

2018 DGA Episodic Director Diversity Report (by NETWORK)

Network	Title	Total # of Episodes	Combined Female + Minority Episodes	Combined Female + Minority %	# Episodes Directed by Male Caucasian	Male Caucasian %	# Episodes Directed by Male Minority	Male Minority %	# Episodes Directed by Female Caucasian	Female Caucasian %	# Episodes Directed by Female Minority	Female Minority %	Male Unknown	Male Unknown %	Female Unknown	Female Unknown %	Studio
ABC	Alex, Inc.	9	1	11%	8	89%	0	0%	1	11%	0	0%	0	0%	0	0%	Sony Companies
ABC	American Housewife	24	13	54%	9	38%	2	8%	11	46%	0	0%	2	8%	0	0%	Disney/ABC Companies
ABC	Black-ish	24	18	75%	6	25%	11	46%	3	13%	4	17%	0	0%	0	0%	Disney/ABC Companies
ABC	Crossing, The	10	3	30%	7	70%	1	10%	1	10%	1	10%	0	0%	0	0%	Disney/ABC Companies
ABC	Deception	12	5	42%	7	58%	2	17%	3	25%	0	0%	0	0%	0	0%	Warner Bros Companies
ABC	Designated Survivor	22	5	23%	17	77%	1	5%	3	14%	1	5%	0	0%	0	0%	Entertainment One Television USA Inc.
ABC	For The People	9	4	44%	5	56%	0	0%	2	22%	2	22%	0	0%	0	0%	Disney/ABC Companies
ABC	Fresh Off the Boat	19	13	68%	6	32%	2	11%	8	42%	3	16%	0	0%	0	0%	Twentieth Century Fox
ABC	Goldbergs, The	22	9	41%	13	59%	5	23%	4	18%	0	0%	0	0%	0	0%	Sony Companies
ABC	Good Doctor, The	17	6	35%	11	65%	2	12%	3	18%	1	6%	0	0%	0	0%	Sony Companies
ABC	Grey's Anatomy	24	16	67%	8	33%	4	17%	3	13%	9	38%	0	0%	0	0%	Disney/ABC Companies
ABC	How To Get Away With Murder	15	11	73%	4	27%	2	13%	2	13%	7	47%	0	0%	0	0%	Disney/ABC Companies
ABC	Kevin (Probably) Saves the World	15	6	40%	9	60%	2	13%	4	27%	0	0%	0	0%	0	0%	Disney/ABC Companies
ABC	Marvel's Agents of S.H.I.E.L.D.	22	11	50%	11	50%	5	23%	4	18%	2	9%	0	0%	0	0%	Disney/ABC Companies
ABC	Marvel's Inhumans	8	2	25%	6	75%	1	13%	1	13%	0	0%	0	0%	0	0%	Disney/ABC Companies
ABC	Mayor, The	12	4	33%	8	67%	2	17%	0	0%	2	17%	0	0%	0	0%	Disney/ABC Companies
ABC	Middle, The	24	13	54%	11	46%	1	4%	12	50%	0	0%	0	0%	0	0%	WB Studio Enterprises Inc.
ABC	Modern Family	22	8	36%	14	64%	2	9%	6	27%	0	0%	0	0%	0	0%	Twentieth Century Fox
ABC	Once Upon A Time	22	8	36%	14	64%	2	9%	5	23%	1	5%	0	0%	0	0%	Disney/ABC Companies
ABC	Quantico	13	3	23%	10	77%	1	8%	1	8%	1	8%	0	0%	0	0%	Disney/ABC Companies
ABC	Roseanne	9	3	33%	6	67%	0	0%	3	33%	0	0%	0	0%	0	0%	Imagine Entertainment, LLC
ABC	Scandal	18	12	67%	6	33%	3	17%	6	33%	3	17%	0	0%	0	0%	Disney/ABC Companies
ABC	Somewhere Between	4	0	0%	4	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Thunderbird Entertainment Inc.
ABC	Speechless	18	10	56%	8	44%	2	11%	7	39%	1	6%	0	0%	0	0%	Twentieth Century Fox
ABC	Splitting Up Together	7	2	29%	5	71%	1	14%	1	14%	0	0%	0	0%	0	0%	WB Studio Enterprises Inc.
ABC	Station 19	10	7	70%	3	30%	3	30%	1	10%	3	30%	0	0%	0	0%	Disney/ABC Companies
ABC	Ten Days in the Valley	10	5	50%	5	50%	1	10%	2	20%	2	20%	0	0%	0	0%	Skydance Pictures, LLC
Amazon	Bosch	10	5	50%	5	50%	2	20%	1	10%	2	20%	0	0%	0	0%	Hold Fast Productions LLC
Amazon	Carnival Row	8	2	25%	6	75%	0	0%	2	25%	0	0%	0	0%	0	0%	Legendary Pictures Funding, LLC
Amazon	Dangerous Book for Boys, The	6	0	0%	6	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Sony Companies
Amazon	Electric Dreams	5	1	20%	4	80%	0	0%	0	0%	1	20%	0	0%	0	0%	Sony Companies
Amazon	Goliath	10	4	40%	6	1%	0	0%	4	0%	0	0%	0	0%	0	0%	Amazon
Amazon	Jean Claude Van Johnson	5	0	0%	5	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Scott Free Productions, Inc.
