

WGA Negotiations—Status as of May 1, 2023

WGA PROPOSALS AMPTP OFFERS

MINIMUMS
6%-5%-5% for all minimums including residual
bases.

4%-3%-2% (one-time increase to most residual
bases of 2% or 2.5%).

FEATURES
STREAMING FEATURES: Streaming features with
a budget of $12 million or more receive full
theatrical terms, including better initial
compensation and residuals.

Made-for HBSVOD programs 96+ mins., with a
budget of $40 million or more, receive 9% increase to
initial compensation; no improvement in residuals.

GUARANTEED 2ND STEP: Require a 2nd step if
hired for a screenplay for less than 250% of
minimum.

Rejected our proposal. Countered by offering
meetings to educate creative executives and
producers about screenwriters’ free work concerns.

WEEKLY PAY: 50% pay upon commencement,
and remaining 50% to be paid out weekly over the
writing period. Applies if writer is paid less than
250% of minimum; writers above this threshold
have the right to opt-in to weekly pay.

Rejected our proposal. Refused to make a counter.

APPENDIX A
ESTABLISH MINIMUMS FOR STREAMING:
Extend television “Appendix A” terms to high
budget shows made for SVOD (including weekly
minimums, 13-week guarantees, and residuals
based on “aggregate”).

Appendix A weeklies apply only to high budget
Comedy/Variety programs made for SVOD. Budget
break is $700,000 for 30-minute show, $1.15 million
for 60-minute show. No aggregate or 13-week
guarantees would apply, and writers can be
employed on a daily-rate basis.

EPISODIC TELEVISION
PRESERVING THE WRITERS’ ROOM
Pre-greenlight rooms: Minimum staff of 6 writers
(including 4 Writer-Producers)

Post-greenlight rooms:
 1 writer per episode up to 6 episodes, then 1

additional writer required for each 2 episodes
after 6 up to a max. of 12 writers

 Example: 8 episodes requires 7 writers incl. 4
Writer-Producers; 10 episodes requires 8
writers incl. 5 Writer-Producers.

Rejected our proposals. Refused to make a counter.

DURATION OF EMPLOYMENT
Pre-greenlight rooms: Minimum staff guaranteed
at least 10 consecutive weeks of work

Post-greenlight rooms:
 Writers on staff must get at least 3 weeks per

episode (up to a max. of 52 weeks).
 Half of the minimum staff must be employed

through production.
 One writer must be employed through post.

Rejected our proposals. Refused to make a counter.

TV WEEKLIES
 Increase weekly rates of Staff Writers and Story

Editors/Executive Story Editors by 6%-5%-5%.
 Establish new Writer-Producer tier with weekly

rate 25% above SE/ESE.

 Increase weekly rates of Staff Writers and Story
Editors/Executive Story Editors by 4%-3%-2%.

 Establish new Writer-Producer tier with weekly
rate 2-7% above SE/ESE (dep. on term of empl.).

WGA PROPOSALS AMPTP OFFERS
PRE-GREENLIGHT ROOM COMPENSATION
Pre-greenlight room weekly services paid at 25%
premium. Premium applies whenever writers are
hired before a series or season order, including in-
between seasons.

5% premium for “development room” weekly services.
Premium applies only when 3 or more writers
(including teams) are hired for 10 or fewer weeks
before a season 1 of a series.

MINIMUMS IN POST-PRODUCTION
MBA weekly minimums during post. Rejected our proposal. Refused to make a counter.

STREAMING
FOREIGN STREAMING RESIDUALS
New HBSVOD residual based on streaming
service’s foreign subscriber count.

HBSVOD residual based on foreign subscriber count
for largest global streaming services. Paramount+
and Max continue to pay a lower license-fee-based
residual.

Foreign Subs. #
Foreign Payment
(% of Residual Base)

Foreign Subs. #
Foreign Payment
(% of Residual Base)

Less than 20 million 50% ($6,673)
Less than 1 million 8% ($1,068)
1-5 million 16% ($2,135)
5-20 million 35% ($4,671)

20-45 million 75% ($10,009) 20-45 million 40% ($5,338)
45-75 million 100% ($13,346)

More than 45 million 60% ($8,007)
More than 75 million 150% ($20,018)

$ amounts are for a one-hour episode for the first year of use.
VIEWERSHIP-BASED STREAMING RESIDUALS (“TIERED FIXED”)
Establish a viewership-based residual—in addition
to existing fixed residual—to reward programs with
greater viewership. Require transparency regarding
program views.

Rejected our proposal. Refused to make a counter.

AD-SUPPORTED FREE STREAMING SERVICES
High-budget programs made-for AVOD get TV
weeklies and script fees and improved residuals.

Rejected our proposal. Refused to make a counter.

PENSION & HEALTH—TEAMS
Each member of a team gets P&H contributions as
if they were writing as an individual.

Rejected our proposal. Refused to make a counter.

ARTIFICIAL INTELLIGENCE
Regulate use of artificial intelligence on MBA-
covered projects: AI can’t write or rewrite literary
material; can’t be used as source material; and
MBA-covered material can’t be used to train AI.

Rejected our proposal. Countered by offering annual
meetings to discuss advancements in technology.

TENTATIVE AGREEMENTS
SCRIPT FEES FOR STAFF WRITERS: Staff Writers receive script fees on top of their weeklies.
SPAN: Increase span cap from $400,000 to $450,000 (basic cable to remain at $375,000). Extend span
protection to writers on limited series.
OPTIONS & EXCLUSIVITY: Increase earnings cap from $325,000 to $350,000.
PILOT & BACKUP SCRIPT PREMIUM FOR HBSVOD: 150% pilot premium and 115% backup script
premium apply to programs made-for HBSVOD.
P&H DIVERSION: WGA option to divert .5% of negotiated minimums increases to Pension or Health Fund.
BROADCAST RERUNS: Allow one additional free “promotional” run for new made for broadcast series.

COST
WGA proposals would gain writers approximately $429 million per year; AMPTP’s offer is approximately $86
million per year, 48% of which is from the minimums increase.

