COVID-19 RETURN TO WORK AGREEMENT WITH DGA, IATSE, SAG-AFTRA AND TEAMSTERS/BASIC CRAFTS

This Agreement is entered into by and between:

The Directors Guild of America ("DGA"), on the one hand, and certain Companies represented by the Alliance of Motion Picture and Television Producers ("AMPTP") that are signatory to the 2020 Basic Agreement and 2020 Freelance Live and Television Tape Agreement and Netflix Productions LLC, on the other hand;

The International Alliance of Theatrical Stage Employees and Moving Picture Technicians, Artists and Allied Crafts of the United States, its Territories and Canada ("IATSE") on behalf of itself and its Locals in North America, on the one hand, and certain Companies represented by the AMPTP that are signatory to the agreements referenced in Item 1.b. below, Netflix Productions, LLC and Netflix Animation, LLC, on the other hand;

The Screen Actors Guild-American Federation of Television and Radio Artists ("SAG-AFTRA"), on the one hand, and certain Companies represented by the AMPTP that are signatory to the 2020 Codified Basic Agreement, the 2020 Television Agreement, the 2020 Television Animation Agreement and the 2020 Basic Cable Animation Agreement, Netflix Productions, LLC, Netflix Animation, LLC and NF Voices, LLC on the other hand;

The "Basic Crafts Unions" (which comprise Studio Transportation Drivers, International Brotherhood of Teamsters ("Teamsters Local #399"); International Brotherhood of Electrical Workers, Local #40 ("IBEW Local #40); United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada, Local #78; Southern California District Council of Laborers and its affiliate, Studio Utility Employees, Local #724 and Operative Plasterers and Cement Masons International Association of the United States and Canada, Local #755 ("OPCMIA, Local #755")), on the one hand, and certain Companies represented by the AMPTP that are signatory to the 2018 agreements with each of the Basic Crafts Unions that are referenced in Item 1.b. below, Apple Studios LLC, Netflix Productions, LLC and Netflix Animation, LLC on the other hand; and

Theatrical Drivers and Helpers, Local Union #817, International Brotherhood of Teamsters ("Teamsters Local #817"), on the one hand, and certain Companies represented by the AMPTP that are signatory to the agreements referenced in Item 1.b. below and Netflix Productions, LLC, on the other hand.

1

The Companies referenced above are each hereinafter referred to as the "Producer" or collectively as the "Producers." The other parties referenced above are each hereinafter referred to as the "Union" or collectively as the "Unions." Together, the Producers and Unions are hereinafter referred to as "the parties."

The parties agree that preventing the spread of COVID-19 and maintaining a safe and healthy working environment is of utmost importance. This shared goal can only be achieved through the participation, support and commitment of the Producers, Unions and every employee, at all levels of the production. The Producers will implement COVID-19 health and safety protocols and procedures carefully crafted to ensure a safe and healthy working environment. It is each individual's responsibility and duty to comply with those protocols and procedures, not only for the individual's own protection, but also for the protection of others in the workplace. All employees covered under this Agreement, as well as executives and producers who come into contact with such employees, must be prepared to engage in good safety practices, including practicing hand hygiene, self-monitoring for COVID-19 symptoms, maintaining social distancing and wearing appropriate PPE, while at the workplace if the COVID-19 health and safety protocols are to be effective. Individuals should also recognize that when it comes to COVID-19, their actions outside the workplace have an impact on the health and safety of those they encounter at the workplace, and so it is important to exercise good judgment and maintain safety practices when not at the workplace. It is only through the dedicated partnership of all involved that production will safely resume.

1. **Term and Scope**:

- a. *Term*: The parties acknowledge that this Agreement is a temporary agreement, intended to last only during the duration of the COVID-19 pandemic. The term of this Agreement shall commence on September 21, 2020 and extend to and include April 30, 2021. The provisions of this Agreement have been negotiated based on the present conditions, which include currently available scientific/medical information, current levels of infection, public health authorities' current guidelines and recommendations and the current lack of a vaccine for COVID-19. The parties acknowledge that the conditions surrounding COVID-19 are subject to continuous change, and so they agree to meet one (1) month after the effective date of this Agreement and every two (2) months thereafter to discuss whether to make any modifications to this Agreement in light of the conditions and information that is available at such time. The parties may mutually agree to terminate this Agreement prior to April 30, 2021 if warranted by the circumstances.
- b. **Scope:** The provisions of this Agreement apply to all employees employed under the Agreements listed below, unless specified otherwise.

2

DGA Basic Agreement and DGA Freelance Live and Television Tape Agreement;

SAG-AFTRA Codified Basic Agreement, SAG-AFTRA Television Agreement, SAG-AFTRA Television Animation Agreement and SAG-AFTRA Basic Cable Animation Agreement;

All collective bargaining agreements that a Producer has with the IATSE or an IATSE Local Union for motion picture production throughout North America;

All collective bargaining agreements that a Producer has with a Teamster Local Union for motion picture production throughout the United States (including any individual agreements covering New Media productions);

Agreement between Producer and IBEW Local #40;

Agreement between Producer and OPCMIA, Local #755;

Agreement between Producer and Southern California District Council of Laborers and its affiliate, Studio Utility Employees, Local #724; and

Agreement between Producer and United Association of Journeymen and Apprentices of the Plumbing and Pipefitting Industry, Local #78.

This Agreement contains the entire agreement and understanding among the parties with respect to the temporary modifications to such agreements that are necessary in light of COVID-19. It is understood that no further action on the part of the Producer is necessary before engaging and/or returning individuals to work under the Agreements referenced above.

The parties intend this Agreement to address the subjects covered in the White Paper. In some instances, the parties have agreed to incorporate portions of the White Paper. (See Item 17 below.) In other instances, the parties have negotiated additional or different provisions in this Agreement regarding subjects covered by the White Paper. Provided that the Producer complies with the pre-employment testing provisions of this Agreement, no further action on the part of the Producer with respect to COVID-19 is necessary before engaging and/or returning individuals to work under the Agreements referenced above.

c. *Enabling Clause*: On a case-by-case basis, one or more Producers or the Union may request certain modifications to the terms and provisions contained in this Agreement to be applicable only to a specific production(s). The party proposing the modification shall provide all appropriate and necessary information and documentation for the other party(ies) to evaluate the proposed modification. The Union(s) or the Producer(s), as applicable, shall give good faith consideration to said modifications and make reasonable efforts to respond to the other party within three (3) business days of receipt of the supporting information and documentation. Any such modifications to this Agreement shall be memorialized

3

- in a letter signed by all affected parties and shall only apply to the specific production.
- d. When a company that is related to or affiliated with a Producer signatory to one of the collective bargaining agreements described in Item 1.b. above produces a motion picture under the terms of that collective bargaining agreement, that company shall also be bound by this Agreement.

2. Health Screening:

The following applies to all employees other than those who work exclusively remotely:

a. Testing:

- i. *Pre-Employment*: Prospective employees shall be tested for COVID-19 prior to the start of employment in accordance with subparagraph (1), (2) or (3) below:
 - (1) The employee may be tested using a lab-based PCR diagnostic test (*i.e.*, not a rapid test) conducted within forty-eight (48) hours prior to the start of employment, except that a test conducted within seventy-two (72) hours shall be acceptable until December 31, 2020, at which time the test must be conducted within forty-eight (48) hours unless the parties agree otherwise; provided, however, Producer shall continue to make good faith efforts to find and transition to lab-based PCR tests with a turnaround time of less than seventy-two (72) hours prior to December 31, 2020. The test result must be obtained prior to the start of employment. The parties agree that a pre-employment test is timely if a prospective employee who is scheduled to start work on a Monday is tested at any time on the immediately preceding Friday.
 - (2) If it is not viable for the prospective employee to take a lab-based PCR diagnostic test, the results of which are returned in forty-eight (48) hours (or until December 31, 2020, within the seventy-two (72) hour period described in subparagraph (1) above), the prospective employee shall undergo a lab-based PCR diagnostic test as close in time to the start of employment as may reasonably be achieved, while still allowing for results to be obtained prior to the start of employment. In this case, the prospective employee shall also undergo a rapid test within forty-eight (48) hours prior to the start of employment. The results of both the lab-based PCR diagnostic test and rapid test must be obtained prior to the start of employment.

4

(3) Alternatively, the employee may be tested using two (2) rapid tests conducted within forty-eight (48) hours prior to the start of employment using samples collected at the same time. Both test results must be obtained prior to the start of employment.

Notwithstanding the foregoing, the Producer need not conduct a preemployment test if the employee has been tested by a Producer within forty-eight (48) hours prior to starting work for the Producer, and the test yielded a negative result. If the test relied upon to satisfy this requirement was a lab-based PCR diagnostic test, it is acceptable for the test to have been administered within seventy-two (72) hours prior to the employee's start of work. If the test was conducted by a different Producer, the employee must provide sufficient documentation establishing the time and result of the test.

Producer may establish a policy requiring prospective employees to undergo additional pre-employment testing beyond the foregoing. If so, the Producer will notify the prospective employee of the policy prior to the first pre-employment test.

It is understood that offers of employment are contingent on the prospective employee undergoing pre-employment test(s) required by the Producer which yield(s) a negative result.² A prospective employee who undergoes the requisite pre-employment test(s) shall be considered "employed" if the test(s) yield(s) a negative result. However, the employee may also be required to complete a Health Assessment Survey and/or to conduct a temperature check in accordance with instructions supplied by the Producer before he/she starts his/her first day of work. If

¹ In addition, a pre-employment test is not required for: (1) employees at facilities who returned to work prior to the effective date of this Agreement without a pre-employment test, and who continue to work during the term of this Agreement; and (2) performers employed for a voiceover, ADR or looping session outside a personal or home studio who are alone in a space (e.g., a recording booth) while recording, and who are not required to come within six (6) feet of any other individual at the location where work is to be performed for longer than fifteen (15) minutes.

² This provision is not intended to alter terms of any existing engagement (as defined in Section 4.A. of Schedule A, Section 6.B. of Schedules B, C and K-II, and Section 3.A. of Schedules H-I and K-I of the SAG-AFTRA Codified Basic Agreement) or personal services agreement negotiated prior to the effective date of this Agreement. This provision shall not be construed to prejudice any party's position with respect to a Producer's obligations under an individual's existing engagement (as defined in the preceding sentence) or personal services agreement in the event that individual tests positive in a pre-employment test. In addition, nothing herein shall preclude the parties from negotiating better terms.

the Producer instructs an employee with the requisite negative COVID-19 test result(s) to stay home on his/her first day of work based on the results of a temperature check and/or Health Assessment Survey, the employee will be paid pursuant to any sick leave provisions of the applicable collective bargaining agreement or an applicable statute, if any, and once exhausted, pursuant to the temporary COVID-19 paid sick leave provisions in Item 7 below. Item 7.k. will apply to determine whether and when the employee may commence work.

ii. Periodic:

(1) During employment, "Zone A" employees who work five (5) or more days in a week shall be tested for COVID-19 at least three (3) times per week. At least one test per week shall be a lab-based PCR diagnostic test, the results of which must be returned within forty-eight (48) hours (or until December 31, 2020, within the seventy-two (72) hour period described in subparagraph i.(1) above). The remaining tests required in that week may be rapid tests. The parties agree that it may be necessary to conduct additional testing of performers or background actors and crew involved in production of scenes that require close or intimate contact or extreme exertion. "Zone A" consists of (A) all performers and background actors working on set; and (B) all employees who are present in a workspace with a performer or background actor while the performer or background actor is not wearing PPE.

"Zone A" employees who work fewer than five (5) days in a week need not be tested more frequently than once within the seventy-two (72) hours prior to each day of employment. At least one test per week shall be a lab-based PCR diagnostic test, the results of which must be returned within forty-eight (48) hours (or until December 31, 2020, within the seventy-two (72) hour period described in subparagraph i.(1) above). Any other tests required in that week may be rapid tests.

A Producer need not commence periodic testing for a "Zone A" employee if: (A) the employee starts and concludes employment within seventy-two (72) hours following the time the employee took a pre-employment test which yielded a negative result; or (B) the performer is employed for a voiceover, ADR or looping session outside a personal or home studio, is alone in a space (e.g., a recording booth) while recording and is not required to come within six (6) feet of any other individual at the location where work is to be performed for longer than fifteen (15) minutes.

6

(2) During employment, "Zone B" employees shall be tested for COVID-19 at least once per week if using a lab-based PCR diagnostic test. The results of the test must be returned within forty-eight (48) hours (or until December 31, 2020, within the seventy-two (72) hour period described in subparagraph i.(1) above). Alternatively, a "Zone B" employee shall be tested at least twice per week using a rapid test; the results of the tests must be returned within forty-eight (48) hours.