Amazon	Just Add Magic	12	3	25%	8	67%	0	0%	3	25%	0	0%	1	8%	0	0%	Amazon
Amazon	Just Add Magic: Mystery City	10	3	30%	6	60%	0	0%	2	20%	1	10%	1	10%	0	0%	Amazon
Amazon	Last Tycoon, The	8	4	50%	4	50%	0	0%	4	50%	0	0%	0	0%	0	0%	Sony Companies
Amazon	Man in the High Castle, The	9	5	56%	4	44%	1	11%	2	22%	2	22%	0	0%	0	0%	Amazon
Amazon	Marvelous Mrs. Maisel, The	7	4	57%	3	43%	0	0%	4	57%	0	0%	0	0%	0	0%	Amazon
Amazon	Mozart in the Jungle	10	2	20%	8	80%	0	0%	2	20%	0	0%	0	0%	0	0%	Amazon
Amazon	One Mississippi	6	4	67%	2	33%	0	0%	4	67%	0	0%	0	0%	0	0%	Twentieth Century Fox
Amazon	Patriot	8	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Amazon
Amazon	Red Oaks	6	2	33%	4	67%	0	0%	2	33%	0	0%	0	0%	0	0%	Amazon
Amazon	Romanoffs, The	8	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Amazon
Amazon	Sigmund and the Sea Monsters	6	0	0%	6	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Sid and Marty Krofft Pictures Corporation
Amazon	Sneaky Pete	10	5	50%	5	50%	0	0%	5	50%	0	0%	0	0%	0	0%	Sony Companies
Amazon	Tick, The	11	4	36%	7	64%	0	0%	4	36%	0	0%	0	0%	0	0%	Sony Companies
Amazon	Tom Clancy's Jack Ryan	8	3	38%	5	63%	0	0%	0	0%	3	38%	0	0%	0	0%	Paramount Pictures Corporation
Amazon	Too Old To Die Young	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Amazon
Amazon	Transparent	10	8	80%	2	20%	0	0%	7	70%	1	10%	0	0%	0	0%	Amazon
AMC	Dietland	10	8	80%	2	20%	0	0%	7	70%	1	10%	0	0%	0	0%	Skydance Pictures, LLC
AMC	Fear the Walking Dead	15	6	40%	9	60%	3	20%	1	7%	2	13%	0	0%	0	0%	Stu Segall Productions, Inc.
AMC	Fear the Walking Dead	16	8	50%	8	50%	5	31%	3	19%	0	0%	0	0%	0	0%	AMC TV Studios LLC
AMC	Halt and Catch Fire	10	7	70%	3	30%	1	10%	3	30%	3	30%	0	0%	0	0%	AMC TV Studios LLC
AMC	Into the Badlands	6	4	67%	2	33%	2	33%	2	33%	0	0%	0	0%	0	0%	AMC TV Studios LLC
AMC	Lodge 49	10	3	30%	7	70%	0	0%	3	30%	0	0%	0	0%	0	0%	AMC TV Studios LLC
AMC	Preacher	13	5	38%	8	62%	3	23%	2	15%	0	0%	0	0%	0	0%	Sony Companies
AMC	Son, The	10	4	40%	6	60%	2	20%	2	20%	0	0%	0	0%	0	0%	AMC TV Studios LLC
AMC	Turn	10	1	10%	9	90%	1	10%	0	0%	0	0%	0	0%	0	0%	AMC TV Studios LLC
AMC	Walking Dead, The	16	3	19%	13	81%	2	13%	1	6%	0	0%	0	0%	0	0%	AMC TV Studios LLC
BBC America	Dirk Gently's Holistic Detective Agency	8	4	50%	4	50%	4	50%	0	0%	0	0%	0	0%	0	0%	AMC TV Studios LLC
BET	Hit the Floor	8	2	25%	6	75%	2	25%	0	0%	0	0%	0	0%	0	0%	HTF Productions Inc.
BET	Quad, The	10	9	90%	1	10%	5	50%	2	20%	2	20%	0	0%	0	0%	Quad Two Inc.
BET	Tales	7	7	100%	0	0%	5	71%	0	0%	2	29%	0	0%	0	0%	Visionary Ideas, Inc.
Bravo	Girlfriend's Guide to Divorce	5	2	40%	3	60%	0	0%	0	0%	1	20%	0	0%	1	20%	NBC Universal

2018 DGA Episodic Director Diversity Report (by NETWORK)

Network	Title	Total # of Episodes	Combined Female + Minority Episodes	Combined Female + Minority %	# Episodes Directed by Male Caucasian	Male Caucasian %	# Episodes Directed by Male Minority	Male Minority %	# Episodes Directed by Female Caucasian	Female Caucasian %	# Episodes Directed by Female Minority	Female Minority %	Male Unknown	Male Unknown %	Female Unknown	Female Unknown %	Studio
Bravo	Imposters	6	2	33%	4	67%	2	33%	0	0%	0	0%	0	0%	0	0%	NBC Universal
Bravo	Odd Mom Out	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Imagine Entertainment, LLC
Cartoon Network	Black Jesus	10	4	40%	6	60%	2	20%	0	0%	2	20%	0	0%	0	0%	Levity Entertainment Group, LLC
Cartoon Network	Neon Joe, Werewolf Hunter	5	0	0%	5	100%	0	0%	0	0%	0	0%	0	0%	0	0%	PFFR CoCor, Inc.
CBS	9JKL	15	12	80%	3	20%	5	33%	7	47%	0	0%	0	0%	0	0%	CBS Companies
CBS	Big Bang Theory, The	24	3	13%	21	88%	0	0%	3	13%	0	0%	0	0%	0	0%	WB Studio Enterprises Inc.
CBS	Blue Bloods	22	11	50%	11	50%	8	36%	3	14%	0	0%	0	0%	0	0%	CBS Companies
CBS	Bull	21	8	38%	13	62%	5	24%	3	14%	0	0%	0	0%	0	0%	CBS Companies
CBS	Code Black	13	6	46%	7	54%	3	23%	2	15%	1	8%	0	0%	0	0%	Disney/ABC Companies
CBS	Criminal Minds	22	10	45%	12	55%	4	18%	4	18%	2	9%	0	0%	0	0%	Disney/ABC Companies
CBS	Elementary	21	10	48%	10	48%	1	5%	7	33%	2	10%	1	5%	0	0%	CBS Companies
CBS	Hawaii Five-O	25	10	40%	15	60%	3	12%	7	28%	0	0%	0	0%	0	0%	CBS Companies
CBS	Instinct	12	4	33%	8	67%	2	17%	2	17%	0	0%	0	0%	0	0%	CBS Companies
CBS	Kevin Can Wait	24	0	0%	24	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Sony Companies
CBS	Life in Pieces	22	12	55%	10	45%	6	27%	3	14%	2	9%	0	0%	1	5%	Twentieth Century Fox
CBS	Living Biblically	12	1	8%	11	92%	0	0%	1	8%	0	0%	0	0%	0	0%	WB Studio Enterprises Inc.
