

Kontakt: Aleksandra Gołda, Solski BM
 22-242-86-38, 606 093 802

agolda@solskibm.pl

W EFEKCIE WYŻSZEJ DYNAMIKI PRZYCHODÓW W IV
KW. 2016 R. UPS ZAMYKA CAŁY 2016 R. Z

REKORDOWYMI PRZYCHODAMI NA POZIOMIE 61 MLD
USD

 Wzrost kwartalnych przychodów w Stanach Zjednoczonych o 6,3% za
sprawą obsługi klientów z sektora handlu elektronicznego

 Znaczny wzrost (8,4%) w segmencie międzynarodowych przesyłek
eksportowych, głównie dzięki wynikom zrealizowanym na rynkach w
Azji i Europie

 Spadek zysku na akcję za IV kw. 2016 r. o 0,27 USD w wyniku
aktualizacji wyceny programów świadczeń emerytalnych do wartości
rynkowej

 Skorygowany zysk na akcję za IV kw. 2016 r. na poziomie 1,63 USD
dzięki wynikom segmentu przesyłek międzynarodowych

 Zysk na akcję za 2016 r.: 3,87 USD; skorygowany zysk na akcję za 2016
r.: 5,75 USD

 Przepływy pieniężne z działalności operacyjnej w 2016 r. na poziomie
6,5 mld USD

 Publikacja prognozy skorygowanego zysku na akcję za 2017 r.

ATLANTA – Firma UPS (NYSE:UPS) opublikowała wyniki działalności za IV

kw. 2016 r. - W sezonie świątecznym UPS odnotowała zwiększenie tempa wzrostu
przychodów i wolumenów, zapewniając przy tym klientom wysokiej jakości usługi -
powiedział David Abney, prezes i dyrektor generalny UPS. - Segment przesyłek
międzynarodowych ponownie wygenerował znakomite wyniki, natomiast segment
przesyłek krajowych poradził sobie dobrze pomimo znacznych zmian w strukturze usług.
Realizowane przez nas strategie i inicjatywy przyczyniają się do tworzenia
długoterminowej wartości zarówno dla klientów, jak i akcjonariuszy UPS.

Skonsolidowane wyniki

IV kw. 2016

Wartość
skorygowana

IV kw. 2016

IV kw. 2015

Wartość
skorygowana

IV kw. 2015
Przychody ze sprzedaży 16 931 mln USD 16 054 mln USD
Zysk (strata) z działalności
operacyjnej

(428) mln USD 2 223 mln USD 2 051 mln USD 2 169 mln USD

Rozwodniony zysk (strata) na
akcję

(0,27) USD 1,63 USD 1,48 USD 1,57 USD

Wyniki za IV kw. 2016 r. i cały rok 2016 r. uwzględniają odpis niepieniężny po

opodatkowaniu z tytułu aktualizacji wyceny programów świadczeń emerytalnych do
wartości rynkowej w kwocie 1,90 USD na akcję rozwodnioną. W poprzednim roku UPS

mailto:agolda@solskibm.pl

rozpoznała odpis niepieniężny po opodatkowaniu z tytułu aktualizacji wyceny
programów świadczeń emerytalnych do wartości rynkowej w kwocie 0,09 USD na akcję
rozwodnioną.

 Spadek rozwodnionego zysku na akcję za IV kw. 2016 r. o 0,27 USD; skorygowany
rozwodniony zysk na akcję na poziomie 1,63 USD

 Skorygowany rozwodniony zysk na akcję nie uwzględnia wpływu niepieniężnego
odpisu z tytułu aktualizacji wyceny programów świadczeń emerytalnych do wartości
rynkowej.

 W omawianym kwartale spółka dostarczyła 1,4 mld przesyłek, czyli o 7,1% więcej niż
w analogicznym okresie roku poprzedniego.

Segment przesyłek
krajowych w Stanach
Zjednoczonych

IV kw. 2016

Wartość
skorygowana

IV kw. 2016

IV kw. 2015

Wartość
skorygowana

IV kw. 2015

Przychody ze sprzedaży 10 913 mln USD 10 265 mln USD
Zysk (strata) z działalności
operacyjnej

(570) mln USD 1 338 mln USD 1 284 mln USD 1 346 mln USD

 Przychody zwiększyły się o 648 mln USD, do 10,9 mld USD (o 6,3% w porównaniu z
IV kw. 2015 r.)

 Średnia dzienna liczba przesyłek wzrosła o 5,0%, do 19,6 mln.

