

The All-In-One Corporate Social Responsibility Platform

Non-Profits Assisted **628**

VolunteerMatch

Will work with your schedule

Looking For Fundraising Dinner Coordinator

Interested in volunteering for a good cause? Then MAII has an opportunity for you. We are looking for volunteers to help us at our fundraising dinner on July 28th, 2019. Ministries of Aides International Inc. (MAII) is a humanitarian relief non...

Ministries of Aides International, Inc.

[Learn more](#)

Your Impact Starts Here

Opportunity name Filter Virtual Massachusetts Zip

Boston: Help 10 million+ children displaced from school by Covid-19 as a Full Stack Developer

Engineering: Full Stack Developer with Mobile Experience Have you ever wanted to do something AMAZING to change the world but didn't know where to start? Here is an opportunity to help underprivileged children, to help unde...

American Youth Literacy Foundation

[Learn more](#)

Boston: Help 10 million+ children displaced from school by Covid-19 as a Full Stack Developer

Engineering: Full Stack Developer with Mobile Experience Have you ever wanted to do something AMAZING to change the world but didn't know where to start? Here...

American Youth Literacy Foundation

[Learn more](#)

Volunteer Hours Completed

1,182 hrs.

Dollars Donated

3.3 million

Selflessly is a software platform designed for leading companies to embrace the next generation of employee-powered philanthropy. We have digitized time, talent, and treasure to create a full-featured and inclusive platform for employees to make impact where and how they want.

Our system can support your initiatives out of the box or can be used as a framework to develop customized workflows and features to fit your social impact strategy.

The Selflessly team brings experience from both corporate and nonprofit, technology and operations, and startup to enterprise – with a strong desire to expand the distribution of resources from company to community. We understand the barriers and pain points that companies face when wanting to do good, but unable to find the right partner to support their goals.

CORPORATE SNAPSHOT

NAIC - 511210 (Software Publishers)

UNSPC - 43231500

DUNS - 081248050

Founded in 2017

THE COMPANY WE KEEP

GIVE BACK SELFLESSLY

VOLUNTEER TIME OFF MANAGEMENT

With over 60,000 volunteer opportunities to choose from, and the ability to add their own, track all volunteer time off (VTO) in Selflessly. Build your own intra-company opportunities based on location, department, skills, and policies. Leverage the employee-to-opportunity matching with inclusive filtering options built into the platform.

GRANT MANAGEMENT

Simple out of the box secure grant management designed for products, services, and financial contributions is completely customizable to your internal processes. With a built in public portal for nonprofit applications and 501c3 validation, you can rest assured your social investment reaches the right hands.

PURPOSE-DRIVEN REPORTING

Measure the impact your time, talent, and treasure have had on your community. As a leader, you need actionable data. Selflessly's platform tracks donations, volunteer time off, nonprofits assisted, and your in-kind donations all in one location. Delivering easy to read reports, downloadable in CSV or PDF formats, makes reporting on your organizations social impact easy.

EMPLOYEE ENGAGEMENT

With one-click, your employees can help your brand engage in your community in meaningful ways. With an easy to navigate dashboard, intuitive activity feed, and thousands of individual and group volunteer opportunities in our catalogue, employees can quickly and efficiently determine where they want to spend their time, even virtually. Engage your employees further with Impact Dollars and go the extra mile with Donation Matching that is in your control.

BUILDING A PURPOSE-DRIVEN CULTURE

Give your employees a sense of purpose of impact and impact. Selflessly is designed to help you centrally scale your philanthropic programs by engaging everyone within the organization. Selflessly helps you connect your employees with your company mission & values. Build stronger teams.

VOLUNTEER TIME MANAGEMENT

In-Person & Virtual
Volunteer Opportunities
At Your Fingertips,
Everyday.

VOLUNTEER MATCH INTEGRATION

Learn more about volunteer opportunities in your area (and nationally) with our newly expanded catalog, courtesy of VolunteerMatch, for free. Our catalog makes it perfect for remote teams as they look to making change in their local communities. In this extraordinary time, virtual volunteer opportunities are also very important. Our catalog is full of new opportunities to keep your employees engaged even from home.