CBS	MacGyver	23	9	39%	14	61%	5	22%	4	17%	0	0%	0	0%	0	0%	CBS Companies
CBS	Madam Secretary	22	15	68%	7	32%	10	45%	5	23%	0	0%	0	0%	0	0%	CBS Companies
CBS	Man with a Plan	21	15	71%	6	29%	9	43%	6	29%	0	0%	0	0%	0	0%	CBS Companies
CBS	Me, Myself, & I	12	1	8%	11	92%	1	8%	0	0%	0	0%	0	0%	0	0%	WB Studio Enterprises Inc.
CBS	Mom	22	1	5%	21	95%	0	0%	1	5%	0	0%	0	0%	0	0%	WB Studio Enterprises Inc.
CBS	NCIS	24	9	38%	15	63%	5	21%	4	17%	0	0%	0	0%	0	0%	CBS Companies
CBS	NCIS: Los Angeles	22	7	32%	15	68%	1	5%	3	14%	3	14%	0	0%	0	0%	CBS Companies
CBS	NCIS: New Orleans	22	10	45%	12	55%	5	23%	5	23%	0	0%	0	0%	0	0%	CBS Companies
CBS	S.W.A.T.	21	8	38%	13	62%	4	19%	3	14%	1	5%	0	0%	0	0%	Sony Companies
CBS	Salvation	13	5	38%	8	62%	3	23%	2	15%	0	0%	0	0%	0	0%	CBS Companies
CBS	Scorpion	22	7	32%	15	68%	5	23%	2	9%	0	0%	0	0%	0	0%	CBS Companies
CBS	SEAL Team	21	7	33%	14	67%	5	24%	2	10%	0	0%	0	0%	0	0%	CBS Companies
CBS	Superior Donuts	21	14	67%	7	33%	10	48%	3	14%	1	5%	0	0%	0	0%	CBS Companies
CBS	Wisdom of the Crowd	12	3	25%	9	75%	1	8%	1	8%	1	8%	0	0%	0	0%	CBS Companies
CBS	Young Sheldon	21	6	29%	15	71%	5	24%	1	5%	0	0%	0	0%	0	0%	WB Studio Enterprises Inc.
CBS	Zoo	13	5	38%	8	62%	3	23%	1	8%	1	8%	0	0%	0	0%	CBS Companies
CBS All Access	Good Fight, The	13	5	38%	8	62%	2	15%	3	23%	0	0%	0	0%	0	0%	CBS Companies
CMT	Nashville	16	4	25%	12	75%	0	0%	2	13%	2	13%	0	0%	0	0%	Lions Gate
Comedy Central	Another Period	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Viacom Media Networks
Comedy Central	Broad City	10	6	60%	4	40%	0	0%	6	60%	0	0%	0	0%	0	0%	Imagine Entertainment, LLC
Comedy Central	Detroiters	10	2	20%	8	80%	0	0%	2	20%	0	0%	0	0%	0	0%	Viacom Media Networks
CW	100, The	11	5	45%	6	55%	3	27%	2	18%	0	0%	0	0%	0	0%	Warner Bros Companies
CW	Arrow	13	12	92%	1	8%	5	38%	7	54%	0	0%	0	0%	0	0%	Warner Bros Companies
CW	Black Lightning	13	13	100%	0	0%	10	77%	1	8%	2	15%	0	0%	0	0%	Warner Bros Companies
CW	Crazy Ex-Girlfriend	13	8	62%	5	38%	3	23%	3	23%	2	15%	0	0%	0	0%	CBS Companies
CW	Dynasty	21	11	52%	10	48%	6	29%	4	19%	1	5%	0	0%	0	0%	CBS Companies
CW	Flash, The	18	6	33%	12	67%	2	11%	3	17%	1	6%	0	0%	0	0%	Warner Bros Companies
CW	iZombie	11	4	36%	7	64%	2	18%	1	9%	1	9%	0	0%	0	0%	Warner Bros Companies
CW	Jane the Virgin	17	11	65%	6	35%	1	6%	9	53%	1	6%	0	0%	0	0%	CBS Companies
CW	Legends of Tomorrow	12	5	42%	7	58%	3	25%	2	17%	0	0%	0	0%	0	0%	Warner Bros Companies
CW	Life Sentence	12	6	50%	6	50%	2	17%	3	25%	1	8%	0	0%	0	0%	Warner Bros Companies
CW	Originals, The	13	8	62%	5	38%	5	38%	3	23%	0	0%	0	0%	0	0%	Warner Bros Companies
CW	Riverdale	22	11	50%	10	45%	3	14%	6	27%	2	9%	1	5%	0	0%	Warner Bros Companies
CW	Supergirl	22	7	32%	15	68%	3	14%	3	14%	1	5%	0	0%	0	0%	Warner Bros Companies
CW	Supernatural	21	5	24%	16	76%	3	14%	2	10%	0	0%	0	0%	0	0%	Warner Bros Companies
CW	Valor	12	6	50%	6	50%	4	33%	2	17%	0	0%	0	0%	0	0%	CBS Companies
DC Universe	Titans	9	5	56%	4	44%	1	11%	3	33%	1	11%	0	0%	0	0%	Warner Bros Companies
DirecTV	Ice	10	1	10%	9	90%	0	0%	1	10%	0	0%	0	0%	0	0%	Entertainment One Television USA Inc.