"Zone B" consists of those employees who work on a "hot" set, but who are not present in a workspace with a performer or background actor while the performer or background actor is not wearing PPE, all Zone B employees while they work during prep, and employees who work in any other area where the production has a footprint that is not an area where "Zone C" or "Zone D" employees work.

During employment, "Zone C" employees shall be tested for (3) COVID-19 at least once every two (2) weeks using a lab-based PCR diagnostic test. The Producer will give good faith consideration to staggering testing of "Zone C" employees, so that one-half of the "Zone C' employees on a production is tested in one week, and the other half is tested in the following week. The results of the test must be returned within forty-eight (48) hours (or until December 31, 2020, within the seventy-two (72) hour period described in subparagraph i.(1) above). The parties agree that "pool testing" may be used for "Zone C" employees, which must comply with the then-current FDA authorization for pool testing. "Pool testing" refers to combining samples from several people and conducting one laboratory test on the combined pool of samples to detect the presence of SARS-CoV-2, the virus that causes COVID-19.

"Zone C" consists of those employees who:

- (A) are able to wear PPE at all times while working;
- (B) only work with other employees who are also able to wear PPE at all times while working;
- (C) are not required to be within (6) feet of other individuals for longer than fifteen (15) minutes while working (provided that if the local governmental authority has issued guidelines with a more stringent time/distance standard for determining when individuals come into "close contact" with other individuals for purposes of COVID-19 contact

tracing, the standard in such guidelines shall apply instead); and

(D) do not come into contact with "Zone A" or "Zone B" employees in the course of their work, unless both the Zone "A" or "Zone B" employee and the "Zone C" employee are wearing PPE at all times and do not come within six (6) feet of each other for longer than fifteen (15) minutes; provided, however, "Zone C" employees may not enter "Zone A" or "Zone B" when "Zone A" or "Zone B" employees are present unless they have tested negative in accordance with the procedures set forth below.

Producer shall provide the Union(s) representing "Zone C" employees with a list of "Zone C" employees on the production prior to the start of their employment. If any Union has any objections to the characterization of an employee as a "Zone C" employee, it may contact the Producer to discuss whether such employee should instead be considered a "Zone B" employee.

A "Zone C" employee may not go to a "hot" set or other area where "Zone A" or "Zone B" employees are present at work unless he/she has tested negative within forty-eight (48) hours prior to entry using a lab-based PCR diagnostic test (or until December 31, 2020, within the seventy-two (72) hour period described in subparagraph i.(1) above). Alternatively, the "Zone C" employee may undergo two rapid tests within forty-eight (48) hours prior to entry; both tests must be negative.

- (4) "Zone D" employees do not require periodic testing after a preemployment test. "Zone D" consists of employees who meet the requirements for a "Zone C" employee listed in Item 2.a.ii.(3)(A)-(D) above and are employed in one of the following classifications:³
 - (A) Local #600 (Publicists) All classifications, except for Unit Publicists.

³ A Producer which owns a studio facility shall contact the applicable Union(s) to discuss testing for Union-represented back lot employees hired to work in a classification other than those listed above, based on the circumstances of their employment. Union-represented back lot employees who returned to work at a Producer-owned studio facility prior to the effective date of this Agreement without periodic testing may continue to work without periodic testing until an agreement is reached between the Producer and the Union(s), even if they are not employed in one of the listed classifications.

- (B) Local #695 All projection personnel, all post-production personnel and any employee employed on animated motion pictures.
- (C) Local #700 (Post-Production) All classifications when employed at a facility and/or in the archive department, or when employed on animated motion pictures.
- (D) Local #700 Screen Story Analysts All classifications.
- (E) Local #700 Lab Technicians Still lab and film vault personnel.
- (F) Local #700 Warner Bros. Advanced Media Services (Film Archives) All classifications.
- (G) Local #705 The following classifications when employed at a costume department house or studio wardrobe department and/or in the archive department:

Costume Department Foreperson

Costume Department Supervisor

Costumer Keyperson

Costumer Entry Level

Checkers

Stock Clerk

Table Person

Figure Maker

Head Dyer

Beader

Cleaner

Finisher

Workroom Apprentice

- (H) Local #800 (Set Designers and Model Makers) All classifications, unless required to work with the shooting crew.
- (I) Local #800 (Illustrators and Matte Artists) All classifications.
- (J) Local #800 (Scenic, Title and Graphic Artists) All classifications.
- (K) Local #839 all classifications.

(L) Local #871 – Script Coordinators and Writers' Room Assistants.

A "Zone D" employee may not go to a "hot" set or other area where "Zone A" or "Zone B" employees are present at work unless he/she has tested negative within forty-eight (48) hours prior to entry using a lab-based PCR diagnostic test (or until December 31, 2020, within the seventy-two (72) hour period described in subparagraph i.(1) above). Alternatively, the "Zone D" employee may undergo two rapid tests within forty-eight (48) hours prior to entry; both tests must be negative.

- (5) If an employee tests positive for COVID-19, the Producer shall follow CDC guidelines in effect at the time or the guidelines of the local governmental authority in effect at the time, whichever is stricter, with respect to treatment of other employee(s) (e.g., testing, quarantine or self-isolation) who have been exposed to the employee who tested positive. The employee(s) who was (were) exposed to the employee who tested positive shall also comply with those guidelines.
- (6) Consistent with current CDC guidelines, Producer may establish a policy that:
 - (A) Individuals previously diagnosed with symptomatic COVID-19 who remain asymptomatic after recovery need not be tested within 3 months after the date of symptom onset for the initial COVID-19 infection.
 - (B) Individuals who develop new symptoms consistent with COVID-19 during the 3 months after the date of initial symptom onset will be tested unless an alternative etiology can be identified by a healthcare provider.
 - (C) For individuals who never developed symptoms, the date of first positive RT-PCR test for SARS-CoV-2 RNA should be used in place of the date of symptom onset.
- (7) Failure to obtain a test result within the requisite period shall not prevent any employee from continuing to work, so long as one of the following conditions is met:
 - (A) The employee has taken a rapid test and received a negative result within the past twenty-four (24) hours; or

- (B) The employee is being periodically tested more frequently than the minimum periodic testing requirements of this Agreement, and all other tests taken and received within the past seven (7) calendar days have yielded negative results.
- iii. Testing in Connection with Air Travel: If an employee is traveling by air, the employee shall be tested for COVID-19 and obtain the results of the test prior to the flight (the "pre-flight test"). Pre-flight testing shall be subject to the same requirements as pre-employment testing (see Item 2.a.i. above), except that an employee who has already been tested in accordance with the periodic testing requirements in Item 2.a.ii. above without interruption need not undergo additional testing before the flight so long as the test was conducted within forty-eight (48) hours of departure (or, if a lab-based PCR diagnostic test was administered, within the seventy-two (72) hour period as described in subparagraph i.(1) above, until December 31, 2020).

If the employee has already begun periodic testing pursuant to Item 2.a.ii. above, he or she may commence work upon arrival at the destination, provided that the employee continues to undergo periodic testing without interruption.

If the employee has not yet begun periodic testing, he or she shall be tested again after the flight prior to starting work pursuant to Item 2.a.i above, but no sooner than forty-eight (48) hours after arrival at the final destination, except that:

- (1) An employee who undergoes a pre-flight test within forty-eight (48) hours of departure time and obtains test results prior to departure may work upon arrival at the final destination during the forty-eight (48) hour period following the time of the pre-flight test; and
- (2) If the employee is scheduled to commence work at the final destination before results can be obtained from a test that is conducted forty-eight (48) hours after arrival, the Producer may test the employee after the flight, but within forty-eight (48) hours prior to the start of work (the "post-flight test"). The employee may start work at the final destination after receiving a negative test result, so long as the employee's first periodic test is conducted within forty-eight (48) hours of the post-flight test.
- iv. *Types of Tests and Consent to Testing*: When testing employees, Producers shall use diagnostic tests that test for the virus that causes COVID-19, which does not mean and shall not include antigen or antibody tests. Currently, the parties have agreed not to use antigen or antibody tests;

however, they agree to continue to evaluate antigen and antibody tests, including information on the accuracy of available tests in the market and/or other scientific/medical information, to determine whether antigen or antibody tests may be appropriate for use in the future subject to the agreement of the parties. Testing may be done on- or off-site. Test results shall be provided to the employee. Prior to being tested, employees may be required to sign consent forms for the test and disclosure of test results. The Producer must comply with all applicable laws in regard to the issuance of consent forms and the disclosure of test results. Consent forms shall not include waivers of the Producer's liability. The Unions agree to make best efforts to assist the Producer in obtaining such consent forms from the employees they represent, if necessary.

- v. *Limited Testing Availability*: In the event that availability of COVID-19 testing is limited or there are known delays in processing of test results, the Producer and the Unions shall discuss the possibility of appropriate adjustments in the foregoing testing requirements according to the procedure set forth in Item 1.c. above.
- vi. Testing Limited by Law: When production is taking place in a jurisdiction that limits or prohibits COVID-19 testing (including a jurisdiction that prioritizes who may be tested) or an employee is flying from or to such a jurisdiction, the Producer shall comply with the foregoing testing requirements to the extent permissible by law. In the event that such circumstances arise, the Producer shall contact the Unions to notify them of the limitations imposed by the jurisdiction and the parties shall discuss the possibility of appropriate adjustments in the foregoing testing requirements according to the procedure set forth in Item 1.c. above.
- vii. Testing in Jurisdictions With a Low or High Rate of Infection: The foregoing COVID-19 testing requirements do not apply to work taking place in a jurisdiction with a low or high rate of COVID-19 infection. The parties shall discuss changes to the testing protocols in this Agreement for jurisdictions with either a low or high rate of infection according to the procedure set forth in Item 1.c. above. Employees traveling by air to a location with a low rate of infection from a location that does not have a low rate of infection shall be tested pursuant to Item 2.a.iii. above ("Testing in Connection with Air Travel") and quarantined pursuant to the requirements of the governmental authority in the jurisdiction, if any. (See Item 8 below for payment during quarantine prior to start of production or in connection with a move in production location.)
- viii. The parties shall discuss the feasibility of a system to address the employment of daily hires who have satisfied the Producer's COVID-19 training, testing and screening requirements and who can be called to work on short notice.

ix. A Producer may implement more stringent testing protocols than those detailed in this Agreement.

b. Health Assessment Survey:

- i. Employees will be required to complete a health assessment survey prior to the start of work each day.
- ii. The Producer may require the employee to submit the health assessment survey electronically (including by means of an application on their personal cell phone) or in person.

c. Temperature Checks:

- i. Employees may be subject to temperature checks, to take place at least once per day.
- ii. Employees who do not pass the temperature check will not be permitted on the premises and will be directed to contact their healthcare provider, provided that an employee who does not pass a temperature check conducted at the work site may rest for fifteen (15) minutes (or will be advised to return to the temperature checkpoint after fifteen (15) minutes), before having his/her temperature checked again. If the employee does not pass the second temperature check, he/she will be denied entry to the premises and will be directed to contact his/her healthcare provider. No payment is due for time that an employee spends undergoing a temperature check at the entrance to the work site. Employees who are denied entry to the premises due to a failed temperature check will be paid pursuant to any sick leave provisions of the applicable collective bargaining agreement or an applicable statute, if any, and once exhausted, pursuant to the temporary COVID-19 paid sick leave policy in this Agreement.

d. Compensation for Time Spent Screening:

i. An employee other than a background actor who travels outside his/her home to undergo a test on a day in which the employee does not work for Producer shall receive a stipend (no fringe) of two hundred fifty dollars (\$250.00) (\$250.00 CAD, if applicable). A background actor shall receive a stipend of one hundred dollars (\$100.00), which shall be subject to pension and health contributions only if the background actor is ultimately employed by the Producer following the test. Such stipend may also cover payment for time spent completing COVID-19 training of up to one (1) hour, which need not occur on the same day as the test, and time spent completing start paperwork, if a Producer elects to require the employee to complete start paperwork on a day when the employee does not work.

An employee who undergoes a test at home on a day in which the employee does not work for the Producer shall receive a stipend of twenty dollars (\$20.00) (\$20.00 CAD, if applicable).

