UNITED STATES SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549

		FORM 10-K		
(Mark One)				
	ORT PURSUANT TO SECTIO	ON 13 OR 15(d) OF THE SECURITIES EXCHA For the fiscal year ended December 31, 2019 OR	ANGE ACT OF 1934	
☐ TRANSITION B	REPORT PURSUANT TO SE	CTION 13 OR 15(d) OF THE SECURITIES EX	XCHANGE ACT OF 1934	
		For the transition period from to		
		Commission File Number: 001-35727		
		Netflix, Inc. (Exact name of registrant as specified in its charter)		
(State or oth	Delaware her jurisdiction of incorporation or org	100 Winchester Circle, Los Gatos, California 95032	77-0467272 (I.R.S. Employer Identification No.)	
	Sec	(Address and zip code of principal executive offices) (408) 540-3700 (Registrant's telephone number, including area code) curities registered pursuant to Section 12(b) of the	Act:	
	Title of each class	Trading Symbol(s)	Name of each exchange on which reg	vistered
Common s	stock, \$0.001 par value per share	NFLX	NASDAQ Global Select Market	
	Secur	ities registered pursuant to Section 12(g) of the Act	: None	
Indicate by check mark if t	the registrant is a well-known seasone	d issuer, as defined in Rule 405 of the Securities Act. Yes	⊠ No □	
Indicate by check mark if t	the registrant is not required to file rep	ports pursuant to Section 13 or Section 15(d) of the Act. Yes	s □ No ⊠	
		eports required to be filed by Section 13 or 15(d) of the Secreports), and (2) has been subject to such filing requirement		eding 12 months (or
		ctronically, every Interactive Data File required to be submited that the registrant was required to submit such files). Yes		§232.405 of this
		ted filer, an accelerated filer, a non-accelerated filer, a smal reporting company," and "emerging growth company" in I		n company. See the
Large accelerated filer			Accelerated filer	
Non-accelerated filer			Smaller reporting company	
If an emerging growth con	npany, indicate by check mark if the r	egistrant has elected not to use the extended transition perio	Emerging growth company and for complying with any new or revised fina	ncial accounting
• •	to Section 13(a) of the Exchange Act.			_
As of June 30, 2019 the ag NASDAQ Global Select Mar by the Registrant to beneficia	gregate market value of voting stock ket System, was \$156,930,337,748. S	y (as defined in Rule 12b-2 of the Act). Yes ☐ No ☒ held by non-affiliates of the registrant, based upon the closi hares of common stock beneficially owned by each executing common stock have been excluded in that such persons purpose.	ve officer and director of the Registrant and b	y each person know
As of December 31, 201	19, there were 438,806,649 shares of t	he registrant's common stock, par value \$0.001, outstanding	g.	
		DOCUMENTS INCORPORATED BY REFERENCE		
Parts of the registrant's	Proxy Statement for Registrant's 2020	O Annual Meeting of Stockholders are incorporated by refer	rence into Part III of this Annual Report on Fo	orm 10-K.

NETFLIX, INC. TABLE OF CONTENTS

		Page
PART I		
Item 1.	<u>Business</u>	1
Item 1A.	Risk Factors	3
Item 1B.	<u>Unresolved Staff Comments</u>	14
Item 2.	<u>Properties</u>	15
Item 3.	<u>Legal Proceedings</u>	15
Item 4.	Mine Safety Disclosures	15
PART II		
Item 5.	Market for Registrant's Common Equity, Related Stockholder Matters and Issuer Purchases of Equity Securities	16
Item 6.	Selected Financial Data	18
Item 7.	Management's Discussion and Analysis of Financial Condition and Results of Operations	20
Item 7A.	Quantitative and Qualitative Disclosures About Market Risk	30
Item 8.	Financial Statements and Supplementary Data	31
Item 9.	Changes in and Disagreements with Accountants on Accounting and Financial Disclosure	31
Item 9A.	Controls and Procedures	32
Item 9B.	Other Information	34
PART III		
Item 10.	Directors, Executive Officers and Corporate Governance	35
Item 11.	Executive Compensation	35
Item 12.	Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters	35
Item 13.	Certain Relationships and Related Transactions, and Director Independence	35
Item 14.	Principal Accounting Fees and Services	35
PART IV		
Item 15.	Exhibits, Financial Statement Schedules	36

PART I

Forward-Looking Statements

This Annual Report on Form 10-K contains forward-looking statements within the meaning of the federal securities laws. These forward-looking statements include, but are not limited to, statements regarding: our core strategy; operating income and margin; seasonality; liquidity, including cash flows from operations, available funds and access to financing sources; free cash flows; revenues; net income; profitability, stock price volatility; impact of foreign exchange; adequacy of existing office space; the impact of the discontinuance of the LIBO Rate; future regulatory changes; pricing changes; the impact of, and the company's response to new accounting standards; action by competitors; membership growth; partnerships; member viewing patterns; payment of future dividends; obtaining additional capital, including use of the debt market; future obligations; our content and marketing investments, including investments in original programming; amortization; significance and timing of contractual obligations; tax expense; recognition of unrecognized tax benefits; and realization of deferred tax assets. These forward-looking statements are subject to risks and uncertainties that could cause actual results and events to differ. A detailed discussion of these and other risks and uncertainties that could cause actual results and events to differ materially from such forward-looking statements is included throughout this filing and particularly in Item 1A: "Risk Factors" section set forth in this Annual Report on Form 10-K. All forward-looking statements included in this document are based on information available to us on the date hereof, and we assume no obligation to revise or publicly release any revision to any such forward-looking statement, except as may otherwise be required by law.

Item 1. Business

ABOUT US

Netflix, Inc. ("Netflix", "the Company", "we", or "us") is the world's leading subscription streaming entertainment service with over 167 million paid streaming memberships in over 190 countries enjoying TV series, documentaries and feature films across a wide variety of genres and languages. Members can watch as much as they want, anytime, anywhere, on any internet-connected screen. Members can play, pause and resume watching, all without commercials. Additionally, over two million members in the United States ("U.S.") subscribe to our legacy DVD-by-mail service.

We are a pioneer in the delivery of streaming entertainment, launching our streaming service in 2007. Since this launch, we have developed an ecosystem for internet-connected screens and have added increasing amounts of content that enable consumers to enjoy entertainment directly on their internet-connected screens. As a result of these efforts, we have experienced growing consumer acceptance of, and interest in, the delivery of streaming entertainment.

Our core strategy is to grow our streaming membership business globally within the parameters of our operating margin target. We are continuously improving our members' experience by expanding our streaming content with a focus on a programming mix of content that delights our members and attracts new members. In addition, we are continuously enhancing our user interface and extending our streaming service to more internet-connected screens. Our members can download a selection of titles for offline viewing.

BUSINESS SEGMENTS

Effective in the fourth quarter of 2019, we operate our business as one global operating segment. Our revenues are primarily derived from monthly membership fees for services related to streaming content to our members. See Note 10, Segment and Geographic Information, in the accompanying notes to our consolidated financial statements for further detail.

COMPETITION

The market for streaming entertainment is intensely competitive and subject to rapid change. We compete against other entertainment video providers, such as multichannel video programming distributors ("MVPDs"), streaming entertainment providers (including those that provide pirated content), video gaming providers and more broadly against other sources of entertainment that our members could choose in their moments of free time. We also compete against streaming entertainment providers and content producers in obtaining content for our service, both for licensed streaming content and for original content projects.

While consumers may maintain simultaneous relationships with multiple entertainment sources, we strive for consumers to choose us in their moments of free time. We have often referred to this choice as our objective of "winning moments of truth." In attempting to win these moments of truth with our members, we are continually improving our service, including both our technology and our content, which is increasingly exclusive and curated, and includes our own original programming.

SEASONALITY

Our membership growth exhibits a seasonal pattern that reflects variations when consumers buy internet-connected screens and when they tend to increase their viewing. Historically, the first and fourth quarters (October through March) represent our greatest streaming membership growth. In addition, our membership growth can be impacted by our content release schedule and changes to pricing.

INTELLECTUAL PROPERTY

We regard our trademarks, service marks, copyrights, patents, domain names, trade dress, trade secrets, proprietary technologies and similar intellectual property as important to our success. We use a combination of patent, trademark, copyright and trade secret laws and confidentiality agreements to protect our proprietary intellectual property. Our ability to protect and enforce our intellectual property rights is subject to certain risks and from time to time we encounter disputes over rights and obligations concerning intellectual property. We cannot provide assurance that we will prevail in any intellectual property disputes.

EMPLOYEES

As of December 31, 2019, we had approximately 8,600 full-time employees.

OTHER INFORMATION

We were incorporated in Delaware in August 1997 and completed our initial public offering in May 2002. Our principal executive offices are located at 100 Winchester Circle, Los Gatos, California 95032, and our telephone number is (408) 540-3700.

We maintain a website at www.netflix.com. The contents of our website are not incorporated in, or otherwise to be regarded as part of, this Annual Report on Form 10-K. In this Annual Report on Form 10-K, "Netflix," the "Company," "we," "us," "our" and the "registrant" refer to Netflix, Inc. We make available, free of charge on our website, access to our Annual Report on Form 10-K, our Quarterly Reports on Form 10-Q, our Current Reports on Form 8-K and amendments to those reports filed or furnished pursuant to Section 13(a) or 15(d) of the Securities Exchange Act of 1934, as amended (the "Exchange Act"), as soon as reasonably practicable after we file or furnish them electronically with the Securities and Exchange Commission ("SEC").

Investors and others should note that we announce material financial information to our investors using our investor relations website (http://ir.netflix.com), SEC filings, press releases, public conference calls and webcasts. We use these channels as well as social media to communicate with our members and the public about our company, our services and other issues. It is possible that the information we post on social media could be deemed to be material information. Therefore, we encourage investors, the media, and others interested in our company to review the information we post on the social media channels listed on our investor relations website.

Item 1A. Risk Factors

If any of the following risks actually occur, our business, financial condition and results of operations could be harmed. In that case, the trading price of our common stock could decline, and you could lose all or part of your investment.

Risks Related to Our Business

If our efforts to attract and retain members are not successful, our business will be adversely affected.

We have experienced significant membership growth over the past several years. Our ability to continue to attract members will depend in part on our ability to consistently provide our members with compelling content choices, effectively market our service, as well as provide a quality experience for selecting and viewing TV series and movies. Furthermore, the relative service levels, content offerings, pricing and related features of competitors to our service may adversely impact our ability to attract and retain memberships. Competitors include other entertainment video providers, such as MVPDs, and streaming entertainment providers (including those that provide pirated content), as well as video gaming providers and more broadly other sources of entertainment that our members could choose in their moments of free time. If consumers do not perceive our service offering to be of value, including if we introduce new or adjust existing features, adjust pricing or service offerings, or change the mix of content in a manner that is not favorably received by them, we may not be able to attract and retain members. In addition, many of our members rejoin our service or originate from word-of-mouth advertising from existing members. If our efforts to satisfy our existing members are not successful, we may not be able to attract members, and as a result, our ability to maintain and/or grow our business will be adversely affected. Members cancel our service for many reasons, including a perception that they do not use the service sufficiently, the need to cut household expenses, availability of content is unsatisfactory, competitive services provide a better value or experience and customer service issues are not satisfactorily resolved. We must continually add new memberships both to replace canceled memberships and to grow our business beyond our current membership base. While we permit multiple users within the same household to share a single account for non-commercial purposes, if account sharing is abused, our ability to add new members may be hindered and our results of operations may be adversely impacted. If we do not grow as expected, given, in particular, that our content costs are largely fixed in nature and contracted over several years, we may not be able to adjust our expenditures or increase our (per membership) revenues commensurate with the lowered growth rate such that our margins, liquidity and results of operation may be adversely impacted. If we are unable to successfully compete with current and new competitors in both retaining our existing memberships and attracting new memberships, our business will be adversely affected. Further, if excessive numbers of members cancel our service, we may be required to incur significantly higher marketing expenditures than we currently anticipate to replace these members with new members.

Changes in competitive offerings for entertainment video, including the potential rapid adoption of piracy-based video offerings, could adversely impact our business.

The market for entertainment video is intensely competitive and subject to rapid change. Through new and existing distribution channels, consumers have increasing options to access entertainment video. The various economic models underlying these channels include subscription, transactional, ad-supported and piracy-based models. All of these have the potential to capture meaningful segments of the entertainment video market. Piracy, in particular, threatens to damage our business, as its fundamental proposition to consumers is so compelling and difficult to compete against: virtually all content for free. Furthermore, in light of the compelling consumer proposition, piracy services are subject to rapid global growth. Traditional providers of entertainment video, including broadcasters and cable network operators, as well as internet based e-commerce or entertainment video providers are increasing their streaming video offerings. Several of these competitors have long operating histories, large customer bases, strong brand recognition, exclusive rights to certain content and significant financial, marketing and other resources. They may secure better terms from suppliers, adopt more aggressive pricing and devote more resources to product development, technology, infrastructure, content acquisitions and marketing. New entrants may enter the market or existing providers may adjust their services with unique offerings or approaches to providing entertainment video. Companies also may enter into business combinations or alliances that strengthen their competitive positions. If we are unable to successfully or profitably compete with current and new competitors, our business will be adversely affected, and we may not be able to increase or maintain market share, revenues or profitability.

The long-term and fixed cost nature of our content commitments may limit our operating flexibility and could adversely affect our liquidity and results of operations.

In connection with licensing streaming content, we typically enter into multi-year commitments with studios and other content providers. We also enter into multi-year commitments for content that we produce, either directly or through third parties, including elements associated with these productions such as non-cancelable commitments under talent agreements.

The payment terms of these agreements are not tied to member usage or the size of our membership base ("fixed cost") but may be determined by costs of production or tied to such factors as titles licensed and/or theatrical exhibition receipts. Such commitments, to the extent estimable under accounting standards, are included in the Contractual Obligations section of Part II, Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations" and Note 5, *Commitments and Contingencies* in the accompanying notes to our consolidated financial statements included in Part II, Item 8, "Financial Statements and Supplementary Data" of this Annual Report on Form 10-K. Given the multiple-year duration and largely fixed cost nature of content commitments, if membership acquisition and retention do not meet our expectations, our margins may be adversely impacted. Payment terms for certain content commitments, such as content we directly produce, will typically require more up-front cash payments than other content licenses or arrangements whereby we do not cashflow the production of such content. To the extent membership and/or revenue growth do not meet our expectations, our liquidity and results of operations could be adversely affected as a result of content commitments and accelerated payment requirements of certain agreements. In addition, the long-term and fixed cost nature of our content commitments may limit our flexibility in planning for, or reacting to changes in our business and the market segments in which we operate. If we license and/or produce content that is not favorably received by consumers in a territory, or is unable to be shown in a territory, acquisition and retention may be adversely impacted and given the long-term and fixed cost nature of our content commitments, we may not be able to adjust our content offering quickly and our results of operation may be adversely impacted.

We face risks, such as unforeseen costs and potential liability in connection with content we acquire, produce, license and/or distribute through our service.

As a producer and distributor of content, we face potential liability for negligence, copyright and trademark infringement, or other claims based on the nature and content of materials that we acquire, produce, license and/or distribute. We also may face potential liability for content used in promoting our service, including marketing materials. We are devoting more resources toward the development, production, marketing and distribution of original programming, including TV series and movies. We believe that original programming can help differentiate our service from other offerings, enhance our brand and otherwise attract and retain members. To the extent our original programming does not meet our expectations, in particular, in terms of costs, viewing and popularity, our business, including our brand and results of operations may be adversely impacted. As we expand our original programming, we have become responsible for production costs and other expenses, such as ongoing guild payments. We also take on risks associated with production, such as completion and key talent risk. Negotiations or renewals related to entertainment industry collective bargaining agreements could negatively impact timing and costs associated with our productions. We contract with third parties related to the development, production, marketing and distribution of our original programming. We may face potential liability or may suffer losses in connection with these arrangements, including but not limited to if such third parties violate applicable law, become insolvent or engage in fraudulent behavior. To the extent we create and sell physical or digital merchandise relating to our original programming, and/or license such rights to third parties, we could become subject to product liability, intellectual property or other claims related to such merchandise. We may decide to remove content from our service, not to place licensed or produced content on our service or discontinue or alter production of original content if we believe

To the extent we do not accurately anticipate costs or mitigate risks, including for content that we obtain but ultimately does not appear on or is removed from our service, or if we become liable for content we acquire, produce, license and/or distribute, our business may suffer. Litigation to defend these claims could be costly and the expenses and damages arising from any liability or unforeseen production risks could harm our results of operations. We may not be indemnified against claims or costs of these types and we may not have insurance coverage for these types of claims.

If studios, content providers or other rights holders refuse to license streaming content or other rights upon terms acceptable to us, our business could be adversely affected.

Our ability to provide our members with content they can watch depends on studios, content providers and other rights holders licensing rights, including distribution rights, to such content and certain related elements thereof, such as the public performance of music contained within the content we distribute. The license periods and the terms and conditions of such licenses vary. As content providers develop their own streaming services, they may be unwilling to provide us with access to certain content, including popular series or movies. If the studios, content providers and other rights holders are not or are no longer willing or able to license us content upon terms acceptable to us, our ability to stream content to our members may be adversely affected and/or our costs could increase. Certain licenses for content provide for the studios or other content providers to withdraw content from our service relatively quickly. Because of these provisions as well as other actions we may take, content available through our service can be withdrawn on short notice. As competition increases, we see the cost of certain programming increase. As we seek to differentiate our service, we are increasingly focused on securing certain exclusive rights when obtaining content, including original content. We are also focused on programming an overall mix of content that delights our members in a cost efficient manner. Within this context, we are selective about the titles we add and

renew to our service. If we do not maintain a compelling mix of content, our membership acquisition and retention may be adversely affected.

Music and certain authors' performances contained within content we distribute may require us to obtain licenses for such distribution. In this regard, we engage in negotiations with collection management organizations ("CMOs") that hold certain rights to music and/or other interests in connection with streaming content into various territories. If we are unable to reach mutually acceptable terms with these organizations, we could become involved in litigation and/or could be enjoined from distributing certain content, which could adversely impact our business. Additionally, pending and ongoing litigation as well as negotiations between certain CMOs and other third parties in various territories could adversely impact our negotiations with CMOs, or result in music publishers represented by certain CMOs unilaterally withdrawing rights, and thereby adversely impact our ability to reach licensing agreements reasonably acceptable to us. Failure to reach such licensing agreements could expose us to potential liability for copyright infringement or otherwise increase our costs. Additionally, as the market for the digital distribution of content grows, a broader role for CMOs in the remuneration of authors and performers could expose us to greater distribution expenses.

If we are not able to manage change and growth, our business could be adversely affected.

We are expanding our operations internationally, scaling our streaming service to effectively and reliably handle anticipated growth in both members and features related to our service, ramping up our ability to produce original content, as well as continuing to operate our DVD service within the U.S. As our international offering evolves, we are managing and adjusting our business to address varied content offerings, consumer customs and practices, in particular those dealing with e-commerce and streaming video, as well as differing legal and regulatory environments. As we scale our streaming service, we are developing technology and utilizing third-party "cloud" computing services. As we ramp up our original content production, we are building out expertise in a number of disciplines, including creative, marketing, legal, finance, licensing, merchandising and other resources related to the development and physical production of content. Further, we may expand our content offering in a manner that is not well received by consumers. As we grow our operations, we may face integration and operational challenges as well as potential unknown liabilities and reputational concerns in connection with partners we work with or companies we may acquire or control. If we are not able to manage the growing complexity of our business, including improving, refining or revising our systems and operational practices related to our streaming operations and original content, our business may be adversely affected.

We could be subject to economic, political, regulatory and other risks arising from our international operations.

Operating in international markets requires significant resources and management attention and will subject us to economic, political, regulatory and other risks that may be different from or incremental to those in the U.S. In addition to the risks that we face in the U.S., our international operations involve risks that could adversely affect our business, including:

- the need to adapt our content and user interfaces for specific cultural and language differences;
- difficulties and costs associated with staffing and managing foreign operations;
- political or social unrest and economic instability;
- compliance with laws such as the Foreign Corrupt Practices Act, UK Bribery Act and other anti-corruption laws, export controls and economic
 sanctions, and local laws prohibiting corrupt payments to government officials;
- difficulties in understanding and complying with local laws, regulations and customs in foreign jurisdictions, including local ownership requirements for streaming content providers;
- regulatory requirements or government action against our service, whether in response to enforcement of actual or purported legal and regulatory requirements or otherwise, that results in disruption or non-availability of our service or particular content in the applicable jurisdiction;
- foreign intellectual property laws, such as the EU copyright directive, or changes to such laws, which may be less favorable than U.S. law and, among other issues, may impact the economics of creating or distributing content, anti-piracy efforts, or our ability to protect or exploit intellectual property rights;
- adverse tax consequences such as those related to changes in tax laws or tax rates or their interpretations, and the related application of judgment in determining our global provision for income taxes, deferred tax assets or liabilities or other tax liabilities given the ultimate tax determination is uncertain;
- fluctuations in currency exchange rates, which we do not use foreign exchange contracts or derivatives to hedge against and which will impact revenues and expenses of our international operations and expose us to foreign currency exchange rate risk;
- profit repatriation and other restrictions on the transfer of funds;

- differing payment processing systems as well as consumer use and acceptance of electronic payment methods, such as payment cards;
- new and different sources of competition;
- censorship requirements that cause us to remove or edit popular content, leading to consumer disappointment, brand tarnishment or dissatisfaction with our service;
- low usage and/or penetration of internet-connected consumer electronic devices;
- different and more stringent user protection, data protection, privacy and other laws, including data localization and/or restrictions on data export, and local ownership requirements;
- availability of reliable broadband connectivity and wide area networks in targeted areas for expansion;
- differing, and often more lenient, laws and consumer understanding/attitudes regarding the illegality of piracy;
- · negative impacts from trade disputes; and
- implementation of regulations designed to stimulate the local production of film and TV series in order to promote and preserve local culture and economic activity, including local content quotas, investment obligations, and levies to support local film funds. For example, the European Union recently revised its Audio Visual Media Services Directive to require that European works comprise at least thirty (30) percent of media service providers' catalogs, and to require prominence of those works.

Our failure to manage any of these risks successfully could harm our international operations and our overall business, and results of our operations.

We are subject to taxation related risks in multiple jurisdictions.

We are a U.S.-based multinational company subject to tax in multiple U.S. and foreign tax jurisdictions. Significant judgment is required in determining our global provision for income taxes, deferred tax assets or liabilities and in evaluating our tax positions on a worldwide basis. While we believe our tax positions are consistent with the tax laws in the jurisdictions in which we conduct our business, it is possible that these positions may be challenged by jurisdictional tax authorities, which may have a significant impact on our global provision for income taxes.

Tax laws are being re-examined and evaluated globally. New laws and interpretations of the law are taken into account for financial statement purposes in the quarter or year that they become applicable. Tax authorities are increasingly scrutinizing the tax positions of companies. Many countries in the European Union, as well as a number of other countries and organizations such as the Organization for Economic Cooperation and Development, are actively considering changes to existing tax laws that, if enacted, could increase our tax obligations in countries where we do business. If U.S. or other foreign tax authorities change applicable tax laws, our overall taxes could increase, and our business, financial condition or results of operations may be adversely impacted.

If we fail to maintain or, in newer markets establish, a positive reputation concerning our service, including the content we offer, we may not be able to attract or retain members, and our operating results may be adversely affected.

We believe that a positive reputation concerning our service is important in attracting and retaining members. To the extent our content, in particular, our original programming, is perceived as low quality, offensive or otherwise not compelling to consumers, our ability to establish and maintain a positive reputation may be adversely impacted. To the extent our content is deemed controversial or offensive by government regulators, we may face direct or indirect retaliatory action or behavior, including being required to remove such content from our service, our entire service could be banned and/or become subject to heightened regulatory scrutiny across our business and operations. We could also face boycotts which could adversely affect our business. Furthermore, to the extent our response to government action or our marketing, customer service and public relations efforts are not effective or result in negative reaction, our ability to establish and maintain a positive reputation may likewise be adversely impacted. With newer markets, we also need to establish our reputation with consumers and to the extent we are not successful in creating positive impressions, our business in these newer markets may be adversely impacted.