Discovery Channel	Manhunt: Unabomber	8	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Lions Gate
Disney Channel	Andi Mack	26	8	31%	18	69%	6	23%	2	8%	0	0%	0	0%	0	0%	Disney/ABC Companies
Disney Channel	Bizaardvark	21	9	43%	12	57%	4	19%	5	24%	0	0%	0	0%	0	0%	Disney/ABC Companies
Disney Channel	Bunk'd	16	5	31%	11	69%	3	19%	1	6%	1	6%	0	0%	0	0%	Disney/ABC Companies
Disney Channel	K.C. Undercover	26	11	42%	15	58%	7	27%	4	15%	0	0%	0	0%	0	0%	Disney/ABC Companies
Disney Channel	Raven's Home	34	28	82%	6	18%	19	56%	9	26%	0	0%	0	0%	0	0%	Disney/ABC Companies
Disney Channel	Stuck in the Middle	21	6	29%	15	71%	2	10%	4	19%	0	0%	0	0%	0	0%	Disney/ABC Companies
Disney XD	Walk the Prank	13	4	31%	9	69%	2	15%	2	15%	0	0%	0	0%	0	0%	Disney/ABC Companies
E!	Arrangement, The	10	4	40%	6	60%	1	10%	2	20%	1	10%	0	0%	0	0%	NBC Universal
E!	Royals, The	10	1	10%	9	90%	0	0%	1	10%	0	0%	0	0%	0	0%	Lions Gate

2018 DGA Episodic Director Diversity Report (by NETWORK)

Network	Title	Total # of Episodes	Combined Female + Minority Episodes	Combined Female + Minority %	# Episodes Directed by Male Caucasian	Male Caucasian %	# Episodes Directed by Male Minority	Male Minority %	# Episodes Directed by Female Caucasian	Female Caucasian %	# Episodes Directed by Female Minority	Female Minority %	Male Unknown	Male Unknown %	Female Unknown	Female Unknown %	Studio
Epix	Berlin Station	10	4	40%	6	60%	0	0%	4	40%	0	0%	0	0%	0	0%	Paramount Pictures Corporation
Epix	Graves	10	6	60%	4	40%	2	20%	3	30%	1	10%	0	0%	0	0%	Lions Gate
FOX	9-1-1	10	6	60%	4	40%	0	0%	6	60%	0	0%	0	0%	0	0%	Twentieth Century Fox
FOX	Brooklyn Nine-Nine	22	11	50%	10	45%	3	14%	5	23%	3	14%	1	5%	0	0%	NBC Universal
FOX	Empire	18	12	67%	6	33%	4	22%	1	6%	7	39%	0	0%	0	0%	Twentieth Century Fox
FOX	Exorcist, The	10	4	40%	6	60%	1	10%	1	10%	2	20%	0	0%	0	0%	Twentieth Century Fox
FOX	Ghosted	15	8	53%	7	47%	1	7%	6	40%	1	7%	0	0%	0	0%	Twentieth Century Fox
FOX	Gifted, The	12	2	17%	10	83%	0	0%	1	8%	1	8%	0	0%	0	0%	Twentieth Century Fox
FOX	Gotham	22	5	23%	17	77%	2	9%	2	9%	1	5%	0	0%	0	0%	Warner Bros Companies
FOX	LA to Vegas	14	7	50%	7	50%	1	7%	2	14%	4	29%	0	0%	0	0%	Twentieth Century Fox
FOX	Last Man on Earth	18	7	39%	11	61%	2	11%	4	22%	1	6%	0	0%	0	0%	Twentieth Century Fox
FOX	Lethal Weapon	22	8	36%	14	64%	5	23%	2	9%	1	5%	0	0%	0	0%	WB Studio Enterprises Inc.
FOX	Lucifer	22	12	55%	9	41%	4	18%	5	23%	3	14%	1	5%	0	0%	Warner Bros Companies
FOX	Mick, The	20	9	45%	11	55%	2	10%	5	25%	2	10%	0	0%	0	0%	Twentieth Century Fox
FOX	New Girl	8	5	63%	3	38%	3	38%	2	25%	0	0%	0	0%	0	0%	Twentieth Century Fox
FOX	Orville, The	13	3	23%	10	77%	1	8%	2	15%	0	0%	0	0%	0	0%	Twentieth Century Fox
FOX	Resident, The	13	7	54%	6	46%	5	38%	2	15%	0	0%	0	0%	0	0%	Twentieth Century Fox
FOX	Star	18	11	61%	7	39%	7	39%	2	11%	2	11%	0	0%	0	0%	Twentieth Century Fox
FOX	X-Files, The	10	5	50%	5	50%	3	30%	2	20%	0	0%	0	0%	0	0%	Twentieth Century Fox
Freeform	Alone Together	9	8	89%	1	11%	0	0%	8	89%	0	0%	0	0%	0	0%	Disney/ABC Companies
Freeform	Beyond	10	3	30%	7	70%	0	0%	1	10%	1	10%	0	0%	1	10%	Disney/ABC Companies
Freeform	Bold Type, The	9	4	44%	5	56%	0	0%	4	44%	0	0%	0	0%	0	0%	NBC Universal
Freeform	Famous in Love	10	5	50%	5	50%	1	10%	3	30%	1	10%	0	0%	0	0%	Warner Bros Companies
Freeform	Fosters, The	22	13	59%	8	36%	0	0%	11	50%	2	9%	1	5%	0	0%	Disney/ABC Companies
Freeform	Grown-ish	13	11	85%	2	15%	7	54%	2	15%	2	15%	0	0%	0	0%	Disney/ABC Companies
Freeform	Marvel's Cloak & Dagger	9	6	67%	3	33%	3	33%	2	22%	1	11%	0	0%	0	0%	Produced Bayou, Inc.
Freeform	Shadowhunters	18	6	33%	12	67%	3	17%	2	11%	1	6%	0	0%	0	0%	Disney/ABC Companies
Freeform	Siren	8	3	38%	5	63%	2	25%	1	13%	0	0%	0	0%	0	0%	Disney/ABC Companies
Freeform	Stitchers	10	5	50%	5	50%	2	20%	2	20%	1	10%	0	0%	0	0%	Disney/ABC Companies
FX	American Crime Story	9	4	44%	5	56%	1	11%	3	33%	0	0%	0	0%	0	0%	Twentieth Century Fox
FX	American Horror Story	11	8	73%	3	27%	0	0%	7	64%	1	9%	0	0%	0	0%	Twentieth Century Fox
FX	Americans, The	10	3	30%	7	70%	2	20%	0	0%	1	10%	0	0%	0	0%	Twentieth Century Fox
FX	Atlanta	11	11	100%	0	0%	9	82%	2	18%	0	0%	0	0%	0	0%	Twentieth Century Fox
FX	Baskets	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Louie Zach Productions, Inc.