 Strata operacyjna za IV kw. 2016 r.: 570 mln USD; skorygowany zysk operacyjny:
1,3 mld USD.

 Skorygowany zysk operacyjny nie uwzględnia odpisu z tytułu aktualizacji wyceny
programów świadczeń emerytalnych do wartości rynkowej.

 Korzyści osiągnięte dzięki realizacji programu ORION oraz inicjatywom w zakresie
automatyzacji w znacznym stopniu zniwelowały skutki szybszego tempa wzrostu
usług SurePost i dostaw domowych.

Segment przesyłek
międzynarodowych

IV kw. 2016

Wartość
skorygowana

IV kw. 2016

IV kw. 2015

Wartość
skorygowana

IV kw. 2015
Przychody ze sprzedaży 3 335 mln USD 3 175 mln USD
Zysk z działalności operacyjnej 281 mln USD 706 mln USD 580 mln USD 624 mln USD

 Segment przesyłek międzynarodowych odnotował znaczny wzrost wolumenów w

zakresie wszystkich głównych usług.

 Przychody segmentu wzrosły o 5,0% dzięki zwiększeniu o 8,4% wolumenu przesyłek
w segmencie Daily Export.

 Po wyeliminowaniu wpływu różnic kursowych, wzrost przychodów ze sprzedaży
ukształtował się na poziomie 6,2% w porównaniu z rokiem poprzednim.

 Zysk operacyjny za IV kw. 2016 r.: 281 mln USD; skorygowany zysk operacyjny: 706
mln USD.

 Skorygowany zysk operacyjny nie uwzględnia odpisu z tytułu aktualizacji wyceny
programów świadczeń emerytalnych do wartości rynkowej.

Łańcuch dostaw i spedycja
towarów

IV kw. 2016

Wartość
skorygowana

IV kw. 2016

IV kw. 2015

Wartość
skorygowana

IV kw. 2015
Przychody ze sprzedaży 2 683 mln USD 2 614 mln USD
Zysk (strata) z działalności
operacyjnej

(139) mln USD 179 mln USD 187 mln USD 199 mln USD

 Przychody wzrosły o 2,6% w porównaniu z IV kw. 2015 r., do 2,7 mld USD.

 Strata operacyjna za IV kw. 2016 r.: 139 mln USD; skorygowany zysk operacyjny:
179 mln USD.

 Skorygowany zysk operacyjny nie uwzględnia odpisu z tytułu aktualizacji wyceny
programów świadczeń emerytalnych do wartości rynkowej.

Wyniki skonsolidowane za 2016 r.

 Rozwodniony zysk na akcję za 2016 r.: 3,87 USD; Skorygowany rozwodniony zysk
na akcję za 2016 r.: 5,75 USD

 Skorygowany rozwodniony zysk na akcję nie uwzględnia wpływu niepieniężnego
odpisu z tytułu aktualizacji wyceny programów świadczeń emerytalnych do wartości
rynkowej.

 Spółka wygenerowała przepływy pieniężne z działalności operacyjnej na poziomie
6,5 mld USD.

 W ciągu roku poniosła ona nakłady inwestycyjne w wysokości prawie 3,0 mld USD.

 UPS wypłaciła dywidendę w kwocie 2,8 mld USD, co oznacza wzrost o 6,8% na
akcję w porównaniu z rokiem ubiegłym.

 Spółka dokonała odkupu 25,5 mln akcji własnych za kwotę ok. 2,7 mld USD.

Perspektywy

Spółka przedstawia prognozę wyników według wartości skorygowanych, zgodnie

ze standardami innymi niż amerykańskie standardy rachunkowości, ponieważ nie można
przewidzieć ani przedstawić uzgodnienia odzwierciedlającego wpływ przyszłej
aktualizacji do wartości rynkowej wyceny programów świadczeń emerytalnych, która
będzie ujęta w wynikach raportowanych według amerykańskich standardów
rachunkowości (GAAP) i może stanowić ich istotną pozycję.

- Inwestycje w ORION i automatyzację przyniosły spółce korzyści w minionym

kwartale - powiedział Richard Peretz, dyrektor finansowy UPS. - Jednak zmiany w
strukturze usług i trwająca dekoniunktura w produkcji przemysłowej miały niekorzystny
wpływ na wynik finansowy. Dynamiczny wzrost w połączeniu z inwestycjami w
funkcjonowanie sieci dają UPS wyjątkowe możliwości rozwoju przez wiele kolejnych lat.