Changes in how we market our service could adversely affect our marketing expenses and membership levels may be adversely affected.

We utilize a broad mix of marketing and public relations programs, including social media sites, to promote our service and content to existing and potential new members. We may limit or discontinue use or support of certain marketing sources or activities if advertising rates increase or if we become concerned that members or potential members deem certain marketing platforms or practices intrusive or damaging to our brand. If the available marketing channels are curtailed, our ability to engage members and attract new members may be adversely affected.

Companies that promote our service may decide that we negatively impact their business or may make business decisions that in turn negatively impact us. For example, if they decide that they want to compete more directly with us, enter a similar business or exclusively support our competitors, we may no longer have access to their marketing channels. We also acquire a number of members who rejoin our service having previously canceled their membership. If we are unable to maintain or replace our sources of members with similarly effective sources, or if the cost of our existing sources increases, our member levels and marketing expenses may be adversely affected.

We utilize marketing to promote our content, drive conversation about our content and service, and drive viewing by our members. To the extent we promote our content inefficiently or ineffectively, we may not obtain the expected acquisition and retention benefits and our business may be adversely affected.

We rely upon a number of partners to make our service available on their devices.

We currently offer members the ability to receive streaming content through a host of internet-connected screens, including TVs, digital video players, television set-top boxes and mobile devices. We have agreements with various cable, satellite and telecommunications operators to make our service available through the television set-top boxes of these service providers, some of whom may have investments in competing streaming content providers. In many instances, our agreements also include provisions by which the partner bills consumers directly for the Netflix service or otherwise offers services or products in connection with offering our service. If partners or other providers do a better job of connecting consumers with content they want to watch, for example through multi-service discovery interfaces, our service may be adversely impacted. We intend to continue to broaden our relationships with existing partners and to increase our capability to stream TV series and movies to other platforms and partners over time. If we are not successful in maintaining existing and creating new relationships, or if we encounter technological, content licensing, regulatory, business or other impediments to delivering our streaming content to our members via these devices, our ability to retain members and grow our business could be adversely impacted.

Our agreements with our partners are typically between one and three years in duration and our business could be adversely affected if, upon expiration, a number of our partners do not continue to provide access to our service or are unwilling to do so on terms acceptable to us, which terms may include the degree of accessibility and prominence of our service. Furthermore, devices are manufactured and sold by entities other than Netflix and while these entities should be responsible for the devices' performance, the connection between these devices and Netflix may nonetheless result in consumer dissatisfaction toward Netflix and such dissatisfaction could result in claims against us or otherwise adversely impact our business. In addition, technology changes to our streaming functionality may require that partners update their devices, or may lead to us to stop supporting the delivery of our service on certain legacy devices. If partners do not update or otherwise modify their devices, or if we discontinue support for certain devices, our service and our members' use and enjoyment could be negatively impacted.

Any significant disruption in or unauthorized access to our computer systems or those of third parties that we utilize in our operations, including those relating to cybersecurity or arising from cyber-attacks, could result in a loss or degradation of service, unauthorized disclosure of data, including member and corporate information, or theft of intellectual property, including digital content assets, which could adversely impact our business.

Our reputation and ability to attract, retain and serve our members is dependent upon the reliable performance and security of our computer systems and those of third parties that we utilize in our operations. These systems may be subject to damage or interruption from, among other things, earthquakes, adverse weather conditions, other natural disasters, terrorist attacks, rogue employees, power loss, telecommunications failures, and cybersecurity risks. Interruptions in these systems, or with the internet in general, could make our service unavailable or degraded or otherwise hinder our ability to deliver our service. Service interruptions, errors in our software or the unavailability of computer systems used in our operations could diminish the overall attractiveness of our membership service to existing and potential members.

Our computer systems and those of third parties we use in our operations are subject to cybersecurity threats, including cyber-attacks such as computer viruses, denial of service attacks, physical or electronic break-ins and similar disruptions. These systems periodically experience directed attacks intended to lead to interruptions and delays in our service and operations as well as loss, misuse or theft of personal information and other data, confidential information or intellectual property. Additionally, outside parties may attempt to induce employees or users to disclose sensitive or confidential information in order to gain access to data. Any attempt by hackers to obtain our data (including member and corporate information) or intellectual property (including digital content assets), disrupt our service, or otherwise access our systems, or those of third parties we use, if successful, could harm our business, be expensive to remedy and damage our reputation. We have implemented certain systems and processes to thwart hackers and protect our data and systems, but the techniques used to gain unauthorized access to data and software are constantly evolving, and we may be unable to anticipate or prevent unauthorized access. Because of our prominence, we (and/or third parties we use) may be a particularly attractive target for

such attacks, and from time to time, we have experienced an unauthorized release of certain digital content assets. However, to date these unauthorized releases have not had a material impact on our service, systems or business. There is no assurance that hackers may not have a material impact on our service or systems in the future. Our insurance does not cover expenses related to such disruptions or unauthorized access. Efforts to prevent hackers from disrupting our service or otherwise accessing our systems are expensive to develop, implement and maintain. These efforts require ongoing monitoring and updating as technologies change and efforts to overcome security measures become more sophisticated, and may limit the functionality of or otherwise negatively impact our service offering and systems. Any significant disruption to our service or access to our systems could result in a loss of memberships and adversely affect our business and results of operation. Further, a penetration of our systems or a third-party's systems or other misappropriation or misuse of personal information could subject us to business, regulatory, litigation and reputation risk, which could have a negative effect on our business, financial condition and results of operations.

We utilize our own communications and computer hardware systems located either in our facilities or in that of a third-party provider. In addition, we utilize third-party "cloud" computing services in connection with our business operations. We also utilize our own and third-party content delivery networks to help us stream TV series and movies in high volume to Netflix members over the internet. Problems faced by us or our third-party "cloud" computing or other network providers, including technological or business-related disruptions, as well as cybersecurity threats and regulatory interference, could adversely impact the experience of our members.

We rely upon Amazon Web Services to operate certain aspects of our service and any disruption of or interference with our use of the Amazon Web Services operation would impact our operations and our business would be adversely impacted.

Amazon Web Services ("AWS") provides a distributed computing infrastructure platform for business operations, or what is commonly referred to as a "cloud" computing service. We have architected our software and computer systems so as to utilize data processing, storage capabilities and other services provided by AWS. Currently, we run the vast majority of our computing on AWS. Given this, along with the fact that we cannot easily switch our AWS operations to another cloud provider, any disruption of or interference with our use of AWS would impact our operations and our business would be adversely impacted. While the retail side of Amazon competes with us, we do not believe that Amazon will use the AWS operation in such a manner as to gain competitive advantage against our service, although if it was to do so it could harm our business.

If the technology we use in operating our business fails, is unavailable, or does not operate to expectations, our business and results of operation could be adversely impacted.

We utilize a combination of proprietary and third-party technology to operate our business. This includes the technology that we have developed to recommend and merchandise content to our consumers as well as enable fast and efficient delivery of content to our members and their various consumer electronic devices. For example, we have built and deployed our own content-delivery network ("CDN"). To the extent Internet Service Providers ("ISPs") do not interconnect with our CDN or charge us to access their networks, or if we experience difficulties in our CDN's operation, our ability to efficiently and effectively deliver our streaming content to our members could be adversely impacted and our business and results of operation could be adversely affected. Likewise, if our recommendation and merchandising technology does not enable us to predict and recommend titles that our members will enjoy, our ability to attract and retain members may be adversely affected. We also utilize third-party technology to help market our service, process payments, and otherwise manage the daily operations of our business. If our technology or that of third-parties we utilize in our operations fails or otherwise operates improperly, including as a result of "bugs" in our development and deployment of software, our ability to operate our service, retain existing members and add new members may be impaired. Any harm to our members' personal computers or other devices caused by software used in our operations could have an adverse effect on our business, results of operations and financial condition.

If government regulations relating to the internet or other areas of our business change, we may need to alter the manner in which we conduct our business, or incur greater operating expenses.

The adoption or modification of laws or regulations relating to the internet or other areas of our business could limit or otherwise adversely affect the manner in which we currently conduct our business. As our service and others like us gain traction in international markets, governments are increasingly looking to introduce new or extend legacy regulations to these services, in particular those related to broadcast media and tax. For example, recent changes to European law enables individual member states to impose levies and other financial obligations on media operators located outside their jurisdiction. We anticipate that several jurisdictions may, over time, impose greater financial and regulatory obligations on us. In addition, the continued growth and development of the market for online commerce may lead to more stringent consumer protection laws, which may impose additional burdens on us. If we are required to comply with new regulations or legislation or new interpretations of existing regulations or legislation, this compliance could cause us to incur additional expenses or alter our business model.

Changes in laws or regulations that adversely affect the growth, popularity or use of the internet, including laws impacting net neutrality, could decrease the demand for our service and increase our cost of doing business. Certain laws intended to prevent network operators from discriminating against the legal traffic that traverse their networks have been implemented in many countries, including across the European Union. In others, the laws may be nascent or non-existent. Furthermore, favorable laws may change, including for example, in the United States where net neutrality regulations were repealed. Given uncertainty around these rules, including changing interpretations, amendments or repeal, coupled with potentially significant political and economic power of local network operators, we could experience discriminatory or anti-competitive practices that could impede our growth, cause us to incur additional expense or otherwise negatively affect our business.

Changes in how network operators handle and charge for access to data that travel across their networks could adversely impact our business.

We rely upon the ability of consumers to access our service through the internet. If network operators block, restrict or otherwise impair access to our service over their networks, our service and business could be negatively affected. To the extent that network operators implement usage based pricing, including meaningful bandwidth caps, or otherwise try to monetize access to their networks by data providers, we could incur greater operating expenses and our membership acquisition and retention could be negatively impacted. Furthermore, to the extent network operators create tiers of internet access service and either charge us for or prohibit us from being available through these tiers, our business could be negatively impacted.

Most network operators that provide consumers with access to the internet also provide these consumers with multichannel video programming. As such, many network operators have an incentive to use their network infrastructure in a manner adverse to our continued growth and success. While we believe that consumer demand, regulatory oversight and competition will help check these incentives, to the extent that network operators are able to provide preferential treatment to their data as opposed to ours or otherwise implement discriminatory network management practices, our business could be negatively impacted. The extent to which these incentives limit operator behavior differs across markets.

Privacy concerns could limit our ability to collect and leverage member personal information and other data and disclosure of member personal information and other data could adversely impact our business and reputation.

In the ordinary course of business and in particular in connection with content acquisition and merchandising our service to our members, we collect and utilize information supplied by our members, which may include personal information and other data. We currently face certain legal obligations regarding the manner in which we treat such information, including but not limited to Regulation (EU) 2016/679 (also known as the General Data Protection Regulation or "GDPR") and the California Consumer Privacy Act ("CCPA"). Any actual or perceived failure to comply with the GDPR, the CCPA, other data privacy laws or regulations, or related contractual or other obligations, or any perceived privacy rights violation, could lead to investigations, claims, and proceedings by governmental entities and private parties, damages for contract breach, and other significant costs, penalties, and other liabilities, as well as harm to our reputation and market position.

Other businesses have been criticized by privacy groups and governmental bodies for attempts to link personal identities and other information to data collected on the internet regarding users' browsing and other habits. Increased regulation of data utilization practices, including self-regulation or findings under existing laws that limit our ability to collect, transfer and use information and other data, could have an adverse effect on our business. In addition, if we were to disclose information and other data about our members in a manner that was objectionable to them, our business reputation could be adversely affected, and we could face potential legal claims that could impact our operating results. Internationally, we may become subject to additional and/or more stringent legal obligations concerning our treatment of customer and other personal information, such as laws regarding data localization and/or restrictions on data export. Failure to comply with these obligations could subject us to liability, and to the extent that we need to alter our business model or practices to adapt to these obligations, we could incur additional expenses.

Our reputation and relationships with members would be harmed if member personal information and other data, particularly billing data, were to be accessed by unauthorized persons.

We maintain personal information and other data regarding our members, including names and billing information. This information and data is maintained on our own systems as well as that of third parties we use in our operations. With respect to billing information, such as credit card numbers, we rely on encryption and authentication technology to secure such information. We take measures to protect against unauthorized intrusion into our members' information and other data. Despite these measures we, our payment processing services or other third-party services we use such as AWS, could experience an unauthorized intrusion into our members' information and other data. In the event of such a breach, current and potential members may become unwilling to provide the information to us necessary for them to remain or become members. We also may be required to notify regulators about any actual or perceived data breach (including the EU Lead Data Protection

Authority) as well as the individuals who are affected by the incident within strict time periods. Additionally, we could face legal claims or regulatory fines or penalties for such a breach. The costs relating to any data breach could be material, and we currently do not carry insurance against the risk of a data breach. We also maintain personal information and other data concerning our employees, as well as personal information of others working on our productions. Should an unauthorized intrusion into our members' or employees' personal information and other data and/or production personal information occur, our business could be adversely affected and our larger reputation with respect to data protection could be negatively impacted.

We are subject to payment processing risk.

Our members pay for our service using a variety of different payment methods, including credit and debit cards, gift cards, prepaid cards, direct debit, online wallets and direct carrier and partner billing. We rely on internal systems as well as those of third parties to process payment. Acceptance and processing of these payment methods are subject to certain rules and regulations, including additional authentication requirements for certain payment methods, and require payment of interchange and other fees. To the extent there are increases in payment processing fees, material changes in the payment ecosystem, such as large re-issuances of payment cards, delays in receiving payments from payment processors, changes to rules or regulations concerning payments, loss of payment partners and/or disruptions or failures in our payment processing systems, partner systems or payment products, including products we use to update payment information, our revenue, operating expenses and results of operation could be adversely impacted. In certain instances, we leverage third parties such as our cable and other partners to bill subscribers on our behalf. If these third parties become unwilling or unable to continue processing payments on our behalf, we would have to transition subscribers or otherwise find alternative methods of collecting payments, which could adversely impact member acquisition and retention. In addition, from time to time, we encounter fraudulent use of payment methods, which could impact our results of operations and if not adequately controlled and managed could create negative consumer perceptions of our service. If we are unable to maintain our fraud and chargeback rate at acceptable levels, card networks may impose fines, our card approval rate may be impacted and we may be subject to additional card authentication requirements. The termination of our ability to process payments on any major payment method would significantly impair our ability to operate our business.

If our trademarks and other proprietary rights are not adequately protected to prevent use or appropriation by our competitors, the value of our brand and other intangible assets may be diminished, and our business may be adversely affected.

We rely and expect to continue to rely on a combination of confidentiality and license agreements with our employees, consultants and third parties with whom we have relationships, as well as trademark, copyright, patent and trade secret protection laws, to protect our proprietary rights. We may also seek to enforce our proprietary rights through court proceedings or other legal actions. We have filed and we expect to file from time to time for trademark and patent applications. Nevertheless, these applications may not be approved, third parties may challenge any copyrights, patents or trademarks issued to or held by us, third parties may knowingly or unknowingly infringe our intellectual property rights, and we may not be able to prevent infringement or misappropriation without substantial expense to us. If the protection of our intellectual property rights is inadequate to prevent use or misappropriation by third parties, the value of our brand, content, and other intangible assets may be diminished, competitors may be able to more effectively mimic our service and methods of operations, the perception of our business and service to members and potential members may become confused in the marketplace, and our ability to attract members may be adversely affected.

We currently hold various domain names relating to our brand, including Netflix.com. Failure to protect our domain names could adversely affect our reputation and brand and make it more difficult for users to find our website and our service. We may be unable, without significant cost or at all, to prevent third parties from acquiring domain names that are similar to, infringe upon or otherwise decrease the value of our trademarks and other proprietary rights.

Intellectual property claims against us could be costly and result in the loss of significant rights related to, among other things, our website, streaming technology, our recommendation and merchandising technology, title selection processes and marketing activities.

Trademark, copyright, patent and other intellectual property rights are important to us and other companies. Our intellectual property rights extend to our technology, business processes and the content we produce and distribute through our service. We use the intellectual property of third parties in creating some of our content, merchandising our products and marketing our service. From time to time, third parties allege that we have violated their intellectual property rights. If we are unable to obtain sufficient rights, successfully defend our use, or develop non-infringing technology or otherwise alter our business practices on a timely basis in response to claims against us for infringement, misappropriation, misuse or other violation of third-party intellectual property rights, our business and competitive position may be adversely affected. Many companies are devoting significant resources to developing patents that could potentially affect many aspects of our business. There are numerous patents that broadly claim means and methods of conducting business on the internet. We have not

searched patents relative to our technology. Defending ourselves against intellectual property claims, whether they are with or without merit or are determined in our favor, results in costly litigation and diversion of technical and management personnel. It also may result in our inability to use our current website, streaming technology, our recommendation and merchandising technology or inability to market our service or merchandise our products. We may also have to remove content from our service, or remove consumer products or marketing materials from the marketplace. As a result of a dispute, we may have to develop non-infringing technology, enter into royalty or licensing agreements, adjust our content, merchandising or marketing activities or take other actions to resolve the claims. These actions, if required, may be costly or unavailable on terms acceptable to us.

We are engaged in legal proceedings that could cause us to incur unforeseen expenses and could occupy a significant amount of our management's time and attention.

From time to time, we are subject to litigation or claims that could negatively affect our business operations and financial position. As we have grown, we have seen a rise in the number of litigation matters against us. These matters have included copyright and other claims related to our content, patent infringement claims, employment related litigation, as well as consumer and securities class actions, each of which are typically expensive to defend. Litigation disputes could cause us to incur unforeseen expenses, result in content unavailability, service disruptions, and otherwise occupy a significant amount of our management's time and attention, any of which could negatively affect our business operations and financial position. We also from time to time receive inquiries and subpoenas and other types of information requests from government authorities and we may become subject to related claims and other actions related to our business activities. While the ultimate outcome of investigations, inquiries, information requests and related legal proceedings is difficult to predict, such matters can be expensive, time-consuming and distracting, and adverse resolutions or settlements of those matters may result in, among other things, modification of our business practices, reputational harm or costs and significant payments, any of which could negatively affect our business operations and financial position.

We may seek additional capital that may result in stockholder dilution or that may have rights senior to those of our common stockholders.

From time to time, we may seek to obtain additional capital, either through equity, equity-linked or debt securities. Our cash flows provided by our operating activities have been negative in each of the last five years, primarily as a result of our decision to increase the amount of original streaming content available on our service. We expect our cash flows from operations to continue to be negative for some time, and anticipate seeking additional capital. The decision to obtain additional capital will depend on, among other things, our business plans, operating performance and condition of the capital markets. Any disruption in the capital markets could make it more difficult and expensive for us to raise additional capital or refinance our existing indebtedness. If we raise additional funds through the issuance of equity, equity-linked or debt securities, those securities may have rights, preferences or privileges senior to the rights of our common stock, and our stockholders may experience dilution. Any large equity or equity-linked offering could also negatively impact our stock price.

We have a substantial amount of indebtedness and other obligations, including streaming content obligations, which could adversely affect our financial position.

We have a substantial amount of indebtedness and other obligations, including streaming content obligations. Moreover, we expect to incur substantial additional indebtedness in the future and to incur other obligations, including additional streaming content obligations. If the financial markets become difficult or costly to access, our ability to raise additional capital may be negatively impacted. As of December 31, 2019, we had the equivalent of \$14.9 billion aggregate principal amount of senior notes outstanding ("Notes"), some of which is denominated in currencies other than the U.S. dollar. In addition, we have entered into a revolving credit agreement that provides for a \$750 million unsecured revolving credit facility. As of December 31, 2019, we have not borrowed any amount under this revolving credit facility. As of December 31, 2019, we had approximately \$7.7 billion of total content liabilities as reflected on our consolidated balance sheet, some of which is denominated in currencies other than the U.S. dollar. Such amount does not include streaming content commitments that do not meet the criteria for liability recognition, the amounts of which are significant. For more information on our streaming content obligations, including those not on our consolidated balance sheet, see Note 5, *Commitments and Contingencies* in the accompanying notes to our consolidated financial statements included in Part II, Item 8, "Financial Statements and Supplementary Data" of this Annual Report on Form 10-K. Our substantial indebtedness and other obligations, including streaming content obligations, may:

- make it difficult for us to satisfy our financial obligations, including making scheduled principal and interest payments on our Notes and our other obligations;
- · limit our ability to borrow additional funds for working capital, capital expenditures, acquisitions or other general business purposes;

- increase our cost of borrowing;
- limit our ability to use our cash flow or obtain additional financing for future working capital, capital expenditures, acquisitions or other general business purposes;
- require us to use a substantial portion of our cash flow from operations to make debt service payments and pay our other obligations when due;
- limit our flexibility to plan for, or react to, changes in our business and industry;
- place us at a competitive disadvantage compared to our less leveraged competitors; and
- · increase our vulnerability to the impact of adverse economic and industry conditions, including changes in interest rates and foreign exchange rates.

Our streaming obligations include large multi-year commitments. As a result, we may be unable to react to any downturn in the economy or reduction in our cash flows from operations by reducing our streaming content obligations in the near-term. This could result in our needing to access the capital markets at an unfavorable time, which may negatively impact our stock price.

The interest rate of borrowings under our revolving credit agreement makes reference to an adjusted London interbank offered rate ("LIBO Rate"). It is possible that beginning in 2022, the LIBO Rate will be discontinued as a reference rate. Under our revolving credit agreement, in the event of the discontinuance of the LIBO Rate, a mutually agreed-upon alternate benchmark rate will be established to replace the LIBO Rate. In the event that an agreement cannot be reached on an appropriate benchmark rate, the availability of borrowings under our revolving credit agreement could be adversely impacted.

We may not be able to generate sufficient cash to service our debt and other obligations.

Our ability to make payments on our debt, including our Notes, and our other obligations will depend on our financial and operating performance, which is subject to prevailing economic and competitive conditions and to certain financial, business and other factors beyond our control. In each of the last five years, our cash flows from operating activities have been negative. We may be unable to attain a level of cash flows from operating activities sufficient to permit us to pay the principal, premium, if any, and interest on our debt, including the Notes, and other obligations, including amounts due under our streaming content obligations.

If we are unable to service our debt and other obligations from cash flows, we may need to refinance or restructure all or a portion of such obligations prior to maturity. Our ability to refinance or restructure our debt and other obligations will depend upon the condition of the capital markets and our financial condition at such time. Any refinancing or restructuring could be at higher interest rates and may require us to comply with more onerous covenants, which could further restrict our business operations. If our cash flows are insufficient to service our debt and other obligations, we may not be able to refinance or restructure any of these obligations on commercially reasonable terms or at all and any refinancing or restructuring could have a material adverse effect on our business, results of operations, or financial condition.

If our cash flows are insufficient to fund our debt and other obligations and we are unable to refinance or restructure these obligations, we could face substantial liquidity problems and may be forced to reduce or delay investments and capital expenditures, or to sell material assets or operations to meet our debt and other obligations. We cannot assure you that we would be able to implement any of these alternative measures on satisfactory terms or at all or that the proceeds from such alternatives would be adequate to meet any debt or other obligations then due. If it becomes necessary to implement any of these alternative measures, our business, results of operations, or financial condition could be materially and adversely affected.

We may lose key employees or may be unable to hire qualified employees.

We rely on the continued service of our senior management, including our Chief Executive Officer and co-founder Reed Hastings, members of our executive team and other key employees and the hiring of new qualified employees. In our industry, there is substantial and continuous competition for highly-skilled business, product development, technical, creative and other personnel. If we experience high executive turnover, are not successful in recruiting new personnel or in retaining and motivating existing personnel, in instilling our culture in new employees, or improving our culture as we grow, our operations may be disrupted.

Labor disputes may have an adverse effect on the Company's business.

Our partners, suppliers, vendors and we employ the services of writers, directors, actors and other talent as well as trade employees and others who are subject to collective bargaining agreements in the motion picture industry, both in the U.S. and internationally. Expiring collective bargaining agreements may be renewed on terms that are unfavorable to us. If expiring collective bargaining agreements cannot be renewed, then it is possible that the affected unions could take action in the form of strikes or work stoppages. Such actions, as well as higher costs or operating complexities in connection with these collective

bargaining agreements or a significant labor dispute, could have an adverse effect on our business by causing delays in production, added costs or by reducing profit margins.

Risks Related to Our Stock Ownership

Provisions in our charter documents and under Delaware law could discourage a takeover that stockholders may consider favorable.