However, no stipend is due if the employee is otherwise paid for the day (*e.g.*, payment of a travel allowance to a performer or payment for a travel day to a member of the crew). Also, no stipend is due to a Director of a theatrical motion picture, a Schedule F performer or a series contract performer. Producer may individually negotiate payment with IATSE employees employed in the jurisdiction of the IATSE Basic Agreement or from within the geographical jurisdictions of the IATSE Area Standards Agreement or IATSE New York Local Agreements (*i.e.*, Locals #52, #161, #764, #798 and USA 829) to perform work outside the limits of the United States, its territories and Canada.

ii. An employee who is required to self-administer a temperature check or fill out a Health Assessment Survey prior to reporting to work on a day in which such employee also does work for Producer shall be paid an additional one-tenth (1/10) of an hour. Once the employee's engagement has commenced, if the Producer instructs the employee not to report to work based on the results of the temperature check and/or Health Assessment Survey, the employee will receive paid sick leave for that day pursuant to any sick leave provisions of the applicable collective bargaining agreement or an applicable statute, if any, and once exhausted, pursuant to the temporary COVID-19 paid sick leave policy in this Agreement. Paid sick leave shall be inclusive of the one-tenth (1/10) of an hour payment for undergoing the temperature check or filling out the Health Assessment Survey.

The foregoing does not apply to employees employed on an "on-call" basis, employees employed under the DGA Basic Agreement or FLTTA, series contract performers, performers employed under Schedule F and stunt coordinators employed under Schedule K-III.

In no event shall time spent undergoing health screening procedures prior to reporting to work affect the employee's start time, meal times, rest periods or overtime.

iii. Any time that an employee spends undergoing health screening procedures after reporting to work shall be considered work time.

3. Implementation of Work Groups to Limit Contact and Movement

Each Producer will adopt a system which divides employees into work groups (sometimes referred to as "zones" or "pods") that are designed to minimize contact and interaction between performers and background actors who cannot wear PPE while performing their duties, on the one hand, and the rest of the crew, on the other hand, and

specifies where employees in each group may go during the course of their workday. The system may also be used to separate employees in the same "Zone," as described in Item 2.a. above, into distinct work groups in order to further limit contact and interaction among them and to maintain a safe and healthful working environment. While the exact details of the system may vary from production to production, the overall system should be consistent with this goal.

For example, a system could consist of the following groups of employees: those who are never permitted to go to set because their duties do not require them to be on set; those who are permitted to go on set to perform their duties, but only when performers and background actors are not present; those who are permitted to go on set and perform their duties while performers and background actors are present, but must maintain physical distance from the performers/background actors; and those who may interact with performers/background actors at a distance of less than six (6) feet because their duties require them to do so.

The foregoing does not apply to employees employed on animated motion pictures.

4. **COVID-19 Compliance and Enforcement**

- a. COVID-19 Compliance Supervisor
 - i. The Producer shall designate a COVID-19 Compliance Supervisor who is responsible for COVID-19 safety compliance and enforcement on each production. The COVID-19 Compliance Supervisor may be assigned to oversee COVID-19 safety compliance and enforcement on one or more productions. At the Producer's discretion, more than one COVID-19 Compliance Supervisor may be engaged. The COVID-19 Compliance Supervisor designated on the production shall be identified on the call sheet. A Producer which owns a studio facility shall designate a COVID-19 Compliance Supervisor who is responsible for COVID-19 safety compliance and enforcement with respect to facility maintenance work and studio departmental operations. The Producer shall designate a COVID-19 Compliance Supervisor to be responsible for COVID-19 safety compliance and enforcement at the Producer's premises where employees are employed on animated motion pictures. The COVID-19 Compliance Supervisor shall be accessible at all times during working hours, which may include via telephone, and all personnel shall have access to the COVID-19 Compliance Supervisor. It is understood that a Producer may refer to the individual who performs these functions by a different title.

With respect to live action productions, the COVID-19 Compliance Supervisor or a member of the COVID-19 compliance team who has undergone sufficient training and has the authority to enforce the safety protocols in this Agreement shall be physically present on the production(s) to monitor and enforce COVID-19 safety protocols beginning from general crew call and continuing until camera wrap. (This

requirement is not intended to obligate a Producer to engage an additional individual on the production.) Because employees assigned to the production may be working at various sites, the parties understand that the Compliance Supervisor or a member of the compliance team may need to roam between or among those locations throughout the workday to carry out monitoring and enforcement functions. With respect to animated productions, the COVID-19 Compliance Supervisor or a member of the COVID-19 compliance team who has undergone sufficient training and has the authority to enforce the safety protocols in this Agreement shall be physically present on the Producer's premises during regular business hours, which may include "roaming" various locations, depending on where his/her physical presence is most needed.

The parties further agree that the COVID-19 Compliance Supervisor or a member of the compliance team can adequately monitor and enforce COVID-19 safety protocols without a constant physical presence on certain productions such as multi-camera dramatic series and non-dramatic productions (*e.g.*, quiz and game shows, talk shows, etc.), or when activity on the production is limited (*e.g.*, second unit work, green screen work, etc.) In those situations, the Compliance Supervisor or a member of the compliance team shall be physically present on the production, but the determination of the extent of that presence shall be reserved to the good faith judgment of the Compliance Supervisor.

- ii. The Producer shall ensure that the COVID-19 Compliance Supervisor has access to medical professionals and other subject matter experts who can address any questions that may arise regarding health and safety.
- iii. The COVID-19 Compliance Supervisor shall identify and report any COVID-19 health and safety concerns (*e.g.*, issues of non-compliance with the Producer's COVID-19 health and safety protocols and procedures) to the Producer's safety department (or, if the Producer does not have a safety department, to the individual designated at the start of production to receive those reports). The COVID-19 Compliance Supervisor shall work with the appropriate party (*e.g.*, department head, other production management personnel, the Producer's safety executives, Labor Relations) to address the concern.

The COVID-19 Compliance Supervisor may pause production or other work activities if he/she identifies a COVID-19 health and safety concern (e.g., issues of non-compliance with the Producer's COVID-19 health and safety protocols and procedures), to advise the appropriate party and resolve the concern. The COVID-19 Compliance Supervisor shall also have the ability to effectively recommend discipline or termination for violations of COVID-19 health and safety protocols.

b. The parties acknowledge that promoting health and safety requires the collective efforts of all individuals involved on production, and that it is important to create an environment in which individuals are comfortable raising health and safety concerns so that they can be addressed. The COVID-19 Compliance Supervisor or his/her designee shall provide training to the UPM, First AD/Key Stage Manager and other department heads so that they can assist in the execution of the COVID-19 Compliance Supervisor's directives with respect to employees under their supervision. In the event that any individual believes that there has been a violation of the Producer's COVID-19 health and safety protocols, he or she should report the matter to his/her supervisor, who shall elevate the matter to the COVID-19 Compliance Supervisor as necessary to resolve any issues. Individuals may also report any concerns to the Producer's safety hotline or, if there is none, the individual designated at the start of the production to receive those reports.

No employee shall be discharged or otherwise disciplined for refusing to work on a job that exposes the individual to a clear and present danger to life or limb relating to COVID-19, or for making a good faith report relating to the safety of another employee exposed to a clear and present danger to life or limb relating to COVID-19.

c. Producer shall hire additional staff as it deems necessary to work under the COVID-19 Compliance Supervisor's supervision and assist in carrying out his/her duties. A Producer may elect to hire an employee from a classification represented by the IATSE, Teamsters, Basic Crafts Unions or DGA to perform both COVID-19 compliance and enforcement duties and work covered by one of the agreements referenced in Item 1.b. above ("bargaining unit work"), provided that the employee is hired in addition to the regular complement of crew on the production. Employees so hired shall be covered by the applicable collective bargaining agreement and subject to the minimum terms and conditions applicable to the classification in which the employee is engaged. During the course of the workday, the employee may be assigned to perform COVID-19 compliance and enforcement duties and/or bargaining unit work, the extent and duration of such duties being at the Producer's discretion.

It is understood that employees who are part of the regular complement of crew may perform duties related to COVID-19 compliance and enforcement that are incidental to the employee's bargaining unit work and do not interfere with the employee's performance of bargaining unit work.

The Unions agree that the assignment of COVID-19 compliance and enforcement duties to members of their respective bargaining units is on a non-exclusive basis and without any requirement for additional minimum compensation, and that Producers' practices in so assigning such duties shall not create exclusive jurisdiction or binding practice to assign any portion of such work to employees represented by any Union.

The COVID-19 Compliance Supervisor may make recommendations to the Producer regarding the level of staffing required within his/her office in order to effectively enforce COVID-19 health and safety protocols, and shall also make recommendations regarding the selection of staff who will be under his/her direct supervision.

- d. The COVID-19 Compliance Supervisor or his/her designee will provide instruction to employees on COVID-19-related protocols as needed.
- e. The Producer may comply with its obligations under this provision by hiring the COVID-19 Compliance Supervisor and any other members of the COVID-19 compliance team directly or by contracting with a third party to supply such personnel.

5. **Training**:

a. COVID-19 Health and Safety Protocol Training:

i. Contract Services Administration Trust Fund ("CSATF"), the IATSE Training Trust Fund ("IATTF"), the Directors Guild-Producer Training Plan and the New York Assistant Directors Training Program shall develop a COVID-19 health and safety protocol training (the "COVID-19 Training") for all employees in consultation with the Industry-wide Joint Labor-Management Safety Committee, consistent with the usual process for developing safety training programs. Representatives from the DGA, Teamsters, Basic Crafts Unions and SAG-AFTRA shall also be included in the committee for this purpose. For those IATSE Local Unions not associated with CSATF, such training shall be supplied by the IATSE Training Trust Fund, except that training for employees employed under a Canadian IATSE Local agreement shall be supplied through the applicable organization responsible for health and safety matters in the motion picture industry, e.g., ActSafe. DGA training shall be supplied through the Directors Guild-Producer Training Plan and the New York Assistant Directors Training Program.

When the COVID-19 Training has been developed, successful completion of such training shall be a condition of employment for all employees. An employee employed in a classification for which a roster or Qualification List exists must complete such COVID-19 Training no later than sixty (60) days following the execution of this Agreement as a requirement for continued placement on the roster or Qualification List. Details of the COVID-19 Training to be discussed.

The COVID-19 Training shall be updated from time to time as necessary to reflect changes in circumstances, such as scientific developments or agreed changes to protocols in this Agreement. Any updates may be

- distributed to those who have already taken the COVID-19 Training via bulletins or briefings at daily safety meetings.
- ii. Prior to the development of the COVID-19 Training, employees shall be required to undergo COVID-19 health and safety protocol training developed by each Producer before commencing work.
- b. **Compensation for Time Spent Training**: Each employee who takes the COVID-19 Training shall be paid a stipend of \$20.00 for each hour that he or she attends such training outside of his or her employment, unless the employee is otherwise already being paid for the day (e.g., payment of a travel allowance to a performer or payment for a travel day to a member of the crew). No stipend is due if a series contract performer takes training on a day within his/her span.

6. **Personal Protective Equipment**:

- a. Producers shall provide all employees with face coverings to be worn at all times on the job site, except when eating, drinking, or when their job duties prevent them from doing so.
- b. Employees who are working in close contact with another individual (where "close contact" is defined as being within six feet of another individual for fifteen minutes or more, provided that if the local governmental authority has issued more stringent time/distance guidelines defining "close contact," such definition shall apply instead) shall be provided with a face shield in addition to a face covering, and may also be provided with goggles.
- c. The face coverings, face shields and/or goggles provided may be disposable or reusable. If such personal protective equipment is reusable, it may only be reused by the same individual, unless sanitized between users.
- d. Employees who wish to bring and utilize their own face coverings, face shields and/or goggles may do so, provided that the COVID-19 Compliance Supervisor or his/her designee approves in advance.

7. Temporary COVID-19 Paid Sick Leave

a. An employee shall receive temporary COVID-19 paid sick leave for each day that the employee is absent from work due to an Eligible COVID-19 Event for which the employee is not otherwise paid by the Producer until the earlier of the following:

The employee returns to work or declines to return to work; or

The end of the employee's guaranteed employment period, provided that, for purposes of determining temporary COVID-19 paid sick leave, this

period shall include the number of days that it was reasonably anticipated that the employee would work.

However, in no event shall an employee receive more than a total of ten (10) days of temporary COVID-19 paid sick leave per Producer, which may cover one or more Eligible COVID-19 Events.

- b. There shall be no accrual period. Temporary COVID-19 paid sick leave shall be immediately available to employees upon commencing work.
- c. Temporary COVID-19 paid sick leave may be used for any of the following "Eligible COVID-19 Events," or any combination of Eligible COVID-19 Events:
 - i. The employee has tested positive for COVID-19 or exhibited symptoms of COVID-19.
 - ii. The Producer has requested that the employee isolate or self-quarantine because another person with whom he or she has been in close contact has tested positive for COVID-19 or exhibited symptoms of COVID-19.
 - iii. A member of the employee's household has tested positive for COVID-19 or exhibited symptoms of COVID-19.
 - iv. A public official or healthcare provider has requested that the employee isolate or self-quarantine due to COVID-19 (other than a quarantine described in Item 8 below).
 - v. The Employee must provide care for a child or senior, whose childcare or senior care provider ceases operations due to COVID-19.
 - vi. The Employee needs to care for a child, parent or spouse who is subject to a federal, state or local quarantine or isolation order related to COVID-19 or has been advised by a healthcare provider to self-quarantine related to COVID-19.
- d. For each day of temporary COVID-19 paid sick leave used by an employee, the employee shall receive payment as set forth below, based on the employee's contracted rate, but in no event more than \$750 (\$750 CAD, if applicable) per day and \$7,500 (\$7,500 CAD, if applicable) in the aggregate. An employee who is paid his/her full regular salary or guarantee for a period that includes absence due to an Eligible COVID-19 Event shall not receive temporary COVID-19 paid sick leave in addition to his/her salary or guarantee.
 - i. IATSE/Teamsters/Basic Crafts Unions
 - (1) Daily employees payment for a minimum call.

