

DIY Guide

Workplace giving program DIY Guide for employers

Start your own workplace giving program by following these easy to implement initiatives

The smart way to give

Workplace giving (WPG) engages your employees, has a positive impact on the community and improves business performance.

A successful program will bring your organisation's values and culture to life – helping your staff find a greater sense of purpose at work, and get involved with activities that develop pride, foster teamwork, enhance motivation and create social change.

What is workplace giving?

Workplace giving is when employees make small, regular donations from their pre-tax pay. It's simple, low cost and extremely effective.

You can also boost the impact of your WPG program through donation matching, fundraising, volunteering, skill sharing and in-kind support.

Why workplace giving?

It's a win-win-win for business, employees & charities.

- You enjoy greater staff engagement, retention, productivity, reputation and social impact
- Your staff give in a smarter way and build a sense of pride in their employer
- Charities get low-cost, regular funds, access to valuable skills and strong partnerships

Workplace giving responds to one of the significant challenges faced by charities today – finding stable and low-cost sources of funding.

FAST FACTS

85%

of employees think it's important to 'Give Back' Through work!

Workplace givers are more highly engaged employees²

Australians see business investment in the community as one of the most important drivers of trust. 90% will choose to buy products or services from businesses they trust³

Did you know...

Chartered Accountants Australia and New Zealand have seen a positive impact on work culture through workplace giving

Commonwealth Bank true partnership between company and staff

SEEK puts workplace giving at the heart of its business

CEOs believe workplace giving plays a critical role in talent management²

What makes a successful program

LEADERSHIP

CEO / senior leader support and participation

STAFF SIGN ON

Identify the right time, place and process to invite your staff to sign on to the program

CELEBRATE SUCCESS + GROWTH

Regular internal communication of impact. Set and report against targets

FOCUS

Focus on fewer cause areas, that align with business purpose, which leads to increased simplicity, participation and measurable impact

CHAMPION NETWORK

Staff champion network that drives and promotes the program

CO-CONTRIBUTION

Match employee donations. Can be unlimited, capped or used as an incentive during sign-up drives

Set up the program

Put a plan in place

Structure

Will your workplace giving program only focus on payroll giving, or will it include company matching, workplace fundraising, volunteering, skills sharing and/or in-kind support?

Set a goal

Aim for at least 50% staff participation. Build in other targets, such as number of volunteering days and value of in-kind support, as relevant.

Do your bit

Employer matching motivates employees to participate and has a positive impact on company culture. So, if you are serious about workplace giving, consider including a [matching option](#).

Setting up is easy

Use the [Project Plan](#) to help get your program started.

“What appealed to me is doubling the money (through matching). The charities I support through workplace giving get more, simply because I give through work.”

Workplace giving donor

Find the right causes

Choosing charities

There are more than 30,000 charities – or Deductible Gift Recipients (DGR) – in Australia that staff can make tax-deductible donations to. It's important to figure out what causes are important to your business so you choose charity partners that are the right 'fit'. Find out how with our [Charity Selection Matrix](#).

Less is more

In our experience, choosing a few charities is the way to go. This not only makes it easier to promote your charity partners and their work, but the social impact of the donations is greater.

Find a selection of leading workplace giving charities [here](#).

You can also find more good causes at [Our Community](#).

To confirm a charity has Deductible Gift Recipient (DGR) endorsement, view the [Australian Business Register](#).

Once you have a shortlist of potential charity partners, talk to them about:

- What they do and how donations will help
- How the relationship between your organisations will work
- Any volunteering or skill-sharing opportunities that may be available; and
- How often they can report back to you (ideally 1-2 times a year)

Then, update the Charity Selection Matrix and decide if they are a good fit.

Talk to your staff

Get your staff involved right from the start. They need to know why you're establishing a WPG program and how it fits with your culture, business strategy and values.

Send out a [staff survey](#) to gain insights about the social causes and charities your **employees** are passionate about.

You can also use the survey to:

- Find out if employees would like to volunteer or take part in skills sharing
- Recruit 'champions' – employees who are keen to develop and promote your WPG program internally
- Generate ideas for the program's 'brand'
- Learn how employees would like to receive feedback on the impact of donations

WGA research (2013) revealed that workplace giving programs are more successful when causes and charities have organisational relevance – something the business and its employees can relate to and support together.

Getting staff to sign up

Opt-in for existing staff

Your existing staff will need to opt in. But don't make it a chore – use it as an opportunity to promote WPG and the positive impact your staff can have when they give as a team. See the Get Giving section for launch ideas.

Opt-out for new employees

Through opt-out, new employees sign up to donate a small amount via their 'Offer of Employment' letter, unless they tick the 'opt out' box. Experience shows 50-70% of new employees are keen to give and don't opt-out. Learn more [here](#).

Implement your program

All current payroll systems or accounting software can facilitate workplace giving. The set-up process is straightforward – similar to a SMSF or health fund.

Charity set-up : Obtain [charity bank account and key contact details](#) and set charity partners up as vendors in payroll system

Employee set-up: Employee completes and submits [donation form](#), or authorises donation through employment contract/deposit narration to help the charity track where donations have come from. Include the company's name and a workplace giving reference. For example, XYZ Ltd's narration would be "XYZLtdWPG"

- If matching, determine when matching funds will be transferred to charity partners (e.g. monthly, quarterly, annually)
- Charity partners acknowledge receipt of funds – an email is sufficient
- Payroll produces monthly report for program manager, including:
 - Participation % = total staff / number of employees giving pre-tax
 - Total donation amount (per charity) per pay period
 - Optional: location of donors; volunteer hours (if relevant)
- At the end of financial year, total workplace giving donations are recorded on each employee's PAYG summary

Workplace
giving is for all
industries

Handy facts

- 1** Workplace giving doesn't affect an employee's superannuation and payroll tax calculations like salary sacrificing. Workplace giving reduces the donor's PAYG liability but it doesn't decrease their gross income
- 2** Workplace giving eliminates the need for employees to keep records of charitable donations and guarantees they receive the tax benefits of donating each pay
- 3** If you have a large number of employees you can choose to enable staff to donate to any Deductible Gift Recipient charity, we recommend you consider engaging a third party provider to process donations to make it easier.

