


ASML
JAARVERSLAG
2000

In dit verslag wordt op een aantal plaatsen gemakshalve de gezamenlijke aanduiding 'ASML' of 'ASM Lithography' gehanteerd waar wordt verwezen naar ASM Lithography Holding N.V. en/of haar dochterondernemingen in algemene zin. Ook worden deze aanduidingen gebruikt waar het niet zinvol is de betreffende onderneming(en) bij naam te noemen.

Tekst van het 'Safe Harbor Statement' ingevolge de Amerikaanse Private Securities Litigation Reform Act uit 1995: 'Dit document bevat toekomstgerichte uitspraken die onderhevig zijn aan risico's en onzekerheden waaronder begrepen doch niet beperkt tot economische omstandigheden, de vraag naar het product en de capaciteit binnen de bedrijfstak, concurrerende producten en prijzen, de doelmatigheid van de productie, de ontwikkeling van nieuwe producten, de afdwingbaarheid van octrooien, de beschikbaarheid van grondstoffen en vitale productiehulpmiddelen, het bedrijfsklimaat en andere risico's aangegeven in de documenten welke zijn gedeponereerd bij de Amerikaanse Securities and Exchange Commission.

2	Bericht aan de aandeelhouders
4	Financieel 5-jarenoverzicht
5	Belangrijke gebeurtenissen in 2000
6	Management
7	Bericht van de raad van commissarissen
11	ASML wereldwijd
12	Verslag van de directie, alsmede analyse van het resultaat en de financiële positie
12	Invoering van de euro
12	Strategie
12	Belangrijke gebeurtenissen
12	Resultaat
19	Valutamanagement
19	Financiële positie en liquiditeitspositie
20	Risico's met betrekking tot de strategie van ASML
22	Toepassing nieuwe waarderingsgrondslagen
24	Betere chips door vooruitgang in lithografische systemen
34	Jaarrekening 2000
69	Terminologie
70	Informatie en Investor Relations

Bericht aan de aandeelhouders


DOUG J. DUNN O.B.E.


PETER T.F.M. WENNINK


IR. MARTIN A. VAN DEN BRINK


IR. NICO I.M. HERMANS


DAVID P. CHAVOUSTIE


STUART K. McINTOSH

Geachte aandeelhouders,

In het eerste jaar van dit millennium heeft ASML groei records behaald op het gebied van omzet, winst en order ontvangst. Voorts zijn orders van belangrijke nieuwe afnemers verworven en heeft ASML haar eerste 300 mm TWINSCAN™ systeem geleverd.

Door de grote vraag van afnemers, die ASML's productie capaciteit en die van haar toeleveranciers te boven ging, overtroffen ASML's resultaten eerdere verwachtingen. ASML behaalde in 2000 een netto-omzet van EUR 2.186 miljoen, vergeleken met EUR 1.197 miljoen in 1999. De netto winst bedroeg EUR 347 miljoen ofwel EUR 0,83 per aandeel, tegen EUR 81 miljoen ofwel EUR 0,19 per aandeel in 1999. De toename van de netto winst is naast de gestegen omzet mede toe te schrijven aan het sterk verbeterde bruto-omzetresultaat. Dit bedroeg 41,1 procent tegen 33,4 procent in 1999. Kostenbeheersingsmaatregelen en voordelen van leereffecten bij de productie, bij ASML en haar toeleveranciers, leidden tot een daling van de kostprijs van de omzet. Een betere bezettingsgraad zorgde voor een verdere verlaging van de kostprijs. In de resultaten over 2000 komen zowel ASML's sterke marktpositie als de sterk toegenomen vraag van afnemers tot uiting.

De orderontvangst voor 464 systemen en de levering van 368 systemen leidden tot een orderportefeuille van 255 systemen per ultimo 2000, met een waarde van EUR 1.751 miljoen. Dit weerspiegelt de grote vraag naar lithografiesystemen gedurende het jaar. De orderportefeuille omvat 23 TWINSCAN™ systemen. De orderontvangst over 1999 bedroeg 325 systemen. In de laatste maand van het jaar zorgde een afzwakkende vraag naar consumentenproducten voor vertraging in de vraag naar kapitaalgoederen voor de semi-conductor industrie. ASML zal deze trend nauwgezet blijven volgen. De huidige vraag naar ASML's producten ligt echter nog steeds boven de productie van 2000. De ontwikkeling van het activiteitsniveau bij afnemers in de komende maanden geeft mogelijk een duidelijkere indicatie van de richting van deze trend en daarmee van de verwachtingen voor het gehele jaar 2001.

In augustus 2000 heeft ASML haar eerste 300 mm TWINSCAN™ systeem geleverd. Dit product, met veel nieuwe toepassingen en mogelijkheden, luidt het begin in van een nieuw hoofdstuk van de groei van ASML. De orderportefeuille van 255 systemen, waaronder de

TWINSCAN™ systemen, bevestigt de kracht van ASML's productportfolio en de grote vraag naar deze producten.

De sterke groei van de semi-conductor industrie en haar leidende positie als leverancier van geavanceerde technologie maakten het ASML mogelijk belangrijke nieuwe klanten te verwerven. In 2000 ontving ASML haar allereerste order uit Japan en werden de eerste systemen naar deze belangrijke markt verscheept. Door het verwerven van nieuwe klanten heeft ASML haar marktpositie belangrijk versterkt. ASML mag tien van de top twintig semi-conductor producenten tot haar klanten rekenen. ASML's 'value of ownership'-concept vormt de basis voor de uitbreiding van het klantenbestand en de gestegen order ontvangst. Dit omvat de nieuwste beschikbare technologie voor volumeproductie op het moment dat de markt daarom vraagt, de ondersteuning van een netwerk van strategische partners, die ieder op hun eigen gebied toonaangevend zijn, producten die snel kunnen worden geïnstalleerd en klaar zijn voor volumeproductie en een uitgebreid service netwerk voor klanten- en applicatie-ondersteuning.

ASML's marktgeoriënteerde langetermijnstrategie houdt onder meer in dat nieuwe generaties systemen worden ontworpen op basis van een familieconcept. Hierdoor kan een systeem snel en betrekkelijk eenvoudig worden geïnstalleerd, zodat in korte tijd volume productie met de nieuwste technologie mogelijk is. Bovendien zorgt de combinatie van een grotere waferverwerkingssnelheid en de flexibiliteit om steeds de best mogelijke afbeeldingstechniek in te stellen voor lagere productiekosten per chip. Om haar toonaangevende technologie verder uit te breiden en te benutten is ASML strategische allianties met partners van wereldklasse aangegaan. Deze samenwerkingen zullen nog verder worden versterkt.

In het huidige bedrijfsklimaat is het ontwikkelen en op de markt brengen van de nieuwste lithografietechnologie alleen niet langer voldoende. Klanten vragen steeds meer praktische ondersteuning bij optimalisering van hun lithografie-toepassingen en processen. ASML breidt dan ook haar toch al omvangrijke ondersteuningsactiviteiten uit en versterkt haar applicatieondersteuning.

Ondanks de huidige afzwakking van de vraag in de semi-conductor industrie, voorziet ASML een onveranderd sterke vraag naar toonaangevende technologisch hoogwaardige producten zoals haar TWINSCAN™ plat-

form, 193 nanometer en geavanceerde 248 nanometer Deep UV systemen. Om aan deze vraag te kunnen voldoen zal ASML doorgaan met strategische investeringen gericht op uitbreiding van haar productiecapaciteit. ASML's voortdurende investeringen in onderzoek en ontwikkelingsinfrastructuur, vormen de basis voor de huidige resultaten en het uitgebreide klantenbestand.

In de komende jaren zal ASML belangrijke technologie-investeringen blijven doen om nieuwe productfamilies op te markt te kunnen brengen en de volgende generatie lithografie-oplossingen te ontwikkelen.

Zoals reeds eerder aangekondigd heeft ASML een fusie-overeenkomst gesloten met Silicon Valley Group (SVG) met het oog op een verdere versterking van haar activiteiten en de noodzakelijke investeringen in de volgende generatie van technologieën. De uitvoering van deze fusie-overeenkomst is afhankelijk van de goedkeuring door de Amerikaanse overheid en overige gebruikelijke condities. ASML verwacht deze fusie in het voorjaar van 2001 af te ronden.

Om de groei te realiseren is ASML er in geslaagd bijna 1.400 mensen aan te trekken. Het aantal medewerkers is toegenomen van 2.983 ultimo 1999 tot 4.377 per 31 december 2000. Deze uitbreiding vond vooral plaats binnen de klantenservice-organisatie, productie, onderzoek en ontwikkeling. Om aan de vraag naar haar systemen in 2001 te kunnen voldoen en door de uitbreiding van de klantenondersteuning voor TWINSCAN™ technologie verwacht ASML eind 2001 circa 5.000 medewerkers in dienst te hebben.

Het resultaat van het afgelopen jaar is behaald dankzij de inspanning en hulp van alle medewerkers en leveranciers van ASML. Door de voortdurende vraag naar meer productie zal ook dit jaar dezelfde inspanning en toewijding nodig zijn. De directie is iedereen die aan dit succes heeft bijgedragen zeer erkentelijk en bedankt hen voor de geleverde inspanning.

Doug J. Dunn


CEO en Voorzitter van de directie
ASM Lithography Holding N.V.
Veldhoven, 18 januari 2001

Financieel

5-jarenoverzicht

Over de boekjaren eindigend op 31 december (in miljoenen, behalve aandeleninformatie)	1996	1997	1998	1999	2000
	EUR	EUR	EUR	EUR	EUR
GECONSOLIDEERDE WINST- EN VERLIESREKENING					
Netto-omzet	604,2	817,9	779,2	1.197,5	2.185,7
Kostprijs van de omzet	361,6	474,2	481,6	798,0	1.286,6
Bruto-omzetresultaat	242,6	343,7	297,6	399,5	899,1
Kosten van onderzoek en ontwikkeling	56,8	93,1	144,6	174,0	235,7
Subsidies en bijdragen voor onderzoeks en ontwikkelingskosten	(3,8)	(13,6)	(29,9)	(36,1)	(18,5)
Verkoop- en algemene beheerskosten	37,2	57,6	94,2	140,2	187,7
Bedrijfsresultaat	152,4	206,6	88,7	121,4	494,2
Winst uit verkoop effecten	0	(14,1)	0	0	0
Rente (baten)-lasten	0,2	(0,7)	(1,2)	3,1	(2,1)
Resultaat voor belasting	152,2	221,4	89,9	118,3	496,3
Vennootschapsbelasting	53,4	72,1	27,9	37,5	148,1
Cumulatief effect van wijziging in toerekening berekeningsgrondslag	NVT	NVT	NVT	NVT	1,0
Resultaat na belasting	98,8	149,3	62,0	80,8	347,2
Nettowinst per gewoon aandeel*	0,24	0,36	0,15	0,19	0,83
Aantal gewone aandelen in berekening winst per aandeel (in duizenden)	410.700	414.000	414.501	416.199	418.581
GECONSOLIDEERDE BALANS					
Werkkapitaal	227,5	368,2	626,1	1.162,3	1.626,4
Totaal activa	487,0	664,0	937,8	1.703,5	2.419,1
Langlopende schuld, minus kortlopend deel	0	0	272,3	789,0	828,7
Eigen vermogen	292,3	437,6	500,2	611,3	979,7
GECONSOLIDEERD KASSTROOMOVERZICHT					
Investerings in materiële vaste activa	36,8	41,4	95,5	127,9	130,1
Afschrijving	9,2	16,1	34,0	42,5	66,8
Netto kasstromen uit (aangewend voor) operationele activiteiten	36,1	(16,1)	(53,6)	38,1	187,2
Netto kasstromen aangewend voor investeringsactiviteiten	(33,6)	(12,9)	(102,3)	(120,0)	(130,1)
Netto kasstromen uit financieringsactiviteiten	25,3	3,8	272,9	535,5	18,1
Toename (afname) liquide middelen, netto	28,4	(24,7)	116,0	452,1	237,4
KENGETALLEN					
Omzetstijging (-daling) (in procenten)	45,1	35,4	(4,7)	53,7	82,4
Bruto-omzetresultaat (inclusief TOK's) (in procenten)	40,1	42,0	38,2	33,4	41,1
Bedrijfsresultaat (in procenten)	25,2	25,3	11,4	10,1	22,6
Resultaat na belasting/Netto-omzet (in procenten)	16,4	18,3	8,0	6,7	15,9
Eigen vermogen/Totaal activa (in procenten)	60,0	65,9	53,3	36,0	40,5
Orderportefeuille (aantallen) per 31 december	94	158	51	159	255
Afzet systemen (aantallen)	205	211	162	217	368
Aantal werknemers einde van het jaar	1.423	2.019	2.364	2.983	4.377

* Alle winst per aandeel bedragen zijn aangepast aan de 2-1 aandelenplitsing in zowel mei 1997 als mei 1998 en de 3-1 aandelenplitsing in april 2000.

NVT = niet van toepassing.

Vergelijkende cijfers zijn omgerekend van gulden naar euro's tegen een vaste koers van 1 euro is NLG 2,20371. Zie noot 1 bij de toelichting op de geconsolideerde jaarrekening.

Belangrijke gebeurtenissen in 2000

De technologie

- In april heeft ASML PAS 5500/750E aangekondigd, het Step & Scan systeem voor volumeproductie met ontwerpregels van 130 nanometer met 248 nanometer, wat onze toonaangevende technologische positie bevestigt. Door 51 van deze systemen te leveren in 2000, heeft ASML aangetoond dat in korte tijd het productievolume kan worden opgevoerd.
- In juli hebben negen toonaangevende halfgeleider producten zich aangesloten bij ASML's industrie wijde 157 nanometer programma, om de mogelijkheden van beeldverwerkingstechnieken verder uit te breiden en om geavanceerde 157 nanometer lithografie systemen voor de productie van halfgeleiders te ontwikkelen die in 2003 beschikbaar moeten zijn.
- In juli lanceerde ASML het nieuwe TWINSCAN™ platform, een revolutionair nieuw ontwerp, geschikt voor het verwerken van wafers met een diameter 300 millimeter, met verbeterde beeldverwerkings-mogelijkheden om de komende jaren aan de ITRS-roadmap te kunnen voldoen. Het eerste TWINSCAN™ AT:700S Step & Scan systeem is in augustus verscheept.
- In Oktober heeft ASML Special Applications de PAS 5500/150 i-line wafer stepper ten behoeve van een hoge productiviteit en het projecteren van 0,35 micron patronen. Dit systeem is ontworpen om klanten te ondersteunen bij de overgang van productietechnieken van 0,5 micron naar kleinere resoluties
- In maart heeft ASML het meest geavanceerde 193 nm lithografie systeem voor de 100 nanometer technologie aangekondigd, de PAS 5500/1100
- In december heeft TSMC, een van de klanten van ASML, aangekondigd dat het de eerste 300 millimeter wafers naar klanten heeft verscheept die op haar 300 millimeter lijn zijn geproduceerd. De productie had een beter initieel rendement dan verwacht en lag bovendien voor op het originele tijdschema.
- In december introduceerde ASML de 'dual wafer' technologie voor haar TWINSCAN™ platform, om zo het lithografische proces voor 300 millimeter wafers te optimaliseren door het simultaan gebruiken van twee onafhankelijke wafer sledes ten einde de productiviteit op te voeren.

De onderneming

- In 2000 heeft ASML een record aantal van 368 systemen verscheept. Hiermee is een record-omzet en netto inkomen van respectievelijk EUR 2.186 miljoen en EUR 347 miljoen behaald.
- In 2000 is het klantenbestand verder uitgebreid met enkele nieuwe klanten.
- In 2000 is ASML's wereldwijde personeelsbestand toegenomen tot 4.377 toegewijde medewerkers.
- In maart heeft ASML de ISO 9001-1994 standaard certificatie ontvangen. De certificatie demonstreert de toewijding van ASML om uit te blinken in de wereldwijde marketing, het ontwerp, de verkoop, installatie, product service en het produceren van wafer steppers en Step & Scan systemen die gebruikt worden voor het produceren van halfgeleiders en andere micro-elektronica.
- In juni heeft ASML's belangrijkste aandeelhouder Koninklijke Philips Electronics N.V., 69 miljoen aandelen op de markt geplaatst, waarmee haar aandeel in ASML is verminderd van ongeveer 23 naar 7 procent.
- In oktober heeft ASML een strategisch belangrijke overeenkomst tot fusie bereikt met de Silicon Valley Group (SVG) ten einde haar bedrijfsuitvoering te versterken en om de investering te kunnen doen die nodig zijn voor het verder ontwikkelen van de toekomstige technologie generaties. Het afronden van de fusie is afhankelijk van de goedkeuring door de Amerikaanse overheid en andere gebruikelijke condities. Afhankelijk van het bovenstaande wordt verwacht dat de fusie in het eerste kwartaal van 2001 kan worden afgerond.
- In december heeft ASML voor het eerst de Japanse markt voor lithografische systemen ten behoeve van de productie van halfgeleiders betreden door de verkoop van diverse DUV en i-line Step & Scan systemen aan een belangrijke Japanse producent van halfgeleiders.


Management

DIRECTIE

Doug J. Dunn O.B.E. (1944)
President, Chief Executive Officer en
Voorzitter van de directie (vanaf 1 januari 2000)
Benoemd in 1999 tot lid van de directie
Britse nationaliteit

Peter T.F.M. Wennink RA (1957)
Executive Vice President Finance en Chief Financial Officer
Benoemd in 1999
Nederlandse nationaliteit

Ir. Martin A. van den Brink (1957)
Executive Vice President Marketing en Technology
Benoemd in 1999
Nederlandse nationaliteit

David P. Chavoustie (1943)
Executive Vice President Sales
Benoemd in 1998
Benoemd in 2000 tot lid van de directie
Amerikaanse nationaliteit

Ir. Nico I.M. Hermans (1951)
Executive Vice President Worldwide Customer Support
Benoemd in 1999
Nederlandse nationaliteit

MANAGEMENT

Stuart K. McIntosh (1944)
Executive Vice President Operations and President
Lithography Division
Benoemd in 2000
Britse nationaliteit

Ir. Evert B. Polak (1944)
Corporate Vice President Strategic Business Development
Benoemd in 1986
Nederlandse nationaliteit

William B. Arnold (1954)
Chief Executive Scientist
Benoemd in 1998
Amerikaanse nationaliteit

Per 1 januari 2000 is Willem Maris opgevolgd door
Doug Dunn als President, Chief Executive Officer en
Voorzitter van de directie. Per 1 januari 2000 trad
Willem Maris ook af als lid van de directie.
Gedurende 2000 is Stuart McIntosh benoemd tot Executive
Vice President Operations and President Lithography Division.

