

2019 Goal-Setting in Workday

Introduction Overview

- > 2019 goal-setting process in Workday is underway
- > 2018 performance cycle, including year-end reviews, will be completed in My Career Manager/Success Factors.
 - Historical performance forms will NOT be transferred to Workday; Encourage employees to PDF print/save any past performance reviews prior to Dec. 31
 - Historical performance forms can be added as desired by employees to their Career profile in Workday for reference
- > Right Way/Right Results philosophy remains
 - Performance is defined by what gets done (results) and the way in which that work is accomplished

Introduction Key Changes: Goal-setting Process

- > Baseline goal now includes reference to day-to-day work tasks in addition to compliance
 - Only goals above and beyond day-to-day work need to be added to forms
- > Maximum of 11 goals including pre-populated Baseline goal can be listed on form
 - Encourages proper goal setting practices by avoiding listing many tasks and instead focusing on larger goals
- > Goals will now be weighted (100% sum)
 - Encourages prioritization of work, helps employees and manager have a shared understanding of relative priorities
- Organization goals and/or a manager's individual goal(s) can be assigned to specific employees or entire subordinate organizations
 - Use the Add Goal to Employees function by using Search; reference the quick reference guide on the Workday resources <u>site</u>
 - These will be counted toward an employee's maximum of 11 individual goals
- > Employees can associate an individual goal with an organization goal
 - This is the "Supports" drop-down during goal-setting in Workday

Introduction Key Changes: Right Way

> Core Values & Beliefs (CV&Bs) during goal-setting

- Way continues to be a key component of performance at Williams
- Beginning with 2019 goal-setting, Williams' Core Values & Beliefs will be the framework by which employees' way is assessed.

> Competencies remain applicable to employee development

- Managers and employees should continue to focus on competencies relevant for their specific role and aspirational roles
- Competencies are a key component of individual development planning and career path conversations
- Review competencies as some changes have been made

Introduction Process

Managers Set
Organization
Goals

Goal-Setting Template Launch

Employees
Complete: SelfEvaluation Goal
Template

Managers
Review: Manager
Evaluation Goal
Template

Goals Visible in Employee Worker Profile

Managers can set organization goals for employees to associate their individual goals with and/or can add an individual goal to an employee.

After CEO announcement of enterprise wide goals, employees will receive goal-setting template including one baseline goal. Employees review the baseline goal, add performance goal(s) if necessary and assign goal weights. Limit of 11 goals including the baseline goal.

Managers review their employee's goals and either send back for edits or make any updates or additions.

Note: Managers encourage employees to 'save for later' as they develop goals and submit only once for review. Goals with managers edits/updates directly reflected on employee worker profile. Can be edited on an ad hoc basis throughout the year.

Goal-Setting in Workday

Organization Goals Overview

- > Organization goals may be set by any manager (formal leader) for their teams through the Manage Organization Goals process.
 - HRBPs may also assist with and initiate organization goals.
 - Should be set to private to limit visibility to manager's direct and indirect supervisory organizations.
- > Organization goals and/or a manager's individual goal(s) can be assigned to specific employees or entire subordinate organizations
 - Use the Add Goal to Employees function by using Search; reference the quick reference guide on the Workday resources <u>site</u>
 - These will be counted toward an employee's maximum of 11 individual goals
- > Employees can associate each of their individual goals with an organization goal (one org. goal for each individual goal) using the supports field.

Organization Goals Getting Started

Start by searching for the business process by name:

Manage Organization Goals

Select either your supervisory or subordinate supervisory organizations for this goal by choosing from the drop-down or searching for a key word.

Once you've done so, the period will auto-populate.

Remember, we're starting with 2019 goals in Workday.

Click OK.

Click Add to enter a new organization goal.

If you had previously developed organization goals for the same period, they would show here and you would be able to **edit** the details, or add additional new goals.

Organization Goals Completing Goal

Goal description is required.

For a new goal, you can leave **percent** complete at 0.

You may choose to "link" your organization goal to one of your manager's goals (one level up only) in the **supports** field. This is similar to how your employees will link to this goal as well.

Supporting Initiatives remains "(empty)"

NOTE: Be sure to mark your goal as private to limit visibility to your team/ supervisory organization chain. If you leave it public (no check mark) anyone in the organization can see and link to it.