FX	Better Things	10	10	100%	0	0%	0	0%	10	100%	0	0%	0	0%	0	0%	Twentieth Century Fox
FX	Legion	11	4	36%	7	64%	1	9%	3	27%	0	0%	0	0%	0	0%	Twentieth Century Fox
FX	Pose	8	5	63%	3	38%	1	13%	2	25%	2	25%	0	0%	0	0%	Twentieth Century Fox
FX	Trust	4	1	25%	3	75%	0	0%	1	25%	0	0%	0	0%	0	0%	Twentieth Century Fox
FXX	You're the Worst	13	5	38%	8	62%	0	0%	5	38%	0	0%	0	0%	0	0%	Twentieth Century Fox
HBO	Ballers	10	2	20%	8	80%	0	0%	1	10%	1	10%	0	0%	0	0%	Home Box Office, Inc.
HBO	Barry	7	3	43%	4	57%	2	29%	1	14%	0	0%	0	0%	0	0%	Home Box Office, Inc.
HBO	Crashing	8	3	38%	5	63%	0	0%	2	25%	1	13%	0	0%	0	0%	Home Box Office, Inc.
HBO	Divorce	8	3	38%	5	63%	0	0%	2	25%	0	0%	0	0%	1	13%	Home Box Office, Inc.
HBO	Game of Thrones	6	2	33%	4	67%	2	33%	0	0%	0	0%	0	0%	0	0%	Home Box Office, Inc.
HBO	Here and Now	10	6	60%	4	40%	0	0%	5	50%	0	0%	0	0%	1	10%	Home Box Office, Inc.
HBO	High Maintenance	10	7	70%	3	30%	2	20%	5	50%	0	0%	0	0%	0	0%	AP Production Services, Inc.
HBO	Insecure	8	8	100%	0	0%	3	38%	0	0%	5	63%	0	0%	0	0%	Home Box Office, Inc.
HBO	Room 104	24	11	46%	13	54%	1	4%	6	25%	4	17%	0	0%	0	0%	One Oh Four, LLC
HBO	Silicon Valley	8	3	38%	5	63%	0	0%	3	38%	0	0%	0	0%	0	0%	Home Box Office, Inc.
HBO	Succession	9	2	22%	7	78%	1	11%	1	11%	0	0%	0	0%	0	0%	Home Box Office, Inc.
HBO	Westworld	10	4	40%	5	50%	1	10%	2	20%	1	10%	1	10%	0	0%	Home Box Office, Inc.
History Channel	Blue Book	6	2	33%	4	67%	2	33%	0	0%	0	0%	0	0%	0	0%	A+E Studios, LLC
History Channel	Six	10	2	20%	8	80%	0	0%	2	20%	0	0%	0	0%	0	0%	A+E Studios, LLC
Hulu	Castle Rock	10	4	40%	6	60%	1	10%	3	30%	0	0%	0	0%	0	0%	Warner Bros Companies
Hulu	Casual	13	9	69%	4	31%	0	0%	9	69%	0	0%	0	0%	0	0%	Lions Gate
Hulu	Chance	10	2	20%	8	80%	1	10%	0	0%	1	10%	0	0%	0	0%	Twentieth Century Fox
Hulu	Difficult People	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Imagine Entertainment, LLC
Hulu	First, The	8	4	50%	4	50%	0	0%	2	25%	0	0%	0	0%	2	25%	Westward Productions, LLC
Hulu	Future Man	12	5	42%	7	58%	2	17%	1	8%	2	17%	0	0%	0	0%	Sony Companies
Hulu	Handmaid's Tale, The	13	6	46%	7	54%	0	0%	6	46%	0	0%	0	0%	0	0%	MGM Television Entertainment Inc.
Hulu	Looming Tower, The	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Legendary Pictures Funding, LLC
Hulu	Marvel's Runaways	9	4	44%	4	44%	1	11%	1	11%	2	22%	1	11%	0	0%	Disney/ABC Companies
Hulu	Mindy Project, The	10	4	40%	6	60%	0	0%	2	20%	2	20%	0	0%	0	0%	NBC Universal
Hulu	Path, The	13	3	23%	10	77%	0	0%	3	23%	0	0%	0	0%	0	0%	NBC Universal

2018 DGA Episodic Director Diversity Report (by NETWORK)

Network	Title	Total # of Episodes	Combined Female + Minority Episodes	Combined Female + Minority %	# Episodes Directed by Male Caucasian	Male Caucasian %	# Episodes Directed by Male Minority	Male Minority %	# Episodes Directed by Female Caucasian	Female Caucasian %	# Episodes Directed by Female Minority	Female Minority %	Male Unknown	Male Unknown %	Female Unknown	Female Unknown %	Studio
Hulu	Shut Eye	10	4	40%	6	60%	0	0%	2	20%	2	20%	0	0%	0	0%	Sony Companies
IFC	Brockmire	8	8	100%	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	Funny or Die Media, Inc.
IFC	Stan Against Evil	8	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Fremantle Productions, Inc.
Lifetime	UnReal	18	10	56%	8	44%	0	0%	9	50%	1	6%	0	0%	0	0%	A+E Studios, LLC
Lifetime	YOU	10	8	80%	2	20%	3	30%	3	30%	2	20%	0	0%	0	0%	Warner Bros Companies
MTV	Scream	6	4	67%	2	33%	2	33%	0	0%	2	33%	0	0%	0	0%	Next Take Productions, Inc.