Bericht van de raad van commissarissen

Jaarrekening

De Raad van Commissarissen heeft kennis genomen van de jaarrekening met toelichting van ASM Lithography Holding N.V. (de 'Vennootschap') over het boekjaar 2000, zoals deze is opgemaakt door de Directie. Deloitte & Touche, onafhankelijke register-accountants, heeft deze jaarrekening gecontroleerd en voorzien van een goedkeurende accountantsverklaring, die in dit verslag is opgenomen.

De raad van commissarissen heeft de jaarrekening conform artikel 38, lid 5 van de statuten van de Vennootschap vastgesteld. De raad van commissarissen adviseert de algemene vergadering van aandeelhouders de jaarrekening conform het voorstel van de directie goed te keuren, inclusief het voorstel om over 2000 geen dividend uit te keren.

Samenstelling van de directie

De aangekondigde opvolging van de heer W.D. Maris, Voorzitter van de directie van de Vennootschap en Chief Executive Officer, door de heer D.J. Dunn, alsmede benoeming van de heer D.P. Chavoustie als lid van de directie is per 1 januari 2000, respectievelijk per 1 april 2000 van kracht geworden.

In december 2000 maakte de heer N.I.M. Hermans bekend per 1 april 2001 te zullen aftreden als lid van de directie. De heer Hermans zal aanblijven als adviseur van de Vennootschap. De raad van commissarissen is de heer Hermans bijzonder erkentelijk voor zijn bijdrage gedurende zijn lange carrière aan het succes van ASML.

De raad van commissarissen zal tijdens de komende algemene vergadering van aandeelhouders bekendmaken dat de heer S.K. McIntosh, Executive Vice President Operations & President Lithography Division, per 1 april 2001 benoemd zal worden als lid van de directie.

Toezicht

De raad van commissarissen kwam in 2000 vijfmaal bijeen. In de vergaderingen kwamen onder meer aan de orde: de algemene strategie van de Vennootschap, de financiële resultaten, de interne taakverdeling van de directie, mogelijke strategische samenwerkingsverbanden en acquisities en de risico's gerelateerd aan de Vennootschap. De raad van commissarissen is tevens middels maandelijkse rapportage op de hoogte gehouden van de gang van zaken binnen de Vennootschap en is regelmatig geraadpleegd over diverse onderwerpen.

Tijdens een buitengewone vergadering heeft de directie de voorgenomen fusie van Silicon Valley Group, Inc. met de raad van commissarissen besproken.

Tevens heeft de raad van commissarissen in de loop van het jaar 2000 vergaderd met de ondernemingsraad.

In 2000 kwam de honoreringscommissie tweemaal bijeen; de audit-commissie kwam driemaal bijeen in het bijzijn van de externe accountant.

Eén van de vergaderingen van de raad van commissarissen is gehouden in afwezigheid van de directie, om onder andere onderwerpen te bespreken als het functioneren van de raad van commissarissen zelf, de relatie met de directie, de prestaties en de samenstelling van de directie, alsmede de opvolging van de directie.

Samenstelling van de raad van commissarissen

In 2000 werden de heer J.A. Dekker en de heer P.H. Grassmann herbenoemd als lid van de raad van commissarissen.


IR. HENK BODT


PROF. DR. SYB BERGSMA


IR. JAN A. DEKKER


DR. ING. PETER H. GRASSMANN


MR. ARIE WESTERLAKEN

Na zorgvuldige overweging en gezien de waardevolle bijdrage van de heer H. Bodt en de heer S. Bergsma aan de raad van commissarissen, is de raad van commissarissen voornemens tijdens de komende algemene vergadering van aandeelhouders over te gaan tot herbenoeming van de heer H. Bodt en de heer S. Bergsma die zullen aftreden bij rotatie en die zich beschikbaar hebben gesteld voor herbenoeming.

De raad van commissarissen is voornemens om de heer M.J. Attardo te benoemen als lid van de raad van commissarissen. De heer Attardo, met zijn uitgebreide ervaring in de halfgeleiderindustrie en in het bijzonder zijn kennis omtrent de marktsegmenten waarin de Silicon Valley Group, Inc. opereert, past zeer goed in het profiel dat de raad van commissarissen voor deze positie heeft opgesteld.

De raad van commissarissen dankt éénieder binnen en buiten de Vennootschap voor hun positieve bijdrage aan de Vennootschap in 2000.

Veldhoven, 18 januari 2001

De raad van commissarissen

Raad van commissarissen

Ir. Henk Bodt (1938)
(Voorzitter)
Voormalig Executive Vice President van Koninklijke Philips Electronics N.V.
Nederlandse nationaliteit
Benoemd in 1995;
huidige termijn tot 2001
Belangrijke nevenfuncties:
Lid van de raad van commissarissen van:
DSM N.V.,
Delft Instruments N.V.,
Neo Post SA

Prof. Dr. Syb Bergsma (1936)
Hoogleraar financieel management aan de Universiteit van Amsterdam en voormalig Executive Vice President Financial Affairs van Akzo Nobel N.V.
Nederlandse nationaliteit
Benoemd in 1998;
huidige termijn tot 2001
Belangrijke nevenfuncties:
Voorzitter van de raad van commissarissen van
UPM Holding B.V.,
Generali Verzekeringsgroep N.V.
Lid van de raad van commissarissen van:
Van der Moolen Holding N.V.,
European Assets Trust N.V.,
Van Melle N.V.;
Lid van:
College van Externe Adviseurs van Ernst & Young

Ir. Jan A. Dekker (1939)
Chief Executive Officer van TNO
Nederlandse nationaliteit
Benoemd in 1997;
huidige termijn tot 2003
Belangrijke nevenfuncties:
Voorzitter van de raad van commissarissen van
H.E.S. Beheer N.V.;
Lid van de raad van commissarissen van
Gamma Holding N.V.;
Koninklijke BAM-NBM N.V.

Dr. Ing. Peter H. Grassmann (1939)
President en Chief Executive Officer of Carl Zeiss
Duitse nationaliteit
Benoemd in 1996;
huidige termijn tot 2003
Belangrijke nevenfuncties:
Lid van de raad van commissarissen van
Gambro B.V.;
Max-Planck-Society;
Aradex AG;
Febit AG;
GAP AG;
TST AG;

Lid van de raad van advies van:
Deutsche BankBaden-Württemberg;
EQT Private Equity Funds GmbH

Mr. Arie Westerlaken (1946)
(Secretaris)
Algemeen Secretaris en Chief Legal Officer van Koninklijke Philips Electronics N.V.;
Lid van de Groepsraad van Koninklijke Philips Electronics N.V.
Nederlandse nationaliteit
Benoemd in 1995;
huidige termijn tot 2002
Belangrijke nevenfuncties:
Lid van de raad van commissarissen van ATOS/Origin

DE RAAD VAN
COMMISSARISSEN HEEFT DE
VOLGENDE COMMISSIES
INGESTELD:

Audit-Commissie
Leden: Syb Bergsma, Henk Bodt,
Jan Dekker

Honoreringscommissie
Leden: Henk Bodt, Syb Bergsma,
Arie Westerlaken

De honorering van ieder van de commissarissen is onafhankelijk van de resultaten van ASML.
Geen van de leden van de raad van commissarissen heeft, behoudens als commissaris, een zakelijke relatie met ASML.
Geen van de commissarissen bezit aandelen ASML of opties op aandelen ASML.

CORPORATE
GOODSFLOW CENTER
VELDHOVEN


HOOFDKANTOOR ASML AMERIKA
TEMPE, AZ, V.S.


HOOFDKANTOOR ASML AGENT
HERMES EPITEK,
HSINCHU, TAIWAN ROC


HOOFDKANTOOR ASML KOREA,
KYUNGKI-DO, REP. OF KOREA

CORPORATE TECHNOLOGY CENTER,
VELDHOVEN


ASML wereldwijd

CENTRAAL
HOOFDKANTOOR
EN HOOFDKANTOOR
EUROPA
De Run 1110
5503 LA Veldhoven

HOOFDKANTOOR AMERIKA
8555 S. River Parkway
Tempe, AZ 85284

HOOFDKANTOOR AZIË
Suite 603, 6/F
One International Finance Center
1, Harbour View Street
Central, Hong Kong, SAR

ANDERE VESTIGINGEN

ASML France
33 Boulevard des Alpes
38240 Meylan
Immeuble CCE
Route de Trets
13790 ZI Rousset-Peynier

ASML Italy
Via Cavour 481-483-485
67051 Avezzano

ASML Austin
4401 Freidrich Lane, Ste 407
Austin, TX 78744, V.S.

ASML Boise
1081 Exchange Road
Boise, ID 83716, V.S.

ASML Colorado Springs
2808 Janitell Road
Colorado Springs, CO 80906, V.S.

ASML Fishkill
1123 Route 52 Suite 36
Fishkill, NY 12524, V.S.

ASML Portland OR
11871 NE Glenn Widing Drive
Portland, OR 97220, V.S.

ASML San Jose
2833 Junction Avenue,
Suite 101
San Jose, CA 95134, V.S.

ASML MaskTools, Inc.
Parkway Tower
4800 Great America Parkway,
Ste 400
Santa Clara, CA 95054, V.S.

ASML Korea
372, Chung-Ri, Dongtan-Myun
Hwasung-Kun, Kyungki-Do

ASML (China) Co, Ltd.
Suite 2502, Tianjin International
Building
75 Nanjing Road, He Ping District
Tianjin, China 30050

AGENTS

Hantech Co.
372, Chung-Ri, Dongtan-Myun
Hwasung-Kun, Kyungki-Do,
Rep. of Korea

Haedong Technology Co., Ltd.
137-072 #1806 Doosan-Bearstel
1319-11
Seocho-Dong, Seocho-Gu, Seoul,
Rep. of Korea

Nissei Sangyo Co. Ltd
24-14, Nishi-Shimbashi
1-Chome, Minato-ku
Tokyo, 105, Japan

Hermes Epitek Corp.
No. 18, Creation Road 1
Science Based Industrial Park
HsinChu,
Taiwan ROC

Hermes Epitek Corp.
20 Jalan AFIFI #3-5
Cisco Centre
Singapore 409179, Singapore

Silicon International, Ltd
Unit 4B, Jin Min Bldg.
8 Zun Yi South Road
Shanghai 200335, PRC

Simco Co. Ltd
Simco House: 14 Bhawani Kunj
Behind Sector D, Pocket II,
Vasant Kunj.
New Delhi - 110070, India

Verslag van de directie, alsmede analyse van het resultaat en de financiële positie

INVOERING VAN DE EURO

Op 1 januari 1999 heeft Nederland, samen met acht andere lidstaten van de Europese Unie, de euro als nieuwe gemeenschappelijke munt ingevoerd. De gulden blijft echter gedurende een overgangperiode van drie jaar tot 1 januari 2002 eveneens wettig betaalmiddel. In deze periode kan de euro nog niet worden gebruikt voor contante betalingen, maar wel voor girale elektronische betalings-transacties tussen ASML en haar zakelijke partners.

Ten behoeve van de externe verslaggeving rekent ASML vanaf 1999 de bedragen in Nederlandse guldens om in euro's volgens de vaste omrekenkoers van NLG 2,20371 per euro. Vergelijkende cijfers over voorgaande boekjaren zijn eveneens omgerekend tegen deze omrekenkoers en geven dezelfde trends weer als in het geval ASML haar verslaggeving in Nederlandse guldens had gecontinueerd. Vergelijkende cijfers over boekjaren voor 1 januari 1999, zijn niet vergelijkbaar met cijfers over deze perioden van andere ondernemingen die hun verslaggeving hebben herrekend naar euro's vanuit andere basis valuta.

STRATEGIE

De strategische doelstelling van ASML is het realiseren van winstgevend en duurzame groei door gebruik te maken van haar positie als toonaangevende leverancier van semi-conductor productie-systemen aan de wereldwijde halfgeleiderindustrie. Het streven is hierbij gericht op het versterken van de concurrentiepositie van de afnemers door het steeds verbeteren van de verhouding tussen opbrengsten en kosten van deze systemen.

De voornaamste elementen van de strategie zijn:

- Het in stand houden van onderzoek en ontwikkelingsactiviteiten op hoogstaand niveau, waarbij ernaar gestreefd wordt om, op zo kort mogelijke termijn, de meest geavanceerde technologie voor de meest rendabele volumeproductie aan te kunnen bieden.

- De modulaire opbouw van ASML's families van systemen, die voorziet in de mogelijkheden voor upgrades en voortdurende productiviteitsverbeteringen en een grotere waarde voor de afnemer biedt.
- Het tot een minimum beperken van zowel de levertijd als de installatietijd van de systemen.
- Het verschaffen van hoogwaardige ondersteuning en service aan afnemers, gericht op het snel en relatief eenvoudig installeren en onderhouden van de systemen en het opleiden van gebruikers, met als doel verhoging van de productiviteit van de systemen voor de afnemers.
- Het verbeteren van ASML's flexibiliteit in zowel onderzoek en ontwikkeling als in productie van systemen, door het aangaan van strategische samenwerkingsverbanden met partners van wereldniveau.

BELANGRIJKE GEBEURTENISSEN

In oktober 2000, heeft ASML een fusie-overeenkomst gesloten met Silicon Valley Group Inc. (SVG) met het oog op een verdere versterking van haar activiteiten en de noodzakelijke investering in de volgende generatie van technologieën. De uitvoering van deze fusie-overeenkomst is afhankelijk van de goedkeuring door de Amerikaanse overheid en overige gebruikelijke condities. Op grond hiervan verwacht ASML deze fusie in het eerste kwartaal 2001 af te ronden.

RESULTAAT

Onderstaand verslag en analyse van het resultaat dienen mede te worden gezien in het licht van de factoren zoals beschreven onder 'Risico's met betrekking tot de strategie van ASML'.

Nevenstaande tabel geeft een overzicht van gegevens uit de geconsolideerde winst-en-verliesrekening over de afgelopen drie jaren, uitgedrukt als percentage van de netto-omzet.

Over de boekjaren eindigend op 31 december	1998	1999	2000
Netto-omzet	100,0%	100,0%	100%
Kostprijs van de omzet	61,8	66,6	58,9
Bruto-omzetresultaat	38,2	33,4	41,1
Kosten van onderzoek en ontwikkeling	18,6	14,6	10,8
Subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten	(3,8)	(3,0)	(0,9)
Verkoopkosten en algemene beheerskosten	12,0	11,7	8,6
Bedrijfsresultaat	11,4	10,1	22,6
Rente(baten)-lasten	(0,1)	0,2	(0,1)
Resultaat voor belasting	11,5	9,9	22,7
Vennootschapsbelasting	3,5	3,2	6,8
Resultaat na belasting	8,0	6,7	15,9
Afzet systemen (aantallen)	162	217	368

Resultaatvergelijking 1999-2000

Netto omzet

De netto-omzet bestaat uit de opbrengsten uit de verkoop van wafer steppers en Step & Scan systemen, alsmede van fabrieksopties die kunnen worden gekocht bij aanschaf van een systeem of na de installatie daarvan. Daarnaast omvat de netto-omzet de opbrengsten uit service-activiteiten.

De netto-omzet is van EUR 1.197,5 miljoen in 1999 toegenomen tot EUR 2.185,7 miljoen in 2000, een stijging van EUR 988,2 miljoen ofwel 82,5 procent. De toename van de netto-omzet is het gevolg van zowel de toename van het aantal geleverde systemen van 217 in 1999 naar 368 in 2000, als van de stijging van de gemiddelde verkoopprijs van de nieuwe systemen. De toename van het aantal geleverde systemen met 70 procent is een gevolg van zowel de grote vraag van afnemers in de halfgeleiderindustrie als van ASML's sterke positie in de snelst groeiende markten. ASML vergrootte haar omzet op de Aziatische markt. In het jaar 2000 vond de verkoop van het allereerste ASML systeem op de belangrijke Japanse markt plaats. Voorts waren er belangrijke omzetstijgingen in snel groeiende

markten zoals Taiwan, Singapore en Maleisië. De gemiddelde verkoopprijs van de nieuwe systemen lag in 2000 7 procent hoger dan in 1999, hetgeen werd veroorzaakt door de verdere verschuiving van de vraag van afnemers naar de meest geavanceerde producten van ASML. In het jaar 2000 verscheepte en installeerde ASML haar eerste 300 mm TWINSCAN™ systeem.

ASML's uitgebalanceerde productenaanbod van i-line en Deep UV Step & Scan systemen alsmede de introductie van de 300 mm TWINSCAN™ systemen leidden tot het verwerven van belangrijke nieuwe klanten. Momenteel kan ASML circa 50 procent van de top 20 halfgeleiderproducenten tot haar klantenkring rekenen.

Tegen het einde van het jaar 2000 was een daling van de vraag naar kapitaalgoederen voor de semi-conductor industrie waarneembaar. Hoewel momenteel de vraag naar producten van ASML nog steeds hoger is dan het aantal in 2000 geleverde systemen, zal ASML deze trend nauwlettend volgen. De ontwikkeling van de productie en resultaten van ASML's afnemers in de eerste maanden van 2001 kan een duidelijkere indicatie


geven van de richting waarin de bovengenoemde trend zich zal gaan ontwikkelen in het jaar 2001.

In de toename van de netto-omzet is een stijging van 69,5 procent van de netto-omzet uit service-activiteiten begrepen van EUR 64,5 miljoen in 1999 tot EUR 109,3 miljoen in 2000. De stijging is het gevolg van het grotere aantal bij de klanten geïnstalleerde systemen.

