(Mark One)

For the fiscal year ended December 31,

For the transition period from

UNITED STATES SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549

	8 /		
	FORM 10-K		
ne)			
ANNUAL REPORT PURSUANT TO SECTION 13 OF	R 15(a) OF THE SECURITIES EXCHAN	GE ACT OF 1934	
cal year ended December 31, 2020			
	or		
TRANSITION REPORT PURSUANT TO SECTION 1	3 OR 15(d) OF THE SECURITIES EXC	HANGE ACT OF 1934	
ansition period from to .			
	Commission File No. 000-22513		
AM	AZON.COM, IN	C .	
(Exac	t name of registrant as specified in its charter	1	
Delaware		91-1646860	
(State or other jurisdiction of incorporation or organization)		(I.R.S. Employer Identification No.)	

410 Terry Avenue North Seattle, Washington 98109-5210 (206) 266-1000

(Address and telephone number, including area code, of registrant's principal executive offices)

	S	ecurities registered pursuant to Section 12(b) of the Act:		
Title of F	Each Class	Trading Symbol(s)	Name of Each Excha	nge on Which Registered
Common Stock, par	value \$.01 per share	AMZN	Nasdaq Glob	al Select Market
	s	securities registered pursuant to Section 12(g) of the Act: None		
Indicate by check mark if	the registrant is a well-known season	ned issuer, as defined in Rule 405 of the Securities Act. Ye	es ⊠ No □	
Indicate by check mark if	the registrant is not required to file r	reports pursuant to Section 13 or Section 15(d) of the Exchar	nge Act. Yes □ No ⊠	
2	. ,	reports required to be filed by Section 13 or 15(d) of the Seceports), and (2) has been subject to such filing requirements	e e	
2	2	lectronically every Interactive Data File required to be subm d to submit such files). Yes \boxtimes No \square	itted pursuant to Rule 405 of Re	gulation S-T during the preceding
2	2	erated filer, an accelerated filer, a non-accelerated filer, a smareporting company," and "emerging growth company" in Ru	1 0 1 1,	merging growth company. See the
Large accelerated filer	\boxtimes	Accelerated	filer	
Non-accelerated filer		Smaller repo	orting company	
		Emerging gr	rowth company	
2 2 2	npany, indicate by check mark if the Section 13(a) of the Exchange Act. [registrant has elected not to use the extended transition peri \Box	iod for complying with any new	or revised financial accounting
		rt on and attestation to its management's assessment of the e		ol over financial reporting under

der Section 404(b) of the Sarbanes-Oxley Act (15 U.S.C. 7262(b)) by the registered public accounting firm that prepared or issued its audit report. 🗵

Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Exchange Act). Yes \Box No \boxtimes

Aggregate market value of voting stock held by non-affiliates of the registrant as of June 30, 2020 Number of shares of common stock outstanding as of January 20, 2021

\$ 1,174,367,787,295 503,564,743

DOCUMENTS INCORPORATED BY REFERENCE

The information required by Part III of this Report, to the extent not set forth herein, is incorporated herein by reference from the registrant's definitive proxy statement relating to the Annual Meeting of Shareholders to be held in 2021, which definitive proxy statement shall be filed with the Securities and Exchange Commission within 120 days after the end of the fiscal year to which this Report relates

AMAZON.COM, INC. FORM 10-K

For the Fiscal Year Ended December 31, 2020

INDEX

		Page
	PART I	
Item 1.	<u>Business</u>	<u>3</u>
Item 1A.	Risk Factors	3 6 15 16 16
Item 1B.	<u>Unresolved Staff Comments</u>	<u>15</u>
Item 2.	<u>Properties</u>	<u>16</u>
Item 3.	<u>Legal Proceedings</u>	<u>16</u>
Item 4.	Mine Safety Disclosures	<u>16</u>
	PART II	
Item 5.	Market for the Registrant's Common Stock, Related Shareholder Matters, and Issuer Purchases of Equity Securities	<u>17</u>
Item 6.	Selected Consolidated Financial Data	
Item 7.	Management's Discussion and Analysis of Financial Condition and Results of Operations	<u>19</u>
Item 7A.	Quantitative and Qualitative Disclosures About Market Risk	<u>33</u>
Item 8.	Financial Statements and Supplementary Data	<u>35</u>
Item 9.	Changes in and Disagreements with Accountants on Accounting and Financial Disclosure	18 19 33 35 69 69 71
Item 9A.	Controls and Procedures	<u>69</u>
Item 9B.	Other Information	<u>71</u>
	PART III	
Item 10.	Directors, Executive Officers, and Corporate Governance	<u>71</u>
Item 11.	Executive Compensation	71
Item 12.	Security Ownership of Certain Beneficial Owners and Management and Related Shareholder Matters	71 71 71 71 71
Item 13.	Certain Relationships and Related Transactions, and Director Independence	<u>71</u>
Item 14.	Principal Accountant Fees and Services	<u>71</u>
	PART IV	
Item 15.	Exhibits, Financial Statement Schedules	<u>72</u>
Item 16.	Form 10-K Summary	73
Signatures		72 73 74
	2	

AMAZON.COM, INC.

PART I

Item 1. Business

This Annual Report on Form 10-K and the documents incorporated herein by reference contain forward-looking statements based on expectations, estimates, and projections as of the date of this filing. Actual results may differ materially from those expressed in forward-looking statements. See Item 1A of Part I— "Risk Factors."

Amazon.com, Inc.'s principal corporate offices are located in Seattle, Washington. We completed our initial public offering in May 1997 and our common stock is listed on the Nasdaq Global Select Market under the symbol "AMZN."

As used herein, "Amazon.com," "we," "our," and similar terms include Amazon.com, Inc. and its subsidiaries, unless the context indicates otherwise.

General

We seek to be Earth's most customer-centric company. We are guided by four principles: customer obsession rather than competitor focus, passion for invention, commitment to operational excellence, and long-term thinking. In each of our segments, we serve our primary customer sets, consisting of consumers, sellers, developers, enterprises, and content creators. In addition, we provide services, such as advertising to sellers, vendors, publishers, authors, and others, through programs such as sponsored ads, display, and video advertising.

We have organized our operations into three segments: North America, International, and Amazon Web Services ("AWS"). These segments reflect the way the Company evaluates its business performance and manages its operations. Information on our net sales is contained in Item 8 of Part II, "Financial Statements and Supplementary Data — Note 10 — Segment Information."

Consumers

We serve consumers through our online and physical stores and focus on selection, price, and convenience. We design our stores to enable hundreds of millions of unique products to be sold by us and by third parties across dozens of product categories. Customers access our offerings through our websites, mobile apps, Alexa, devices, streaming, and physically visiting our stores. We also manufacture and sell electronic devices, including Kindle, Fire tablet, Fire TV, Echo, Ring, and other devices, and we develop and produce media content. We seek to offer our customers low prices, fast and free delivery, easy-to-use functionality, and timely customer service. In addition, we offer Amazon Prime, a membership program that includes unlimited free shipping on over 100 million items, access to unlimited streaming of tens of thousands of movies and TV episodes, including Amazon Original content, and other benefits.

We fulfill customer orders in a number of ways, including through: North America and International fulfillment networks that we operate; co-sourced and outsourced arrangements in certain countries; digital delivery; and through our physical stores. We operate customer service centers globally, which are supplemented by co-sourced arrangements. See Item 2 of Part I, "Properties."

Sellers

We offer programs that enable sellers to grow their businesses, sell their products in our stores, and fulfill orders through us. We are not the seller of record in these transactions. We earn fixed fees, a percentage of sales, per-unit activity fees, interest, or some combination thereof, for our seller programs.

Developers and Enterprises

We serve developers and enterprises of all sizes, including start-ups, government agencies, and academic institutions, through AWS, which offers a broad set of on-demand technology services, including compute, storage, database, analytics, and machine learning, and other services.

Content Creators

We serve authors and independent publishers with Kindle Direct Publishing, an online service that lets independent authors and publishers choose a royalty option and make their books available in the Kindle Store, along with Amazon's own publishing arm, Amazon Publishing. We also offer programs that allow authors, musicians, filmmakers, skill and app developers, and others to publish and sell content.

Competition

Our businesses encompass a large variety of product types, service offerings, and delivery channels. The worldwide marketplace in which we compete is evolving rapidly and intensely competitive, and we face a broad array of competitors from many different industry sectors around the world. Our current and potential competitors include: (1) physical, e-commerce, and omnichannel retailers, publishers, vendors, distributors, manufacturers, and producers of the products we offer and sell to consumers and businesses; (2) publishers, producers, and distributors of physical, digital, and interactive media of all types and all distribution channels; (3) web search engines, comparison shopping websites, social networks, web portals, and other online and app-based means of discovering, using, or acquiring goods and services, either directly or in collaboration with other retailers; (4) companies that provide e-commerce services, including website development and hosting, omnichannel sales, inventory and supply chain management, advertising, fulfillment, customer service, and payment processing; (5) companies that provide fulfillment and logistics services for themselves or for third parties, whether online or offline; (6) companies that provide information technology services or products, including on-premises or cloud-based infrastructure and other services; (7) companies that design, manufacture, market, or sell consumer electronics, telecommunication, and electronic devices; (8) companies that sell grocery products online and in physical stores; and (9) companies that provide advertising services, whether in digital or other formats. We believe that the principal competitive factors in our retail businesses include selection, price, and convenience, including fast and reliable fulfillment. Additional competitive factors for our seller and enterprise services include the quality, speed, and reliability of our services and tools, as well as customers' ability and willingness to change business practices. Some of our current and potential competitors have greater resources, longer histories, more customers, greater brand recognition, and greater control over inputs critical to our various businesses. They may secure better terms from suppliers, adopt more aggressive pricing, pursue restrictive distribution agreements that restrict our access to supply, direct consumers to their own offerings instead of ours, lock-in potential customers with restrictive terms, and devote more resources to technology, infrastructure, fulfillment, and marketing. The Internet facilitates competitive entry and comparison shopping, which enhances the ability of new, smaller, or lesser-known businesses to compete against us. Each of our businesses is also subject to rapid change and the development of new business models and the entry of new and well-funded competitors. Other companies also may enter into business combinations or alliances that strengthen their competitive positions.

Intellectual Property

We regard our trademarks, service marks, copyrights, patents, domain names, trade dress, trade secrets, proprietary technologies, and similar intellectual property as critical to our success, and we rely on trademark, copyright, and patent law, trade-secret protection, and confidentiality and/or license agreements with our employees, customers, partners, and others to protect our proprietary rights. We have registered, or applied for the registration of, a number of U.S. and international domain names, trademarks, service marks, and copyrights. Additionally, we have filed U.S. and international patent applications covering certain of our proprietary technology.

Seasonality

Our business is affected by seasonality, which historically has resulted in higher sales volume during our fourth quarter, which ends December 31.

Human Capital

Our employees are critical to our mission of being Earth's most customer-centric company. As of December 31, 2020, we employed approximately 1,298,000 full-time and part-time employees. Additionally, we utilize independent contractors and temporary personnel to supplement our workforce. Competition for qualified personnel has historically been intense, particularly for software engineers, computer scientists, and other technical staff.

We focus on investment and innovation, inclusion and diversity, safety, and engagement to hire and develop the best talent. We rely on numerous and evolving initiatives to implement these objectives and invent mechanisms for talent development, including industry-leading pay and benefits, skills training programs such as Amazon Career Choice and the Amazon Technical Academy, mentorship and support resources, and programs that advance engagement, communication, and feedback.

Available Information

Our investor relations website is amazon.com/ir and we encourage investors to use it as a way of easily finding information about us. We promptly make available on this website, free of charge, the reports that we file or furnish with the Securities and Exchange Commission ("SEC"), corporate governance information (including our Code of Business Conduct and Ethics), and select press releases.

Executive Officers and Directors

The following tables set forth certain information regarding our Executive Officers and Directors as of January 20, 2021:

Information About Our Executive Officers

Name	Age	Position Position
Jeffrey P. Bezos	57	President, Chief Executive Officer, and Chairman of the Board
David H. Clark	48	CEO, Worldwide Consumer
Andrew R. Jassy	53	CEO Amazon Web Services
Brian T. Olsavsky	57	Senior Vice President and Chief Financial Officer
Shelley L. Reynolds	56	Vice President, Worldwide Controller, and Principal Accounting Officer
David A. Zapolsky	57	Senior Vice President, General Counsel, and Secretary

Jeffrey P. Bezos. Mr. Bezos has been Chairman of the Board of Amazon.com since founding it in 1994 and Chief Executive Officer since May 1996. Mr. Bezos served as President of the Company from founding until June 1999 and again from October 2000 to the present.

David H. Clark. Mr. Clark has served as CEO Worldwide Consumer since January 2021, and Senior Vice President, Worldwide Operations, from May 2014 until January 2021.

Andrew R. Jassy. Mr. Jassy has served as CEO Amazon Web Services since April 2016, and Senior Vice President, Amazon Web Services, from April 2006 until April 2016.

Brian T. Olsavsky. Mr. Olsavsky has served as Senior Vice President and Chief Financial Officer since June 2015, Vice President, Finance for the Global Consumer Business from December 2011 to June 2015, and numerous financial leadership roles across Amazon with global responsibility since April 2002.

Shelley L. Reynolds. Ms. Reynolds has served as Vice President, Worldwide Controller, and Principal Accounting Officer since April 2007.

David A. Zapolsky. Mr. Zapolsky has served as Senior Vice President, General Counsel, and Secretary since May 2014, Vice President, General Counsel, and Secretary from September 2012 to May 2014, and as Vice President and Associate General Counsel for Litigation and Regulatory matters from April 2002 until September 2012.

Board of Directors

Name	Age	Position
Jeffrey P. Bezos	57	President, Chief Executive Officer, and Chairman of the Board
Keith B. Alexander	69	Co-CEO, President, and Chair of IronNet Cybersecurity, Inc.
Rosalind G. Brewer	58	Group President, Americas and Chief Operating Officer, Starbucks Corporation
Jamie S. Gorelick	70	Partner, Wilmer Cutler Pickering Hale and Dorr LLP
Daniel P. Huttenlocher	62	Dean, MIT Schwarzman College of Computing
Judith A. McGrath	68	Former Chair and CEO, MTV Networks
Indra K. Nooyi	65	Former Chief Executive Officer, PepsiCo, Inc.
Jonathan J. Rubinstein	64	Former co-CEO, Bridgewater Associates, LP
Thomas O. Ryder	76	Retired, Former Chair, Reader's Digest Association, Inc.
Patricia Q. Stonesifer	64	Former President and Chief Executive Officer, Martha's Table
Wendell P. Weeks	61	Chief Executive Officer, Corning Incorporated

Item 1A. Risk Factors

Please carefully consider the following discussion of significant factors, events, and uncertainties that make an investment in our securities risky. The events and consequences discussed in these risk factors could, in circumstances we may or may not be able to accurately predict, recognize, or control, have a material adverse effect on our business, growth, reputation, prospects, financial condition, operating results (including components of our financial results), cash flows, liquidity, and stock price. These risk factors do not identify all risks that we face; our operations could also be affected by factors, events, or uncertainties that are not presently known to us or that we currently do not consider to present significant risks to our operations. In addition to the effects of the COVID-19 pandemic and resulting global disruptions on our business and operations discussed in Item 7 of Part II, "Management's Discussion and Analysis of Financial Condition and Results of Operations," and in the risk factors below, additional or unforeseen effects from the COVID-19 pandemic and the global economic climate may give rise to or amplify many of the risks discussed below.

Business and Industry Risks

We Face Intense Competition

Our businesses are rapidly evolving and intensely competitive, and we have many competitors across geographies, including cross-border competition, and in different industries, including physical, e-commerce, and omnichannel retail, e-commerce services, web and infrastructure computing services, electronic devices, digital content, advertising, grocery, and transportation and logistics services. Some of our current and potential competitors have greater resources, longer histories, more customers, and/or greater brand recognition, particularly with our newly-launched products and services and in our newer geographic regions. They may secure better terms from vendors, adopt more aggressive pricing, and devote more resources to technology, infrastructure, fulfillment, and marketing.

Competition continues to intensify, including with the development of new business models and the entry of new and well-funded competitors, and as our competitors enter into business combinations or alliances and established companies in other market segments expand to become competitive with our business. In addition, new and enhanced technologies, including search, web and infrastructure computing services, digital content, and electronic devices continue to increase our competition. The Internet facilitates competitive entry and comparison shopping, which enhances the ability of new, smaller, or lesser known businesses to compete against us. As a result of competition, our product and service offerings may not be successful, we may fail to gain or may lose business, and we may be required to increase our spending or lower prices, any of which could materially reduce our sales and profits.

Our Expansion into New Products, Services, Technologies, and Geographic Regions Subjects Us to Additional Risks

We may have limited or no experience in our newer market segments, and our customers may not adopt our product or service offerings. These offerings, which can present new and difficult technology challenges, may subject us to claims if customers of these offerings experience service disruptions or failures or other quality issues. In addition, profitability, if any, in our newer activities may not meet our expectations, and we may not be successful enough in these newer activities to recoup our investments in them. Failure to realize the benefits of amounts we invest in new technologies, products, or services could result in the value of those investments being written down or written off.

Our International Operations Expose Us to a Number of Risks

Our international activities are significant to our revenues and profits, and we plan to further expand internationally. In certain international market segments, we have relatively little operating experience and may not benefit from any first-to-market advantages or otherwise succeed. It is costly to establish, develop, and maintain international operations and stores, and promote our brand internationally. Our international operations may not become profitable on a sustained basis.

In addition to risks described elsewhere in this section, our international sales and operations are subject to a number of risks, including:

- local economic and political conditions;
- government regulation (such as regulation of our product and service offerings and of competition); restrictive governmental actions (such as trade protection measures, including export duties and quotas and custom duties and tariffs); nationalization; and restrictions on foreign ownership;
- restrictions on sales or distribution of certain products or services and uncertainty regarding liability for products, services, and content, including uncertainty as a result of less Internet-friendly legal systems, local laws, lack of legal precedent, and varying rules, regulations, and practices regarding the physical and digital distribution of media products and enforcement of intellectual property rights;

- · business licensing or certification requirements, such as for imports, exports, web services, and electronic devices;
- limitations on the repatriation and investment of funds and foreign currency exchange restrictions;
- limited fulfillment and technology infrastructure;
- shorter payable and longer receivable cycles and the resultant negative impact on cash flow;
- laws and regulations regarding privacy, data protection, data security, network security, consumer protection, payments, advertising, and restrictions on pricing or discounts;
- lower levels of use of the Internet;
- lower levels of consumer spending and fewer opportunities for growth compared to the U.S.;
- lower levels of credit card usage and increased payment risk;
- difficulty in staffing, developing, and managing foreign operations as a result of distance, language, and cultural differences;
- different employee/employer relationships and the existence of works councils and labor unions;
- compliance with the U.S. Foreign Corrupt Practices Act and other applicable U.S. and foreign laws prohibiting corrupt payments to government officials and other third parties;
- · laws and policies of the U.S. and other jurisdictions affecting trade, foreign investment, loans, and taxes; and
- geopolitical events, including war and terrorism.

As international physical, e-commerce, and omnichannel retail and other services grow, competition will intensify, including through adoption of evolving business models. Local companies may have a substantial competitive advantage because of their greater understanding of, and focus on, the local customer, as well as their more established local brand names. The inability to hire, train, retain, and manage sufficient required personnel may limit our international growth.

The People's Republic of China ("PRC") and India regulate Amazon's and its affiliates' businesses and operations in country through regulations and license requirements that may restrict (i) foreign investment in and operation of the Internet, IT infrastructure, data centers, retail, delivery, and other sectors, (ii) Internet content, and (iii) the sale of media and other products and services. For example, in order to meet local ownership, regulatory licensing, and cybersecurity requirements, we provide certain technology services in China through contractual relationships with third parties that hold PRC licenses to provide services. In India, the government restricts the ownership or control of Indian companies by foreign entities involved in online multi-brand retail trading activities. For www.amazon.in, we provide certain marketing tools and logistics services to third-party sellers to enable them to sell online and deliver to customers, and we hold indirect minority interests in entities that are third-party sellers on the www.amazon.in marketplace. Although we believe these structures and activities comply with existing laws, they involve unique risks, and the PRC and India may from time to time consider and implement additional changes in their regulatory, licensing, or other requirements that could impact these structures and activities. There are substantial uncertainties regarding the interpretation of PRC and Indian laws and regulations, and it is possible that these governments will ultimately take a view contrary to ours. In addition, our Chinese and Indian businesses and operations may be unable to continue to operate if we or our affiliates are unable to access sufficient funding or, in China, enforce contractual relationships we or our affiliates have in place. Violation of any existing or future PRC, Indian, or other laws or regulations or changes in the interpretations of those laws and regulations could result in our businesses in those countries being subject to fines and other financial p

The Variability in Our Retail Business Places Increased Strain on Our Operations

Demand for our products and services can fluctuate significantly for many reasons, including as a result of seasonality, promotions, product launches, or unforeseeable events, such as in response to natural or man-made disasters, extreme weather, or geopolitical events. For example, we expect a disproportionate amount of our retail sales to occur during our fourth quarter. Our failure to stock or restock popular products in sufficient amounts such that we fail to meet customer demand could significantly affect our revenue and our future growth. When we overstock products, we may be required to take significant inventory markdowns or write-offs and incur commitment costs, which could materially reduce profitability. We regularly experience increases in our net shipping cost due to complimentary upgrades, split-shipments, and additional long-zone shipments necessary to ensure timely delivery for the holiday season. If too many customers access our websites within a short period of time due to increased demand, we may experience system interruptions that make our websites unavailable or prevent us from efficiently fulfilling orders, which may reduce the volume of goods we offer or sell and the attractiveness of our products and services. In addition, we may be unable to adequately staff our fulfillment network and customer service centers during these peak periods and delivery and other fulfillment companies and customer service co-sourcers may be unable to meet the seasonal demand. Risks described elsewhere in this Item 1A relating to fulfillment network optimization and inventory are magnified during periods of high demand.

We generally have payment terms with our retail vendors that extend beyond the amount of time necessary to collect proceeds from our consumer customers. As a result of holiday sales, as of December 31 of each year, our cash, cash equivalents, and marketable securities balances typically reach their highest level (other than as a result of cash flows provided by or used in investing and financing activities). This operating cycle results in a corresponding increase in accounts payable as of December 31. Our accounts payable balance generally declines during the first three months of the year, resulting in a corresponding decline in our cash, cash equivalents, and marketable securities balances.

We Are Impacted by Fraudulent or Unlawful Activities of Sellers

The law relating to the liability of online service providers is currently unsettled. In addition, governmental agencies have in the past and could in the future require changes in the way this business is conducted. Under our seller programs, we maintain policies and processes designed to prevent sellers from collecting payments, fraudulently or otherwise, when buyers never receive the products they ordered or when the products received are materially different from the sellers' descriptions, and to prevent sellers in our stores or through other stores from selling unlawful, counterfeit, pirated, or stolen goods, selling goods in an unlawful or unethical manner, violating the proprietary rights of others, or otherwise violating our policies. When these policies and processes are circumvented or fail to operate sufficiently, it can harm our business or damage our reputation and we could face civil or criminal liability for unlawful activities by our sellers. Under our A2Z Guarantee, we reimburse buyers for payments up to certain limits in these situations, and as our third-party seller sales grow, the cost of this program will increase and could negatively affect our operating results.

We Face Risks Related to Adequately Protecting Our Intellectual Property Rights and Being Accused of Infringing Intellectual Property Rights of Third Parties

We regard our trademarks, service marks, copyrights, patents, trade dress, trade secrets, proprietary technology, and similar intellectual property as critical to our success, and we rely on trademark, copyright, and patent law, trade secret protection, and confidentiality and/or license agreements with our employees, customers, and others to protect our proprietary rights. Effective intellectual property protection is not available in every country in which our products and services are made available. We also may not be able to acquire or maintain appropriate domain names in all countries in which we do business. Furthermore, regulations governing domain names may not protect our trademarks and similar proprietary rights. We may be unable to prevent third parties from acquiring domain names that are similar to, infringe upon, or diminish the value of our trademarks and other proprietary rights.

We are not always able to discover or determine the extent of any unauthorized use of our proprietary rights. Actions taken by third parties that license our proprietary rights may materially diminish the value of our proprietary rights or reputation. The protection of our intellectual property requires the expenditure of significant financial and managerial resources. Moreover, the steps we take to protect our intellectual property do not always adequately protect our rights or prevent third parties from infringing or misappropriating our proprietary rights. We also cannot be certain that others will not independently develop or otherwise acquire equivalent or superior technology or other intellectual property rights.

We have been subject to, and expect to continue to be subject to, claims and legal proceedings regarding alleged infringement by us of the intellectual property rights of third parties. Such claims, whether or not meritorious, have in the past, and may in the future, result in the expenditure of significant financial and managerial resources, injunctions against us, or significant payments for damages, including to satisfy indemnification obligations or to obtain licenses from third parties who allege that we have infringed their rights. Such licenses may not be available on terms acceptable to us or at all. These risks have been amplified by the increase in third parties whose sole or primary business is to assert such claims.

Our digital content offerings depend in part on effective digital rights management technology to control access to digital content. Breach or malfunctioning of the digital rights management technology that we use could subject us to claims, and content providers may be unwilling to include their content in our service.

We Have Foreign Exchange Risk

The results of operations of, and certain of our intercompany balances associated with, our international stores and product and service offerings are exposed to foreign exchange rate fluctuations. Due to these fluctuations, operating results may differ materially from expectations, and we may record significant gains or losses on the remeasurement of intercompany balances. As we have expanded our international operations, our exposure to exchange rate fluctuations has increased. We also hold cash equivalents and/or marketable securities in foreign currencies including Euros, British Pounds, and Japanese Yen. When the U.S. Dollar strengthens compared to these currencies, cash equivalents, and marketable securities balances, when translated, may be materially less than expected and vice versa.