What will it take from here?

Marketing collateral – develop simple and powerful messages to get staff interested in the program

Launch – create a fun and engaging event or campaign to unveil the program and social issues you are supporting

Keep it fresh – give your workplace giving program some attention throughout the year to keep it running at its best

Create a Campaign

WORKPLACE GIVING AUSTRALIA

ONE MILLION DONORS

Top tips for your WPG campaign

Key concepts

Leadership

An endorsement from your leader builds credibility and shows staff that supporting social issues is important to your organisation's culture

Essentials

Why: the business is establishing the program; link messaging to culture, values, strategy

What: workplace giving is

How: employees can get involved

Who: the charity partners are

The "ask"

Inspire: let employees know they'll be joining a giving movement and making a difference together

Keep 'sign up' simple: ask staff to donate \$1, \$2 or \$5 a pay or split their donation equally between charities

An internal campaign will bring your program to life, create cut-through and engage employees in workplace giving.

"If you convince me giving \$20 a month will make a difference, that will entice me. And then imagine if everyone in the company did that."

Workplace giving donor

What's in the name?

Build a brand that resonates with employees. For inspiration, check out these WPG brands from other businesses:

- Everybody Counts – Chartered Accountants ANZ
- Hearts@Work – Hindmarsh
- Helping Hands – JB Hi-Fi
- Energy For Life – AGL

Key messages

- Giving staff a greater sense of purpose at work through engaging them with social issues
- The leadership team supports the program. Emphasise matching if relevant – "whatever you give, we give too"
- Workplace giving is a smart way to give – high impact, low cost, the power of giving together
- Staff can deepen their involvement by sharing their time and skills with charity partners

These examples of WPG campaign collateral will help you get started.

[Brochure](#)

[Poster](#)

[FAQs](#)

You can also tailor the content and use it on your Intranet. For example:

- Workplace giving – a smarter way to give
- Giving together – for a matching program
- Meet our charity partners – include charity logos and a brief description
- Get involved – link to donation form and volunteering/skill sharing opportunities
- Making a difference
 - Design a contribution tally graphic (employee donations, matching, time, talent, in-kind)
 - Design functionality to upload updates from your charity partners on the difference your contributions are making

Launch with a bang

Tips to make sure your program takes off

Sending an email just won't cut it. Launch your program with a bang to create excitement and have some fun

1. **Engage leaders** – 95% of employees think giving should start from the top with CEOs and managers leading by example
2. **Share the vision** – employees who understand why the program has been implemented and why the charities were chosen are more likely to get involved
3. **'Seeing is believing'** – get your charity partners involved in the launch
4. **Mobilise your champion network** – they can help distribute program collateral, answer questions and co-ordinate launch events
5. **Motivate** – consider an incentive such as double-matching if employees sign up at launch
6. **Make "the ask"** – 73% of employees sign up at launch or after a prompt. Desk-drop, email and make donation forms available at the launch event

Embed in employee value proposition

To help attract great staff and build a giving culture, follow these tips:

Recruitment

Promote workplace giving as a benefit to prospective employees. Share information about the program on your website, in job advertisements and during your recruitment process to show prospective employees that your business is supporting the community

New employee Induction

- 63% of employees would be happy to be automatically included in their company's workplace giving program? So, include an opt-out clause in Offer of Employment letters
- Include the workplace giving sign-up form in all 'new starter' packs
- Ask a champion to speak at inductions and get new staff excited about WPG
- Send new employees a letter from the CEO, sharing why the business encourages giving through the workplace and why it's important to your culture

Keep it fresh

Promotions

Like most things, workplace giving programs need some attention to keep them performing at their best! We recommend:

- One or two promotional campaigns throughout the year to keep the program “top of mind”
- Tap into Workplace Giving Month each June – an opportunity to give your program a refresh each year, and help reach the goal of 1 Million donors contributing through workplace giving.
- Share feedback from your partner charities about the impact your contributions are making
- Run campaign when employees think about giving, such as Christmas

Charity feedback

Good communication gets your staff more engaged, increases their pride in your organisation and gives them confidence in the way their funds are used. It also motivates non-donors to participate.

- Choose the right channel for your business (intranet, email, meetings)
- Communicating once or twice a year is ‘just right’
- Share how much is being given and the impact it’s having
- Use the [Charity Feedback Brief](#) to request input from charities

83% of employees want communications from their employer (not directly from the charity) about where and how donations are spent.

Staff engagement opportunities

Talk with your charity partners to identify other ways your staff can take part. Choose a few initiatives and add these to your annual program plan. Options might include:

- Unskilled volunteering (eg, maintenance, administration)
- Skilled volunteering (eg, sharing expertise, mentoring)
- Workplace fundraising events for charity partners
- Workplace information sessions about a social issue (eg, mental wellbeing)
- Resource sharing (eg, providing charity partners with meeting rooms, equipment, training)
- Charity site visits

1MDonors.org.au

Join the movement to see
1 million Australians contributing
through workplace giving and
drive employee engagement
and social impact in the process.

Need help?

info@1mdonors.org.au