 UPS oczekuje, że skorygowany rozwodniony zysk na akcję za 2017 r. wyniesie od
5,80 USD do 6,10 USD. Przedział ten uwzględnia niekorzystny wpływ różnic
kursowych przed opodatkowaniem w wysokości 400 mln USD.

 Ten niekorzystny wpływ obniży ponadto skorygowany rozwodniony zysk na akcję
za 2017 r. o 0,30 USD i zmniejszy stopę wzrostu zysku na akcję o ok. 500
punktów bazowych.

Informacje na temat UPS
UPS (NYSE: UPS) jest globalnym liderem w zakresie usług logistycznych,

oferującym szeroki wachlarz rozwiązań obejmujących przewóz przesyłek oraz lądowy i
powietrzny transport towarów, obsługę handlu międzynarodowego i stosowanie
zaawansowanych technologii umożliwiających bardziej efektywne prowadzenie biznesu.
UPS, z siedzibą w Atlancie (USA), świadczy usługi na terenie ponad 220 państw i
terytoriów na całym świecie. Strona internetowa spółki to ups.com®, blog poświęcony
UPS znajduje się pod adresem Longitudes.ups.com. Aktualne informacje na temat UPS
można znaleźć na stronie internetowej pod adresem pressroom.ups.com/RSS.

Stwierdzenia dotyczące przyszłości

Z wyłączeniem zamieszczonych powyżej informacji historycznych, stwierdzenia

zawarte w niniejszej informacji prasowej są stwierdzeniami dotyczącymi przyszłości w
rozumieniu pkt. 27A Amerykańskiej Ustawy o Papierach Wartościowych z 1933 r.
(Securities Act of 1933) oraz pkt. 21E Amerykańskiej Ustawy o Giełdach Papierów
Wartościowych z 1934 r. (Securities Exchange Act of 1934). Tego rodzaju stwierdzenia
dotyczące przyszłości, w tym stwierdzenia wyrażające zamiary, przekonania bądź
aktualne oczekiwania UPS i kierownictwa spółki dotyczące kierunków jej rozwoju
strategicznego, perspektyw oraz przyszłych wyników, niosą z sobą pewien element
ryzyka i niepewności.

http://longitudes.ups.com/
http://pressroom.ups.com/RSS

Pewne czynniki mogą spowodować, że rzeczywiste wyniki będą istotnie
odbiegać od wyników przedstawionych w powyższych stwierdzeniach dotyczących
przyszłości. Czynniki te obejmują uwarunkowania ekonomiczne i inne warunki panujące
na rynkach, na których spółka prowadzi działalność, regulacje rządowe, konkurencję
branżową, negocjowanie i zatwierdzanie umów pracowniczych, strajki, przestoje i
spowolnienia pracy, zmiany cen paliwa lotniczego i samochodowego, cykliczne i
sezonowe zmiany wyników operacyjnych spółki oraz inne ryzyka omówione w
formularzu 10-K i innych dokumentach złożonych przez spółkę do Komisji Papierów
Wartościowych i Giełd, które to omówienie jest włączone do niniejszej informacji
prasowej przez odniesienie.

Uzgodnienie wskaźników finansowych obliczanych według U.S. GAAP ze
wskaźnikami obliczonymi zgodnie z innymi standardami rachunkowości

Informacje finansowe sporządzone zgodnie z amerykańskimi standardami
rachunkowości („U.S. GAAP”) uzupełniamy dodatkowo o pozycje finansowe obliczone
według innych standardów rachunkowości, takie jak „skorygowany” zysk operacyjny,
marża operacyjna, zysk brutto, zysk netto, czy zysk na akcję. Odpowiadające im
wskaźniki obliczone zgodnie z U.S. GAAP określane są również jako „wykazane” lub
„nieskorygowane”. Dodatkowo wykazujemy również wolne przepływy pieniężne oraz
wartość przychodów i przychodów na przesyłkę po wyeliminowaniu wpływu różnic
kursowych.

W naszej ocenie powyższe wskaźniki obliczone według standardów innych niż

U.S. GAAP są źródłem dodatkowych istotnych informacji, które mogą być pomocne dla
odbiorców naszych sprawozdań finansowych w zrozumieniu wyników finansowych oraz
w ocenie wyników bieżącej działalności UPS, ponieważ nie obejmują one pozycji
niereprezentatywnych dla prowadzonej przez nas działalności lub z nią niezwiązanych,
oraz mogą stanowić podstawę analizy trendów zachodzących w poszczególnych
obszarach naszej działalności. Wskaźniki obliczone według standardów innych niż U.S.
GAAP wykorzystywane są przez kierownictwo spółki przy podejmowaniu decyzji
finansowych i operacyjnych oraz w planowaniu. Ponadto niektóre z nich służą ustalaniu
wysokości wynagrodzenia motywacyjnego.