Self Evaluation Goal Template Overview

- > Individual goal-setting is kicked off to employees across the organization through the Self-Evaluation: Goal Template inbox item.
 - Does not launch to contingent workers or interns.
- > The template will include one baseline goal for all employees.
 - This goal captures both day-to-day job-related tasks and required compliance activities in one.
 - When creating goals, employees should not include day-to-day tasks separately. Some employees, based on the nature of their job, may not have additional goals beyond the baseline goal.
- Soals are also be weighted, which provides employees and managers an opportunity to prioritize what drives the most value for Williams.
- > Employees can enter a maximum of eleven performance goals which includes the cascaded baseline goal during the goal-setting process.
 - Goals should reflect stretch-type opportunities for employees to add incremental value to Williams beyond their typical day-to-day. The revised baseline goal intends to now capture these day-to-day responsibilities.
 - Employee are recommended to maintain 5 or fewer performance goals

Self Evaluation Goal Template Getting Started

7 day(s) ago - Effective 12/31/2019

Goals

If you would like to prepare draft goals and finish later, click Save for Later on the summary page and retu

The baseline goal intends to capture your day-to-day role responsibilities, including any compliance-relate role responsibilities.

DO NOT EDIT the description of the baseline goal. DO NOT DELETE the baseline goal.

Review Period 01/01/2019 - 12/31/2019

Help text is included to guide you through the process with key reminders. You can navigate through the template using the orange bar at the top or **Next** and **Back** buttons at the bottom. Be sure to click **Save for Later** if you need to step away at any point. Entries do not auto-save.

NOTE: Don't submit your goal template until you're ready for your manager to review all your entries in order to avoid sending multiple or unnecessary notifications.

Goal *

Baseline compliance goal test

Supports

Every employee will have one baseline goal in the template. To "activate" or edit the fields, click on any field directly or click the pencil icon. The description and due date **should not be edited** however, you should edit/update the weighting and/or milestones as appropriate.

Self Evaluation Goal TemplateReview Baseline Goal

Do **not** edit the baseline goal description or due date.

You can use the **Supports** drop-down to select from your managers' organization goals. You can link to one.

Weight will initially show 0 for all. Work with your manager to determine and assign weighting. Some roles may have a more highly weighted baseline goal, while others have more evenly distributed weightings.

Adjust **Status** to show **not started**. Throughout the year you can update this with progress.

You can also set specific **milestones** or action items for meeting your goal. In order to add milestones you must click the check mark. Then the additional fields will appear. Like the goal itself, milestones also have a **due date** and **status**. While the goal due date is typically the end of the year or performance period, milestone due dates can differ.

> Once you've reviewed/updated baseline goal, you may add performance goal(s). Only do so if you have additional goals beyond your day-to-day role responsibilities. You must save edits before adding.

Self Evaluation Goal Template Add Porformance Goal & Povious Coal

Add Performance Goal & Review Core Values & Beliefs

Complete the same fields as you did for the baseline goal. However, with performance goals, you do enter the goal description and set goal due date. General guidance is to use the end of the performance period/ end of the year.

If you have additional goals, save and click Add again. As you save, your goals will reorder automatically based on alphabetical order.

You can only add up to 10 goals for a total of 11 including the baseline.

Once you are done adding goals, click **Next**.

Competency

CV&B: Entrepreneurial Spirit

Description

We maintain a corporate culture that values originality, invention and creativity, and that nurtures these qualities through openness and reverence for the entrepreneurial spirit.

Employees will see a Core Values & Beliefs page in the goal template for review. No action is required.

Manager Evaluation Goal Template Overview

- > Once the employee has completed their goal-setting and submitted this template, the manager will receive an action item Manager Evaluation: Goal Template.
- > Any changes or edits the manager makes are automatically reflected on the employee's worker profile.
 - The employee receives a Workday notification that the goal-setting process is complete and they
 can review the goals on their worker profile to note any changes. The notification does not highlight
 specifically what was changed.
- > Managers can also review their employees' goals across the entire team from their Team Performance application or by searching for My Team's Goals.

Manager Evaluation Goal Template Reviewing Employee Goals

Start by selecting the inbox item:

Manager Evaluation: Goal
Template. Since this is an action item, managers will also receive a notification via outlook email.

Review the goal descriptions, weighting and other details and make edits as necessary. Ensure the weighting aligns with prior discussions and expectations. Any edits the manager makes will be reflected on the employee's worker profile.

Manager Evaluation Goal Template Review Goals for Team

Managers can see a comprehensive snapshot of goal template progress and their team's individual goals from the **Team Performance** application.