Our charter documents may discourage, delay or prevent a merger or acquisition that a stockholder may consider favorable because they:

- authorize our board of directors, without stockholder approval, to issue up to 10,000,000 shares of undesignated preferred stock;
- provide for a classified board of directors;
- prohibit our stockholders from acting by written consent;
- · establish advance notice requirements for proposing matters to be approved by stockholders at stockholder meetings; and
- prohibit stockholders from calling a special meeting of stockholders.

As a Delaware corporation, we are also subject to certain Delaware anti-takeover provisions. Under Delaware law, a corporation may not engage in a business combination with any holder of 15% or more of its capital stock unless the holder has held the stock for three years or, among other things, the board of directors has approved the transaction. Our board of directors could rely on Delaware law to prevent or delay an acquisition of us.

In addition, a merger or acquisition may trigger retention payments to certain executive employees under the terms of our Amended and Restated Executive Severance and Retention Incentive Plan, thereby increasing the cost of such a transaction.

Our stock price is volatile.

The price at which our common stock has traded has fluctuated significantly. The price may continue to be volatile due to a number of factors including the following, some of which are beyond our control:

- variations in our operating results, including our membership acquisition and retention, revenues, operating income, net income and free cash flow;
- variations between our actual operating results and the expectations of securities analysts, investors and the financial community;
- announcements of developments affecting our business, systems or expansion plans by us or others;
- competition, including the introduction of new competitors, their pricing strategies and services;
- market volatility in general;
- the level of demand for our stock, including the amount of short interest in our stock; and
- the operating results of our competitors.

As a result of these and other factors, investors in our common stock may not be able to resell their shares at or above their original purchase price.

Following certain periods of volatility in the market price of our securities, we became the subject of securities litigation. We may experience more such litigation following future periods of volatility. This type of litigation may result in substantial costs and a diversion of management's attention and resources.

Preparing and forecasting our financial results requires us to make judgments and estimates which may differ materially from actual results.

Given the dynamic nature of our business, and the inherent limitations in predicting the future, forecasts of our revenues, operating margins, net income and number of paid membership additions and other financial and operating data may differ materially from actual results. Such discrepancies could cause a decline in the trading price of our common stock. In addition, the preparation of consolidated financial statements in conformity with accounting principles generally accepted in the United States of America also requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities, disclosures of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenues and expenses during the reported periods. We base such estimates on historical experience and on various other

assumptions that we believe to be reasonable under the circumstances, but actual results may differ from these estimates. For example, we estimate the amortization pattern, beginning with the month of first availability, of any particular licensed or produced television series or movie based upon various factors including historical and estimated viewing patterns. If actual viewing patterns differ from these estimates, the pattern and/or period of amortization would be changed and could affect the timing or recognition of content amortization. If we revise such estimates it could result in greater in-period expenses, which could cause us to miss our earnings guidance or negatively impact the results we report which could negatively impact our stock price.

Item 1B. Unresolved Staff Comments

None.

Item 2. Properties

We have leased principal properties in both Los Gatos, California, which is the location of our corporate headquarters, and in Los Angeles, California, and have entered into leases for additional space in these locations to become available over the next year. In addition, we lease various office and production space throughout the world.

We believe that our existing facilities are adequate to meet current requirements, and that suitable additional or substitute space will be available as needed to accommodate any further physical expansion of operations and for any additional offices.

Item 3. Legal Proceedings

Information with respect to this item may be found in Note 5 *Commitments and Contingencies* in the accompanying notes to our consolidated financial statements included in Part II, Item 8, "Financial Statements and Supplementary Data" of this Annual Report on Form 10-K, under the caption "Legal Proceedings" which information is incorporated herein by reference.

Item 4. Mine Safety Disclosures

Not applicable.

PART II

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

Market Information

Our common stock is traded on the NASDAQ Global Select Market under the symbol "NFLX".

Holders

As of December 31, 2019, there were approximately 590 stockholders of record of our common stock, although there is a significantly larger number of beneficial owners of our common stock.

Stock Performance Graph

Notwithstanding any statement to the contrary in any of our previous or future filings with the Securities and Exchange Commission, the following information relating to the price performance of our common stock shall not be deemed "filed" with the Commission or "soliciting material" under the Securities Exchange Act of 1934 and shall not be incorporated by reference into any such filings.

The following graph compares, for the five year period ended December 31, 2019, the total cumulative stockholder return on the Company's common stock, as adjusted for the seven-for-one stock split that occurred in July 2015, with the total cumulative return of the NASDAQ Composite Index, the S&P 500 Index and the RDG Internet Composite Index. Measurement points are the last trading day of each of the Company's fiscal years ended December 31, 2014, December 31, 2015, December 31, 2016, December 31, 2017, December 31, 2018 and December 31, 2019. Total cumulative stockholder return assumes \$100 invested at the beginning of the period in the Company's common stock, the stocks represented in the NASDAQ Composite Index, the stocks represented in the S&P 500 Index and the stocks represented in the RDG Internet Composite Index, respectively, and reinvestment of any dividends. Historical stock price performance should not be relied upon as an indication of future stock price performance.

COMPARISON OF 5 YEAR CUMULATIVE TOTAL RETURN*

Among Netflix, Inc., the NASDAQ Composite Index, the S&P 500 Index and the RDG Internet Composite Index

*\$100 invested on 12/31/14 in stock or index, including reinvestment of dividends. Fiscal year ending December 31.

Copyright@ 2020 Standard & Poor's, a division of S&P Global. All rights reserved.

Item 6. Selected Financial Data

The following selected consolidated financial data is not necessarily indicative of results of future operations and should be read in conjunction with Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations" and Item 8, "Financial Statements and Supplementary Data." The following amounts related to earnings per share and shares outstanding have been adjusted for the Company's seven-for-one stock split that occurred in July 2015.

Consolidated Statements of Operations:

	Year ended December 31,												
		2019		2018		2017		2016		2015			
				(in tho	usand	s, except per share	data)						
Revenues	\$	20,156,447	\$	15,794,341	\$	11,692,713	\$	8,830,669	\$	6,779,511			
Operating income		2,604,254		1,605,226		838,679		379,793		305,826			
Operating margin	13%			10%		7%		4%		5%			
Net income		1,866,916		1,211,242		558,929	186,678			122,641			
Earnings per share:													
Basic	\$	4.26	\$	2.78	\$	1.29	\$	0.44	\$	0.29			
Diluted	\$	4.13	\$	2.68	\$	1.25	\$	0.43	\$	0.28			
Weighted-average common shares outstanding:													
Basic		437,799		435,374		431,885		428,822		425,889			
Diluted		451,765		451,244		446,814		438,652		436,456			

Consolidated Statements of Cash Flows:

	Year Ended December 31,												
		2019		2018		2017		2016		2015			
	(in thousands)												
Net cash used in operating activities	\$	(2,887,322)	\$	(2,680,479)	\$	(1,785,948)	\$	(1,473,984)	\$	(749,439)			
Free cash flow (1)		(3,274,386)		(3,019,599)		(2,019,659)		(1,659,755)		(920,557)			

⁽¹⁾ Free cash flow is defined as net cash used in operating and investing activities, excluding the non-operational cash flows from purchases, maturities and sales of short-term investments. See Liquidity and Capital Resources in Item 7, "Management's Discussion and Analysis of Financial Condition and Results of Operations" for a reconciliation of "free cash flow" to "net cash used in operating activities."

Consolidated Balance Sheets:

	As of December 31,												
		2019		2018		2017		2016		2015			
					(i	n thousands)							
Cash, cash equivalents and short-term investments	\$	5,018,437	\$	3,794,483	\$	2,822,795	\$	1,733,782	\$	2,310,715			
Total content assets, net (2)		24,504,567		20,102,327		14,668,688		10,975,393		7,192,298			
Total assets (3)		33,975,712		25,974,400		19,012,742		13,586,610		10,202,871			
Long-term debt		14,759,260		10,360,058		6,499,432		3,364,311		2,371,362			
Non-current content liabilities (2)		3,334,323		3,759,026		3,329,796		2,894,654		2,025,095			
Total content liabilities (2)		7,747,884		8,440,588		7,497,520		6,515,920		4,801,400			
Total stockholders' equity		7,582,157		5,238,765		3,581,956		2,679,800		2,223,426			

⁽²⁾ Certain prior period amounts in the Consolidated Balance Sheets related to DVD content assets and liabilities have been reclassified to conform to the current period presentation. See Note 1 *Reclassification* in the accompanying notes to our consolidated financial statements included in Part II, Item 8, "Financial Statements and Supplementary Data" of this Annual Report on Form 10-K for further detail.

(3) The selected financial data for fiscal year 2019 reflects the adoption of ASU 2016-02, *Leases (Topic 842)*. See Note 3 *Balance Sheet Components* for further detail. The selected financial data for fiscal years 2018, 2017, 2016, and 2015 do not reflect the adoption of ASU 2016-02.

Other Data:

_	As of / Year Ended December 31,									
_	2019	2018	2017	2016	2015					
		(in	thousands)							
Global streaming paid memberships at end of period	167,090	139,259	110,644	89,090	70,839					
Global streaming paid net membership additions	27,831	28,615	21,554	18,251	16,363					

A paid membership (also referred to as a paid subscription) is defined as a membership that has the right to receive Netflix service following sign-up and a method of payment being provided, and that is not part of a free trial or other promotional offering by the Company to certain new and rejoining members. A membership is canceled and ceases to be reflected in the above metrics as of the effective cancellation date. Voluntary cancellations generally become effective at the end of the prepaid membership period. Involuntary cancellation of the service, as a result of a failed method of payment, becomes effective immediately. Memberships are assigned to territories based on the geographic location used at time of sign-up as determined by the Company's internal systems, which utilize industry standard geo-location technology.

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

This section of this Form 10-K generally discusses 2019 and 2018 items and year-to-year comparisons between 2019 and 2018. Discussions of 2017 items and year-to-year comparisons between 2018 and 2017 that are not included in this Form 10-K can be found in "Management's Discussion and Analysis of Financial Condition and Results of Operations" in Part II, Item 7 of the Company's Annual Report on Form 10-K for the fiscal year ended December 31, 2018.

Results of Operations

The following represents our consolidated performance highlights:

	 As	of/ Ye	ar Ended Decemb		Change				
	 2019		2018		2017	2019 vs. 2018	2018 vs. 2017		
	(in thou	ısands, except rev	enue p	er membership and	and percentages)			
Global Streaming Memberships:									
Paid net membership additions	27,831		28,615		21,554	(3)%	33 %		
Paid memberships at end of period	167,090		139,259		110,644	20 %	26 %		
Average paying memberships	152,984		124,658		99,323	23 %	26 %		
Average monthly revenue per paying membership	\$ 10.82	\$	10.31	\$	9.43	5 %	9 %		
Financial Results:									
Streaming revenues	\$ 19,859,230	\$	15,428,752	\$	11,242,216	29 %	37 %		
DVD revenues	297,217		365,589		450,497	(19)%	(19)%		
Total revenues	\$ 20,156,447	\$	15,794,341	\$	11,692,713	28 %	35 %		
Operating income	\$ 2,604,254	\$	1,605,226	\$	838,679	62 %	91 %		
Operating margin	13%		10%	ı	7%	30 %	43 %		

Consolidated revenues for the year ended December 31, 2019 increased 28% as compared to the year ended December 31, 2018. The increase in our consolidated revenues was due to the 23% growth in average paying memberships and a 5% increase in average monthly revenue per paying membership. The increase in average monthly revenue per paying membership resulted from our price changes and plan mix, partially offset by unfavorable fluctuations in foreign exchange rates.

The increase in operating margin is due primarily to increased revenues, partially offset by increased content expenses as we continue to acquire, license and produce content, including more Netflix originals, as well as increased marketing expenses and headcount costs to support continued improvements in our streaming service, our international expansion, and our growing content production activities.

Streaming Revenues

We derive revenues from monthly membership fees for services related to streaming content to our members. We offer a variety of streaming membership plans, the price of which varies by country and the features of the plan. As of December 31, 2019, pricing on our plans ranged from the U.S. dollar equivalent of \$3 to \$22 per month. We expect that from time to time the prices of our membership plans in each country may change and we may test other plan and price variations.

The following tables summarize streaming revenue and other streaming membership information by region for the years ended December 31, 2019, 2018 and 2017.

United States and Canada (UCAN)

		As of	f/ Yea	r Ended Decem	ber 31	1,		Change								
	2019 2018					2017		2019 vs. 201	8		2018 vs. 2017					
				(in thousand	ls, exc	ept revenue per	mem	bership and percent	ages)							
Revenues	\$	10,051,208	\$	8,281,532	\$	6,660,859	\$	1,769,676	21 %	\$	1,620,673	24%				
Paid net membership additions		2,905		6,335		5,512		(3,430)	(54)%		823	15%				
Paid memberships at end of period		67,662		64,757		58,422		2,905	4 %		6,335	11%				
Average paying memberships		66,615		61,845		55,660		4,770	8 %		6,185	11%				
Average monthly revenue per paying																
membership	\$	12.57	\$	11.16	\$	9.97	\$	1.41	13 %	\$	1.19	12%				
Constant currency change (1)									13 %			12%				

Europe, Middle East, and Africa (EMEA)

	 As o	f/ Yea	r Ended Decem	ber 3	1,		Change							
	2019		2018		2017		2019 vs. 2018			2018 vs. 2017				
			(in thousand	ls, exc	cept revenue per	mem	bership and percenta	ges)						
Revenues	\$ 5,543,067	\$	3,963,707	\$	2,362,813	\$	1,579,360	40 %	\$	1,600,894	68%			
Paid net membership additions	13,960		11,814		8,173		2,146	18 %		3,641	45%			
Paid memberships at end of period	51,778		37,818		26,004		13,960	37 %		11,814	45%			
Average paying memberships	44,731		31,601		21,476		13,130	42 %		10,125	47%			
Average monthly revenue per paying														
membership	\$ 10.33	\$	10.45	\$	9.17	\$	(0.12)	(1)%	\$	1.28	14%			
Constant currency change (1)								4 %			9%			

Latin America (LATAM)

		As o	f/ Yea	r Ended Decem	ber 31	Ι,		Change							
	2019 2018					2017		2019 vs. 2018	1		2018 vs. 2017				
				(in thousand	ls, exc	ept revenue per	mem	bership and percenta	iges)						
Revenues	\$	2,795,434	\$	2,237,697	\$	1,642,616	\$	557,737	25 %	\$	595,081	36%			
Paid net membership additions		5,340		6,360		5,509		(1,020)	(16)%		851	15%			
Paid memberships at end of period		31,417		26,077		19,717		5,340	20 %		6,360	32%			
Average paying memberships		28,391		22,767		16,917		5,624	25 %		5,850	35%			
Average monthly revenue per paying															
membership	\$	8.21	\$	8.19	\$	8.09	\$	0.02	<u> </u>	\$	0.10	1%			
Constant currency change (1)									13 %			13%			

Asia-Pacific (APAC)

		As o	f/ Yea	r Ended Decem	ber 31	,						
	2019 20			2018	2018 2017			2019 vs. 2018			2018 vs. 2017	
				(in thousand	ls, exc	ept revenue per	men	nbership and percenta	ges)			
Revenues	\$	1,469,521	\$	945,816	\$	575,928	\$	523,705	55 %	\$	369,888	64%
Paid net membership additions		5,626		4,106		2,360		1,520	37 %		1,746	74%
Paid memberships at end of period		16,233		10,607		6,501		5,626	53 %		4,106	63%
Average paying memberships		13,247		8,446		5,271		4,801	57 %		3,175	60%
Average monthly revenue per paying												
membership	\$	9.24	\$	9.33	\$	9.11	\$	(0.09)	(1)%	\$	0.22	2%
Constant currency change (1)									3 %			3%

(1) We believe constant currency information is useful in analyzing the underlying trends in average monthly revenue per paying membership. In order to exclude the effect of foreign currency rate fluctuations on average monthly revenue per paying membership, we estimate current period revenue assuming foreign exchange rates had remained constant with foreign exchange rates from each of the corresponding months of the prior-year period. For the year ended December 31, 2019, our revenues would have been approximately \$762 million higher had foreign currency exchange rates remained constant with those for the year ended December 31, 2018.

Cost of Revenues

Amortization of streaming content assets makes up the majority of cost of revenues. Expenses associated with the acquisition, licensing and production of streaming content (such as payroll and related personnel expenses, costs associated with obtaining rights to music included in our content, overall deals with talent, miscellaneous production related costs and participations and residuals), streaming delivery costs and other operations costs make up the remainder of cost of revenues. We have built our own global content delivery network ("Open Connect") to help us efficiently stream a high volume of content to our members over the internet. Streaming delivery expenses, therefore, include equipment costs related to Open Connect, payroll and related personnel expenses and all third-party costs, such as cloud computing costs, associated with delivering streaming content over the internet. Other operations costs include customer service and payment processing fees, including those we pay to our integrated payment partners, as well as other costs incurred in making our content available to members.

		Year Ei	nded December 3	1,			Change							
	 2019		2018		2017		2019 vs. 2018			2018 vs. 2017				
	(in thousands, except percentages)													
Cost of revenues	\$ 12,440,213	\$	9,967,538	\$	8,033,000	\$	2,472,675	25%	\$	1,934,538	24%			
As a percentage of revenues	62%		63%		69%									

The increase in cost of revenues for the year ended December 31, 2019 as compared to the year ended December 31, 2018 was primarily due to a \$1,684 million increase in content amortization relating to our existing and new streaming content, including more exclusive and original programming. Other costs increased \$789 million primarily due to increases in expenses associated with the acquisition, licensing and production of streaming content as well as increased payment processing fees driven by our growing member base.

Marketing

Marketing expenses consist primarily of advertising expenses and certain payments made to our marketing partners, including consumer electronics ("CE") manufacturers, MVPDs, mobile operators and ISPs. Advertising expenses include promotional activities such as digital and television advertising. Marketing expenses also include payroll and related expenses for personnel that support marketing activities.

	 Year Ended December 31,						Change						
	 2019		2018		2017		2019 vs. 2018	ŀ		2018 vs. 201	17		
				(i	in thousands, exc	cept pe							
Marketing	\$ 2,652,462	\$	2,369,469	\$	1,436,281	\$	282,993	12%	\$	933,188	65%		
As a percentage of revenues	13%		15%		12%								

The increase in marketing expenses for the year ended December 31, 2019 as compared to the year ended December 31, 2018 was primarily due to a \$139 million increase in personnel-related expenses, including increases in compensation for existing employees and growth in average headcount, as well as increased advertising and payments to our marketing partners.

Technology and Development

Technology and development expenses consist of payroll and related expenses for all technology personnel, as well as other costs incurred in making improvements to our service offerings, including testing, maintaining and modifying our user interface, our recommendation, merchandising and streaming delivery technology and infrastructure. Technology and development expenses also include costs associated with computer hardware and software.

	 Year Ended December 31,						Change							
	 2019		2018		2017		2019 vs. 2018			2018 vs. 2017				
				(iı	n thousands, exc	ept p	ercentages)							
Technology and development	\$ 1,545,149	\$	1,221,814	\$	953,710	\$	323,335	26%	\$	268,104	28%			
As a percentage of revenues	8%		8%		8%									

The increase in technology and development expenses for the year ended December 31, 2019 as compared to the year ended December 31, 2018 was primarily due to a \$305 million increase in personnel-related costs, including increases in compensation for existing employees and growth in average headcount to support the increase in our production activity and continued improvements in our streaming service. In addition, third-party expenses, including costs associated with cloud computing, increased \$18 million.

General and Administrative

General and administrative expenses consist of payroll and related expenses for corporate personnel. General and administrative expenses also includes professional fees and other general corporate expenses.

	 Year Ended December 31,						Change						
	 2019		2018		2017		2019 vs. 201	8		2018 vs. 201	17		
				(in thousands, ex	cept	percentages)						
General and administrative	\$ 914,369	\$	630,294	\$	431,043	\$	284,075	45%	\$	199,251	46%		
As a percentage of revenues	5%		4%		4%								

General and administrative expenses for the year ended December 31, 2019 as compared to the year ended December 31, 2018 increased primarily due to a \$233 million increase in personnel-related costs, including increases in compensation for existing employees and growth in average headcount to support the increase in our production activity and continued improvements in our streaming service. In addition, third-party expenses, including costs for contractors and consultants, increased \$40 million.

Interest Expense

Interest expense consists primarily of the interest associated with our outstanding long-term debt obligations, including the amortization of debt issuance costs. See Note 4 *Long-term Debt* in the accompanying notes to our consolidated financial statements included in Part II, Item 8, "Financial Statements and Supplementary Data" of this Annual Report on Form 10-K for further detail of our long-term debt obligations.

	 Year Ended December 31,						Change						
	 2019		2018		2017		2019 vs. 2018			2018 vs. 2017	1		
				entages)									
Interest expense	\$ (626,023)	\$	(420,493)	\$	(238,204)	\$	205,530	49%	\$	182,289	77%		
As a percentage of revenues	(3)%		(3)%		(2)%								

Interest expense for the year ended December 31, 2019 consists primarily of \$614 million of interest on our Notes. The increase in interest expense for the year ended December 31, 2019 as compared to the year ended December 31, 2018 is due to the increase in long-term debt.

Interest and Other Income (Expense)

Interest and other income (expense) consists primarily of foreign exchange gains and losses on foreign currency denominated balances and interest earned on cash and cash equivalents.

	 Year Ended December 31,						Change						
	 2019		2018		2017		2019 vs. 20	18		2018 vs. 20	17		
					(in thousands, ex	cept p	ercentages)						
Interest and other income (expense)	\$ 84,000	\$	41,725	\$	(115,154)	\$	42,275	101%	\$	156,879	136%		
As a percentage of revenues	%		%		(1)%								

Interest and other income (expense) for the year ended December 31, 2019 as compared to the year ended December 31, 2018 increased primarily due to a \$30 million increase in interest income earned on cash balances, coupled with foreign exchange gains. The foreign exchange gain of \$7 million in the year ended December 31, 2019 was primarily driven by the \$46 million gain from the remeasurement of our Senior Notes denominated in euros, partially offset by the remeasurement of cash and content liability positions in currencies other than the functional currencies of our European and U.S. entities.

Provision for (Benefit from) Income Taxes

		Year I	Ended December	r 31,			Change						
	 2019		2018		2017		2019 vs. 2	018	2018 vs. 2	:017			
					(in thousands,	excep	t percentages)						
Provision for (benefit from) income	\$ 195,315	\$	15,216	\$	(73,608)	\$	180,099	1,184%	88,824	(121)%			
taxes													
Effective tax rate	9%		1%		(15)%								

In connection with the Tax Cuts and Jobs Act of 2017, we simplified our global corporate structure, effective April 1, 2019. The tax impacts of such simplifications were not material to the financial statements taken as a whole. During the fourth quarter of 2019, the United States Treasury issued final regulations with respect to certain aspects related to the Tax Cuts and Jobs Act of 2017. Additional guidance provided in these regulations resulted in a tax adjustment in the fourth quarter of 2019. We paid U.S. Federal taxes for the full year inclusive of this fourth quarter adjustment.

The increase in our effective tax rate for the year ended December 31, 2019 as compared to the year ended December 31, 2018 is primarily due to the global corporate structure simplification, lower benefit from the recognition of excess tax benefits of stock-based compensation, and a lower benefit on a percentage basis from Federal and California research and development ("R&D") credits. The one-time transition tax benefit under Staff Accounting Bulletin No. 118 ("SAB 118") that provided a measurement period to address the U.S. GAAP impacts associated with the Tax Cuts and Jobs Act of 2017 is no longer applicable in 2019.

In 2019, the difference between our 9% effective tax rate and the Federal statutory rate of 21% was primarily due to the recognition of excess tax benefits of stock-based compensation, Federal and California R&D credits, and the international provisions from the U.S. tax reform enacted in 2017, partially offset by state taxes, foreign taxes, and non-deductible expenses.

Liquidity and Capital Resources

	 Year Ended	December	· 31,			
	 2019		2018			
	(in the	(in thousands)				
Cash, cash equivalents and restricted cash	\$ 5,043,786	\$	3,812,041			
Long-term debt	14,759,260		10,360,058			

Cash, cash equivalents and restricted cash increased \$1,232 million in the year ended December 31, 2019 primarily due to the issuance of debt, partially offset by cash used in operations.

