

How to get involved and engage employees during COVID-19

CHC IS YOUR PARTNER, HELPING YOU ENGAGE YOUR EMPLOYEES
AND INCREASE YOUR SOCIAL IMPACT.

- Find virtual volunteer opportunities for your employees:
 - [Volunteering On the Spot Toolkit](#)
 - [VolunteerMatters365 portal](#)
- Participate in our “Color for a Cause.” De-stress by coloring our mandalas or creating your own; the post with the most engagement on Facebook and Twitter get \$50 to donate to one of our 2,000 nonprofit partners. [Read more.](#)
- Find free [Health Resources](#) from our nonprofit partners on everything from stress to certain health issues.
- Start a [PhilanthroBreak™](#) at your company; a break with a purpose to engage, learn, have fun, celebrate, give back. These breaks focus on topics like self-care and managing stress, heart health, nutrition and diabetes prevention and can be done virtually.
- Find helpful tools for your employees and their families with [keeping kids occupied](#) during school closure and coronavirus quarantine.
- Give to the [Coronavirus Resiliency Fund](#) or reach out to us for creative ways to give back like GivingTuesdayNow or a cause marketing partnership to support your business, like this one from Pie Five Pizza: [Pie Five Pizza press release](#)
- Get an update on nonprofits in your community. We [surveyed](#) our nonprofit partners to identify the significant impact coronavirus has already had on their organizations and ability to fulfill their missions.
- Protect those most vulnerable. Check out health resources for those most at-risk from our trusted nonprofit partners, including American Cancer Society, American Heart Association, Mental Health America, and many more. [Read more.](#)
- Check out our [Engagement Calendar](#) for year-round ideas to engage your employees.
- Let us know how you’re responding and we’ll add to [Organizations Stepping Up During Coronavirus.](#)