In de netto-omzet over 1999 en 2000 is een bedrag begrepen van respectievelijk EUR 40,4 miljoen en EUR 55,3 miljoen voor de verkoop van respectievelijk 22 en 38 gebruikte wafer steppers. Deze wafer steppers werden teruggekocht van bestaande afnemers en doorverkocht, vooral aan afnemers die hun productiecapaciteit wilden uitbreiden op gebieden waarbij het minder kritische resolutievermogen van oudere wafer steppers volstaat. Hoewel ASML in de toekomst vergelijkbare aan- en verkooptransacties zal aangaan wordt niet verwacht dat de invloed van dergelijke transacties groot zal zijn.

In 2000 werd bij twee afnemers een omzet van respectievelijk EUR 447,0 miljoen en EUR 208,9 miljoen gerealiseerd, ofwel 22,1 en 10,3 procent van de netto-omzet. In 1999 werd bij twee afnemers een omzet behaald van respectievelijk EUR 238,8 miljoen en EUR 164,7 miljoen, ofwel 19,9 en 13,8 procent van de netto-omzet.

Bruto-omzetresultaat

Uitgedrukt als percentage van de netto-omzet is het bruto-omzetresultaat gestegen van 33,4 procent in 1999 tot 41,1 procent in 2000. Exclusief de brutomarge uit service-activiteiten is het bruto-omzetresultaat uit de verkoop van systemen toegenomen van 35,1 procent tot 43,3 procent. Deze marge verbetering werd bereikt door een combinatie van kostenbeheersingsmaatregelen, voordelen van leer-effecten in ASML's productieproces en bij toeleveranciers, alsmede een betere bezettingsgraad als gevolg van de hogere verkopen. In 1999 werd het bruto-omzetresultaat, met name in het eerste halfjaar, negatief beïnvloed door de extra kosten in verband met de productie en introductie van nieuwe technologie. Daarnaast werd in 1999 het bruto-omzetresultaat negatief beïnvloed door onderbezetting van de productiecapaciteit.

ASML verwacht dat het bruto-omzetresultaat op het bestaande 200 mm product portfolio, inclusief de geavanceerde Step & Scan systemen, verder zal verbeteren in het jaar 2001. ASML verwacht voorts dat in het jaar 2001 aanmerkelijk lagere bruto-omzetresultaten zullen worden gerealiseerd door de verdergaande introductie van haar nieuwe TWINSCAN™ technologie. Hetgeen gebruikelijk is bij de introductie van nieuw ontworpen systemen.

De ontwikkeling van het bruto-omzetresultaat per halfjaar kan als volgt worden samengevat om een beter inzicht te geven in de aanmerkelijke verbetering van de netto omzet en het bruto-omzetresultaat:

	1999		2000	
	jan – jun	jul – dec	jan – jun	jul – dec
Aantal verkochte eenheden	80	137	169	199
Netto-omzet (EUR miljoen)	408	789	972	1.214
Bruto-omzetresultaat inclusief gebruikte wafer steppers (% netto omzet)	28,0	36,1	40,1	41,9
Bruto-omzetresultaat nieuwe systemen (% netto omzet)	29,2	37,2	42,4	43,2
Gemiddelde verkoopprijs nieuwe systemen (EUR miljoen)	4,85	5,94	5,86	6,03

Kosten van onderzoek en ontwikkeling

De kosten van onderzoek en ontwikkeling namen toe van EUR 174,0 miljoen (14,6 procent van de netto-omzet) in 1999 naar EUR 235,7 miljoen (10,8 procent van de netto-omzet) in 2000. De toename is het gevolg van uitbreiding van het personeelsbestand van 1.065 werknemers eind 1999 naar 1.424 werknemers eind 2000. De toename van de kosten van onderzoek en ontwikkeling weerspiegelt de voortdurende inspanningen gericht op de verdere ontwikkeling van het nieuwe TWINSCAN™ platform voor systemen voor 300 millimeter wafers, het uitbreiden van de PAS 5500 Step & Scan systemen, meer in het bijzonder van de PAS 5500/800 Deep UV-systemen en de PAS 5500/1100, een 193 nanometer-systeem. Bovendien geeft deze toename de inspanningen van ASML weer op het gebied van onderzoek naar de volgende generatie geavanceerde lithografie-technologieën zoals 157 nanometer en Extreme UV (EUV).

ASML voorziet op lange termijn een verdere toename in personeels- en andere onderzoeks- en ontwikkelingskosten.

Subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten

De subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten zijn van EUR 36,1 miljoen in 1999 gedaald naar EUR 18,5 miljoen in 2000. Deze afname is een direct gevolg van de herijking van prioriteiten van Europese subsidieverstrekkers.

Voor 2001 verwacht de directie vrijwel gelijkblijvende subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten als in 2000 te ontvangen, alhoewel over de exacte omvang van het bedrag nog met de betreffende instellingen wordt onderhandeld.

Verkoopkosten en algemene beheerskosten

De verkoopkosten en algemene beheerskosten stegen van EUR 140,2 miljoen in 1999 naar EUR 187,7 miljoen in 2000. Uitgedrukt in een percentage van de netto omzet

daalden de verkoop- en algemene beheerskosten van 11,7 procent in 1999 tot 8,6 procent in 2000. Om de groei te realiseren heeft ASML haar personeelsbestand uitgebreid van 2.983 ultimo 1999 tot 4.377 per 31 december 2000. Om deze groei in personeelsbestand op een adequate wijze in de organisatie te kunnen implementeren zijn de kosten van informatietechnologie, infrastructurele voorzieningen, werving en andere ondersteunende diensten, zoals administratie en controlling, eveneens gestegen.

Kosten van training en kosten van niet direct aan de service omzet gerelateerde ondersteuning van afnemers vormen circa EUR 11,1 miljoen van de toename van de servicekosten. Deze toename is het gevolg van de inspanningen van ASML om bij de introductie van gecompliceerdere Step & Scan systemen en de 300mm TWINSCAN™ systemen klanten te ondersteunen. Het restant van de stijging van de verkoopkosten en algemene beheerskosten komt voor rekening van de kosten voor informatietechnologie, infrastructurele voorzieningen en human resources. Het toegenomen gebruik van informatietechnologie is noodzakelijk ter ondersteuning van de groei van de organisatie, onderzoek en ontwikkeling alsmede van de uitgebreidere klantenservice en leidde tot een toename van de verkoopkosten en algemene beheerskosten van circa EUR 8,5 miljoen. De toename van de kosten van personeels- en organisatie ontwikkeling, infrastructurele voorzieningen, werving en andere ondersteunende diensten bedroeg EUR 27,9 miljoen.

Vennootschapsbelasting

De vennootschapsbelasting bedroeg 31,7 en 29,8 procent van het resultaat voor belasting in respectievelijk 1999 en 2000. In 1999 en 2000 heeft ASML kunnen profiteren van een belastingvoordeel dankzij een regeling van de Nederlandse overheid gericht op verlaging van de effectieve belastingdruk voor ondernemingen die daarvoor in aanmerking komen, waardoor de effectieve belastingdruk in 1999 met circa 2 procent en in 2000 met circa

0,7 procent daalde. In 2000 daalde de effectieve belastingdruk met circa 1,2 procent als gevolg van eenmalige niet-belastbare bedragen. In 1999 heeft ASML de structuur van haar activiteiten in Azië gewijzigd. Naast organisatorische- en management voordelen heeft deze wijziging ook geleid tot een verlaging van de effectieve belastingdruk in zowel 1999 als in 2000. Daarnaast heeft wijziging in de geografische spreiding van de netto omzet in 2000 geleid tot een daling van de relatieve belastingdruk.

Resultaatvergelijking 1999-1998

Netto-omzet

De netto-omzet is van EUR 779,2 miljoen in 1998 tot EUR 1.197,5 in 1999 toegenomen, een stijging van EUR 418,3 miljoen ofwel 53,7 procent. De toename van de netto-omzet is het gevolg van zowel de toename van het aantal geleverde systemen van 162 in 1998 naar 217 in 1999, als van de stijging van de gemiddelde verkoopprijs van de nieuwe systemen. De toename van het aantal geleverde systemen met 34 procent werd veroorzaakt door het versnelde herstel van de halfgeleiderindustrie en de industrie voor productieapparatuur in het bijzonder, hetgeen zich in de tweede helft van 1999 manifesteerde. De gemiddelde verkoopprijs van de nieuwe systemen lag in 1999 23 procent hoger dan in 1998, hetgeen werd veroorzaakt door de verdere verschuiving van de vraag van de afnemers naar de meest geavanceerde producten van ASML, met name PAS5500 Step & Scan systemen. De verkoop van deze systemen is toegenomen van 29 in 1998 tot 152 in 1999. Het aantal verkochte nieuwe wafer steppers bedroeg 43, een daling van 83 ten opzichte van 1998.

In de toename van de netto-omzet is een stijging van 13,3 procent van de netto-omzet uit service-activiteiten begrepen. De stijging is het gevolg van het grotere aantal bij de afnemers geïnstalleerde systemen.

In de netto-omzet over 1998 en 1999 is een bedrag

begrepen van respectievelijk EUR 6,7 miljoen en EUR 40,4 miljoen voor de verkoop van respectievelijk 7 en 22 gebruikte wafer steppers. Deze wafer steppers werden teruggekocht van bestaande afnemers en doorverkocht. In 1999 werd bij twee afnemers een omzet van respectievelijk EUR 238,8 miljoen en EUR 164,7 miljoen gerealiseerd, ofwel 19,9 en 13,8 procent van de netto-omzet. In 1998 werd bij vier afnemers een omzet behaald van respectievelijk EUR 132,0 miljoen, EUR 115,5 miljoen, EUR 108,1 miljoen en EUR 98,0 miljoen, ofwel 16,9, 14,8, 13,9 en 12,6 procent van de netto-omzet.

Bruto-omzetresultaat

Uitgedrukt als percentage van de netto-omzet is het bruto-omzetresultaat gedaald van 38,2 procent in 1998 tot 33,4 procent in 1999. Exclusief de brutomarge uit service-activiteiten is de brutomarge uit de verkoop van systemen afgenomen van 40,8 procent tot 35,1 procent. ASML ziet zich in de regel geconfronteerd met druk op de brutomarges bij de introductie en levering van nieuwe technologie aan haar afnemers. Dit heeft zowel bij ASML als bij haar leveranciers te maken met de extra kosten in verband met productie, installatie, garantie en overige zaken die aan een 'leereffect' van de nieuwe technologie kunnen worden toegeschreven. In 1998 zorgde de introductie van ASML's geavanceerde Step & Scan systemen reeds voor een negatieve invloed op de brutomarge. In het eerste halfjaar 1999 zorgde de verdergaande introductie van deze systemen voor een verdere margedruk. Voorts werd de brutomarge in het eerste halfjaar van 1999 negatief beïnvloed door onderbezetting van de productiecapaciteit. In het tweede halfjaar van 1999 zorgden het hogere productievolume en het toegenomen positieve 'leereffect' van de nieuwe technologie voor een aanmerkelijke verbetering van het bruto-omzetresultaat.

De ontwikkeling van het bruto-omzetresultaat en de invloed van bovenstaande analyse per halfjaar kunnen als volgt worden samengevat:

	1998		1999	
	jan – jun	jul – dec	jan – jun	jul – dec
Aantal verkochte eenheden	98	64	80	137
Netto-omzet (EUR miljoen)	45,5	32,5	40,8	78,9
Bruto-omzetresultaat(% netto omzet)	42,8	31,7	28,0	36,1
Gemiddelde verkoopprijs nieuwe systemen (EUR miljoen)	4,24	4,89	4,85	5,94

Kosten van onderzoek en ontwikkeling

De kosten van onderzoek en ontwikkeling namen toe van EUR 144,7 miljoen (18.6 procent van de netto-omzet) in 1998 naar EUR 174,0 miljoen (14.6 procent van de netto-omzet) in 1999. De toename is het gevolg van uitbreiding van het personeelsbestand van 901 werknemers eind 1998 naar 1.065 werknemers eind 1999 en ontwikkelingskosten van 193 nanometer lenzen. De toename van de kosten van onderzoek en ontwikkeling weerspiegelt de voortdurende inspanningen gericht op de verdere ontwikkeling van het nieuwe platform voor systemen voor 300 millimeter wafers, het upgraden van de PAS 5500 Step & Scan systemen in het algemeen en van de PAS 5500/700 Deep UV-systemen en de PAS 5500/900, een 193 nanometer-systeem, in het bijzonder. Bovendien geeft deze toename de inspanningen van ASML weer op het gebied van onderzoek naar de volgende generatie geavanceerde lithografie-technologieën.

Subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten

De subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten zijn van EUR 29,9 miljoen in 1998 gestegen naar EUR 36,1 miljoen in 1999. Deze toename was voornamelijk het gevolg van de extra subsidies en bijdragen die ASML heeft ontvangen voor de ontwikkeling van het nieuwe platform voor systemen voor 300 millimeter TWINSCAN™ platform. De subsidies en bijdragen zijn ontvangen in het kader van de technologische subsidieprogramma's van de Europese Unie (MEDEA) en verge-

lijkbare programma's van het Ministerie van Economische Zaken (TOK en PBTS).

Ook heeft ASML dankzij MEDEA haar producten aan Europese onderzoeksinstituten kunnen verkopen.

Daarnaast heeft ASML subsidies ontvangen in het kader van het Ellipse II-programma, als bijdrage in de ontwikkeling van de PAS 5500/900. Tenslotte is de stijging van de subsidies en bijdragen die in 1999 zijn ontvangen terug te voeren op de deelname van ASML aan de regeling WBSO, een fiscale tegemoetkoming van de Nederlandse overheid om onderzoeks- en ontwikkelingsactiviteiten van het bedrijfsleven in algemene zin te bevorderen.

Verkoopkosten en algemene beheerskosten

De verkoopkosten en algemene beheerskosten stegen van EUR 94,2 miljoen in 1998 naar EUR 140,2 miljoen in 1999. Deze toename was het gevolg van uitbreiding van het personeelsbestand voor verkoop en klantenservice-activiteiten en van toegenomen kosten van implementatie en gebruik van informatie technologie. De personeelsuitbreiding is het gevolg van de inspanningen van ASML om nieuwe markten (met name de Aziatische markt) te ontwikkelen en de klantenserviceorganisatie uit te breiden om de toegenomen verkopen van gecompliceerdere Step & Scan systemen te ondersteunen. Het toegenomen gebruik van informatie technologie is noodzakelijk ter ondersteuning van onderzoek en ontwikkeling alsmede van de uitgebreidere klantenservice en leidde tot een toename van de verkoopkosten en algemene beheers-

kosten van circa EUR 21,9 miljoen. Uitbreiding van de klantenservice-organisatie leidde tot een toename van de verkoopkosten en algemene beheerskosten van circa EUR 15,7 miljoen.

Vennootschapsbelasting

De vennootschapsbelasting bedroeg 31,1 en 31,7 procent van het resultaat voor belasting in respectievelijk 1998 en 1999. In 1998 en 1999 heeft ASML kunnen profiteren van een belastingvoordeel dankzij een regeling van de Nederlandse overheid gericht op verlaging van de effectieve belastingdruk voor ondernemingen die daarvoor in aanmerking komen, waardoor de effectieve belastingdruk met circa 2 procent daalde. Bovendien hadden eenmalige niet-belastbare bedragen invloed op de berekening van de vennootschapsbelasting over het jaar 1998, waardoor de effectieve belastingdruk over 1998 met 1,9 procent afnam.

In 1999 heeft ASML de structuur van haar activiteiten in Azië gewijzigd. Naast organisatorische- en management voordelen heeft deze wijziging ook geleid tot een verlaging van de effectieve belastingdruk.

VALUTAMANAGEMENT

Met uitzondering van de omzet uit service activiteiten in de Verenigde Staten en incidentele verkopen van systemen wordt de service omzet van ASML behaald in euro's. Het koersrisico van de omzet in Amerikaanse dollars wordt deels afgedekt door de daarmee samenhangende kosten in Amerikaanse dollars. Het resterende koersrisico verbonden aan de incidentele verkoop van systemen in Amerikaanse dollars wordt afgedekt door het gebruik van 'forwards'. De verslaglegging van ASML vindt plaats in euro's, op basis van de per 1 januari 1999 vastgestelde vaste wisselkoers tussen de euro en de Nederlandse gulden. Door de introductie van de euro bestaan er vanaf 1 januari 1999 geen koersrisico's meer ten aanzien van landen die deelnemen aan de Economische en Monetaire Unie (EMU).

Ter afdekking van het koersrisico van verkopen in Amerikaanse dollars resteerden per 31 december 2000 openstaande forward contracten voor een bedrag van USD 51,6 miljoen. Daarnaast bestond er een openstaand forward contract voor een bedrag van EUR 8,6 miljoen.

Implementatie van SFAS 133 'Accounting for Derivative Instruments and Hedging Activities' per 1 januari 2001 leidt tot een toename van de waarde van de activa en het uitgebreid eigen vermogen met circa EUR 0,5 miljoen.

FINANCIËLE POSITIE EN LIQUIDITEITSPPOSITIE

Onderstaand verslag en analyse van de financiële positie dienen mede te worden gezien in het licht van de factoren zoals beschreven onder risico's met betrekking tot de strategie van ASML.

Het saldo van de liquide middelen bedroeg EUR 603,1 miljoen en EUR 719,4 miljoen op respectievelijk 31 december 1999 en 2000. In 2000 genereerden de operationele activiteiten per saldo EUR 187,2 miljoen. In 1999 genereerden de operationele activiteiten EUR 38,1 miljoen aan liquide middelen. De kasstromen uit het resultaat en de afschrijvingen zorgden voor een positieve kasstroom uit operationele activiteiten. Deze werd gedeeltelijk aangewend voor de financiering van het netto werkkapitaal. De toename van ASML's handelsvorderingen met een bedrag van EUR 225,6 miljoen, was het gevolg van het sterk toegenomen aantal verschepingen van systemen tegen het einde van 2000. De toename van de voorraden weerspiegelt de grote vraag van afnemers naar lithografie systemen, zoals die tot uitdrukking komt in de orderportefeuille per 31 december 2000. De toename van handelsvorderingen en voorraden werd gedeeltelijk gecompenseerd door toegenomen kortlopende schulden.

In 1999 en 2000 droeg ASML een bedrag van respectievelijk EUR 23,9 miljoen en EUR 133,2 miljoen af aan belasting. De in 2001 af te dragen belasting over 2000 bedroeg per 31 december EUR 43,4 miljoen.