Operating Risks

Our Expansion Places a Significant Strain on our Management, Operational, Financial, and Other Resources

We are continuing to rapidly and significantly expand our global operations, including increasing our product and service offerings and scaling our infrastructure to support our retail and services businesses. The complexity of the current scale of our business can place significant strain on our management, personnel, operations, systems, technical performance, financial resources, and internal financial control and reporting functions, and our expansion increases these factors. Failure to manage growth effectively could damage our reputation, limit our growth, and negatively affect our operating results.

We Experience Significant Fluctuations in Our Operating Results and Growth Rate

We are not always able to accurately forecast our growth rate. We base our expense levels and investment plans on sales estimates. A significant portion of our expenses and investments is fixed, and we are not always able to adjust our spending quickly enough if our sales are less than expected.

Our revenue growth may not be sustainable, and our percentage growth rates may decrease. Our revenue and operating profit growth depends on the continued growth of demand for the products and services offered by us or our sellers, and our business is affected by general economic and business conditions worldwide. A softening of demand, whether caused by changes in customer preferences or a weakening of the U.S. or global economies, may result in decreased revenue or growth.

Our sales and operating results will also fluctuate for many other reasons, including due to factors described elsewhere in this section and the following:

- · our ability to retain and increase sales to existing customers, attract new customers, and satisfy our customers' demands;
- · our ability to retain and expand our network of sellers;
- our ability to offer products on favorable terms, manage inventory, and fulfill orders;
- the introduction of competitive stores, websites, products, services, price decreases, or improvements;
- changes in usage or adoption rates of the Internet, e-commerce, electronic devices, and web services, including outside the U.S.;
- timing, effectiveness, and costs of expansion and upgrades of our systems and infrastructure;
- the success of our geographic, service, and product line expansions;
- the extent to which we finance, and the terms of any such financing for, our current operations and future growth;
- the outcomes of legal proceedings and claims, which may include significant monetary damages or injunctive relief and could have a material adverse impact on our operating results;
- variations in the mix of products and services we sell;
- variations in our level of merchandise and vendor returns;
- the extent to which we offer fast and free delivery, continue to reduce prices worldwide, and provide additional benefits to our customers;
- factors affecting our reputation or brand image;
- the extent to which we invest in technology and content, fulfillment, and other expense categories;

- increases in the prices of fuel and gasoline, as well as increases in the prices of other energy products and commodities like paper and packing supplies and hardware products:
- the extent to which operators of the networks between our customers and our stores successfully charge fees to grant our customers unimpaired and unconstrained access to our online services;
- our ability to collect amounts owed to us when they become due;
- the extent to which new and existing technologies, or industry trends, restrict online advertising or affect our ability to customize advertising or otherwise tailor our product and service offerings;
- the extent to which use of our services is affected by spyware, viruses, phishing and other spam emails, denial of service attacks, data theft, computer intrusions, outages, and similar events; and
- disruptions from natural or man-made disasters, extreme weather, geopolitical events and security issues (including terrorist attacks and armed hostilities), labor or trade disputes, and similar events.

We Face Risks Related to Successfully Optimizing and Operating Our Fulfillment Network and Data Centers

Failures to adequately predict customer demand or otherwise optimize and operate our fulfillment network and data centers successfully from time to time result in excess or insufficient fulfillment or data center capacity, increased costs, and impairment charges, any of which could materially harm our business. As we continue to add fulfillment and data center capability or add new businesses with different requirements, our fulfillment and data center networks become increasingly complex and operating them becomes more challenging. There can be no assurance that we will be able to operate our networks effectively.

In addition, failure to optimize inventory in our fulfillment network increases our net shipping cost by requiring long-zone or partial shipments. We and our co-sourcers may be unable to adequately staff our fulfillment network and customer service centers. Under some of our commercial agreements, we maintain the inventory of other companies, thereby increasing the complexity of tracking inventory and operating our fulfillment network. Our failure to properly handle such inventory or the inability of the other businesses on whose behalf we perform inventory fulfillment services to accurately forecast product demand may result in us being unable to secure sufficient storage space or to optimize our fulfillment network or cause other unexpected costs and other harm to our business and reputation.

We rely on a limited number of shipping companies to deliver inventory to us and completed orders to our customers. The inability to negotiate acceptable terms with these companies or performance problems or other difficulties experienced by these companies or by our own transportation systems could negatively impact our operating results and customer experience. In addition, our ability to receive inbound inventory efficiently and ship completed orders to customers also may be negatively affected by natural or man-made disasters, extreme weather, geopolitical events and security issues, labor or trade disputes, and similar events.

We Could Be Harmed by Data Loss or Other Security Breaches

Because we collect, process, store, and transmit large amounts of data, including confidential, sensitive, proprietary, and business and personal information, failure to prevent or mitigate data loss, theft, misuse, or other security breaches or vulnerabilities affecting our or our vendors' or customers' technology, products, and systems, could: expose us or our customers to a risk of loss, disclosure, or misuse of such information; adversely affect our operating results; result in litigation, liability, or regulatory action (including under laws related to privacy, data protection, data security, network security, and consumer protection); deter customers or sellers from using our stores and services; and otherwise harm our business and reputation. We use third-party technology and systems for a variety of reasons, including, without limitation, encryption and authentication technology, employee email, content delivery to customers, back-office support, and other functions. Some of our systems have experienced past security breaches, and, although they did not have a material adverse effect on our operating results, there can be no assurance of a similar result in the future. Although we have developed systems and processes that are designed to protect customer data and prevent such incidents, including systems and processes designed to reduce the impact of a security breach at a third-party vendor or customer, such measures cannot provide absolute security and may fail to operate as intended or be circumvented.

We Face Risks Related to System Interruption and Lack of Redundancy

We experience occasional system interruptions and delays that make our websites and services unavailable or slow to respond and prevent us from efficiently accepting or fulfilling orders or providing services to third parties, which may reduce our net sales and the attractiveness of our products and services. Steps we take to add software and hardware, upgrade our systems and network infrastructure, and improve the stability and efficiency of our systems may not be sufficient to avoid system interruptions or delays that could adversely affect our operating results.

Our computer and communications systems and operations in the past have been, or in the future could be, damaged or interrupted due to events such as natural or man-made disasters, extreme weather, geopolitical events and security issues (including terrorist attacks and armed hostilities), computer viruses, physical or electronic break-ins, and similar events or disruptions. Any of these events could cause system interruption, delays, and loss of critical data, and could prevent us from accepting and fulfilling customer orders and providing services, which could make our product and service offerings less attractive and subject us to liability. Our systems are not fully redundant and our disaster recovery planning may not be sufficient. In addition, our insurance may not provide sufficient coverage to compensate for related losses. Any of these events could damage our reputation and be expensive to remedy.

The Loss of Key Senior Management Personnel or the Failure to Hire and Retain Highly Skilled and Other Key Personnel Could Negatively Affect Our Business

We depend on our senior management and other key personnel, particularly Jeffrey P. Bezos, our President, CEO, and Chairman. We do not have "key person" life insurance policies. We also rely on other highly skilled personnel. Competition for qualified personnel in the technology industry has historically been intense, particularly for software engineers, computer scientists, and other technical staff. The loss of any of our executive officers or other key employees or the inability to hire, train, retain, and manage qualified personnel, could harm our business.

Our Supplier Relationships Subject Us to a Number of Risks

We have significant suppliers, including content and technology licensors, and in some cases, limited or single-sources of supply, that are important to our sourcing, services, manufacturing, and any related ongoing servicing of merchandise and content. We do not have long-term arrangements with most of our suppliers to guarantee availability of merchandise, content, components, or services, particular payment terms, or the extension of credit limits. Decisions by our current suppliers to limit or stop selling or licensing merchandise, content, components, or services to us on acceptable terms, or delay delivery, including as a result of one or more supplier bankruptcies due to poor economic conditions, as a result of natural disasters, or for other reasons, may result in our being unable to procure alternatives from other suppliers in a timely and efficient manner and on acceptable terms, or at all. In addition, violations by our suppliers or other vendors of applicable laws, regulations, contractual terms, intellectual property rights of others, or our Supply Chain Standards, as well as products or practices regarded as unethical, unsafe, or hazardous, could expose us to claims, damage our reputation, limit our growth, and negatively affect our operating results.

Our Commercial Agreements, Strategic Alliances, and Other Business Relationships Expose Us to Risks

We provide physical, e-commerce, and omnichannel retail and other services to businesses through commercial agreements, strategic alliances, and business relationships. Under these agreements, we provide web services, technology, fulfillment, computing, digital storage, and other services, as well as enable sellers to offer products or services through our stores. These arrangements are complex and require substantial infrastructure capacity, personnel, and other resource commitments, which may limit the amount of business we can service. We may not be able to implement, maintain, and develop the components of these commercial relationships, which may include web services, fulfillment, customer service, inventory management, tax collection, payment processing, hardware, content, and third-party software, and engaging third parties to perform services. The amount of compensation we receive under certain of our commercial agreements is partially dependent on the volume of the other company's sales. Therefore, when the other company's offerings are not successful, the compensation we receive may be lower than expected or the agreement may be terminated. Moreover, we may not be able to enter into additional or alternative commercial relationships and strategic alliances on favorable terms. We also may be subject to claims from businesses to which we provide these services if we are unsuccessful in implementing, maintaining, or developing these services.

As our agreements terminate, we may be unable to renew or replace these agreements on comparable terms, or at all. We may in the future enter into amendments on less favorable terms or encounter parties that have difficulty meeting their contractual obligations to us, which could adversely affect our operating results.

Our present and future e-commerce services agreements, other commercial agreements, and strategic alliances create additional risks such as:

- disruption of our ongoing business, including loss of management focus on existing businesses;
- impairment of other relationships;
- · variability in revenue and income from entering into, amending, or terminating such agreements or relationships; and
- · difficulty integrating under the commercial agreements.

Our Business Suffers When We Are Unsuccessful in Making, Integrating, and Maintaining Acquisitions and Investments

We have acquired and invested in a number of companies, and we may in the future acquire or invest in or enter into joint ventures with additional companies. These transactions create risks such as:

- disruption of our ongoing business, including loss of management focus on existing businesses;
- problems retaining key personnel;
- additional operating losses and expenses of the businesses we acquired or in which we invested;
- the potential impairment of tangible and intangible assets and goodwill, including as a result of acquisitions;
- the potential impairment of customer and other relationships of the company we acquired or in which we invested or our own customers as a result of any integration of operations;
- · the difficulty of completing such transactions and achieving anticipated benefits within expected timeframes, or at all;
- the difficulty of incorporating acquired operations, technology, and rights into our offerings, and unanticipated expenses related to such integration;
- the difficulty of integrating a new company's accounting, financial reporting, management, information and data security, human resource, and other administrative systems to permit effective management, and the lack of control if such integration is delayed or not successfully implemented;
- losses we may incur as a result of declines in the value of an investment or as a result of incorporating an investee's financial performance into our financial results;
- for investments in which an investee's financial performance is incorporated into our financial results, either in full or in part, the dependence on the investee's accounting, financial reporting, and similar systems, controls, and processes;
- the difficulty of implementing at companies we acquire the controls, procedures, and policies appropriate for a larger public company;
- the risks associated with businesses we acquire or invest in, which may differ from or be more significant than the risks our other businesses face;
- potential unknown liabilities associated with a company we acquire or in which we invest; and
- for foreign transactions, additional risks related to the integration of operations across different cultures and languages, and the economic, political, and regulatory risks associated with specific countries.

As a result of future acquisitions or mergers, we might need to issue additional equity securities, spend our cash, or incur debt, contingent liabilities, or amortization expenses related to intangible assets, any of which could reduce our profitability and harm our business or only be available on unfavorable terms, if at all. In addition, valuations supporting our acquisitions and strategic investments could change rapidly. We could determine that such valuations have experienced impairments or other-than-temporary declines in fair value which could adversely impact our financial results.

We Face Significant Inventory Risk

In addition to risks described elsewhere in this Item 1A relating to fulfillment network and inventory optimization by us and third parties, we are exposed to significant inventory risks that may adversely affect our operating results as a result of seasonality, new product launches, rapid changes in product cycles and pricing, defective merchandise, changes in consumer demand and consumer spending patterns, changes in consumer tastes with respect to our products, spoilage, and other factors. We endeavor to accurately predict these trends and avoid overstocking or understocking products we manufacture and/or sell. Demand for products, however, can change significantly between the time inventory or components are ordered and the date of sale. In addition, when we begin selling or manufacturing a new product, it may be difficult to establish vendor relationships, determine appropriate product or component selection, and accurately forecast demand. The acquisition of certain types of inventory or components requires significant lead-time and prepayment and they may not be returnable. We carry a broad selection and significant inventory levels of certain products, such as consumer electronics, and at times we are unable to sell products in sufficient quantities or to meet demand during the relevant selling seasons. Any one of the inventory risk factors set forth above may adversely affect our operating results.

We Are Subject to Payments-Related Risks

We accept payments using a variety of methods, including credit card, debit card, credit accounts (including promotional financing), gift cards, direct debit from a customer's bank account, consumer invoicing, physical bank check, and payment upon delivery. For existing and future payment options we offer to our customers, we currently are subject to, and may become subject to additional, regulations and compliance requirements (including obligations to implement enhanced authentication

processes that could result in significant costs and reduce the ease of use of our payments products), as well as fraud. For certain payment methods, including credit and debit cards, we pay interchange and other fees, which may increase over time and raise our operating costs and lower profitability. We rely on third parties to provide certain Amazon-branded payment methods and payment processing services, including the processing of credit cards, debit cards, electronic checks, and promotional financing. In each case, it could disrupt our business if these companies become unwilling or unable to provide these services to us. We also offer cobranded credit card programs, which could adversely affect our operating results if renewed on less favorable terms or terminated. We are also subject to payment card association operating rules, including data security rules, certification requirements, and rules governing electronic funds transfers, which could change or be reinterpreted to make it difficult or impossible for us to comply. Failure to comply with these rules or requirements, as well as any breach, compromise, or failure to otherwise detect or prevent fraudulent activity involving our data security systems, could result in our being liable for card issuing banks' costs, subject to fines and higher transaction fees, and loss of our ability to accept credit and debit card payments from our customers, process electronic funds transfers, or facilitate other types of online payments, and our business and operating results could be adversely affected.

In addition, we provide regulated services in certain jurisdictions because we enable customers to keep account balances with us and transfer money to third parties, and because we provide services to third parties to facilitate payments on their behalf. Jurisdictions subject us to requirements for licensing, regulatory inspection, bonding and capital maintenance, the use, handling, and segregation of transferred funds, consumer disclosures, maintaining or processing data, and authentication. We are also subject to or voluntarily comply with a number of other laws and regulations relating to payments, money laundering, international money transfers, privacy, data protection, data security, network security, consumer protection, and electronic fund transfers. If we were found to be in violation of applicable laws or regulations, we could be subject to additional requirements and civil and criminal penalties, or forced to cease providing certain services.

We Have a Rapidly Evolving Business Model and Our Stock Price Is Highly Volatile

We have a rapidly evolving business model. The trading price of our common stock fluctuates significantly in response to, among other risks, the risks described elsewhere in this Item 1A, as well as:

- · changes in interest rates;
- conditions or trends in the Internet and the industry segments we operate in;
- · quarterly variations in operating results;
- · fluctuations in the stock market in general and market prices for Internet-related companies in particular;
- changes in financial estimates by us or decisions to increase or decrease future spending or investment levels;
- · changes in financial estimates and recommendations by securities analysts;
- changes in our capital structure, including issuance of additional debt or equity to the public;
- changes in the valuation methodology of, or performance by, other e-commerce or technology companies; and
- transactions in our common stock by major investors and certain analyst reports, news, and speculation.

Volatility in our stock price could adversely affect our business and financing opportunities and force us to increase our cash compensation to employees or grant larger stock awards than we have historically, which could hurt our operating results or reduce the percentage ownership of our existing stockholders, or both.

Legal and Regulatory Risks

Government Regulation Is Evolving and Unfavorable Changes Could Harm Our Business

We are subject to general business regulations and laws, as well as regulations and laws specifically governing the Internet, physical, e-commerce, and omnichannel retail, digital content, web services, electronic devices, advertising, artificial intelligence technologies and services, and other products and services that we offer or sell. These regulations and laws cover taxation, privacy, data protection, data security, network security, consumer protection, pricing, content, copyrights, distribution, transportation, mobile communications, electronic device certification, electronic waste, energy consumption, environmental regulation, electronic contracts and other communications, competition, employment, trade and protectionist measures, web services, the provision of online payment services, registration, licensing, and information reporting requirements, unencumbered Internet access to our services or access to our facilities, the design and operation of websites, health, safety, and sanitation standards, the characteristics, legality, and quality of products and services, product labeling, the commercial operation of unmanned aircraft systems, and other matters. It is not clear how existing laws governing issues such as property ownership, libel, privacy, data protection, data security, network security, and consumer protection apply to aspects of our operations such as the Internet, e-commerce, digital content, web services, electronic devices, advertising, and artificial

intelligence technologies and services. A large number of jurisdictions regulate our operations, and the extent, nature, and scope of such regulations is evolving and expanding as the scope of our businesses expand. We are regularly subject to formal and informal reviews and investigations by governments and regulatory authorities under existing laws, regulations, or interpretations or pursuing new and novel approaches to regulate our operations. For example, a number of regulators have opened investigations to assess whether aspects of our operations violate competition rules. Unfavorable regulations, laws, decisions, or interpretations by government or regulatory authorities applying those laws and regulations, or inquiries, investigations, or enforcement actions threatened or initiated by them, could cause us to incur substantial costs, expose us to unanticipated civil and criminal liability or penalties (including substantial monetary fines), diminish the demand for, or availability of, our products and services, increase our cost of doing business, require us to change our business practices in a manner materially adverse to our business, damage our reputation, impede our growth, or otherwise have a material effect on our operations.

Claims, Litigation, Government Investigations, and Other Proceedings May Adversely Affect Our Business and Results of Operations

As an innovative company offering a wide range of consumer and business products and services around the world, we are regularly subject to actual and threatened claims, litigation, reviews, investigations, and other proceedings, including proceedings by governments and regulatory authorities, involving a wide range of issues, including patent and other intellectual property matters, taxes, labor and employment, competition and antitrust, privacy, data protection, data security, network security, consumer protection, commercial disputes, goods and services offered by us and by third parties, and other matters. The number and scale of these proceedings have increased over time as our businesses have expanded in scope and geographic reach and our products, services, and operations have become more complex and available to, and used by, more people. Any of these types of proceedings can have an adverse effect on us because of legal costs, disruption of our operations, diversion of management resources, negative publicity, and other factors. The outcomes of these matters are inherently unpredictable and subject to significant uncertainties. Determining legal reserves or possible losses from such matters involves judgment and may not reflect the full range of uncertainties and unpredictable outcomes. Until the final resolution of such matters, we may be exposed to losses in excess of the amount recorded, and such amounts could be material. Should any of our estimates and assumptions change or prove to have been incorrect, it could have a material effect on our business, consolidated financial position, results of operations, or cash flows. In addition, it is possible that a resolution of one or more such proceedings, including as a result of a settlement, could involve licenses, sanctions, consent decrees, or orders requiring us to make substantial future payments, preventing us from offering certain products or services, requiring us to change our business practices in a manner materially adverse to our business, r

We Are Subject to Product Liability Claims When People or Property Are Harmed by the Products We Sell or Manufacture

Some of the products we sell or manufacture expose us to product liability or food safety claims relating to personal injury or illness, death, or environmental or property damage, and can require product recalls or other actions. Third parties who sell products using our services and stores also expose us to product liability claims. Although we maintain liability insurance, we cannot be certain that our coverage will be adequate for liabilities actually incurred or that insurance will continue to be available to us on economically reasonable terms, or at all. Although we impose contractual terms on sellers that are intended to prohibit sales of certain type of products, we may not be able to detect, enforce, or collect sufficient damages for breaches of such agreements. In addition, some of our agreements with our vendors and sellers do not indemnify us from product liability.

We Face Additional Tax Liabilities and Collection Obligations

We are subject to a variety of taxes and tax collection obligations in the U.S. (federal and state) and numerous foreign jurisdictions. We may recognize additional tax expense and be subject to additional tax liabilities, including other liabilities for tax collection obligations due to changes in laws, regulations, administrative practices, principles, and interpretations related to tax, including changes to the global tax framework, competition, and other laws and accounting rules in various jurisdictions. Such changes could come about as a result of economic, political, and other conditions. An increasing number of jurisdictions are considering or have adopted laws or administrative practices that impose new tax measures, including revenue-based taxes, targeting online commerce and the remote selling of goods and services. These include new obligations to collect sales, consumption, value added, or other taxes on online marketplaces and remote sellers, or other requirements that may result in liability for third party obligations. For example, the European Union, certain member states, and other countries have proposed or enacted taxes on online advertising and marketplace service revenues. Our results of operations and cash flows could be adversely effected by additional taxes of this nature imposed on us prospectively or retroactively or additional taxes or penalties resulting from the failure to comply with any collection obligations or failure to provide information about our customers, suppliers, and other third parties for tax reporting purposes to various government agencies. In some cases we also may not have sufficient notice to enable us to build systems and adopt processes to properly comply with new reporting or collection obligations by the effective date.

Our tax expense and liabilities are also affected by other factors, such as changes in our business operations, acquisitions, investments, entry into new businesses and geographies, intercompany transactions, the relative amount of our foreign earnings, losses incurred in jurisdictions for which we are not able to realize related tax benefits, the applicability of special or extraterritorial tax regimes, changes in foreign currency exchange rates, changes in our stock price, changes to our forecasts of income and loss and the mix of jurisdictions to which they relate, and changes in our tax assets and liabilities and their valuation. In the ordinary course of our business, there are many transactions and calculations for which the ultimate tax determination is uncertain. Significant judgment is required in evaluating and estimating our tax expense, assets, and liabilities.

We are also subject to tax controversies in various jurisdictions that can result in tax assessments against us. Developments in an audit, investigation, or other tax controversy can have a material effect on our operating results or cash flows in the period or periods for which that development occurs, as well as for prior and subsequent periods. We regularly assess the likelihood of an adverse outcome resulting from these proceedings to determine the adequacy of our tax accruals. Although we believe our tax estimates are reasonable, the final outcome of audits, investigations, and any other tax controversies could be materially different from our historical tax accruals.

We Are Subject to Risks Related to Government Contracts and Related Procurement Regulations

Our contracts with U.S., as well as state, local, and foreign, government entities are subject to various procurement regulations and other requirements relating to their formation, administration, and performance. We are subject to audits and investigations relating to our government contracts, and any violations could result in various civil and criminal penalties and administrative sanctions, including termination of contract, refunding or suspending of payments, forfeiture of profits, payment of fines, and suspension or debarment from future government business. In addition, some of these contracts are subject to periodic funding approval and/or provide for termination by the government at any time, without cause.

Item 1B. Unresolved Staff Comments

None.

Item 2. Properties

As of December 31, 2020, we operated the following facilities (in thousands):

Description of Use	Leased Square Footage (1)	Owned Square Footage	Location
Office space	23,731	5,696	North America
Office space	19,023	1,823	International
Physical stores (2)	21,157	662	North America
Physical stores (2)	169	_	International
Fulfillment, data centers, and other	285,677	8,461	North America
Fulfillment, data centers, and other	104,668	3,449	International
Total	454,425	20,091	

⁽¹⁾ For leased properties, represents the total leased space excluding sub-leased space.

⁽²⁾ This includes 611 North America and 7 International stores as of December 31, 2020.

Segment	Leased Square Footage (1)	Owned Square Footage (1)
North America	298,879	3,813
International	102,192	1,294
AWS	10,599	7,465
Total	411,670	12,572

⁽¹⁾ Segment amounts exclude corporate facilities. Shared facilities are allocated among the segments based on usage and primarily relate to facilities that hold our technology infrastructure. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 10 — Segment Information."

We own and lease our corporate headquarters in Seattle, Washington and Arlington, Virginia.

Item 3. Legal Proceedings

See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 7 — Commitments and Contingencies — Legal Proceedings."

Item 4. Mine Safety Disclosures

Not applicable.

PART II

Item 5. Market for the Registrant's Common Stock, Related Shareholder Matters, and Issuer Purchases of Equity Securities

Market Information

Our common stock is traded on the Nasdaq Global Select Market under the symbol "AMZN."

Holders

As of January 20, 2021, there were 6,330 shareholders of record of our common stock, although there is a much larger number of beneficial owners.

Recent Sales of Unregistered Securities

None.

Issuer Purchases of Equity Securities

None.

Item 6. Selected Consolidated Financial Data

The following selected consolidated financial data should be read in conjunction with the consolidated financial statements and the notes thereto in Item 8 of Part II, "Financial Statements and Supplementary Data," and the information contained in Item 7 of Part II, "Management's Discussion and Analysis of Financial Condition and Results of Operations." Historical results are not necessarily indicative of future results.

	Year Ended December 31,								
	 2016		2017 (1)		2018		2019		2020
			(in mil	lions	except per sha	re da	ta)		
Statements of Operations:									
Net sales	\$ 135,987	\$	177,866	\$	232,887	\$	280,522	\$	386,064
Operating income	\$ 4,186	\$	4,106	\$	12,421	\$	14,541	\$	22,899
Net income (loss)	\$ 2,371	\$	3,033	\$	10,073	\$	11,588	\$	21,331
Basic earnings per share (2)	\$ 5.01	\$	6.32	\$	20.68	\$	23.46	\$	42.64
Diluted earnings per share (2)	\$ 4.90	\$	6.15	\$	20.14	\$	23.01	\$	41.83
Weighted-average shares used in computation of earnings per share:									
Basic	474		480		487		494		500
Diluted	484		493		500		504		510
Statements of Cash Flows:									
Net cash provided by (used in) operating activities (3)	\$ 17,203	\$	18,365	\$	30,723	\$	38,514	\$	66,064
				Ι	December 31,				

			1	December 31,				
2016		2017		2018		2019 (4)		2020
				(in millions)				
\$ 83,402	\$	131,310	\$	162,648	\$	225,248	\$	321,195
\$ 20,301	\$	45,718	\$	50,708	\$	75,376	\$	101,406
C	\$ 83,402	\$ 83,402 \$	\$ 83,402 \$ 131,310	2016 2017 \$ 83,402 \$ 131,310 \$	2016 2017 2018 (in millions) \$ 83,402 \$ 131,310 \$ 162,648	(in millions) \$ 83,402 \$ 131,310 \$ 162,648 \$	2016 2017 2018 2019 (4) (in millions) \$ 83,402 \$ 131,310 \$ 162,648 \$ 225,248	2016 2017 2018 2019 (4) (in millions) \$ 83,402 \$ 131,310 \$ 162,648 \$ 225,248 \$

⁽¹⁾ We acquired Whole Foods Market on August 28, 2017. The results of Whole Foods Market have been included in our results of operation from the date of acquisition.