Long-term debt, net of debt issuance costs, increased \$4,399 million due to long-term note issuances in 2019. The earliest maturity date for our outstanding long-term debt is February 2021. As of December 31, 2019, no amounts had been borrowed under our \$750 million Revolving Credit Agreement. See Note 4 Long-term Debt in the accompanying notes to our consolidated financial statements. We anticipate continuing to finance our future capital needs in the debt market. Our ability to obtain this or any additional financing that we may choose to, or need to, obtain will depend on, among other things, our development efforts, business plans, operating performance and the condition of the capital markets at the time we seek financing. We may not be able to obtain such financing on terms acceptable to us or at all. If we raise additional funds through the issuance of equity or debt securities, those securities may have rights, preferences or privileges senior to the rights of our common stock, and our stockholders may experience dilution.

Our primary uses of cash include the acquisition, licensing and production of content, streaming delivery, marketing programs and personnel-related costs. Cash payment terms for non-original content have historically been in line with the amortization period. Investments in original content, and in particular content that we produce and own, require more cash upfront relative to licensed content. For example, production costs are paid as the content is created, well in advance of when the content is available on the service and amortized. We expect to continue to significantly increase our investments in global streaming content, particularly in original content, which will impact our liquidity and result in future net cash used in operating activities and negative free cash flows for many years. We currently anticipate that cash flows from operations, available funds and access to financing sources, including our revolving credit facility, will continue to be sufficient to meet our cash needs for at least the next twelve months.

Free Cash Flow

We define free cash flow as cash provided by (used in) operating and investing activities excluding the non-operational cash flows from purchases, maturities and sales of short-term investments. We believe free cash flow is an important liquidity metric because it measures, during a given period, the amount of cash generated that is available to repay debt obligations, make investments and for certain other activities or the amount of cash used in operations, including investments in global streaming content. Free cash flow is considered a non-GAAP financial measure and should not be considered in isolation of, or as a substitute for, net income, operating income, cash flow used in operating activities, or any other measure of financial performance or liquidity presented in accordance with GAAP.

In assessing liquidity in relation to our results of operations, we compare free cash flow to net income, noting that the three major recurring differences are excess content payments over amortization, non-cash stock-based compensation expense and other working capital differences. Working capital differences include deferred revenue, excess property and equipment purchases over depreciation, taxes and semi-annual interest payments on our outstanding debt. Our receivables from members generally settle quickly.

	 Y	ear E	Ended December 3	1,	
	 2019		2018		2017
		(in thousands)		
Net cash used in operating activities	\$ (2,887,322)	\$	(2,680,479)	\$	(1,785,948)
Net cash provided by (used in) investing activities	(387,064)		(339,120)		34,329
Net cash provided by financing activities	4,505,662		4,048,527		3,076,990
Non-GAAP free cash flow reconciliation:					
Net cash used in operating activities	(2,887,322)		(2,680,479)		(1,785,948)
Purchases of property and equipment	(253,035)		(173,946)		(173,302)
Change in other assets	(134,029)		(165,174)		(60,409)
Free cash flow	\$ (3,274,386)	\$	(3,019,599)	\$	(2,019,659)

Net cash used in operating activities increased \$207 million from the year ended December 31, 2018 to \$2,887 million for the year ended December 31, 2019. The increased use of cash was primarily driven by the increase in investments in streaming content that require more upfront payments, partially offset by a \$4,362 million or 28% increase in revenues. The payments for streaming content assets increased \$2,567 million, from \$12,044 million to \$14,611 million, or 21%, as compared to the increase in the amortization of streaming content assets of \$1,684 million, from \$7,532 million to \$9,216 million, or 22%. In addition, we had increased payments associated with higher operating expenses, primarily related to increased headcount to support our continued improvements in our streaming service, our international expansion and increased content production activities.

Net cash used in investing activities increased \$48 million, primarily due to an increase in purchases of property and equipment.

Net cash provided by financing activities increased \$457 million due to an increase in the proceeds from the issuance of debt of \$507 million from \$3,926 million in the year ended December 31, 2018 to \$4,433 million in the year ended December 31, 2019. In addition, we had a decrease in the proceeds from the issuance of common stock of \$52 million.

Free cash flow was \$5,141 million lower than net income for the year ended December 31, 2019 primarily due to \$5,394 million of cash payments for streaming content assets over streaming amortization expense and \$152 million in other non-favorable working capital differences, partially offset by \$405 million of non-cash stock-based compensation expense.

Contractual Obligations

For the purpose of this table, contractual obligations for purchases of goods or services are defined as agreements that are enforceable and legally binding and that specify all significant terms, including: fixed or minimum quantities to be purchased; fixed, minimum or variable price provisions; and the approximate timing of the transaction. The expected timing of the payment of the obligations discussed below is estimated based on information available to us as of December 31, 2019. Timing of payments and actual amounts paid may be different depending on the time of receipt of goods or services or changes to agreed-upon amounts for some obligations. The following table summarizes our contractual obligations at December 31, 2019:

	 Payments due by Period											
Contractual obligations (in thousands):	Total		Less than 1 year		1-3 years		3-5 years		More than 5 years			
Streaming content obligations (1)	\$ 19,490,082	\$	8,477,367	\$	8,352,731	\$	2,041,340	\$	618,644			
Debt (2)	20,723,441		736,969		2,581,471		1,705,201		15,699,800			
Operating lease obligations (3)	2,756,893		277,642		571,313		521,124		1,386,814			
Other purchase obligations (4)	894,108		624,674		232,492		36,612		330			
Total	\$ 43,864,524	\$	10,116,652	\$	11,738,007	\$	4,304,277	\$	17,705,588			

(1) As of December 31, 2019, streaming content obligations were comprised of \$4.4 billion included in "Current content liabilities" and \$3.3 billion of "Non-current content liabilities" on the Consolidated Balance Sheets and \$11.8 billion of obligations that are not reflected on the Consolidated Balance Sheets as they did not then meet the criteria for recognition.

Streaming content obligations include amounts related to the acquisition, licensing and production of streaming content. An obligation for the production of content includes non-cancelable commitments under creative talent and employment agreements and other production related commitments. An obligation for the acquisition and licensing of content is incurred at the time we enter into an agreement to obtain future titles. Once a title becomes available, a content liability is recorded on the Consolidated Balance Sheets. Certain agreements include the obligation to license rights for unknown future titles, the ultimate quantity and/or fees for which are not yet determinable as of the reporting date. Traditional film output deals, or certain TV series license agreements where the number of seasons to be aired is unknown, are examples of these types of agreements. The contractual obligations table above does not include any estimated obligation for the unknown future titles, payment for which could range from less than one year to more than five years. However, these unknown obligations are expected to be significant and we believe could include approximately \$1 billion to \$4 billion over the next three years, with the payments for the vast majority of such amounts expected to occur after the next twelve months. The foregoing range is based on considerable management judgments and the actual amounts may differ. Once we know the title that we will receive and the license fees, we include the amount in the contractual obligations table above.

- (2) Long-term debt obligations include our Notes consisting of principal and interest payments. See Note 4 *Long-term Debt* in the accompanying notes to our consolidated financial statements included in Part II, Item 8, "Financial Statements and Supplementary Data" of this Annual Report on Form 10-K for further details.
- (3) See Note 3 *Leases* in the accompanying notes to our consolidated financial statements for further details regarding leases. As of December 31, 2019, the Company has additional operating leases for real estate that have not yet commenced of \$699 million which has been included above. Total lease obligations as of December 31, 2019 increased \$1,049 million from \$1,708 million as of December 31, 2018 to \$2,757 million as of December 31, 2019 due to growth in facilities to support our growing headcount and growing number of original productions.
- (4) Other purchase obligations include all other non-cancelable contractual obligations. These contracts are primarily related to streaming delivery and cloud computing costs, as well as other miscellaneous open purchase orders for which we have not received the related services or goods.

As of December 31, 2019, we had gross unrecognized tax benefits of \$67 million which was classified in "Other non-current liabilities" and a reduction to deferred tax assets which was classified as "Other non-current assets" in the Consolidated Balance Sheets. At this time, an estimate of the range of reasonably possible adjustments to the balance of unrecognized tax benefits cannot be made.

Off-Balance Sheet Arrangements

We do not have transactions with unconsolidated entities, such as entities often referred to as structured finance or special purpose entities, whereby we have financial guarantees, subordinated retained interests, derivative instruments, or other contingent arrangements that expose us to material continuing risks, contingent liabilities, or any other obligation under a variable interest in an unconsolidated entity that provides financing, liquidity, market risk, or credit risk support to us.

Indemnifications

The information set forth under Note 6 *Guarantees - Indemnification Obligations* in the accompanying notes to our consolidated financial statements included in Part II, Item 8, "Financial Statements and Supplementary Data" of this Annual Report on Form 10-K is incorporated herein by reference.

Critical Accounting Policies and Estimates

The preparation of consolidated financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities, disclosures of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenues and expenses during the reported periods. The Securities and Exchange Commission ("SEC") has defined a company's critical accounting policies as the ones that are most important to the portrayal of a company's financial condition and results of operations, and which require a company to make its most difficult and subjective judgments. Based on this definition, we have identified the critical accounting policies and judgments addressed below. We base our estimates on historical experience and on various other assumptions that we believe to be reasonable under the circumstances. Actual results may differ from these estimates.

Streaming Content

We acquire, license and produce content, including original programing, in order to offer our members unlimited viewing of entertainment. The content licenses are for a fixed fee and specific windows of availability. Payment terms for certain content licenses and the production of content require more upfront cash payments relative to the amortization expense. Payments for content, including additions to streaming assets and the changes in related liabilities, are classified within "Net cash used in operating activities" on the Consolidated Statements of Cash Flows.

We recognize content assets (licensed and produced) as "Non-current content assets, net" on the Consolidated Balance Sheet. For licenses, we capitalize the fee per title and record a corresponding liability at the gross amount of the liability when the license period begins, the cost of the title is known and the title is accepted and available for streaming. For productions, we capitalize costs associated with the production, including development cost, direct costs and production overhead. Participations and residuals are expensed in line with the amortization of production costs.

Based on factors including historical and estimated viewing patterns, we amortize the content assets (licensed and produced) in "Cost of revenues" on the Consolidated Statements of Operations over the shorter of each title's contractual window of availability or estimated period of use or ten years, beginning with the month of first availability. The amortization is on an accelerated basis, as we typically expect more upfront viewing, for instance due to additional merchandising and marketing efforts, and film amortization is more accelerated than TV series amortization. On average, over 90% of a licensed or produced streaming content asset is expected to be amortized within four years after its month of first availability. We review factors that impact the amortization of the content assets on a regular basis. Our estimates related to these factors require considerable management judgment.

Our business model is subscription based as opposed to a model generating revenues at a specific title level. Content assets (licensed and produced) are predominantly monetized as a group and therefore are reviewed at a group level when an event or change in circumstances indicates a change in the expected usefulness of the content or that the fair value may be less than unamortized cost. To date, we have not identified any such event or changes in circumstances. If such changes are identified in the future, these aggregated content assets will be stated at the lower of unamortized cost or fair value. In addition, unamortized costs for assets that have been, or are expected to be, abandoned are written off.

Income Taxes

We record a provision for income taxes for the anticipated tax consequences of our reported results of operations using the asset and liability method. Deferred income taxes are recognized by applying enacted statutory tax rates applicable to future years to differences between the financial statement carrying amounts of existing assets and liabilities and their respective tax bases as well as net operating loss and tax credit carryforwards. The effect on deferred tax assets and liabilities of a change in tax rates is recognized in income in the period that includes the enactment date. The measurement of deferred tax assets is reduced, if necessary, by a valuation allowance for any tax benefits for which future realization is uncertain.

Although we believe our assumptions, judgments and estimates are reasonable, changes in tax laws or our interpretation of tax laws and the resolution of any tax audits could significantly impact the amounts provided for income taxes in our consolidated financial statements.

In evaluating our ability to recover our deferred tax assets, in full or in part, we consider all available positive and negative evidence, including our past operating results, and our forecast of future earnings, future taxable income and prudent and feasible tax planning strategies. The assumptions utilized in determining future taxable income require significant judgment and are consistent with the plans and estimates we are using to manage the underlying businesses. Actual operating results in future years could differ from our current assumptions, judgments and estimates. However, we believe that it is more likely than not that most of the deferred tax assets recorded on our Consolidated Balance Sheets will ultimately be realized. We record a valuation allowance to reduce our deferred tax assets to the net amount that we believe is more likely than not to be realized. At December 31, 2019 the valuation allowance of \$135 million was primarily related to foreign tax credits that we are not expected to realize.

We did not recognize certain tax benefits from uncertain tax positions within the provision for income taxes. We may recognize a tax benefit only if it is more likely than not the tax position will be sustained on examination by the taxing authorities, based on the technical merits of the position. The tax benefits recognized in the financial statements from such positions are then measured based on the largest benefit that has a greater than 50% likelihood of being realized upon settlement. At December 31, 2019, our estimated gross unrecognized tax benefits were \$67 million of which \$57 million, if recognized, would favorably impact our future earnings. Due to uncertainties in any tax audit outcome, our estimates of the ultimate settlement of our unrecognized tax positions may change and the actual tax benefits may differ significantly from the estimates.

See Note 8 to the consolidated financial statements for further information regarding income taxes.

Recent Accounting Pronouncements

The information set forth under Note 1 to the consolidated financial statements under the caption "Basis of Presentation and Summary of Significant Accounting Policies" is incorporated herein by reference.

Historical Segment Information

Historically, we reported contribution profit (loss) for three segments: Domestic streaming, International streaming and Domestic DVD, which was reflective of how our chief operating decision maker ("CODM") reviewed financial information for the purposes of making operating decisions, assessing financial performance and allocating resources. Contribution profit (loss) is defined as revenues less cost of revenues and marketing expenses incurred by the segment. Because we increasingly obtain multi-territory or global rights for streaming content, contribution profit (loss) on a regional basis is no longer a meaningful metric reviewed by the CODM or used in the allocation of resources.

Effective in the fourth quarter of 2019, we operate as a single operating segment. Our CODM is our chief executive officer, who reviews financial information presented on a consolidated basis for purposes of making operating decisions, assessing financial performance and allocating resources.

As the transition to one segment occurred during 2019, we are providing supplemental pro-forma information reflecting our historic segment reporting as if it had remained in place for the full year ended December 31, 2019 as follows:

	As of/Year ended December 31, 2019										
	Domestic Streaming			International Streaming	Domestic DVD			Consolidated			
				(in th	ousands))					
Total paid memberships at end of period		61,043		106,047		2,153					
Total paid net membership additions (losses)		2,557		25,274		(553)					
Revenues	\$	9,243,005	\$	10,616,225	\$	297,217	\$	20,156,447			
Cost of revenues		4,867,343		7,449,663		123,207		12,440,213			
Marketing		1,063,042		1,589,420		_		2,652,462			
Contribution profit	\$	3,312,620	\$	1,577,142	\$	174,010		5,063,772			
Other operating expenses								2,459,518			
Operating income								2,604,254			
Other income (expense)								(542,023)			
Provision for income taxes								195,315			
Net income							\$	1,866,916			

Item 7A. Quantitative and Qualitative Disclosures about Market Risk

We are exposed to market risks related to interest rate changes and the corresponding changes in the market values of our debt and foreign currency fluctuations.

Interest Rate Risk

At December 31, 2019, our cash equivalents were generally invested in money market funds. Interest paid on such funds fluctuates with the prevailing interest rate.

As of December 31, 2019, we had \$14.9 billion of debt, consisting of fixed rate unsecured debt in fourteen tranches due between 2021 and 2030. Refer to Note 4 to the consolidated financial statements for details about all issuances. The fair value of our debt will fluctuate with movements of interest rates, increasing in periods of declining rates of interest and declining in periods of increasing rates of interest. The fair value of our debt will also fluctuate based on changes in foreign currency rates, as discussed below.

Foreign Currency Risk

Revenues denominated in currencies other than the U.S. dollar account for 50% of the consolidated amount for the year ended December 31, 2019. We therefore have foreign currency risk related to these currencies, which are primarily the euro, the British pound, the Canadian dollar, the Australian dollar, the Japanese yen, the Mexican peso and the Brazilian real.

Accordingly, changes in exchange rates, and in particular a weakening of foreign currencies relative to the U.S. dollar may negatively affect our revenue and operating income as expressed in U.S. dollars. For the year ended December 31, 2019,

our revenues would have been approximately \$762 million higher had foreign currency exchange rates remained constant with those for the year ended December 31, 2018.

We have also experienced and will continue to experience fluctuations in our net income as a result of gains (losses) on the settlement and the remeasurement of monetary assets and liabilities denominated in currencies that are not the functional currency. In the year ended December 31, 2019, we recognized a \$7 million foreign exchange gain due to the remeasurement of our Senior Notes denominated in euros, partially offset by the remeasurement of cash and content liability positions denominated in currencies other than functional currencies of our European and U.S. entities.

Exchange rate changes had an immaterial impact on cash and cash equivalents in the year ended December 31, 2019.

We do not use foreign exchange contracts or derivatives to hedge any foreign currency exposures. The volatility of exchange rates depends on many factors that we cannot forecast with reliable accuracy. Our continued international expansion increases our exposure to exchange rate fluctuations and as a result such fluctuations could have a significant impact on our future results of operations.

Item 8. Financial Statements and Supplementary Data

The consolidated financial statements and accompanying notes listed in Part IV, Item 15(a)(1) of this Annual Report on Form 10-K are included immediately following Part IV hereof and incorporated by reference herein.

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

None.

Item 9A. Controls and Procedures

(a) Evaluation of Disclosure Controls and Procedures

Our management, with the participation of our Chief Executive Officer and Chief Financial Officer, evaluated the effectiveness of our disclosure controls and procedures (as defined in Rules 13a-15(e) and 15d-15(e) under the Securities Exchange Act of 1934, as amended) as of the end of the period covered by this Annual Report on Form 10-K. Based on that evaluation, our Chief Executive Officer and Chief Financial Officer concluded that our disclosure controls and procedures as of the end of the period covered by this Annual Report on Form 10-K were effective in providing reasonable assurance that information required to be disclosed by us in reports that we file or submit under the Securities Exchange Act of 1934, as amended, is recorded, processed, summarized and reported within the time periods specified in the Securities and Exchange Commission's rules and forms, and that such information is accumulated and communicated to our management, including our Chief Executive Officer and Chief Financial Officer, as appropriate, to allow timely decisions regarding required disclosures.

Our management, including our Chief Executive Officer and Chief Financial Officer, does not expect that our disclosure controls and procedures or our internal controls will prevent all error and all fraud. A control system, no matter how well conceived and operated, can provide only reasonable, not absolute, assurance that the objectives of the control system are met. Further, the design of a control system must reflect the fact that there are resource constraints, and the benefits of controls must be considered relative to their costs. Because of the inherent limitations in all control systems, no evaluation of controls can provide absolute assurance that all control issues and instances of fraud, if any, within Netflix have been detected.

(b) Management's Annual Report on Internal Control Over Financial Reporting

Our management is responsible for establishing and maintaining adequate internal control over financial reporting (as defined in Rule 13a-15(f) of the Securities Exchange Act of 1934 as amended (the Exchange Act)). Our management assessed the effectiveness of our internal control over financial reporting as of December 31, 2019. In making this assessment, our management used the criteria set forth by the Committee of Sponsoring Organizations of the Treadway Commission ("COSO") in *Internal Control—Integrated Framework* (2013 framework). Based on our assessment under the framework in *Internal Control—Integrated Framework* (2013 framework), our management concluded that our internal control over financial reporting was effective as of December 31, 2019. The effectiveness of our internal control over financial reporting as of December 31, 2019 has been audited by Ernst & Young LLP, an independent registered public accounting firm, as stated in their report that is included herein.

(c) Changes in Internal Control Over Financial Reporting

There was no change in our internal control over financial reporting that occurred during the quarter ended December 31, 2019 that has materially affected, or is reasonably likely to materially affect, our internal control over financial reporting.

Report of Independent Registered Public Accounting Firm

To the Stockholders and the Board of Directors of Netflix, Inc.

Opinion on Internal Control Over Financial Reporting

We have audited Netflix, Inc.'s internal control over financial reporting as of December 31, 2019, 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, Netflix, Inc. (the Company) maintained, in all material respects, effective internal control over financial reporting as of December 31, 2019, 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, 2019 and 2018, 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, 2019, and the related notes and our report dated January 29, 2020 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 Annual 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

San Jose, California January 29, 2020

Item 9B. Other Information

None.

PART III

Item 10. Directors, Executive Officers and Corporate Governance

Information regarding our directors and executive officers is incorporated by reference from the information contained under the sections "Proposal One: Election of Directors," "Section 16(a) Beneficial Ownership Compliance" and "Code of Ethics" in our Proxy Statement for the Annual Meeting of Stockholders.

Item 11. Executive Compensation

Information required by this item is incorporated by reference from information contained under the section "Compensation of Executive Officers and Other Matters" in our Proxy Statement for the Annual Meeting of Stockholders.

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

Information required by this item is incorporated by reference from information contained under the sections "Security Ownership of Certain Beneficial Owners and Management" and "Equity Compensation Plan Information" in our Proxy Statement for the Annual Meeting of Stockholders.

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

Information required by this item is incorporated by reference from information contained under the section "Certain Relationships and Related Transactions" and "Director Independence" in our Proxy Statement for the Annual Meeting of Stockholders.

Item 14. Principal Accounting Fees and Services

Information with respect to principal independent registered public accounting firm fees and services is incorporated by reference from the information under the caption "Proposal Two: Ratification of Appointment of Independent Registered Public Accounting Firm" in our Proxy Statement for the Annual Meeting of Stockholders.

PART IV

Item 15. Exhibits, Financial Statement Schedules

- (a) The following documents are filed as part of this Annual Report on Form 10-K:
 - (1) Financial Statements:
 - The financial statements are filed as part of this Annual Report on Form 10-K under "Item 8. Financial Statements and Supplementary Data."
 - (2) Financial Statement Schedules:
 - The financial statement schedules are omitted as they are either not applicable or the information required is presented in the financial statements and notes thereto under "Item 8. Financial Statements and Supplementary Data."
 - (3) Exhibits:

See Exhibit Index immediately following the signature page of this Annual Report on Form 10-K.

Item 16. Form 10-K Summary

None.

NETFLIX, INC. INDEX TO FINANCIAL STATEMENTS

	Page
Report of Independent Registered Public Accounting Firm	39
Consolidated Statements of Operations	41
Consolidated Statements of Comprehensive Income	42
Consolidated Statements of Cash Flows	43
Consolidated Balance Sheets	44
Consolidated Statements of Stockholders' Equity	45
Notes to Consolidated Financial Statements	46
38	

Report of Independent Registered Public Accounting Firm

To the Stockholders and the Board of Directors of Netflix, Inc.

Opinion on the Financial Statements

We have audited the accompanying consolidated balance sheets of Netflix, Inc. (the Company) as of December 31, 2019 and 2018, 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, 2019, 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, 2019 and 2018, and the results of its operations and its cash flows for each of the three years in the period ended December 31, 2019, 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, 2019, 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 January 29, 2020 expressed an unqualified opinion thereon.

Adoption of ASU No. 2016-02

As discussed in Note 1 to the consolidated financial statements, the Company changed its method of accounting for leases in 2019 due to the adoption of Accounting Standards Update (ASU) No. 2016-02, *Leases (Topic 842)*, and the related amendments.

Basis for Opinion

These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on the Company's 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 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 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 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 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 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 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.

Description of the Matter

Content Amortization

As disclosed in Note 1 to the consolidated financial statements "Organization and Summary of Significant Accounting Policies", the Company acquires, licenses and produces content, including original programming ("Streaming Content"). The Company amortizes Streaming Content based on factors including historical and estimated viewing patterns.

Auditing the amortization of the Company's Streaming Content is complex and subjective due to the judgmental nature of amortization which is based on an estimate of future viewing patterns. Estimated viewing patterns are based on historical and forecasted viewing. If actual viewing patterns differ from these estimates, the pattern and/or period of amortization would be changed and could affect the timing of recognition of content amortization.