De verhouding gemiddeld debiteurensaldo/netto-omzet was 27,7 en 26,0 procent in respectievelijk 1999 en 2000. De wafer steppers en Step & Scan systemen worden in het algemeen geleverd op voorwaarde dat 90 tot 100 procent van de verkoopprijs binnen 30 dagen na levering wordt voldaan. Het resterende bedrag wordt voldaan 90 dagen na levering of 30 dagen na installatie en proefdraaien van de wafer steppers en Step & Scan systemen. Door de toename van de omzet en de beperkte toename van de voorraden daalde de verhouding gemiddelde voorraden/netto-omzet van 31,9 procent in 1999 tot 20,1 procent in 2000.

Het nettobedrag aan liquide middelen aangewend voor investeringsactiviteiten was EUR 120,0 miljoen en EUR 130,1 miljoen in respectievelijk 1999 en 2000.

Deze bedragen betreffen voornamelijk de verdere uitbreiding van fabrieks- en kantoorruimten, alsmede investeringen in eigen systemen (waaronder prototypen, trainings- en demonstratie-systemen).

In 2001 zal naar verwachting een bedrag van circa EUR 200 miljoen worden geïnvesteerd in vaste activa, waarvan een bedrag van circa EUR 50 miljoen zal worden besteed aan de verdere uitbreiding van de onderzoeks- en ontwikkelingsruimten, alsmede van fabrieks- en kantoorruimten.

Het nettobedrag aan liquide middelen uit financieringsactiviteiten was EUR 535,5 miljoen respectievelijk EUR 18,1 miljoen in 1999 en 2000. In het jaar 2000 zijn opbrengsten uit hoofde van de uitoefening van aandelenopties en uit hoofde van conversie van converteerbare obligaties ontvangen ter grootte van EUR 18,1 miljoen. In 1999 heeft ASML een achtergestelde converteerbare lening uitgegeven met een rente van 4,25 procent. De netto-ontvangst voor ASML bedroeg EUR 503,7 miljoen.

ASML heeft haar kredietfaciliteiten in 2000 uitgebreid van twee faciliteiten bij twee banken met een totaal beschikbaar krediet van EUR 226,8 miljoen naar drie

faciliteiten bij een drietal banken met een beschikbaar krediet van EUR 287,5 miljoen. Per 31 december 1999 en 2000 werd geen gebruik gemaakt van deze faciliteiten.

De directie is van mening dat de kasstroom uit operationele activiteiten, samen met de beschikbare liquide middelen en kredietfaciliteiten voldoende zijn ter financiering van de geplande investeringen in vaste activa in 2001 en het werkkapitaal in het komende jaar. ASML is voornemens haar kredietfaciliteiten verder uit te breiden.

RISICO'S MET BETREKKING TOT DE STRATEGIE VAN ASML

ASML heeft bij haar bedrijfsuitoefening met vele risico's te maken die invloed hebben op haar bedrijfsvoering. Sommige van deze risico's hebben betrekking op de operationele processen van ASML, terwijl andere meer inherent zijn aan de industrie waarin ASML opereert. Wat de laatste categorie betreft, is het van belang inzicht te hebben in de aard van dergelijke risico's en hun mogelijke gevolgen voor de bedrijfsuitoefening en de resultaten van ASML. De meest relevante risico's worden hierna beschreven.

Het cyclische karakter van de halfgeleiderindustrie

De halfgeleiderindustrie is altijd al zeer cyclisch geweest en heeft geregeld perioden van overaanbod gekend, met als gevolg een forse afname van de vraag naar kapitaalgoederen, waaronder wafer steppers en Step & Scan systemen. ASML is dan ook van mening dat de vraag in toekomstige perioden moeilijk te voorspellen is.

Perioden van neergang in de halfgeleiderindustrie en de daarmee samenhangende fluctuaties in de vraag naar kapitaalgoederen kunnen een materiële, nadelige invloed hebben op de bedrijfsuitoefening en het bedrijfsresultaat van ASML. ASML is echter van mening dat de lange termijntrend voor de halfgeleiderindustrie positief is en zij is dan ook vastbesloten een aanzienlijk uitgaven-

niveau te handhaven voor onderzoek en ontwikkeling om haar concurrentiepositie te behouden. De directie is niet voornemens deze uitgaven op korte en middellange termijn te verminderen vanwege het cyclische karakter van de halfgeleiderindustrie.

Afhankelijkheid van leveranciers

ASML is afhankelijk van externe leveranciers voor de fabricage van de onderdelen en deelsystemen die worden gebruikt in haar wafer steppers en Step & Scan systemen. Deze worden elk van één enkele of van een klein aantal leveranciers betrokken. Het aantal systemen dat ASML van tijd tot tijd heeft kunnen produceren is met name beperkt geweest door de beperkte productiecapaciteit van Zeiss, de divisie voor optische technologie van Carl Zeiss-Stiftung, een Duitse stichting. Zeiss is voor ASML de enige leverancier van lenzen en andere vitale onderdelen en zij kan deze lenzen slechts in gelimiteerde hoeveelheden produceren. ASML is van mening dat er voor deze onderdelen op korte tot middellange termijn geen andere leveranciers kunnen worden gevonden.

Technologische ontwikkelingen en het belang van een tijdige productintroductie

De halfgeleiderindustrie maakt snelle technologische ontwikkelingen door en er vinden veel nieuwe productintroducties en -verbeteringen plaats. Of ASML met succes nieuwe en verbeterde lithografische systemen weet te ontwikkelen en verbeteringen aan haar bestaande producten kan aanbrengen, hangt af van een reeks factoren, waaronder de succesvolle uitvoering van haar onderzoeks- en ontwikkelingsprogramma en het tijdig afronden van productontwikkeling en -ontwerp ten opzichte van de concurrentie. Het vermogen van ASML om concurrerend te blijven zal er mede van afhangen of zij in staat is deze nieuwe en verbeterde lithografische systemen te ontwikkelen en deze tegen concurrerende prijzen tijdig op de markt te brengen, zodat de afnemers

ze kunnen opnemen in de planning en het ontwerp van hun nieuwe fabricagefaciliteiten.

Wanneer ASML systemen, en verbeteringen daaraan, ontwikkelt en voor het eerst produceert en installeert, ontstaan er doorgaans vertragingen in het ontwerp en de productie, waarbij kosten worden gemaakt die kenmerkend zijn voor de introductie en grootschalige productie van zeer gecompliceerde kapitaalgoederen. Hoewel ASML een zeker 'leereffect' als onderdeel van de productontwikkelingscyclus verwacht en incalculeert, kunnen de tijd en de middelen die nodig zijn om deze aanloopproblemen te verhelpen niet exact worden voorspeld.

Concurrentie

ASML ondervindt over de gehele wereld felle concurrentie, met name van Nikon Corporation ('Nikon') en Canon Kabushika Kaisha ('Canon'). Deze ondernemingen zijn gediversifieerde productiebedrijven, die mogelijk over meer middelen beschikken op o.a. financieel-, marketing- en technisch gebied dan ASML, waardoor zij mogelijk sneller kunnen groeien. Verder is ASML van mening dat Nikon en Canon over enig concurrentievoordeel beschikken vanwege hun dominante positie op de Japanse markt, waar een belangrijk gedeelte van de wereldwijde IC-productie plaatsvindt. Bovendien kunnen verslechterende marktomstandigheden, overcapaciteit in de bedrijfstak of een daling van de waarde van de Japanse yen ten opzichte van de euro leiden tot een verscherpte prijsconcurrentie op de markten waar ASML in hoofdzaak opereert, waardoor het resultaat en de financiële positie van ASML nadelig kunnen worden beïnvloed.

Intellectuele eigendomsrechten

Hoewel ASML tracht haar intellectuele eigendomsrechten te beschermen middels octrooien, auteursrechten, bedrijfsgeheimen en andere maatregelen, kan geen zekerheid worden verschaft dat ASML in staat zal zijn haar technologie afdoende te beschermen, dat de concurrentie

niet in staat zal zijn zelfstandig vergelijkbare technologieën te ontwikkelen, dat alle in behandeling zijnde octrooiaanvragen van ASML worden gehonoreerd, of dat de wetgeving inzake intellectuele eigendomsrechten afdoende bescherming biedt aan de intellectuele eigendomsrechten van ASML. Daarnaast kan het nodig zijn rechtszaken aan te spannen om de naleving van intellectuele eigendomsrechten van ASML af te dwingen, om de geldigheid en omvang van eigendomsrechten van anderen vast te stellen of om een beweerde inbreuk te betwisten. Dergelijke rechtszaken kunnen aanzienlijke kosten en beslag op personele middelen met zich meebrengen en kunnen een nadelige invloed van materieel belang hebben op de bedrijfsuitoefening en de resultaten van ASML. Voorts kan ASML worden geconfronteerd met aanzienlijke kosten van licenties en/of kosten van schikkingen ter versterking en uitbreiding van haar eigen intellectuele eigendomsrechten en ter beperking van het risico van aansprakelijkstelling door derden met betrekking tot intellectuele eigendomsrechten.

Bepaalde afnemers van ASML ontvangen van tijd tot tijd mededelingen van derden dat met de fabricage van halfgeleiders en/of de daarvoor gebruikte installaties inbreuk zou worden gepleegd op bepaalde octrooien die aan deze derden zijn verleend. ASML is op de hoogte van het feit dat zij aansprakelijk kan worden gesteld voor betaling van schadevergoeding aan afnemers indien geoordeeld wordt dat met het gebruik van de door ASML vervaardigde lithografische systemen inbreuk wordt gepleegd op enig geldig octrooirecht van derden. Indien hieruit voortvloeiende vorderingen worden gehonoreerd kan ASML door haar afnemers aansprakelijk worden gesteld voor betaling van de gehele of een deel van de schade die het gevolg is van de inbreuk op het betreffende octrooi.

ASML maakt gebruik van een aantal patenten die eigendom zijn van Koninklijke Philips Electronics N.V. (Philips). Philips heeft, zonder daarvoor royalty's in

rekening te brengen, aan ASML een wereldwijde onherroepelijke, niet exclusieve, licentie voor het gebruik van deze patenten verleend. Dit neemt niet weg dat ook deze patenten bloot gesteld zijn aan dezelfde risico's ter zake van de validiteit en afdwingbaarheid als ASML's eigen patenten. Bovendien heeft Philips geen verplichtingen ten aanzien van verdediging danwel het afdwingen van deze patenten ten opzichte van derden.

Afhankelijkheid van productie faciliteiten

De productie activiteiten van ASML vinden geheel plaats in twee gescheiden 'clean rooms' te Veldhoven, Nederland.

Hoewel een groot aantal preventieve maatregelen zijn getroffen om de continuïteit van de productie activiteiten te waarborgen kan een omvangrijke catastrofe de bedrijfsprocessen van ASML verstoren en van invloed zijn op de resultaten en financiële positie.

TOEPASSING NIEUWE WAARDERINGS-GRONDSLAGEN

In december 1999 verscheen Staff Accounting Bulletin ('SAB') No. 101 van de Securities and Exchange Commission, waarin nadere richtlijnen omtrent de verantwoording en verslaggeving van verkoopopbrengsten zijn vastgelegd. In juni 2000 verscheen SAB 101B, waarin uitstel van de invoering van SAB 101 werd verleend tot het laatste kwartaal van het boekjaar dat is aangevangen na 15 december 1999. Op grond van de richtlijnen zoals opgenomen in SAB 101 heeft ASML haar grondslagen voor de verantwoording van de verkoopopbrengsten met ingang van het boekjaar 2000 aangepast. Gebaseerd op de verkoopcontracten, de product-acceptatie procedures en de historie van installaties blijft ASML de verkoopopbrengsten verantwoord bij verscheping, het moment waarop het economisch-eigendomsrisico overgaat op de koper, in plaats van op het moment van gereed zijn van de instal-

latie. Deze wijze van verantwoording van de verkoopopbrengsten is gebaseerd op het feit dat het installatieproces niet geacht wordt van directe invloed te zijn op de functionaliteit van de geleverde systemen. Aangezien in de meeste verkoopcontracten is bepaald dat een beperkt deel van de verkoopprijs gekoppeld is aan het gereed zijn van de installatie van de betreffende systemen, mag de installatie van een systeem, onder de richtlijn van SAB 101, niet als irrelevant worden beschouwd. ASML is van mening dat zij voor dit beperkte deel van de verkoopprijs, met uitzondering van de verkoopwaarde van de installatieactiviteit, een in rechte afdwingbare vordering heeft op haar afnemers, zelfs indien installatie niet plaatsvindt.

Gezien het bovenstaande heeft de wijziging van de grondslagen voor de verantwoording van de verkoopopbrengsten er toe geleid dat de verkoopwaarde van nog niet voltooide installaties per ultimo van het boekjaar wordt verantwoord als uitgestelde verkoopopbrengst. De actuele verkoopwaarde van onderhanden installaties wordt bepaald op basis van commerciële uurtarieven zoals deze door derden in rekening worden gebracht bij installatieservices. Voorts heeft de implementatie van SAB 101 er toe geleid dat de verantwoording van de verkoopopbrengst van initiële leveringen van nieuwe technologie wordt uitgesteld tot het moment van acceptatie door de afnemer. De verkoopwaarde van installatie-

werkzaamheden die per 31 december 2000 nog uitgevoerd dienden te worden is verantwoord als uitgestelde omzet.

De met deze wijziging van toerekeningsgrondslag samenhangende correctie, met terugwerkende kracht per 1 januari 2000, bedraagt EUR 1,5 miljoen (voor belastingen).

Statement of Financial Accounting Standards (SFAS 133) 'Accounting for Derivative Instruments and Hedging Activities', herzien door SFAS 137 en SFAS 138 wordt voor ASML van toepassing per 1 januari 2001. SFAS 133 schrijft voor dat in alle overzichten met betrekking tot de financiële positie van de onderneming in beginsel derivaten tegen fair value worden opgenomen. Toepassing van deze voorschriften resulteert per 1 januari 2001 in een toename van de activa en het resultaat in uitgebreide zin met EUR 0,5 miljoen.

Doug J. Dunn


CEO en Voorzitter van de directie

ASM Lithography Holding N.V.
Veldhoven, 18 januari 2001


Betere chips door vooruitgang in de lithografische technologie

Introductie

De snelle innovatie in de elektronische industrie heeft veel nieuwe producten en diensten voortgebracht die een belangrijke rol spelen in alle sectoren van onze samenleving. Dit geldt zowel voor de informatie- en telecommunicatie-industrie als voor veel dagelijkse zaken, zoals transport, mobiele telefonie, televisie etc. De toepassingen van digitale electronica breidt zich zeer snel uit over de gehele wereld.

Het hart van al deze toepassingen wordt gevormd door een geïntegreerd circuit (IC of Chip). De snelle ontwikkelingen in de electronica zijn een direct gevolg van de revolutionaire verbeteringen van de producten van de semi-conductor industrie. Sinds met de productie van IC's is begonnen, is enorme vooruitgang geboekt in zowel de prestaties van IC's als in de reductie van de kosten per IC.

In figuur 1 is deze vooruitgang geïllustreerd voor twee belangrijke typen chips, microprocessors voor personal computers en DRAM geheugen chips. De prestaties van chips verbeteren elke vijf jaar grofweg met een factor acht. In dezelfde periode worden de productie-kosten met ongeveer een factor 20 verlaagd.

De complexe structuur van een chip wordt geprint op een dunne schijf halfgeleidend materiaal (silicium wafer). De meest gebruikte wafers hebben een diameter van 200 mm (300 mm wafers is de komende generatie). Op een wafer kunnen enige honderden chips

met vaak een omvang kleiner dan een vierkante centimeter worden geprint. De structuur van een chip lijkt op die van een gebouw met verschillende verdiepingen. De kamers kunnen worden vergeleken met functionele componenten zoals transistors en de gangen en trappen met de verbindingen tussen de componenten. Ook de productie is vergelijkbaar: die vindt laag na laag plaats (verdieping na verdieping).

De reden van de snelle innovatie in de semi-conductor industrie is dat de structuren van de componenten, zoals transistors, steeds verder worden verkleind. Deze verkleining brengt betere prestaties met zich mee, zoals snellere microprocessors en een verlaging van de kosten per bit voor DRAM geheugens.

Om bij de productie van een chip een driedimensionale structuur te krijgen, worden 20 à 30 lagen met patronen op elkaar aangebracht. Bij het aanbrengen van de verschillende patronen wordt gebruik gemaakt van lithografische systemen. Elke wafer is behandeld met een laag fotogevoelig materiaal. In een lithografisch systeem worden de patronen, die in een masker zijn vastgelegd, met behulp van een kwalitatief hoogwaardig en complex lens-systeem op de wafer afgedrukt. Het invallende licht leidt tot een chemische reactie van het fotogevoelig materiaal, waardoor de belichte oppervlakte van de wafer, na schoonmaken, een afdruk van het originele patroon op het masker bevat.

Door het silicium op verschillende wijzen te behandelen kunnen op een wafer meerdere componenten van een chip worden aangebracht. In dit productieproces is het evident dat het lithografische systeem, waarvan ASML leverancier is, een belangrijke rol speelt bij het verkleinen van de structuren van de componenten.

FIG. 1: PROGRESSIE IN DE ONTWIKKELING VAN CHIPS

	Kleinste lijnbreedte bij meest geavanceerde toepassing	DRAM Prijs/bit in USD millicents	DRAM Prestatie in bit capaciteit	Micro processor Prijs/transistor in USD cent	Micro processor presentatie in kloksnelheid
1970	10 micron	492	1 Kbit	50	0,5 MHz
1980	1,3 micron	15	64 Kbit	3,5	5 MHz
1990	0,5 micron	0,48	4 Mbit	0,25	50 MHz
2000	0,18 micron	0,015	256 Mbit	0,018	1 GHz
2010*	0,05 micron	0,00047	64 Gbit	0,0013	10 GHz

K = kilo = duizend
M = mega = miljoen
G = giga = miljard
* prognose

1000 nanometer = 1 micron = 0,001 millimeter
1 DRAM chip of 64 Mbit bevat 64.000.000 bits
1 bit is één geheugenelement

FIG. 2: PRODUCTIECYCLUS VAN EEN CHIP

VAN SILICIUM TOT IC


De ontwikkeling van lithografische technologie om steeds fijnere lijnen af te beelden

Bij het voortdurend verbeteren van de prestaties van de chip spelen de lithografische kwaliteiten van het lithografische systeem een sleutelrol. Door de succesvolle verbetering van deze systemen in de laatste twee decennia is de lijnbreedte van circa 1 micron in 1980 gereduceerd tot circa 0,13 micron voor de huidige generatie chips.