National Geographic Channel	Genius	10	4	40%	6	60%	2	20%	2	20%	0	0%	0	0%	0	0%	Twentieth Century Fox
NBC	A.P. Bio	12	10	83%	2	17%	5	42%	5	42%	0	0%	0	0%	0	0%	NBC Universal
NBC	Blacklist, The	22	4	18%	18	82%	2	9%	2	9%	0	0%	0	0%	0	0%	Sony Companies
NBC	Blindspot	22	9	41%	13	59%	3	14%	4	18%	2	9%	0	0%	0	0%	Warner Bros Companies
NBC	Brave, The	12	3	25%	9	75%	1	8%	1	8%	1	8%	0	0%	0	0%	NBC Universal
NBC	Carmichael Show, The	13	0	0%	13	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Twentieth Century Fox
NBC	Champions	9	4	44%	5	56%	0	0%	2	22%	2	22%	0	0%	0	0%	NBC Universal
NBC	Chicago Fire	23	11	48%	12	52%	9	39%	2	9%	0	0%	0	0%	0	0%	NBC Universal
NBC	Chicago Med	20	9	45%	11	55%	5	25%	3	15%	1	5%	0	0%	0	0%	NBC Universal
NBC	Chicago P.D.	22	12	55%	10	45%	9	41%	1	5%	2	9%	0	0%	0	0%	NBC Universal
NBC	Good Girls	9	5	56%	4	44%	1	11%	2	22%	2	22%	0	0%	0	0%	NBC Universal
NBC	Good Place, The	13	5	38%	8	62%	1	8%	2	15%	2	15%	0	0%	0	0%	NBC Universal
NBC	Great News	13	8	62%	5	38%	2	15%	6	46%	0	0%	0	0%	0	0%	NBC Universal
NBC	Law & Order: SVU	24	5	21%	19	79%	2	8%	2	8%	0	0%	0	0%	1	4%	NBC Universal
NBC	Night Shift, The	10	4	40%	6	60%	2	20%	0	0%	2	20%	0	0%	0	0%	Sony Companies
NBC	Reverie	9	4	44%	5	56%	0	0%	3	33%	1	11%	0	0%	0	0%	NBC Universal
NBC	Rise	9	4	44%	5	56%	1	11%	3	33%	0	0%	0	0%	0	0%	NBC Universal
NBC	Shades of Blue	10	4	40%	6	60%	2	20%	2	20%	0	0%	0	0%	0	0%	NBC Universal
NBC	Superstore	22	11	50%	11	50%	4	18%	4	18%	3	14%	0	0%	0	0%	NBC Universal
NBC	Taken	16	6	38%	10	63%	2	13%	4	25%	0	0%	0	0%	0	0%	ECUSA Valerian Holdings, LLC
NBC	This Is Us	18	5	28%	13	72%	0	0%	3	17%	2	11%	0	0%	0	0%	Twentieth Century Fox
NBC	Timeless	10	3	30%	7	70%	1	10%	2	20%	0	0%	0	0%	0	0%	Sony Companies
NBC	Will & Grace	16	0	0%	16	100%	0	0%	0	0%	0	0%	0	0%	0	0%	NBC Universal
Netflix	13 Reasons Why	13	11	85%	2	15%	3	23%	6	46%	2	15%	0	0%	0	0%	Paramount Pictures Corporation
Netflix	Alexa & Katie	13	3	23%	10	77%	2	15%	1	8%	0	0%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Arrested Development	16	0	0%	16	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Twentieth Century Fox
Netflix	Best Worst Weekend Ever	8	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Dark Crystal: Age of Resistance, The	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Tadpole Productions, Inc.
Netflix	Dear White People	10	9	90%	1	10%	6	60%	1	10%	1	10%	0	0%	1	10%	Lions Gate
Netflix	Everything Sucks!	10	3	30%	7	70%	0	0%	3	30%	0	0%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Fuller House	18	3	17%	15	83%	1	6%	2	11%	0	0%	0	0%	0	0%	Warner Bros Companies
Netflix	GLOW	10	6	60%	4	40%	0	0%	5	50%	1	10%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Good Cop, The	10	6	60%	4	40%	3	30%	2	20%	1	10%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Grace and Frankie	13	10	77%	3	23%	4	31%	6	46%	0	0%	0	0%	0	0%	Skydance Pictures, LLC
Netflix	Haunting of Hill House, The	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Paramount Pictures Corporation
Netflix	Insatiable	12	4	33%	8	67%	1	8%	2	17%	1	8%	0	0%	0	0%	CBS Companies
Netflix	Jessica Jones	13	13	100%	0	0%	0	0%	9	69%	4	31%	0	0%	0	0%	Disney/ABC Companies
Netflix	Lady Dynamite	8	2	25%	6	75%	0	0%	2	25%	0	0%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Longmire	10	2	20%	8	80%	1	10%	0	0%	1	10%	0	0%	0	0%	Warner Bros Companies
Netflix	Lost in Space	10	2	20%	8	80%	0	0%	1	10%	1	10%	0	0%	0	0%	Legendary Pictures Funding, LLC
Netflix	Love	12	5	42%	7	58%	0	0%	2	17%	2	17%	0	0%	1	8%	Alameda Productions, LLC
Netflix	Luke Cage	13	10	77%	3	23%	4	31%	1	8%	5	38%	0	0%	0	0%	Disney/ABC Companies
Netflix	Maniac	10	10	100%	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	Paramount Pictures Corporation
Netflix	Marvel's Daredevil	13	5	38%	6	46%	2	15%	2	15%	1	8%	2	15%	0	0%	Disney/ABC Companies
Netflix	Marvel's Iron Fist	10	3	30%	5	50%	0	0%	3	30%	0	0%	2	20%	0	0%	Disney/ABC Companies
Netflix	Narcos	6	2	33%	4	67%	2	33%	0	0%	0	0%	0	0%	0	0%	Narcos Productions LLC
Netflix	On My Block	10	10	100%	0	0%	6	60%	4	40%	0	0%	0	0%	0	0%	Netflix Studios, LLC
Netflix	One Day at a Time	13	13	100%	0	0%	5	38%	6	46%	2	15%	0	0%	0	0%	Sony Companies
Netflix	Orange is the New Black	13	4	31%	9	69%	1	8%	3	23%	0	0%	0	0%	0	0%	Lions Gate
Netflix	Ozark	10	1	10%	9	90%	0	0%	1	10%	0	0%	0	0%	0	0%	MRC II Holdings, L.P.
Netflix	Ranch, The	20	0	0%	20	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Santa Clarita Diet	10	2	20%	8	80%	1	10%	1	10%	0	0%	0	0%	0	0%	Netflix Studios, LLC
Netflix	Series of Unfortunate Events, A	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Take 5 Productions Inc.