⁽²⁾ For further discussion of earnings per share, see Item 8 of Part II, "Financial Statements and Supplementary Data — Note 1 — Description of Business, Accounting Policies, and Supplemental Disclosures"

⁽³⁾ As a result of the adoption of new accounting guidance, we retrospectively adjusted our consolidated statements of cash flows to add restricted cash to cash and cash equivalents, which restated cash provided by operating activities by \$(69) million in 2016 and 2017.

⁽⁴⁾ As a result of the adoption of new accounting guidance on January 1, 2019, we recognized lease assets and liabilities for operating leases with terms of more than twelve months. Prior period amounts were not adjusted and continue to be reported in accordance with our historic accounting policies.

Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations

Forward-Looking Statements

This Annual Report on Form 10-K includes forward-looking statements within the meaning of the Private Securities Litigation Reform Act of 1995. All statements other than statements of historical fact, including statements regarding guidance, industry prospects, or future results of operations or financial position, made in this Annual Report on Form 10-K are forward-looking. We use words such as anticipates, believes, expects, future, intends, and similar expressions to identify forward-looking statements. Forward-looking statements reflect management's current expectations and are inherently uncertain. Actual results could differ materially for a variety of reasons, including, among others, fluctuations in foreign exchange rates, changes in global economic conditions and customer spending, world events, the rate of growth of the Internet, online commerce, and cloud services, the amount that Amazon.com invests in new business opportunities and the timing of those investments, the mix of products and services sold to customers, the mix of net sales derived from products as compared with services, the extent to which we owe income or other taxes, competition, management of growth, potential fluctuations in operating results, international growth and expansion, the outcomes of claims, litigation, government investigations, and other proceedings, fulfillment, sortation, delivery, and data center optimization, risks of inventory management, variability in demand, the degree to which we enter into, maintain, and develop commercial agreements, proposed and completed acquisitions and strategic transactions, payments risks, and risks of fulfillment throughput and productivity. In addition, the global economic climate and additional or unforeseen effects from the COVID-19 pandemic amplify many of these risks. These risks and uncertainties, as well as other risks and uncertainties that could cause our actual results to differ significantly from management's expectations, are described in greater detail in Item 1A of Part

Overview

Our primary source of revenue is the sale of a wide range of products and services to customers. The products offered through our stores include merchandise and content we have purchased for resale and products offered by third-party sellers, and we also manufacture and sell electronic devices and produce media content. Generally, we recognize gross revenue from items we sell from our inventory as product sales and recognize our net share of revenue of items sold by third-party sellers as service sales. We seek to increase unit sales across our stores, through increased product selection, across numerous product categories. We also offer other services such as compute, storage, and database offerings, fulfillment, advertising, publishing, and digital content subscriptions.

Our financial focus is on long-term, sustainable growth in free cash flows. Free cash flows are driven primarily by increasing operating income and efficiently managing accounts receivable, inventory, accounts payable, and cash capital expenditures, including our decision to purchase or lease property and equipment. Increases in operating income primarily result from increases in sales of products and services and efficiently managing our operating costs, partially offset by investments we make in longer-term strategic initiatives, including capital expenditures focused on improving the customer experience. To increase sales of products and services, we focus on improving all aspects of the customer experience, including lowering prices, improving availability, offering faster delivery and performance times, increasing selection, producing original content, increasing product categories and service offerings, expanding product information, improving ease of use, improving reliability, and earning customer trust. See "Results of Operations — Non-GAAP Financial Measures" below for additional information on our non-GAAP free cash flows financial measures.

We seek to reduce our variable costs per unit and work to leverage our fixed costs. Our variable costs include product and content costs, payment processing and related transaction costs, picking, packaging, and preparing orders for shipment, transportation, customer service support, costs necessary to run AWS, and a portion of our marketing costs. Our fixed costs include the costs necessary to build and run our technology infrastructure; to build, enhance, and add features to our online stores, web services, electronic devices, and digital offerings; and to build and optimize our fulfillment networks and related facilities. Variable costs generally change directly with sales volume, while fixed costs generally are dependent on the timing of capacity needs, geographic expansion, category expansion, and other factors. To decrease our variable costs on a per unit basis and enable us to lower prices for customers, we seek to increase our direct sourcing, increase discounts from suppliers, and reduce defects in our processes. To minimize unnecessary growth in fixed costs, we seek to improve process efficiencies and maintain a lean culture.

Because of our model we are able to turn our inventory quickly and have a cash-generating operating cycle¹. On average, our high inventory velocity means we generally collect from consumers before our payments to suppliers come due. We expect variability in inventory turnover over time since it is affected by numerous factors, including our product mix, the mix of sales

¹ The operating cycle is the number of days of sales in inventory plus the number of days of sales in accounts receivable minus accounts payable days.

by us and by third-party sellers, our continuing focus on in-stock inventory availability and selection of product offerings, our investment in new geographies and product lines, and the extent to which we choose to utilize third-party fulfillment providers. We also expect some variability in accounts payable days over time since they are affected by several factors, including the mix of product sales, the mix of sales by third-party sellers, the mix of suppliers, seasonality, and changes in payment terms over time, including the effect of balancing pricing and timing of payment terms with suppliers.

We expect spending in technology and content will increase over time as we add computer scientists, designers, software and hardware engineers, and merchandising employees. Our technology and content investment and capital spending projects often support a variety of product and service offerings due to geographic expansion and the cross-functionality of our systems and operations. We seek to invest efficiently in several areas of technology and content, including AWS, and expansion of new and existing product categories and service offerings, as well as in technology infrastructure to enhance the customer experience and improve our process efficiencies. We believe that advances in technology, specifically the speed and reduced cost of processing power, data storage and analytics, improved wireless connectivity, and the practical applications of artificial intelligence and machine learning, will continue to improve users' experience on the Internet and increase its ubiquity in people's lives. To best take advantage of these continued advances in technology, we are investing in AWS, which offers a broad set of on-demand technology services, including compute, storage, database, analytics, and machine learning, and other services, to developers and enterprises of all sizes. We are also investing in initiatives to build and deploy innovative and efficient software and electronic devices.

We seek to efficiently manage shareholder dilution while maintaining the flexibility to issue shares for strategic purposes, such as financings, acquisitions, and aligning employee compensation with shareholders' interests. We utilize restricted stock units as our primary vehicle for equity compensation because we believe this compensation model aligns the long-term interests of our shareholders and employees. In measuring shareholder dilution, we include all vested and unvested stock awards outstanding, without regard to estimated forfeitures. Total shares outstanding plus outstanding stock awards were 512 million and 518 million as of December 31, 2019 and 2020.

Our financial reporting currency is the U.S. Dollar and changes in foreign exchange rates significantly affect our reported results and consolidated trends. For example, if the U.S. Dollar weakens year-over-year relative to currencies in our international locations, our consolidated net sales and operating expenses will be higher than if currencies had remained constant. Likewise, if the U.S. Dollar strengthens year-over-year relative to currencies in our international locations, our consolidated net sales and operating expenses will be lower than if currencies had remained constant. We believe that our increasing diversification beyond the U.S. economy through our growing international businesses benefits our shareholders over the long-term. We also believe it is useful to evaluate our operating results and growth rates before and after the effect of currency changes.

In addition, the remeasurement of our intercompany balances can result in significant gains and losses associated with the effect of movements in foreign currency exchange rates. Currency volatilities may continue, which may significantly impact (either positively or negatively) our reported results and consolidated trends and comparisons.

For additional information about each line item addressed above, refer to Item 8 of Part II, "Financial Statements and Supplementary Data — Note 1 — Description of Business, Accounting Policies, and Supplemental Disclosures."

Our Annual Report on Form 10-K for the year ended December 31, 2019 includes a discussion and analysis of our financial condition and results of operations for the year ended December 31, 2018 in Item 7 of Part II, "Management's Discussion and Analysis of Financial Condition and Results of Operations."

Effects of COVID-19

The COVID-19 pandemic and resulting global disruptions have affected our businesses, as well as those of our customers, suppliers, and third-party sellers. To serve our customers while also providing for the safety of our employees and service providers, we have modified numerous aspects of our logistics, transportation, supply chain, purchasing, and third-party seller processes. Beginning in Q1 2020, we made numerous process updates across our operations worldwide, and adapted our fulfillment network, to implement employee and customer safety measures, such as enhanced cleaning and physical distancing, personal protective gear, disinfectant spraying, and temperature checks. Since February 2020, we have hired over 400,000 full-time and part-time employees to increase our fulfillment network capacity. We incurred approximately \$4.0 billion in COVID-19 related costs in Q4 2020, for a total of more than \$11.5 billion during 2020. We will continue to prioritize employee and customer safety and comply with evolving federal, state, and local standards as well as to implement standards or processes that we determine to be in the best interests of our employees, customers, and communities.

Critical Accounting Judgments

The preparation of financial statements in conformity with generally accepted accounting principles of the United States ("GAAP") requires estimates and assumptions that affect the reported amounts of assets and liabilities, revenues and expenses, and related disclosures of contingent liabilities in the consolidated financial statements and accompanying notes. The SEC has defined a company's critical accounting policies as the ones that are most important to the portrayal of the company's financial condition and results of operations, and which require the company to make its most difficult and subjective judgments, often as a result of the need to make estimates of matters that are inherently uncertain. Based on this definition, we have identified the critical accounting policies and judgments addressed below. We also have other key accounting policies, which involve the use of estimates, judgments, and assumptions that are significant to understanding our results. For additional information, see Item 8 of Part II, "Financial Statements and Supplementary Data — Note 1 — Description of Business, Accounting Policies, and Supplemental Disclosures." Although we believe that our estimates, assumptions, and judgments are reasonable, they are based upon information presently available. Actual results may differ significantly from these estimates under different assumptions, judgments, or conditions.

Inventories

Inventories, consisting of products available for sale, are primarily accounted for using the first-in first-out method, and are valued at the lower of cost and net realizable value. This valuation requires us to make judgments, based on currently available information, about the likely method of disposition, such as through sales to individual customers, returns to product vendors, or liquidations, and expected recoverable values of each disposition category. These assumptions about future disposition of inventory are inherently uncertain and changes in our estimates and assumptions may cause us to realize material write-downs in the future. As a measure of sensitivity, for every 1% of additional inventory valuation allowance as of December 31, 2020, we would have recorded an additional cost of sales of approximately \$270 million.

In addition, we enter into supplier commitments for certain electronic device components and certain products. These commitments are based on forecasted customer demand. If we reduce these commitments, we may incur additional costs.

Income Taxes

We are subject to income taxes in the U.S. (federal and state) and numerous foreign jurisdictions. Tax laws, regulations, administrative practices, principles, and interpretations in various jurisdictions may be subject to significant change, with or without notice, due to economic, political, and other conditions, and significant judgment is required in evaluating and estimating our provision and accruals for these taxes. There are many transactions that occur during the ordinary course of business for which the ultimate tax determination is uncertain. In addition, our actual and forecasted earnings are subject to change due to economic, political, and other conditions, such as the COVID-19 pandemic, and significant judgment is required in determining our ability to use our deferred tax assets.

Our effective tax rates could be affected by numerous factors, such as changes in our business operations, acquisitions, investments, entry into new businesses and geographies, intercompany transactions, the relative amount of our foreign earnings, including earnings being lower than anticipated in jurisdictions where we have lower statutory rates and higher than anticipated in jurisdictions where we have higher statutory rates, losses incurred in jurisdictions for which we are not able to realize related tax benefits, the applicability of special tax regimes, changes in foreign currency exchange rates, changes in our stock price, changes to our forecasts of income and loss and the mix of jurisdictions to which they relate, changes in our deferred tax assets and liabilities and their valuation, changes in the laws, regulations, administrative practices, principles, and interpretations related to tax, including changes to the global tax framework, competition, and other laws and accounting rules in various jurisdictions. In addition, a number of countries have enacted or are actively pursuing changes to their tax laws applicable to corporate multinationals.

We are also currently subject to tax controversies in various jurisdictions, and these jurisdictions may assess additional income tax liabilities against us. Developments in an audit, investigation, or other tax controversy could have a material effect on our operating results or cash flows in the period or periods for which that development occurs, as well as for prior and subsequent periods. We regularly assess the likelihood of an adverse outcome resulting from these proceedings to determine the adequacy of our tax accruals. Although we believe our tax estimates are reasonable, the final outcome of audits, investigations, and any other tax controversies could be materially different from our historical income tax provisions and accruals.

Liquidity and Capital Resources

Cash flow information is as follows (in millions):

	 Year Ended December 31,			
	2019		2020	
Cash provided by (used in):	_			
Operating activities	\$ 38,514	\$	66,064	
Investing activities	(24,281)		(59,611)	
Financing activities	(10,066)		(1,104)	

Our principal sources of liquidity are cash flows generated from operations and our cash, cash equivalents, and marketable securities balances, which, at fair value, were \$55.0 billion and \$84.4 billion as of December 31, 2019 and 2020. Amounts held in foreign currencies were \$15.3 billion and \$23.5 billion as of December 31, 2019 and 2020, and were primarily Euros, British Pounds, and Japanese Yen.

Cash provided by (used in) operating activities was \$38.5 billion and \$66.1 billion in 2019 and 2020. Our operating cash flows result primarily from cash received from our consumer, seller, developer, enterprise, and content creator customers, and advertisers, offset by cash payments we make for products and services, employee compensation, payment processing and related transaction costs, operating leases, and interest payments on our long-term obligations. Cash received from our customers and other activities generally corresponds to our net sales. Because consumers primarily use credit cards to buy from us, our receivables from consumers settle quickly. The increase in operating cash flow in 2020, compared to the prior year, was primarily due to the increase in net income, excluding non-cash expenses, and changes in working capital. Working capital at any specific point in time is subject to many variables, including variability in demand, inventory management and category expansion, the timing of cash receipts and payments, vendor payment terms, and fluctuations in foreign exchange rates.

Cash provided by (used in) investing activities corresponds with cash capital expenditures, including leasehold improvements, incentives received from property and equipment vendors, proceeds from asset sales, cash outlays for acquisitions, investments in other companies and intellectual property rights, and purchases, sales, and maturities of marketable securities. Cash provided by (used in) investing activities was \$(24.3) billion and \$(59.6) billion in 2019 and 2020, with the variability caused primarily by our decision to purchase or lease property and equipment, and purchases, maturities, and sales of marketable securities. Cash capital expenditures were \$12.7 billion, and \$35.0 billion in 2019 and 2020, which primarily reflect investments in additional capacity to support our fulfillment operations and in support of continued business growth in technology infrastructure (the majority of which is to support AWS), which investments we expect to continue over time. We made cash payments, net of acquired cash, related to acquisition and other investment activity of \$2.5 billion and \$2.3 billion in 2019 and 2020.

Cash provided by (used in) financing activities was \$(10.1) billion and \$(1.1) billion in 2019 and 2020. Cash inflows from financing activities resulted from proceeds of short-term debt, and other and long-term-debt of \$2.3 billion and \$17.3 billion in 2019 and 2020. Cash outflows from financing activities resulted from payments of short-term debt, and other, long-term debt, finance leases, and financing obligations of \$12.3 billion and \$18.4 billion in 2019 and 2020. Property and equipment acquired under finance leases was \$13.7 billion and \$11.6 billion in 2019 and 2020, reflecting investments in support of continued business growth primarily due to investments in technology infrastructure for AWS.

We had no borrowings outstanding under the unsecured revolving credit facility (the "Credit Agreement"), \$725 million of borrowings outstanding under the commercial paper program (the "Commercial Paper Program"), and \$338 million of borrowings outstanding under our secured revolving credit facility (the "Credit Facility") as of December 31, 2020. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 6 — Debt" for additional information.

As of December 31, 2020, cash, cash equivalents, and marketable securities held by foreign subsidiaries were \$17.2 billion. We intend to invest substantially all of our foreign subsidiary earnings, as well as our capital in our foreign subsidiaries, indefinitely outside of the U.S. in those jurisdictions in which we would incur significant, additional costs upon repatriation of such amounts.

Tax benefits relating to excess stock-based compensation deductions and accelerated depreciation deductions are reducing our U.S. taxable income, and all remaining federal tax credits, which were primarily related to the U.S. federal research and development credit, reduced our federal tax liability in 2020. U.S. tax rules provide for enhanced accelerated depreciation deductions by allowing the election of full expensing of qualified property, primarily equipment, through 2022. Our federal tax provision included the election of full expensing of qualified property for 2018 and 2019 and a partial election for 2020. Cash taxes paid (net of refunds) were \$881 million and \$1.7 billion for 2019 and 2020. We endeavor to manage our global taxes on a cash basis, rather than on a financial reporting basis. In connection with the European Commission's October 2017 decision against us on state aid, Luxembourg tax authorities computed an initial recovery amount, consistent with the

European Commission's decision, of approximately €250 million, that we deposited into escrow in March 2018, subject to adjustment pending conclusion of all appeals.

As of December 31, 2019 and 2020, restricted cash, cash equivalents, and marketable securities were \$321 million and \$257 million. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 7 — Commitments and Contingencies" for additional discussion of our principal contractual commitments, as well as our pledged assets. Additionally, purchase obligations and open purchase orders, consisting of inventory and significant non-inventory commitments, were \$26.6 billion as of December 31, 2020. These purchase obligations and open purchase orders are generally cancellable in full or in part through the contractual provisions.

We believe that cash flows generated from operations and our cash, cash equivalents, and marketable securities balances, as well as our borrowing arrangements, will be sufficient to meet our anticipated operating cash needs for at least the next twelve months. However, any projections of future cash needs and cash flows are subject to substantial uncertainty. See Item 1A of Part I, "Risk Factors." We continually evaluate opportunities to sell additional equity or debt securities, obtain credit facilities, obtain finance and operating lease arrangements, enter into financing obligations, repurchase common stock, pay dividends, or repurchase, refinance, or otherwise restructure our debt for strategic reasons or to further strengthen our financial position.

The COVID-19 pandemic and resulting global disruptions have caused significant market volatility. These disruptions can contribute to defaults in our accounts receivable, affect asset valuations resulting in impairment charges, and affect the availability of lease and financing credit as well as other segments of the credit markets. We have utilized a range of financing methods to fund our operations and capital expenditures and expect to continue to maintain financing flexibility in the current market conditions. However, due to the rapidly evolving global situation, it is not possible to predict whether unanticipated consequences of the pandemic are reasonably likely to materially affect our liquidity and capital resources in the future.

The sale of additional equity or convertible debt securities would be dilutive to our shareholders. In addition, we will, from time to time, consider the acquisition of, or investment in, complementary businesses, products, services, capital infrastructure, and technologies, which might affect our liquidity requirements or cause us to secure additional financing, or issue additional equity or debt securities. There can be no assurance that additional credit lines or financing instruments will be available in amounts or on terms acceptable to us, if at all.

Results of Operations

We have organized our operations into three segments: North America, International, and AWS. These segments reflect the way the Company evaluates its business performance and manages its operations. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 10 — Segment Information."

Effects of COVID-19

As reflected in the discussion below, the impact of the COVID-19 pandemic and actions taken in response to it had varying effects on our 2020 results of operations. Higher net sales in the North America and International segments reflect increased demand, particularly as people are staying at home, including for household staples and other essential and home products, partially offset by fulfillment network capacity and supply chain constraints. Other effects in the North America and International segments include increased fulfillment costs and cost of sales as a percentage of net sales, primarily due to the impact of lower productivity, increased employee hiring and benefits, and costs to maintain safe workplaces.

We expect the effects of fulfillment network capacity and supply chain constraints, elevated collection risk in our accounts receivable, and increased fulfillment costs and cost of sales as a percentage of net sales to continue into all or portions of Q1 2021. However, it is not possible to determine the duration and scope of the pandemic, including any recurrence, the actions taken in response to the pandemic, the scale and rate of economic recovery from the pandemic, any ongoing effects on consumer demand and spending patterns, or other impacts of the pandemic, and whether these or other currently unanticipated consequences of the pandemic are reasonably likely to materially affect our results of operations.

Net Sales

Net sales include product and service sales. Product sales represent revenue from the sale of products and related shipping fees and digital media content where we record revenue gross. Service sales primarily represent third-party seller fees, which includes commissions and any related fulfillment and shipping fees, AWS sales, advertising services, Amazon Prime membership fees, and certain digital content subscriptions. Net sales information is as follows (in millions):

Voor Ended December 21

	 Year Ended December 31,		
	 2019		2020
Net Sales:			
North America	\$ 170,773	\$	236,282
International	74,723		104,412
AWS	 35,026		45,370
Consolidated	\$ 280,522	\$	386,064
Year-over-year Percentage Growth:			
North America	21 %		38 %
International	13		40
AWS	37		30
Consolidated	20		38
Year-over-year Percentage Growth, excluding the effect of foreign exchange rates:			
North America	21 %		38 %
International	17		38
AWS	37		30
Consolidated	22		37
Net sales mix:			
North America	61 %		61 %
International	27		27
AWS	 12		12
Consolidated	100 %		100 %

Sales increased 38% in 2020, compared to the prior year. Changes in foreign currency exchange rates impacted net sales by \$(2.6) billion and \$1.4 billion for 2019 and 2020. For a discussion of the effect of foreign exchange rates on sales growth, see "Effect of Foreign Exchange Rates" below.

North America sales increased 38% in 2020, compared to the prior year. The sales growth primarily reflects increased unit sales, including sales by third-party sellers. Increased unit sales were driven largely by our continued efforts to reduce prices for our customers, including from our shipping offers, and increased demand, including for household staples and other essential and home products, partially offset by fulfillment network capacity and supply chain constraints.

International sales increased 40% in 2020, compared to the prior year. The sales growth primarily reflects increased unit sales, including sales by third-party sellers. Increased unit sales were driven largely by our continued efforts to reduce prices for our customers, including from our shipping offers, and increased demand, including for household staples and other essential and home products, partially offset by fulfillment network capacity and supply chain constraints. Changes in foreign currency exchange rates impacted International net sales by \$(2.4) billion and \$1.7 billion in 2019 and 2020.

AWS sales increased 30% in 2020, compared to the prior year. The sales growth primarily reflects increased customer usage, partially offset by pricing changes. Pricing changes were driven largely by our continued efforts to reduce prices for our customers.

Operating Income (Loss)

Operating income (loss) by segment is as follows (in millions):

		Year Ended December 31,				
		2019		2019		2020
Operating Income (Loss):						
North America	\$	7,033	\$	8,651		
International		(1,693)		717		
AWS		9,201		13,531		
Consolidated	\$	14,541	\$	22,899		
			_			

Operating income was \$14.5 billion and \$22.9 billion for 2019 and 2020. We believe that operating income (loss) is a more meaningful measure than gross profit and gross margin due to the diversity of our product categories and services.

The increase in North America operating income in absolute dollars in 2020, compared to the prior year, is primarily due to increased unit sales, including sales by third-party sellers, and advertising sales and slower growth in certain operating expenses, partially offset by increased shipping and fulfillment costs due in part to COVID-19. We expect North America operating income to continue to be negatively impacted through at least Q1 2021 by COVID-19 related costs. Changes in foreign exchange rates impacted operating income by \$23 million and \$8 million for 2019 and 2020.

The International operating income in 2020, as compared to the operating loss in the prior year, is primarily due to increased unit sales, including sales by third-party sellers, and advertising sales, and slower growth in certain operating expenses, partially offset by increased shipping and fulfillment costs due in part to COVID-19. We expect International operating income to continue to be negatively impacted through at least Q1 2021 by COVID-19 related costs. Changes in foreign exchange rates impacted operating income (loss) by \$(116) million and \$411 million for 2019 and 2020.

The increase in AWS operating income in absolute dollars in 2020, compared to the prior year, is primarily due to increased customer usage and cost structure productivity, including a reduction in depreciation and amortization expense from our change in the estimated useful life of our servers, partially offset by increased payroll and related expenses and spending on technology infrastructure, both of which were primarily driven by additional investments to support the business growth, and reduced prices for our customers. Changes in foreign exchange rates impacted operating income by \$273 million and \$30 million for 2019 and 2020.

Operating Expenses

Information about operating expenses is as follows (in millions):

		Year Ended December 31,		
	2	019	2020	
Operating expenses:				
Cost of sales	\$	165,536 \$	233,307	
Fulfillment		40,232	58,517	
Technology and content		35,931	42,740	
Marketing		18,878	22,008	
General and administrative		5,203	6,668	
Other operating expense (income), net		201	(75)	
Total operating expenses	\$	265,981 \$	363,165	
Year-over-year Percentage Growth:				
Cost of sales		19 %	41 %	
Fulfillment		18	45	
Technology and content		25	19	
Marketing		37	17	
General and administrative		20	28	
Other operating expense (income), net		(32)	(137)	
Percent of Net Sales:				
Cost of sales		59.0 %	60.4 %	
Fulfillment		14.3	15.2	
Technology and content		12.8	11.1	
Marketing		6.7	5.7	
General and administrative		1.9	1.7	
Other operating expense (income), net		0.1	_	

Cost of Sales

Cost of sales primarily consists of the purchase price of consumer products, inbound and outbound shipping costs, including costs related to sortation and delivery centers and where we are the transportation service provider, and digital media content costs where we record revenue gross, including video and music.