Belangrijke ontwikkelingen van het optische projectie-systeem van de lithografische systemen hebben geleid tot deze reductie van de lijnbreedte (zie fig. 3).

Bij het projecteren van chip structuren op een wafer wordt het patroon, dat in een masker is vastgelegd, met behulp van een sterke lichtbron, via de projectielens op de silicium wafer afgedrukt. In de afgelopen jaren hebben veel belangrijke ontwikkelingen plaatsgevonden van alle subsystemen van de lithografische systemen die de reductie van de lijnbreedte mogelijk hebben gemaakt. De twee belangrijkste hiervan zijn:

1. Gebruik maken van licht met kortere golflengten
2. Manipuleren van het licht door het gebruik van optische 'trucs' (Resolution Enhancement Techniques)


FIG. 3: OPTISCH SCHEMA VAN EEN LITHOGRAFISCH SYSTEEM

Kleinere lijnbreedtes door het gebruik van licht met betere golflengtes

In de eerste generaties wafer steppers werd gebruik gemaakt van conventionele projectie systemen, waarbij de minimale lijnbreedte grofweg gelijk was aan de golflengte van het licht dat door de projectielens werd gestuurd. Om de lijnbreedte te reduceren maakten de lithografische systemen gebruik van licht met steeds kortere golflengten.

Voor zover waarneembaar met het menselijk oog is de golflengte van het licht af te leiden uit de kleur van het licht. Rood licht heeft bijvoorbeeld een golflengte van 600 nanometer (nm), blauw licht heeft een golflengte van 400 nm.

De eerste generaties lithografische systemen maakten gebruik van blauw licht met een golflengte van 436 nm, resulterend in een minimale lijnbreedte van de structuren van 400 nm. Volgende generaties van deze systemen maakten gebruik van ultraviolet licht (UV) met een golflengte van 365 nm (i-line). De geavanceerde lithografische systemen maken gebruik van Deep UV licht waarvan de golflengte zo klein is dat het onzichtbaar is voor het menselijk oog. In deze systemen worden golflengten van 248 nm en 193 nm toegepast. Voor toekomstige lithografische systemen zal gebruik worden gemaakt van golflengten van 157 nm

of minder. Een historisch overzicht van deze ontwikkeling is opgenomen in fig. 4.

Voor elke nieuwe golflengte dienen nieuwe subsystemen te worden ontwikkeld, zoals lichtbronnen, projectielenzen en foto-gevoelige materialen. De ontwikkeling van een nieuwe lichtbron met een hoge intensiteit en een stabiele golflengte is hiervan de belangrijkste. Bij projectie met behulp van zichtbaar licht kon gebruik worden gemaakt van een kwikboog lamp. Door de ontwikkeling van krachtige lasers werd het gebruik van Deep UV mogelijk, waarbij golflengten gebruikt kunnen worden van 248 nm (KrF) en 193 nm (ArF) en in de toekomst 157 nm (fluor).

Door de komst van de lasers is ook de benodigde fysieke ruimte voor lithografische systemen sterk toegenomen. Een kwikbooglamp heeft een omvang van circa 50 cm³, voor een laser is 5 m³ ruimte benodigd (zie fig. 5). Dit leidt er toe dat lasers vaak buiten de stofvrije ruimte worden geplaatst.

Vanwege hun mogelijkheden tot het extreem verkleinen van de grootte van chips zijn deze veel complexere lichtbronnen volledig geaccepteerd in de semi-conductor industrie.


FIG. 4:
KORTERE GOLFLENGTES
VAN HET LICHT VOOR
KLEINERE LIJNBREEDTE

De doorbraak van de golflengte barrière: Resolution Enhancement Techniques

Gedreven door de oorspronkelijke vraag naar kleinere chip structuren zijn in de afgelopen jaren een aantal doorbraken bereikt op het gebied van de lithografie. Deze doorbraken hebben geleid tot lijnbreedtes kleiner dan de golflengten van het voor de projectie gebruikte licht.

Deze resolution enhancement techniques (RET) werden gerealiseerd in de onderstaande essentiële subsystemen van de lithografie systemen (zie fig 3):

1. het belichtingssysteem
2. de maskers
3. de projectielens
4. de foto-resist

De ideeën voor veel van deze verbeteringen zijn afkomstig van de technieken voor optische microscopen, die vele jaren en soms zelfs eeuwen geleden reeds ontwikkeld zijn. Voor het afdrukken van kleinere chip structuren wordt gebruik gemaakt van de techniek voor verbeterde observatie van minuscule details uit de microscopie.

De eerste toepassing van deze technieken uit de microscopie in de huidige generatie lithografie systemen is 'off axis illumination (OAI). Door manipulatie van de


De technieken van de microscopen zijn meer dan vier eeuwen oud. De eerste uitvindingen op dit terrein zijn gedaan door Nederlandse wetenschappers. De uitvinding van de eerste microscoop in 1595 wordt veelal toegeschreven aan vader en zoon, Hans en Zacharias Jansen uit Middelburg. De eerste microscoop voor het observeren van bacteriën werd in de 17e eeuw door Antony van Leeuwenhoek uit Delft gebouwd.

Door de eeuwen heen is, door Europese wetenschappers, een enorme vooruitgang geboekt in de kwaliteit van de microscopen door uitvindingen op het terrein van de optiek en de mechanica. Onder deze wetenschappers bevonden zich Carl Zeiss en Ernst Abbe, de oprichters van de Zeiss Stichting, de toeleverancier van ASML's optische systemen.

Een voorbeeld van verbeteringen aan de lithografische systemen met behulp van een techniek uit de optische microscopie, die reeds in de 19e eeuw was uitgevonden, is de toepassing van 'donkerveld belichting'. Met behulp van deze techniek wordt door manipulatie van de richting van het belichtingslicht een aanzienlijke verbetering van het visuele contrast van een studieobject gerealiseerd. Deze techniek vormt de basis van de 'off axis illumination (OAI)' die wordt toegepast in de huidige generatie lithografie systemen.

FIG. 5: HET VERSCHIL TUSSEN EEN
KWIKBOOGLAMP EN EEN LASER


CONVENTIONELE BELICHTING

OFF-AXIS ILLUMINATION

FIG. 6: CONVENTIONELE BELICHTING VS OFF AXIS EN QUADRUPOLE ILLUMINATION

hoek waaronder het licht door het masker in de projectielens van een lithografie systeem wordt gebracht, kan de lijnbreedte van de structuren sterk worden gereduceerd. Bij de conventionele systemen wordt gebruik gemaakt van een lichtbundel die loodrecht op het masker invalt. Hierdoor was de kleinste lijnbreedte die afgedrukt kon worden gelijk aan de golflengte van het licht. Door toepassing van lichtbundels die onder specifieke schuine hoeken op het masker invallen wordt een aanmerkelijke verkleining van de lijnbreedte van structuren gerealiseerd (zie fig. 6).

De keuze van deze schuine belichtingshoeken is zeer kritisch voor het productieproces van de chip. Zij hangt af van de afmeting van de af te drukken structuren en van de functie van de chip laag. Om het afdrukken van structuren te optimaliseren zijn verschillende belichtingsstralen noodzakelijk voor verschillende geometrische toepassingen. Het afdrukken van verbindingspooten ('annular') vereist bijvoorbeeld een

andere belichting dan het afdrukken van contactgaten ('gates').

Om aan deze vereisten te kunnen voldoen bevat het belichtingssysteem van een lithografisch systeem zeer geavanceerde optische onderdelen. Hiermee kan de belichtingsstraal zeer accuraat worden ingesteld onder vele verschillende hoeken, zonder verlies van de intensiteit van het licht.

Door deze ontwikkelingen is de huidige generatie belichtingssystemen aanzienlijk complexer dan 10 jaar geleden.

De verschillen tussen de belichtingsschema's kunnen worden gevisualiseerd door het patroon van de verspreiding van het licht in de projectielens.

Veel gebruikte belichtingsschema's bij het afdrukken van structuren van chips zijn opgenomen in fig 7:

1. Conventional illumination
2. Annular illumination (veelal gebruikt voor het afdrukken van verbindingspooten)
3. Quadrupole illumination (veelal gebruikt voor het afdrukken van contactpunten)


FIG. 7: CONVENTIONELE EN OFF-AXIS ILLUMINATION PROFIELEN

Masker technologie

Het gebruik van speciale, zo genoemde 'phase shifting masks' voor lithografische systemen, is een andere belangrijke methode om de lijnbreedtes van de af te drukken structuren te reduceren.

Voor het maken van conventionele maskers worden transparante glasplaten van gelijke dikte gebruikt waarop het ontwerp van de structuren in ondoorzichtige patronen is weergegeven.

Bij toepassing van 'phase shifting masks' wordt de lichtstraal gemanipuleerd door kleine variaties in de dikte van de glasplaten van het masker aan te brengen. Hiervoor bestaan verschillende mogelijkheden, bijvoorbeeld door het toevoegen van een extra laag op het masker, zoals te zien is in fig. 8.

Deze extra laag, die van een bepaald patroon is

voorzien, kan transparant zijn of licht absorberend.

De variaties in dikte van de glasplaten brengen zodanige kleine veranderingen aan in de lichtstralen dat een afdruk van het patroon op de wafer ontstaat met een veel beter contrast dan bij toepassing van conventionele maskers.

Door toepassing van deze techniek kunnen structuren worden afgedrukt die veel kleiner zijn dan bij toepassing van conventionele maskers. Bovendien kan hetzelfde lithografische systeem voor meerdere generaties chips met steeds kleinere afmetingen worden gebruikt. Het toepassen van variaties in de dikte van glasplaten wordt ook gebruikt in de microscopie, namelijk 'phase-contrast microscopie'.

Het toepassen van ‘phase shifting masks’ en ‘off axis illumination’ leiden, in natuurkundig opzicht, tot een gelijksoortig effect. Bij beide toepassingen wordt, om een maximaal contrast bij de belichting van de wafer te verkrijgen, de hoek, waaronder het licht door de belichtingslens wordt geleid geoptimaliseerd.

Optical Proximity Correction (OPC)

Voor het verbeteren van de afdruk van structuren kan ook gebruik worden gemaakt van hulpstructuren die op het masker worden aangebracht. Deze hulpstructuren zijn zo klein dat ze, zonder zelf afgedrukt te worden, uitsluitend het contrast van de af te drukken structuur van de chip verbeteren. Deze techniek corrigeert het onvolledig projecteren van de structuur als gevolg van beperkingen van de projectielens. Een voorbeeld van de toepassing van deze techniek is het toevoegen van minuscule rechthoekjes, zogenaamde ‘serifs’, om correcte structuur afmetingen af te


FIG. 9: VOORBEELD VAN OPC


FIG. 8: PHASE SHIFT MASK PRINCIPLE

drukken. Zonder serifs, hebben lijnuiteinden een ronde vorm ten gevolge van een beperkte lens resolutie. Met de serifs, kan de rechthoekige vorm van de lijnuiteinden veel beter in stand gehouden worden. Bij het optimaliseren van het afdrukken van de structuren wordt gedetailleerde kennis van het projecteren met behulp van de projectielens gecombineerd met geavanceerde maskertechnologie. Fig. 9 toont een OPC masker en het effect op de afbeelding.

Resultaten en trends

Enige opmerkelijke voorbeelden van het toepassen van ‘resolution enhancement techniques’ zijn opgenomen in fig. 10.

De hogere kosten van het lithografische proces door het toepassen van technieken als ‘off axis illumination’ en ‘phase shifting masks’ worden ruimschoots gecompenseerd door de aanzienlijk hogere opbrengsten van de geavanceerdere chips die hiermee kunnen worden geproduceerd.

Andere ontwikkelingen

Naast de toepassing van de bovengenoemde technieken, wordt het proces van verkleining van chips ondersteund door verbeteringen op het gebied van de productie van projectielenzen en het beschikbaar komen van betere fotochemische processen. De toeleveranciers van foto-resist zijn er, door intensieve chemische research, in geslaagd de contrastwerking van hun producten steeds verder te verbeteren. Hierdoor kan, bij gelijkblijvende kwaliteit van de projectielens, een veel scherpere afdruk van de structuur worden bereikt (zie fig. 11).

Het is evident dat het gecombineerd toepassen van kortere golflengten van het licht en ‘resolution enhancement techniques’ zullen leiden tot een verdergaande verkleining van de lijnbreedtes. Het totaal effect hiervan vormt een solide basis om de groei van de semiconductor industrie te ondersteunen.

FIG. 10:
FOTO-RESIST PATRONEN AFGEDRUKT MET EEN GEAVANCEERD LITHOGRAFISCH SYSTEEM. DE 130 NM LIJNEN WELKE IN DE NIEUWSTE TECHNIKEN WORDT GEBRUIKT. DE 110 NM EN 70 NM LIJNEN LATEN DE TOEKOMSTIGE MOGELIJKHEDEN ZIEN.


Een blik in de toekomst

Om lijnbreedtes van 0,05 micron en minder te realiseren zullen binnen vijf tot tien jaar nieuwe methoden en technieken beschikbaar moeten komen. Door middel van intensieve research en ontwikkeling bereidt de lithografische industrie zich hierop voor. Een veelbelovende ontwikkeling is Extreme Ultra Violet (EUV)

lithografie. Deze technologie is gebaseerd op straling van 13 nm en het gebruik van spiegel optiek (zie fig. 12). Met een golflengte die meer dan 10 keer korter is dan de huidige kan deze technologie meerdere nieuwe generaties zeer krachtige chips voortbrengen.

FIG. 11:
KLEINERE LIJNBREEDTES DOOR KORTERE GOLFLENGTES EN RESOLUTION ENHANCEMENTS METHODEN

METHODE:	365 NM i-LINE	248 NM KrF	193 NM ArF	157 NM F2
CONVENTIONELE STEPPER	350 NM	200 NM		
MET OFF-AXIS ILLUMINATION (OAI)	280 NM	160 NM	130 NM	100 NM
MET PHASE SHIFTING MASKS		130 NM	110 NM	90 NM
PLUS LENS+ PROCES VERBETERINGEN		110 NM	90 NM	60 NM

APPLICATIE MOGELIJKHEDEN


FIG. 12:
SCHEMA VAN EEN EUV PROJECTIE MET SYSTEEM MET SPIEGEL

Special Applications


Special Applications weerspiegelt ASML's stap richting diversificatie. Special Applications richt zich op de eisen van klanten, naast de kernproducten van ASML. Dit doet zij door huidige ASML technologie te gebruiken als opstap om bestaande lithografie aan te passen ten behoeve van nieuwe applicaties.

De doelgebieden zijn o.a. GaAs, Thin Film Head en Analoge IC technologie voor de efficiënte productie van consumentenproducten zoals als draadloze telefoons, harde schijven voor PC's en producten om het gebruik van batterijen in draadloze toepassingen te optimaliseren.

Micro Electro-Mechanical System (MEMS) is een nieuw opkomende technologie die gebruik maakt van de specifieke lithografische capaciteiten van Special

Applications om producten te fabriceren zoals druk sensoren, Inkjet printer koppen, accelerometers voor airbags voor voertuigen en 'wave-guide multiplexers' die in fiber optische communicatie systemen worden gebruikt.

De vraag naar producten die gebruik maken van zulke toepassingen laat een goede groei zien en de verwachting is dat deze vraag zal blijven groeien.

Behalve de focus op specifieke sectoren van de nieuwe industrie richt Special Applications zich ook op klanten die met oudere lithografische apparatuur werken en waarvan de economische levensduur kan worden verlengd. Opties en accessoires, opwaarderingen en gecertificeerde gebruikte ASML systemen als financiële en adviserende diensten worden aangeboden.

ASML's product familie

Step & Repeat Systemen PAS 5000 familie


PAS 5000/45 PAS 5000/55

Step & Repeat Systemen PAS 5500 familie


PAS 5500/22 PAS 5500/150 PAS 5500/250 PAS 5500/300

Step & Scan Systemen


PAS 5500/400 PAS 5500/550 PAS 5500/750 PAS 5500/800 PAS 5500/950 PAS 5500/1100

TWINSCAN™ Systemen


AT:400 AT:700S AT:750


Jaarrekening 2000

GECONSOLIDEERDE JAARREKENING

35	Geconsolideerde winst-en-verliesrekeningen
35	Geconsolideerde resultatenoverzichten in uitgebreide zin
36	Geconsolideerde balansen
37	Geconsolideerde overzichten eigen vermogen
38	Geconsolideerde kasstroomoverzichten
39	Toelichting op de geconsolideerde jaarrekening
61	Accountantsverklaring

VENNOOTSCHAPPELIJKE JAARREKENING

62	Vennootschappelijke balansen
63	Vennootschappelijke winst-en-verliesrekeningen
64	Toelichting op de vennootschappelijke jaarrekening
65	Overige gegevens
68	Accountantsverklaring

Geconsolideerde winst-en-verliesrekeningen

Over de boekjaren eindigend op 31 december (Bedragen in duizenden, behalve de aandeleninformatie)	1998 EUR	1999 EUR	2000 EUR	2000 USD
Netto-omzet producten	722.308	1.133.042	2.076.403	1.927.940
Netto-omzet diensten	56.888	64.448	109.270	101.458
Netto-omzet	779.196	1.197.490	2.185.673	2.029.398
Kostprijs omzet producten	427.344	735.178	1.177.805	1.093.598
Kostprijs omzet diensten	54.244	62.862	108.779	101.002
Kostprijs van de omzet	481.588	798.040	1.286.584	1.194.600
Bruto-omzetresultaat	297.608	399.450	899.089	834.798
Kosten van onderzoek en ontwikkeling	144.651	173.967	235.726	218.873
Subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten	(29.965)	(36.128)	(18.555)	(17.228)
Verkoopkosten en algemene beheerskosten	94.210	140.182	187.696	174.276
Bedrijfsresultaat	88.712	121.429	494.222	458.877
Rentebaten	6.865	11.479	52.389	48.644
Rentelasten	(5.647)	(14.629)	(47.043)	(43.680)
Minderheidsbelang	0	0	(3.205)	(2.976)
Resultaat voor belasting	89.930	118.279	496.363	460.865
Vennootschapsbelasting	27.930	37.529	148.016	137.422
Resultaat na belasting voor wijziging in toerekeningsgrondslagen	62.000	80.750	348.347	323.443
Cumulatief netto effect van wijziging in toerekeningsgrondslagen	0	0	1.069	993
Resultaat na belasting	62.000	80.750	347.278	322.450
Nettowinst per gewoon aandeel	0,15	0,19	0,83	0,77
Verwaterde winst per gewoon aandeel	0,15	0,19	0,80	0,75
<i>Aantal gewone aandelen voor berekening bedragen per aandeel (in duizenden):</i>				
Nettowinst	414.501	416.199	418.581	
Verwaterde nettowinst	417.096	420.339	436.998	

Geconsolideerde resultatenoverzichten in uitgebreide zin

Over de boekjaren eindigend op 31 december (Bedragen in duizenden)	1998 EUR	1999 EUR	2000 EUR	2000 USD
Resultaat na belasting	62.000	80.750	347.278	322.450
Koersverschillen	(1.255)	(1.320)	(431)	(400)
Resultaat in uitgebreide zin	60.745	79.430	346.847	322.050

Vergelijkende cijfers zijn omgerekend van guldens naar euro's tegen een vaste koers van EUR 1 = NLG 2,20371. Zie noot 1 bij de toelichting op de geconsolideerde jaarrekening.