Pozycje obliczone według standardów innych niż U.S. GAAP nie powinny być

traktowane jako alternatywne źródło informacji, lecz jako uzupełnienie wykazanych
wyników obliczonych zgodnie z U.S. GAAP. Informacje finansowe spółki sporządzone
według standardów innych niż U.S. GAAP nie stanowią wyczerpującej podstawy
rachunkowości. Mogą zatem nie być porównywalne z pozycjami o podobnych nazwach
wykazywanymi przez inne podmioty.

Aktualizacja wyceny programów świadczeń emerytalnych oraz świadczeń po okresie
zatrudnienia do wartości rynkowej

Zmiany wartości godziwej aktywów programów oraz zyski i straty aktuarialne

netto powyżej progu 10% dla zobowiązań z tytułu zakładowych programów świadczeń
emerytalnych i świadczeń po okresie zatrudnienia są rozpoznawane na bieżąco w
ramach okresowych kosztów świadczeń netto. Prezentacja zysku z działalności
operacyjnej, marży operacyjnej, zysku brutto, zysku netto i zysku na akcję jest
uzupełniana o podobne pozycje obliczone według standardów innych niż U.S. GAAP,
nieuwzględniające wpływu tej części okresowych kosztów świadczeń netto, która
dotyczy zysków/strat rozpoznanych powyżej progu 10%, i odnośnego efektu
podatkowego.

Takie skorygowane okresowe koszty świadczeń netto są porównywalne z

kosztami programów określonych świadczeń wykazanych w raportach kwartalnych
sporządzonych zgodnie z U.S. GAAP i odzwierciedlają założenia dotyczące oczekiwanej
stopy zwrotu z aktywów programów (2 580 mln USD w 2016 r. i 2 567 mln USD w 2015
r.) oraz wysokość stopy dyskontowej zastosowanej do ustalenia wysokości okresowych
kosztów świadczeń netto (nieskorygowane okresowe koszty świadczeń netto
odzwierciedlają faktyczną wysokość zwrotu z aktywów programów (1 846 mln USD w
2016 r. i 110 mln USD w 2015 r.) oraz stopę dyskontową zastosowaną do oszacowania
przewidywanej wysokości zobowiązań z tytułu świadczeń). Naszym zdaniem
skorygowane okresowe koszty świadczeń netto stanowią ważną informację dodatkową,
odzwierciedlającą przewidywany długoterminowy koszt prowadzonych przez spółkę
programów określonych świadczeń, i są poziomem odniesienia dla historycznych
trendów w zakresie kosztów określonych świadczeń, które mogą służyć do porównania
wyników finansowych w poszczególnych latach bez uwzględniania krótkoterminowych
efektów zmian poziomu rynkowych stóp procentowych, cen akcji i innych podobnych
czynników.

Skutki uwzględnienia odroczonego podatku dochodowego od wyceny do

wartości rynkowej programów świadczeń emerytalnych i świadczeń po okresie
zatrudnienia obliczane są jako iloczyn wysokości korekt wyceny i ustawowych stawek
podatku obowiązujących w danej jurysdykcji podatkowej, w tym amerykańskiej
jurysdykcji federalnej, poszczególnych jurysdykcjach stanowych i jurysdykcjach poza
Stanami Zjednoczonymi. Ustawowa stawka opodatkowania w 2016 r. wynosiła średnio
36,9%, a w 2015 r. 33,1%.

Średnia ważona liczba akcji pozostających w obrocie oraz rozwodniony zysk na akcję

Przy obliczaniu średniej ważonej liczby akcji pozostających w obrocie oraz

rozwodnionego zysku na akcję za ostatni kwartał 2016 r. pominięto wynagrodzenia
motywacyjne, ponieważ nie powodują one rozwodnienia wobec straty netto wykazanej
przez spółkę. Skorygowany rozwodniony zysk na akcję za ten okres uwzględnia jednak
efekt rozwodnienia akcji, ponieważ spółka wykazuje skorygowany zysk netto bez
uwzględnienia odpisu z tytułu aktualizacji wyceny programów świadczeń emerytalnych
oraz świadczeń po okresie zatrudnienia do wartości rynkowej.