How We Addressed the Matter in Our Audit We obtained an understanding, evaluated the design and tested the operating effectiveness of controls over the content amortization process. For example, we tested controls over management's review of the content amortization method and the significant assumptions, including the historical and forecasted viewing hour consumption, used to develop estimated viewing patterns. We also tested management's controls to determine that the data used in the model was complete and accurate.

To test content amortization, our audit procedures included, among others, evaluating the content amortization method, testing the significant assumptions used to develop the estimated viewing patterns and testing the completeness and accuracy of the underlying data. For example, we assessed management's assumptions by comparing them to current viewing trends and current operating information including comparing previous estimates of viewing patterns to actual results. We also performed sensitivity analyses to evaluate the potential changes in the content amortization recorded that could result from changes in the assumptions.

/s/ Ernst & Young LLP

We have served as the Company's auditor since 2012. San Jose, California January 29, 2020

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

	Year ended December 31,						
		2019		2018		2017	
Revenues	\$	20,156,447	\$	15,794,341	\$	11,692,713	
Cost of revenues		12,440,213		9,967,538		8,033,000	
Marketing		2,652,462		2,369,469		1,436,281	
Technology and development		1,545,149		1,221,814		953,710	
General and administrative		914,369		630,294		431,043	
Operating income		2,604,254		1,605,226		838,679	
Other income (expense):							
Interest expense		(626,023)		(420,493)		(238,204)	
Interest and other income (expense)		84,000		41,725		(115,154)	
Income before income taxes		2,062,231		1,226,458		485,321	
Provision for (benefit from) income taxes		195,315		15,216		(73,608)	
Net income	\$	1,866,916	\$	1,211,242	\$	558,929	
Earnings per share:					-		
Basic	\$	4.26	\$	2.78	\$	1.29	
Diluted	\$	4.13	\$	2.68	\$	1.25	
Weighted-average common shares outstanding:							
Basic		437,799		435,374		431,885	
Diluted		451,765		451,244		446,814	

CONSOLIDATED STATEMENTS OF COMPREHENSIVE INCOME (in thousands)

	 Year ended December 31,					
	2019		2018		2017	
Net income	\$ 1,866,916	\$	1,211,242	\$	558,929	
Other comprehensive income (loss):						
Foreign currency translation adjustments	(3,939)		975		27,409	
Change in unrealized gains (losses) on available-for-sale securities, net of tax of \$0, \$0, and \$378, respectively	_		_		599	
Total other comprehensive income (loss)	(3,939)		975		28,008	
Comprehensive income	\$ 1,862,977	\$	1,212,217	\$	586,937	

CONSOLIDATED STATEMENTS OF CASH FLOWS (in thousands)

Cash flows from operating activities: 1,866,916 \$ 1,211,242 \$ 1,585,295 Cash flows from operating activities: 31,866,918 \$ 1,211,242 \$ 1,585,295 Additions to reconcile net income to net cash used in operating activities: 31,316,688 \$ (3,816,838) \$ (9,805,768) Additions to streaming content liabilities (694,011) 999,808 900,000 Amortization of streaming content liabilities (694,011) 999,808 7,912,008 Depreciation and materization of property, equipment and intangibles 101,375 320,657 7 1812,099 Other non-cash items 228,201 (30,507) 140,709 Other non-cash items 228,201 (30,507) 140,709 Deferred taxes (94,43) (85,520) 140,709 Deferred taxes (252,111) (200,192) 228,009 Accounts payable 9(52,111) 2(00,192) 7,321,809 Accounts payable 9(25,211) 1,000,192 7,372,933 Ace to subset on operating activities 1,22,31 2,000,193 1,183,79 Deferred revenue 2,28,322 <td< th=""><th></th><th></th><th colspan="5">Year Ended December 31,</th></td<>			Year Ended December 31,				
Net income \$ 1,866,918 \$ 1,211,242 \$ 5,858,928 Adjustments to reconcile net income to net cash used in operating activities: Company (3,916,60) \$ (3,916,683)			2019		2018		2017
Additions to streaming content assets (13,916,683) (13,043,437) (9,805,763) Change in streaming content tabelities (694,011) 999,800 90,000 Amortization of streaming content assets 92,16,247 7,532,088 6,197,817 Depreciation and amortization of property, equipment and intangibles 103,579 83,157 7,1911 Slock-based compensation expense 405,376 320,657 182,209 Other non-cash items 228,230 81,640 117,844 Foreign currency remeasurement los (gain) on long-term debt (45,576) (37,533) 140,790 Deferred tases (29,413) (85,502) 208,688 Changes in operating assets and liabilities: 320,657 182,209 Accrused expenses and other liabilities 157,778 150,422 114,337 Other current assets 160,384 142,277 177,774 Other non-current assets and liabilities 157,78 150,422 173,302 Other non-current assets and liabilities 162,331 2.062 (33,035) Well and the same of	Cash flows from operating activities:						
Additions to streaming content tassets (13,916,683) (13,043,437) (9,805,783) Change in streaming content liabilities (694,011) (99,988) 90,006 Amortization of streaming content assets 9,216,247 7,532,088 6,197,817 Depreciation and amortization of property, equipment and intangibles 103,579 83,157 7,191 Stock-based compensation expense 405,376 320,657 182,209 Other non-cash items 282,323 81,460 117,864 Forciga currency remeasurement loss (gain) on long-term debt (45,576) (73,935) 140,900 Deferred taxes 2021,13 (80,520) 208,888 Changes in operating assets and liabilities: 405,000 199,198 74,559 Accounts payable 96,063 199,198 74,559 Accuract expenses and other liabilities 157,778 10,422 114,337 Deferred revenue 163,846 142,271 177,774 Other non-current assets and liabilities 122,531 2,062 (73,803) Puck asset of property and equipment (28,8732) (178	Net income	\$	1,866,916	\$	1,211,242	\$	558,929
Change in streaming content liabilities (694,011) 999,800 900,006 Amortization of streaming content assets 9,216,247 7,532,088 6,197,817 Depreciation and amortization of property, equipment and intangibles 130,579 320,657 182,090 Other non-cash items 228,230 81,640 117,864 Foreign currency remeasurement loss (gain) on long-term debt (45,576) (37,935) 140,900 Deferred taxes (94,443) (85,520) (208,688) Changes in operating assets and liabilities (522,113) (200,192) (234,090) Other current assets (60,63) 199,188 74,559 Accrued expenses and other liabilities 157,778 150,422 114,337 Deferred revenue (60,603) 199,188 74,559 Accrued expenses and other liabilities (157,778 150,422 114,337 Deferred revenue (60,603) 199,189 74,559 Accrued expenses and other liabilities (125,303) (173,940) (178,002) Other onn-current assets and liabilities (23,803) (173,940	Adjustments to reconcile net income to net cash used in operating activities:						
Amortization of streaming content assets 9,216,247 7,532,088 6,197,817 Depreciation and amortization of property, equipment and intangibles 103,579 83,157 71,911 Stock-based compensation expense 405,376 320,657 182,209 Other non-eash items 228,230 81,640 117,848 Foreign currency remeasurement loss (gain) on long-term debt (45,576) (73,933) 140,709 Deferred taxes (94,443) (85,502) 208,688 Changes in operating assets and liabilities (252,113) (200,192) (234,009) Accounts payable 96,063 199,198 74,559 Accounts payable 96,063 199,198 74,559 Accounts payable 151,778 150,422 117,974 Other non-current assets and liabilities 152,757 150,422 177,974 Other non-current assets and liabilities (282,531) 2,062 673,803 Net cash used in operating activities (283,032) 163,464 142,277 177,974 Other non-current assets and liabilities (123,502) (280	Additions to streaming content assets		(13,916,683)		(13,043,437)		(9,805,763)
Depreciation and amortization of property, equipment and intangibles 103,579 83,157 71,911 Stock-based compensation expense 405,376 320,657 182,209 Other non-cash items 228,230 81,640 117,864 Foreign currency remeasurement loss (gain) on long-term debt (64,576) (73,953) 140,709 Deferred taxes (94,43) (85,502) 208,688 Changes in operating assets and liabilities: (252,113) 200,192 (234,090) Accounts payable 96,063 199,198 74,559 Accrued expenses and other liabilities 157,778 150,422 114,337 Deferred revenue 163,864 142,277 177,974 Other non-current assets and liabilities (22,83) 2,062 (73,803) Net cash used in operating activities (22,83) 2,062 (73,803) Net cash used in operating activities (253,035) 173,946 173,802 Purchases of property and equipment (253,035) 1(51,74) (60,409) Purchases of short-term investments — — —	Change in streaming content liabilities		(694,011)		999,880		900,006
Stock-based compensation expense 405,376 320,657 182,209 Other non-cash items 228,230 81,640 117,864 Foreign currency remeasurement loss (gain) on long-term debt (45,576) (37,953) 140,709 Deferred taxes (94,443) (85,520) (200,808) Changes in operating assets and liabilities Other current assets (252,113) (200,102) (234,000) Accounds payable 96,063 199,198 74,559 Accrued expenses and other liabilities 157,778 150,422 114,337 Other on-current assets and liabilities (122,513) 2,062 (73,803) Net cash used in operating activities (22,887,322) 2,062 (73,803) Other non-current assets and liabilities (122,513) 2,062 (73,803) Net cash used in operating activities (2887,322) 2,062 (73,803) Other non-current assets and liabilities (122,513) (173,943) (173,943) Other cash constructing activities (2887,322) (26,804,79) (173,803) Other cash probl	Amortization of streaming content assets		9,216,247		7,532,088		6,197,817
Other non-cash items 228,230 81,640 117,848 Foreign currency remeasurement loss (gain) on long-term debt (45,576) (73,933) 140,790 Deferred taxes (94,43) (85,520) 208,888 Changes in operating assets and liabilities: 34,000 199,182 74,559 Accounts payable 60,63 199,198 74,559 Accrued expenses and other liabilities 157,778 150,422 114,337 Deferred revenue 163,84 142,277 177,974 Other non-current assets and liabilities (122,531) 2,062 (73,803) Net cash used in operating activities (2,887,322) (2,680,479) (178,948) Evaluation investing activities (2,887,322) (2,680,479) (178,948) Purchases of property and equipment (253,035) (173,946) (173,302) Change in other assets (134,029) (165,174) (60,409) Purchases of short-term investments - - 2,27,05 Roceeds from studie of short-term investments - - 2,27,05 <t< td=""><td>Depreciation and amortization of property, equipment and intangibles</td><td></td><td>103,579</td><td></td><td>83,157</td><td></td><td>71,911</td></t<>	Depreciation and amortization of property, equipment and intangibles		103,579		83,157		71,911
Foreign currency remeasurement loss (gain) on long-term debt (45,576) (73,953) 140,709 Deferred taxes (94,443) (85,502) (20,8688) Changes in operating assets and liabilities: (252,113) (200,192) (23,009) Accounts payable (96,03) 199,198 74,559 Accounted expenses and other liabilities 157,778 150,422 111,337 Other crevenue 163,846 142,277 177,974 Other cash used in operating activities (22,531) 2,062 (73,803) Other conscripting activities (228,7322) (268,079) (178,5948) Change in other assets and liabilities (228,7322) (268,079) (1785,948) Change in other assets and portating activities (288,7322) (268,079) (178,5948) Purchases of property and equipment (253,035) (173,946) (173,002) Change in other assets (31,002) (165,174) (60,409) Purchase of short-term investments - - (74,819) Proceeds from sale of short-term investments - - (7	Stock-based compensation expense		405,376		320,657		182,209
Deferred taxes (94,44) (85,50) (208,688) Changes in operating assets and liabilities: (252,113) (200,192) (234,000) Other current assets (525,113) (200,192) (234,000) Accounts payable 96,063 199,198 74,559 Accrued expenses and other liabilities 157,778 150,422 114,337 Deferred revenue 163,846 142,277 177,974 Other non-current assets and liabilities (2887,322) (268,047) (78,804) Other one-current assets and liabilities (2887,322) (268,047) (78,904) We cash used in operating activities (2887,322) (268,047) (78,904) Other some investing activities (283,035) (173,904) (173,002) Change in other assets (183,029) (165,174) (60,409) Purchases of property and equipment (253,035) (173,904) (173,002) Purchases of property and equipment investments	Other non-cash items		228,230		81,640		117,864
Changes in operating assets and liabilities: (252,113) (200,192) (234,090) Accounts payable 96,063 199,198 74,559 Accounts payable 157,778 150,422 114,337 Deferred revenue 1613,446 142,277 177,974 Other non-current assets and liabilities (122,531) 2,062 (73,803) Net cash used in operating activities (287,322) (2,680,479) (178,504) Purchases of property and equipment (253,035) (173,946) (173,302) Purchases of property and equipment (253,035) (173,946) (173,302) Purchases of short-term investments - - - (74,819) Proceeds from sale of short-term investments - - 22,005 30,145 Proceeds from sale of short-term investments - - 22,005 Net cash provided by (used in) investing activities (387,64) 339,102 33,202,510 Proceeds from issuance of debt 4,469,306 3,961,852 3,002,510 Debt issuance costs (30,31) 3,25,211	Foreign currency remeasurement loss (gain) on long-term debt		(45,576)		(73,953)		140,790
Other current assets (252,113) (200,192) (234,090) Accounts payable 96,063 199,198 74,559 Accrued expenses and other liabilities 157,778 150,422 114,337 Deferred revenue 163,846 142,277 177,974 Other non-current assets and liabilities (2,887,322) 2,680,479 (1,785,948) Charlows from investing activities (253,035) (173,946) (1,785,948) Purchases of property and equipment (253,035) (173,946) (1,73,020) Change in other assets (134,029) (165,174) (60,049) Purchases of short-term investments ————————————————————————————————————	Deferred taxes		(94,443)		(85,520)		(208,688)
Accounts payable 96.063 199,198 74,599 Accrued expenses and other liabilities 157,778 150,422 114,337 Deferred revenue 163,846 142,277 177,974 Other non-current assets and liabilities (28,873) 2,062 73,803 Net cash used in operating activities (28,873) 2,668,479 (178,504) Exh flows from investing activities (253,035) (173,946) (173,020) Change in other assets (134,029) (165,174) (60,409) Purchases of short-term investments — — — (74,819) Proceeds from sale of short-term investments — — 2,27,05 (22,005) (23,015) 3,301,05 3,432,05	Changes in operating assets and liabilities:						
Accrued expenses and other liabilities 157,778 150,422 114,337 Deferred revenue 163,846 142,277 177,974 Other non-current assets and liabilities (122,531) 2,062 (73,803) Net cash used in operating activities (2,887,322) (2,680,479) (1,785,948) Purchases of property and equipment (253,035) (173,946) (173,020) Purchases of property and equipment (253,035) (165,174) (60,409) Purchases of short-term investments ————————————————————————————————————	Other current assets		(252,113)		(200,192)		(234,090)
Deferred revenue 163,846 142,277 177,974 Other non-current assets and liabilities (122,531) 2,062 (73,803) Net cash used in operating activities (2887,322) (2,680,479) (1,785,948) Cash flows from investing activities: 2 134,002 (173,940) (173,302) Purchases of property and equipment (253,035) (173,946) (173,002) Change in other assets (134,002) (165,174) (60,409) Purchases of short-term investments — — — (74,819) Proceeds from sale of short-term investments — — — 20,154 Proceeds from functing activities 3,87,604 (339,102) 34,329 Proceeds from functing activities 4,469,306 3,961,852 3,020,510 Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Proceeds from issuance of common stock 72,409 125,022 88,788 Other financing activities 36,043 3,981,852 3,020,510 Proceeds from issuance of common stock 72,409 <td>Accounts payable</td> <td></td> <td>96,063</td> <td></td> <td>199,198</td> <td></td> <td>74,559</td>	Accounts payable		96,063		199,198		74,559
Other non-current assets and liabilities (122,531) 2,062 (73,803) Net cash used in operating activities (2,887,322) (2,680,479) (1,785,948) Cash flows from investing activities (253,035) (173,946) (173,302) Change in other assets (134,029) (165,174) (60,409) Purchase of short-term investments — — 7 (74,819) Proceeds from asle of short-term investments — — 22,705 Proceeds from maturities of short-term investments — — 22,705 Proceeds from insuring activities — — 22,705 Proceeds from financing activities — — 22,705 Proceeds from insuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs — 1,249 124,502 8,378 Obe costs from issuance of common stock 72,490 124,502 8,378 Obe costs from issuance of common stock 72,490 124,502 8,378 Obe costs from issuance of common stock 4,505,662 4,048,527 3,07	Accrued expenses and other liabilities		157,778		150,422		114,337
Net cash used in operating activities (2,887,322) (2,680,479) (1,785,948) Cash flows from investing activities (253,035) (173,946) (173,302) Change in other assets (134,029) (165,174) (60,409) Purchases of short-term investments — — 7 (74,819) Proceeds from sale of short-term investments — — 22,705 Proceeds from maturities of short-term investments — — 22,705 Proceeds from investments — — 22,705 Net cash provided by (used in) investing activities (387,064) (339,120) 34,329 Cash flows from financing activities Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs 3(36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities 4,505,662 4,048,527 3,076,990 Proceeds from issuance or cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219	Deferred revenue		163,846		142,277		177,974
Cash flows from investing activities: Purchases of property and equipment (253,035) (173,946) (173,020) Change in other assets (134,029) (165,174) (60,409) Purchases of short-term investments — — (74,819) Proceeds from sale of short-term investments — — 320,154 Proceeds from maturities of short-term investments — — 22,705 Net eash provided by (used in) investing activities (387,064) (339,120) 34,229 Cash flows from financing activities Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning o	Other non-current assets and liabilities		(122,531)		2,062		(73,803)
Purchases of property and equipment (253,035) (173,946) (173,020) Change in other assets (134,029) (165,174) (60,409) Purchases of short-term investments — — (74,819) Proceeds from sale of short-term investments — — 20,154 Proceeds from maturities of short-term investments — — 22,705 Net cash provided by (used in) investing activities (387,064) (339,120) 34,329 Cash flows from financing activities — — — 22,705 Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities — (1,956) 255 Net cash provided by financing activities — (1,956) 29,848 Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,21	Net cash used in operating activities		(2,887,322)		(2,680,479)		(1,785,948)
Change in other assets (134,029) (165,174) (60,409) Purchases of short-term investments — — (74,819) Proceeds from sale of short-term investments — — 320,154 Proceeds from maturities of short-term investments — — 22,705 Net cash provided by (used in) investing activities (387,064) (339,120) 34,329 Cash flows from financing activities Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$,043,786 3,812,041	Cash flows from investing activities:						
Purchases of short-term investments — — (74,819) Proceeds from sale of short-term investments — — 320,154 Proceeds from maturities of short-term investments — — 22,705 Net cash provided by (used in) investing activities (387,064) (339,120) 34,329 Cash flows from financing activities: Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 3,812,04	Purchases of property and equipment		(253,035)		(173,946)		(173,302)
Proceeds from sale of short-term investments — — 320,154 Proceeds from maturities of short-term investments — — 22,705 Net cash provided by (used in) investing activities (387,064) (339,120) 34,329 Cash flows from financing activities Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Change in other assets		(134,029)		(165,174)		(60,409)
Proceeds from maturities of short-term investments — — 22,705 Net cash provided by (used in) investing activities (387,064) (339,120) 34,329 Cash flows from financing activities: Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 469 (39,682) 29,848 Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591 <td>Purchases of short-term investments</td> <td></td> <td>_</td> <td></td> <td>_</td> <td></td> <td>(74,819)</td>	Purchases of short-term investments		_		_		(74,819)
Net cash provided by (used in) investing activities (387,064) (339,120) 34,329 Cash flows from financing activities: Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 469 (39,682) 29,848 Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 3,812,041 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 131,069 113,591	Proceeds from sale of short-term investments		_		_		320,154
Cash flows from financing activities: Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 \$ 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Proceeds from maturities of short-term investments		_		_		22,705
Proceeds from issuance of debt 4,469,306 3,961,852 3,020,510 Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 131,069 \$ 113,591	Net cash provided by (used in) investing activities		(387,064)		(339,120)		34,329
Debt issuance costs (36,134) (35,871) (32,153) Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 469 (39,682) 29,848 Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 \$ 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 131,069 \$ 113,591	Cash flows from financing activities:						
Proceeds from issuance of common stock 72,490 124,502 88,378 Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 469 (39,682) 29,848 Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Proceeds from issuance of debt		4,469,306		3,961,852		3,020,510
Other financing activities — (1,956) 255 Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash 469 (39,682) 29,848 Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 \$ 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Debt issuance costs		(36,134)		(35,871)		(32,153)
Net cash provided by financing activities 4,505,662 4,048,527 3,076,990 Effect of exchange rate changes on cash, cash equivalents and restricted cash Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$5,043,786 \$3,812,041 \$2,822,795 Supplemental disclosure: Income taxes paid \$400,658 \$131,069 \$113,591	Proceeds from issuance of common stock		72,490		124,502		88,378
Effect of exchange rate changes on cash, cash equivalents and restricted cash Net increase in cash, cash equivalents and restricted cash Cash, cash equivalents and restricted cash, beginning of year Cash, cash equivalents and restricted cash, beginning of year Cash, cash equivalents and restricted cash, end of year Supplemental disclosure: Income taxes paid 1,231,745 989,246 1,355,219 2,822,795 1,467,576 3,812,041 2,822,795 1,467,576 3,812,041 2,822,795 1,13,591	Other financing activities		_		(1,956)		255
Net increase in cash, cash equivalents and restricted cash 1,231,745 989,246 1,355,219 Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 \$ 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Net cash provided by financing activities		4,505,662		4,048,527		3,076,990
Cash, cash equivalents and restricted cash, beginning of year 3,812,041 2,822,795 1,467,576 Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 \$ 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Effect of exchange rate changes on cash, cash equivalents and restricted cash		469		(39,682)		29,848
Cash, cash equivalents and restricted cash, end of year \$ 5,043,786 \$ 3,812,041 \$ 2,822,795 Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Net increase in cash, cash equivalents and restricted cash		1,231,745		989,246		1,355,219
Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Cash, cash equivalents and restricted cash, beginning of year		3,812,041		2,822,795		1,467,576
Supplemental disclosure: Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Cash, cash equivalents and restricted cash, end of year	\$	5,043,786	\$	3,812,041	\$	2,822,795
Income taxes paid \$ 400,658 \$ 131,069 \$ 113,591	Supplemental disclosure:	_					
	Income taxes paid	\$	400,658	\$	131,069	\$	113,591
	Interest paid		599,132		375,831		213,313

CONSOLIDATED BALANCE SHEETS (in thousands, except share and per share data)

		As of December 31,			
		2019		2018	
Assets					
Current assets:					
Cash and cash equivalents	\$	5,018,437	\$	3,794,483	
Current content assets, net		_		5,151,186	
Other current assets		1,160,067		748,466	
Total current assets		6,178,504		9,694,135	
Non-current content assets, net		24,504,567		14,951,141	
Property and equipment, net		565,221		418,281	
Other non-current assets		2,727,420		910,843	
Total assets	\$	33,975,712	\$	25,974,400	
Liabilities and Stockholders' Equity					
Current liabilities:					
Current content liabilities	\$	4,413,561	\$	4,681,562	
Accounts payable		674,347		562,985	
Accrued expenses and other liabilities		843,043		481,874	
Deferred revenue		924,745		760,899	
Total current liabilities		6,855,696		6,487,320	
Non-current content liabilities		3,334,323		3,759,026	
Long-term debt		14,759,260		10,360,058	
Other non-current liabilities		1,444,276		129,231	
Total liabilities		26,393,555		20,735,635	
Commitments and contingencies (Note 5)					
Stockholders' equity:					
Preferred stock, \$0.001 par value; 10,000,000 shares authorized at December 31, 2019 and 2018; no shares issued and outstanding at December 31, 2019 and 2018		_		_	
Common stock, \$0.001 par value; 4,990,000,000 shares authorized at December 31, 2019 and December 31, 2018, respectively; 438,806,649 and 436,598,597 issued and outstanding at December 31, 2019 and December 31, 2018, respectively		2,793,929		2,315,988	
Accumulated other comprehensive loss		(23,521)		(19,582)	
Retained earnings		4,811,749		2,942,359	
Total stockholders' equity		7,582,157		5,238,765	
Total liabilities and stockholders' equity	\$	33,975,712	\$	25,974,400	
- the short and stocking equity	Ψ	33,713,112	Ψ	23,777,700	

CONSOLIDATED STATEMENTS OF STOCKHOLDERS' EQUITY (in thousands, except share data)

	Common Stock and Additional Paid-in Capital			Accumulated Other Comprehensive Income (Loss)			Retained Earnings	s	Total tockholders' Equity
	Shares		Amount						
Balances as of December 31, 2016	430,054,212	\$	1,599,762	\$	(48,565)	\$	1,128,603	\$	2,679,800
Net income	_				_		558,929		558,929
Other comprehensive income	_		_		28,008		_		28,008
Issuance of common stock upon exercise of options	3,338,474		89,425		_		_		89,425
Stock-based compensation expense	_		182,209		_		_		182,209
Cumulative Effect Adjustment of ASU 2016-09	_		_		_		43,585		43,585
Balances as of December 31, 2017	433,392,686	\$	1,871,396	\$	(20,557)	\$	1,731,117	\$	3,581,956
Net income	_		_		_		1,211,242		1,211,242
Other comprehensive income	_		_		975		_		975
Issuance of common stock upon exercise of options	3,205,911		123,935		_		_		123,935
Stock-based compensation expense	_		320,657		_		_		320,657
Balances as of December 31, 2018	436,598,597	\$	2,315,988	\$	(19,582)	\$	2,942,359	\$	5,238,765
Net income	_		_		_		1,866,916		1,866,916
Other comprehensive loss	_		_		(3,939)		_		(3,939)
Issuance of common stock upon exercise of options	2,208,052		72,565		_		_		72,565
Stock-based compensation expense	_		405,376		_		_		405,376
Adoption of ASU 2016-02, Leases (Topic 842)	_		_		_		2,474		2,474
Balances as of December 31, 2019	438,806,649	\$	2,793,929	\$	(23,521)	\$	4,811,749	\$	7,582,157

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

1. Organization and Summary of Significant Accounting Policies

Description of Business

Netflix, Inc. (the "Company") was incorporated on August 29, 1997 and began operations on April 14, 1998. The Company is the world's leading subscription streaming entertainment service with over 167 million paid streaming memberships in over 190 countries enjoying TV series, documentaries and feature films across a wide variety of genres and languages. Members can watch as much as they want, anytime, anywhere, on any internet-connected screen. Members can play, pause and resume watching, all without commercials. Additionally, over two million members in the United States ("U.S.") subscribe to our legacy DVD-by-mail service.

