Upcycled
 Vicki Watson
 W. Hugh Chenoweth
 Walter Redfield
 Warren Ramer
 WeTrade Network
 WEX
 Wheat Montana
 Willis and Caroline Kurtz
 ZACC
 Zilla State
 Zoo City Apparel

Some remarkable
 people departed
 Home ReSource
 in the past year -
 Greg Zugay, Dusty
 Hutchins, Hannah
 Kooistra, Jim Willett,
 Jack Rowan, and
 Lauren Varney.
 All of them helped
 make Home ReSource
 what it is today.

THANKS

www.homeresource.org

Home ReSource

A Building Materials Re-Use Center

1515 Wyoming, STE 100, Missoula, MT 59801 | (406) 541-8300 | www.homesresource.org

Printing provided by
alphagraphics®
increase your reach