Wartość przychodów oraz przychodów na przesyłkę po wyeliminowaniu wpływu różnic
kursowych

Spółka uzupełnia dane dotyczące wartości przychodów oraz przychodów na
przesyłkę wskaźnikami obliczonymi według standardów innych niż U.S. GAAP, które
wyłączają wpływ różnic kursowych i transakcji zabezpieczających w ujęciu okres do
okresu. W naszej ocenie wykazywanie przez UPS wartości przychodów oraz
przychodów na przesyłkę po wyeliminowaniu wpływu różnic kursowych umożliwia
odbiorcom naszych sprawozdań finansowych lepszą analizę trendów wzrostowych w
odniesieniu do naszych usług i wyników. Spółka dokonuje oceny wyników w segmencie
przesyłek międzynarodowych po wyeliminowaniu wpływu różnic kursowych.

UPS oblicza wartość przychodów oraz wartość przychodów na przesyłkę po

wyeliminowaniu wpływu różnic kursowych mnożąc wyrażoną w dolarach amerykańskich
wartość przychodów i przychodów na przesyłkę za poprzedni okres przez średnie kursy
wymiany walut za poprzedni okres, w celu uzyskania obu tych wartości za poprzedni

okres w walutach lokalnych. Obliczone w ten sposób kwoty przychodów oraz
przychodów na przesyłkę po wyeliminowaniu wpływu różnic kursowych za poprzedni
okres wyrażone w walutach lokalnych są następnie dzielone przez odpowiednie średnie
kursy wymiany walut użyte do przeliczenia sprawozdań finansowych spółki za rok
bieżący. Różnica pomiędzy wyrażoną w dolarach amerykańskich wartością przychodów
i przychodów na przesyłkę wykazaną za poprzedni okres a obliczoną w powyższy
sposób kwotą przychodów i przychodów na przesyłkę za poprzedni okres, również
wyrażoną w dolarach amerykańskich (z uwzględnieniem wpływu transakcji
zabezpieczających przed ryzykiem walutowym w bieżącym okresie) dodawana jest
następnie do wyrażonej w dolarach amerykańskich wartości przychodów i przychodów
na przesyłkę za bieżący okres, w celu uzyskania wyrażonej w dolarach amerykańskich
wartości przychodów i przychodów na przesyłkę za bieżący okres po wyeliminowaniu
wpływu różnic kursowych.

Wolne przepływy pieniężne

Spółka uzupełnia dane dotyczące wartości przepływów pieniężnych z

działalności operacyjnej o wartość wolnych przepływów pieniężnych obliczoną według
standardów innych niż U.S. GAAP. Uważamy, że wolne przepływy pieniężne to istotny
wskaźnik wartości środków pieniężnych wypracowywanych w toku normalnej
działalności, stanowiący miarę wartości dodatkowych środków pieniężnych dostępnych
na inwestycje rozwojowe, spłatę zobowiązań dłużnych oraz wypłaty dla akcjonariuszy.
Wolne przepływy pieniężne stanowią równowartość przepływów pieniężnych z
działalności operacyjnej pomniejszonych o nakłady inwestycyjne i wpływy z tytułu zbycia
środków trwałych, pomniejszoną lub powiększoną o zmiany netto stanu należności
finansowych oraz wynik na pozostałej działalności inwestycyjnej.

Reconciliation of GAAP and non-GAAP Income Statement Data (in millions, except EPS
amounts):

Three Months Ended December 31, 2016

As-Reported
(GAAP

Measure)

Defined Benefit
Plans MTM

Charges

As-Adjusted
(non-GAAP
Measure)

Operating profit (loss):
 U.S. Domestic Package $ (570) $ 1,908 $ 1,338
 International Package 281 425 706
 Supply Chain & Freight (139) 318 179

 Total operating profit $ (428) $ 2,651 $ 2,223

Income Taxes $ (277) $ 978 $ 701

Net income $ (239) $ 1,673 $ 1,434

Diluted weighted avg. shares 876 5 881

Diluted earnings per share $ (0.27) $ 1.90 $ 1.63

Three Months Ended December 31, 2015

As-Reported
(GAAP

Measure)

Defined Benefit
Plans MTM

Charges

As-Adjusted
(non-GAAP
Measure)

Operating profit:
 U.S. Domestic Package $ 1,284 $ 62 $ 1,346
 International Package 580 44 624
 Supply Chain & Freight 187 12 199

 Total operating profit $ 2,051 $ 118 $ 2,169

Income Taxes $ 638 $ 39 $ 677

Net income $ 1,331 $ 79 $ 1,410

Diluted earnings per share $ 1.48 $ 0.09 $ 1.57

Note: Certain amounts may not compute due to rounding.