Basis of Presentation

The consolidated financial statements include the accounts of the Company and its wholly-owned subsidiaries. Intercompany balances and transactions have been eliminated.

Reclassification

Certain prior period amounts in the Consolidated Statements of Cash Flows and the Consolidated Balance Sheets have been reclassified to conform to the current period presentation. In the Consolidated Statements of Cash Flows, the amortization of DVD content assets has been reclassified into "Other non-cash items" within "Cash flows from operating activities". In addition, cash flows from the acquisition of DVD content assets have been reclassified into "Change in other assets" within "Cash flows from investing activities". In the Consolidated Balance Sheets, DVD content assets have been reclassified from "Non-current content assets, net" to "Other non-current assets" and DVD content liabilities have been reclassified from "Current content liabilities" and "Non-current content liabilities" to "Accrued expenses and other liabilities" and "Other non-current liabilities", respectively. There is no change to consolidated operating income, net income or cash flows as a result of this change in classification.

Use of Estimates

The preparation of consolidated financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities, disclosure of contingent assets and liabilities at the date of the financial statements, and the reported amounts of revenues and expenses during the reporting periods. Significant items subject to such estimates and assumptions include the streaming content asset amortization policy and the recognition and measurement of income tax assets and liabilities. The Company bases its estimates on historical experience and on various other assumptions that the Company believes to be reasonable under the circumstances. On an ongoing basis, the Company evaluates these assumptions, judgments and estimates. Actual results may differ from these estimates.

Recently adopted accounting pronouncements

In February 2016, the Financial Accounting Standards Board ("FASB") issued ASU 2016-02, *Leases (Topic 842)* in order to increase transparency and comparability among organizations by recognizing lease assets and lease liabilities on the balance sheet for those leases classified as operating leases under prior GAAP. ASU 2016-02 requires that a lessee should recognize a liability to make lease payments (the lease liability) and a right-of-use asset representing its right to use the underlying asset for the lease term on the balance sheet. The Company adopted ASU 2016-02 in the first quarter of 2019 utilizing the modified retrospective transition method through a cumulative-effect adjustment at the beginning of the first quarter of 2019. The Company has elected the package of practical expedients, which allows the Company not to reassess (1) whether any expired or existing contracts as of the adoption date are or contain a lease, (2) lease classification for any expired or existing leases as of the adoption date and (3) initial direct costs for any existing leases as of the adoption date. The Company did not elect to apply the hindsight practical expedient when determining lease term and assessing impairment of right-of-use assets. The adoption of ASU 2016-02 on January 1, 2019 resulted in the recognition of right-of-use assets of approximately \$743 million, lease liabilities for operating leases of approximately \$813 million and a cumulative-effect adjustment on retained earnings of \$2 million on its Consolidated Balance Sheets, with no material impact to its Consolidated Statements of Operations. See Note 3 for further information regarding the impact of the adoption of ASU 2016-02 on the Company's financial statements.

In March 2019, the FASB issued ASU 2019-02, *Improvements to Accounting for Costs of Films and License Agreements for Program Materials*, in order to align the accounting for production costs of an episodic television series with the accounting for production costs of films by removing the content distinction for capitalization. ASU 2019-02 also requires that an entity

reassess estimates of the use of a film in a film group and account for any changes prospectively. In addition, ASU 2019-02 requires that an entity test films and license agreements for program material for impairment at a film group level when the film or license agreements are predominantly monetized with other films and license agreements. ASU 2019-02 is effective for fiscal years beginning after December 15, 2019 and early adoption is permitted. The Company early adopted ASU 2019-02 in the first quarter of 2019 and as such has included all content assets (licensed and produced) as "Non-current content assets, net" on its Consolidated Balance Sheets, beginning with the period of adoption. There was no material impact to its Consolidated Statements of Operations. See the Company's updated Streaming Content policy below for further details.

Recently issued accounting pronouncements not yet adopted

In June 2016, the FASB issued ASU 2016-13, *Financial Instruments—Credit Losses (Topic 326)*, in order to improve financial reporting of expected credit losses on financial instruments and other commitments to extend credit. ASU 2016-13 requires that an entity measure and recognize expected credit losses for financial assets held at amortized cost and replaces the incurred loss impairment methodology in current GAAP with a methodology that requires consideration of a broader range of information to estimate credit losses. While the Company is continuing to assess the potential impacts of ASU 2016-13, it does not expect ASU 2016-13 to have a material effect on its financial statements.

Cash Equivalents

The Company considers investments in instruments purchased with an original maturity of 90 days or less to be cash equivalents. The Company also classifies amounts in transit from payment processors for customer credit card and debit card transactions as cash equivalents.

Streaming Content

The Company acquires, licenses and produces content, including original programming, in order to offer members unlimited viewing of TV series and films. The content licenses are for a fixed fee and specific windows of availability. Payment terms for certain content licenses and the production of content require more upfront cash payments relative to the amortization expense. Payments for content, including additions to streaming assets and the changes in related liabilities, are classified within "Net cash used in operating activities" on the Consolidated Statements of Cash Flows.

The Company recognizes content assets (licensed and produced) as "Non-current content assets, net" on the Consolidated Balance Sheets. For licenses, the Company capitalizes the fee per title and records a corresponding liability at the gross amount of the liability when the license period begins, the cost of the title is known and the title is accepted and available for streaming. For productions, the Company capitalizes costs associated with the production, including development costs, direct costs and production overhead. Participations and residuals are expensed in line with the amortization of production costs.

Based on factors including historical and estimated viewing patterns, the Company amortizes the content assets (licensed and produced) in "Cost of revenues" on the Consolidated Statements of Operations over the shorter of each title's contractual window of availability or estimated period of use or ten years, beginning with the month of first availability. The amortization is on an accelerated basis, as the Company typically expects more upfront viewing, for instance due to additional merchandising and marketing efforts and film amortization is more accelerated than TV series amortization. On average, over 90% of a licensed or produced streaming content asset is expected to be amortized within four years after its month of first availability. The Company reviews factors impacting the amortization of the content assets on an ongoing basis. The Company's estimates related to these factors require considerable management judgment.

The Company's business model is subscription based as opposed to a model generating revenues at a specific title level. Content assets (licensed and produced) are predominantly monetized as a group and therefore are reviewed in aggregate at a group level when an event or change in circumstances indicates a change in the expected usefulness of the content or that the fair value may be less than unamortized cost. To date, the Company has not identified any such event or changes in circumstances. If such changes are identified in the future, these aggregated content assets will be stated at the lower of unamortized cost or fair value. In addition, unamortized costs for assets that have been, or are expected to be, abandoned are written off.

Property and Equipment

Property and equipment are carried at cost less accumulated depreciation. Depreciation is calculated using the straight-line method over the shorter of the estimated useful lives of the respective assets, generally up to 30 years, or the expected lease term for leasehold improvements, if applicable.

Trade Receivables

Trade receivables consist primarily of amounts related to members and payment partners that collect membership fees on the Company's behalf. The Company evaluates the need for an allowance for doubtful accounts based on historical collection trends, the financial condition of its payment partners, and external market factors.

Revenue Recognition

The Company's primary source of revenues is from monthly membership fees. Members are billed in advance of the start of their monthly membership and revenues are recognized ratably over each monthly membership period. Revenues are presented net of the taxes that are collected from members and remitted to governmental authorities. The Company is the principal in all its relationships where partners, including consumer electronics ("CE") manufacturers, multichannel video programming distributors ("MVPDs"), mobile operators and internet service providers ("ISPs"), provide access to the service as the Company retains control over service delivery to its members. Typically, payments made to the partners, such as for marketing, are expensed, but in the case where the price that the member pays is established by the partners and there is no standalone price for the Netflix service (for instance, in a bundle), these payments are recognized as a reduction of revenues.

The following tables summarize streaming revenue, paid net membership additions, and ending paid memberships by region for the years December 31, 2019, 2018 and 2017, respectively:

United States and Canada (UCAN)

	 As of/ Year Ended December 31,							
	 2019		2018		2017			
	(in thousands)							
Revenues	\$ 10,051,208	\$	8,281,532	\$	6,660,859			
Paid net membership additions	2,905		6,335		5,512			
Paid memberships at end of period	67,662		64,757		58,422			

Europe, Middle East, and Africa (EMEA)

	 As of/ Year Ended December 31,							
	 2019		2018		2017			
	(in thousands)							
Revenues	\$ 5,543,067	\$	3,963,707	\$	2,362,813			
Paid net membership additions	13,960		11,814		8,173			
Paid memberships at end of period	51,778		37,818		26,004			

Latin America (LATAM)

	 As of/ Year Ended December 31,							
	 2019		2018	2017				
	(in thousands)							
Revenues	\$ 2,795,434	\$	2,237,697	\$ 1,0	642,616			
Paid net membership additions	5,340		6,360		5,509			
Paid memberships at end of period	31,417		26,077		19,717			

Asia-Pacific (APAC)

	 As of/ Year Ended December 31,							
	 2019		2018		2017			
			(in thousands)					
Revenues	\$ 1,469,521	\$	945,816	\$	575,928			
Paid net membership additions	5,626		4,106		2,360			
Paid memberships at end of period	16,233		10,607		6,501			

A paid membership (also referred to as a paid subscription) is defined as a membership that has the right to receive Netflix service following sign-up and a method of payment being provided, and that is not part of a free trial or other promotional offering by the Company to certain new and rejoining members. A membership is canceled and ceases to be reflected in the above metrics as of the effective cancellation date. Voluntary cancellations generally become effective at the end of the prepaid membership period. Involuntary cancellation of the service, as a result of a failed method of payment, becomes effective immediately. Memberships are assigned to territories based on the geographic location used at time of sign-up as determined by the Company's internal systems, which utilize industry standard geo-location technology.

Total U.S. revenues, inclusive of DVD revenues not reported in the tables above, were \$9.5 billion, \$8.0 billion and \$6.6 billion for the years ended December 31, 2019, 2018 and 2017, respectively. DVD revenues were \$0.3 billion, \$0.4 billion, and \$0.5 billion for the years ended December 31, 2019, 2018 and 2017, respectively.

Deferred revenue consists of membership fees billed that have not been recognized, as well as gift and other prepaid memberships that have not been fully redeemed. As of December 31, 2019, total deferred revenue was \$925 million, the vast majority of which was related to membership fees billed that are expected to be recognized as revenue within the next month. The remaining deferred revenue balance, which is related to gift cards and other prepaid memberships, will be recognized as revenue over the period of service after redemption, which is expected to occur over the next 12 months. The \$164 million increase in deferred revenue as compared to the balance of \$761 million for the year ended December 31, 2018, is a result of the increase in membership fees billed due to increased memberships and average monthly revenue per paying memberships.

Marketing

Marketing expenses consist primarily of advertising expenses and certain payments made to the Company's partners, including CE manufacturers, MVPDs, mobile operators and ISPs. Advertising expenses include promotional activities such as digital and television advertising. Advertising costs are expensed as incurred. Advertising expenses were \$1,879 million, \$1,808 million and \$1,091 million for the years ended December 31, 2019, 2018 and 2017, respectively. Marketing expenses also include payroll and related expenses for personnel that support the Company's marketing activities.

Research and Development

Research and development expenses consist of payroll and related costs incurred in making improvements to our service offerings. Research and development expenses were \$1,673 million, \$1,218 million and \$981 million for the years ended December 31, 2019, 2018 and 2017, respectively.

Income Taxes

The Company records a provision for income taxes for the anticipated tax consequences of the reported results of operations using the asset and liability method. Deferred income taxes are recognized by applying enacted statutory tax rates applicable to future years to differences between the financial statement carrying amounts of existing assets and liabilities and their respective tax bases as well as net operating loss and tax credit carryforwards. The effect on deferred tax assets and liabilities of a change in tax rates is recognized in income in the period that includes the enactment date. The measurement of deferred tax assets is reduced, if necessary, by a valuation allowance for any tax benefits for which future realization is uncertain.

The Company did not recognize certain tax benefits from uncertain tax positions within the provision for income taxes. The Company may recognize a tax benefit only if it is more likely than not the tax position will be sustained on examination by the taxing authorities, based on the technical merits of the position. The tax benefits recognized in the financial statements from such positions are then measured based on the largest benefit that has a greater than 50% likelihood of being realized upon settlement. The Company recognizes interest and penalties related to uncertain tax positions in income tax expense. See Note 8 to the consolidated financial statements for further information regarding income taxes.

Foreign Currency

The functional currency for the Company's subsidiaries is determined based on the primary economic environment in which the subsidiary operates. The Company translates the assets and liabilities of its non-U.S. dollar functional currency subsidiaries into U.S. dollars using exchange rates in effect at the end of each period. Revenues and expenses for these subsidiaries are translated using rates that approximate those in effect during the period. Gains and losses from these translations are recognized in cumulative translation adjustment included in "Accumulated other comprehensive loss" in Stockholders' equity on the Consolidated Balance Sheets.

The Company remeasures monetary assets and liabilities that are not denominated in the functional currency at exchange rates in effect at the end of each period. Gains and losses from these remeasurements are recognized in interest and other income (expense). Foreign currency transactions resulted in a gain of \$7 million for the year ended December 31, 2019, and in a loss of \$1 million and \$128 million for the years ended December 31, 2018 and 2017, respectively.

Earnings Per Share

Basic earnings per share is computed using the weighted-average number of outstanding shares of common stock during the period. Diluted earnings per share is computed using the weighted-average number of outstanding shares of common stock and, when dilutive, potential common shares outstanding during the period. Potential common shares consist of incremental shares issuable upon the assumed exercise of stock options. The computation of earnings per share is as follows:

		Year ended December 31,				
		2019	2018			2017
	(in thousands, except per share data))
Basic earnings per share:						
Net income	\$	1,866,916	\$	1,211,242	\$	558,929
Shares used in computation:						
Weighted-average common shares outstanding		437,799		435,374		431,885
Basic earnings per share	\$	4.26	\$	2.78	\$	1.29
Diluted earnings per share:						
Net income	\$	1,866,916	\$	1,211,242	\$	558,929
Shares used in computation:						
Weighted-average common shares outstanding		437,799		435,374		431,885
Employee stock options		13,966		15,870		14,929
Weighted-average number of shares		451,765		451,244		446,814
Diluted earnings per share	\$	4.13	\$	2.68	\$	1.25

Employee stock options with exercise prices greater than the average market price of the common stock were excluded from the diluted calculation as their inclusion would have been anti-dilutive. The following table summarizes the potential common shares excluded from the diluted calculation:

		Year ended December	31,			
	2019	2019 2018 2				
		(in thousands)				
Employee stock options	1,588	330	189			

Stock-Based Compensation

The Company grants fully vested non-qualified stock options to its employees on a monthly basis. As a result of immediate vesting, stock-based compensation expense is fully recognized on the grant date, and no estimate is required for post-vesting option forfeitures. See Note 7 to the consolidated financial statements for further information regarding stock-based compensation.

2. Cash, Cash Equivalents and Restricted Cash

The following tables summarize the Company's cash, cash equivalents and restricted cash as of December 31, 2019 and 2018:

		As of Decen	nber 3	1, 2019		
 Cash and cash equivalents	Otl	her Current Assets	N	on-current Assets		Total
		(in tho	usand	s)		
\$ 3,103,525	\$	1,863	\$	22,161	\$	3,127,549
1,614,912		_		1,325		1,616,237
300,000		_		_		300,000
\$ 5,018,437	\$	1,863	\$	23,486	\$	5,043,786
_	\$ 3,103,525 1,614,912 300,000	\$ 3,103,525 \$ 1,614,912 300,000	Cash and cash equivalents Other Current Assets (in the state of the stat	Cash and cash equivalents Other Current Assets No. (in thousand: \$3,103,525 \$1,863 \$ 1,614,912 — — 300,000 — —	equivalents Assets Assets (in thousands) \$ 3,103,525 \$ 1,863 \$ 22,161 1,614,912 — 1,325 300,000 — —	Cash and cash equivalents Other Current Assets Non-current Assets (in thousands) \$ 3,103,525 \$ 1,863 \$ 22,161 \$ 1,614,912 — 1,325 300,000 — —

	<u> </u>	A	s of Decen	ıber 31, 20	018		
		Cash and cash equivalents		urrent sets		Total	
			(in tho	usands)			
	\$	2,572,685	\$	16,260	\$	2,588,945	
ecurities:							
ney market funds		1,221,798		1,298		1,223,096	
	\$	3,794,483	\$	17,558	\$	3,812,041	

Other current assets include restricted cash for self insurance. Non-current assets include restricted cash related to workers compensation deposits and letter of credit agreements. Balances as of December 31, 2019 are included in cash, cash equivalents, and restricted cash on the Consolidated Statements of Cash Flows. Foreign time deposits of \$300 million, classified as Level 2 securities, were included in Cash and cash equivalents on the Company's Balance Sheet as of December 31, 2019. The fair value of cash equivalents included in the Level 2 category is based on observable inputs, such as quoted prices for similar assets at the measurement date; quoted prices in markets that are not active; or other inputs that are observable, either directly or indirectly.

See Note 4 to the consolidated financial statements for further information regarding the fair value of the Company's senior notes.

3. Balance Sheet Components

Content Assets

Content assets consisted of the following:

	 As of Dec	ecember 31,	
	 2019		2018
	(in tho	usan	ds)
Licensed content, net	\$ 14,703,352	\$	14,081,463
Produced content, net			
Released, less amortization	4,382,685		2,403,896
In production	4,750,664		3,305,126
In development and pre-production	667,866		311,842
	9,801,215		6,020,864
Total	\$ 24,504,567	\$	20,102,327
Current content assets, net	\$ _	\$	5,151,186
Non-current content assets, net	\$ 24,504,567	\$	14,951,141

As of December 31, 2019, approximately \$5,793 million, \$3,733 million, and \$2,518 million of the \$14,703 million unamortized cost of the licensed content is expected to be amortized in each of the next three years. As of December 31, 2019, approximately \$1,552 million, \$1,187 million, and \$882 million of the \$4,383 million unamortized cost of the produced content that has been released is expected to be amortized in each of the next three years.

As of December 31, 2019, the amount of accrued participations and residuals was not material.

The following table represents the amortization of streaming content assets:

	Year ended December 31,						
		2019		2018		2017	
	(in thousands)						
Licensed content	\$	7,242,799	\$	6,511,689	\$	5,680,373	
Produced content		1,973,448		1,020,399		517,444	
Total streaming content	\$	9,216,247	\$	7,532,088	\$	6,197,817	

Property and Equipment, Net

Property and equipment and accumulated depreciation consisted of the following:

	_	As of Dece	Estimated Useful Lives	
		2019	2018	
		(in thou	sands)	
Land	\$	6,125	\$ 6	5,125
Buildings		33,141	73	3,468 30 years
Leasehold improvements		354,999	282	2,028 Over life of lease
Furniture and fixtures		87,465	63	3,667 3-15 years
Information technology		243,565	224	4,296 3 years
Corporate aircraft		108,995	62	2,560 8 years
Machinery and equipment		46,415	55	5,108 3-5 years
Capital work-in-progress		100,521	19	9,548
Property and equipment, gross	_	981,226	786	5,800
Less: Accumulated depreciation		(416,005)	(368	3,519)
Property and equipment, net	\$	565,221	\$ 418	3,281

Leases

The Company has entered into operating leases primarily for real estate. These leases generally have terms which range from 1 year to 15 years, and often include one or more options to renew. These renewal terms can extend the lease term from 1 year to 15 years, and are included in the lease term when it is reasonably certain that the Company will exercise the option. These operating leases are included in "Other non-current assets" on the Company's December 31, 2019 Consolidated Balance Sheets, and represent the Company's right to use the underlying asset for the lease term. The Company's obligations to make lease payments are included in "Accrued expenses and other liabilities" and "Other non-current liabilities" on the Company's December 31, 2019 Consolidated Balance Sheets. Based on the present value of the lease payments for the remaining lease term of the Company's existing leases, the Company recognized right-of-use assets and liabilities commencing after January 1, 2019 are recognized at commencement date based on the present value of lease payments over the lease term. As of December 31, 2019, total right-of-use assets and operating lease liabilities were approximately \$1,532 million and \$1,613 million, respectively. The Company has entered into various short-term operating leases, primarily for marketing billboards, with an initial term of twelve months or less. These leases are not recorded on the Company's Consolidated Balance Sheets. All operating lease expense is recognized on a straight-line basis over the lease term. For the year ended December 31, 2019, the Company recognized approximately \$448 million in total lease costs, which was comprised of \$218 million in operating lease costs for right-of-use assets and \$230 million in short-term lease costs related to short-term operating leases.

Prior to the adoption of ASU 2016-02 in the first quarter of 2019, the Company recognized minimum rental expense on a straight-line basis over the lease term. The Company used the date of initial possession to begin amortization, which is generally when the Company entered the space and began to make improvements in preparation for intended use. For scheduled rent escalation clauses during the lease terms or for rental payments commencing at a date other than the date of initial occupancy, the Company recorded minimum rental expenses on a straight-line basis over the terms of the leases in the Consolidated Statements of Operations. Rent expense associated with operating leases was \$107 million and \$75 million for the years ended December 31, 2018 and December 31, 2017, respectively.

Because the rate implicit in each lease is not readily determinable, the Company uses its incremental borrowing rate to determine the present value of the lease payments. The Company has certain contracts for real estate and marketing which may contain lease and non-lease components which it has elected to treat as a single lease component.

Information related to the Company's right-of-use assets and related lease liabilities were as follows:

		2019
	(in	thousands)
Cash paid for operating lease liabilities	\$	192,084
Right-of-use assets obtained in exchange for new operating lease obligations (1)		1,672,462

(1) Balance includes \$743 million for operating leases existing on January 1, 2019.