The increase in cost of sales in absolute dollars in 2020, compared to the prior year, is primarily due to increased product and shipping costs resulting from increased sales. We expect cost of sales as a percentage of net sales to continue to be negatively impacted through at least Q1 2021 by COVID-19 related costs.

Shipping costs to receive products from our suppliers are included in our inventory and recognized as cost of sales upon sale of products to our customers. Shipping costs, which include sortation and delivery centers and transportation costs, were \$37.9 billion and \$61.1 billion in 2019 and 2020. We expect our cost of shipping to continue to increase to the extent our customers accept and use our shipping offers at an increasing rate, we use more expensive shipping methods, including faster delivery, and we offer additional services. We seek to mitigate costs of shipping over time in part through achieving higher sales volumes, optimizing our fulfillment network, negotiating better terms with our suppliers, and achieving better operating efficiencies. We believe that offering low prices to our customers is fundamental to our future success, and one way we offer lower prices is through shipping offers.

Costs to operate our AWS segment are primarily classified as "Technology and content" as we leverage a shared infrastructure that supports both our internal technology requirements and external sales to AWS customers.

Fulfillment

Fulfillment costs primarily consist of those costs incurred in operating and staffing our North America and International fulfillment centers, physical stores, and customer service centers and payment processing costs. While AWS payment processing and related transaction costs are included in "Fulfillment," AWS costs are primarily classified as "Technology and content." Fulfillment costs as a percentage of net sales may vary due to several factors, such as payment processing and related transaction costs, our level of productivity and accuracy, changes in volume, size, and weight of units received and fulfilled, the extent to which third party sellers utilize Fulfillment by Amazon services, timing of fulfillment network and physical store expansion, the extent we utilize fulfillment services provided by third parties, mix of products and services sold, and our ability to affect customer service contacts per unit by implementing improvements in our operations and enhancements to our customer self-service features. Additionally, sales by our sellers have higher payment processing and related transaction costs as a percentage of net sales compared to our retail sales because payment processing costs are based on the gross purchase price of underlying transactions.

The increase in fulfillment costs in absolute dollars in 2020, compared to the prior year, is primarily due to variable costs corresponding with increased product and service sales volume and inventory levels, costs from expanding our fulfillment network, and the COVID-19 related impact of lower productivity, increased employee hiring and benefits, and costs to maintain safe workplaces. We expect fulfillment costs as a percentage of net sales to continue to be negatively impacted through at least Q1 2021 by COVID-19 related costs.

We seek to expand our fulfillment network to accommodate a greater selection and in-stock inventory levels and to meet anticipated shipment volumes from sales of our own products as well as sales by third parties for which we provide the fulfillment services. We regularly evaluate our facility requirements.

Technology and Content

Technology and content costs include payroll and related expenses for employees involved in the research and development of new and existing products and services, development, design, and maintenance of our stores, curation and display of products and services made available in our online stores, and infrastructure costs. Infrastructure costs include servers, networking equipment, and data center related depreciation and amortization, rent, utilities, and other expenses necessary to support AWS and other Amazon businesses. Collectively, these costs reflect the investments we make in order to offer a wide variety of products and services to our customers.

We seek to invest efficiently in numerous areas of technology and content so we may continue to enhance the customer experience and improve our process efficiency through rapid technology developments, while operating at an ever increasing scale. Our technology and content investment and capital spending projects often support a variety of product and service offerings due to geographic expansion and the cross-functionality of our systems and operations. We expect spending in technology and content to increase over time as we continue to add employees and technology infrastructure. These costs are allocated to segments based on usage. The increase in technology and content costs in absolute dollars in 2020, compared to the prior year, is primarily due to increased payroll and related costs associated with technical teams responsible for expanding our existing products and services and initiatives to introduce new products and service offerings and an increase in spending on technology infrastructure, offset by a reduction in depreciation and amortization expense from our change in the estimated useful life of our servers. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 1 — Description of Business, Accounting Policies, and Supplemental Disclosures — Use of Estimates" for additional information on our change in estimated useful life of our servers.

Marketing

Marketing costs include advertising and payroll and related expenses for personnel engaged in marketing and selling activities, including sales commissions related to AWS. We direct customers to our stores primarily through a number of marketing channels, such as our sponsored search, third party customer referrals, social and online advertising, television advertising, and other initiatives. Our marketing costs are largely variable, based on growth in sales and changes in rates. To the extent there is increased or decreased competition for these traffic sources, or to the extent our mix of these channels shifts, we would expect to see a corresponding change in our marketing costs.

The increase in marketing costs in absolute dollars in 2020, compared to the prior year, is primarily due to increased payroll and related expenses for personnel engaged in marketing and selling activities, partially offset by lower spending on marketing channels as a result of COVID-19.

While costs associated with Amazon Prime membership benefits and other shipping offers are not included in marketing expense, we view these offers as effective worldwide marketing tools, and intend to continue offering them indefinitely.

General and Administrative

The increase in general and administrative costs in absolute dollars in 2020, compared to the prior year, is primarily due to increases in payroll and related expenses and professional service fees.

Other Operating Expense (Income), Net

Other operating expense (income), net was \$201 million and \$(75) million during 2019 and 2020, and was primarily related to a benefit from accelerated vesting of warrants to acquire equity of a vendor in Q4 2020, offset by a lease impairment in Q2 2020 and the amortization of intangible assets.

Interest Income and Expense

Our interest income was \$832 million and \$555 million during 2019 and 2020. We generally invest our excess cash in AAA-rated money market funds and investment grade short- to intermediate-term fixed income securities. Our interest income corresponds with the average balance of invested funds based on the prevailing rates, which vary depending on the geographies and currencies in which they are invested.

Interest expense was \$1.6 billion in 2019 and 2020 and was primarily related to debt and finance leases.

Our long-term lease liabilities were \$39.8 billion and \$52.6 billion as of December 31, 2019 and 2020. Our long-term debt was \$23.4 billion and \$31.8 billion as of December 31, 2019 and 2020. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 4 — Leases and Note 6 — Debt" for additional information.

Other Income (Expense), Net

Other income (expense), net was \$203 million and \$2.4 billion during 2019 and 2020. The primary components of other income (expense), net are related to equity warrant valuations, equity securities valuations and adjustments, and foreign currency.

Income Taxes

Our effective tax rate is subject to significant variation due to several factors, including variability in our pre-tax and taxable income and loss and the mix of jurisdictions to which they relate, intercompany transactions, the applicability of special tax regimes, changes in how we do business, acquisitions, investments, audit-related developments, changes in our stock price, changes in our deferred tax assets and liabilities and their valuation, foreign currency gains (losses), changes in statutes, regulations, case law, and administrative practices, principles, and interpretations related to tax, including changes to the global tax framework, competition, and other laws and accounting rules in various jurisdictions, and relative changes of expenses or losses for which tax benefits are not recognized. Our effective tax rate can be more or less volatile based on the amount of pre-tax income or loss. For example, the impact of discrete items and non-deductible expenses on our effective tax rate is greater when our pre-tax income is lower. In addition, we record valuation allowances against deferred tax assets when there is uncertainty about our ability to generate future income in relevant jurisdictions, and the effects of the COVID-19 pandemic on our business make estimates of future income more challenging.

We recorded a provision for income taxes of \$2.4 billion and \$2.9 billion in 2019 and 2020. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 9 — Income Taxes" for additional information.

Non-GAAP Financial Measures

Regulation G, Conditions for Use of Non-GAAP Financial Measures, and other SEC regulations define and prescribe the conditions for use of certain non-GAAP financial information. Our measures of free cash flows and the effect of foreign exchange rates on our consolidated statements of operations meet the definition of non-GAAP financial measures.

We provide multiple measures of free cash flows because we believe these measures provide additional perspective on the impact of acquiring property and equipment with cash and through finance leases and financing obligations.

Free Cash Flow

Free cash flow is cash flow from operations reduced by "Purchases of property and equipment, net of proceeds from sales and incentives." The following is a reconciliation of free cash flow to the most comparable GAAP cash flow measure, "Net cash provided by (used in) operating activities," for 2019 and 2020 (in millions):

	Year Ended December 31,				
		2019		2020	
Net cash provided by (used in) operating activities	\$	38,514	\$	66,064	
Purchases of property and equipment, net of proceeds from sales and incentives		(12,689)		(35,044)	
Free cash flow	\$	25,825	\$	31,020	
			-		
Net cash provided by (used in) investing activities	\$	(24,281)	\$	(59,611)	
Net cash provided by (used in) financing activities	\$	(10,066)	\$	(1,104)	

Free Cash Flow Less Principal Repayments of Finance Leases and Financing Obligations

Free cash flow less principal repayments of finance leases and financing obligations is free cash flow reduced by "Principal repayments of finance leases" and "Principal repayments of financing obligations." Principal repayments of finance leases and financing obligations approximates the actual payments of cash for our finance leases and financing obligations. The following is a reconciliation of free cash flow less principal repayments of finance leases and financing obligations to the most comparable GAAP cash flow measure, "Net cash provided by (used in) operating activities," for 2019 and 2020 (in millions):

	 Year Ended December 31,			
	2019	2020		
Net cash provided by (used in) operating activities	\$ 38,514 \$	66,064		
Purchases of property and equipment, net of proceeds from sales and incentives	(12,689)	(35,044)		
Free cash flow	 25,825	31,020		
Principal repayments of finance leases	(9,628)	(10,642)		
Principal repayments of financing obligations	(27)	(53)		
Free cash flow less principal repayments of finance leases and financing obligations	\$ 16,170 \$	20,325		
Net cash provided by (used in) investing activities	\$ (24,281) \$	(59,611)		
Net cash provided by (used in) financing activities	\$ (10,066) \$	(1,104)		

Free Cash Flow Less Equipment Finance Leases and Principal Repayments of All Other Finance Leases and Financing Obligations

Free cash flow less equipment finance leases and principal repayments of all other finance leases and financing obligations is free cash flow reduced by equipment acquired under finance leases, which is included in "Property and equipment acquired under finance leases," principal repayments of all other finance lease liabilities, which is included in "Principal repayments of finance leases," and "Principal repayments of financing obligations." All other finance lease liabilities and financing obligations consists of property. In this measure, equipment acquired under finance leases is reflected as if these assets had been purchased with cash, which is not the case as these assets have been leased. The following is a reconciliation of free cash flow less equipment finance leases and principal repayments of all other finance leases and financing obligations to the most comparable GAAP cash flow measure, "Net cash provided by (used in) operating activities," for 2019 and 2020 (in millions):

	Year Ended December 31,				
		2019		2020	
Net cash provided by (used in) operating activities	\$	38,514	\$	66,064	
Purchases of property and equipment, net of proceeds from sales and incentives		(12,689)		(35,044)	
Free cash flow		25,825		31,020	
Equipment acquired under finance leases (1)		(12,916)		(9,104)	
Principal repayments of all other finance leases (2)		(392)		(427)	
Principal repayments of financing obligations		(27)		(53)	
Free cash flow less equipment finance leases and principal repayments of all other finance leases and financing obligations	\$	12,490	\$	21,436	
Net cash provided by (used in) investing activities	\$	(24,281)	\$	(59,611)	
Net cash provided by (used in) financing activities	\$	(10,066)	\$	(1,104)	

⁽¹⁾ For the year ended December 31, 2019 and 2020, this amount relates to equipment included in "Property and equipment acquired under finance leases" of \$13,723 million and \$11,588 million.

All of these free cash flows measures have limitations as they omit certain components of the overall cash flow statement and do not represent the residual cash flow available for discretionary expenditures. For example, these measures of free cash flows do not incorporate the portion of payments representing principal reductions of debt or cash payments for business acquisitions. Additionally, our mix of property and equipment acquisitions with cash or other financing options may change over time. Therefore, we believe it is important to view free cash flows measures only as a complement to our entire consolidated statements of cash flows.

⁽²⁾ For the year ended December 31, 2019 and 2020, this amount relates to property included in "Principal repayments of finance leases" of \$9,628 million and \$10,642 million.

Effect of Foreign Exchange Rates

Information regarding the effect of foreign exchange rates, versus the U.S. Dollar, on our net sales, operating expenses, and operating income is provided to show reported period operating results had the foreign exchange rates remained the same as those in effect in the comparable prior year periods. The effect on our net sales, operating expenses, and operating income from changes in our foreign exchange rates versus the U.S. Dollar is as follows (in millions):

	Year E	019		Year Ended December 31, 2020							
	As Reported	F	Exchange Rate Effect (1)		At Prior Year Rates (2)		As Reported		Exchange Rate Effect (1)		At Prior Year Rates (2)
Net sales	\$ 280,522	\$	2,560	\$	283,082	\$	386,064	\$	(1,438)	\$	384,626
Operating expenses	265,981		2,740		268,721		363,165		(989)		362,176
Operating income	14,541		(180)		14,361		22,899		(449)		22,450

- (1) Represents the change in reported amounts resulting from changes in foreign exchange rates from those in effect in the comparable prior year period for operating results.
- (2) Represents the outcome that would have resulted had foreign exchange rates in the reported period been the same as those in effect in the comparable prior year period for operating results.

Guidance

We provided guidance on February 2, 2021, in our earnings release furnished on Form 8-K as set forth below. These forward-looking statements reflect Amazon.com's expectations as of February 2, 2021, and are subject to substantial uncertainty. Our results are inherently unpredictable and may be materially affected by many factors, such as fluctuations in foreign exchange rates, changes in global economic conditions and customer spending, world events, the rate of growth of the Internet, online commerce, and cloud services, as well as those outlined in Item 1A of Part I, "Risk Factors." This guidance reflects our estimates as of February 2, 2021 regarding the impact of the COVID-19 pandemic on our operations, including those discussed above, and is highly dependent on numerous factors that we may not be able to predict or control, including: the duration and scope of the pandemic, including any recurrence; actions taken by governments, businesses, and individuals in response to the pandemic; the impact of the pandemic on global and regional economies and economic activity, workforce staffing and productivity, and our significant and continuing spending on employee safety measures; our ability to continue operations in affected areas; and consumer demand and spending patterns, as well as the effects on suppliers, creditors, and third-party sellers, all of which are uncertain. This guidance also assumes the impacts on consumer demand and spending patterns, including impacts due to concerns over the current economic outlook, will be in line with those experienced during the first quarter of 2021 to date, and the additional assumptions set forth below. However, it is not possible to determine the ultimate impact on our operations for the first quarter of 2021, or whether other currently unanticipated direct or indirect consequences of the pandemic are reasonably likely to materially affect our operations.

First Quarter 2021 Guidance

- Net sales are expected to be between \$100.0 billion and \$106.0 billion, or to grow between 33% and 40% compared with first quarter 2020. This guidance anticipates a favorable impact of approximately 300 basis points from foreign exchange rates.
- Operating income is expected to be between \$3.0 billion and \$6.5 billion, compared with \$4.0 billion in first quarter 2020. This guidance assumes approximately \$2.0 billion of costs related to COVID-19.
- This guidance assumes, among other things, that no additional business acquisitions, investments, restructurings, or legal settlements are concluded.

Item 7A. Quantitative and Qualitative Disclosures About Market Risk

We are exposed to market risk for the effect of interest rate changes, foreign currency fluctuations, and changes in the market values of our investments. Information relating to quantitative and qualitative disclosures about market risk is set forth below and in Item 7 of Part II, "Management's Discussion and Analysis of Financial Condition and Results of Operations — Liquidity and Capital Resources."

Interest Rate Risk

Our exposure to market risk for changes in interest rates relates primarily to our investment portfolio and our long-term debt. Our long-term debt is carried at amortized cost and fluctuations in interest rates do not impact our consolidated financial statements. However, the fair value of our debt, which pays interest at a fixed rate, will generally fluctuate with movements of interest rates, increasing in periods of declining rates of interest and declining in periods of increasing rates of interest.

We generally invest our excess cash in AAA-rated money market funds and investment grade short- to intermediate-term fixed income securities. Fixed income securities may have their fair market value adversely affected due to a rise in interest rates, and we may suffer losses in principal if forced to sell securities that have declined in market value due to changes in interest rates. The following table provides information about our cash equivalents and marketable fixed income securities, including principal cash flows by expected maturity and the related weighted-average interest rates as of December 31, 2020 (in millions, except percentages):

	2021	2022	2023	2024	2025	,	Thereafter	Total	V	imated Fair alue as of cember 31, 2020
Money market funds	\$ 27,430	\$ 	\$ 	\$ 	\$ 	\$	_	\$ 27,430	\$	27,430
Weighted average interest rate	(0.16)%	— %	—%	—%	— %		— %	(0.16)%		
Corporate debt securities	16,505	4,459	5,531	1,990	886		_	29,371		29,988
Weighted average interest rate	0.42 %	1.65 %	1.32 %	1.86 %	1.84 %			0.92 %		
U.S. government and agency securities	5,439	587	899	298	67		71	7,361		7,439
Weighted average interest rate	0.30 %	1.38 %	1.12 %	1.74 %	1.13 %		2.97 %	0.58 %		
Asset-backed securities	870	773	472	763	243		46	3,167		3,235
Weighted average interest rate	2.08 %	2.00 %	1.53 %	2.13 %	1.57 %		1.25 %	1.94 %		
Foreign government and agency securities	4,932	147	45	3	_		_	5,127		5,131
Weighted average interest rate	0.25 %	0.74 %	1.28 %	1.76 %	 %		— %	0.28 %		
Other fixed income securities	109	156	230	160	43		_	698		710
Weighted average interest rate	2.10 %	1.85 %	1.10 %	0.84 %	1.31 %		— %	1.38 %		
	\$ 55,285	\$ 6,122	\$ 7,177	\$ 3,214	\$ 1,239	\$	117	\$ 73,154		
Cash equivalents and marketable fixed income securities		_	_	_					\$	73,933

As of December 31, 2020, we had long-term debt with a face value of \$33.2 billion, including the current portion, primarily consisting of fixed rate unsecured senior notes. See Item 8 of Part II, "Financial Statements and Supplementary Data — Note 6 — Debt" for additional information.

Foreign Exchange Risk

During 2020, net sales from our International segment accounted for 27% of our consolidated revenues. Net sales and related expenses generated from our internationally-focused stores, including within Canada and Mexico (which are included in our North America segment), are primarily denominated in the functional currencies of the corresponding stores and primarily include Euros, British Pounds, and Japanese Yen. The results of operations of, and certain of our intercompany balances associated with, our internationally-focused stores and AWS are exposed to foreign exchange rate fluctuations. Upon consolidation, as foreign exchange rates vary, net sales and other operating results may differ materially from expectations, and we may record significant gains or losses on the remeasurement of intercompany balances. For example, as a result of fluctuations in foreign exchange rates throughout the year compared to rates in effect the prior year, International segment net sales increased by \$1.7 billion in comparison with the prior year.

We have foreign exchange risk related to foreign-denominated cash, cash equivalents, and marketable securities ("foreign funds"). Based on the balance of foreign funds as of December 31, 2020, of \$23.5 billion, an assumed 5%, 10%, and 20% adverse change to foreign exchange would result in fair value declines of \$1.2 billion, \$2.4 billion, and \$4.7 billion. Fluctuations in fair value are recorded in "Accumulated other comprehensive income (loss)," a separate component of stockholders' equity. Equity securities with readily determinable fair values are included in "Marketable securities" on our consolidated balance sheets and are measured at fair value with changes recognized in net income.

We have foreign exchange risk related to our intercompany balances denominated in various foreign currencies. Based on the intercompany balances as of December 31, 2020, an assumed 5%, 10%, and 20% adverse change to foreign exchange rates would result in losses of \$245 million, \$485 million, and \$970 million, recorded to "Other income (expense), net."

See Item 7 of Part II, "Management's Discussion and Analysis of Financial Condition and Results of Operations — Results of Operations — Effect of Foreign Exchange Rates" for additional information on the effect on reported results of changes in foreign exchange rates.

Equity Investment Risk

As of December 31, 2020, our recorded value in equity and equity warrant investments in public and private companies was \$6.9 billion. Our equity and equity warrant investments in publicly traded companies represent \$3.2 billion of our investments as of December 31, 2020, and are recorded at fair value, which is subject to market price volatility. We assess our equity investments in private companies for impairment. Valuations of private companies are inherently more complex due to the lack of readily available market data. The current global economic climate provides additional uncertainty. As such, we believe that market sensitivities are not practicable.

Item 8. Financial Statements and Supplementary Data

INDEX TO CONSOLIDATED FINANCIAL STATEMENTS

	Page
Report of Ernst & Young LLP, Independent Registered Public Accounting Firm	<u>36</u>
Consolidated Statements of Cash Flows	<u>38</u>
Consolidated Statements of Operations	<u>39</u>
Consolidated Statements of Comprehensive Income	<u>40</u>
Consolidated Balance Sheets	<u>41</u>
Consolidated Statements of Stockholders' Equity	<u>42</u>
Notes to Consolidated Financial Statements	<u>43</u>
25	

Report of Independent Registered Public Accounting Firm

The Board of Directors and Shareholders Amazon.com, Inc.

Opinion on the Financial Statements

We have audited the accompanying consolidated balance sheets of Amazon.com, Inc. (the Company) as of December 31, 2020 and 2019, and the related consolidated statements of operations, comprehensive income, stockholders' equity, and cash flows for each of the three years in the period ended December 31, 2020 and the related notes (collectively referred to as the "consolidated financial statements"). In our opinion, the consolidated financial statements present fairly, in all material respects, the financial position of the Company at December 31, 2020 and 2019, and the results of its operations and its cash flows for each of the three years in the period ended December 31, 2020, in conformity with U.S. generally accepted accounting principles.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States) (PCAOB), the Company's internal control over financial reporting as of December 31, 2020, based on criteria established in Internal Control — Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission (2013 framework) and our report dated February 2, 2021 expressed an unqualified opinion thereon.

Basis for Opinion

These consolidated financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on the Company's consolidated financial statements based on our audits. We are a public accounting firm registered with the PCAOB and are required to be independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable rules and regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audits in accordance with the standards of the PCAOB. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the consolidated financial statements are free of material misstatement, whether due to error or fraud. Our audits included performing procedures to assess the risks of material misstatement of the consolidated financial statements, whether due to error or fraud, and performing procedures that respond to those risks. Such procedures included examining, on a test basis, evidence regarding the amounts and disclosures in the consolidated financial statements. Our audits also included evaluating the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of the consolidated financial statements. We believe that our audits provide a reasonable basis for our opinion.

Critical Audit Matter

The critical audit matter communicated below is a matter arising from the current period audit of the consolidated financial statements that was communicated or required to be communicated to the audit committee and that: (1) relates to accounts or disclosures that are material to the consolidated financial statements and (2) involved our especially challenging, subjective, or complex judgments. The communication of the critical audit matter does not alter in any way our opinion on the consolidated financial statements, taken as a whole, and we are not, by communicating the critical audit matter below, providing a separate opinion on the critical audit matter or on the accounts or disclosures to which it relates.

Uncertain Tax Positions

Description of the Matter

The Company is subject to income taxes in the U.S. and numerous foreign jurisdictions and, as discussed in Note 9 of the consolidated financial statements, during the ordinary course of business, there are many tax positions for which the ultimate tax determination is uncertain. As a result, significant judgment is required in evaluating the Company's tax positions and determining its provision for income taxes. The Company uses significant judgment in (1) determining whether a tax position's technical merits are more likely than not to be sustained and (2) measuring the amount of tax benefit that qualifies for recognition. As of December 31, 2020, the Company accrued liabilities of \$2.8 billion for various tax contingencies.

Auditing the measurement of the Company's tax contingencies was challenging because the evaluation of whether a tax position is more likely than not to be sustained and the measurement of the benefit of various tax positions can be complex, involves significant judgment, and is based on interpretations of tax laws and legal rulings.

How We Addressed the Matter in Our Audit We tested controls over the Company's process to assess the technical merits of its tax contingencies, including controls over the assessment as to whether a tax position is more likely than not to be sustained, management's process to measure the benefit of its tax positions, and the development of the related disclosures.

We involved our international tax, transfer pricing, and research and development tax professionals in assessing the technical merits of certain of the Company's tax positions. Depending on the nature of the specific tax position and, as applicable, developments with the relevant tax authorities relating thereto, our procedures included obtaining and examining the Company's analysis including the Company's correspondence with such tax authorities and evaluating the underlying facts upon which the tax positions are based. We used our knowledge of, and experience with, international, transfer pricing, and other income tax laws by the relevant income tax authorities to evaluate the Company's accounting for its tax contingencies. We evaluated developments in the applicable regulatory environments to assess potential effects on the Company's positions, including recent decisions in relevant court cases. We analyzed the Company's assumptions and data used to determine the amount of tax benefits to recognize and tested the accuracy of the Company's calculations. We have also evaluated the Company's income tax disclosures included in Note 9 in relation to these matters.