Netflix	Seven Seconds	9	4	44%	5	56%	1	11%	1	11%	2	22%	0	0%	0	0%	Twentieth Century Fox
Nickelodeon	Game Shakers	18	0	0%	18	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Viacom Media Networks
Nickelodeon	Henry Danger	22	1	5%	21	95%	0	0%	1	5%	0	0%	0	0%	0	0%	Viacom Media Networks

2018 DGA Episodic Director Diversity Report (by NETWORK)

Network	Title	Total # of Episodes	Combined Female + Minority Episodes	Combined Female + Minority %	# Episodes Directed by Male Caucasian	Male Caucasian %	# Episodes Directed by Male Minority	Male Minority %	# Episodes Directed by Female Caucasian	Female Caucasian %	# Episodes Directed by Female Minority	Female Minority %	Male Unknown	Male Unknown %	Female Unknown	Female Unknown %	Studio
Nickelodeon	Knight Squad	19	9	47%	10	53%	5	26%	4	21%	0	0%	0	0%	0	0%	Viacom Media Networks
Nickelodeon	Nicky, Ricky, Dicky & Dawn	14	9	64%	5	36%	6	43%	3	21%	0	0%	0	0%	0	0%	Viacom Media Networks
Nickelodeon	School of Rock	20	7	35%	12	60%	4	20%	3	15%	0	0%	1	5%	0	0%	Viacom Media Networks
OWN	Queen Sugar	16	16	100%	0	0%	0	0%	6	38%	10	63%	0	0%	0	0%	Warner Bros Companies
OWN	Tyler Perry's If Loving You is Wrong	18	18	100%	0	0%	18	100%	0	0%	0	0%	0	0%	0	0%	And Action LLC
OWN	Tyler Perry's The Haves and the Have Nots	45	45	100%	0	0%	45	100%	0	0%	0	0%	0	0%	0	0%	And Action LLC
OWN	Tyler Perry's The Paynes	38	38	100%	0	0%	38	100%	0	0%	0	0%	0	0%	0	0%	And Action LLC
Paramount Network	American Woman	11	4	36%	7	64%	0	0%	4	36%	0	0%	0	0%	0	0%	Warner Bros Companies
Paramount Network	Heathers	9	8	89%	1	11%	2	22%	5	56%	1	11%	0	0%	0	0%	Viacom Media Networks
Paramount Network	Yellowstone	9	0	0%	9	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Fire and Ice Productions, Inc.
POP	Hot Date	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Riviere Productions
POP	Nightcap	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Dakota Pictures, Inc.
RAI (Italy)	Medici: Masters Of Florence	4	0	0%	4	100%	0	0%	0	0%	0	0%	0	0%	0	0%	LuxVide Finanzaria Iniziative Audiovisive Telematiche S.p.A.
Showtime	Affair, The	10	5	50%	5	50%	3	30%	1	10%	1	10%	0	0%	0	0%	Showtime Pictures Development Company
Showtime	Billions	12	2	17%	10	83%	0	0%	1	8%	1	8%	0	0%	0	0%	Showtime Pictures Development Company
Showtime	Chi, The	10	10	100%	0	0%	6	60%	0	0%	4	40%	0	0%	0	0%	Twentieth Century Fox
Showtime	Dice	7	3	43%	4	57%	2	29%	1	14%	0	0%	0	0%	0	0%	Twentieth Century Fox
Showtime	Escape at Dannemora	8	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Showtime Pictures Development Company
Showtime	Homeland	12	5	42%	7	58%	0	0%	5	42%	0	0%	0	0%	0	0%	Twentieth Century Fox
Showtime	Ray Donovan	12	4	33%	8	67%	2	17%	1	8%	1	8%	0	0%	0	0%	Showtime Pictures Development Company
Showtime	Shameless	12	5	42%	7	58%	1	8%	2	17%	2	17%	0	0%	0	0%	Warner Bros Companies
Showtime	SMILF	8	8	100%	0	0%	0	0%	8	100%	0	0%	0	0%	0	0%	Disney/ABC Companies
Showtime	White Famous	9	7	78%	2	22%	6	67%	0	0%	1	11%	0	0%	0	0%	Lions Gate
Sky1	Living the Dream	6	3	50%	3	50%	0	0%	3	50%	0	0%	0	0%	0	0%	ITV US Holdings, Inc.
SpikeTV	Shannara Chronicles, The	10	0	0%	8	80%	0	0%	0	0%	0	0%	2	20%	0	0%	Viacom Media Networks
Starz	Ash vs. Evil Dead	3	1	33%	2	67%	1	33%	0	0%	0	0%	0	0%	0	0%	Starz
Starz	Girlfriend Experience, The	14	7	50%	7	50%	0	0%	7	50%	0	0%	0	0%	0	0%	Corey Avenue Company
Starz	Outlander	6	6	100%	0	0%	0	0%	6	100%	0	0%	0	0%	0	0%	Sony Companies
Starz	Power	10	6	60%	4	40%	3	30%	2	20%	1	10%	0	0%	0	0%	Starz
Starz	Survivor's Remorse	10	5	50%	5	50%	3	30%	0	0%	2	20%	0	0%	0	0%	Starz
Starz	Sweetbitter	6	3	50%	3	50%	0	0%	3	50%	0	0%	0	0%	0	0%	Starz Sweetbitter Productions, LLC
Starz	Vida	6	6	100%	0	0%	2	33%	0	0%	4	67%	0	0%	0	0%	Starz
Sundance Channel	Hap and Leonard	6	0	0%	6	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Stu Segall Productions, Inc.
Syfy	12 Monkeys	7	5	71%	2	29%	5	71%	0	0%	0	0%	0	0%	0	0%	NBC Universal
Syfy	Channel Zero	12	6	50%	6	50%	0	0%	6	50%	0	0%	0	0%	0	0%	NBC Universal
Syfy	Expansive, The	13	4	31%	9	69%	2	15%	0	0%	2	15%	0	0%	0	0%	Alcon Television Group, LLC
Syfy	Ghost Wars	5	0	0%	5	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Ghost Wars BC Productions Inc.
Syfy	Happy	7	2	29%	5	71%	2	29%	0	0%	0	0%	0	0%	0	0%	NBC Universal
Syfy	Krypton	9	2	22%	7	78%	1	11%	1	11%	0	0%	0	0%	0	0%	Warner Bros Companies
Syfy	Magicians, The	11	3	27%	8	73%	0	0%	1	9%	2	18%	0	0%	0	0%	NBC Universal
Syfy	Superstition	12	9	75%	3	25%	9	75%	0	0%	0	0%	0	0%	0	0%	XLrator Media, LLC
Syfy	Z Nation	13	3	23%	10	77%	1	8%	2	15%	0	0%	0	0%	0	0%	Go2 Z 4, LLC
TBS	Angie Tribeca	10	4	40%	6	60%	1	10%	2	20%	1	10%	0	0%	0	0%	Turner Films, Inc.