	As of
	December 31, 2019
Weighted-average remaining lease term	8.8 years
Weighted-average discount rate	5.0%

Maturities of lease liabilities as of December 31, 2019 were as follows (in thousands):

Due in 12 month period ended December 31,		
2020	\$	248,636
2021		246,148
2022		226,020
2023		211,387
2024		194,506
Thereafter		912,457
		2,039,154
Less imputed interest		(425,920)
	Total lease liabilities	1,613,234
Current operating lease liabilities		190,622
Non-current operating lease liabilities		1,422,612
	Total lease liabilities \$	1,613,234

The Company has additional operating leases for real estate of \$699 million which have not commenced as of December 31, 2019, and as such, have not been recognized on the Company's Consolidated Balance Sheets. These operating leases are expected to commence in 2020 with lease terms between 1 year and 15 years.

Other Current Assets

Other current assets consisted of the following:

		A	As of		
	D	ecember 31, 2019	De	cember 31, 2018	
		(in the	ousands)	
Trade receivables	\$	454,399	\$	362,712	
Prepaid expenses		180,999		178,833	
Other receivables		524,669		206,921	
Total other current assets	\$	1,160,067	\$	748,466	

4. Long-term Debt

As of December 31, 2019, the Company had aggregate outstanding long-term notes of \$14,759 million, net of \$114 million of issuance costs, with varying maturities (the "Notes"). Each of the Notes were issued at par and are senior unsecured obligations of the Company. Interest is payable semi-annually at fixed rates. A portion of the outstanding long-term notes is denominated in foreign currency (comprised of £4,700 million) and is remeasured into U.S. dollars at each balance sheet date (with remeasurement gain totaling \$46 million for the year ended December 31, 2019).

The following table provides a summary of the Company's outstanding long-term debt and the fair values based on quoted market prices in less active markets as of December 31, 2019 and December 31, 2018:

					Level 2 Fai	r Value as of
	Principal Amount at Par	Issuance Date	Maturity	Interest Due Dates	December 31, 2019	December 31, 2018
	(in millions))			(in m	illions)
5.375% Senior Notes	\$ 500	February 2013	February 2021	February and August	\$ 518	\$ 509
5.500% Senior Notes	700	February 2015	February 2022	April and October	744	706
5.750% Senior Notes	400	February 2014	March 2024	March and September	444	407
5.875% Senior Notes	800	February 2015	February 2025	April and October	896	812
4.375% Senior Notes	1,000	October 2016	November 2026	May and November	1,026	915
3.625% Senior Notes (1)	1,459	May 2017	May 2027	May and November	1,565	1,446
4.875% Senior Notes	1,600	October 2017	April 2028	April and October	1,670	1,464
5.875% Senior Notes	1,900	April 2018	November 2028	May and November	2,111	1,851
4.625% Senior Notes (2)	1,234	October 2018	May 2029	May and November	1,378	1,241
6.375% Senior Notes	800	October 2018	May 2029	May and November	916	797
3.875% Senior Notes (3)	1,346	April 2019	November 2029	June and December	1,429	_
5.375% Senior Notes	900	April 2019	November 2029	June and December	960	_
3.625% Senior Notes (4)	1,234	October 2019	June 2030	June and December	1,273	_
4.875% Senior Notes	1,000	October 2019	June 2030	June and December	1,019	<u> </u>
	\$ 14,873					

- (1) Debt is denominated in euro with a €1,300 million principal amount. Total proceeds were \$1,421 million.
- (2) Debt is denominated in euro with a €1,100 million principal amount. Total proceeds were \$1,262 million.
- (3) Debt is denominated in euro with a €1,200 million principal amount. Total proceeds were \$1,343 million.
- (4) Debt is denominated in euro with a €1,100 million principal amount. Total proceeds were \$1,226 million.

The expected timing of principal and interest payments for these Notes are as follows:

	A	s of	
Γ	December 31, 2019	Dec	ember 31, 2018
	(in the	usands	s)
\$	736,969	\$	538,384
	2,581,471		1,550,581
	1,705,201		1,646,101
	15,699,800		11,138,129
\$	20,723,441	\$	14,873,195
		December 31, 2019 (in tho \$ 736,969 2,581,471 1,705,201 15,699,800	2019 (in thousands \$ 736,969 \$ 2,581,471 1,705,201 15,699,800

Each of the Notes are repayable in whole or in part upon the occurrence of a change of control, at the option of the holders, at a purchase price in cash equal to 101% of the principal plus accrued interest. The Company may redeem the Notes prior to maturity in whole or in part at an amount equal to the principal amount thereof plus accrued and unpaid interest and an applicable premium. The Notes include, among other terms and conditions, limitations on the Company's ability to create,

incur or allow certain liens; enter into sale and lease-back transactions; create, assume, incur or guarantee additional indebtedness of certain of the Company's subsidiaries; and consolidate or merge with, or convey, transfer or lease all or substantially all of the Company's and its subsidiaries assets, to another person. As of December 31, 2019 and December 31, 2018, the Company was in compliance with all related covenants.

Revolving Credit Facility

In July 2017, the Company entered into a \$500 million unsecured revolving credit facility ("Revolving Credit Agreement"), with an uncommitted incremental facility to increase the amount of the revolving credit facility by up to an additional \$250 million, subject to certain terms and conditions. On March 29, 2019, the agreement was amended to extend the maturity date from July 27, 2022 to March 29, 2024 and to increase the size of the credit facility to \$750 million, without impacting the existing uncommitted incremental facility. Revolving loans may be borrowed, repaid and reborrowed until March 29, 2024, at which time all amounts borrowed must be repaid. The Company may use the proceeds of future borrowings under the Revolving Credit Agreement for working capital and general corporate purposes. As of December 31, 2019, no amounts have been borrowed under the Revolving Credit Agreement.

The borrowings under the Revolving Credit Agreement bear interest, at the Company's option, of either (i) a floating rate equal to a base rate (the "Alternate Base Rate") or (ii) a rate equal to an adjusted London interbank offered rate (the "Adjusted LIBO Rate"), plus a margin of 0.75%. The Alternate Base Rate is defined as the greatest of (A) the rate of interest published by the Wall Street Journal, from time to time, as the prime rate, (B) the federal funds rate, plus 0.500% and (C) the Adjusted LIBO Rate for a one-month interest period, plus 1.00%. The Adjusted LIBO Rate is defined as the London interbank offered rate for deposits in U.S. dollars, for the relevant interest period, adjusted for statutory reserve requirements, but in no event shall the Adjusted LIBO Rate be less than 0.00% per annum. Regulatory authorities that oversee financial markets have announced that after the end of 2021, they would no longer compel banks currently reporting information used to set the LIBO Rate to continue to make rate submissions. As a result, it is possible that beginning in 2022, the LIBO Rate will no longer be available as a reference rate. Under the terms of the Company's Revolving Credit Agreement, in the event of the discontinuance of the LIBO Rate, a mutually agreed-upon alternate benchmark rate will be established to replace the LIBO Rate. The Company and Lenders shall in good faith establish an alternate benchmark rate which places the Lenders and the Company in the same economic position that existed immediately prior to the discontinuation of the LIBO Rate. The Company does not anticipate that the discontinuance of the LIBO Rate will materially impact its liquidity or financial position.

The Company is also obligated to pay a commitment fee on the undrawn amounts of the Revolving Credit Agreement at an annual rate of 0.10%. The Revolving Credit Agreement requires the Company to comply with certain covenants, including covenants that limit or restrict the ability of the Company's subsidiaries to incur debt and limit or restrict the ability of the Company and its subsidiaries to grant liens and enter into sale and leaseback transactions; and, in the case of the Company or a guarantor, merge, consolidate, liquidate, dissolve or sell, transfer, lease or otherwise dispose of all or substantially all of the assets of the Company and its subsidiaries, taken as a whole. As of December 31, 2019, the Company was in compliance with all related covenants.

5. Commitments and Contingencies

Streaming Content

At December 31, 2019, the Company had \$19.5 billion of obligations comprised of \$4.4 billion included in "Current content liabilities" and \$3.3 billion of "Non-current content liabilities" on the Consolidated Balance Sheets and \$11.8 billion of obligations that are not reflected on the Consolidated Balance Sheets as they did not yet meet the criteria for asset recognition.

At December 31, 2018, the Company had \$19.3 billion of obligations comprised of \$4.7 billion included in "Current content liabilities" and \$3.8 billion of "Non-current content liabilities" on the Consolidated Balance Sheets and \$10.8 billion of obligations that are not reflected on the Consolidated Balance Sheets as they did not yet meet the criteria for asset recognition.

The expected timing of payments for these streaming content obligations is as follows:

	 As of Do	ecembe	ember 31,	
	 2019		2018	
	(in th	ls)		
Less than one year	\$ 8,477,367	\$	8,611,398	
Due after one year and through 3 years	8,352,731		8,841,561	
Due after 3 years and through 5 years	2,041,340		1,684,582	
Due after 5 years	618,644		148,334	
Total streaming content obligations	\$ 19,490,082	\$	19,285,875	

Content obligations include amounts related to the acquisition, licensing and production of streaming content. Obligations that are in non-U.S. dollar currencies are translated to the U.S. dollar at period end rates. An obligation for the production of content includes non-cancelable commitments under creative talent and employment agreements as well as other production related commitments. An obligation for the acquisition and licensing of content is incurred at the time the Company enters into an agreement to obtain future titles. Once a title becomes available, a content liability is recorded on the Consolidated Balance Sheets. Certain agreements include the obligation to license rights for unknown future titles, the ultimate quantity and/or fees for which are not yet determinable as of the reporting date. Traditional film output deals, or certain TV series license agreements where the number of seasons to be aired is unknown, are examples of such license agreements. The Company does not include any estimated obligation for these future titles beyond the known minimum amount. However, the unknown obligations are expected to be significant.

Legal Proceedings

From time to time, in the normal course of its operations, the Company is subject to litigation matters and claims, including claims relating to employee relations, business practices and patent infringement. Litigation can be expensive and disruptive to normal business operations. Moreover, the results of complex legal proceedings are difficult to predict and the Company's view of these matters may change in the future as the litigation and events related thereto unfold. The Company expenses legal fees as incurred. The Company records a provision for contingent losses when it is both probable that a liability has been incurred and the amount of the loss can be reasonably estimated. An unfavorable outcome to any legal matter, if material, could have an adverse effect on the Company's operations or its financial position, liquidity or results of operations.

The Company is involved in litigation matters not listed herein but does not consider the matters to be material either individually or in the aggregate at this time. The Company's view of the matters not listed may change in the future as the litigation and events related thereto unfold.

6. Guarantees—Indemnification Obligations

In the ordinary course of business, the Company has entered into contractual arrangements under which it has agreed to provide indemnification of varying scope and terms to business partners and other parties with respect to certain matters, including, but not limited to, losses arising out of the Company's breach of such agreements and out of intellectual property infringement claims made by third parties. In these circumstances, payment may be conditional on the other party making a claim pursuant to the procedures specified in the particular contract.

The Company's obligations under these agreements may be limited in terms of time or amount, and in some instances, the Company may have recourse against third parties for certain payments. In addition, the Company has entered into indemnification agreements with its directors and certain of its officers that will require it, among other things, to indemnify them against certain liabilities that may arise by reason of their status or service as directors or officers. The terms of such obligations vary.

It is not possible to make a reasonable estimate of the maximum potential amount of future payments under these or similar agreements due to the conditional nature of the Company's obligations and the unique facts and circumstances involved in each particular agreement. No amount has been accrued in the accompanying consolidated financial statements with respect to these indemnification guarantees.

7. Stockholders' Equity

Voting Rights

The holders of each share of common stock shall be entitled to one vote per share on all matters to be voted upon by the Company's stockholders.

Stock Option Plans

In June 2011, the Company adopted the 2011 Stock Plan. The 2011 Stock Plan provides for the grant of incentive stock options to employees and for the grant of non-statutory stock options, stock appreciation rights, restricted stock and restricted stock units to employees, directors and consultants.

A summary of the activities related to the Company's stock option plans is as follows:

	_	Options Outstanding			Weighted- Average	
	Shares Available for Grant	Number of Shares		eighted- Average Exercise Price (per Share)	Remaining Contractual Term (in Years)	Aggregate Intrinsic Value (in Thousands)
Balances as of December 31, 2016	13,289,953	22,437,347	\$	44.83		
Granted	(2,550,038)	2,550,038		159.56		
Exercised	_	(3,338,474)		26.79		
Expired	_	(1,561)		3.25		
Balances as of December 31, 2017	10,739,915	21,647,350	\$	61.13		
Granted	(2,039,974)	2,039,974		311.66		
Exercised	_	(3,205,911)		38.66		
Expired	_	(2,135)	\$	4.60		
Balances as of December 31, 2018	8,699,941	20,479,278	\$	89.61		
Granted	(2,588,380)	2,588,380		320.66		
Exercised	_	(2,208,052)		32.88		
Expired	_	(280)		6.74		
Balances as of December 31, 2019	6,111,561	20,859,326	\$	124.28	5.57	\$ 4,230,013
Vested and exercisable at December 31, 2019		20,859,326	\$	124.28	5.57	\$ 4,230,013

The aggregate intrinsic value in the table above represents the total pretax intrinsic value (the difference between the Company's closing stock price on the last trading day of 2019 and the exercise price, multiplied by the number of in-the-money options) that would have been received by the option holders had all option holders exercised their options on the last trading day of 2019. This amount changes based on the fair market value of the Company's common stock. Total intrinsic value of options exercised for the years ended December 31, 2019, 2018 and 2017 was \$666 million, \$863 million and \$464 million, respectively.

Cash received from option exercises for the years ended December 31, 2019, 2018 and 2017 was \$72 million, \$125 million and \$88 million, respectively.

Stock-Based Compensation

Stock options granted are exercisable for the full ten year contractual term regardless of employment status. The following table summarizes the assumptions used to value option grants using the lattice-binomial model and the valuation data:

	 Year Ended December 31,						
	2019		2018		2017		
Dividend yield	 %		<u>_%</u>		<u> </u>		
Expected volatility	37% - 41%		40% - 42%		34% - 37%		
Risk-free interest rate	1.74% - 2.74%		2.61% - 3.09%		2.24% - 2.45%		
Suboptimal exercise factor	3.07 - 3.23		2.80 - 3.01		2.48 - 2.63		
Valuation data:							
Weighted-average fair value (per share)	\$ 156.60	\$	157.19	\$	71.45		
Total stock-based compensation expense (in thousands)	405,376		320,657		182,209		
Total income tax impact on provision (in thousands)	90,856		67,575		61,842		

The Company considers several factors in determining the suboptimal exercise factor, including the historical and estimated option exercise behavior.

The Company calculates expected volatility based solely on implied volatility. The Company believes that implied volatility of publicly traded options in its common stock is more reflective of market conditions, and given consistently high trade volumes of the options, can reasonably be expected to be a better indicator of expected volatility than historical volatility of its common stock.

In valuing shares issued under the Company's employee stock option plans, the Company bases the risk-free interest rate on U.S. Treasury zero-coupon issues with terms similar to the contractual term of the options. The Company does not anticipate paying any cash dividends in the foreseeable future and therefore uses an expected dividend yield of zero in the option valuation model. The Company does not use a post-vesting termination rate as options are fully vested upon grant date.

Accumulated Other Comprehensive Loss

The following table summarizes the changes in accumulated balances of other comprehensive loss, net of tax:

	Forei	gn currency
	(in t	housands)
Balances as of December 31, 2017	\$	(20,557)
Other comprehensive income before reclassifications		975
Net decrease in accumulated other comprehensive loss		975
Balances as of December 31, 2018	\$	(19,582)
Other comprehensive loss before reclassifications		(3,939)
Net increase in accumulated other comprehensive loss		(3,939)
Balances as of December 31, 2019	\$	(23,521)

8. Income Taxes

Income before provision for income taxes was as follows:

		Year Ended December 31,							
	2019 2018				2017				
				(in thousands)					
United States	\$	1,719,326	\$	845,402	\$	144,100			
Foreign		342,905		381,056		341,221			
Income before income taxes	\$	2,062,231	\$	1,226,458	\$	485,321			

The components of provision for (benefit from) income taxes for all periods presented were as follows:

	 Year Ended December 31,					
	2019	2018			2017	
			(in thousands)			
Current tax provision:						
Federal	\$ 21,498	\$	(22,176)	\$	54,245	
State	45,228		(10,234)		(7,601)	
Foreign	223,328		133,146		88,436	
Total current	290,054		100,736		135,080	
Deferred tax provision:						
Federal	(28,003)		(37,396)		(153,963)	
State	(54,507)		(52,391)		(52,695)	
Foreign	(12,229)		4,267		(2,030)	
Total deferred	(94,739)		(85,520)		(208,688)	
Provision for (benefit from) income taxes	\$ 195,315	\$	15,216	\$	(73,608)	

In connection with the Tax Cuts and Jobs Act of 2017 the Company simplified its global corporate structure, effective April 1, 2019. The tax impacts of such simplifications were not material to the financial statements as a whole. During the fourth quarter of 2019, the United States Treasury issued final regulations with respect to certain aspects related to the Tax Cuts and Jobs Act of 2017. Additional guidance provided in these regulations resulted in a tax adjustment in the fourth quarter of 2019. We paid U.S. Federal taxes for the full year inclusive of this fourth quarter adjustment.

A reconciliation of the provision for income taxes, with the amount computed by applying the statutory Federal income tax rate to income before income taxes is as follows:

	 Year Ended December 31,						
	2019		2018		2017		
			(in thousands)				
Expected tax expense at U.S. Federal statutory rates	\$ 433,059	\$	257,556	\$	169,860		
State income taxes, net of Federal income tax effect	47,909		33,611		6,404		
Foreign earnings at other than U.S. rates	56,969		63,519		(87,514)		
Federal and California R&D tax credits	(134,523)		(140,749)		(79,868)		
Excess tax benefits on stock-based compensation	(148,693)		(191,323)		(157,888)		
Impact of the Tax Cuts and Jobs Act of 2017							
Rate Change / Transition Tax	_		(71,516)		79,077		
Tax effects of the Tax Cuts and Jobs Act	(127,534)		43,099		_		
Global corporate structure simplification	35,939		_		_		
Nondeductible Officers Compensation	24,111		14,377		28		
Other	8,078		6,642		(3,707)		
Provision for (benefit from) income taxes	\$ 195,315	\$	15,216	\$	(73,608)		
Effective Tax Rate	 9%		1%		(15)%		

The components of deferred tax assets and liabilities were as follows:

	 As of December 31,			
	 2019 201			
	(in thousands)			
Deferred tax assets:				
Stock-based compensation	\$ 258,376	\$ 190,451		
Federal and California tax R&D credits	408,715	369,023		
Foreign tax credits	137,818	218,026		
Accruals and reserves	42,450	36,396		
Operating leases	349,208	_		
Other	6,510	27,203		
Gross deferred tax assets	 1,203,077	841,099		
Depreciation & amortization	(80,921)	(151,678)		
Operating leases	(329,168)	_		
Gross deferred tax liabilities	(410,089)	(151,678)		
Valuation allowance	(134,782)	(124,996)		
Net deferred tax assets	\$ 658,206	\$ 564,425		

All deferred tax assets are classified as "Other non-current assets" on the Consolidated Balance Sheets as of December 31, 2019 and December 31, 2018. In evaluating its ability to realize the net deferred tax assets, the Company considered all available positive and negative evidence, including its past operating results and the forecast of future market growth, forecasted earnings, future taxable income, and prudent and feasible tax planning strategies. As of December 31, 2019, the valuation allowance of \$135 million was primarily related to certain foreign tax credits that are not likely to be realized.

As of December 31, 2019, the Company's Federal R&D tax credit and state tax credit carryforwards for tax return purposes were \$251 million, and \$256 million, respectively. The Federal R&D tax credit carryforwards expire through 2039. State tax credit carryforwards can be carried forward indefinitely.

As of December 31, 2019, the Company's foreign tax credit carryforwards for U.S. and non-U.S. tax return purposes were \$138 million of which a \$135 million valuation allowance is placed against non-U.S. foreign tax credits and a \$3 million carryforward on the U.S. tax return. The Federal foreign tax credit carryovers expire through 2029.

The unrecognized tax benefits that are not expected to result in payment or receipt of cash within one year are classified as "Other non-current liabilities" and a reduction of deferred tax assets which is classified as "Other non-current assets" in the Consolidated Balance Sheets. As of December 31, 2019, the total amount of gross unrecognized tax benefits was \$67 million, of which \$57 million, if recognized, would favorably impact the Company's effective tax rate. As of December 31, 2018, the total amount of gross unrecognized tax benefits was \$48 million, of which \$44 million, if recognized, would favorably impact the Company's effective tax rate. The aggregate changes in the Company's total gross amount of unrecognized tax benefits are summarized as follows (in thousands):

Balances as of December 31, 2017	\$ 42,902
Increases related to tax positions taken during prior periods	4,486
Decreases related to tax positions taken during prior periods	(17,922)
Increases related to tax positions taken during the current period	18,068
Balances as of December 31, 2018	47,534
Increases related to tax positions taken during prior periods	925
Decreases related to tax positions taken during prior periods	(417)
Increases related to tax positions taken during the current period	18,826
Decreases related to expiration of statute of limitations	(100)
Balances as of December 31, 2019	\$ 66,768

The Company includes interest and penalties related to unrecognized tax benefits within the provision for income taxes and in "Other non-current liabilities" in the Consolidated Balance Sheets. Interest and penalties included in the Company's provision for income taxes were not material in all the periods presented.

The Company files U.S. Federal, state and foreign tax returns. The Company is currently under examination by the IRS for 2016, 2017, and 2018. The 2009 through 2018 state tax returns are subject to examination by state tax authorities. The Company is also currently under examination in the UK for 2018. The company has no other significant foreign jurisdiction audits underway. The years 2014 through 2018 remain subject to examination by foreign tax authorities.

Given the potential outcome of the current examinations as well as the impact of the current examinations on the potential expiration of the statute of limitations, it is reasonably possible that the balance of unrecognized tax benefits could significantly change within the next twelve months. However, an estimate of the range of reasonably possible adjustments cannot be made at this time.

9. Employee Benefit Plan

The Company maintains a 401(k) savings plan covering substantially all of its employees. Eligible employees may contribute up to 80% of their annual salary through payroll deductions, but not more than the statutory limits set by the Internal Revenue Service. The Company matches employee contributions at the discretion of the Board. During 2019, 2018 and 2017, the Company's matching contributions totaled \$47 million, \$27 million and \$20 million, respectively.

10. Segment and Geographic Information

Effective in the fourth quarter of 2019, the Company operates as one operating segment. The Company's chief operating decision maker ("CODM") is its chief executive officer, who reviews financial information presented on a consolidated basis for purposes of making operating decisions, assessing financial performance and allocating resources.

Historically, the Company reported contribution profit (loss) for three segments: Domestic streaming, International streaming and Domestic DVD, which was reflective of how the Company's CODM reviewed financial information for purposes of making operating decisions, assessing financial performance and allocating resources. Because the Company increasingly obtains multi-territory or global rights for streaming content, contribution profit (loss) on a regional basis is no longer a meaningful metric reviewed by the CODM or used in the allocation of resources. Instead, the CODM now focuses on the Company's global operating margin as the primary measure of profitability and basis for allocation of resources.

Total U.S. revenues were \$9.5 billion, \$8.0 billion and \$6.6 billion for the years ended December 31, 2019, 2018 and 2017, respectively. See Note 1 *Revenue Recognition* for additional information about streaming revenue by region.