/s/ Ernst & Young LLP

We have served as the Company's auditor since 1996. Seattle, Washington February 2, 2021

CONSOLIDATED STATEMENTS OF CASH FLOWS (in millions)

	Year Ended December 31,					
		2018		2019		2020
CASH, CASH EQUIVALENTS, AND RESTRICTED CASH, BEGINNING OF PERIOD	\$	21,856	\$	32,173	\$	36,410
OPERATING ACTIVITIES:						
Net income		10,073		11,588		21,331
Adjustments to reconcile net income to net cash from operating activities:						
Depreciation and amortization of property and equipment and capitalized content costs, operating lease assets, and other		15,341		21,789		25,251
Stock-based compensation		5,418		6,864		9,208
Other operating expense (income), net		274		164		(71)
Other expense (income), net		219		(249)		(2,582)
Deferred income taxes		441		796		(554)
Changes in operating assets and liabilities:						
Inventories		(1,314)		(3,278)		(2,849)
Accounts receivable, net and other		(4,615)		(7,681)		(8,169)
Accounts payable		3,263		8,193		17,480
Accrued expenses and other		472		(1,383)		5,754
Unearned revenue		1,151		1,711		1,265
Net cash provided by (used in) operating activities		30,723		38,514		66,064
INVESTING ACTIVITIES:						
Purchases of property and equipment		(13,427)		(16,861)		(40,140)
Proceeds from property and equipment sales and incentives		2,104		4,172		5,096
Acquisitions, net of cash acquired, and other		(2,186)		(2,461)		(2,325)
Sales and maturities of marketable securities		8,240		22,681		50,237
Purchases of marketable securities		(7,100)		(31,812)		(72,479)
Net cash provided by (used in) investing activities		(12,369)		(24,281)		(59,611)
FINANCING ACTIVITIES:						
Proceeds from short-term debt, and other		886		1,402		6,796
Repayments of short-term debt, and other		(813)		(1,518)		(6,177)
Proceeds from long-term debt		182		871		10,525
Repayments of long-term debt		(155)		(1,166)		(1,553)
Principal repayments of finance leases		(7,449)		(9,628)		(10,642)
Principal repayments of financing obligations		(337)		(27)		(53)
Net cash provided by (used in) financing activities		(7,686)		(10,066)		(1,104)
Foreign currency effect on cash, cash equivalents, and restricted cash		(351)		70		618
Net increase (decrease) in cash, cash equivalents, and restricted cash		10,317		4,237		5,967
CASH, CASH EQUIVALENTS, AND RESTRICTED CASH, END OF PERIOD	\$	32,173	\$	36,410	\$	42,377
	=				_	

CONSOLIDATED STATEMENTS OF OPERATIONS (in millions, except per share data)

	 Year Ended December 31,					
	 2018		2019		2020	
Net product sales	\$ 141,915	\$	160,408	\$	215,915	
Net service sales	 90,972		120,114		170,149	
Total net sales	232,887		280,522		386,064	
Operating expenses:						
Cost of sales	139,156		165,536		233,307	
Fulfillment	34,027		40,232		58,517	
Technology and content	28,837		35,931		42,740	
Marketing	13,814		18,878		22,008	
General and administrative	4,336		5,203		6,668	
Other operating expense (income), net	 296		201		(75)	
Total operating expenses	220,466		265,981		363,165	
Operating income	12,421		14,541		22,899	
Interest income	440		832		555	
Interest expense	(1,417)		(1,600)		(1,647)	
Other income (expense), net	(183)		203		2,371	
Total non-operating income (expense)	 (1,160)		(565)		1,279	
Income before income taxes	11,261		13,976		24,178	
Provision for income taxes	(1,197)		(2,374)		(2,863)	
Equity-method investment activity, net of tax	 9		(14)		16	
Net income	\$ 10,073	\$	11,588	\$	21,331	
Basic earnings per share	\$ 20.68	\$	23.46	\$	42.64	
Diluted earnings per share	\$ 20.14	\$	23.01	\$	41.83	
Weighted-average shares used in computation of earnings per share:						
Basic	 487		494		500	
Diluted	500		504		510	

CONSOLIDATED STATEMENTS OF COMPREHENSIVE INCOME (in millions)

	Year Ended December 31,						
		2018	2019			2020	
Net income	\$	10,073	\$	11,588	\$	21,331	
Other comprehensive income (loss):							
Net change in foreign currency translation adjustments:							
Foreign currency translation adjustments, net of tax of \$6, \$(5), and \$(36)		(538)		78		561	
Reclassification adjustment for foreign currency translation included in "Other operating expense (income), net," net of tax of \$0, \$29, and \$0		_		(108)		_	
Net foreign currency translation adjustments		(538)		(30)		561	
Net change in unrealized gains (losses) on available-for-sale debt securities:							
Unrealized gains (losses), net of tax of \$0, \$(12), and \$(83)		(17)		83		273	
Reclassification adjustment for losses (gains) included in "Other income (expense), net," net of tax of \$0, \$0, and \$8		8		(4)		(28)	
Net unrealized gains (losses) on available-for-sale debt securities		(9)		79		245	
Total other comprehensive income (loss)		(547)		49		806	
Comprehensive income	\$	9,526	\$	11,637	\$	22,137	

CONSOLIDATED BALANCE SHEETS (in millions, except per share data)

	December 31,			
		2019		2020
<u>ASSETS</u>				
Current assets:				
Cash and cash equivalents	\$	36,092	\$	42,122
Marketable securities		18,929		42,274
Inventories		20,497		23,795
Accounts receivable, net and other		20,816		24,542
Total current assets		96,334		132,733
Property and equipment, net		72,705		113,114
Operating leases		25,141		37,553
Goodwill		14,754		15,017
Other assets		16,314		22,778
Total assets	\$	225,248	\$	321,195
LIABILITIES AND STOCKHOLDERS' EQUITY			_	
Current liabilities:				
Accounts payable	\$	47,183	\$	72,539
Accrued expenses and other		32,439		44,138
Unearned revenue		8,190		9,708
Total current liabilities		87,812		126,385
Long-term lease liabilities		39,791		52,573
Long-term debt		23,414		31,816
Other long-term liabilities		12,171		17,017
Commitments and contingencies (Note 7)				
Stockholders' equity:				
Preferred stock, \$0.01 par value:				
Authorized shares — 500				
Issued and outstanding shares — none		_		_
Common stock, \$0.01 par value:				
Authorized shares — 5,000				
Issued shares — 521 and 527				
Outstanding shares — 498 and 503		5		5
Treasury stock, at cost		(1,837)		(1,837)
Additional paid-in capital		33,658		42,865
Accumulated other comprehensive income (loss)		(986)		(180)
Retained earnings		31,220		52,551
Total stockholders' equity		62,060		93,404
Total liabilities and stockholders' equity	\$	225,248	\$	321,195

CONSOLIDATED STATEMENTS OF STOCKHOLDERS' EQUITY (in millions)

		C	ommon Stock								
	Shares		Amount	Treasury Stock	Additional Paid-In Capital		(cumulated Other Comprehensive Income (Loss)	Retained Earnings	St	Total ockholders' Equity
Balance as of January 1, 2018	484	\$	5	\$ (1,837)	\$	21,389	\$	(484)	\$ 8,636	\$	27,709
Cumulative effect of change in accounting principles related to revenue recognition, income taxes, and financial instruments	_		_	_				(4)	916		912
Net income	_		_	_		_		_	10,073		10,073
Other comprehensive income (loss)	_		_	_		_		(547)	_		(547)
Exercise of common stock options	7		_	_		_		_	_		_
Stock-based compensation and issuance of employee benefit plan stock	_		_	_		5,402		_	_		5,402
Balance as of December 31, 2018	491		5	(1,837)		26,791		(1,035)	19,625		43,549
Cumulative effect of change in accounting principle related to leases	_		_	_		_		_	7		7
Net income	_		_	_		_		_	11,588		11,588
Other comprehensive income (loss)	_		_	_		_		49	_		49
Exercise of common stock options	7		_	_		_		_	_		_
Stock-based compensation and issuance of employee benefit plan stock	_		_	_		6,867		_	_		6,867
Balance as of December 31, 2019	498		5	(1,837)		33,658		(986)	31,220		62,060
Net income	_		_			_		<u> </u>	21,331		21,331
Other comprehensive income (loss)	_		_	_		_		806	_		806
Exercise of common stock options	5		_	_		_		_	_		_
Stock-based compensation and issuance of employee benefit plan stock	_		_	_		9,207		_	_		9,207
Balance as of December 31, 2020	503	\$	5	\$ (1,837)	\$	42,865	\$	(180)	\$ 52,551	\$	93,404

AMAZON.COM, INC. NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

Note 1 — DESCRIPTION OF BUSINESS, ACCOUNTING POLICIES, AND SUPPLEMENTAL DISCLOSURES

Description of Business

We seek to be Earth's most customer-centric company. In each of our segments, we serve our primary customer sets, consisting of consumers, sellers, developers, enterprises, and content creators. We serve consumers through our online and physical stores and focus on selection, price, and convenience. We offer programs that enable sellers to grow their businesses, sell their products in our stores, and fulfill orders through us, and programs that allow authors, musicians, filmmakers, skill and app developers, and others to publish and sell content. We serve developers and enterprises of all sizes through AWS, which offers a broad set of on-demand technology services, including compute, storage, database, analytics, and machine learning, and other services. We also manufacture and sell electronic devices. In addition, we provide services, such as advertising to sellers, vendors, publishers, authors, and others, through programs such as sponsored ads, display, and video advertising.

We have organized our operations into three segments: North America, International, and AWS. See "Note 10 — Segment Information."

Prior Period Reclassifications

Certain prior period amounts have been reclassified to conform to the current period presentation. "Proceeds from short-term debt, and other" were reclassified from "Proceeds from long-term debt and other" and "Repayments of short-term debt, and other" were reclassified from "Repayments of long-term debt and other" on our consolidated statements of cash flows.

Principles of Consolidation

The consolidated financial statements include the accounts of Amazon.com, Inc. and its consolidated entities (collectively, the "Company"), consisting of its wholly-owned subsidiaries and those entities in which we have a variable interest and of which we are the primary beneficiary, including certain entities in India and certain entities that support our seller lending financing activities. Intercompany balances and transactions between consolidated entities are eliminated.

Use of Estimates

The preparation of financial statements in conformity with GAAP requires estimates and assumptions that affect the reported amounts of assets and liabilities, revenues and expenses, and related disclosures of contingent liabilities in the consolidated financial statements and accompanying notes. Estimates are used for, but not limited to, income taxes, useful lives of equipment, commitments and contingencies, valuation of acquired intangibles and goodwill, stock-based compensation forfeiture rates, vendor funding, inventory valuation, collectability of receivables, and valuation and impairment of investments. Given the global economic climate and additional or unforeseen effects from the COVID-19 pandemic, these estimates have become more challenging, and actual results could differ materially from these estimates.

We review the useful lives of equipment on an ongoing basis, and effective January 1, 2020 we changed our estimate of the useful life for our servers from three years to four years. The longer useful life is due to continuous improvements in our hardware, software, and data center designs. The effect of this change in estimate for the year ended December 31, 2020, based on servers that were included in "Property and equipment, net" as of December 31, 2019 and those acquired during the year ended December 31, 2020, was a reduction in depreciation and amortization expense of \$2.7 billion and an increase in net income of \$2.0 billion, or \$4.06 per basic share and \$3.98 per diluted share.

Supplemental Cash Flow Information

The following table shows supplemental cash flow information (in millions):

	Year Ended December 31,								
	2018			2019		2020			
SUPPLEMENTAL CASH FLOW INFORMATION:									
Cash paid for interest on debt	\$	854	\$	875	\$	916			
Cash paid for operating leases	\$	_	\$	3,361	\$	4,475			
Cash paid for interest on finance leases	\$	381	\$	647	\$	612			
Cash paid for interest on financing obligations	\$	194	\$	39	\$	102			
Cash paid for income taxes, net of refunds	\$	1,184	\$	881	\$	1,713			
Assets acquired under operating leases	\$	_	\$	7,870	\$	16,217			
Property and equipment acquired under finance leases	\$	10,615	\$	13,723	\$	11,588			
Property and equipment acquired under build-to-suit arrangements	\$	3,641	\$	1,362	\$	2,267			

Earnings per Share

Basic earnings per share is calculated using our weighted-average outstanding common shares. Diluted earnings per share is calculated using our weighted-average outstanding common shares including the dilutive effect of stock awards as determined under the treasury stock method. In periods when we have a net loss, stock awards are excluded from our calculation of earnings per share as their inclusion would have an antidilutive effect.

The following table shows the calculation of diluted shares (in millions):

	Year Ended December 31,						
	2018	2019	2020				
Shares used in computation of basic earnings per share	487	494	500				
Total dilutive effect of outstanding stock awards	13	10	10				
Shares used in computation of diluted earnings per share	500	504	510				

Revenue

Revenue is measured based on the amount of consideration that we expect to receive, reduced by estimates for return allowances, promotional discounts, and rebates. Revenue also excludes any amounts collected on behalf of third parties, including sales and indirect taxes. In arrangements where we have multiple performance obligations, the transaction price is allocated to each performance obligation using the relative stand-alone selling price. We generally determine stand-alone selling prices based on the prices charged to customers or using expected cost plus a margin.

A description of our principal revenue generating activities is as follows:

Retail sales - We offer consumer products through our online and physical stores. Revenue is recognized when control of the goods is transferred to the customer, which generally occurs upon our delivery to a third-party carrier or, in the case of an Amazon delivery, to the customer.

Third-party seller services - We offer programs that enable sellers to sell their products in our stores, and fulfill orders through us. We are not the seller of record in these transactions. The commissions and any related fulfillment and shipping fees we earn from these arrangements are recognized when the services are rendered, which generally occurs upon delivery of the related products to a third-party carrier or, in the case of an Amazon delivery, to the customer.

Subscription services - Our subscription sales include fees associated with Amazon Prime memberships and access to content including digital video, audiobooks, digital music, e-books, and other non-AWS subscription services. Prime memberships provide our customers with access to an evolving suite of benefits that represent a single stand-ready obligation. Subscriptions are paid for at the time of or in advance of delivering the services. Revenue from such arrangements is recognized over the subscription period.

AWS - Our AWS arrangements include global sales of compute, storage, database, and other services. Revenue is allocated to services using stand-alone selling prices and is primarily recognized when the customer uses these services, based on the quantity of services rendered, such as compute or storage capacity delivered on-demand. Certain services, including compute and database, are also offered as a fixed quantity over a specified term, for which revenue is recognized ratably. Sales commissions we pay in connection with contracts that exceed one year are capitalized and amortized over the contract term.

Other - Other revenue primarily includes sales of advertising services, which are recognized as ads are delivered based on the number of clicks or impressions.

Return Allowances

Return allowances, which reduce revenue and cost of sales, are estimated using historical experience. Liabilities for return allowances are included in "Accrued expenses and other" and were \$623 million, \$712 million, and \$859 million as of December 31, 2018, 2019, and 2020. Additions to the allowance were \$2.3 billion, \$2.5 billion, and \$3.5 billion in 2018, 2019, and 2020. Included in "Inventories" on our consolidated balance sheets are assets totaling \$519 million, \$629 million, and \$852 million as of December 31, 2018, 2019, and 2020, for the rights to recover products from customers associated with our liabilities for return allowances.

Cost of Sales

Cost of sales primarily consists of the purchase price of consumer products, inbound and outbound shipping costs, including costs related to sortation and delivery centers and where we are the transportation service provider, and digital media content costs where we record revenue gross, including video and music. Shipping costs to receive products from our suppliers are included in our inventory, and recognized as cost of sales upon sale of products to our customers. Payment processing and related transaction costs, including those associated with seller transactions, are classified in "Fulfillment" on our consolidated statements of operations.

Vendor Agreements

We have agreements with our vendors to receive consideration primarily for cooperative marketing efforts, promotions, incentives, and volume rebates. We generally consider these amounts received from vendors to be a reduction of the prices we pay for their goods, including property and equipment, or services, and are recorded as a reduction of the cost of inventory, cost of services, or cost of property and equipment. Volume rebates typically depend on reaching minimum purchase thresholds. We evaluate the likelihood of reaching purchase thresholds using past experience and current year forecasts. When volume rebates can be reasonably estimated, we record a portion of the rebate as we make progress towards the purchase threshold.

Fulfillment

Fulfillment costs primarily consist of those costs incurred in operating and staffing our North America and International segments' fulfillment centers, physical stores, and customer service centers, including costs attributable to buying, receiving, inspecting, and warehousing inventories; picking, packaging, and preparing customer orders for shipment; payment processing and related transaction costs, including costs associated with our guarantee for certain seller transactions; responding to inquiries from customers; and supply chain management for our manufactured electronic devices. Fulfillment costs also include amounts paid to third parties that assist us in fulfillment and customer service operations.

Technology and Content

Technology and content costs include payroll and related expenses for employees involved in the research and development of new and existing products and services, development, design, and maintenance of our stores, curation and display of products and services made available in our online stores, and infrastructure costs. Infrastructure costs include servers, networking equipment, and data center related depreciation and amortization, rent, utilities, and other expenses necessary to support AWS and other Amazon businesses. Collectively, these costs reflect the investments we make in order to offer a wide variety of products and services to our customers. Technology and content costs are generally expensed as incurred.

Marketing

Marketing costs primarily consist of advertising and payroll and related expenses for personnel engaged in marketing and selling activities, including sales commissions related to AWS. We pay commissions to third parties when their customer referrals result in sales. We also participate in cooperative advertising arrangements with certain of our vendors, and other third parties.

Advertising and other promotional costs to market our products and services are expensed as incurred and were \$8.2 billion, \$11.0 billion, and \$10.9 billion in 2018, 2019, and 2020.

General and Administrative

General and administrative expenses primarily consist of costs for corporate functions, including payroll and related expenses; facilities and equipment expenses, such as depreciation and amortization expense and rent; and professional fees and litigation costs.

Stock-Based Compensation

Compensation cost for all equity-classified stock awards expected to vest is measured at fair value on the date of grant and recognized over the service period. The fair value of restricted stock units is determined based on the number of shares granted and the quoted price of our common stock. Such value is recognized as expense over the service period, net of estimated forfeitures, using the accelerated method. The estimated number of stock awards that will ultimately vest requires judgment, and to the extent actual results or updated estimates differ from our current estimates, such amounts will be recorded as a cumulative adjustment in the period estimates are revised. We consider many factors when estimating expected forfeitures, including historical forfeiture experience and employee level. Additionally, stock-based compensation includes stock appreciation rights that are expected to settle in cash. These liability-classified awards are remeasured to fair value at the end of each reporting period until settlement or expiration.

Other Operating Expense (Income), Net

Other operating expense (income), net, consists primarily of a benefit from accelerated vesting of warrants to acquire equity of a vendor in Q4 2020, offset by a lease impairment in Q2 2020 and the amortization of intangible assets.

Other Income (Expense), Net

Other income (expense), net, consists primarily of valuations and adjustments of equity securities of \$145 million, \$231 million, and \$833 million in 2018, 2019, and 2020, equity warrant valuation gains (losses) of \$(131) million, \$11 million, and \$1.5 billion in 2018, 2019, and 2020, and foreign currency gains (losses) of \$(206) million, \$(20) million, and \$35 million in 2018, 2019, and 2020.

During the period from January 1, 2021 to February 2, 2021, we expect to record upward adjustments relating to equity investments in private companies of approximately \$1.5 billion. In addition, for this same period, our equity and equity warrant investments in public companies, which are subject to volatility based on changes in market prices, have experienced gains of approximately \$1.5 billion based on available trading prices.

Income Taxes

Income tax expense includes U.S. (federal and state) and foreign income taxes. Certain foreign subsidiary earnings and losses are subject to current U.S. taxation and the subsequent repatriation of those earnings is not subject to tax in the U.S. We intend to invest substantially all of our foreign subsidiary earnings, as well as our capital in our foreign subsidiaries, indefinitely outside of the U.S. in those jurisdictions in which we would incur significant, additional costs upon repatriation of such amounts.

Deferred income tax balances reflect the effects of temporary differences between the carrying amounts of assets and liabilities and their tax bases, as well as net operating loss and tax credit carryforwards, and are stated at enacted tax rates expected to be in effect when taxes are actually paid or recovered.

Deferred tax assets represent amounts available to reduce income taxes payable in future periods. Deferred tax assets are evaluated for future realization and reduced by a valuation allowance to the extent we believe they will not be realized. We consider many factors when assessing the likelihood of future realization of our deferred tax assets, including our recent cumulative loss experience and expectations of future earnings, capital gains and investment in such jurisdiction, the carry-forward periods available to us for tax reporting purposes, and other relevant factors. The effects of the COVID-19 pandemic on our business make estimates of future earnings in relevant jurisdictions more challenging.

We utilize a two-step approach to recognizing and measuring uncertain income tax positions (tax contingencies). The first step is to evaluate the tax position for recognition by determining if the weight of available evidence indicates it is more likely than not the position will be sustained on audit, including resolution of related appeals or litigation processes. The second step is to measure the tax benefit as the largest amount which is more than 50% likely of being realized upon ultimate settlement. We consider many factors when evaluating our tax positions and estimating our tax benefits, which may require periodic adjustments and which may not accurately forecast actual outcomes. We include interest and penalties related to our tax contingencies in income tax expense.

Fair Value of Financial Instruments

Fair value is defined as the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. To increase the comparability of fair value measures, the following hierarchy prioritizes the inputs to valuation methodologies used to measure fair value:

- Level 1 Valuations based on quoted prices for identical assets and liabilities in active markets.
- Level 2 Valuations based on observable inputs other than quoted prices included in Level 1, such as quoted prices for similar assets and liabilities in active markets, quoted prices for identical or similar assets and liabilities in markets that are not active, or other inputs that are observable or can be corroborated by observable market data.
- Level 3 Valuations based on unobservable inputs reflecting our own assumptions, consistent with reasonably available assumptions made by other market participants. These valuations require significant judgment.

We measure the fair value of money market funds and certain marketable equity securities based on quoted prices in active markets for identical assets or liabilities. Other marketable securities were valued either based on recent trades of securities in inactive markets or based on quoted market prices of similar instruments and other significant inputs derived from or corroborated by observable market data. We did not hold significant amounts of marketable securities categorized as Level 3 assets as of December 31, 2019 and 2020.

We hold equity warrants giving us the right to acquire stock of other companies. As of December 31, 2019 and 2020, these warrants had a fair value of \$669 million and \$3.0 billion, and are recorded within "Other assets" on our consolidated balance sheets with gains and losses recognized in "Other income (expense), net" on our consolidated statements of operations. These warrants are primarily classified as Level 2 assets.

Cash and Cash Equivalents

We classify all highly liquid instruments with an original maturity of three months or less as cash equivalents.

Inventories

Inventories, consisting of products available for sale, are primarily accounted for using the first-in, first-out method, and are valued at the lower of cost and net realizable value. This valuation requires us to make judgments, based on currently available information, about the likely method of disposition, such as through sales to individual customers, returns to product vendors, or liquidations, and expected recoverable values of each disposition category. The inventory valuation allowance, representing a write-down of inventory, was \$1.6 billion and \$2.3 billion as of December 31, 2019 and 2020.

We provide Fulfillment by Amazon services in connection with certain of our sellers' programs. Third-party sellers maintain ownership of their inventory, regardless of whether fulfillment is provided by us or the third-party sellers, and therefore these products are not included in our inventories.

We also purchase electronic device components from a variety of suppliers and use several contract manufacturers to provide manufacturing services for our products. During the normal course of business, in order to manage manufacturing lead times and help ensure adequate supply, we enter into agreements with contract manufacturers and suppliers for certain electronic device components. A portion of our reported purchase commitments arising from these agreements consists of firm, non-cancellable commitments. These commitments are based on forecasted customer demand. If we reduce these commitments, we may incur additional costs. We also have firm, non-cancellable commitments for certain products offered in our Whole Foods Market stores.

Accounts Receivable, Net and Other

Included in "Accounts receivable, net and other" on our consolidated balance sheets are amounts primarily related to customers, vendors, and sellers. As of December 31, 2019 and 2020, customer receivables, net, were \$12.6 billion and \$14.8 billion, vendor receivables, net, were \$4.2 billion and \$4.8 billion, and seller receivables, net, were \$863 million and \$381 million. Seller receivables are amounts due from sellers related to our seller lending program, which provides funding to sellers primarily to procure inventory.

We estimate losses on receivables based on expected losses, including our historical experience of actual losses. Receivables are considered impaired and written-off when it is probable that all contractual payments due will not be collected in accordance with the terms of the agreement. The allowance for doubtful accounts was \$495 million, \$718 million, and \$1.1 billion as of December 31, 2018, 2019, and 2020. Additions to the allowance were \$878 million, \$1.0 billion, and \$1.4 billion, and deductions to the allowance were \$731 million, \$793 million, and \$1.0 billion in 2018, 2019, and 2020.

Software Development Costs

We incur software development costs related to products to be sold, leased, or marketed to external users, internal-use software, and our websites. Software development costs capitalized were not significant for the years presented. All other costs, including those related to design or maintenance, are expensed as incurred.

Property and Equipment, Net

Property and equipment are stated at cost less accumulated depreciation and amortization. Incentives that we receive from property and equipment vendors are recorded as a reduction to our costs. Property includes buildings and land that we own, along with property we have acquired under build-to-suit lease arrangements when we have control over the building during the construction period and finance lease arrangements. Equipment includes assets such as servers and networking equipment, heavy equipment, and other fulfillment equipment. Depreciation and amortization is recorded on a straight-line basis over the estimated useful lives of the assets (generally the lesser of 40 years or the remaining life of the underlying building, three years prior to January 1, 2020 and four years subsequent to January 1, 2020 for our servers, five years for networking equipment, ten years for heavy equipment, and three to ten years for other fulfillment equipment). Depreciation and amortization expense is classified within the corresponding operating expense categories on our consolidated statements of operations.

Leases

We categorize leases with contractual terms longer than twelve months as either operating or finance. Finance leases are generally those leases that allow us to substantially utilize or pay for the entire asset over its estimated life. Assets acquired under finance leases are recorded in "Property and equipment, net." All other leases are categorized as operating leases. Our leases generally have terms that range from one to ten years for equipment and one to twenty years for property.

Certain lease contracts include obligations to pay for other services, such as operations and maintenance. For leases of property, we account for these other services as a component of the lease. For substantially all other leases, the services are accounted for separately and we allocate payments to the lease and other services components based on estimated stand-alone prices.

Lease liabilities are recognized at the present value of the fixed lease payments, reduced by landlord incentives using a discount rate based on similarly secured borrowings available to us. Lease assets are recognized based on the initial present value of the fixed lease payments, reduced by landlord incentives, plus any direct costs from executing the leases or lease prepayments reclassified from "Other assets" upon lease commencement. Leasehold improvements are capitalized at cost and amortized over the lesser of their expected useful life or the lease term.