- (2) Hourly employees without a minimum call payment for eight (8) hours.
- (3) Weekly employees one-fifth (1/5) of weekly/on-call rate.
- (4) Employees whose rates are subject to individual negotiation under the collective bargaining agreement *pro rata* daily rate.

Fringe benefits: Such payments shall be subject only to health/welfare contributions, pension contributions and IAP/annuity contributions, if applicable. Such payments shall not be subject to vacation or unworked holiday payments, nor any other fringe benefit contributions, except that paid sick leave for a daily employee employed under the Local #839 Agreement is inclusive of vacation and holiday pay.

ii. DGA

- (1) Directors one-fifth (1/5) of the weekly salary, or the daily rate for a Director who is engaged for daily employment as permitted under the Basic Agreement or FLTTA.
- (2) UPMs/Assistant Directors/Associate Directors employed under the Basic Agreement
 - (A) Daily employees applicable daily rate.
 - (B) Weekly employees one-fifth (1/5) of the studio weekly rate.
- (3) Associate Directors/Stage Managers employed under the FLTTA
 - (A) Prime Time Dramatic
 - 1) Daily applicable daily rate.
 - Weekly one-fifth (1/5) of the studio weekly rate.
 - (B) Other than Prime Time Dramatic
 - 1) Daily payment for eight (8) hours (or twelve (12) hours if engaged on a daily flat basis).
 - 2)) Weekly one-fifth (1/5) of the weekly rate.

Such payments shall be subject to pension and health contributions.

iii. SAG-AFTRA

- (1) Day performer daily rate.
- (2) Three-day performer one-third (1/3) of the three-day rate.
- (3) Weekly performer one-fifth (1/5) of the weekly rate.
- (4) Major role performer performer's contracted rate, divided by the number of work days covered by the contracted rate.
- (5) Series contract performer performer's "per episode" salary, divided by the number of scheduled work days for the episode.

A series contract performer shall receive temporary COVID-19 paid sick leave only under the following circumstances:

- (A) The performer's Eligible COVID-19 Event causes the performer to be absent for all or part of the production of a guaranteed episode in which he/she was scheduled to appear, and the performer is not otherwise paid his/her full episodic fee for that episode. If the performer is absent for the entire episode, he/she shall be paid temporary COVID-19 sick leave based on the number of scheduled shooting days. If the performer is absent for part of the episode, he/she shall be paid temporary COVID-19 sick leave based on the number of days in the shooting schedule less the number of days worked on the episode.
- (B) The performer's Eligible COVID-19 Event causes the performer to work outside his/her overall production period, in which case the performer shall be paid temporary COVID-19 sick leave based on the number of days worked outside the overall production period.
- (C) The performer has an Eligible COVID-19 Event that occurs outside his/her overall production period, in which case the performer shall be paid temporary COVID-19 sick leave based on the number of days of absence.
- (6) Background actor daily rate.
- (7) Voice actor session fee.

Such payments shall be subject to pension and health contributions.

A Schedule F deal performer or a performer employed on a multi-part closed-end picture under Schedule F who is absent because of an Eligible COVID-19 Event which occurs during the period of time that the performer is contracted to work for the Producer shall not be entitled to payment for such days under the temporary COVID-19 sick leave provision, unless the performer's guarantee is reduced as a result. If the performer is not replaced and cannot complete services within the contracted work period due to absence because of an Eligible COVID-19 Event, the Producer may recall the performer outside the contracted work period for a number of non-consecutive days equal to the number of days the performer was absent due to the Eligible COVID-19 Event, subject to the performer's professional availability. The performer shall advise the Producer of any existing professional commitments outside the contracted work period and shall keep the Producer apprised of his/her professional availability by advising the Producer of any new professional commitments outside the contracted work period in a timely manner. The performer will cooperate to the fullest extent in trying to make his/her services available to the Producer if recalled outside the contracted work period. In the event the performer is recalled outside the contracted work period, he/she shall receive temporary COVID-19 sick pay for the number of days the performer's contracted work period was extended. The foregoing shall not be deemed to diminish any other rights of recall the Producer may possess.

Payments made under this temporary COVID-19 sick leave provision shall not impact any calculation of residuals.

- e. Producer may require the employee to submit verification (*e.g.*, a doctor's note) of the Eligible COVID-19 Event in order to receive more than three (3) days of temporary COVID-19 paid sick leave for such Eligible COVID-19 Event.
- f. Employees are not entitled to payment for any unused temporary COVID-19 sick leave under this Agreement.
- g. Paid sick days under this temporary COVID-19 sick leave provision shall not be considered workdays for any purpose under the applicable collective bargaining agreement; however, paid sick days may be counted for purposes of determining whether an employee is eligible for health coverage under the "alternative days eligibility rule" of the SAG-AFTRA Health Plan.
- h. Any requirements for prior notice of layoff (or pay in lieu of) in a collective bargaining agreement shall be suspended in the event that an employee is receiving payment pursuant to the foregoing temporary COVID-19 paid sick leave policy.
- i. If an employee has an Eligible COVID-19 Event while on distant location and is unable to return home, the Producer shall provide the employee with lodging and

per diem while on distant location, in addition to temporary COVID-19 paid sick leave under the foregoing provisions of this Item 7.

- j. To the extent that an employee is eligible for paid sick leave in a jurisdiction with a law that cannot be waived in a collective bargaining agreement, the law of the jurisdiction shall apply in lieu of the provisions herein.
- k. An employee who is absent from work due to an Eligible COVID-19 Event will be reinstated to his/her original position on the production, provided that: (a) the position continues to exist or the role has not been recast; and (b) if the absence was due to the employee's own COVID-19 status (*i.e.*, a positive test or symptoms) or the COVID-19 status of someone in the employee's household or with whom the employee had come into close contact, the employee satisfies the Producer's eligibility requirements for return to work; however, for continuity purposes, a Producer is not required to reinstate an employee on an episodic series or serial until work on the current episode has been completed. If the employee's absence exceeds fourteen (14) consecutive calendar days, the parties will discuss on a case-by-case basis, upon the request of the Producer, issues related to the individual's reinstatement.
- 1. The Union shall waive COVID-19-related sick leave laws to the extent that such laws permit waiver in a collective bargaining agreement. The AMPTP and each of the Unions shall execute a letter agreement to provide:

"Reference is made to the COVID-19-related return to work agreement of the parties, dated September 21, 2020, in which the parties agreed to waive the application of all COVID-19-related paid sick leave laws for which waiver is permissible under a collective bargaining agreement.

"The Union expressly waives, to the full extent permitted by law, the application of the following to all employees employed under [the applicable collective bargaining agreements of each Union]: The City of Los Angeles Emergency Order regarding Supplemental Paid Leave Due to COVID-19 (issued April 7, 2020); the Los Angeles County COVID-19 Worker Protection Ordinance; and any other ordinance, statute or law requiring COVID-19-related paid sick leave that is hereafter enacted. It is understood that the Unions and the AMPTP shall memorialize any such waiver for any newly-enacted law by letter agreement."

- m. The payments in this temporary COVID-19 paid sick leave policy shall be available to employees in addition to any other leave the employees would receive under any applicable collective bargaining agreement. In the event an employee has an "Eligible COVID-19 Event" as defined in Item 7.c. above, the employee must use the temporary COVID-19 paid sick leave described in this Item 7 before any other leave available under the applicable collective bargaining agreement.
- n. The provisions of this temporary COVID-19 paid sick leave policy shall be in effect until the expiration of this Agreement.

8. Payment for Required Isolation or Self-Quarantine (Other than for an Eligible COVID-19 Event)

This Item 8 applies after an employee has been engaged and the employee is required to isolate or self-quarantine at the request of the Producer (other than for an Eligible COVID-19 Event) and/or because the law of the jurisdiction where production is taking place requires travelers from outside the jurisdiction to self-quarantine, under the following circumstances:

prior to the commencement of an employee's work on a production; or

when an employee who has already commenced work travels to a production location where applicable law requires travelers from outside the jurisdiction to self-quarantine.

If the employee does not perform work at the direction of the Producer while in isolation or self-quarantine:

- a. The Producer may individually negotiate payment for time spent in isolation or self-quarantine with:
 - i. Directors employed on a theatrical motion picture, a pilot or a long-form television motion picture/long-form High Budget SVOD Program, or who are employed under Paragraph 10-109 of the Basic Agreement;
 - ii. Schedule F deal performers guaranteed \$40,000 or more per television motion picture or High Budget SVOD Program or \$80,000 or more per theatrical motion picture. Notwithstanding the foregoing, no payment is due for days spent in isolation or self-quarantine that are within the overall production period of a series contract performer whose guarantee meets one of the thresholds specified in Section 14(b)(1) or (2) of the SAG-AFTRA Television Agreement.⁴
 - iii. Performers employed on a multi-part closed-end picture under Schedule F who are guaranteed \$80,000 or more for the multi-part picture and \$20,000 or more per part.
 - iv. IATSE employees employed in the jurisdiction of the IATSE Basic Agreement or from within the geographical jurisdictions of the IATSE Area Standards Agreement or IATSE New York Local Agreements (*i.e.*,

⁴ The foregoing is not intended to preclude a series contract performer who enters into a contract on or after the effective date of this Agreement and whose guarantee meets one of the thresholds specified in Section 14(b)(1) or (2) from negotiating payment for time spent in isolation or self-quarantine as a better condition of employment.

Locals #52, #161, #764, #798 and USA 829) to perform work outside the limits of the United States, its territories and Canada.

b. All other employees shall be paid for time spent in isolation or self-quarantine as set forth below, based on scale for the employee's job classification/applicable minimum.⁵

i. IATSE/Teamsters/Basic Crafts Unions

- (1) For each of the first five (5) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine:
 - (A) Daily employees payment for a minimum call.
 - (B Hourly employees without a minimum call payment for eight (8) hours.
 - (C) Weekly employees one-fifth (1/5) of the distant location weekly/on-call rate.
 - (D) Employees whose rates are subject to individual negotiation under the collective bargaining agreement *pro rata* daily rate.
- (2) For each of the final two (2) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine:
 - (A) Daily and weekly (other than "on-call") employees; hourly employees without a minimum call four (4) hours of pay, plus pension and health/welfare contributions for eight (8) hours.
 - (B) "On-Call" Employees one-twelfth (1/12) of the weekly/on-call rate, plus pension and health/welfare contributions for seven (7) hours on the sixth (6th) day out of each seven (7) consecutive day period, or for eight (8) hours on the seventh (7th) day out of each seven (7) consecutive day period.
 - (C) Employees whose rates are subject to individual negotiation under the collective bargaining agreement one-half $(\frac{1}{2})$ of

⁵ This provision does not alter the terms of any agreement entered into prior to the effective date of this Agreement regarding payment for time spent in isolation or self-quarantine under the circumstances covered by this Item 8.

the *pro rata* daily rate, plus applicable pension and health/welfare contributions and contributions.

If the applicable collective bargaining agreement provides for a daily contribution rate, contributions shall be made at the daily rate for each of the sixth (6th) and seventh (7th) days out of each seven (7) consecutive day period. If the applicable collective bargaining agreement provides for a percentage contribution rate, contributions shall be calculated on the payment set forth above.

Fringe benefits: Such payments shall be subject only to health/welfare contributions, pension contributions and IAP/annuity contributions, if applicable. Such payments shall not be subject to vacation or unworked holiday payments, nor any other fringe benefit contributions, except that paid sick leave for a daily employee employed under the Local #839 Agreement is inclusive of vacation and holiday pay.

ii. DGA

- (1) Directors one-fifth (1/5) of the weekly salary, or the daily rate for a Director who is engaged for daily employment as permitted under the Basic Agreement or FLTTA, for each of the first five (5) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine.
- (2) UPMs/Assistant Directors/Associate Directors employed under the Basic Agreement
 - (A) Daily employees one-fourth (1/4) of the distant location weekly rate for each of the first five (5) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine.
 - (B Weekly employees one-seventh (1/7) of the distant location weekly rate for each day in which the employee is in isolation or self-quarantine.
- (3) Associate Directors/Stage Managers employed under the FLTTA
 - (A) Prime Time Dramatic
 - 1) Daily employees one-fourth (1/4) of the distant location weekly rate for each of the first five (5) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine.