The Company's long-lived tangible assets were located as follows:

	 As of December 31,						
	 2019		2018				
	(in tho	usands)					
United States	\$ 1,503,459	\$		381,947			
International	594,047			36,334			

11. Selected Quarterly Financial Data (Unaudited)

	 December 31	September 30		June 30	March 31
		(in thousands, exce	ept fo	or per share data)	
2019					
Total revenues	\$ 5,467,434	\$ 5,244,905	\$	4,923,116	\$ 4,520,992
Gross profit	2,001,411	2,146,986		1,917,459	1,650,378
Net income	586,970	665,244		270,650	344,052
Earnings per share:					
Basic	\$ 1.34	\$ 1.52	\$	0.62	\$ 0.79
Diluted	1.30	1.47		0.60	0.76
2018					
Total revenues	\$ 4,186,841	\$ 3,999,374	\$	3,907,270	\$ 3,700,856
Gross profit	1,453,441	1,468,246		1,504,839	1,400,277
Net income	133,934	402,835		384,349	290,124
Earnings per share:					
Basic	\$ 0.31	\$ 0.92	\$	0.88	\$ 0.67
Diluted	0.30	0.89		0.85	0.64

EXHIBIT INDEX

	Incorporated by Reference						
Exhibit Lumber	Exhibit Description	Form	File No.	Exhibit	Filing Date		
<u>3.1</u>	Restated Certificate of Incorporation	10-Q	001-35727	3.1	July 17, 2015		
<u>3.2</u>	Amended and Restated Bylaws	8-K	001-35727	3.1	April 3, 2019		
<u>3.3</u>	Certificate of Amendment to the Amended and Restated Certificate of Incorporation	10-Q	000-49802	3.3	August 2, 2004		
<u>4.1</u>	Form of Common Stock Certificate	S-1/A	333-83878	4.1	April 16, 2002		
<u>4.2</u>	Indenture, dated as of February 1, 2013, by and between the Company and Wells Fargo Bank, National Association, as Trustee.	8-K	001-35727	4.1	February 1, 2013		
<u>4.3</u>	Indenture, dated as of February 19, 2014, by and between the Company and Wells Fargo Bank, National Association, as Trustee.	8-K	001-35727	4.1	February 19, 2014		
4.4	Indenture, dated as of February 5, 2015, by and between the Company and Wells Fargo Bank, National Association, as Trustee.	8-K	001-35727	4.1	February 5, 2015		
<u>4.5</u>	Indenture, dated as of February 5, 2015, by and between the Company and Wells Fargo Bank, National Association, as Trustee.	8-K	001-35727	4.2	February 5, 2015		
<u>4.6</u>	Indenture, dated as of October 27, 2016, by and between the Company and Wells Fargo Bank, National Association, as Trustee.	8-K	001-35727	4.1	October 27, 2016		
<u>4.7</u>	First Supplemental Indenture, dated as of September 24, 2014, by and between the Company and Wells Fargo Bank, National Association, as Trustee.	10-Q	001-35727	4.7	April 20, 2017		
<u>4.8</u>	Indenture, dated as of May 2, 2017, by and between the Company and Wells Fargo Bank, National Association, as Trustee.	8-K	001-35727	4.1	May 3, 2017		
<u>4.9</u>	Indenture, dated as of October 26, 2017, by and between the Company and Wells Fargo Bank National Association, as Trustee	8-K	001-35727	4.1	October 26, 2017		
<u>4.10</u>	Indenture, dated as of April 26, 2018, by and between the Company and Wells Fargo Bank National Association, as Trustee	8-K	001-35727	4.1	April 26, 2018		
<u>4.11</u>	Indenture, dated as of October 26, 2018, by and between the Company and Wells Fargo Bank National Association, as Trustee (6.375% Senior Notes due 2029)	8-K	001-35727	4.1	October 26, 2018		
4.12	Indenture, dated as of October 26, 2018, by and between the Company and Wells Fargo Bank National Association, as Trustee (4.625% Senior Notes due 2029)	8-K	001-35727	4.3	October 26, 2018		
4.13	Indenture, dated as of April 29, 2019, by and between the Company and Wells Fargo Bank National Association, as Trustee (5.375% Senior Notes due 2029)	8-K	001-35727	4.1	April 29, 2019		
4.14	Indenture, dated as of April 29, 2019, by and between the Company and Wells Fargo Bank National Association, as Trustee (3.875% Senior Notes due 2029)	8-K	001-35727	4.3	April 29, 2019		
<u>1.15</u>	Indenture, dated as of October 25, 2019, by and between the Company and Wells Fargo Bank National Association, as Trustee (4.875% Senior Notes due 2030)	8-K	001-35727	4.1	October 25, 2019		

F-L:L:4		Incorporated by Reference						
<u>Exhibit</u> <u>Number</u>	Exhibit Description	Form	File No.	Exhibit	Filing Date	 Filed Herewith 		
<u>4.16</u>	Indenture, dated as of October 25, 2019, by and between the Company and Wells Fargo Bank National Association, as Trustee (3.625% Senior Notes due 2030)	8-K	001-35727	4.3	October 25, 2019	_		
<u>4.17</u>	Description of Registrant's Securities Registered Pursuant to							
	Section 12 of the Securities Exchange Act of 1934					X		
<u>10.1†</u>	Form of Indemnification Agreement entered into by the registrant with each of its executive officers and directors	S-1/A	333-83878	10.1	March 20, 2002			
<u>10.2†</u>	Amended and Restated 2002 Stock Plan	Def 14A	000-49802	A	March 31, 2006			
<u>10.3†</u>	2011 Stock Plan	Def 14A	000-49802	A	April 20, 2011			
<u>10.4†</u>	Description of Director Equity Compensation Plan	8-K	001-35727	Item 5.02	January 24, 2018			
<u>10.5†</u>	Amended and Restated Executive Severance and Retention Incentive Plan	10-K	000-49802	10.7	February 1, 2013			
<u>10.6</u>	Registration Rights Agreement, dated as of February 19, 2014, by and among the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in Schedule 1 thereto	8-K	001-35727	10.1	February 19, 2014			
<u>10.7†</u>	Performance Bonus Plan	Def 14A	001-35727	A	April 28, 2014			
10.8	Registration Rights Agreement, dated as of February 5, 2015, by and among the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in	8-K	001-35727	10.1	February 5, 2015			
10.9	Schedule 1 thereto Registration Rights Agreement, dated as of February 5, 2015, by and among the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in Schedule 1 thereto	8-K	001-35727	10.2	February 5, 2015			
<u>10.10</u>	Purchase Agreement, dated as of October 24, 2016, between the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in Schedule 1 thereto	8-K	001-35727	10.1	October 27, 2016			
<u>10.11</u>	Registration Rights Agreement, dated as of October 27, 2016, by and between the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in Schedule 1 thereto	8-K	001-35727	10.2	October 27, 2016			
<u>10.12</u>	Purchase Agreement, dated as of April 26, 2017, between the Company and Morgan Stanley & Co. International plc, as representative of the Initial Purchasers listed on Schedule 1 thereto.	8-K	001-35727	10.1	April 27, 2017			
10.13	Registration Rights Agreement, dated as of May 2, 2017, by and between the Company and Morgan Stanley & Co. International plc, as representative of the Initial Purchasers listed in Schedule 1 thereto	8-K	001-35727	10.1	May 3, 2017			
<u>10.14†</u>	Executive Severance and Retention Incentive Plan, as amended and restated as of July 12, 2017	10-Q	001-35727	10.14	July 19, 2017			
		65						

F.,h:h:4	Exhibit Description	Incorporated by Reference				— File
<u>Exhibit</u> <u>Number</u>		Form	File No.	Exhibit	Filing Date	Her
<u>10.15</u>	Revolving Credit Agreement among the Company, Deutsche bank AG New York Branch, Goldman Sachs Bank USA, JPMorgan Chase Bank, N.A., Morgan Stanley Senior Funding, Inc. and Wells Fargo Bank, N.A. and the administrative agent, dated as of July 27, 2017	10-Q	001-35727	10.15	October 18, 2017	_
<u>10.16</u>	Purchase Agreement, dated as of October 23, 2017 between the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in Schedule 1 thereto.	8-K	001-35727	10.1	October 26, 2017	
10.17	Purchase Agreement, dated as of October 23, 2018 between the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in Schedule 1 thereto.	8-K	001-35727	10.1	October 26, 2018	
<u>10.18</u>	Purchase Agreement, dated as of October 23, 2018 between the Company and Morgan Stanley & Co. LLC, as representative of the Initial Purchasers listed in Schedule 1 thereto.	8-K	001-35727	10.2	October 26, 2018	
10.19	First Amendment Agreement, dated as of March 29, 2019, among Netflix, Inc., the Lenders party thereto and Morgan Stanley Senior Funding, Inc., as administrative agent.	8-K	001-35727	10.1	April 1, 2019	
<u>21.1</u>	List of Significant Subsidiaries					
<u>23.1</u>	Consent of Ernst & Young LLP					
24	Power of Attorney (see signature page)					
<u>31.1</u>	Certification of Chief Executive Officer Pursuant to Section 302 of the Sarbanes-Oxley Act of 2002					
31.2	Certification of Chief Financial Officer Pursuant to Section 302 of the Sarbanes-Oxley Act of 2002					
32.1*	Certifications of Chief Executive Officer and Chief Financial Officer Pursuant to Section 906 of the Sarbanes-Oxley Act of 2002					
101	The following financial statements from the Company's Annual Report on Form 10-K for the year ended December 31, 2019, formatted in Inline XBRL: (i) Consolidated Statements of Operations, (ii) Consolidated Statements of Comprehensive Income, (iii) Consolidated Statements of Cash Flows, (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					
104	The cover page from the Company's Annual Report on Form 10-K for the year ended December 31, 2019, formatted in Inline XBRL					

^{*} These certifications are not deemed filed by the SEC and are not to be incorporated by reference in any filing we make under the Securities Act of 1933 or the Securities Exchange Act of 1934, irrespective of any general incorporation language in any filings.

 $[\]dagger$ Indicates a management contract or compensatory plan

SIGNATURES

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.

Netflix, Inc.

Dated: January 29, 2020 By: /s/ REED HASTINGS

Reed Hastings

Chief Executive Officer (principal executive officer)

Dated: January 29, 2020 By: /S/ SPENCER NEUMANN

Spencer Neumann Chief Financial Officer

(principal financial and accounting officer)

POWER OF ATTORNEY

KNOWN ALL PERSONS BY THESE PRESENTS, that each person whose signature appears below constitutes and appoints Reed Hastings and Spencer Neumann, and each of them, as his true and lawful attorneys-in-fact and agents, with full power of substitution and resubstitution, for him and in his name, place, and stead, in any and all capacities, to sign any and all amendments to this Report, and to file the same, with all exhibits thereto, and other documents in connection therewith, with the Securities and Exchange Commission, granting unto said attorneys-in-fact and agents, and each of them, full power and authority to do and perform each and every act and thing requisite and necessary to be done in connection therewith, as fully to all intents and purposes as he might or could do in person, hereby ratifying and confirming that all said attorneys-in-fact and agents, or any of them or their or his substitute or substituted, may lawfully do or cause to be done by virtue thereof.

Pursuant to the requirements of the Securities and Exchange Act of 1934, this Annual Report on Form 10-K has been signed below by the following persons on behalf of the registrant and in the capacities and on the dates indicated.

Signature	<u>Title</u>	<u>Date</u>
/s/ REED HASTINGS	President, Chief Executive Officer and Director (principal	
Reed Hastings	executive officer)	January 29, 2020
/s/ Spencer Neumann	Chief Financial Officer (principal financial and accounting	
Spencer Neumann		January 29, 2020
/s/ RICHARD BARTON		
Richard Barton	Director	January 29, 2020
/S/ TIMOTHY M. HALEY		
Timothy M. Haley	Director	January 29, 2020
/s/ Jay C. Hoag		
Jay C. Hoag	Director	January 29, 2020
/S/ ANN MATHER		
Ann Mather	Director	January 29, 2020
/S/ SUSAN RICE		
Susan Rice	Director	January 29, 2020
/S/ MATHIAS DÖPFNER		
Mathias Döpfner	Director	January 29, 2020
/S/ LESLIE J. KILGORE		
Leslie J. Kilgore	Director	January 29, 2020
/S/ BRAD SMITH		
Brad Smith	Director	January 29, 2020
/S/ ANNE SWEENEY		
Anne Sweeney	Director	January 29, 2020
/S/ RODOLPHE BELMER		
Rodolphe Belmer	Director	January 29, 2020

DESCRIPTION OF THE REGISTRANT'S SECURITIES REGISTERED PURSUANT TO SECTION 12 OF THE SECURITIES EXCHANGE ACT OF 1934

The following description sets forth certain material terms and provisions of the securities of Netflix, Inc. (the "Company") that are registered under Section 12 of the Securities Exchange Act of 1934, as amended. This description also summarizes relevant provisions of Delaware law. The following summary does not purport to be complete and is subject to, and is qualified in its entirety by reference to, the applicable provisions of Delaware law and our certificate of incorporation and our bylaws, copies of which are incorporated by reference as an exhibit to the Annual Report on Form 10-K of which this Exhibit 4.17 is a part. We encourage you to read our certificate of incorporation, our bylaws and the applicable provisions of Delaware law for additional information.

Our certificate of incorporation authorizes us to issue up to 4,990,000,000 shares of common stock, par value \$0.001 per share, and 10,000,000 shares of preferred stock, par value \$0.001 per share, in one or more series.

Holders of our common stock are entitled to one vote per share on all matters to be voted upon by the stockholders. Subject to the preferences that may be applicable to any outstanding shares of preferred stock, common stockholders are entitled to receive ratably such dividends, if any, as may be declared from time to time by our board of directors out of funds legally available for that purpose. In the event of our liquidation, dissolution or winding up, the common stockholders are entitled to share ratably in all assets remaining after payment of liabilities, subject to prior distribution rights of any shares of preferred stock then outstanding. Common stockholders have no preemptive or conversion rights or other subscription rights. There are no redemption or sinking fund provisions applicable to the common stock. The common stock currently outstanding is fully paid and nonassessable.

The transfer agent and registrar for the common stock is Computershare Trust Company.

Our common stock is listed on The Nasdaq Stock Market LLC under the trading symbol "NFLX."

Our board of directors is authorized, without any action by the stockholders, subject to any limitations prescribed by law, to designate and issue preferred stock in one or more series and to designate the powers, preferences and rights of each series, which may be greater than the rights of the common stock. It is not possible to state the actual effect of the issuance of any shares of preferred stock upon the rights of holders of the common stock until our board of directors determines the specific rights of the holders of such preferred stock. However, the effects might include, among other things:

- impairing the dividend rights of the common stock;
- diluting the voting power of the common stock;
- impairing the liquidation rights of the common stock; and
- delaying, deferring or preventing a change in control.

Anti-Takeover Provisions

Certain provisions of Delaware law and our certificate of incorporation and bylaws could make the following more difficult:

- our acquisition by means of a tender offer:
- · acquisition of control by means of a proxy contest or otherwise; and
- removal of our incumbent officers and directors.

These provisions, summarized below, are expected to discourage certain types of coercive takeover practices and inadequate takeover bids, and are designed to encourage persons seeking to acquire control of the Company to negotiate with the board of directors. The Company believes that the benefits of increased protection against an unfriendly or unsolicited proposal to acquire or restructure the Company outweigh the disadvantages of discouraging such proposals. Among other things, negotiation of such proposals could result in an improvement of their terms.

Delaware Anti-Takeover Law. Delaware corporations may elect not to be governed by Section 203 of the General Corporation Law of Delaware (the "DGCL"), *i.e.*, Delaware's anti-takeover law. The Company has not made this election. Delaware's anti-takeover law provides that an "interested stockholder," defined as a person who owns 15% or more of the outstanding voting stock of a corporation or a person who is an associate or affiliate of the corporation and, within the preceding three-year period, owned 15% or more of the outstanding voting stock, may not engage in specified business combinations with the corporation for a period of three years after the date on which the person became an interested stockholder. The law defines the term "business combination" to encompass a wide variety of transactions with or caused by an interested stockholder, including mergers, asset sales and transactions in which the interested stockholder receives or could receive a benefit on other than a pro rata basis with other shareholders. With the affirmative vote of the holders of a majority of the voting power of all then-outstanding shares of our capital stock entitled to vote in the election of directors, voting together as a single class, we may amend its Certificate of Incorporation in the future to no longer be governed by the anti-takeover law. This amendment would have the effect of allowing any person who owns at least 15% of our outstanding voting stock to pursue a takeover transaction that was not approved by our board of directors. However, because the Company has not elected to opt-out of this provision, for transactions not approved in advance by our board of directors, the provision might discourage takeover attempts that might result in a premium over the market price for shares of our common stock.

Limitations of Director Liability and Indemnification. Our certificate of incorporation provides that directors shall not be personally liable to the corporation or to its shareholders for monetary damages for breach of fiduciary duty as a director, except to the extent such exemption from liability or limitation thereof is not permitted under the DGCL. Delaware law currently provides that this waiver may not apply to liability:

- for any breach of the director's duty of loyalty to us or our shareholders;
- for acts or omissions not in good faith or that involve intentional misconduct or a knowing violation of law;
- under Section 174 of the DGCL (governing distributions to shareholders); or
- for any transaction from which the director derived any improper personal benefit.

In the event the DGCL is amended to authorize corporate action further eliminating or limiting the personal liability of directors, then the liability of our directors will be eliminated or limited to the fullest extent permitted by the DGCL, as so amended. Our bylaws further provide that we will indemnify each of our directors and officers, trustees, fiduciaries, employees and agents to the fullest extent permitted by Delaware law.

Election and Removal of Directors. Our board of directors is divided into three classes of directors, each serving staggered three-year terms. As a result, only a portion of the board of directors will be elected each year. Directors elected at any annual meeting of stockholders will serve three-year terms, unless such director resigns or is otherwise removed from the board of directors in accordance with our certificate of incorporation and Delaware law. Our certificate of incorporation provides that a director can only be removed from the board of directors for cause and only by the affirmative vote of stockholders holding two-thirds of the outstanding voting power of all classes of stock entitled to vote in an election of directors, voting together as a single class. The board of directors has the exclusive right to increase or decrease the size of the board and to fill vacancies on the board. These provisions may tend to discourage a third party from making a tender offer or otherwise attempting to obtain control of the Company because they generally make it more difficult for stockholders to replace a majority of the directors.

Stockholder Meetings. Under our certificate of incorporation, only our chairman of the board, chief executive officer, president or board of directors may call a special meeting of stockholders pursuant to a resolution adopted by at least a majority of the total number of authorized directors.

Requirements for Advance Notification of Stockholder Nominations and Proposals. Our bylaws contain advance notice procedures with respect to stockholder proposals and the nomination of candidates for election as directors, other than nominations made by or at the direction of the board of directors or a committee of the board of directors.

Elimination of Stockholder Action by Written Consent. Our certificate of incorporation eliminates the right of stockholders to act by written consent without a meeting. This provision will make it more difficult for stockholders to take action opposed by the board of directors.

No Cumulative Voting. Our certificate of incorporation does not provide for cumulative voting in the election of directors, which, under Delaware law, precludes stockholders from cumulating their votes in the election of directors, frustrating the ability of minority stockholders to obtain representation on the board of directors.

Undesignated Preferred Stock. The authorization of undesignated preferred stock makes it possible for the board of directors, without stockholder approval, to issue preferred stock with voting or other rights or preferences that could impede the success of any attempt to obtain control of the Company. These and other provisions may have the effect of deferring hostile takeovers or delaying changes in the control or management of the Company.

Amendment of Provisions in the Certificate of Incorporation. Our certificate of incorporation requires the affirmative vote of the holders of at least two-thirds of the outstanding voting power of our stock to amend or repeal any provision of the certificate of incorporation concerning the:

- absence of the necessity of the directors to be elected by written ballot;
- management of the business of the Company by the board of directors;
- absence of the authority of stockholders to act by written consent;
- authority to call a special meeting of stockholders;
- number of directors and structure of the board of directors;
- removal of directors and the filling of vacancies on the board of directors;
- authority of the bylaws to govern advance notice provisions with respect to nominations by stockholders for the election of directors and other business to be brought before any meeting of stockholders;
- the method of amending and authority to amend the bylaws and certificate of incorporation of the Company;
- personal liability of directors to the Company and the stockholders;
- indemnification of the directors, officers, employees and agents of the Company; and
- authority or vote required to amend or repeal the section of the certificate of incorporation providing for the right to amend or repeal provisions of the certificate of incorporation.

Amendment of Provisions in the Bylaws. The certificate of incorporation requires the affirmative vote of the holders of at least two-thirds of the outstanding voting power of our stock to amend any provision of the bylaws concerning:

- meetings of or actions taken by stockholders;
- number of directors and their term of office;
- election and qualification of directors;
- removal of directors and the filling of vacancies on the board of directors;
- indemnification of the directors, officers, employees and agents of the Company; and
- · amendments to the bylaws.

NETFLIX, INC. LIST OF SIGNIFICANT SUBSIDIARIES*

Legal Name	Jurisdiction	Percent Owned
Netflix Entretenimento Brasil LTDA	Brazil	100%
Netflix International B.V.	The Netherlands	100%
Netflix Studios, LLC	United States	100%
Netflix Global, LLC	United States	100%

^{*} Pursuant to Item 601(b)(21)(ii) of Regulation S-K, the names of other subsidiaries of Netflix Inc. are omitted because, considered in the aggregate, they would not constitute a significant subsidiary as of the end of the year covered by this report.

Consent of Independent Registered Public Accounting Firm

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

- (1) Registration Statement (Form S-8 No. 333-89024) pertaining to Netflix.com, Inc. 1997 Stock Plan, as amended, Netflix, Inc. 2002 Stock Plan, Netflix, Inc. 2002 Employee Stock Purchase Plan, and Netflix.com, Inc. Stand-Alone Stock Option Agreements,
- (2) Registration Statement (Form S-8 No. 333-104250) pertaining to Netflix, Inc. 2002 Stock Plan and Netflix, Inc. 2002 Employee Stock Purchase Plan,
- (3) Registration Statement (Form S-8 No. 333-113198) pertaining to Netflix, Inc. 2002 Stock Plan and Netflix, Inc. 2002 Employee Stock Purchase Plan,
- (4) Registration Statement (Form S-8 No. 333-123501) pertaining to Netflix, Inc. 2002 Stock Plan and Netflix, Inc. 2002 Employee Stock Purchase Plan,
- (5) Registration Statement (Form S-8 No. 333-136403) pertaining to Netflix, Inc. Amended and Restated 2002 Stock Plan and Netflix, Inc. 2002 Employee Stock Purchase Plan,
- (6) Registration Statement (Form S-8 No. 333-145147) pertaining to Netflix, Inc. 2002 Employee Stock Purchase Plan,
- (7) Registration Statement (Form S-8 No. 333-160946) pertaining to Netflix, Inc. 2002 Employee Stock Purchase Plan, and
- (8) Registration Statement (Form S-8 No. 333-177561) pertaining to Netflix, Inc. 2011 Stock Plan;

of our reports dated January 29, 2020, with respect to the consolidated financial statements of Netflix, Inc. and the effectiveness of internal control over financial reporting of Netflix, Inc. included in this Annual Report (Form 10-K) of Netflix, Inc. for the year ended December 31, 2019.

/s/ Ernst & Young LLP

San Jose, California January 29, 2020

CERTIFICATION OF CHIEF EXECUTIVE OFFICER PURSUANT TO SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002

I, Reed Hastings, certify that:

- 1. I have reviewed this Annual Report on Form 10-K of Netflix, 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 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;
 - 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 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 registrant's board of directors (or persons performing the equivalent function):
 - 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.

Dated: January 29, 2020	Ву:	/S/ REED HASTINGS
		Reed Hastings
		Chief Executive Officer

CERTIFICATION OF CHIEF FINANCIAL OFFICER PURSUANT TO SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002

I, Spencer Neumann, certify that:

- 1. I have reviewed this Annual Report on Form 10-K of Netflix, 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 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;
 - 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 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 registrant's board of directors (or persons performing the equivalent function):
 - 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.

Dated: January 29, 2020	By:	/S/ SPENCER NEUMANN
		Spencer Neumann
		Chief Financial Officer

CERTIFICATIONS OF CHIEF EXECUTIVE OFFICER AND CHIEF FINANCIAL OFFICER PURSUANT TO SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002

I, Reed Hastings, certify, pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, that the Annual Report

on Form 10-K of Netflix, Inc. for the year ended December 31, 2019 fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934 and that information contained in such report fairly presents, in all material respects, the financial condition and results of operations of Netflix, Inc.

Dated: January 29, 2020

By:

/S/ REED HASTINGS

Reed Hastings

Chief Executive Officer

I, Spencer Neumann, certify, pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, that the Annual Report on Form 10-K of Netflix, Inc. for the year ended December 31, 2019 fully complies with the requirements of Section 13(a) or 15(d) of the Securities Exchange Act of 1934 and that information contained in such report fairly presents, in all material respects, the financial condition and results of operations of Netflix, Inc.

Dated: January 29, 2020

By: /S/ SPENCER NEUMANN

Spencer Neumann

Chief Financial Officer