

Welcome to FlyHealthy@SEA

Seattle-Tacoma International Airport (SEA) is preparing for the gradual reopening of the economy. We are committed to the health and well-being of passengers, visitors, and workers as part of <u>FlyHealthy@SEA</u>.

Most passengers continue to follow state guidance to avoid non-essential travel, actions that help us maintain the health and safety of those performing essential work. Forecasts show passenger volume increasing with as many as 12,000 departing screened passengers on the busiest days next week.

We recently launched a *public dashboard* built to provide local governments and industries with key indicators to track the recovery at SEA. The airport economy provides jobs, sales, and tax revenue for our whole region, and key data on the weekly dashboard gives valuable, real-time activity indicators.

This weekly update summarizes actions by the Port of Seattle and our partners for FlyHealthy@SEA. Information changes rapidly. Bookmark our <u>website</u> and keep up on social media with #FlyHealthySEA.

We miss you and look forward to the moment we can welcome you back to SEA.

🕝 In case you missed it!

Dining and retail tenants at SEA are taking action now to implement new procedures and pilot new technology to ensure the health of passengers and employees. Watch this <u>video</u> and read this <u>press release</u>.

FlyHealthy@SEA by the Numbers

Immediate actions to support public health:

- Installed **240 interim signs** (completed)
- Deployed 600 permanent floor markings for physical distancing (completed)
- Installing 180 plastic protective barriers hat buffer travelers and airport employees (58 percent completed)
- 5,720 hours spent cleaning and disinfecting the buses and terminal at SEA each week, 91,520 total hours since February
- Spritzed, sprayed, and dispensed
 - 706 gallons of hand sanitizer
 - Over 4,200 ounces of disinfecting spray
 - **700 containers of sanitizer wipes** in response to COVID-19
- Installed 258 hand sanitizer stations throughout the terminal

Preparing to Travel – Recovery Ready

The next time you visit SEA, your experience will look and feel different, including:

- Passengers, visitors, and workers are required to wear face coverings in the public areas of SEA
- Signage for reminders and spacing to honor physical distancing
- Plastic protective barriers that buffer interactions between travelers and airport employees
- Frequent disinfection with medical-grade cleaning products
- Added 258 hand sanitizer stations throughout the terminal for your use. Download the SEA App with our interactive map of hand sanitizer locations.
- Each dining and retail tenant at SEA was required to develop plans detailing procedures for safe operations • such as physical distancing requirements, sanitation and personal hygiene protocols, personal protective equipment, and how to provide services while limiting close interactions.

We are developing a plan to implement temperature checks for departing domestic and arriving international passengers.

This is just the beginning. We are hard at work planning for a busier terminal and better times ahead.

Help Stop the Spread – Passenger Actions

Passengers, employees, and the community can help stop the spread of COVID-19. We ask you to follow these guidelines to protect yourself, your fellow travelers and airport employees, including:

- Avoid non-essential travel
- Stay home when you are sick. And get better soon!

6 feet 2 meters

Maintain your distance and stay six feet (or two meters) apart from others

Practice physical distancing

- No more than four in an elevator,
- Using every fourth step on escalators

Wash your hands often with soap and water for at least 20 seconds

Avoid touching your eyes, nose, and mouth

Wear face coverings to help slow the spread of germs

Seattle-Tacoma International

Stay Connected

www.portseattle.org/subscribe

@flySEA | @PortofSeattle