2) Weekly employees – one-seventh (1/7) of the distant location weekly rate for each day in which the employee is in isolation or self-quarantine.

(B) Other Than Prime Time Dramatic

- 1) Daily payment for eight (8) hours for each of the first five (5) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine.
- Weekly one-fifth (1/5) of the weekly rate for each of the first five (5) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine; eight (8) hours at straight time for each of the final (2) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine.

Such payments shall be subject to pension and health contributions.

iii. SAG-AFTRA

(1) Performers – Schedule B weekly minimum (currently \$3,575) for each seven (7) consecutive day period in which the employee is in isolation or self-quarantine (or *pro rata* for any period of less than seven (7) days).

The overall production period for a series contract performer whose guarantee does not meet one of the thresholds specified in Section 14(b)(1) or (2) of the Television Agreement shall be suspended during any period for which he/she receives payment for time spent in isolation or self-quarantine under this provision (*i.e.*, such days shall not count towards the performer's overall production period).

No payment is due if such days are within the overall production period of a series contract performer whose guarantee meets one of the thresholds specified in Section 14(b) (1) or (2) of the Television Agreement.⁶

⁶ The foregoing is not intended to preclude a series contract performer who enters into a contract on or after the effective date of this Agreement and whose guarantee meets one of the thresholds specified in Section 14(b)(1) or (2) from negotiating payment for time spent in isolation or self-quarantine as a better condition of employment.

(2) Background actors – daily minimum for a background actor for each of the first five (5) days out of each seven (7) consecutive day period in which the employee is in isolation or self-quarantine.

Such payments shall be subject to pension and health contributions, but shall not impact any calculation of residuals.

If the employee performs work at the direction of the Producer while in isolation or self-quarantine, he/she shall instead be paid pursuant to his/her contract of employment for any day on which the employee performs such work.

9. Meals and Individual Packaging

Meals and snacks will be served in individually packaged or wrapped portions. Communal "buffet style" food service, including salad bars, trays of food, or any food service that requires sharing of utensils such as serving spoons or tongs, will not be permitted. Compliance with the foregoing satisfies any obligations under the collective bargaining agreements to provide a meal to employees. Producer shall not be required to provide employees with a hot meal.

10. Electronic Receipt of Documents

To the extent the Producer implements electronic documents in lieu of paper documents, employees shall accept e-delivery of and provide e-signatures for the following items: (1) start paperwork; (2) time cards; (3) deal memos; (4) direct deposit of payroll (where Union consent to direct deposit is not permissible, Producers shall be permitted to mail checks); (5) extras vouchers; (6) fitting vouchers; (7) audition sign-in sheets and (8) SAG-AFTRA Exhibit Gs (one electronic Exhibit G may be sent to all performers). If an employee does not possess or have access to a device or technology which permits receipt and transmission of electronic documents, the Producer will either provide the employee with a hard copy of the document or make other arrangements for the employee to receive and sign electronic documents. Producer agrees to meet with each of the Unions during the term of this Agreement to discuss measures for ensuring the proper protection of personal information contained in the foregoing documents and other related privacy concerns.

11. Contact Tracing

While the employees are on the job site, Producers may require that employees participate in systems that enable contact tracing, such as use of a "punch card" system to record the employee's location throughout the day or by means of electronic devices (*e.g.*, phone "apps" or wearable electronic devices that track the movement or location of a person or which detect when a person wearing the device comes into close contact with another person wearing the device). Producers may require employees to sign documentation consenting to the use of such electronic devices in contact tracing.

In the event that a Producer uses electronic devices for contact tracing, it may access information collected from those devices only for purposes of tracing individuals that the employee has been in contact with during working hours when there has been a COVID-19-related event, or for purposes of managing and enforcing social distancing protocols.

12. Consent to Producers' COVID-19 Policies and Procedures

Each Producer has developed detailed policies and procedures to address COVID-19 in the workplace. To the extent those policies or procedures conflict with the provisions of this Agreement, this Agreement shall prevail as it relates to employees covered by this Agreement.

The Producer may require employees to acknowledge receipt of the Producer's COVID-19 policies and procedures and to adhere to such policies and procedures.

Union representatives agree to cooperate and comply with all Producer policies and procedures with respect to testing and other health screening procedures for Zone A or Zone B employees, as applicable. The Union shall be responsible for ensuring that any representatives exercising their right to visit the workplace are in compliance with testing requirements prior to visiting the workplace.

Each Producer shall provide the Union with a copy of its COVID-19 policies and procedures.

13. All Budget Thresholds Exclude COVID-19-Related Expenses

Under certain provisions of the collective bargaining agreements (including the IATSE and DGA Low Budget Agreements), terms and conditions of employment are linked to the budget of a program. The parties have discussed the increased costs that productions will incur to implement various health and safety protocols related to the COVID-19 pandemic. Because those unprecedented costs are additive to the standard production costs on which the parties negotiated the budget tiers that determine terms and conditions of employment, the parties agree that the following costs shall be excluded from consideration of whether a program falls within a given budget tier: health screening (including testing, health assessment surveys and temperature checks), personal protective equipment, salaries of COVID-19 compliance monitor(s) performing only COVID-19-related duties, COVID-19-related cleaning costs in excess of ordinary or usual cleaning costs, portable hand washing stations (unless they would have been necessary in the absence of COVID-19), additional bathroom units, costs of lodging and per diem for employees who are required to isolate or self-quarantine and payments made to employees during any self-isolation or quarantine (other than those due to an "Eligible COVID-19 Event," as defined in Item 7.c. above).

14. **Work from Home**

The following applies when a Producer requires an employee to work remotely from home:

- a. If an employee does not have equipment necessary to work remotely from home and the Producer does not provide such equipment, the employee shall submit a request to the Producer for purchase of the necessary equipment. Producer shall reimburse the employee for any pre-approved purchases after the employee submits receipts or other appropriate proof of purchase.
- b. Producer shall provide an employee with any technology training that it determines is necessary in order for the employee to work remotely from home.
- c. Producer shall reimburse any necessary and reasonable costs that an employee incurs as a direct consequence of working remotely from home, provided that the Producer has approved such expenses in advance and the employee submits appropriate proof of the expense.

15. **Dispute Resolution/Grievance and Arbitration**

Any dispute arising out of the provisions of this Agreement may be referred to the grievance and arbitration procedures in the applicable collective bargaining agreement.

16. **Conflict of Law**

In the event that any of the terms or conditions of this Agreement are contrary to or unenforceable by reason of any law or governmental decision, ruling or regulation, such terms or conditions shall be deemed to be severed from this Agreement, and the illegality or unenforceability thereof shall not in any manner affect or impair any other terms or conditions of this Agreement.

17. Industry-Wide Labor-Management Safety Committee Task Force White Paper

The parties incorporate certain of the guiding principles and the following recommendations of the Industry-Wide Labor-Management Safety Committee Task Force White Paper, which are reproduced in Exhibit A to this Agreement:

- a. Infection Control Hand Hygiene
- b. Infection Control Disinfection and Maintenance [reference to "COVID-19 Compliance Officer" changed to "COVID-19 Compliance Supervisor or his/her designee."]
- c. Infection Control Food and Beverages
- d. Infection Control General Infection Prevention Issues [note addition of clarifying footnote 1 on p. 44]

31

- e. Protecting and Supporting Cast and Crew Health and Safety Development of Symptoms [reference to "COVID-19 Compliance Officer" changed to "COVID-19 Compliance Supervisor."]
- f. Physical Distancing Meetings
- g. Physical Distancing Writers' Rooms
- h. Physical Distancing Audiences [modified to reference jurisdictions which prohibit live audiences]
- i. Physical Distancing Working Remotely (Telecommuting)
- j. Physical Distancing Shared Workspaces
- k. Training and Education
- 1. Unique Production-Specific Concerns Special Considerations for Cast and Crew Working in Close Proximity to Performers
- m. Unique Production-Specific Concerns Special Considerations for Performer [note addition of clarifying footnote 2 on p. 48 and footnote 3 on p. 49]
- n. Unique Production-Specific Concerns Transportation
- o. Unique Production-Specific Concerns Special Considerations for Travel
- p. Unique Production-Specific Concerns Special Considerations for Filming on Location

DGA Items

18. One Director To A Film on Episodic Television

The parties recognize that situations may arise in which the original Director of an episode is unavailable due to reasons related to COVID-19 (*e.g.*, the original Director is or becomes ill, a location becomes available after being closed due to COVID-19 when the original Director is unavailable, or scenes must be shot at a time when a jurisdiction eases restrictions on crowd or intimate scenes and the original Director is unavailable at such time). To minimize the possibility of introducing a new employee who may be infected with COVID-19 to the production, the Guild and the Producer shall enter into good faith discussions to allow someone who is already engaged on the production to direct scenes for another Director's episode when such situations arise.

19. Temporary Upgrade of an Assistant Director

Producer may temporarily upgrade an Assistant Director to a higher classification to replace an employee who is absent due to an Eligible COVID-19 Event (as defined in Item 7.c. above for purposes of temporary COVID-19 paid sick leave), even if he/she is not on the Qualification List for such higher classification. The Producer shall notify the Guild as soon as practicable after it becomes aware that a replacement is necessary, so that the parties can discuss a plan for the return of the absent employee or a replacement from the applicable Qualification List.

20. Electronic Transmissions

The following represents the parties' understanding regarding electronic transmission of images and/or sound under Paragraph 7-1505 of the DGA Basic Agreement during the term of this temporary Agreement to address return to work issues associated with COVID-19. Upon the expiration of this temporary Agreement, the parties agree that the terms of Basic Agreement Paragraph 7-1505 shall apply, and that the parties shall have three months from the expiration of this temporary Agreement to negotiate the terms and best practices referred to in Basic Agreement subparagraph 7-1505(c).

"Due to the unique nature of the COVID-19 pandemic, the use of electronic transmission of images and/or sound from the set, stage or control booth may be necessary to reduce the number of people that are physically present on the set or stage or in the control booth, so as to allow for appropriate physical distancing.

"Accordingly, the parties acknowledge that the Producer may make images and/or sound of rehearsals and/or takes of scenes available via electronic transmission to one or more locations near and/or outside the production area to persons who, if not for physical distancing necessitated by COVID-19, would have been present on the set or stage or in the control booth, including:

- "(i) the Director of Photography and Sound Mixer;
- "(ii) Assistant Directors;
- "(iii) Hair Stylists, Make-up Artists and Costumers;
- "(iv) parents, guardians, teachers, social workers, welfare workers and other people responsible for monitoring minor performers;
- "(v) union representatives; and
- "(vi) other employees of the Employer or visitors to set who would have had a legitimate business reason to be present on set (*e.g.*, writers, executive producers, network executives).

"It is understood that the use of such electronic transmission for purposes of COVID-19 prevention shall not expand the number of people who would have had access to the set, stage or control booth, if not for the physical distancing requirements necessitated by COVID-19. With respect to rehearsals and/or takes of intimate scenes, access to images and/or sounds via electronic transmission shall be limited to those who would have been physically present on set or who would have had access to monitors during such scenes, if not for the physical distancing necessitated by COVID-19.

"Such electronic transmission shall be implemented in consultation with the Director. If the electronic transmission is to a location outside the production area, the Employer shall

notify the Director of the name and title of the individual(s) receiving the electronic transmission. If more than one such individual has creative notes for the Director, the notes should be delivered to the Director by a single person designated by the Employer, or, alternatively, the individuals should coordinate with each other and the Director to deliver the notes together. Ideally, notes should be reserved until after the Director has had a chance to make initial adjustments with performers, and should be succinct and immediate, if possible.

"It is understood that the parties may make separate arrangements for use of electronic transmissions on multi-camera programs in order to accommodate the continuation of normal business practices on such programs, while also providing for physical distancing necessitated by COVID-19."

21. "On or About" Start Dates

The DGA waives the obligation in Paragraph 4-103(c) of the Basic Agreement and Article 14.D.3. of the FLTTA to provide a specific date when postponing a Director's "on or about" start date for COVID-19-related reasons, so that the Employer and Director may agree to move the "on or about" start date to a future unspecified date. A Producer and the DGA may also discuss the possibility of being able to move the Director's start date more than once when necessitated by reasons related to COVID-19.

If the Producer and Director are ultimately unable to agree on a new "on or about" start date for the motion picture or program on which the Director is booked, the Producer, upon mutual agreement by the Director, may attempt to book the Director on a comparable assignment which has minimum terms and conditions no less than those of the booked episode, and this new assignment shall satisfy the Producer's pay-or-play commitment.

