

Strategic Priorities

The world of work is changing

At the SHRM Foundation, we mobilize the power of HR to lead positive social change in the workplace. We are committed to addressing the health, economic and social disruptions impacting work, workers, and the workplace.

Our programs and resources have never been more critical. Our strategic priorities are focused on a reimagined workplace where our vision is realized of a world of work that works for all. HR professionals have an indispensable role in accelerating the recovery of work and workers by providing innovative and timely evidence-based solutions and resources for employers and employees across the globe. Support for these resources are urgent and only made possible by the generosity of corporations, foundations, and individuals like you.

Your contributions support the following:

Building Inclusive Workplaces

Support for Emerging Professionals

Workplace Mental Health & Wellness

Skill Building: Preparing People for Today's and Tomorrow's Workplaces

3 out of 4

HR professionals report work from employees hired from untapped talent pools perform the same or better than other employees.

Source: SHRM Foundation/Walmart: Beneath the Surface: A Unified Approach To Realizing The Value Of Untapped Talent

76%

of people believe companies should be doing more to support the mental health of their workforce

Source: Workplace Intelligence report by Dan Schawbel, in partnership with Oracle

~2x

The HR profession is expected to grow nearly twice the average rate of growth for ALL other occupations.

Source: Bureau of Labor Statistics

Learn more at [SHRMFoundation.org](https://www.SHRMFoundation.org)

The SHRM Foundation has mission driven programs to mobilize, elevate and empower HR as a social force to lead positive change in the workplace

[Give today](#)