When we have the option to extend the lease term, terminate the lease before the contractual expiration date, or purchase the leased asset, and it is reasonably certain that we will exercise the option, we consider the option in determining the classification and measurement of the lease. Our leases may include variable payments based on measures that include changes in price indices, market interest rates, or the level of sales at a physical store, which are expensed as incurred.

Costs associated with operating lease assets are recognized on a straight-line basis within operating expenses over the term of the lease. Finance lease assets are amortized within operating expenses on a straight-line basis over the shorter of the estimated useful lives of the assets or, in the instance where title does not transfer at the end of the lease term, the lease term. The interest component of a finance lease is included in interest expense and recognized using the effective interest method over the lease term.

We establish assets and liabilities for the present value of estimated future costs to retire long-lived assets at the termination or expiration of a lease. Such assets are amortized over the lease period into operating expense, and the recorded liabilities are accreted to the future value of the estimated retirement costs.

Financing Obligations

We record assets and liabilities for estimated construction costs under build-to-suit lease arrangements when we have control over the building during the construction period. If we continue to control the building after the construction period, the arrangement is classified as a financing obligation instead of a lease. The building is depreciated over the shorter of its useful life or the term of the obligation.

If we do not control the building after the construction period ends, the assets and liabilities for construction costs are derecognized, and we classify the lease as either operating or finance.

Goodwill and Indefinite-Lived Intangible Assets

We evaluate goodwill and indefinite-lived intangible assets for impairment annually or more frequently when an event occurs or circumstances change that indicate the carrying value may not be recoverable. We may elect to utilize a qualitative assessment to evaluate whether it is more likely than not that the fair value of a reporting unit or indefinite-lived intangible asset is less than its carrying value and if so, we perform a quantitative test. We compare the carrying value of each reporting unit and indefinite-lived intangible asset to its estimated fair value and if the fair value is determined to be less than the carrying value, we recognize an impairment loss for the difference. We estimate the fair value of the reporting units using discounted cash flows. Forecasts of future cash flows are based on our best estimate of future net sales and operating expenses, based primarily on expected category expansion, pricing, market segment share, and general economic conditions.

We completed the required annual impairment test of goodwill for all reporting units and indefinite-lived intangible assets as of April 1, 2020, resulting in no impairments. The fair value of our reporting units substantially exceeded their carrying value. There were no events that caused us to update our annual impairment test. See "Note 5 — Acquisitions, Goodwill, and Acquired Intangible Assets."

Other Assets

Included in "Other assets" on our consolidated balance sheets are amounts primarily related to video and music content, net of accumulated amortization; acquired intangible assets, net of accumulated amortization; certain equity investments; equity warrant assets; long-term deferred tax assets; and lease prepayments made prior to lease commencement.

Digital Video and Music Content

We obtain video content, inclusive of episodic television and movies, and music content for customers through licensing agreements that have a wide range of licensing provisions including both fixed and variable payment schedules. When the license fee for a specific video or music title is determinable or reasonably estimable and the content is available to us, we recognize an asset and a corresponding liability for the amounts owed. We reduce the liability as payments are made and we amortize the asset to "Cost of sales" on an accelerated basis, based on estimated usage or viewing patterns, or on a straight-line basis. If the licensing fee is not determinable or reasonably estimable, no asset or liability is recorded and licensing costs are expensed as incurred. We also develop original video content for which the production costs are capitalized and amortized to "Cost of sales" predominantly on an accelerated basis that follows the viewing patterns associated with the content. The weighted average remaining life of our capitalized video content is 2.5 years.

Our produced and licensed video content is primarily monetized together as a unit, referred to as a film group, in each major geography where we offer Amazon Prime memberships. These film groups are evaluated for impairment whenever an event occurs or circumstances change indicating the fair value is less than the carrying value. The total capitalized costs of video, which is primarily released content, and music as of December 31, 2019 and 2020 were \$5.8 billion and \$6.8 billion. Total video and music expense was \$7.8 billion and \$11.0 billion for the year ended December 31, 2019 and 2020. Total video and music expense includes licensing and production costs associated with content offered within Amazon Prime memberships, and costs associated with digital subscriptions and sold or rented content.

Investments

We generally invest our excess cash in AAA-rated money market funds and investment grade short- to intermediate-term fixed income securities. Such investments are included in "Cash and cash equivalents" or "Marketable securities" on the accompanying consolidated balance sheets.

Marketable debt securities are classified as available-for-sale and reported at fair value with unrealized gains and losses included in "Accumulated other comprehensive income (loss)." Each reporting period, we evaluate whether declines in fair value below carrying value are due to expected credit losses, as well as our ability and intent to hold the investment until a forecasted recovery occurs. Expected credit losses are recorded as an allowance through "Other income (expense), net" on our consolidated statements of operations.

Equity investments in private companies for which we do not have the ability to exercise significant influence are accounted for at cost, with adjustments for observable changes in prices or impairments, and are classified as "Other assets" on our consolidated balance sheets with adjustments recognized in "Other income (expense), net" on our consolidated statements of operations. Each reporting period, we perform a qualitative assessment to evaluate whether the investment is impaired. Our assessment includes a review of recent operating results and trends, recent sales/acquisitions of the investee securities, and other publicly available data. If the investment is impaired, we write it down to its estimated fair value. As of December 31, 2019 and 2020, these investments had a carrying value of \$1.5 billion and \$2.7 billion.

Equity investments are accounted for using the equity method of accounting if the investment gives us the ability to exercise significant influence, but not control, over an investee. Equity-method investments are included within "Other assets" on our consolidated balance sheets. Our share of the earnings or losses as reported by equity-method investees, amortization of basis differences, related gains or losses, and impairments, if any, are recognized in "Equity-method investment activity, net of tax" on our consolidated statements of operations. Each reporting period, we evaluate whether declines in fair value below carrying value are other-than-temporary and if so, we write down the investment to its estimated fair value.

Equity investments that have readily determinable fair values are included in "Marketable securities" on our consolidated balance sheets and measured at fair value with changes recognized in "Other income (expense), net" on our consolidated statements of operations.

Long-Lived Assets

Long-lived assets, other than goodwill and indefinite-lived intangible assets, are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount of the assets might not be recoverable. Conditions that would necessitate an impairment assessment include a significant decline in the observable market value of an asset, a significant change in the extent or manner in which an asset is used, or any other significant adverse change that would indicate that the carrying amount of an asset or group of assets may not be recoverable.

For long-lived assets used in operations, including lease assets, impairment losses are only recorded if the asset's carrying amount is not recoverable through its undiscounted, probability-weighted future cash flows. We measure the impairment loss based on the difference between the carrying amount and estimated fair value. Long-lived assets are considered held for sale when certain criteria are met, including when management has committed to a plan to sell the asset, the asset is available for sale in its immediate condition, and the sale is probable within one year of the reporting date. Assets held for sale are reported at the lower of cost or fair value less costs to sell. Assets held for sale were not significant as of December 31, 2019 and 2020.

Accrued Expenses and Other

Included in "Accrued expenses and other" on our consolidated balance sheets are liabilities primarily related to leases and asset retirement obligations, payroll and related expenses, tax-related liabilities, unredeemed gift cards, customer liabilities, current debt, acquired digital media content, and other operating expenses.

As of December 31, 2019 and 2020, our liabilities for payroll related expenses were \$4.3 billion and \$7.6 billion and our liabilities for unredeemed gift cards were \$3.3 billion and \$4.7 billion. We reduce the liability for a gift card when redeemed by a customer. The portion of gift cards that we do not expect to be redeemed is recognized based on customer usage patterns.

Unearned Revenue

Unearned revenue is recorded when payments are received or due in advance of performing our service obligations and is recognized over the service period. Unearned revenue primarily relates to prepayments of AWS services and Amazon Prime memberships. Our total unearned revenue as of December 31, 2019 was \$10.2 billion, of which \$7.9 billion was recognized as revenue during the year ended December 31, 2020 and our total unearned revenue as of December 31, 2020 was \$11.6 billion. Included in "Other long-term liabilities" on our consolidated balance sheets was \$2.0 billion and \$1.9 billion of unearned revenue as of December 31, 2019 and 2020.

Additionally, we have performance obligations, primarily related to AWS, associated with commitments in customer contracts for future services that have not yet been recognized in our financial statements. For contracts with original terms that exceed one year, those commitments not yet recognized were \$50.0 billion as of December 31, 2020. The weighted average remaining life of our long-term contracts is 3.4 years. However, the amount and timing of revenue recognition is largely driven by customer usage, which can extend beyond the original contractual term.

Other Long-Term Liabilities

Included in "Other long-term liabilities" on our consolidated balance sheets are liabilities primarily related to financing obligations, asset retirement obligations, deferred tax liabilities, unearned revenue, tax contingencies, and digital video and music content.

Foreign Currency

We have internationally-focused stores for which the net sales generated, as well as most of the related expenses directly incurred from those operations, are denominated in local functional currencies. The functional currency of our subsidiaries that either operate or support these stores is generally the same as the local currency. Assets and liabilities of these subsidiaries are translated into U.S. Dollars at period-end foreign exchange rates, and revenues and expenses are translated at average rates

prevailing throughout the period. Translation adjustments are included in "Accumulated other comprehensive income (loss)," a separate component of stockholders' equity, and in the "Foreign currency effect on cash, cash equivalents, and restricted cash," on our consolidated statements of cash flows. Transaction gains and losses including intercompany transactions denominated in a currency other than the functional currency of the entity involved are included in "Other income (expense), net" on our consolidated statements of operations. In connection with the settlement and remeasurement of intercompany balances, we recorded gains (losses) of \$(186) million, \$95 million, and \$118 million in 2018, 2019, and 2020.

Note 2 — FINANCIAL INSTRUMENTS

Cash, Cash Equivalents, Restricted Cash, and Marketable Securities

As of December 31, 2019 and 2020, our cash, cash equivalents, restricted cash, and marketable securities primarily consisted of cash, AAA-rated money market funds, U.S. and foreign government and agency securities, and other investment grade securities. Cash equivalents and marketable securities are recorded at fair value. The following table summarizes, by major security type, our cash, cash equivalents, restricted cash, and marketable securities that are measured at fair value on a recurring basis and are categorized using the fair value hierarchy (in millions):

	December 31, 2019										
		Cost or mortized Cost	ı	Gross Inrealized Gains		Gross Unrealized Losses		Total Estimated Fair Value			
Cash	\$	9,776	\$	_	\$	_	\$	9,776			
Level 1 securities:											
Money market funds		18,850		_		_		18,850			
Equity securities								202			
Level 2 securities:											
Foreign government and agency securities		4,794						4,794			
U.S. government and agency securities		7,070		11		(1)		7,080			
Corporate debt securities		11,845		37		(1)		11,881			
Asset-backed securities		2,355		6		(1)		2,360			
Other fixed income securities		393		1				394			
Equity securities								5			
	\$	55,083	\$	55	\$	(3)	\$	55,342			
Less: Restricted cash, cash equivalents, and marketable securities (2)								(321)			
Total cash, cash equivalents, and marketable securities							\$	55,021			

	December 31, 2020									
		Cost or Amortized Cost		Gross Unrealized Gains		Gross Unrealized Losses		Total Estimated Fair Value		
Cash	\$	10,063	\$	_	\$	_	\$	10,063		
Level 1 securities:										
Money market funds		27,430		_		_		27,430		
Equity securities (1)								617		
Level 2 securities:										
Foreign government and agency securities		5,130		1		_		5,131		
U.S. government and agency securities		7,410		30		(1)		7,439		
Corporate debt securities		29,684		305		(1)		29,988		
Asset-backed securities		3,206		32		(3)		3,235		
Other fixed income securities		701		9		_		710		
Equity securities (1)								40		
	\$	83,624	\$	377	\$	(5)	\$	84,653		
Less: Restricted cash, cash equivalents, and marketable securities (2)								(257)		
Total cash, cash equivalents, and marketable securities							\$	84,396		

(1) The related unrealized gain (loss) recorded in "Other income (expense), net" was \$448 million for the year ended December 31, 2020.

The following table summarizes gross gains and gross losses realized on sales of available-for-sale fixed income marketable securities (in millions):

		cai Enuc	tu Detember 3	٠,	
	2018		2019		2020
ns	\$ 2	\$	11	\$	92
	9		7		56

Voor Ended December 31

The following table summarizes the remaining contractual maturities of our cash equivalents and marketable fixed income securities as of December 31, 2020 (in millions):

	Amortized Cost	Estimated Fair Value
Due within one year	\$ 52,838	\$ 52,850
Due after one year through five years	17,222	17,546
Due after five years through ten years	857	863
Due after ten years	2,644	2,674
Total	\$ 73,561	\$ 73,933

Actual maturities may differ from the contractual maturities because borrowers may have certain prepayment conditions.

⁽²⁾ We are required to pledge or otherwise restrict a portion of our cash, cash equivalents, and marketable securities as collateral for real estate leases, amounts due to third-party sellers in certain jurisdictions, debt, and standby and trade letters of credit. We classify cash, cash equivalents, and marketable securities with use restrictions of less than twelve months as "Accounts receivable, net and other" and of twelve months or longer as non-current "Other assets" on our consolidated balance sheets. See "Note 7 — Commitments and Contingencies."

Consolidated Statements of Cash Flows Reconciliation

The following table provides a reconciliation of the amount of cash, cash equivalents, and restricted cash reported within the consolidated balance sheets to the total of the same such amounts shown in the consolidated statements of cash flows (in millions):

	Decen	nber 31, 2019	December 31, 2020		
Cash and cash equivalents	\$	36,092	\$	42,122	
Restricted cash included in accounts receivable, net and other		276		233	
Restricted cash included in other assets		42		22	
Total cash, cash equivalents, and restricted cash shown in the consolidated statements of cash flows	\$	36,410	\$	42,377	

Note 3 — PROPERTY AND EQUIPMENT

Property and equipment, at cost, consisted of the following (in millions):

	 December 31,		
	 2019		2020
Gross property and equipment (1):			
Land and buildings	\$ 39,223	\$	57,324
Equipment	71,310		97,224
Other assets	3,111		3,772
Construction in progress	6,036		15,228
Gross property and equipment	119,680		173,548
Total accumulated depreciation and amortization (1)	 46,975		60,434
Total property and equipment, net	\$ 72,705	\$	113,114

⁽¹⁾ Includes the original cost and accumulated depreciation of fully-depreciated assets.

Depreciation and amortization expense on property and equipment was \$12.1 billion, \$15.1 billion, and \$16.2 billion which includes amortization of property and equipment acquired under finance leases of \$7.3 billion, \$10.1 billion, and \$8.5 billion for 2018, 2019, and 2020.

Note 4 — LEASES

Gross assets acquired under finance leases, inclusive of those where title transfers at the end of the lease, are recorded in "Property and equipment, net" and were \$57.4 billion and \$68.1 billion as of December 31, 2019 and 2020. Accumulated amortization associated with finance leases was \$30.0 billion and \$36.5 billion as of December 31, 2019 and 2020.

Lease cost recognized in our consolidated statements of operations is summarized as follows (in millions):

	Y	Year Ended December 31,				
	2019		2020			
Operating lease cost	\$	3,669 \$	4	5,019		
Finance lease cost:						
Amortization of lease assets		10,094	8	3,452		
Interest on lease liabilities		695		617		
Finance lease cost		10,789	Ģ	9,069		
Variable lease cost		966	1	1,238		
Total lease cost	\$	15,424 \$	15	5,326		

Other information about lease amounts recognized in our consolidated financial statements is as follows:

	December 31, 2019	December 31, 2020
Weighted-average remaining lease term – operating leases	11.5	11.3
Weighted-average remaining lease term – finance leases	5.5	6.2
Weighted-average discount rate – operating leases	3.1 %	2.5 %
Weighted-average discount rate – finance leases	2.7 %	2.1 %

Our lease liabilities were as follows (in millions):

			Decen	nber 31, 2019	
	Oper	erating Leases		nce Leases	Total
Gross lease liabilities	\$	31,963	\$	28,875	\$ 60,838
Less: imputed interest		(6,128)		(1,896)	(8,024)
Present value of lease liabilities		25,835		26,979	52,814
Less: current portion of lease liabilities		(3,139)		(9,884)	(13,023)
Total long-term lease liabilities	\$	22,696	\$	17,095	\$ 39,791
			Decer	nber 31, 2020	
	Oper	nting Leases		nber 31, 2020 ance Leases	Total
		nting Leases		nnce Leases	
Gross lease liabilities	Oper:	ating Leases	Fina		\$ Total 76,601
Gross lease liabilities Less: imputed interest			Fina	nnce Leases	\$
		46,164	Fina	30,437	\$ 76,601
Less: imputed interest		46,164 (7,065)	Fina	30,437 (2,003)	\$ 76,601 (9,068)

Note 5 — ACQUISITIONS, GOODWILL, AND ACQUIRED INTANGIBLE ASSETS

2018 Acquisition Activity

On April 12, 2018, we acquired Ring Inc. for cash consideration of approximately \$839 million, net of cash acquired, and on September 11, 2018, we acquired PillPack, Inc. for cash consideration of approximately \$753 million, net of cash acquired, to expand our product and service offerings. During 2018, we also acquired certain other companies for an aggregate purchase price of \$57 million.

2019 Acquisition Activity

During 2019, we acquired certain companies for an aggregate purchase price of \$315 million, net of cash acquired.

2020 Acquisition Activity

During 2020, we acquired certain companies for an aggregate purchase price of \$1.2 billion, net of cash acquired, of which \$1.1 billion was capitalized to inprocess research and development intangible assets ("IPR&D").

The primary reason for all acquisitions was to acquire technologies and know-how to enable Amazon to serve customers more effectively. Acquisition-related costs were expensed as incurred.

Pro forma results of operations have not been presented because the effects of 2020 acquisitions, individually and in the aggregate, were not material to our consolidated results of operations.

Goodwill

The goodwill of the acquired companies is primarily related to expected improvements in technology performance and functionality, as well as sales growth from future product and service offerings and new customers, together with certain intangible assets that do not qualify for separate recognition. The goodwill of the acquired companies is generally not deductible for tax purposes. The following summarizes our goodwill activity in 2019 and 2020 by segment (in millions):

	North America	International	International AWS			
Goodwill - January 1, 2019	\$ 12,191	\$ 1,270	\$ 1,087	\$ 14,548		
New acquisitions	71	29	89	189		
Other adjustments (1)	2	1	14	17		
Goodwill - December 31, 2019	12,264	1,300	1,190	14,754		
New acquisitions	204	6	2	212		
Other adjustments (1)	59	(18)	10	51_		
Goodwill - December 31, 2020	\$ 12,527	\$ 1,288	\$ 1,202	\$ 15,017		

⁽¹⁾ Primarily includes changes in foreign exchange rates.

Intangible Assets

Acquired identifiable intangible assets are valued primarily by using discounted cash flows. These assets are included within "Other assets" on our consolidated balance sheets and consist of the following (in millions):

	December 31,												
				2019									
	Acquired Intangibles, Gross (1)			Accumulated Amortization (1)		Acquired Intangibles, Net		Acquired Intangibles, Accumulated Gross (1) Amortization (1)			Acquired ntangibles, Net	Weighted Average Life Remaining	
Finite-lived intangible assets (2):													
Marketing-related	\$	2,303	\$	(340)	\$	1,963	\$	2,289	\$	(445)	\$	1,844	20.0
Contract-based		1,680		(302)		1,378		1,917		(418)		1,499	11.0
Technology- and content-based		1,005		(477)		528		948		(555)		393	3.3
Customer-related		282		(130)		152		179		(77)		102	4.0
Total finite-lived intangible assets	\$	5,270	\$	(1,249)	\$	4,021	\$	5,333	\$	(1,495)	\$	3,838	14.4
IPR&D and other (3)	\$	28			\$	28	\$	1,143			\$	1,143	
Total acquired intangibles	\$	5,298	\$	(1,249)	\$	4,049	\$	6,476	\$	(1,495)	\$	4,981	

⁽¹⁾ Excludes the original cost and accumulated amortization of fully-amortized intangibles.

⁽²⁾ Finite-lived intangible assets have estimated useful lives of between one and twenty-five years, and are being amortized to operating expenses on a straight-line basis.

⁽³⁾ Intangible assets acquired in a business combination that are in-process and used in research and development activities are considered indefinite-lived until the completion or abandonment of the research and development efforts. Once the research and development efforts are completed, we determine the useful life and begin amortizing the assets.

Amortization expense for acquired finite-lived intangibles was \$475 million, \$565 million, and \$509 million in 2018, 2019, and 2020. Expected future amortization expense of acquired finite-lived intangible assets as of December 31, 2020 is as follows (in millions):

Year Ended December 31,	
2021	\$ 464
2022	430
2023	368
2024	303
2025	251
Thereafter	2,022
	\$ 3,838

Note 6 — DEBT

As of December 31, 2020, we had \$32.2 billion of unsecured senior notes outstanding (the "Notes"), including \$10.0 billion issued in June 2020 for general corporate purposes. We also have other long-term debt and borrowings under our credit facility of \$1.6 billion and \$924 million as of December 31, 2019 and 2020. Our total long-term debt obligations are as follows (in millions):

	Maturities (1)	Stated Interest Rates	Effective Interest Rates	December 31, 2019	December 31, 2020
2012 Notes issuance of \$3.0 billion	2022	2.50%	2.66%	1,250	1,250
2014 Notes issuance of \$6.0 billion	2021 - 2044	3.30% - 4.95%	3.43% - 5.11%	5,000	5,000
2017 Notes issuance of \$17.0 billion	2023 - 2057	2.40% - 5.20%	2.56% - 4.33%	17,000	16,000
2020 Notes issuance of \$10.0 billion	2023 - 2060	0.40% - 2.70%	0.56% - 2.77%	_	10,000
Credit Facility				740	338
Other long-term debt				830	586
Total face value of long-term debt				24,820	33,174
Unamortized discount and issuance costs, net				(101)	(203)
Less current portion of long-term debt				(1,305)	(1,155)
Long-term debt				\$ 23,414	\$ 31,816

⁽¹⁾ The weighted average remaining lives of the 2012, 2014, 2017, and 2020 Notes were 1.9, 11.8, 16.2, and 18.7 years as of December 31, 2020. The combined weighted average remaining life of the Notes was 15.8 years as of December 31, 2020.

Interest on the Notes is payable semi-annually in arrears. We may redeem the Notes at any time in whole, or from time to time, in part at specified redemption prices. We are not subject to any financial covenants under the Notes. The estimated fair value of the Notes was approximately \$26.2 billion and \$37.7 billion as of December 31, 2019 and 2020, which is based on quoted prices for our debt as of those dates.

In October 2016, we entered into a \$500 million secured revolving credit facility with a lender that is secured by certain seller receivables, which we subsequently increased to \$740 million and may from time to time increase in the future subject to lender approval (the "Credit Facility"). The Credit Facility is available until October 2022, bears interest at the London interbank offered rate ("LIBOR") plus 1.40%, and has a commitment fee of 0.50% on the undrawn portion. There were \$740 million and \$338 million of borrowings outstanding under the Credit Facility as of December 31, 2019 and 2020, which had a weighted-average interest rate of 3.4% and 3.0%, respectively. As of December 31, 2019 and 2020, we have pledged \$852 million and \$398 million of our cash and seller receivables as collateral for debt related to our Credit Facility. The estimated fair value of the Credit Facility, which is based on Level 2 inputs, approximated its carrying value as of December 31, 2019 and 2020.

Other long-term debt, including the current portion, had a weighted-average interest rate of 4.1% and 2.9% as of December 31, 2019 and 2020. We used the net proceeds from the issuance of this debt primarily to fund certain business operations. The estimated fair value of other long-term debt, which is based on Level 2 inputs, approximated its carrying value as of December 31, 2019 and 2020.

As of December 31, 2020, future principal payments for our total long-term debt were as follows (in millions):

Year Ended December 31,	
2021	\$ 1,156
2022	1,629
2023	2,283
2024	3,355
2025	2,251
Thereafter	22,500
	\$ 33,174

In April 2018, we established a commercial paper program (the "Commercial Paper Program") under which we may from time to time issue unsecured commercial paper up to a total of \$7.0 billion at any time, with individual maturities that may vary but will not exceed 397 days from the date of issue. In June 2020, we increased the size of the Commercial Paper Program to \$10.0 billion. There were no borrowings outstanding under the Commercial Paper Program as of December 31, 2019. There were \$725 million of borrowings outstanding under the Commercial Paper Program as of December 31, 2020, which are included in "Accrued expenses and other" on our consolidated balance sheets and have a weighted average effective interest rate, including issuance costs, of 0.11%. We use the net proceeds from the issuance of commercial paper for general corporate purposes.

In April 2018, in connection with our Commercial Paper Program, we amended and restated our unsecured revolving credit facility (the "Credit Agreement") with a syndicate of lenders to increase our borrowing capacity thereunder to \$7.0 billion. In June 2020, we further amended and restated the Credit Agreement to extend the term to June 2023, and it may be extended for up to three additional one-year terms if approved by the lenders. The interest rate applicable to outstanding balances under the amended and restated Credit Agreement is LIBOR plus 0.50%, with a commitment fee of 0.04% on the undrawn portion of the credit facility. There were no borrowings outstanding under the Credit Agreement as of December 31, 2019 and 2020.

We also utilize other short-term credit facilities for working capital purposes. These amounts are included in "Accrued expenses and other" on our consolidated balance sheets. In addition, we had \$5.1 billion of unused letters of credit as of December 31, 2020.

Note 7 — COMMITMENTS AND CONTINGENCIES

Commitments

We have entered into non-cancellable operating and finance leases and financing obligations for equipment and office, fulfillment, sortation, delivery, data center, physical store, and renewable energy facilities.