The employment on a comparable assignment must commence within one year of the originally scheduled start date of the episode for which the parties could not agree on a new start date. In the event no agreement can be reached on scheduling a comparable assignment, the Director shall be paid the episodic fee for the episode for which the parties could not agree on a new start date.

In the event the Producer chooses to pay the Director's salary or a portion thereof in advance of the Director's start date, such payment may be credited against compensation for future services performed for the Producer, provided that the Producer notifies the DGA and the Producer and Director execute a confirming agreement.

22. **Substituting Director**

Without prejudice to either party's position on the application of Paragraph 3-102 or the double-asterisked provision of Paragraph 10-101 of the Basic Agreement, the parties agree to the following when a Director is replaced due to the Director's Eligible COVID-19 Event:

- a. Theatrical motion picture The substituting Director shall only be guaranteed the greater of the number of guaranteed days remaining under Paragraph 3-101 or the number of days actually remaining on the shooting schedule at the time such substituting Director begins the assignment. In addition, the substituting Director shall receive no less than one hundred fifty percent (150%) of minimum compensation for the work performed. However, there shall be no compounding of premium pay to such substituting Director for work performed on a holiday or for the sixth or seventh day worked in the Director's workweek.
- b. Television motion picture/High Budget SVOD Program The substituting Director shall only be guaranteed the greater of the number of guaranteed shooting days remaining under Paragraph 10-101 (or Paragraph D. of Sideletter No. 35 for a High Budget SVOD Program) or the number of days actually remaining on the shooting schedule at the time such substituting Director begins the assignment. In addition, the substituting Director shall be guaranteed payment for prep time as follows: the guaranteed prep time shall bear the same relation to the number of days remaining on the shooting schedule at the time the substituting Director begins the assignment as the maximum preparation days provided in Paragraph 10-101 (or Paragraph D. of Sideletter No. 35 for a High Budget SVOD Program) for a motion picture of that type bears to the maximum number of shooting days provided in Paragraph 10-101 (or Paragraph D. of Sideletter No. 35 for a High Budget SVOD Program) for a motion picture of that type.

23. Employment of DGA-Represented Individuals to Work Under the COVID-19 Compliance Supervisor's Supervision

An employee previously employed under the DGA Basic Agreement or FLTTA who is hired to perform work covered under either of those agreements and to assist the COVID-19 Compliance Supervisor in carrying out his/her duties under Item 4.c. above shall be covered as a Second Second Assistant Director, an Additional Second Assistant Director or Stage Manager, as applicable.

The Employer shall submit a deal memo reflecting the category under which the employee is hired and indicating that the individual is employed as part of the COVID-19 compliance team. There shall be no penalty for an inadvertent failure to indicate that an employee is part of the COVID-19 compliance team on the deal memo.

Such employee cannot be upgraded pursuant to Item 19 above ("Temporary Upgrade of an Assistant Director"), shall not share in any residuals generated from the project and shall not be entitled to mandatory DGA screen credit.

IATSE Item

24. <u>Stand-by or Relay Calls</u>: Producer shall have the ability to issue a stand-by call or relay call if a production exigency related to COVID-19 arises.

SAG-AFTRA Items

25. <u>Consecutive Employment/Span:</u>

- a. *Testing:* Time spent undergoing COVID-19 testing and awaiting the results of such testing does not start span for series contract performers whose guarantees do not meet one of the thresholds specified in Section 14(b) of the SAG-AFTRA Television Agreement (*i.e.*, \$20,000 per episode, \$100,000 per series when such series is one of a number of series presented in a combined series format or \$150,000 for a 13 episode guarantee), nor consecutive days of employment for performers other than series contract performers.
- b. *Quarantine*: If a performer is placed in quarantine prior to the start of production due to COVID-19, such quarantine period does not start span for series contract performers whose guarantees do not meet one of the thresholds specified in Section 14(b) of the SAG-AFTRA Television Agreement (*i.e.*, \$20,000 per episode, \$100,000 per series when such series is one of a number of series presented in a combined series format or \$150,000 for a 13 episode guarantee), nor consecutive days of employment for performers other than series contract performers.
- c. The Union shall not unreasonably deny requests to waive payment of intervening days when a Producer recalls a daily or weekly performer following an interruption in the performer's work due to reasons related to COVID-19, provided that the Producer gives the performer a specific recall date which is at least five (5) days after the date of the interruption, and the performer is not on overnight location.
- d. In the event that a production is suspended due to reasons related to COVID-19, the Producer may renegotiate the performer's personal services agreement for the production so that the performer can be recalled (subject to his/her professional availability) without payment for the intervening days, in lieu of terminating the performer under Section 61 of the Television Agreement or the "Illness of Performer (Suspension of Salary and Termination)" or "Emergency Suspension or Termination" provisions in the Codified Basic Agreement.
- 26. <u>Studio Teachers Remote Instruction</u>: Amend SAG-AFTRA Codified Basic Agreement Section 50.D. to provide that studio teachers may instruct minors remotely to the extent permitted by law or the applicable governmental authority.

36

27. Voiceover/ADR/Looping

The following provisions are applicable when recording is performed in facilities other than in personal or home studios:

- a. Producer will consider in good faith the request of any voiceover/ADR/Looping performer to work from home when circumstances permit. Producer's decision shall be final.
- b. The protocols to be followed for sanitizing voiceover and audio booths, and the equipment contained in those booths, are set forth in the section entitled, "INFECTION CONTROL DISINFECTION AND MAINTENANCE," in Exhibit A of this Agreement. Voiceover and audio booths and the equipment within those booths shall be cleaned between each use by different performers.
- c. Performers may use their own individual equipment, including but not limited to headphones, pop filters, tablets, etc., upon approval by the Producer.
- d. Confined spaces where performers vocalize, such as voiceover and recording booths, shall have 100% exchange of air by ventilation or air filtration between each user, as determined by reference to the manufacturer's specifications for the ventilation or air filtration system in use in the confined space. Ventilation may be conducted with HVAC systems that conduct air exchange with outside air, or which filter recirculated air and are regularly inspected and equipped with MERV 13 or higher rated filters (i.e., filtration of particles as small as 0.3 microns, and minimum of 90% filtration of particles larger than 1 micron). In the alternative, Producer may conduct air filtration using portable HEPA filters in accordance with the manufacturer's specifications.
- e. When practical to do so and subject to the Producer's security and/or confidentiality concerns, scripts and/or music will be provided to the performer in digital format when the performer indicates to the Producer a preference for that format. If a performer expresses a preference for a paper copy of materials, or if it is not practical to provide the scripts and/or music in digital format, single-use individual paper copies will be provided.
- f. A performer who is alone in a space (e.g., a recording booth) while recording voiceover, ADR or looping sessions, and who is not required to come within six (6) feet of other individuals at the location where work is to be performed for longer than fifteen (15) minutes, is not required to undergo COVID-19 testing.

Multiple performers present in the same space (e.g., a recording booth) while recording voiceover, ADR or looping sessions are subject to the testing protocols for "Zone A" employees set forth in Item 2.a., "Health Screening – Testing," of this Agreement.

00227225.WPD; 2

g. Producers and SAG-AFTRA will meet as soon as practicable after the effective date of this Agreement to discuss additional protocols that may be applicable to group voiceover/ADR/looping and singing.

ON BEHALF OF THE PRODUCERS LISTED IN THE PREAMBLE REPRESENTED BY THE ALLIANCE OF MOTION PICTURE AND TELEVISION PRODUCERS

By:Carol A. Lombardini	Date:
Carol A. Lombardini	
ON BEHALF OF THE DIRECTORS O	GUILD OF AMERICA, INC.
By:Russell Hollander	Date:
Russell Hollander	
ON BEHALF OF THE INTERNATION	NAL ALLIANCE OF THEATRICAL STAGE
	RE TECHNICIANS, ARTISTS AND ALLIED ITS TERRITORIES AND CANADA, AND ITS CA
Bv:	Date:
By: Matthew D. Loeb	
By:	
David P. White	
ON BEHALF OF THE BASIC CRAFT	S UNIONS LISTED IN THE PREAMBLE
Bv:	Date:
By:Steve Dayan	<u> </u>
ON BEHALF OF THEATRICAL DRIV INTERNATIONAL BROTHERHOOD	VERS AND HELPERS, LOCAL UNION #817, OF TEAMSTERS
By:	Date:
By: Thomas O'Donnell	

EXHIBIT A

GUIDING PRINCIPLES

- All state, local, and federal (CDC) public health guidelines will be followed.
- Medical expertise must always guide decision making with respect to testing, contact tracing, symptom screening and similar protocols that raise medical questions.
- The judgment of Department Heads and their crews, in collaboration with Unit Production Managers (UPMs) and Assistant Directors (ADs), will be considered when structural and logistical changes are made to accommodate the new working practices.
- Adequate staffing and space for physical distancing is essential for an effective health and safety plan.
- Resuming production during this time may be highly stressful and cause anxiety. The implementation of mental health resources to support the wellness of those participating in a production may be necessary. Options could include:
 - o Emotional support hotline
 - o Telemedical health and behavioral health resources
 - o Mindfulness training; and
 - o Provision of online tools and resources.
- Cast and crew are encouraged to report problems, ask questions and suggest solutions to enhance the safety and productivity of the workspaces.
- The CDC advises that those over age 65 and those with co-morbidities consult with their healthcare providers regarding the risks of COVID-19.
- Given the dynamic and evolving nature of the COVID-19 pandemic, these interim guidelines will likely need to be modified and adapted as circumstances change.

INFECTION CONTROL – HAND HYGIENE

Hand hygiene is a cornerstone of infection prevention and will need to be practiced widely in entertainment industry work environments. Given the potential concern about transmission of COVID-19 via contact, enhanced hand hygiene measures are critical. Hand washing with soap and water is considered more effective than hand sanitizer in preventing the spread of COVID-19.

The Task Force recommends the following regarding hand hygiene:

• Cast and crew should avoid touching their eyes, nose and mouth.

- Handwashing facilities with running water, soap and paper towels (dispensed using a non-touch system, if possible), adequate for the number of cast and crew, shall be available and accessible from the first day of work.
- Handwashing facilities shall be kept clean and well-stocked.
- When production is taking place where handwashing facilities are not readily available, mobile handwashing stations shall be provided.
- Stations with alcohol-based hand rub ("hand sanitizer") with at least 60% alcohol shall be strategically placed around work areas and readily accessible.
- Sufficient supplies of hand sanitizer shall be stocked and maintained.
- Cast and crew shall be provided with pocket-sized hand sanitizer that can be used if hand washing or sanitizing stations are not available, such as in vehicles or remote locations.
- Cast and crew should be trained on hand hygiene practices (washing for a minimum of 20 seconds of duration, scrubbing all surfaces).
- Production should encourage and promote opportunities for cast and crew to practice hand hygiene and perform disinfectant wipedowns of high-touch areas.
- Hands should be washed or sanitized:
 - Upon arriving at the job site;
 - After blowing one's nose, coughing, or sneezing;
 - After using the restroom;
 - Before and after eating or drinking;
 - After contact with animals or pets;
 - After handling shared equipment or objects:
 - After cleaning or disinfecting equipment, tools or workspaces; and
 - At other appropriate times throughout the workday.
 - Signage should be posted prominently with instructions on how to stop the spread of COVID-19, including hand hygiene and PPE instructions.

<u>INFECTION CONTROL – DISINFECTION AND MAINTENANCE</u>

Heightened cleaning and disinfection should be practiced. Those responsible for performing cleaning should adhere to the following recommendations and any other guidance issued by public health authorities with respect to cleaning practices.

• Appropriate, EPA-registered disinfecting methods and supplies with a claim against SARS-CoV-2 shall be available in all workspaces.

- High-touch surfaces shall be wiped down periodically with appropriate, EPA-registered disinfectant, following the disinfectant manufacturer's instructions (e.g., safety requirements, protective equipment, concentration, contact time). Examples of high-touch surfaces are tables, doorknobs, countertops, phones, faucets, etc.
- Productions and a COVID-19 Compliance Supervisor or his/her designee (discussed in Item 4 of this Agreement) will work with all departments to review and implement specific plans for disinfection of department-specific equipment. Departments will review specific workflows and identify ways to ensure disinfection of equipment and physical distancing (e.g., cleaning of camera dollies, use of remote focus devices, lights).
- All workspaces should be cleaned with increased frequency, with an emphasis on high-touch surfaces.
- Whenever possible, minimize use of shared office equipment such as copiers and fax machines. When use of such equipment is unavoidable, hand hygiene should be performed after use.
- Manufacturer's cleaning instructions should be followed for cleaning of sensitive equipment such as electronics.
- Production on set and work off set should designate specific individuals to perform high-touch wipedown, with an emphasis on shared spaces and equipment.
- Shared workspaces should be cleaned daily with an emphasis on high-touch surfaces, including but not limited to production sets, studios, dressing rooms, hair and make-up stations, trailers, on- and off-production offices, break areas, shops and eating/meal areas.
- Dedicated cleaning crews should clean common spaces at appropriate daily intervals.