Reconciliation of GAAP and non-GAAP Income Statement Data (in millions, except EPS
amounts):

Year Ended December 31, 2016

As-Reported
(GAAP

Measure)

Defined Benefit
Plans MTM

Charges

As-Adjusted
(non-GAAP
Measure)

Operating profit:
 U.S. Domestic Package $ 3,017 $ 1,908 $ 4,925
 International Package 2,044 425 2,469
 Supply Chain & Freight 406 318 724

 Total operating profit $ 5,467 $ 2,651 $ 8,118

Income Taxes $ 1,705 $ 978 $ 2,683

Net income $ 3,431 $ 1,673 $ 5,104

Diluted earnings per share $ 3.87 $ 1.88 $ 5.75

Year Ended December 31, 2015

As-Reported
(GAAP

Measure)

Defined Benefit
Plans MTM

Charges

As-Adjusted
(non-GAAP
Measure)

Operating profit:
 U.S. Domestic Package $ 4,767 $ 62 $ 4,829
 International Package 2,137 44 2,181
 Supply Chain & Freight 764 12 776

 Total operating profit $ 7,668 $ 118 $ 7,786

Income Taxes $ 2,498 $ 39 $ 2,537

Net income $ 4,844 $ 79 $ 4,923

Diluted earnings per share $ 5.35 $ 0.08 $ 5.43

Note: Certain amounts may not compute due to rounding.

Reconciliation of GAAP and non-GAAP Revenue and Revenue per Piece (in millions,
except per Piece amounts):

Note: Certain amounts may not compute due to rounding.

Three Months Ended December 31

2016 As-
Reported
(GAAP)

2015 As-
Reported
(GAAP)

% Change
(GAAP)

Currency
Impact

2016
Currency-

Neutral
(non-

GAAP)

% Change
(non-

GAAP)

Revenue:
 U.S. Domestic Package $10,913 $10,265 6.3% $ - $10,913 6.3%
 International Package 3,335 3,175 5.0% 38 3,373 6.2%
 Supply Chain & Freight 2,683 2,614 2.6% 16 2,699 3.3%

 Total revenue $16,931 $16,054 5.5% $54 $16,985 5.8%

Average Revenue Per Piece:
 International Package:
 Domestic $5.57 $5.93 -6.1% $0.25 $5.82 -1.9%
 Export 29.50 30.38 -2.9% 0.10 29.60 -2.6%
 Total International Package $15.90 $16.37 -2.9% $0.19 $16.09 -1.7%

 Consolidated $9.85 $9.93 -0.8% $0.02 $9.87 -0.6%

Year Ended December 31

2016 As-
Reported
(GAAP)

2015 As-
Reported
(GAAP)

% Change
(GAAP)

Currency
Impact

2015
Currency-

Neutral
(non-

GAAP)

% Change
(non-

GAAP)

Revenue:
 U.S. Domestic Package $38,301 $36,747 4.2% $ - $38,301 4.2%
 International Package 12,350 12,149 1.7% 138 12,488 2.8%
 Supply Chain & Freight 10,255 9,467 8.3% 56 10,311 8.9%

 Total revenue $60,906 $58,363 4.4% $194 $61,100 4.7%

Average Revenue Per Piece:
 International Package:
 Domestic $5.85 $6.06 -3.5% $0.23 $6.08 0.3%
 Export 30.38 31.10 -2.3% 0.15 30.53 -1.8%
 Total International Package $16.29 $16.63 -2.0% $0.19 $16.48 -0.9%

 Consolidated $10.30 $10.37 -0.7% $0.02 $10.32 -0.5%

Reconciliation of GAAP and non-GAAP Liquidity Measures (in millions)

Year Ended December 31

Net Increase (Decrease) in Cash and Cash Equivalents

 2016

Cash flows from operating activities $ 6,473
Cash flows from investing activities (2,566)
Cash flows from financing activities (3,140)

Effect of exchange rate changes on cash and cash equivalents (21)

Net increase in cash and cash equivalents $ 746

Reconciliation of Free Cash Flow (non-GAAP measure)

 2016

Cash flows from operating activities (GAAP) $ 6,473
Capital expenditures (2,965)
Proceeds from disposals of PP&E 88
Net change in finance receivables 9
Other investing activities (59)

 Free Cash Flow (non-GAAP Measure) $ 3,546