Zie toelichting op de geconsolideerde jaarrekening.

Geconsolideerde balansen¹

Per 31 december (Bedragen in duizenden, behalve de aandeleninformatie)	1999 EUR	2000 EUR	2000 USD
ACTIVA			
Liquide middelen	603.064	719.355	667.924
Gebonden liquide middelen	0	121.119	112.460
Debiteuren	455.158	680.747	632.077
Voorraden	375.859	501.946	466.060
Overige vlottende activa	21.701	82.736	76.820
Latente belastingvorderingen	7.694	6.833	6.345
Totaal vlottende activa	1.463.476	2.112.736	1.961.686
Latente belastingvorderingen	0	1.328	1.233
Overige activa	17.891	14.087	13.080
Immateriële vaste activa	19.969	17.870	16.592
Gebouwen, installaties en inventaris	202.157	273.047	253.526
Totaal activa	1.703.493	2.419.068	2.246.117
PASSIVA EN EIGEN VERMOGEN			
Crediteuren	143.188	182.988	169.905
Overlopende passiva en overige schulden	117.947	250.352	232.453
Af te dragen belasting	21.556	43.369	40.268
Latente belastingverplichtingen	18.437	9.582	8.897
Totaal vlottende passiva	301.128	486.291	451.523
Latente belastingverplichtingen	2.080	3.202	2.973
Converteerbare achtergestelde leningen	789.033	828.730	769.480
Totaal passiva	1.092.241	1.318.223	1.223.976
Minderheidsbelang	0	121.119	112.460
Cumulatief preferente aandelen, nominale waarde EUR 0,02; maatschappelijk kapitaal per 31 december 2000: 900.000.000; uitstaand kapitaal per 31 december 2000: geen	0	0	0
Prioriteitsaandelen, nominale waarde EUR 0,02; maatschappelijk, uitgegeven en uitstaand kapitaal per 31 december 1999 en 2000: 23.100 aandelen	1	1	1
Gewone aandelen, nominale waarde EUR 0,02; maatschappelijk kapitaal per 31 december 1999 en 2000: 900.000.000 aandelen; uitgegeven en uitstaand kapitaal per 31 december 1999: 417.545.001 en per 31 december 2000: 418.967.712	8.211	8.379	7.780
Agioreserve	149.983	171.442	159.185
Algemene reserve	453.521	800.779	743.546
Cumulatief resultaat in uitgebreide zin	(464)	(895)	(831)
Totaal eigen vermogen	611.252	979.726	909.681
Totaal eigen vermogen en overige passiva	1.703.493	2.419.068	2.246.117

1 Na verwerking van het resultaat.

Vergelijkende cijfers zijn omgerekend van guldens naar euro's tegen een vaste koers van EUR 1 = NLG 2,20371. Zie noot 1 bij de toelichting op de geconsolideerde jaarrekening.

Zie toelichting op de geconsolideerde jaarrekening.

Geconsolideerde overzichten eigen vermogen

Per 31 december	1998	1999	2000	2000
<i>(Bedragen in duizenden, behalve de aandeleninformatie)</i>	EUR	EUR	EUR	USD
PRIORITEITSAANDELEN				
Begin en einde boekjaar	I	I	I	I
GEWONE AANDELEN				
Saldo begin boekjaar	7.828	8.154	8.211	7.624
Emissie gewone aandelen	326	57	168	156
Saldo einde boekjaar	8.154	8.211	8.379	7.780
AGIO RESERVE:				
Saldo begin boekjaar	116.927	118.431	149.983	139.260
Emissie gewone aandelen	1.504	31.552	21.459	19.925
Saldo einde boekjaar	118.431	149.983	171.442	159.185
ALGEMENE RESERVE:				
Saldo begin boekjaar	310.771	372.771	453.521	421.096
Resultaat boekjaar	62.000	80.750	347.278	322.450
Saldo einde boekjaar	372.771	453.521	800.799	743.546
CUMULATIEF RESULTAAT IN UITGEBREIDE ZIN:				
CUMULATIEVE OMREKENINGSVERSCHILLEN:				
Saldo begin boekjaar	2.111	856	(464)	(431)
Omrekeningsverschillen gedurende het boekjaar	(1.255)	(1.320)	(431)	(400)
Saldo einde boekjaar	856	(464)	(895)	(831)
AANTAL UITSTAANDE GEWONE AANDELEN (IN DUIZENDEN):				
Aantal gewone aandelen begin boekjaar	414.000	414.651	417.545	
Uitgifte gewone aandelen	651	2.894	1.423	
Aantal uitstaande gewone aandelen einde boekjaar	414.651	417.545	418.968	

Vergelijkende cijfers zijn omgerekend van guldens naar euro's tegen een vaste koers van EUR 1 = NLG 2,20371. Zie noot 1 bij de toelichting op de geconsolideerde jaarrekening.

Zie toelichting op de geconsolideerde jaarrekening.

Geconsolideerde kasstroomoverzichten

Over de boekjaren eindigend op 31 december (Bedragen in duizenden)	1998 EUR	1999 EUR	2000 EUR	2000 USD
KASSTROOM UIT OPERATIONELE ACTIVITEITEN:				
Resultaat na belasting	62.000	80.750	347.278	322.450
<i>Aanpassingen resultaat na belasting naar netto-kasstroom uit operationele activiteiten:</i>				
Afschrijving	34.014	42.516	66.792	62.017
Latente vennootschapsbelasting	(3.895)	4.322	(8.200)	(7.613)
<i>Mutaties in activa en passiva resulterend in (aanwending van) liquide middelen:</i>				
Debiteuren	60.809	(245.710)	(225.589)	(209.461)
Voorraden, bruto	(144.056)	(4.294)	(136.302)	(126.557)
Netto dotatie aan voorziening incurante voorraden	8.759	17.531	10.215	9.485
Overige activa	(13.404)	14.152	(61.035)	(56.671)
Overlopende passiva	2.963	39.213	132.404	122.937
Crediteuren	(58.990)	82.657	39.800	36.956
Af te dragen vennootschapsbelasting	(1.852)	6.945	21.813	20.252
Netto-kasstroom uit (aangewend voor) operationele activiteiten	(53.652)	38.082	187.176	173.794
KASSTROOM UIT INVESTERINGSACTIVITEITEN:				
Aankoop gebouwen, installaties en inventaris	(98.547)	(109.787)	(133.115)	(123.598)
Ontvangsten uit verkoop gebouwen, installaties en inventaris	3.056	2.889	3.030	2.813
Aankoop immateriële vaste activa	0	(21.020)	0	0
Verstreckte leningen	(6.807)	0	0	0
Overige investeringsactiviteiten	0	7.858	0	0
Netto-kasstroom aangewend voor investeringsactiviteiten	(102.298)	(120.060)	(130.085)	(120.785)
KASSTROOM UIT FINANCIERINGSACTIVITEITEN:				
Ontvangsten uit emissie converteerbare achtergestelde leningen	272.268	516.765	0	0
Afdracht garantieprovisie	(6.807)	(12.860)	0	0
Ontvangsten (terugbetaling van) vooruitontvangen bedragen van afnemers	1.375	0	0	0
Ontvangsten uit voorschotten leveranciers	4.181	0	0	0
Ontvangsten uit emissie aandelen	1.833	31.609	18.093	16.799
Netto-kasstroom uit financieringsactiviteiten	272.850	535.514	18.093	16.799
Minderheidsbelang	0	0	121.119	112.460
Invloed koersverschillen op liquide middelen	(865)	(1.459)	41.107	38.168
Toename (afname) liquide middelen, netto	116.035	452.077	237.410	220.436
Liquide middelen begin boekjaar	34.952	150.987	603.064	559.948
Liquide middelen einde boekjaar	150.987	603.064	840.474	780.384
ADDITIONELE INFORMATIE INZAKE KASSTROOMOVERZICHTEN:				
<i>Kasuitgaven:</i>				
Rente	887	6.807	16.131	14.978
Belastingen	33.707	23.863	133.238	123.712

Vergelijkende cijfers zijn omgerekend van guldens naar euro's tegen een vaste koers van EUR 1 = NLG 2,20371. Zie noot 1 bij de toelichting op de geconsolideerde jaarrekening.

Zie toelichting op de geconsolideerde jaarrekening.

Toelichting op de geconsolideerde jaarrekening

1. OVERZICHT RELEVANTE WAARDERINGSGRONDSLAGEN

Presentatie

De geconsolideerde jaarrekening bevat de jaarrekeningen van ASM Lithography Holding N.V. te Eindhoven, Nederland (de 'Vennootschap') en haar geconsolideerde deelnemingen. ASML treedt op als houdstermaatschappij voor de wereldwijde activiteiten op het gebied van ontwikkeling, productie, marketing en verkoop van geavanceerde lithografische systemen, bestaande uit wafer steppers en Step & Scan systemen voor de halfgeleiderindustrie. De belangrijkste activiteiten van ASML worden uitgevoerd in Nederland, de Verenigde Staten en Azië. Per 31 december 1999 was 23,7 procent en per 31 december 2000 was 7,2 procent van de aandelen van ASML in handen van Koninklijke Philips Electronics N.V. ('Philips'). Daarnaast is een van de vijf leden van de raad van commissarissen van de Vennootschap in dienst van Philips.

Bij het opstellen van de geconsolideerde jaarrekening hanteert ASML waarderingsgrondslagen die in overeenstemming zijn met algemeen aanvaarde grondslagen voor financiële verslaggeving in de Verenigde Staten ('U.S. GAAP'). ASML rapporteert vanaf het boekjaar 1999 in euro's. Vergelijkende cijfers zijn omgerekend tegen de vaste koers van EUR 1,00 is NLG 2,20371.

Indien ASML de vergelijkende cijfers in guldens uitgedrukt zou hebben zouden dezelfde trends waar te nemen zijn als de huidige cijfers in euro's. Vergelijkende cijfers over boekjaren voor 1 januari 1999, zijn niet vergelijkbaar met cijfers over deze perioden van andere ondernemingen die hun verslaggeving hebben herrekend naar euro's vanuit andere basis valuta. De in dit verslag opgenomen geconsolideerde jaarrekening luidt in duizenden euro's ('EUR'). Uitsluitend om tegemoet te komen aan de lezer zijn sommige bedragen luidend in euro's per 31 december 1999 omgerekend in Amerikaanse dollars tegen de koers per balansdatum, zijnde USD 1,00 = EUR 1,077. Omrekening moet niet worden gezien als een bevestiging dat de bedragen in euro's tegen deze of andere koersen kunnen worden omgerekend in Amerikaanse dollars.

De toelichting op de geconsolideerde jaarrekening bevat extra informatie teneinde te voldoen aan de informatie vereisten die zijn vervat in het Nederlands Burgerlijk Wetboek. Deze informatie is een aanvulling op de informatie die is opgenomen overeenkomstig de algemeen aanvaarde grondslagen voor financiële verslaggeving in de Verenigde Staten.

Grondslagen voor consolidatie

In de geconsolideerde jaarrekening zijn de jaarrekeningen opgenomen van de ASM Lithography Holding N.V. en al haar meerderheidsdeelnemingen. In de consolidatie zijn alle relevante intercompany-winsten, -diensten, -leveringen en -saldi geëlimineerd.

Vreemde valuta

Omrekening vreemde valuta

Verslaggeving ten aanzien van de financiële informatie van alle buitenlandse deelnemingen vindt plaats op basis van lokale valuta. Leveringen en diensten tussen ASML en haar Amerikaanse deelneming luiden in Amerikaanse dollars. Balansposten luidend in vreemde valuta zijn omgerekend naar euro's tegen de koersen per balansdatum. De baten en lasten verantwoord in de winst-en-verliesrekening zijn omgerekend naar euro's tegen de gemiddelde koersen over de desbetreffende perioden. Koersverschillen uit hoofde van omrekening in euro's van netto-investeringen in buitenlandse deelnemingen worden rechtstreeks gemuteerd in het eigen vermogen. Koersverschillen uit hoofde van overige omrekeningen worden ten gunste dan wel ten laste van de winst-en-verliesrekening gebracht.

Vreemde valuta management

ASML kan valutacontracten afsluiten ter dekking van schulden luidend in vreemde valuta. Veranderingen in de marktwaarde van valutacontracten worden opgenomen in het resultaat, ter compensatie van uit dergelijke schulden resulterende koerswinsten of -verliezen. Marktwaardeschommelingen ten aanzien van dergelijke valutacontracten ter dekking van verplichtingen van ASML worden uitgesteld en opgenomen in de waardering van de afgeronde inkooptransactie. De peildatum voor ingedekte inkooptransacties is de leveringsdatum. Premies en kortingen met betrekking tot valutatermijncontracten ter dekking van valutarisico's worden afgeschreven over de looptijd van dergelijke contracten en ten laste van het bedrijfsresultaat gebracht. ASML streeft ernaar het kredietrisico dat voortvloeit uit valuta-termijn- en valutaoptiecontracten tot een minimum te beperken, door haar contractpartners op kredietwaardigheid te selecteren. Het koersrisico met betrekking tot de converteerbare lening, luidend in Amerikaanse dollars, wordt afgedekt door de daarmee samenhangende activa luidend in Amerikaanse dollars.

Met uitzondering van bepaalde systeem verkopen en de omzet uit het verlenen van diensten in de Verenigde Staten wordt de omzet van ASML uitgedrukt in euro's, de munteenheid waarin verslaglegging plaatsvindt. Het koersrisico van de omzet in de Verenigde Staten wordt deels afgedekt omdat de daarmee samenhangende kosten in Amerikaanse dollars worden uitgedrukt. Systeem verkopen luidend in Amerikaanse dollars worden gedekt met 'forwards'. Door de introductie van de euro bestaan er vanaf 1 januari 1999 geen koersrisico's meer ten aanzien van landen die deelnemen aan de Economische en Monetaire Unie ('EMU').

Liquide middelen

De post liquide middelen bestaat voornamelijk uit zeer liquide beleggingen als bankdeposito's, met minimale rentestandrisico's en looptijden van drie maanden of minder vanaf de aanvangsdatum.

Voorraden

Voorraden worden opgenomen tegen de kostprijs (FIFO-methode) of lagere marktwaarde. De kostprijs omvat materiaalkosten, vracht- en douanekosten, productiekosten alsmede directe productie-overheadkosten. Rekening is gehouden met een voorziening voor incourantheid.

Vennootschapsbelasting

Latente belastingverplichtingen uit hoofde van de tijdelijke verschillen tussen het resultaat volgens de winst-en-verliesrekening en de fiscale winst worden verantwoord onder de post 'Latente vennootschapsbelasting'. De onder deze post opgenomen bedragen zijn berekend tegen de in de diverse jurisdicties geldende belastingtarieven.

Immateriële vaste activa

Het intellectuele eigendom wordt gewaardeerd tegen de aanschafwaarde en wordt afgeschreven volgens de lineaire methode op basis van de geschatte levensduur van 10 jaar.


Gebouwen, installaties en inventaris

Gebouwen, installaties en inventaris worden verantwoord tegen de aanschafwaarde, vermindert met cumulatieve afschrijvingen. Afschrijving geschiedt volgens de lineaire methode op basis van de geschatte economische levensduur van de desbetreffende activa. De geschatte economische levensduur van verbouwingen is niet langer dan de resterende looptijd van de desbetreffende huurcontracten. De geschatte economische levensduur van het onroerend goed, de machines en inventaris van ASML is hierna weergegeven:

Activa	Economische levensduur
Gebouwen	15 jaar
Machines en installaties	2 – 5 jaar
Kantoorinrichting	3 – 5 jaar
Verbouwingen	5 – 10 jaar

Voorts maakt ASML gebruik van gebouwen, installaties en inventaris op basis van operationele-leasecontracten. Bepaalde interne en externe kosten in verband met de aanschaf en/of ontwikkeling van software voor intern gebruik worden geactiveerd in overeenstemming met het Statement of Position No.98-1 'Accounting for the Costs of Computer Software developed or Obtained for Internal Use'. Dergelijke kosten worden afgeschreven op basis van de lineaire methode over de betreffende gebruiksperiode, die veelal varieert tussen de twee en de vijf jaar.

Bepaling van waardeverminderingen ten aanzien van duurzame activa

De Vennootschap beoordeelt periodiek haar duurzame activa, inclusief intellectuele eigendom, op waardevermindering indien er zich situaties voordoen waarin de onderliggende waarde van het actief in de toekomst niet terugverdiend kan worden. Terugverdienen van de onderliggende waarde wordt gemeten door de onderliggende waarde te vergelijken met de toekomstige netto kasstromen zoals deze door het actief worden gegenereerd. Afwaardering geschiedt indien de onderliggende waarde lager is dan de actuele waarde van het actief.