TBS	Detour, The	10	1	10%	9	90%	0	0%	1	10%	0	0%	0	0%	0	0%	Turner Films, Inc.
TBS	Miracle Workers	7	4	57%	3	43%	2	29%	2	29%	0	0%	0	0%	0	0%	Turner Films, Inc.
TBS	People of Earth	5	5	100%	0	0%	3	60%	2	40%	0	0%	0	0%	0	0%	Warner Bros Companies
TBS	Search Party	10	4	40%	6	60%	0	0%	4	40%	0	0%	0	0%	0	0%	Imagine Entertainment, LLC
TBS	Wrecked	10	4	40%	6	60%	2	20%	2	20%	0	0%	0	0%	0	0%	Turner Films, Inc.
The Audience Network	Condor	10	2	20%	8	80%	0	0%	2	20%	0	0%	0	0%	0	0%	MGM Television Entertainment Inc.
The Audience Network	Hit The Road	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Swallows Productions 1, LLC
The Audience Network	Mr. Mercedes	10	2	20%	8	80%	1	10%	1	10%	0	0%	0	0%	0	0%	Sonar Entertainment, LLC
TNT	Alienist, The	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Paramount Pictures Corporation

2018 DGA Episodic Director Diversity Report (by NETWORK)

Network	Title	Total # of Episodes	Combined Female + Minority Episodes	Combined Female + Minority %	# Episodes Directed by Male Caucasian	Male Caucasian %	# Episodes Directed by Male Minority	Male Minority %	# Episodes Directed by Female Caucasian	Female Caucasian %	# Episodes Directed by Female Minority	Female Minority %	Male Unknown	Male Unknown %	Female Unknown	Female Unknown %	Studio
TNT	Claws	9	5	56%	4	44%	0	0%	3	33%	2	22%	0	0%	0	0%	Warner Bros Companies
TNT	Good Behavior	10	4	40%	5	50%	0	0%	4	40%	0	0%	1	10%	0	0%	Turner Films, Inc.
TNT	I Am The Night	6	6	100%	0	0%	2	33%	2	33%	2	33%	0	0%	0	0%	Turner Films, Inc.
TNT	Last O.G., The	10	6	60%	4	40%	6	60%	0	0%	0	0%	0	0%	0	0%	Turner Films, Inc.
TNT	Last Ship, The	10	1	10%	9	90%	0	0%	1	10%	0	0%	0	0%	0	0%	Turner Films, Inc.
TNT	Librarians, The	12	3	25%	9	75%	1	8%	2	17%	0	0%	0	0%	0	0%	Electric Global Holdings, Inc.
TNT	Major Crimes	13	6	46%	7	54%	3	23%	2	15%	1	8%	0	0%	0	0%	WB Studio Enterprises Inc.
truTV	Bobcat Goldthwait's Misfits and Monsters	7	0	0%	7	100%	0	0%	0	0%	0	0%	0	0%	0	0%	CT Media Holdings, LLC
truTV	I'm Sorry	9	4	44%	5	56%	0	0%	4	44%	0	0%	0	0%	0	0%	Kablamo Productions, LLC
truTV	Those Who Can't	13	7	54%	6	46%	4	31%	3	23%	0	0%	0	0%	0	0%	That's Fantastic LLC
TV Land	Lopez	12	6	50%	6	50%	4	33%	0	0%	2	17%	0	0%	0	0%	Viacom Media Networks
TV Land	Nobodies	12	0	0%	12	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Imagine Entertainment, LLC
TV Land	Teachers	20	8	40%	12	60%	6	30%	2	10%	0	0%	0	0%	0	0%	Viacom Media Networks
TV Land	Younger	12	3	25%	9	75%	2	17%	1	8%	0	0%	0	0%	0	0%	Imagine Entertainment, LLC
USA Network	Colony	13	5	38%	8	62%	1	8%	2	15%	1	8%	0	0%	1	8%	Legendary Television, LLC
USA Network	Damnation	7	2	29%	5	71%	0	0%	2	29%	0	0%	0	0%	0	0%	NBC Universal
USA Network	Falling Water	6	2	33%	4	67%	2	33%	0	0%	0	0%	0	0%	0	0%	NBC Universal
USA Network	Mr. Robot	10	0	0%	10	100%	0	0%	0	0%	0	0%	0	0%	0	0%	NBC Universal
USA Network	Playing House	8	2	25%	6	75%	0	0%	2	25%	0	0%	0	0%	0	0%	NBC Universal
USA Network	Queen of the South	13	8	62%	5	38%	5	38%	2	15%	1	8%	0	0%	0	0%	Twentieth Century Fox
USA Network	Shooter	10	4	40%	6	60%	2	20%	1	10%	1	10%	0	0%	0	0%	Paramount Pictures Corporation
USA Network	Sinner, The	7	1	14%	6	86%	0	0%	1	14%	0	0%	0	0%	0	0%	NBC Universal
USA Network	Suits	16	7	44%	9	56%	3	19%	4	25%	0	0%	0	0%	0	0%	NBC Universal
USA Network	Unsolved	9	9	100%	0	0%	6	67%	2	22%	1	11%	0	0%	0	0%	NBC Universal
Viceland	What Would Diplo Do?	6	0	0%	6	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Matador Content, LLC
Youtube Red	Cobra Kai	10	2	20%	8	80%	0	0%	2	20%	0	0%	0	0%	0	0%	Sony Companies
Youtube Red	Impulse	6	5	83%	1	17%	0	0%	5	83%	0	0%	0	0%	0	0%	NBC Universal
Youtube Red	Rhett and Link's Buddy System	8	0	0%	8	100%	0	0%	0	0%	0	0%	0	0%	0	0%	Kids at Play, LLC
Youtube Red	Step Up: High Water	10	7	70%	3	30%	3	30%	0	0%	4	40%	0	0%	0	0%	Lions Gate
Youtube Red	Youth & Consequences	8	8	100%	0	0%	0	0%	4	50%	4	50%	0	0%	0	0%	Y and C Productions, Inc.
	Gone	12	4	33%	8	67%	2	17%	2	17%	0	0%	0	0%	0	0%	NBC Universal