The following summarizes our principal contractual commitments, excluding open orders for purchases that support normal operations and are generally cancellable, as of December 31, 2020 (in millions):

	Year Ended December 31,												
	2021		2022		2023		2024		2025		Thereafter		Total
Long-term debt principal and interest	\$	2,187	\$	2,622	\$	3,219	\$	4,272	\$	3,058	\$	35,680	\$ 51,038
Operating lease liabilities		5,600		5,184		4,743		4,356		3,951		22,330	46,164
Finance lease liabilities, including interest	10	0,778		7,246		3,456		1,389		1,035		6,533	30,437
Financing obligations, including interest		227		230		233		237		240		3,751	4,918
Leases not yet commenced		1,010		1,738		1,876		1,973		1,951		20,321	28,869
Unconditional purchase obligations (1)		3,869		3,760		3,367		3,141		2,213		136	16,486
Other commitments (2)(3)		3,671		2,386		945		783		661		8,351	16,797
Total commitments	\$ 2	7,342	\$	23,166	\$	17,839	\$	16,151	\$	13,109	\$	97,102	\$ 194,709

- (1) Includes unconditional purchase obligations related to certain products offered in our Whole Foods Market stores and long-term agreements to acquire and license digital media content that are not reflected on the consolidated balance sheets. For those digital media content agreements with variable terms, we do not estimate the total obligation beyond any minimum quantities and/or pricing as of the reporting date. Purchase obligations associated with renewal provisions solely at the option of the content provider are included to the extent such commitments are fixed or a minimum amount is specified.
- (2) Includes the estimated timing and amounts of payments for rent and tenant improvements associated with build-to-suit lease arrangements that are under construction, asset retirement obligations, and liabilities associated with digital media content agreements with initial terms greater than one year.
- (3) Excludes approximately \$2.8 billion of accrued tax contingencies for which we cannot make a reasonably reliable estimate of the amount and period of payment, if any.

Pledged Assets

As of December 31, 2019 and 2020, we have pledged or otherwise restricted \$994 million and \$875 million of our cash, cash equivalents, and marketable securities, and certain property and equipment as collateral for real estate leases, amounts due to third-party sellers in certain jurisdictions, debt, and standby and trade letters of credit. Additionally, we have pledged our cash and seller receivables for debt related to our Credit Facility. See "Note 6 — Debt."

Suppliers

During 2020, no vendor accounted for 10% or more of our purchases. We generally do not have long-term contracts or arrangements with our vendors to guarantee the availability of merchandise, particular payment terms, or the extension of credit limits.

Other Contingencies

We are subject to claims related to various indirect taxes (such as sales, value added, consumption, service, and similar taxes), including in jurisdictions in which we already collect and remit such taxes. If the relevant taxing authorities were successfully to pursue these claims, we could be subject to significant additional tax liabilities. For example, in June 2017, the State of South Carolina issued an assessment for uncollected sales and use taxes for the period from January 2016 to March 2016, including interest and penalties. South Carolina is alleging that we should have collected sales and use taxes on transactions by our third-party sellers. In September 2019, the South Carolina Administrative Law Court ruled in favor of the Department of Revenue and we have appealed the decision to the state Court of Appeals. We believe the assessment is without merit and intend to defend ourselves vigorously in this matter. If other tax authorities were successfully to seek additional adjustments of a similar nature, we could be subject to significant additional tax liabilities.

Legal Proceedings

The Company is involved from time to time in claims, proceedings, and litigation, including the following:

In March 2015, Zitovault, LLC filed a complaint against Amazon.com, Inc., Amazon.com, LLC, Amazon Web Services, Inc., and Amazon Web Services, LLC for patent infringement in the United States District Court for the Eastern District of Texas. The complaint alleges that Elastic Compute Cloud, Virtual Private Cloud, Elastic Load Balancing, Auto-Scaling, and Elastic Beanstalk infringe U.S. Patent No. 6,484,257, entitled "System and Method for Maintaining N Number of Simultaneous Cryptographic Sessions Using a Distributed Computing Environment." The complaint seeks injunctive relief, an unspecified amount of damages, enhanced damages, attorneys' fees, costs, and interest. In January 2016, the case was transferred to the United States District Court for the Western District of Washington. In June 2016, the case was stayed pending resolution of a review petition we filed with the United States Patent and Trademark Office. In January 2019, the stay of the case was lifted following resolution of the review petition. We dispute the allegations of wrongdoing and intend to defend ourselves vigorously in this matter.

In November 2015, Eolas Technologies, Inc. filed a complaint against Amazon.com, Inc. in the United States District Court for the Eastern District of Texas. The complaint alleges, among other things, that the use of "interactive features" on www.amazon.com, including "search suggestions and search results," infringes U.S. Patent No. 9,195,507, entitled "Distributed Hypermedia Method and System for Automatically Invoking External Application Providing Interaction and Display of Embedded Objects Within A Hypermedia Document." The complaint sought a judgment of infringement together with costs and attorneys' fees. In February 2016, Eolas filed an amended complaint seeking, among other things, an unspecified amount of damages. In February 2017, Eolas alleged in its damages report that in the event of a finding of liability Amazon could be subject to \$130-\$250 million in damages. In April 2017, the case was transferred to the United States District Court for the Northern District of California. We dispute the allegations of wrongdoing and intend to defend ourselves vigorously in this matter.

In May 2018, Rensselaer Polytechnic Institute and CF Dynamic Advances LLC filed a complaint against Amazon.com, Inc. in the United States District Court for the Northern District of New York. The complaint alleges, among other things, that "Alexa Voice Software and Alexa enabled devices" infringe U.S. Patent No. 7,177,798, entitled "Natural Language Interface Using Constrained Intermediate Dictionary of Results." The complaint seeks an injunction, an unspecified amount of damages, enhanced damages, an ongoing royalty, pre- and post-judgment interest, attorneys' fees, and costs. We dispute the allegations of wrongdoing and intend to defend ourselves vigorously in this matter.

In December 2018, Kove IO, Inc. filed a complaint against Amazon Web Services, Inc. in the United States District Court for the Northern District of Illinois. The complaint alleges, among other things, that Amazon S3 and DynamoDB infringe U.S. Patent Nos. 7,814,170 and 7,103,640, both entitled "Network Distributed Tracking Wire Transfer Protocol," and 7,233,978, entitled "Method And Apparatus For Managing Location Information In A Network Separate From The Data To Which The Location Information Pertains." The complaint seeks an unspecified amount of damages, enhanced damages, attorneys' fees, costs, interest, and injunctive relief. We dispute the allegations of wrongdoing and intend to defend ourselves vigorously in this matter.

Beginning in March 2020, a number of class-action complaints were filed alleging, among other things, price fixing arrangements between Amazon.com, Inc. and third-party sellers in Amazon's stores, monopolization and attempted monopolization of an alleged market in online retail or other submarkets, and consumer protection and unjust enrichment claims. In March 2020, Frame-Wilson v. Amazon.com, Inc. was filed in the United States District Court for the Western District of Washington. Beginning in April 2020, class action complaints were filed in the Superior Court of Quebec – Division of Montreal, the Ontario Superior Court of Justice, and the Federal Court of Canada against Amazon.com, Inc. and related entities. The complaints allege several distinct purported classes, including consumers who purchased a product through Amazon's stores and consumers who purchased a product offered by Amazon through another e-commerce retailer. The complaints seek billions of dollars of alleged actual damages, treble damages, punitive damages, and injunctive relief. We dispute the allegations of wrongdoing and intend to defend ourselves vigorously in these matters.

In November 2020, the European Commission issued a Statement of Objections alleging that Amazon uses data relating to our marketplace sellers in a manner that infringes EU competition rules. The Statement of Objections seeks to impose unspecified fines and remedial actions. We disagree with the preliminary assertions of the European Commission and intend to defend ourselves vigorously in this matter.

In addition, we are regularly subject to claims, litigation, and other proceedings, including potential regulatory proceedings, involving patent and other intellectual property matters, taxes, labor and employment, competition and antitrust, privacy and data protection, consumer protection, commercial disputes, goods and services offered by us and by third parties, and other matters.

The outcomes of our legal proceedings and other contingencies are inherently unpredictable, subject to significant uncertainties, and could be material to our operating results and cash flows for a particular period. We evaluate, on a regular

basis, developments in our legal proceedings and other contingencies that could affect the amount of liability, including amounts in excess of any previous accruals and reasonably possible losses disclosed, and make adjustments and changes to our accruals and disclosures as appropriate. For the matters we disclose that do not include an estimate of the amount of loss or range of losses, such an estimate is not possible or is immaterial, and we may be unable to estimate the possible loss or range of losses that could potentially result from the application of non-monetary remedies. Until the final resolution of such matters, if any of our estimates and assumptions change or prove to have been incorrect, we may experience losses in excess of the amounts recorded, which could have a material effect on our business, consolidated financial position, results of operations, or cash flows.

See also "Note 9 — Income Taxes."

Note 8 — STOCKHOLDERS' EQUITY

Preferred Stock

We have authorized 500 million shares of \$0.01 par value preferred stock. No preferred stock was outstanding for any year presented.

Common Stock

Common shares outstanding plus shares underlying outstanding stock awards totaled 507 million, 512 million, and 518 million, as of December 31, 2018, 2019, and 2020. These totals include all vested and unvested stock awards outstanding, including those awards we estimate will be forfeited.

Stock Repurchase Activity

In February 2016, the Board of Directors authorized a program to repurchase up to \$5.0 billion of our common stock, with no fixed expiration. There were no repurchases of common stock in 2018, 2019, or 2020.

Stock Award Plans

Employees vest in restricted stock unit awards over the corresponding service term, generally between two and five years.

Stock Award Activity

Stock-based compensation expense is as follows (in millions):

	Year Ended December 31,							
		2018		2019		2020		
Cost of sales	\$	73	\$	149	\$	283		
Fulfillment		1,121		1,182		1,357		
Technology and content		2,888		3,725		5,061		
Marketing		769		1,135		1,710		
General and administrative		567		673		797		
Total stock-based compensation expense (1)	\$	5,418	\$	6,864	\$	9,208		

⁽¹⁾ The related tax benefits were \$1.1 billion, \$1.4 billion, and \$1.9 billion for 2018, 2019, and 2020.

The following table summarizes our restricted stock unit activity (in millions):

Number of Units	Weighted Average Grant-Date Fair Value
20.1	\$ 725
5.0	1,522
(7.1)	578
(2.1)	862
15.9	1,024
6.7	1,808
(6.6)	827
(1.7)	1,223
14.3	1,458
8.0	2,373
(5.8)	1,239
(1.3)	1,642
15.2	2,004
	20.1 5.0 (7.1) (2.1) 15.9 6.7 (6.6) (1.7) 14.3 8.0 (5.8) (1.3)

Scheduled vesting for outstanding restricted stock units as of December 31, 2020, is as follows (in millions):

		Y	ear Ended				
	2021	2022	2023	2024	2025	Thereafter	Total
Scheduled vesting — restricted stock units	5.7	5.4	2.7	1.2	0.1	0.1	15.2

As of December 31, 2020, there was \$13.3 billion of net unrecognized compensation cost related to unvested stock-based compensation arrangements. This compensation is recognized on an accelerated basis with approximately half of the compensation expected to be expensed in the next twelve months, and has a remaining weighted-average recognition period of 1.2 years. The estimated forfeiture rate as of December 31, 2018, 2019, and 2020 was 27%. Changes in our estimates and assumptions relating to forfeitures may cause us to realize material changes in stock-based compensation expense in the future.

During 2018, 2019, and 2020, the fair value of restricted stock units that vested was \$11.4 billion, \$11.7 billion, and \$15.5 billion.

Common Stock Available for Future Issuance

As of December 31, 2020, common stock available for future issuance to employees is 102 million shares.

Note 9 — INCOME TAXES

In 2018, 2019, and 2020, we recorded net tax provisions of \$1.2 billion, \$2.4 billion, and \$2.9 billion. Tax benefits relating to excess stock-based compensation deductions and accelerated depreciation deductions are reducing our U.S. taxable income. Cash taxes paid, net of refunds, were \$1.2 billion, \$881 million, and \$1.7 billion for 2018, 2019, and 2020.

U.S. companies are eligible for a deduction that lowers the effective tax rate on certain foreign income. This regime is referred to as the Foreign-Derived Intangible Income deduction ("FDII"). In addition, certain foreign subsidiary earnings and losses are subject to current U.S. taxation and the subsequent repatriation of those earnings is not subject to tax in the U.S. The U.S. tax rules also provide for enhanced accelerated depreciation deductions by allowing the election of full expensing of qualified property, primarily equipment, through 2022. Our federal tax provision included the election of full expensing of qualified property for 2018 and 2019 and a partial election for 2020.

The components of the provision for income taxes, net are as follows (in millions):

	Y	Year Ended December 31,				
	2018	2019	2020			
U.S. Federal:						
Current	\$ (129)	\$ 162	\$ 1,835			
Deferred	565	914	(151)			
Total	436	1,076	1,684			
U.S. State:						
Current	322	276	626			
Deferred	5	8	(190)			
Total	327	284	436			
International:						
Current	563	1,140	956			
Deferred	(129)	(126)	(213)			
Total	434	1,014	743			
Provision for income taxes, net	\$ 1,197	\$ 2,374	\$ 2,863			

U.S. and international components of income before income taxes are as follows (in millions):

	Year Ended December 31,						
		2018		2019		2020	
U.S.	\$	11,157	\$	13,285	\$	20,219	
International		104		691		3,959	
Income before income taxes	\$	11,261	\$	13,976	\$	24,178	

The items accounting for differences between income taxes computed at the federal statutory rate and the provision recorded for income taxes are as follows (in millions):

	Year Ended December 31,					
	-	2018		2019		2020
Income taxes computed at the federal statutory rate	\$	2,365	\$	2,935	\$	5,078
Effect of:						
Tax impact of foreign earnings and losses		162		453		(538)
State taxes, net of federal benefits		263		221		343
Tax credits		(419)		(466)		(639)
Stock-based compensation (1)		(1,086)		(850)		(1,107)
Foreign income deduction (FDII)		(43)		(72)		(372)
2017 Impact of U.S. Tax Act		(157)		_		
Other, net		112		153		98
Total	\$	1,197	\$	2,374	\$	2,863

⁽¹⁾ Includes non-deductible stock-based compensation and excess tax benefits from stock-based compensation. Our tax provision includes \$1.6 billion, \$1.4 billion, and \$1.8 billion of excess tax benefits from stock-based compensation for 2018, 2019, and 2020.

We intend to invest substantially all of our foreign subsidiary earnings, as well as our capital in our foreign subsidiaries, indefinitely outside of the U.S. in those jurisdictions in which we would incur significant, additional costs upon repatriation of such amounts.

Our provision for income taxes in 2019 was higher than in 2018 primarily due to an increase in U.S. pre-tax income, a decline in excess tax benefits from stock-based compensation, and the one-time provisional tax benefit of the U.S. Tax Act recognized in 2018.

Our provision for income taxes in 2020 was higher than in 2019 primarily due to an increase in pretax income. This was partially offset by the impact of developments in our ongoing global tax controversies on taxes related to our foreign earnings and losses, an increase in excess tax benefits from stock-based compensation, and an increase in our foreign income deduction under FDII. In addition, our Luxembourg operations generated earnings in 2020 and utilized deferred tax assets previously subject to valuation allowances.

Deferred income tax assets and liabilities are as follows (in millions):

	Decembe	er 31,
	2019	2020
Deferred tax assets (1):		
Loss carryforwards U.S Federal/States	188	245
Loss carryforwards - Foreign	3,232	3,876
Accrued liabilities, reserves, and other expenses	1,373	2,457
Stock-based compensation	1,585	2,033
Depreciation and amortization	2,385	1,886
Operating lease liabilities	6,648	10,183
Other items	728	559
Tax credits	772	207
Total gross deferred tax assets	16,911	21,446
Less valuation allowances (2)	(5,754)	(5,803)
Deferred tax assets, net of valuation allowances	11,157	15,643
Deferred tax liabilities:		
Depreciation and amortization	(5,507)	(5,508)
Operating lease assets	(6,331)	(9,539)
Other items	(640)	(1,462)
Net deferred tax assets (liabilities), net of valuation allowances	\$ (1,321)	(866)

⁽¹⁾ Deferred tax assets are presented after tax effects and net of tax contingencies.

Our valuation allowances primarily relate to foreign deferred tax assets, including substantially all of our foreign net operating loss carryforwards as of December 31, 2020. Our foreign net operating loss carryforwards for income tax purposes as of December 31, 2020 were approximately \$13.4 billion before tax effects and certain of these amounts are subject to annual limitations under applicable tax law. If not utilized, a portion of these losses will begin to expire in 2021. All remaining federal tax credits, which were primarily related to the U.S. federal research and development credit, reduced our federal tax liability in 2020.

We regularly assess whether it is more likely than not that we will realize our deferred tax assets in each taxing jurisdiction in which we operate. In performing this assessment with respect to each jurisdiction, we review all available evidence, including recent cumulative loss experience and expectations of future earnings, capital gains, and investment in such jurisdiction, the carry-forward periods available to us for tax reporting purposes, and other relevant factors. The effects of the COVID-19 pandemic on our business make estimates of future earnings more challenging. Since Q2 2017, we have recorded a valuation allowance against our net deferred tax assets in Luxembourg. There is still significant uncertainty whether our earnings in Luxembourg are sustainable in the future and we will maintain the valuation allowance until sufficient positive evidence exists to support a release of the valuation allowance.

Tax Contingencies

We are subject to income taxes in the U.S. (federal and state) and numerous foreign jurisdictions. Significant judgment is required in evaluating our tax positions and determining our provision for income taxes. During the ordinary course of business, there are many transactions and calculations for which the ultimate tax determination is uncertain. We establish reserves for tax-related uncertainties based on estimates of whether, and the extent to which, additional taxes will be due. These reserves are established when we believe that certain positions might be challenged despite our belief that our tax return positions are fully supportable. We adjust these reserves in light of changing facts and circumstances, such as the outcome of tax audits. The provision for income taxes includes the impact of reserve provisions and changes to reserves that are considered appropriate.

⁽²⁾ Relates primarily to deferred tax assets that would only be realizable upon the generation of net income in certain foreign taxing jurisdictions.

The reconciliation of our tax contingencies is as follows (in millions):

	December 31,						
	2018			2019	2020		
Gross tax contingencies – January 1	\$	2,309	\$	3,414	\$	3,923	
Gross increases to tax positions in prior periods		164		216		88	
Gross decreases to tax positions in prior periods		(90)		(181)		(465)	
Gross increases to current period tax positions		1,088		707		507	
Settlements with tax authorities		(36)		(207)		(1,207)	
Lapse of statute of limitations		(21)		(26)		(26)	
Gross tax contingencies – December 31 (1)	\$	3,414	\$	3,923	\$	2,820	

⁽¹⁾ As of December 31, 2020, we had approximately \$2.8 billion of accrued tax contingencies of which \$1.5 billion, if fully recognized, would decrease our effective tax rate. The decrease in our tax contingencies in 2020 was primarily a result of developments in our global tax controversies.

As of December 31, 2019 and 2020, we had accrued interest and penalties, net of federal income tax benefit, related to tax contingencies of \$131 million and \$83 million. Interest and penalties, net of federal income tax benefit, recognized for the years ended December 31, 2018, 2019, and 2020 was \$20 million, \$4 million, and \$(48) million.

We are under examination, or may be subject to examination, by the Internal Revenue Service ("IRS") for the calendar year 2013 and thereafter. These examinations may lead to ordinary course adjustments or proposed adjustments to our taxes or our net operating losses with respect to years under examination as well as subsequent periods. During Q3 2020, we resolved the audits of tax years 2007 through 2012 with the IRS for amounts that were materially consistent with our accrual.

In October 2014, the European Commission opened a formal investigation to examine whether decisions by the tax authorities in Luxembourg with regard to the corporate income tax paid by certain of our subsidiaries comply with European Union rules on state aid. On October 4, 2017, the European Commission announced its decision that determinations by the tax authorities in Luxembourg did not comply with European Union rules on state aid. Based on that decision the European Commission announced an estimated recovery amount of approximately €250 million, plus interest, for the period May 2006 through June 2014, and ordered Luxembourg tax authorities to calculate the actual amount of additional taxes subject to recovery. Luxembourg computed an initial recovery amount, consistent with the European Commission's decision, that we deposited into escrow in March 2018, subject to adjustment pending conclusion of all appeals. In December 2017, Luxembourg appealed the European Commission's decision. In May 2018, we appealed. We believe the European Commission's decision to be without merit and will continue to defend ourselves vigorously in this matter. We are also subject to taxation in various states and other foreign jurisdictions including China, Germany, India, Japan, Luxembourg, and the United Kingdom. We are under, or may be subject to, audit or examination and additional assessments by the relevant authorities in respect of these particular jurisdictions primarily for 2009 and thereafter.

Changes in tax laws, regulations, administrative practices, principles, and interpretations may impact our tax contingencies. The timing of the resolution of income tax examinations is highly uncertain, and the amounts ultimately paid, if any, upon resolution of the issues raised by the taxing authorities may differ from the amounts accrued. It is reasonably possible that within the next twelve months we will receive additional assessments by various tax authorities or possibly reach resolution of income tax examinations in one or more jurisdictions. These assessments or settlements could result in changes to our contingencies related to positions on prior years' tax filings. The actual amount of any change could vary significantly depending on the ultimate timing and nature of any settlements. We cannot currently provide an estimate of the range of possible outcomes.

Note 10 — SEGMENT INFORMATION

We have organized our operations into three segments: North America, International, and AWS. We allocate to segment results the operating expenses "Fulfillment," "Technology and content," "Marketing," and "General and administrative" based on usage, which is generally reflected in the segment in which the costs are incurred. The majority of technology infrastructure costs are allocated to the AWS segment based on usage. The majority of the remaining non-infrastructure technology costs are incurred in the U.S. and are allocated to our North America segment. There are no internal revenue transactions between our reportable segments. These segments reflect the way our chief operating decision maker evaluates the Company's business performance and manages its operations.

North America

The North America segment primarily consists of amounts earned from retail sales of consumer products (including from sellers) and subscriptions through North America-focused online and physical stores. This segment includes export sales from these online stores.

International

The International segment primarily consists of amounts earned from retail sales of consumer products (including from sellers) and subscriptions through internationally-focused online stores. This segment includes export sales from these internationally-focused online stores (including export sales from these online stores to customers in the U.S., Mexico, and Canada), but excludes export sales from our North America-focused online stores.

AWS

The AWS segment consists of amounts earned from global sales of compute, storage, database, and other services for start-ups, enterprises, government agencies, and academic institutions.

Information on reportable segments and reconciliation to consolidated net income (loss) is as follows (in millions):

	Year Ended December 31,							
		2018	2018		2019			2020
North America								
Net sales	\$	141,366	\$	170,773	\$	236,282		
Operating expenses		134,099		163,740		227,631		
Operating income	\$	7,267	\$	7,033	\$	8,651		
International			_		_			
Net sales	\$	65,866	\$	74,723	\$	104,412		
Operating expenses		68,008		76,416		103,695		
Operating income (loss)	\$	(2,142)	\$	(1,693)	\$	717		
AWS								
Net sales	\$	25,655	\$	35,026	\$	45,370		
Operating expenses		18,359		25,825		31,839		
Operating income	\$	7,296	\$	9,201	\$	13,531		
Consolidated	_							
Net sales	\$	232,887	\$	280,522	\$	386,064		
Operating expenses		220,466		265,981		363,165		
Operating income		12,421		14,541		22,899		
Total non-operating income (expense)		(1,160)		(565)		1,279		
Provision for income taxes		(1,197)		(2,374)		(2,863)		
Equity-method investment activity, net of tax		9		(14)		16		
Net income	\$	10,073	\$	11,588	\$	21,331		

Net sales by groups of similar products and services, which also have similar economic characteristics, is as follows (in millions):

	 Year Ended December 31,							
	2018		2018 2019		2020			
Net Sales:								
Online stores (1)	\$ 122,987	\$	141,247	\$	197,346			
Physical stores (2)	17,224		17,192		16,227			
Third-party seller services (3)	42,745		53,762		80,461			
Subscription services (4)	14,168		19,210		25,207			
AWS	25,655		35,026		45,370			
Other (5)	10,108		14,085		21,453			
Consolidated	\$ 232,887	\$	280,522	\$	386,064			

- (1) Includes product sales and digital media content where we record revenue gross. We leverage our retail infrastructure to offer a wide selection of consumable and durable goods that includes media products available in both a physical and digital format, such as books, videos, games, music, and software. These product sales include digital products sold on a transactional basis. Digital product subscriptions that provide unlimited viewing or usage rights are included in "Subscription services."
- (2) Includes product sales where our customers physically select items in a store. Sales to customers who order goods online for delivery or pickup at our physical stores are included in "Online stores."
- (3) Includes commissions and any related fulfillment and shipping fees, and other third-party seller services.
- (4) Includes annual and monthly fees associated with Amazon Prime memberships, as well as digital video, audiobook, digital music, e-book, and other non-AWS subscription services.
- (5) Primarily includes sales of advertising services, as well as sales related to our other service offerings.