Resultaatverantwoording

Onder richtlijn SAB 101 worden door ASML de verkoopopbrengsten verantwoord bij verscheping.

Deze richtlijn heeft geresulteerd in het passiveren van de fair value van de te verlenen installatiediensten die nog moeten worden uitgevoerd op geleverde systemen. Initiële leveringen van nieuwe technologie worden niet als verkoopopbrengst verantwoord maar uitgesteld tot het moment van acceptatie door de afnemer.

Verkoopresultaten met betrekking tot diensten worden verantwoord bij levering van dergelijke diensten. Opbrengsten uit vooruitbetaalde servicecontracten worden verantwoord gedurende de looptijd van het contract. Ontvangen vooruitbetalingen van afnemers worden als resultaat verantwoord als de producten zijn verscheept. Exploitatiekosten alsmede andere baten en lasten worden verantwoord in de winst-en-verliesrekening op het moment dat ze voorzienbaar dan wel gerealiseerd zijn.

Kostprijs van de omzet

De kostprijs van de omzet omvat de directe kosten, waaronder materiaal-, arbeids-, garantie- en afschrijvingskosten. De aflossing van Technische Ontwikkelingskredieten (TOK's) wordt eveneens ten laste van de kostprijs van de omzet gebracht (zie 'vergoedingen voor onderzoeks- en ontwikkelingskosten'). Voor ieder verscheept systeem wordt een vast bedrag aan garantie- en installatiekosten verantwoord. Dit bedrag wordt bepaald op basis van de werkelijke historische en geschatte toekomstige kosten in verband met deze verkopen. Garantiekosten worden ten laste van de garantievoorziening gebracht. Kosten in verband met servicecontracten worden toegerekend aan de periode waarop deze betrekking hebben.

Kosten van onderzoek en ontwikkeling

Kosten in verband met onderzoek en ontwikkeling worden als zodanig verantwoord en ten laste van het bedrijfsresultaat gebracht in de periode waarop ze betrekking hebben.

Subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten

Subsidies en andere kredietverstrekking van overheidswege ter dekking van de kosten van onderzoek en ontwikkeling in het kader van hiertoe goedgekeurde projecten worden verantwoord als subsidies en bijdragen voor onderzoeks- en ontwikkelingskosten in de periode waarin de desbetreffende onderzoeks- en ontwikkelingswerkzaamheden worden uitgevoerd. De terugbetaling van Technische Ontwikkelingskredieten, die worden verstrekt door de Nederlandse overheid ter dekking van de kosten van bepaalde onderzoeks- en ontwikkelingsprojecten, vindt plaats op basis van een percentage van de verkoopopbrengst en is afhankelijk van de toekomstige omzet van de producten die in het kader van de projecten zijn ontwikkeld. Afgeloste bedragen worden ten laste van de kostprijs van de omzet gebracht in het jaar waarin deze omzet wordt gerealiseerd (zie noot 13 van de toelichting op de geconsolideerde jaarrekening). Indien geen producten worden verkocht behoeven bovenstaande kredieten niet te worden afgelost. De TOK's waarop aanspraak wordt gemaakt in het kader van de productie van prototypen worden aangewend ter verlaging van de totale geactiveerde kostprijs van deze prototypen. Het resterende deel van deze totale geactiveerde kostprijs wordt vervolgens afgeschreven volgens de lineaire methode. De prototypen zijn niet bestemd voor verkoop of gebruik in het productieproces. Indien prototypen desalniettemin worden verkocht of gebruikt is ASML gehouden tot terugbetaling van de daarop verstrekte TOK's. De omvang van het alsdan terug te betalen bedrag wordt bepaald op basis van de netto boekwaarde van het verkochte danwel aangewende prototype.

Aandelenopties

ASML past Accounting Principles Board Opinion ('APB') No. 25 – 'Accounting for Stock Issued to Employees' en bijbehorende interpretaties toe voor verwerking van de aandelenopties in de jaarrekening. Statement of Financial Accounting Standard ('SFAS') No. 123 – 'Accounting for Stock-Based Compensation' laat ondernemingen de keuze de nieuwe waarderinggrondslag toe te passen, dan wel toepassing van APB No. 25 te continueren en toe te lichten welke invloed toepassing van SFAS No. 123 zou hebben gehad op het resultaat na belastingen en de winst per aandeel. ASML heeft ervoor gekozen om APB No. 25 te blijven toepassen en het verschil ten opzichte van toepassing SFAS No. 123 voor het resultaat na belastingen en de winst per aandeel op te nemen in de toelichting bij de geconsolideerde jaarrekening.

Nettowinst per gewoon aandeel

De nettowinst per gewoon aandeel wordt berekend door de nettowinst te delen door het gewogen gemiddeld aantal uitstaande aandelen. De verwaterde winst per aandeel geeft de mogelijke verwatering weer waarvan sprake zou kunnen zijn bij uitoefening van de opties die zijn uitgegeven in het kader van de aandelenoptieregeling en eventuele conversies van de uitstaande converteerbare obligatieleningen.

Bij deze berekening is rekening gehouden met de conversie van 2,5 procent converteerbare obligaties, maar geen rekening met de 4,25 procent converteerbare obligatieleningen omdat dit een anti-verwateringseffect heeft op de winst per aandeel. Hieronder volgt een overzicht van het gewogen gemiddelde aantal aandelen en aan gewone aandelen gelijkgestelde instrumenten.

Over de boekjaren eindigend op 31 december

(Bedragen in duizenden)

	1998	1999	2000
Gewogen gemiddeld aantal uitstaande aandelen – berekening nettowinst per aandeel	414.501	416.199	418.581
Gewogen gemiddeld aantal uitstaande aan gewone aandelen gelijkgestelde instrumenten	2.595	4.140	18.417
Gewogen gemiddeld aantal uitstaande aandelen – berekening verwaterde winst per aandeel	417.096	420.339	436.998

De cumulatief preferente aandelen die onder bepaalde voorwaarden kunnen worden uitgegeven aan de Stichting Preferente Aandelen ASML zijn niet inbegrepen in het gewogen gemiddeld aantal uitstaande aandelen voor de berekening van de verwaterde winst per aandeel, aangezien dit een ander soort aandeel betreft dan het gewone aandeel. Zie tevens noot 19 van de toelichting op de geconsolideerde jaarrekening.

Schattingen

Het opstellen van de geconsolideerde jaarrekening volgens algemeen aanvaarde grondslagen voor financiële verslaggeving noodzaakt het management tot het maken van schattingen en veronderstellingen. Deze hebben betrekking op de bedragen die zijn opgenomen voor activa en passiva, de vermelding van voorwaardelijke activa en latente verplichtingen per balansdatum, alsmede de verantwoording van baten en lasten gedurende de verslagperiode. De werkelijke bedragen kunnen afwijken van de geschatte bedragen.

Resultaat in uitgebreide zin

De geconsolideerde overzichten van het resultaat in uitgebreide zin en van het eigen vermogen van ASML zijn opgesteld overeenkomstig de vereisten uit hoofde van SFAS No. 130.

Informatie per bedrijfstak

Aangezien ASML slechts binnen één bedrijfstak en in 3 geografische gebieden activiteiten ontplooit, segmenteert ASML haar financiële gegevens naar geografische gebieden (zie noot 16 van de toelichting op de geconsolideerde jaarrekening).

Recente verslaggevingsrichtlijnen

In december 1999 verscheen Staff Accounting Bulletin ('SAB') No. 101 van de Securities and Exchange Commission, waarin nadere richtlijnen omtrent de verantwoording en verslaggeving van verkoopopbrengsten zijn vastgelegd. In juni 2000 verscheen SAB 101B, waarin uitstel van de invoering van SAB 101 werd verleend tot het laatste kwartaal van het boekjaar dat is aangevangen na 15 december 1999. Op grond van de richtlijnen zoals opgenomen in SAB 101 heeft ASML haar grondslagen voor de verantwoording van de verkoopopbrengsten met ingang van het boekjaar 2000 aangepast. Gebaseerd op de verkoopcontracten, de product-acceptatie procedures en de historie van installaties blijft ASML de verkoopopbrengsten verantwoorden bij verscheping, het moment waarop het economisch-eigendomsrisico overgaat op de koper, in plaats van op het moment van gereed zijn van de installatie. Deze wijze van verantwoording van de verkoopopbrengsten is gebaseerd op het feit dat het installatieproces niet geacht wordt essentieel te zijn voor de functionaliteit van de geleverde systemen. Aangezien in de meeste verkoopcontracten is bepaald dat een beperkt deel van de verkoopprijs gekoppeld is aan het gereed zijn van de installatie van de betreffende systemen, mag de installatie van een systeem, onder de richtlijn van SAB 101, niet

als irrelevant worden beschouwd. ASML is van mening dat zij voor dit beperkte deel van de verkoopprijs, met uitzondering van de fair value van de installatie, een in rechte afdwingbare vordering heeft op haar afnemers, zelfs indien installatie niet door ASML plaatsvindt.

Gezien het bovenstaande heeft de wijziging van de grondslagen voor de verantwoording van de verkoopopbrengsten er toe geleid dat de fair value van nog niet voltooide installaties per ultimo van het boekjaar wordt verantwoord als uitgestelde verkoopopbrengst. De actuele fair value van onderhanden installaties wordt bepaald op basis van commerciële uurtarieven zoals deze door derden in rekening worden gebracht bij installatieservices. Voorts heeft de implementatie van SAB 101 er toe geleid dat de verkoopopbrengst van initiële leveringen van nieuwe technologie wordt uitgesteld tot het moment van acceptatie door de afnemer. De met deze wijziging van berekeningsgrondslag samenhangende correctie, met terugwerkende kracht tot 1 januari 2000 bedraagt EUR 1,1 miljoen (na belastingen).

Verslaggevingsrichtlijn (SFAS 133), Accounting for Derivative Instruments and Hedging Activities, zoals herzien in SFAS 137 en SFAS 138 is van toepassing voor de Vennootschap per 1 januari 2001. SFAS 133 vereist dat waardering tegen fair value van alle financiële instrumenten. Deze verslaggeving is afhankelijk van het doel van het financieel instrument. Toepassing van deze richtlijn per 1 januari 2001 leidt niet tot een toename van de netto winst echter wel tot een toename van het uitgebreid eigen vermogen van ongeveer EUR 0,5 miljoen. Tevens heeft toepassing invloed op de activa en passiva.

Belangrijke gebeurtenissen in 2000

Zoals bekend gemaakt heeft ASML een fusie overeenkomst gesloten met Silicon Valley Group (SVG). Afwikkeling van de fusie is afhankelijk van goedkeuring van Amerikaanse regelgevende instanties en overige condities. Op grond hiervan verwacht ASML deze fusie in het eerste kwartaal 2001 af te ronden.

Het boekjaar van ASML eindigt op 31 december en die van SVG op 30 september. Dit verschil in boekjaren is minder dan 93 dagen. Derhalve worden de gecontroleerde resultatenrekeningen van ASML eindigend op 31 december 1998, 1999 en 2000 samengevoegd met de gecontroleerde resultatenrekeningen van SVG eidigend op 30 september 1998, 1999 en 2000.

De netto omzet en netto winsten (verliezen) van de afzonderlijke vennootschappen zien er samengevoegd als volgt uit:

December 31	1998	1999	2000
Netto omzet ASML	779.196	1.197.490	2.185.673
Netto omzet SVG	521.957	528.238	907.167
Netto omzet samengevoegd	1.301.153	1.725.728	3.091.317
Netto winst ASML	62.000	80.750	347.278
Netto winst (verlies) SVG	(11.644)	(20.524)	50.426
Netto winst samengevoegd	50.356	60.226	397.704

Amerikaanse dollarbedragen in de financiële overzichten van SVG zijn naar euro's omgerekend voor 1998 tegen de vaste koers per 1 januari 1999 van USD 1,00 = EUR 0,8576, de gemiddelde koers over 1999 van USD 1,00 = EUR 0,9257 en voor het jaar eindigend 2000 van USD 1,00 = EUR 0,9285.

2. GEBONDEN LIQUIDE MIDDELEN

ASM Lithography is gedurende 2000, een cash management overeenkomst aangegaan met Morgan Stanley & Company International Ltd. ('MSIL') een dochteronderneming van Morgan Stanley Dean Witter ('MSDW'). In deze overeenkomst investeerde ASM Lithography USD 400 miljoen en MSIL investeerde USD 108 miljoen in een aparte juridische entiteit. ASM Lithography beheert deze entiteit middels een contractuele overeenkomst. ASM Lithography bezit 80% van de entiteit en kan op elk moment ontbinding eisen, hetgeen zou resulteren in een terugbetaling van haar investering. Het totale bedrag van USD 508 miljoen is als volgt geïnvesteerd: USD 200 miljoen in een bankrekening van een Nederlandse bank en USD 308 miljoen in een 'reverse repurchase agreement' transactie met MSIL.

Op 31 december 2000, was de waarde van de beleggingen uit hoofde van van de 'reverse repurchase agreement' circa USD 310 miljoen. De opbrengst uit de 'reverse repurchase agreement' is LIBOR minus een aantal basispunten. In de 'reverse repurchase agreement' koopt ASM Lithography onderliggende waardepapieren van MSIL en verkoopt, iedere 90 dagen, de waardepapieren terug aan MSIL. ASM Lithography bezit de onderliggende waardepapieren, welke tegen een 'fair value' van circa 102% van de geïnvesteerde fondsen gehouden worden, ter bescherming tegen eventuele calamiteiten bij MSIL. Tevens is de 'reverse repurchase agreement' gegarandeerd door MSDW. Met betrekking tot deze overeenkomst was EUR 121.119 aan liquide middelen gebonden per 31 december 2000.

3. DEBITEUREN

De post debiteuren is als volgt samengesteld:

31 december	1999	2000
Debiteuren	428.552	680.747
Debiteuren – Philips*	26.606	NVT
Totaal debiteuren	455.158	680.747

* Zie noot 10 bij de geconsolideerde jaarrekening.

4. VOORRADEN

De post voorraden is als volgt samengesteld:

31 december	1999	2000
Grondstoffen	163.575	212.162
Onderhanden werk	122.740	199.582
Gereed product	131.209	142.082
Voorziening voor incurantheid	(41.665)	(51.880)
Totaal voorraden	375.859	501.946

Mutaties in de voorziening voor incurante voorraden.

31 december	1999	2000
Beginbalans	24.134	41.665
Dotatie aan de voorziening	26.057	19.689
Afgeschreven voorraden	(8.526)	(9.474)
Eindbalans	41.665	51.880

5. IMMATERIËLE VASTE ACTIVA

ASML heeft in juli 1999, door de aankoop van Masktools, het intellectuele eigendom verworven met betrekking tot 'Optical Proximity Correction' technologie. Deze technologie stelt lithografische systemen in staat om nauwkeurig en betrouwbaar lijnbreedtes te bereiken onder 0,2 micron. Deze intellectuele eigendomsrechten zijn gewaardeerd tegen aanschafwaarde en worden in 10 jaar afgeschreven volgens de lineaire methode.

	1999	2000
KOSTPRIJS:		
Saldo per 1 januari	0	21.020
Investeringen	21.020	0
Saldo per 31 december	21.020	21.020
CUMULATIEVE AFSCHRIJVINGEN:		
Saldo per 1 januari	0	(1.051)
Afschrijvingen	(1.051)	2.099
Saldo per 31 december	(1.051)	3.150
BOEKWAARDE:		
1 januari	0	19.969
31 december	19.969	17.870


6. GEBOUWEN, INSTALLATIES EN INVENTARIS

Deze post is als volgt te specificeren:

	Gebouwen	Machines & installaties	Verbouwingen	Kantoor-inrichting	Totaal
KOSTPRIJS:					
Saldo per 1 januari 2000	29.321	165.616	45.524	87.384	327.845
Investerings	7.477	78.533	36.435	31.167	153.612
Herrubriceringen	(4.416)	0	4.416	0	0
Desinvesteringen	0	(23.175)	0	(352)	(23.527)
Koersverschillen	0	778	389	316	1.482
Saldo per 31 december 2000	32.382	221.752	86.764	118.515	459.412
CUMULATIEVE AFSCHRIJVINGEN:					
Saldo per 1 januari 2000	0	64.316	18.267	43.105	125.688
Afschrijvingen	1.935	31.345	9.097	20.984	63.361
Herrubriceringen	(110)	0	110	0	0
Desinvesteringen	0	(2.282)	0	(191)	(2.473)
Koersverschillen	0	(1.017)	277	529	(211)
Saldo per 31 december 2000	1.825	92.362	27.751	64.427	186.365
BOEKWAARDE:					
31 december 1999	29.321	101.300	27.257	44.279	202.157
31 december 2000	30.557	129.390	59.013	54.088	273.047

7. OVERLOPENDE PASSIVA EN OVERIGE SCHULDEN

Deze post is als volgt samengesteld:

31 december	1999	2000
Ongerealiseerde inkomsten	20.683	59.594
Garantie- en installatiekosten	34.460	42.161
Te betalen grondstoffen en kosten (facturen nog niet ontvangen)	50.765	87.685
Vooruitontvangen bedragen van afnemers	3.370	23.319
Lonen, salarissen en loonheffingen	4.576	27.229
Pensioenverplichtingen	969	5.406
Diversen	3.124	4.958
Totaal overlopende passiva en overige schulden	117.947	250.352

8. LANGLOPENDE SCHULDEN EN REGELINGEN INZAKE KREDIETVERSTREKKING

Langlopende schulden

In april 1998 heeft ASML een bedrag van EUR 272 miljoen in converteerbare achtergestelde obligaties geplaatst met een rentepercentage van 2,5 procent. De vervaldatum van deze obligaties is 2005 en de rente is met ingang van 9 april 1999 jaarlijks verschuldigd. De obligaties kunnen op enig moment tot aan de vervaldatum worden geconverteerd in 13.987.080 aandelen van EUR 19,47 per aandeel. De obligaties kunnen naar keuze van ASML op enig moment op of na 9 april 2001 geheel of ten dele aflosbaar worden gesteld, tegen 100 procent van de hoofdsom plus opgebouwde rente. Gedurende 2000 zijn obligaties geconverteerd naar 178.338 gewone aandelen. Deze langlopende schuld bedroeg ultimo jaar EUR 268.796. De obligaties zijn genoteerd aan de officiële markt Euronext Amsterdam N.V. De obligaties noteren op de Officiële markt van Euronext Amsterdam N.V. De obligaties vervallen op 9 april 2005 en zijn alsdan aflosbaar tegen 100 procent van de hoofdsom. In november 1999 heeft ASML een bedrag van USD 520 miljoen als converteerbare achtergestelde lening geplaatst met een rentepercentage van 4,25 procent. De vervaldatum van deze lening is 30 november 2004 en de rente is met ingang van 30 mei 2000, halfjaarlijks verschuldigd op 30 mei en 30 november. De lening kan op enig moment voor de vervaldatum worden geconverteerd in 13.959.660 gewone aandelen van USD 37,25 (EUR 40,11) per aandeel. Op enig moment op of na 5 december 2002 kan deze lening geheel of gedeeltelijk aflosbaar worden gesteld tegen de onderstaande aflossingsprijzen plus interest. De obligaties worden verhandeld op de officiële markt van Euronext Amsterdam N.V. Gedurende 2000 is een deel van de lening geconverteerd in 2.685 gewone aandelen. De lening bedroeg per ultimo jaar EUR 559.934. De lening is genoteerd op de officiële markt van Euronext Amsterdam N.V.