Props, Costumes, Accessories, Wigs, and Other Specialty Items

Due to inability to clean many of these objects, special care should be taken.

- As many of these items have unique cleaning requirements, those responsible for cleaning such items will do so in the customary manner.
- Hand props (other than those with unique cleaning requirements) shall be cleaned and disinfected before and after use.
- Hands shall be cleaned before and after handling props, accessories and other items.

Personal Equipment

• Personal equipment (such as tools, headsets, microphones and radios) shall be cleaned and disinfected before being issued and then at least once per day. Manufacturer's

suggested cleaning instructions should be followed for electronics and other sensitive items.

- Equipment such as radios/walkie-talkies will be issued to a single cast or crew member and used exclusively by that cast or crew member for the duration of production.
- Personal items or equipment that must be shared between members of the cast and/or crew must be wiped down with disinfectant between use and hand hygiene shall be performed after handling.

Vehicles

 High-touch surfaces in vehicles (e.g., steering wheels, controls, seatbelts, door handles, arm rests) shall be cleaned at least once per day and prior to a change in operator or passenger.

Paper

- Whenever possible, use of paper should be minimized. Alternatives such as electronic scripts and electronic sign-in/out should be explored.
- Consider alternatives to petty cash to minimize the need to handle paper money, such as purchase cards.
- When paper scripts are unavoidable, they should be assigned to a specific individual, clearly labeled with their name, and not shared between others.
- Crew lists, call sheets, production reports and other similar documents should be electronic whenever possible.
- When use of shared paperwork is required, such as blueprints or editing binders, hand hygiene before and after handling is recommended.

INFECTION CONTROL – FOOD AND BEVERAGES

COVID-19 is unlikely to be spread through food or beverages; however, catering, crafts service and eating within workspaces present several unique challenges.

- Those responsible for preparing and distributing food must clean their hands with soap and water or hand sanitizer prior to beginning food preparation and/or distribution and regularly thereafter.
- All local public health regulations regarding preparing and distributing food must be followed, including regulations regarding the use of appropriate food service PPE (hair nets, gloves, and face coverings), safe food temperatures, etc., and all personnel

responsible for the preparing and/or distribution of food must be properly certified to do so.

- As face coverings cannot be worn while eating, adequate eating space must be provided to ensure physical distancing can be maintained during meal periods.
- Handwashing facilities and/or hand sanitizer must be readily accessible at the entrance of any designated eating area and shall be used when entering and leaving the area.
- Meal times should be staggered in a manner designed to avoid the gathering of large groups in the same location at the same time.
- All eating surfaces shall be cleaned and disinfected before and after use.
- Eliminate communal "buffet style" food service, including salad bars, trays of food, or any food service that requires sharing of utensils such as serving spoons or tongs.
- Meals and snacks should be served in individually packaged or wrapped portions. Avoid shared communal trays or bowls.
- Eating utensils should be disposable and individually wrapped.
- Cast and crew should not leave the job site to obtain food during the course of the workday.
- Off-production offices, meeting rooms and other workspaces should have infection control protocols for use, especially when used for providing impromptu meals, snacks and coffee. Likewise, break rooms, microwaves, dishes and food deliveries will require regular cleaning and physical distancing.
- If food is to be delivered to the job site, one or more individual(s) should be designated to receive the delivery. Appropriate PPE should be worn when interacting with the delivery person and hand hygiene should be performed after handling the delivery. Cast and crew who bring their own food are encouraged to bring food that does not require refrigeration or heating/microwaving.
- Consider options for cast and crew to place orders ahead of time to minimize the amount of time they must wait in line. Consider addition of plexiglass (or similar) barriers between servers and cast and crew.
- Avoid using or sharing items such as menus or condiments such as salt and pepper shakers. These items should be disposable and single serve.

00227225.WPD; 2

Beverages

• Drinks should be individually packaged or, if drinks are to be dispensed from a water station, soda fountain, coffee machine or similar equipment, receptacles should not come into contact with dispensers.

INFECTION CONTROL – GENERAL INFECTION PREVENTION ISSUES

- Limit the duration of workdays and excessive consecutive workdays whenever possible.
- Physical contact should be avoided, including shaking hands, "high fives," fist or elbow bumps, or hugging. Physical contact related to performers is discussed below.
- Visitors to set should be limited unless absolutely necessary. If visitors are provided access, they will be subject to the same guidance as cast and crew, including the need for symptom screening and PPE requirements.
- Union representatives exercising their rights to visit workspaces will be subject to the safety guidelines required of a visitor.
- All cast and crew should avoid touching their eyes, nose or mouth.
- In indoor spaces, ventilation systems and other measures should be used to increase circulation of outdoor air as much as possible (e.g., by opening windows and doors, using fans and other methods).
- Stagger cast and crew call and wrap times to limit the number of individuals arriving to and departing from work simultaneously.
- In the course of performing their duties, various cast and crew members may enter retail establishments during the workday. Applicable public health guidance should be followed, including use of face coverings. They should carry hand sanitizer and practice hand hygiene before entering retail establishments and after exiting.

<u>PROTECTING AND SUPPORTING CAST AND CREW HEALTH AND SAFETY – DEVELOPMENT OF SYMPTOMS</u>

• Cast and crew are expected to immediately report to a designated person or persons (such as the COVID-19 Compliance Supervisor or such other person designated by the Producer) if they are experiencing, or a member of their household is experiencing,

¹ The parties agree that this means the individuals who have no business purpose for being on set should not visit the set.

symptoms of COVID-19. If a cast or crew member is experiencing symptoms or has come into close contact with someone who has tested positive for COVID-19 either on or off site, they must report to their employer and follow the employer's contact tracing guidelines.

- If a cast or crew member develops symptoms of COVID-19 when off site, they must not go to work and should immediately contact their healthcare provider. Anyone who reports to work with symptoms of COVID-19 will be instructed to return home and contact their healthcare provider.
- Cast and crew must be notified if they have been exposed to an individual who has exhibited symptoms of COVID-19 or who has tested positive for COVID-19.

PHYSICAL DISTANCING

Limiting face-to-face contact with others is the best way to reduce the spread of COVID-19. Cast and crew must practice physical distancing whenever possible. Physical distancing involves maintaining a distance of at least 6 feet from any other person at all times, except when doing so is incompatible with one's job duties (see below). Cast and crew should avoid congregating in groups. When practical, separate work locations into zones to facilitate physical distancing. Visible physical indicators (e.g., cones, duct tape or signage) marking 6 feet of distance should be placed in areas where people must congregate, such as crafts service, eating/meal areas, make-up and costume trailers.

Meetings

Use phones, videoconferencing or similar technologies for meetings whenever possible. Avoid people gathering around a computer to watch together. Consider virtual production meetings whenever feasible.

Writers' Rooms

- Whenever possible, move to virtual writers' rooms.
- When virtual writers' rooms are not possible, maintain 6 feet of distance, use face coverings, and perform hand hygiene before and after the meeting. Minimize use of paper.

Audiences

- At this time, the use of live audiences is discouraged and, in some jurisdictions, prohibited. On a case-by-case basis, live audiences may be used as long as audience members
 - Wear face coverings at all times

- Maintain 6 feet of physical distance, including while waiting in line and sitting in a studio; and
- Undergo symptom screening on entry.
- An appropriate physical separation shall be maintained at all times between performers working without PPE and audience members. Medical professionals shall be consulted to determine the nature of the physical separation required for the safety of the performer in such situations, including additional physical distance or physical barriers (e.g., plexiglass walls).

Working Remotely (Telecommuting)

On a temporary basis and without diminishing work opportunities, consider remote work/telecommuting opportunities for cast and crew. This should only apply to those who can perform their job duties effectively while working remotely/telecommuting.

Shared Workspaces

- To the extent possible, reduce crowding of all shared workspaces (e.g., production offices and shops) with a goal of keeping people 6 feet apart.
- In control rooms, editing rooms and other small spaces, if physical distancing cannot be maintained, all individuals must wear face coverings and should practice hand hygiene.

TRAINING AND EDUCATION

- The Task Force recommends that training in the employer's COVID-19 plan to reduce infection risk be mandatory on or before the first day of employment.
- All employees should be educated about the signs and symptoms of COVID-19 as part of their training. People with COVID-19 have reported a wide range of symptoms, ranging from mild to severe. Signs and symptoms include the following:
 - Fever
 - Cough
 - Shortness of breath or difficulty breathing

 - Repeated shaking with chills
 - Muscle pain
 - Headache
 - Sore throat
 - New loss of taste or smell

- All employees should receive dedicated training on the following topics:
 - PPE, with a focus on safe donning and doffing
 - Hand washing, including proper techniques
 - Environmental cleaning and disinfection, including high-touch wipedown
 - Policies and procedures related to COVID-19 on set or in offices
 - Psychological impact of the crisis
 - Protecting yourself at home
 - Preventing cross-contamination
- Post signage in all production workspaces where production activities occur, reinforcing training principles.

<u>UNIQUE PRODUCTION-SPECIFIC CONCERNS – SPECIAL CONSIDERATIONS FOR</u> CAST AND CREW WORKING IN CLOSE PROXIMITY TO PERFORMERS

The work of some cast and crew members (e.g., hair stylists, make-up artists, costume designers, costumers, wardrobe department personnel, sound technicians, property persons, studio teachers and special effects technicians, etc.) may not be possible while maintaining physical distancing from others. The performers with whom they work may not be able to wear face coverings at all times, for example when make-up is being applied. Testing, contact tracing and task-specific controls such as the following shall be in place:

- Alter workspaces to permit physical distancing.
- Control the entrants to trailers and other workspaces.
- Allow sufficient work time to follow safety protocols.
- Cast and crew in close proximity must wear a face mask and/or face shield at all times and perform hand hygiene before and after the encounter.
- Additional protocols must be established before work of this nature could resume.

<u>UNIQUE PRODUCTION-SPECIFIC CONCERNS – SPECIAL CONSIDERATIONS FOR PERFORMERS</u>

The work of performers will frequently put them in close (less than 6 feet) contact with other performers or cast and crew including, for example, hair stylists, make-up artists, stunt coordinators, costumers and wardrobe personnel. Face coverings/masks may not be practical during many of these activities. Additionally, certain activities such as fight scenes or intimate scenes increase the risk of transmission.

- Whenever possible, performers shall practice physical distancing.
- When maintaining physical distancing is not possible (e.g., between a performer and make-up artist) and the performer cannot wear appropriate PPE, contact must be kept to the shortest amount of time possible, and the other cast or crew member must wear appropriate PPE and observe hand hygiene practices.

- The number of people involved in close proximity with a performer should be kept to a minimum whenever possible. If a performer requires work by more than one make-up artist/hairstylist, make-up artists/hairstylists should observe appropriate PPE requirements, and both performer and make-up artist/hairstylist should observe hand hygiene practices immediately after completing the task.
- Consider measures to minimize scenes with close contact between performers, such as amending scripts or use of digital effects.
- Stand-ins should wear face coverings even if the performer they are standing in for may not.
- When possible, adjust shooting schedules to minimize the amount of back-and-forth travel needed by performers.
- Visitors should be limited unless their presence is absolutely necessary.² If visitors must come, they will be subject to the same guidance as cast and crew, including, but not limited to, symptom screening and/or temperature screening, and PPE requirements.
- When performers are in a holding area, waiting to be used in a production, employers and performers must adhere to the recommendations outlined herein, including recommendations regarding physical distancing and the use of PPE.

Personal Protective Equipment for Performers

- When it is possible to do so consistent with their job duties, performers shall wear appropriate PPE.
- When wearing PPE is not possible, such as when a scene is being filmed or after make-up has been applied, the number of people with whom the performer is in close contact shall be minimized.
- As soon as possible after filming a scene, the performers shall put on their PPE and/or physically distance themselves.

Casting and Auditions

- Casting should be conducted virtually via self-tape, online video conference, or other applicable technology whenever possible.
- If that is not feasible, or for any additional calls or live sessions necessary, there must be a sufficient space large enough to accommodate 6 feet physical distancing in all directions.

² The parties agree that this means that individuals who have no business purpose for being on set should not visit the set.

- If performers will not be wearing PPE during an audition, a plexiglass partition or similar barrier between the performers and those observing the audition shall be provided by the employer and used and cleaned between performances along with any furniture, props etc.
- If no barrier is present, increase the physical space between those observing to those auditioning beyond the 6 feet physical distancing standard.
- No more than one individual auditioning at a time except for legitimate pairs (e.g., household members, domestic partners, roommates, living together for a minimum of 14 days or more prior to the audition).