HIGHLIGHTS

Centralized VTO

Track, manage, and report on all your volunteering. Identify what causes your employees care about the most.

Endless Opportunities

Selflessly is proud to partner with VolunteerMatch to bring over 60,000 opportunities - both in-person & virtual.

Create Your Own

Create groups within your organization and challenge each other to create lasting and skill-based impact.

GIVING & DONATION MANAGEMENT

Giving management tools with the power of community. Expand your brand's impact with in-app donation matching.

DONATE WITH JUST ONE CLICK

Employees want transparency and a voice in their giving. With Selflessly, bolster employee engagement while also supporting the causes that they love. Our system allows you and your employees to select a non-profit based on cause type, location, keywords, and more! Support amazing national charities, or give to the hyper-local grassroots campaigns – all from one platform.

HIGHLIGHTS

Donate to 1.7m+ Charities

Our system provides instant access to IRS-verified 501(c)(3)s taking the guess work out of approvals

Donation Matching is Easy

Save time accounting for different processes with everything you need - right at your fingertips.

Centralized Giving History

Annually export your giving history in a few clicks and share for easy tax filings and reporting.

IN-KIND DONATIONS

Tracking & Approving
Your In-Kind Donations
Now Made Easier.

OFFERING YOUR PRODUCTS & SERVICES

Selflessly allows you to create a wide variety of ways you can give back. Tracking applications for your brand's in-kind donations is usually just a patchwork of spreadsheets in Excel or Google Sheets. Accounting often has trouble finding them and your staff that manages them can't find them without searching incessantly. With Selflessly, you can easily approve in-kind donations in one easy-to-use interface.

HIGHLIGHTS

Track & Approve Giving

Selflessly allows you to track and approve donations across teams, distribution through fulfillment

Real-Time Notifications

You are busy! We get it. If a cause applies, we will let you know via email and through in-app messages.

Find Grants & Sponsorships

If you can donate it, you can manage the entire transaction through platform. Reporting included.

PURPOSE-DRIVEN REPORTING

Centrally Track & Report On The Measurable Impact Your Time, Talent, & Treasure Is Making.

IN-APP ACTIONABLE REPORTING

Build a socially conscious brand with Selflessly's purposeful reporting features — everything that your company needs to build a corporate culture that inspires the best in everyone. Our reporting tools help you measure the social impact that your employees' time, talent, and treasure have had on your community. Centrally track all your philanthropic initiatives including your in-kind donations, sponsorships, and grants.

HIGHLIGHTS

Track Your Impact

Centrally track, manage, measure, and report on the effectiveness of all your philanthropic programs.

Export to PDF/CSV

Conveniently access and export your reports from the dashboard through the same application.

Easy Administration

Easy approval processes and comprehensive monitoring on our easy to use platform save you considerable time.

Connecting Your Purpose Has Never Been More Important

Better engage with your employees and create deeper brand loyalty. Your customers and your employees are looking to your brand to be a leader in your industry but also in your community. Connecting your community to your purpose is not only a tangible ROI, but it helps provide and foster a culture of giving back.

[GET PRICING](#)

[REQUEST DEMO](#)

"The Selflessly platform not only supports an employee's choice for volunteering, but also provides a means to track contributions, taking the burden of tracking off of any one individual in the organization. With minimal administrative oversight, the platform greatly simplifies the process of offering and tracking volunteer time off"

Christine McDonnell
Co-Founder & CEO

"It is clear that more people are expecting their employers to provide benefits to the community as well as to their employees. Working with Selflessly is a natural fit for Central Indiana Community Foundation (CICF). Our goals and culture align, providing access to social impact for companies with as few as six employees to thousand."

Rob MacPherson
VP Development & Strategy

selflessly®

hello@selflessly.io

www.selflessly.io

407 Fulton Street Suite 301, Indianapolis, IN 46202