Net sales generated from our internationally-focused online stores are denominated in local functional currencies. Revenues are translated at average rates prevailing throughout the period. Net sales attributed to countries that represent a significant portion of consolidated net sales are as follows (in millions):

Year Ended December 31,							
2018		2019			2020		
\$	160,146	\$	193,636	\$	263,520		
	19,881		22,232		29,565		
	14,524		17,527		26,483		
	13,829		16,002		20,461		
	24,507		31,125		46,035		
\$	232,887	\$	280,522	\$	386,064		
	\$	\$ 160,146 19,881 14,524 13,829 24,507	\$ 160,146 \$ 19,881 14,524 13,829 24,507	2018 2019 \$ 160,146 \$ 193,636 19,881 22,232 14,524 17,527 13,829 16,002 24,507 31,125	\$ 160,146 \$ 193,636 \$ 19,881 22,232 14,524 17,527 13,829 16,002 24,507 31,125		

Total segment assets exclude corporate assets, such as cash and cash equivalents, marketable securities, other long-term investments, corporate facilities, goodwill and other acquired intangible assets, and tax assets. Technology infrastructure assets are allocated among the segments based on usage, with the majority allocated to the AWS segment. Total segment assets reconciled to consolidated amounts are as follows (in millions):

	December 31,							
		2018		2019		2020		
North America (1)	\$	47,251	\$	72,277	\$	108,405		
International (1)		19,923		30,709		42,212		
AWS (2)		26,340		36,500		47,574		
Corporate		69,134		85,762		123,004		
Consolidated	\$	162,648	\$	225,248	\$	321,195		

- (1) North America and International segment assets primarily consist of property and equipment, operating leases, inventory, and accounts receivable.
- (2) AWS segment assets primarily consist of property and equipment and accounts receivable.

Property and equipment, net by segment is as follows (in millions):

	<u></u>	December 31,							
	201	18		2019		2020			
North America	\$	27,052	\$	31,719	\$	54,912			
International		8,552		9,566		15,375			
AWS		18,851		23,481		32,151			
Corporate		7,342		7,939		10,676			
Consolidated	\$	61,797	\$	72,705	\$	113,114			

Total net additions to property and equipment by segment are as follows (in millions):

	Year Ended December 31,							
		2018 2019			2020			
North America (1)	\$	10,749	\$	11,752	\$	29,889		
International (1)		2,476		3,298		8,072		
AWS (2)		9,783		13,058		16,530		
Corporate		2,060		1,910		3,485		
Consolidated	\$	25,068	\$	30,018	\$	57,976		

⁽¹⁾ Includes property and equipment added under finance leases of \$2.0 billion, \$3.8 billion, and \$5.6 billion in 2018, 2019, and 2020, and under financing obligations of \$3.0 billion, \$1.3 billion, and \$2.7 billion in 2018, 2019, and 2020.

Depreciation and amortization expense on property and equipment, including corporate property and equipment, are allocated to all segments based on usage. Total depreciation and amortization expense, by segment, is as follows (in millions):

	 Year Ended December 31,				
	2018		2019		2020
North America	\$ 4,415	\$	5,106	\$	6,421
International	1,628		1,886		2,215
AWS	6,095		8,158		7,603
Consolidated	\$ 12,138	\$	15,150	\$	16,239

⁽²⁾ Includes property and equipment added under finance leases of \$8.4 billion, \$10.6 billion, and \$7.7 billion in 2018, 2019, and 2020, and under financing obligations of \$245 million, \$0 million, and \$130 million in 2018, 2019, and 2020.

U.S. property and equipment, net and operating leases were \$45.1 billion, \$69.8 billion, and \$109.5 billion, in 2018, 2019, and 2020, and non-U.S. property and equipment, net and operating leases were \$16.7 billion, \$28.0 billion, and \$41.2 billion in 2018, 2019, and 2020. Except for the U.S., property and equipment, net and operating leases in any single country were less than 10% of consolidated property and equipment, net and operating leases.

Note 11 — QUARTERLY RESULTS (UNAUDITED)

The following tables contain selected unaudited statement of operations information for each quarter of 2019 and 2020. The following information reflects all normal recurring adjustments necessary for a fair presentation of the information for the periods presented. The operating results for any quarter are not necessarily indicative of results for any future period. Our business is affected by seasonality, which historically has resulted in higher sales volume during our fourth quarter. Unaudited quarterly results are as follows (in millions, except per share data):

(iii ii	Year Ended December 31, 2019 (1)				
	First Quarter	Second Quarter	Third Quarter	Fourth Quarter	
Net sales	\$ 59,700	\$ 63,404	\$ 69,981	\$ 87,437	
Operating income	4,420	3,084	3,157	3,879	
Income before income taxes	4,401	2,889	2,632	4,053	
Provision for income taxes	(836)	(257)	(494)	(786)	
Net income	3,561	2,625	2,134	3,268	
Basic earnings per share	7.24	5.32	4.31	6.58	
Diluted earnings per share	7.09	5.22	4.23	6.47	
Shares used in computation of earnings per share:					
Basic	491	493	495	496	
Diluted	502	503	504	505	
	Year Ended December 31, 2020 (1)				
		Year Ended Dec	ember 31, 2020 (1)		
	 First Quarter	Second Quarter	Third Quarter	Fourth Quarter	
Net sales	\$ Quarter	Second	Third Quarter		
Net sales Operating income	\$ Quarter	Second Quarter	Third Quarter	Quarter	
	\$ Quarter 75,452	Second Quarter \$ 88,912	Third Quarter \$ 96,145	Quarter \$ 125,555	
Operating income	\$ Quarter 75,452 3,989	Second Quarter \$ 88,912 5,843	Third Quarter \$ 96,145 6,194 6,809	Quarter \$ 125,555 6,873	
Operating income Income before income taxes	\$ 75,452 3,989 3,383	Second Quarter \$ 88,912 5,843 6,221	Third Quarter \$ 96,145 6,194 6,809	Quarter \$ 125,555 6,873 7,765	
Operating income Income before income taxes Provision for income taxes	\$ 75,452 3,989 3,383 (744)	Second Quarter \$ 88,912 5,843 6,221 (984)	Third Quarter \$ 96,145 6,194 6,809 (569)	Quarter \$ 125,555 6,873 7,765 (566)	
Operating income Income before income taxes Provision for income taxes Net income	\$ 75,452 3,989 3,383 (744) 2,535	Second Quarter \$ 88,912 5,843 6,221 (984) 5,243	Third Quarter \$ 96,145 6,194 6,809 (569) 6,331	Quarter \$ 125,555 6,873 7,765 (566) 7,222	
Operating income Income before income taxes Provision for income taxes Net income Basic earnings per share	\$ 75,452 3,989 3,383 (744) 2,535 5.09	Second Quarter \$ 88,912 5,843 6,221 (984) 5,243 10.50	Third Quarter \$ 96,145 6,194 6,809 (569) 6,331 12.63	\$ 125,555 6,873 7,765 (566) 7,222 14.38	
Operating income Income before income taxes Provision for income taxes Net income Basic earnings per share Diluted earnings per share	\$ 75,452 3,989 3,383 (744) 2,535 5.09	Second Quarter \$ 88,912 5,843 6,221 (984) 5,243 10.50	Third Quarter \$ 96,145 6,194 6,809 (569) 6,331 12.63	Quarter \$ 125,555 6,873 7,765 (566) 7,222 14.38	

⁽¹⁾ The sum of quarterly amounts, including per share amounts, may not equal amounts reported for year-to-date periods. This is due to the effects of rounding and changes in the number of weighted-average shares outstanding for each period.

Item 9. Changes in and Disagreements with Accountants On Accounting and Financial Disclosure

None.

Item 9A. Controls and Procedures

Evaluation of Disclosure Controls and Procedures

We carried out an evaluation required by the Securities Exchange Act of 1934 (the "1934 Act"), under the supervision and with the participation of our principal executive officer and principal financial officer, of the effectiveness of the design and operation of our disclosure controls and procedures, as defined in Rule 13a-15(e) of the 1934 Act, as of December 31, 2020. Based on this evaluation, our principal executive officer and principal financial officer concluded that, as of December 31, 2020, our disclosure controls and procedures were effective to provide reasonable assurance that information required to be disclosed by us in the reports that we file or submit under the 1934 Act is recorded, processed, summarized, and reported within the time periods specified in the SEC's rules and forms and to provide reasonable assurance that such information is accumulated and communicated to our management, including our principal executive officer and principal financial officer, as appropriate to allow timely decisions regarding required disclosure.

Management's Report on Internal Control over Financial Reporting

Management is responsible for establishing and maintaining adequate internal control over financial reporting, as defined in Rule 13a-15(f) of the 1934 Act. Management has assessed the effectiveness of our internal control over financial reporting as of December 31, 2020 based on criteria established in Internal Control — Integrated Framework (2013) issued by the Committee of Sponsoring Organizations of the Treadway Commission. As a result of this assessment, management concluded that, as of December 31, 2020, our internal control over financial reporting was effective in providing reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. Ernst & Young has independently assessed the effectiveness of our internal control over financial reporting and its report is included below.

Changes in Internal Control Over Financial Reporting

There were no changes in our internal control over financial reporting during the quarter ended December 31, 2020 that materially affected, or are reasonably likely to materially affect, our internal control over financial reporting.

Limitations on Controls

Our disclosure controls and procedures and internal control over financial reporting are designed to provide reasonable assurance of achieving their objectives as specified above. Management does not expect, however, that our disclosure controls and procedures or our internal control over financial reporting will prevent or detect all error and fraud. Any control system, no matter how well designed and operated, is based upon certain assumptions and can provide only reasonable, not absolute, assurance that its objectives will be met. Further, no evaluation of controls can provide absolute assurance that misstatements due to error or fraud will not occur or that all control issues and instances of fraud, if any, within the Company have been detected.

Report of Independent Registered Public Accounting Firm

The Board of Directors and Shareholders Amazon.com, Inc.

Opinion on Internal Control Over Financial Reporting

We have audited Amazon.com, Inc.'s internal control over financial reporting as of December 31, 2020, based on criteria established in Internal Control — Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission (2013 framework) (the COSO criteria). In our opinion, Amazon.com, Inc. (the Company) maintained, in all material respects, effective internal control over financial reporting as of December 31, 2020, based on the COSO criteria.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States) (PCAOB), the consolidated balance sheets of the Company as of December 31, 2020 and 2019, and the related consolidated statements of operations, comprehensive income, stockholders' equity, and cash flows for each of the three years in the period ended December 31, 2020 and the related notes and our report dated February 2, 2021 expressed an unqualified opinion thereon.

Basis for Opinion

The Company's management is responsible for maintaining effective internal control over financial reporting, and for its assessment of the effectiveness of internal control over financial reporting included in the accompanying Management's Report on Internal Control over Financial Reporting. Our responsibility is to express an opinion on the Company's internal control over financial reporting based on our audit. We are a public accounting firm registered with the PCAOB and are required to be independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable rules and regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audit in accordance with the standards of the PCAOB. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all material respects.

Our audit included obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness exists, testing and evaluating the design and operating effectiveness of internal control based on the assessed risk, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion.

Definition and Limitations of Internal Control Over Financial Reporting

A company's internal control over financial reporting is a process designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

/s/ Ernst & Young LLP

Seattle, Washington February 2, 2021

Item 9B. Other Information

Disclosure Pursuant to Section 13(r) of the Exchange Act

As previously disclosed, we determined that, between January 2012 and June 2020, we processed and delivered orders of consumer products for certain individuals and entities located outside Iran covered by the Iran Threat Reduction and Syria Human Rights Act. The information provided pursuant to Section 13(r) of the Exchange Act in Item 5 of Part II of the Company's Quarterly Reports on 10-Q for the quarters ended March 31, 2020 and June 30, 2020 is hereby incorporated by reference to such reports.

PART III

Item 10. Directors, Executive Officers, and Corporate Governance

Information regarding our Executive Officers required by Item 10 of Part III is set forth in Item 1 of Part I "Business — Information About Our Executive Officers." Information required by Item 10 of Part III regarding our Directors and any material changes to the process by which security holders may recommend nominees to the Board of Directors is included in our Proxy Statement relating to our 2021 Annual Meeting of Shareholders, and is incorporated herein by reference. Information relating to our Code of Business Conduct and Ethics and, to the extent applicable, compliance with Section 16(a) of the 1934 Act is set forth in our Proxy Statement relating to our 2021 Annual Meeting of Shareholders and is incorporated herein by reference. To the extent permissible under Nasdaq rules, we intend to disclose amendments to our Code of Business Conduct and Ethics, as well as waivers of the provisions thereof, on our investor relations website under the heading "Corporate Governance" at amazon.com/ir.

Item 11. Executive Compensation

Information required by Item 11 of Part III is included in our Proxy Statement relating to our 2021 Annual Meeting of Shareholders and is incorporated herein by reference.

Item 12. Security Ownership of Certain Beneficial Owners and Management and Related Shareholder Matters

Information required by Item 12 of Part III is included in our Proxy Statement relating to our 2021 Annual Meeting of Shareholders and is incorporated herein by reference.

Item 13. Certain Relationships and Related Transactions, and Director Independence

Information required by Item 13 of Part III is included in our Proxy Statement relating to our 2021 Annual Meeting of Shareholders and is incorporated herein by reference.

Item 14. Principal Accountant Fees and Services

Information required by Item 14 of Part III is included in our Proxy Statement relating to our 2021 Annual Meeting of Shareholders and is incorporated herein by reference.

PART IV

Item 15. Exhibits, Financial Statement Schedules

- (a) List of Documents Filed as a Part of This Report:
 - (1) Index to Consolidated Financial Statements:

Report of Ernst & Young LLP, Independent Registered Public Accounting Firm

Consolidated Statements of Cash Flows for each of the three years ended December 31, 2020

Consolidated Statements of Operations for each of the three years ended December 31, 2020

Consolidated Statements of Comprehensive Income for each of the three years ended December 31, 2020

Consolidated Balance Sheets as of December 31, 2019 and 2020

Consolidated Statements of Stockholders' Equity for each of the three years ended December 31, 2020

Notes to Consolidated Financial Statements

Report of Ernst & Young LLP, Independent Registered Public Accounting Firm

(2) Index to Financial Statement Schedules:

All schedules have been omitted because the required information is included in the consolidated financial statements or the notes thereto, or because it is not required.

(3) Index to Exhibits

See exhibits listed under Part (b) below.

(b) Exhibits:

Exhibit Number	Description
3.1	Restated Certificate of Incorporation of the Company (incorporated by reference to the Company's Current Report on Form 8K, filed May 29, 2020).
3.2	Amended and Restated Bylaws of the Company (incorporated by reference to the Company's Current Report on Form 8-K, filed May 29, 2020).
4.1	Indenture, dated as of November 29, 2012, between Amazon.com, Inc. and Wells Fargo Bank, National Association, as trustee, and Form of 0.650% Note due 2015, Form of 1.200% Note due 2017, and Form of 2.500% Note due 2022 (incorporated by reference to the Company's Current Report on Form 8-K, filed November 29, 2012).
4.2	Officers' Certificate of Amazon.com, Inc., dated as of December 5, 2014, containing Form of 2.600% Note due 2019, Form of 3.300% Note due 2021, Form of 3.800% Note due 2024, Form of 4.800% Note due 2034, and Form of 4.950% Note due 2044 (incorporated by reference to the Company's Current Report on Form 8-K, filed December 5, 2014).
4.3	Officers' Certificate of Amazon.com, Inc., dated as of August 22, 2017, containing Form of 1.900% Note due 2020, Form of 2.400% Note due 2023, Form of 2.800% Note due 2024, Form of 3.150% Note due 2027, Form of 3.875% Note due 2037, Form of 4.050% Note due 2047, and Form of 4.250% Note due 2057 (incorporated by reference to the Company's Current Report on Form 8-K, filed August 22, 2017).
4.4	Officers' Certificate of Amazon.com, Inc., dated as of December 20, 2017, containing Form of 5,200% Note due 2025 (incorporated by reference to the Company's Current Report on Form 8-K, filed December 20, 2017).
4.5	Officers' Certificate of Amazon.com, Inc., dated as of June 3, 2020, containing Form of 0.400% Note due 2023, Form of 0.800% Note due 2025, Form of 1.200% Note due 2027, Form of 1.500% Note due 2030, Form of 2.500% Note due 2050, and Form of 2.700% Note due 2060 (incorporated by reference to the Company's Current Report on Form 8-K, filed June 3, 2020).
4.6	Description of Securities (incorporated by reference to the Company's Annual Report on Form 10-K for the Year ended December 31, 2019).
10.1†	1997 Stock Incentive Plan (amended and restated) (incorporated by reference to the Company's Quarterly Report on Form 10-Q for the Quarter ended March 31, 2013).

10.2†	1999 Nonofficer Employee Stock Option Plan (amended and restated) (incorporated by reference to the Company's Quarterly Report on Form 10-Q for the Quarter ended March 31, 2013).
10.3†	Form of Indemnification Agreement between the Company and each of its Directors (incorporated by reference to Exhibit 10.1 to the Company's Registration Statement on Form S-1 (Registration No. 333-23795) filed March 24, 1997, as amended on April 21, 1997).
10.4†	Form of Restricted Stock Unit Agreement for Officers and Employees (incorporated by reference to the Company's Annual Report on Form 10-K for the Year ended December 31, 2002).
10.5†	Form of Restricted Stock Unit Agreement for Directors (incorporated by reference to the Company's Annual Report on Form 10-K for the Year ended December 31, 2002).
10.6†	Form of Restricted Stock Agreement (incorporated by reference to the Company's Annual Report on Form 10-K for the Year ended December 31, 2001).
10.7†	Form of Global Restricted Stock Unit Award Agreement for Executive Officers (incorporated by reference to the Company's Annual Report on Form 10-K for the Year ended December 31, 2018).
10.8	Amended and Restated Credit Agreement, dated as of June 23, 2020, among Amazon.com, Inc., JPMorgan Chase Bank, N.A., as administrative agent, and the other lenders party thereto (incorporated by reference to the Company's Current Report on Form 8-K, filed June 23, 2020).
21.1	List of Significant Subsidiaries.
23.1	Consent of Independent Registered Public Accounting Firm.
31.1	Certification of Jeffrey P. Bezos, Chairman and Chief Executive Officer of Amazon.com, Inc., pursuant to Rule 13a-14(a) under the Securities Exchange Act of 1934.
31.2	Certification of Brian T. Olsavsky, Senior Vice President and Chief Financial Officer of Amazon.com, Inc., pursuant to Rule 13a-14(a) under the Securities Exchange Act of 1934.
32.1	Certification of Jeffrey P. Bezos, Chairman and Chief Executive Officer of Amazon.com, Inc., pursuant to 18 U.S.C. Section 1350.
32.2	Certification of Brian T. Olsavsky, Senior Vice President and Chief Financial Officer of Amazon.com, Inc., pursuant to 18 U.S.C. Section 1350.
101	The following financial statements from the Company's Annual Report on Form 10-K for the year ended December 31, 2020, formatted in XBRL: (i) Consolidated Statements of Cash Flows, (ii) Consolidated Statements of Operations, (iii) Consolidated Statements of Comprehensive Income, (iv) Consolidated Balance Sheets, (v) Consolidated Statements of Stockholders' Equity, and (vi) Notes to Consolidated Financial Statements, tagged as blocks of text and including detailed tags.
	As permitted by Item 601(b)(4)(iii)(A) of Regulation S-K, the Company has not filed with this Annual Report on Form 10-K certain instruments defining the rights of holders of long-term debt of the Company and its subsidiaries because the total amount of securities authorized thereunder does not exceed 10 percent of the total assets of the Company and its subsidiaries on a consolidated basis. The Company agrees to furnish a copy of such agreements to the Commission upon request.
104	The cover page from the Company's Annual Report on Form 10-K for the year ended December 31, 2020, formatted in iXBRL (included as Exhibit 101).

Item 16. Form 10-K Summary

None.

[†] Executive Compensation Plan or Agreement.

Indra K. Nooyi

/s/ Jonathan J. Rubinstein

Jonathan J. Rubinstein

/s/ Thomas O. Ryder
Thomas O. Ryder

/s/ Patricia Q. Stonesifer

Patricia Q. Stonesifer

/s/ Wendell P. Weeks
Wendell P. Weeks

SIGNATURES

By:

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant has duly caused this Report to be signed on its behalf by the undersigned, thereunto duly authorized, as of February 2, 2021.

AMAZON.COM, INC.

/s/ Jeffrey P. Bezos

	Jeffrey P. Bezos
	President, Chief Executive Officer, and Chairman of the Board
Pursuant to the requirements of the Securities Excha and in the capacities indicated as of February 2, 2021.	nge Act of 1934, this Report has been signed below by the following persons on behalf of the registrant
Signature	<u>Title</u>
/s/ Jeffrey P. Bezos	
Jeffrey P. Bezos	Chairman of the Board, President, and Chief Executive Officer (Principal Executive Officer)
/s/ Brian T. Olsavsky	
Brian T. Olsavsky	Senior Vice President and Chief Financial Officer (Principal Financial Officer)
/s/ Shelley L. Reynolds	
Shelley L. Reynolds	Vice President, Worldwide Controller (Principal Accounting Officer)
/s/ Keith B. Alexander	
Keith B. Alexander	Director
/s/ Rosalind G. Brewer	
Rosalind G. Brewer	Director
/s/ Jamie S. Gorelick	
Jamie S. Gorelick	Director
/s/ Daniel P. Huttenlocher	
Daniel P. Huttenlocher	Director
/s/ Judith A. McGrath	
Judith A. McGrath	Director
/s/ Indra K. Nooyi	

Director

Director

Director

Director

Director

AMAZON.COM, INC. LIST OF SIGNIFICANT SUBSIDIARIES

Legal Name	Jurisdiction	Percent Owned
Amazon.com Services LLC	Delaware	100 %
Amazon.com Sales, Inc.	Delaware	100 %
Amazon Data Services, Inc.	Delaware	100 %
Amazon Overseas Holdings, Inc.	Delaware	100 %
Amazon Web Services, Inc.	Delaware	100 %
Amazon Technologies, Inc.	Nevada	100 %
Amazon.com NV Investment Holdings LLC	Nevada	100 %

Consent of Independent Registered Public Accounting Firm

We consent to the incorporation by reference in the following Registration Statements:

- (a) Registration Statement (Form S-4 No. 333-55943), as amended, pertaining to the acquisition shelf-registration of up to 30 million shares of common stock,
- (b) Registration Statement (Form S-8 No. 333-28763), as amended, pertaining to the Amazon.com, Inc. 1997 Stock Incentive Plan (formerly the "1997 Stock Option Plan") and the Amended and Restated 1994 Stock Option Plan of Amazon.com, Inc.,
- (c) Registration Statement (Form S-8 No. 333-74419) pertaining to the Amazon.com, Inc. 1999 Nonofficer Employee Stock Option Plan,
- (d) Registration Statement (Form S-8 POS No. 333-160831) pertaining to the Zappos.com, Inc. 2009 Stock Plan,
- (e) Registration Statement (Form S-8 No. 333-169470) pertaining to 25,000,000 shares of Common Stock, par value \$0.01 per share, to be issued pursuant to the Company's 1997 Stock Incentive Plan,
- (f) Registration Statement (Form S-8 No. 333-173054), pertaining to the Quidsi, Inc. (fka1800Diapers, Inc.) 2006 Stock Option/Stock Issuance Plan,
- (g) Registration Statement (Form S-8 No. 333-181073) pertaining to the Kiva Systems, Inc. 2003 Stock Plan, as amended,
- (h) Registration Statement (Form S-8 No. 333-199572) pertaining to the Twitch Interactive, Inc. Amended and Restated 2007 Stock Plan,
- (i) Registration Statement (Form S-8 No. 333-207591) pertaining to the Elemental Technologies, Inc. 2006 Stock Incentive Plan, as amended and restated,
- (j) Registration Statement (Form S-3 No. 333-238831) pertaining to the shelf-registration of Amazon.com, Inc. securities, and
- (k) Registration Statement (Form S-8 No. 333-249847) pertaining to the Amazon.com, Inc. 1997 Stock Incentive Plan (as Amended and Restated).

of our reports dated February 2, 2021, with respect to the consolidated financial statements of Amazon.com, Inc. and the effectiveness of internal control over financial reporting of Amazon.com, Inc. included in this Annual Report (Form 10-K) of Amazon.com, Inc. for the year ended December 31, 2020.

/s/ Ernst & Young LLP

Seattle, Washington February 2, 2021

CERTIFICATIONS

- I, Jeffrey P. Bezos, certify that:
 - 1. I have reviewed this Form 10-K of Amazon.com, Inc.;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer(s) and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - (a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - (b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - (c) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - (d) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
- 5. The registrant's other certifying officer(s) and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - (a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - (b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

/s/ Jeffrey P. Bezos

Jeffrey P. Bezos

Chairman and Chief Executive Officer

(Principal Executive Officer)

CERTIFICATIONS

- I, Brian T. Olsavsky, certify that:
 - 1. I have reviewed this Form 10-K of Amazon.com, Inc.;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer(s) and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for the registrant and have:
 - (a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - (b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - (c) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - (d) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
- 5. The registrant's other certifying officer(s) and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - (a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - (b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

/s/ Brian T. Olsavsky
Brian T. Olsavsky
Senior Vice President and
Chief Financial Officer
(Principal Financial Officer)

Certification Pursuant to 18 U.S.C. Section 1350

In connection with the Annual Report of Amazon.com, Inc. (the "Company") on Form 10-K for the year ended December 31, 2020, as filed with the Securities and Exchange Commission (the "SEC") on or about the date hereof (the "Report"), I, Jeffrey P. Bezos, Chairman and Chief Executive Officer of the Company, certify, pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, that:

- (1) The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934; and
- (2) The information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of the Company.

A signed original of this written statement has been provided to the Company and will be retained by the Company and furnished to the SEC or its staff upon request.

/s/ Jeffrey P. Bezos

Jeffrey P. Bezos

Chairman and Chief Executive Officer
(Principal Executive Officer)

Certification Pursuant to 18 U.S.C. Section 1350

In connection with the Annual Report of Amazon.com, Inc. (the "Company") on Form 10-K for the year ended December 31, 2020, as filed with the Securities and Exchange Commission (the "SEC") on or about the date hereof (the "Report"), I, Brian T. Olsavsky, Senior Vice President and Chief Financial Officer of the Company, certify, pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, that:

- (1) The Report fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934; and
- (2) The information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of the Company.

A signed original of this written statement has been provided to the Company and will be retained by the Company and furnished to the SEC or its staff upon request.

/s/ Brian T. Olsavsky

Brian T. Olsavsky Senior Vice President and Chief Financial Officer (Principal Financial Officer)