Minors

As minors may have difficulty adhering to physical distancing, wearing PPE, and practicing hand hygiene, when not working, they should be relocated to a secure off-set location to the extent possible.

- Extra personnel on set with a minor are strongly discouraged and should be limited to a studio teacher and one guardian only.
- Visitors should be limited unless their presence is absolutely necessary.³ If visitors must come, they will be subject to the same guidance as cast and crew, including, but not limited to symptom screening and/or temperature screening, and PPE requirements.
- Physical distancing and face coverings should be used at all times on set, including in school areas.
- As studio teachers will need to interact with minors within 6 feet of distance, teachers should wear face coverings, practice frequent hand hygiene, and receive training on COVID-19 prevention. Whenever possible, remote schooling should be made available.
- PPE requirements and options may be modified for minors, especially those of tender years. Face coverings are not expected for minors under two years of age.

Animal Performers

There is presently no data to suggest that companion animals/pets such as dogs and cats serve as vector for transmission of SARS-CoV-2 to humans.

• Animal handlers/trainers should receive training on COVID-19 prevention and should follow all rules regarding physical distancing and PPE.

³ The parties agree that this means that individuals who have no business purpose for being on set should not visit the set.

- Animals should not be handled by others except those necessary for shooting a scene (i.e., no petting, cuddling, feeding). All those involved in touching animals should perform hand hygiene before and after.
- Other animals not involved in production such as personal pets should be kept off sets.

UNIQUE PRODUCTION-SPECIFIC CONCERNS – TRANSPORTATION

- Private (i.e., self-drives) or production-provided transportation to and from sets, offices
 and locations should be prioritized over mass transit/public transportation whenever
 possible. All drivers and passengers should wear face coverings and maintain social
 distancing to the extent possible. High-touch surfaces in vehicles shall be cleaned and
 disinfected frequently throughout the day.
- If neither private nor production-provided transportation is available or reasonably practical under the circumstances, public transportation may be used.
- At all times while in transit, cast and crew should wear face coverings per local public health guidance. Whenever it is reasonably possible to do so, cast and crew shall maintain a distance of at least 6 feet from the driver and other passengers, if any. Upon disembarking, cast and crew should promptly practice hand hygiene.
- If public transportation is used, travel should be arranged to avoid peak travel times, if practical.

Production travel presents multiple unique circumstances and challenges. Given the changing nature of the COVID-19 pandemic, individual countries are likely to have separate restrictions on travel to and from the United States. Individual states and counties will also have separate restrictions in their jurisdiction. Pandemic "hot spots" may change rapidly, necessitating alterations in plans. Cast and crew traveling for productions should be aware that, should circumstances change in the location, they may be subject to travel restrictions, including enforced quarantine.

- Minimize travel to the extent possible. When travel is necessary, attempt to minimize frequent back-and-forth travel.
- Identify local medical personnel in advance that could assist with care of cast and crew in the event of COVID-19 symptoms.

- Production shall monitor local outbreaks and trends, including local public health guidance and restrictions on travel to and from the U.S., and keep cast and crew informed as appropriate.
- Whenever possible, those traveling for productions should not bring family members or other non-essential personnel.
- Air travel shall be booked only on airlines whose policies comply with the Federal Aviation Administration's regulations with respect to COVID-19.

<u>UNIQUE PRODUCTION-SPECIFIC CONCERNS – SPECIAL CONSIDERATIONS FOR</u> FILMING ON LOCATION

Filming on location can pose certain risks compared with shooting on a studio/stage set. Given the changing epidemiology of COVID-19, particular attention to current public health guidelines and outbreak hotspots is important.

Those responsible for selecting a location should take the following considerations into account.

- Provide adequate space, such as additional trailers, tents and eating space, during location filming to allow for physical distancing.
- Perform wipedown of high-touch areas at least daily.
- Minimize use of crowd scenes or street scenes when a controlled flow of people is not possible.

Outdoor Locations

- Prioritize locations where access can be secured and members of the production can be kept away from the general public when possible.
- The location shall provide sufficient space for performing planned production activities while adhering to physical distancing recommendations.
- Prioritize locations with access to hand-washing facilities. Provide ample mobile hand hygiene stations.
- If shooting in inclement weather, provide adequate shelter facilities such as tents to allow physical distancing of cast and crew.

Indoor Locations

Productions should avoid locations that recently have been occupied or used by people who may have been infected with COVID-19, if possible.

- If an occupied private home or building location is required for shooting, the occupants should be asked about signs/symptoms of COVID-19 and should vacate the premises for proper cleaning and sanitizing prior to pre-production crew and production cast and crew entering the facility.
- Productions shall select buildings that can be easily and effectively cleaned and that provide sufficient space for performing planned production activities while adhering to physical distancing recommendations. Locations with hand-washing facilities available should be prioritized.
- Allow adequate ventilation of indoor locations.

Scouting

Traditional, in-person location scouting is considered essential to the success of a production. However, given the need for physical distancing and minimizing entry into private spaces, consider alternative options.

- To the extent possible, location teams should pursue alternatives to traditional, in-person location scouting, such as creating virtual options including the use of photographs and digital scouting.
- Tech and director scouting should occur in small groups to the extent possible.
- All departments that provide assessments of scouting locations (environmental hazard assessment, engineering, etc.) as well as the location teams shall be trained in appropriate PPE use and provided sufficient PPE.
- Locations shall be prioritized during scouting that allow complete control of the site, including controlling access, ability to shut down the site for cleaning and high standards of hygiene.

APPENDIX A

The Producers and the IATSE acknowledge that certain principles should guide those who are resuming work in the motion picture industry with COVID-19 present in the community. In particular, advance planning, communication and training, adherence to sound cleaning and hygiene practices (including addressing ventilation and reducing the touching of surfaces), maintaining appropriate physical distancing and the use of personal protective equipment will all contribute to the maintenance of a safe working environment.

While no document can memorialize every practice that may be used to implement these principles safely and effectively, the practices described in this document are intended to provide points of consideration for operating in a safe work environment and are offered as examples of the ways those involved in motion picture production, pre-production and post-production can organize their work environments with these principles in mind. It is important to keep in mind that it may not be appropriate to utilize each and every practice in this document, depending on the circumstances. The COVID-19 Compliance Supervisor will determine in consultation with department heads or departmental operations the health and safety protocols that are necessary and appropriate for work, which may differ from those in this document.

Advance Planning, Communication and Training

Implementing advance planning, communication and training:

- Call sheets should contain contact information for the COVID-19 Compliance Supervisor(s), as well as a mechanism for anonymous reporting.
- Any employee that does not receive a call sheet shall otherwise be notified by the employer of the contact information for the responsible COVID-19 Compliance Supervisor(s), as well as a mechanism for anonymous reporting.
- The Union will be notified in advance when employees are being asked to return to a worksite that was shut down due to an outbreak of COVID-19 and shall be given the opportunity to address any concerns.

In the Costume Department:

- In-depth planning should be done in advance of shopping and pulling from rental houses. Delays at rental houses, retail stores, and in shipping items should be anticipated.
- It is desirable for cast to be booked as early as possible so that sizes can be obtained as early as possible.
- Advance planning should be employed to avoid overcrowding in costume and wardrobe areas.

In the Make-up and Hair Departments:

- Artists involved in quick changes and continuity re-sets shall plan their touch-up procedures before approaching the performer, including by consulting with the performer.
- Hair and make-up should be planned so as to minimize the amount of time an actor is required to remove PPE.
- Production should schedule make-up/hair tests to avoid overcrowding.

Cleaning and Hygiene

Implementing cleaning and hygiene practices:

- Companies should provide proper ventilation, with HVAC systems that are regularly inspected and clean filters. Where practicable, the employer shall make reasonable efforts to utilize air filters with a minimum MERV 13 rating, or, in the alternative, implement CDC recommendations on air filtration in buildings.
- After equipment and equipment carts are cleaned, they should be covered when not in use.
- Communal tools and equipment shall be regularly cleaned as appropriate.
- All food prep/styling should occur in a designated and exclusive area, with only necessary personnel having access.
- Any Property Person handling food on set must follow all required food handling hygiene requirements.
- All employees shall have access to a clean and water supply.
- A member of the camera crew should disinfect the eyepiece of a camera or any viewing mechanism before the eyepiece or viewing mechanism is used.
- Headsets, ear-pieces, IFB, hand mics and all communication equipment should be dedicated to a specific person or cleaned prior to a change in users.
- Shared workspaces shall be cleaned prior to each shift of work.

In the Costume Department:

• Personal clothing items used as costumes, or personal items of above-the-line personnel should not be prepped (e.g., steamed, ironed, etc.) without first being cleaned, if practical. Background actors who are asked to bring personal clothing to be used on camera must bring clean clothing.

- Costumes/outfits of each performer should be separated from those of other performers.
- All wardrobe items must be properly disinfected with appropriate EPA-registered disinfecting methods and supplies with a claim against SARS-CoV-2 before they are provided to a performer; however, items with unique cleaning requirements that cannot be disinfected with such methods or supplies will be cleaned in the customary manner before being provided to the performer.
- When dealing with items likely to be degraded by steam/hot washing, production may "quarantine" the item for an appropriate period of time as an alternative disinfecting method.
- Members of the costume department must have clean hands to handle any costumes, accessories and other items.

In the Property Department:

- After a prop has been cleaned and prepared for use by a performer, only members of the property department will touch the item before it is used. If someone who is not a member of the property department touches the item after it has been prepared, it should be cleaned before being used by the performer.
- Set pieces, props and surfaces on which or with which performers are working should be cleaned before and after use.
- Applicable food safety protocols for COVID-19 prevention must be followed when preparing food and beverage items for use on set.
- Stunt department or other appropriate personnel should disinfect stunt mats between users, per manufacturer protocols.
- Members of the property department must have clean hands to handle any costumes, accessories, props and other items.
- Stunt body pads should be assigned for use by a single stunt performer or cleaned before being assigned to another stunt performer. A stunt performer may choose to bring his/her own stunt body pads for his/her own use on a production.

In the Make-up and Hair Departments:

- Special attention shall be given to ensuring proper ventilation in hair and make-up workspaces.
- Schedule time to perform applicable disinfecting protocols between performers.

- Wash hands in accordance with CDC-recommended guidelines before and after working on each individual's hair or make-up.
- When practical, professional tools such as brushes and applicators should be assigned to one performer and not used for anyone else. Disposable tools should be utilized whenever possible. After each use, non-disposable hairbrushes, combs and make-up brushes should be cleaned with appropriate disinfecting solutions. All supplies for performers should be kept in individual cast bags.
- A disposable or washable palette for each performer should be used to mix foundation, powders, lipstick, or other compounds.

In the Make-up and Hair and Sound Departments:

- Transmitters and lay mics will be disinfected before and after each use.
- Transmitters will be labeled to identify the individual user.
- Lav mounting components that cannot be thoroughly cleaned will be replaced.

Use of Personal Protective Equipment

Examples of practices surrounding the use of personal protective equipment:

- Employees should label PPE with their name when doing so does not interfere with the efficacy of the PPE.
- Passenger vans should have signs indicating mandatory PPE use.
- Employees shall wear appropriate PPE at all times on the job site, except when eating, drinking or when job duties prevent them from doing so.

In the Make-up and Hair Departments:

• Full PPE must be worn by hair and make-up artists at all times while in proximity of performers (i.e., masks and face shields, gloves as appropriate).

Physical Distancing

Examples of the implementation of physical distancing:

• When individual or rental cars are being utilized, crew members shall not transport other members of the crew, except that crew members may transport other members of the crew who reside with them.

- Whenever possible, crew members should maintain the same vehicle seat for the duration of the trip and for any return or subsequent transportation.
- When working in trucks, "bullpen style" offices or other confined spaces, efforts should be made to maintain social distancing. Consider using plexiglass to create individual workspaces, if appropriate.
- When possible, visible physical indicators (e.g., cones, duct tape, signage) shall be placed in areas where employees stand in line to mark six feet of distance.
- Plans for sheltering during inclement weather should be designed to ensure proper social distancing.
- Consider using remote monitoring, remote focus, remote head and other technologies that facilitate operating at a distance.
- Consider using zoom lenses when appropriate to minimize traffic around the camera and to avoid "stacking" when using multiple cameras.

In the Costume Department:

• Whenever possible, performers should maintain appropriate physical distancing from other performers and costume staff when receiving a costume or item.

In the Property Department:

• Consider whether show-and-tell of a property should be done virtually (e.g., by photos) or at a dedicated table separate from the main property storage area.