De aflossingsprijzen, uitgedrukt in een percentage van het uitstaande hoofdsom, van de aflosbaar gestelde lening zijn:

	Aflossingsprijs
5 december 2002 tot 4 december 2003	101,70%
5 december 2003 tot 29 november 2004	100,85%
30 november 2004 en daarna	100,00%

Kredietfaciliteiten

ASML heeft haar kredietfaciliteiten van 2 faciliteiten bij 2 banken voor in totaal EUR 226.8 miljoen per 31 december 1999 uitgebreid naar 3 faciliteiten bij 3 banken per 31 december 2000. Deze faciliteiten bieden ruimte tot EUR 287.5 miljoen per ultimo jaar. Per 31 december werd van deze faciliteiten geen gebruik gemaakt. De rente over de per 31 december 2000 beschikbare bedragen was gesteld op Euribor plus een opslag. ASML is voornemens de kredietfaciliteiten verder uit te breiden.


9. PERSONEELSREGELINGEN

Pensioenregelingen

ASML draagt bij aan pensioenregelingen op basis van overeengekomen bijdragen (beschikbaar premiestelsel) van bedrijfspensioenfondsen voor haar werknemers in Nederland, alsmede aan een pensioenregeling voor haar werknemers in de Verenigde Staten op basis van overeengekomen bijdragen (beschikbaar premiestelsel). De bijdrage aan de Nederlandse regeling wordt vastgesteld als een percentage van het totaal van de salarisuitkeringen op jaarbasis, waarbij een maximumsalaris per werknemer geldt. De bijdragen aan de Amerikaanse pensioenregeling variëren tussen de 4 en 5 procent van de beloning van de deelnemende werknemers. Mits aan bepaalde criteria ten aanzien van de financiële resultaten wordt voldaan kan door ASML een extra, door haarzelf te bepalen bijdrage worden geleverd aan de Amerikaanse pensioenregeling. In 1998, 1999 en 2000 is door ASML niet extra bijgedragen. De kosten die verband houden met deze regelingen bedroegen respectievelijk EUR 3.511, EUR 5.091 en EUR 2.071 in 1998, 1999 en 2000.

In de loop van 1996 is door ASML een pensioenregeling op basis van overeengekomen bijdragen (beschikbaar premiestelsel) ingesteld voor Nederlandse werknemers met een salaris boven een bepaald basisbedrag. De bijdragen van ASML aan deze pensioenregeling zijn vastgesteld op 13,3 procent van de beloning van de deelnemende werknemers. Het totaal van de werkgeversbijdragen aan deze pensioenregeling bedroeg EUR 396, EUR 564 en EUR 896 in respectievelijk 1998, 1999 en 2000.

Winstdelingsregeling

In de loop van 1995 heeft ASML een winstdelingsregeling ingevoerd voor al haar werknemers. Uit hoofde van deze regeling, welke is gewijzigd in 1999 en met ingang van 1 januari 1999 van kracht is, ontvangen werknemers die hiervoor in aanmerking komen jaarlijks een winstuitkering. Deze wordt vastgesteld aan de hand van een percentage van het resultaat na belastingen ten opzichte van de omzet, en varieert van 0 tot 20 procent van het jaarsalaris.

Aandelenoptieregelingen

In 1997 is door ASML aandelenoptieregeling vastgesteld. Uit hoofde van deze regeling konden 2.590.722 opties op gewone aandelen worden uitgereikt. De twee aandelenoptieregelingen voorzien in uitreiking van in totaal 2.137.722 opties op gewone aandelen aan werknemers van ASML die hiervoor in aanmerking komen. Voorts wordt voorzien in uitreiking van 453.000 opties op gewone aandelen aan functionarissen die een sleutelfunctie bekleden alsmede het management. In 1998 is door ASML aandelenoptieregelingen vastgesteld. Uit hoofde van deze regeling konden 3.348.576 opties op gewone aandelen worden uitgereikt. De aandelenoptieregelingen voorzien in uitreiking van 2.097.831 opties op gewone aandelen aan werknemers van ASML die hiervoor in aanmerking komen en 1.250.745 opties op gewone aandelen voor functionarissen die een sleutelfunctie bekleden alsmede het management. Werknemers die in aanmerking komen voor deelname aan deze regelingen wordt de keuze gelaten de winstuitkering uit hoofde van de winstdelingsregeling aan te wenden voor

het verkrijgen van opties op gewone aandelen. De opties die zijn uitgegeven op basis van deze regelingen hebben vaste uitoefenprijzen. Deze zijn gelijk aan de slotkoers van het onderliggende gewone aandeel, zoals deze op de dag van uitreiking wordt genoteerd op Euronext Amsterdam. Aandelenopties uitgereikt, in 1997, aan daartoe gerechtigde werknemers zijn niet-uitoefenbaar gedurende een periode van twee jaar na de uitreikingsdatum; de expiratiedatum van deze opties is vijf jaar na de uitreikingsdatum. De in 1998 uitgegeven aandelenopties zijn uitoefenbaar na een periode van drie jaar. Eventuele niet-uitgeoefende opties vervallen zes jaar na de uitreikingsdatum. Uitgegeven aandelenopties voor werknemers in sleutelposities in 1998 zijn voor de helft uitoefenbaar na een periode van drie jaar, de andere helft na een periode van vier jaar. Eventuele niet-uitgeoefende opties vervallen zes jaar na de uitreikingsdatum. Voor 1999 zijn 1.000.000 opties op gewone aandelen goedgekeurd.

In 1999, is er met goedkeuring van de raad van commissarissen en prioriteitsaandeelhouders, een nieuw aandelenoptieplan vastgesteld door de directie waarin 1.500.000 opties op gewone aandelen (4.500.000 na de aandelensplitsing) kunnen worden uitgereikt. Dit aandelenoptieplan zal vanaf 2000 van kracht zijn tot het moment dat het plan door de directie wordt ingetrokken. Op grond van dit plan bepaalt de directie jaarlijks, met goedkeuring van de raad van commissarissen en de houders van prioriteitsaandelen, per categorie ASML werknemers het totale aantal beschikbare opties dat in dat jaar aan die bepaalde categorie werknemers kan worden toegekend. De looptijd waarin deze opties niet mogen worden uitgeoefend bedraagt drie jaar en de looptijd waarna deze opties vervallen bedraagt zes jaar. Voor 2001 kunnen 6.000.000 opties op gewone aandelen worden uitgereikt. De looptijden van de plannen van 1999 en 2000 zijn gelijk aan die van 1998.

In 2000 zijn 229.500 opties op gewone aandelen uitgegeven aan de directie. Gedurende 2000 zijn door de leden van de directie geen opties op gewone aandelen uitgeoefend.

Hieronder volgt een overzicht van de aandelenoptietransacties die hebben plaatsgevonden.

	Aantal uitstaande opties	Gewogen gemiddelde uitoefenprijs (EUR)
Uitstaande opties per 31 december 1997	4.349.076	4,41
Uitgegeven	2.590.722	10,41
Uitgeoefend	(650.742)	2,84
Uitstaande opties per 31 december 1998	6.289.056	6,37
Uitgegeven	3.348.576	13,08
Uitgeoefend	(1.952.940)	3,54
Ingetrokken	(73.188)	3,46
Uitstaande opties per 31 december 1999	7.611.504	10,60
Uitgegeven	4.110.387	45,98
Uitgeoefend	(1.189.148)	8,68
Uitstaande opties per 31 december 2000	10.532.743	24,63
Uitgeoefbare opties per 31 december 2000	2.746.780	8,54
Uitgeoefbare opties per 31 december 1999	1.216.206	3,65
Uitgeoefbare opties per 31 december 1998	1.371.798	2,66

Hieronder volgt een nader overzicht van de uitstaande aandelenopties per 31 december 2000.

<i>Uitoefenprijzen (EUR)</i>	Aantal uitstaande opties 31 december 2000	Gewogen gemiddelde resterende loop- tijd (in jaren)	Gewogen gemiddelde uitoefenprijs (EUR)
2,36-9,98	1.137.902	1,33	4,39
9,48-12,15	4.002.704	2,67	11,49
12,87-31,75	1.281.750	2,85	15,15
35,45-47,15	4.110.387	4,11	45,98
Totaal	10.532.743	3,11	24,63

Uit hoofde van APB No. 25 zijn voor deze regelingen geen bedragen ten laste van het resultaat gebracht. Hierna volgt een overzicht van het resultaat na belasting en de berekening van de nettowinst per aandeel indien vaststelling van dergelijke bedragen – overeenkomstig SFAS No. 123 – zou hebben plaatsgevonden op basis van de marktwaarde op de uitreikingsdatum.

	1998	1999	2000
RESULTAAT NA BELASTING:			
Winst-en-verliesrekening	62.000	80.750	347.278
Pro forma	54.842	71.153	319.637
NETTOWINST PER GEWOON AANDEEL:			
Winst-en-verliesrekening	0,15	0,19	0,83
Pro forma	0,13	0,17	0,76
VERWATERDE NETTOWINST PER GEWOON AANDEEL			
Winst-en-verliesrekening	0,15	0,19	0,80
Pro forma	0,13	0,17	0,74

De geschatte gewogen gemiddelde marktwaarde van de in 1998, 1999 en 2000 toegekende opties bedroeg op de uitreikingsdatum respectievelijk EUR 4,63, EUR 7,84 en EUR 10,01. Vaststelling van de marktwaarde van opties vindt plaats op basis van het Black-Scholes-model, waarbij voor 1998, 1999 en 2000 is uitgegaan van de volgende veronderstellingen: geen dividendrendement, volatiliteit van respectievelijk 41,0, 50,0 en 73,0 procent, risicovrije rentevoet van 5,75 en 7,2 procent, naar verwachting geen niet-uitgeoefende opties en een geschatte looptijd van 2 jaar nadat de opties uitoefenbaar zijn geworden.

10. VERBONDEN PARTIJEN (ZIE TEVENS NOOT 3, 9 EN 16)

Transacties tussen ASML en Philips worden afgesloten tegen prijzen die de waarde van de desbetreffende producten en diensten in het economisch verkeer zo adequaat mogelijk weergeven.

ASML heeft diverse overeenkomsten met Philips. Hierin worden de verantwoordelijkheden van beide partijen vastgelegd ten aanzien van bepaalde zaken die verband houden met de activiteiten van ASML in het verleden, en met de formatie van de Vennootschap als houdstermaatschappij van de diverse ondernemingen van ASML. Tevens worden hierin, met het oog op de toekomst, de rechten en plichten van de Vennootschap, Philips en hun dochterondernemingen vastgelegd en wordt ASML tegen betaling blijvend toegang verschafte tot de binnen Philips beschikbare bronnen voor onderzoek en ontwikkeling. In deze

overeenkomsten wordt eveneens de aanspraak van de partijen vastgelegd ten aanzien van bepaalde intellectuele eigendomsrechten. Zoals eerder vermeld in noot 1 bij de geconsolideerde jaarrekening in het belang van Philips in aandelen ASML gedaald van 23,7 in 1999 naar 7,2 in 2000. Derhalve wordt Philips niet langer gezien als verbonden partij en zijn geen nadere toelichtingen gegeven voor 2000.

Als onderdeel van de normale bedrijfsvoering worden door ASML inkoop- en verkooptransacties aangegaan met verscheidene door Philips gehouden maatschappijen. Een overzicht van de transacties tussen ASML en Philips is hieronder opgenomen:

Voor het jaar	1998	1999	2000
ACTIVITEITEN:			
Inkoop van goederen en diensten	70.482	75.213	NVT*
Kosten van onderzoek en ontwikkeling	23.661	38.163	NVT
Totaal inkopen bij Philips	94.143	113.376	NVT
Verkopen aan Philips	20.308	47.532	NVT
31 december		1999	2000
BALANS:			
Handelsvorderingen		26.606	NVT
Crediteuren en overlopende passiva		16.440	NVT

* NVT = niet van toepassing.

11. FINANCIËLE INSTRUMENTEN

De in de balans opgenomen financiële instrumenten betreffen onder andere liquide middelen, debiteuren en crediteuren en converteerbaar achtergestelde leningen. Door het kortlopende karakter van deze instrumenten benadert de boekwaarde daarvan de marktwaarde. Op basis van de huidige interestpercentages van vergelijkbare instrumenten met dezelfde looptijd wordt gesteld dat de marktwaarde van de langlopende schuld van ASML de boekwaarde daarvan benadert.

Per 31 december 1999 was er geen sprake van lopende open forwardcontracten. Per 31 december 2000 was er sprake van lopende open forwardcontracten om verkooptransacties in US-dollars te dekken voor in totaal USD 51,6 miljoen. Tevens neemt ASML deel in een open forwardcontract ten bedrage van EUR 8,6 miljoen.


12. NIET UIT DE BALANS BLIJKENDE VERPLICHTINGEN

Door ASML worden gebouwen en bepaalde machines en installaties geleast op basis van operationele-leasecontracten. Per 31 december 2000 waren de minimale huurverplichtingen op jaarbasis:

2001	36.054
2002	30.920
2003	26.725
2004	23.967
2005	19.956
Daarna	130.497
Totaal	268.119

De huurkosten bedroegen circa EUR 34.445, EUR 44.354 en EUR 48.597 in de boekjaren eindigend op respectievelijk 31 december 1998, 1999 en 2000.

ASML is voor test- en opleidingsdoeleinden sale-and-lease-back-transacties aangegaan voor de in eigen beheer ontwikkelde systemen. De huurtermijn van de operationele lease-overeenkomsten is 30 tot 60 maanden. De huurkosten met betrekking tot deze transacties bedroegen EUR 12.714, EUR 18.480 en EUR 19.613 in respectievelijk 1998, 1999 en 2000. De kosten van de operationele lease-overeenkomsten zijn inbegrepen in de hierboven vermelde totale huurkosten.

Bepaalde afnemers van ASML worden echter met enige regelmaat gewezen op het feit dat met de fabricage van halfgeleiders en/of de daartoe gebruikte installaties inbreuk wordt gepleegd op bepaalde octrooien. ASML is op de hoogte van het feit dat zij aansprakelijk kan worden gesteld voor betaling van schadevergoeding aan haar afnemers, indien met het gebruik door de afnemer van de door ASML vervaardigde systemen inbreuk wordt gepleegd op enig octrooirecht van derden. Indien hieruit voortvloeiende vorderingen worden gehonoreerd kan ASML door haar afnemers aansprakelijk worden gesteld voor betaling van de gehele of een deel van de schade die het gevolg is van de inbreuk op het betreffende octrooi.

Op 23 mei 2000 is door Ultratech Stepper Inc bij het United States District Court in het Eastern District of Virginia een rechtzaak aanhangig gemaakt tegen ASML en haar concurrent Canon. Deze rechtzaak is inmiddels overgedragen aan het Northern District of California. Ultratech beschuldigt ASML en Canon van inbreuk op haar rechten op basis van een Amerikaans patent. Naar de mening van Ultratech produceren en commercialiseren ASML en Canon geavanceerde fotolithografische projectiesystemen die technologie bevatten welke onder dit Amerikaanse patent valt. Dit betreft in het bijzonder de technologie die wordt toegepast in de Step & Scan systemen. Op basis van de momenteel bekende informatie is de directie van mening dat deze claim geen aanleiding zal kunnen geven tot materiële beïnvloeding van resultaat en of vermogen.

De directie is niets gebleken van andere zaken die aanleiding zouden kunnen geven tot een materiële verplichting van de zijde van ASML om redenen van octrooibreuk.

13. KOSTPRIJS VAN DE OMZET

Door ASML zijn onderzoeks- en ontwikkelingsovereenkomsten met het Nederlandse Ministerie van Economische Zaken aangegaan. Van 1986 tot en met 1993 werden deze subsidies (TOK's) en bijdragen gebruikt voor onderzoek en ontwikkeling van de wafer steppers PAS 2500 en PAS 5500. In 1998, 1999 en 2000 zijn subsidies en bijdragen ontvangen voor onderzoek en ontwikkeling van een nieuwe generatie lithografische systemen. Op basis van deze overeenkomsten dient het merendeel van de subsidies en bijdragen met rente te worden terugbetaald, afhankelijk van de verkoop van de producten die in het kader van het project zijn ontwikkeld. De verschuldigde aflossing is een percentage van de verkoopprijs van het desbetreffende product en wordt ten laste van de kostprijs van de omzet gebracht bij verwerking van de verkooptransactie.

ASML had geen terugbetalingsverplichting in 1998, 1999 en 2000. De voorwaardelijke verplichtingen van ASML ten aanzien van terugbetaling van in 1998, 1999 en 2000 ontvangen TOK's bedroegen EUR 34.995 en EUR 45.806 per 31 december, 1999 en 2000.

14. SUBSIDIES EN BIJDRAGEN VOOR ONDERZOEKS- EN ONTWIKKELINGSKOSTEN

ASML ontvangt van overheidswege een aantal subsidies en bijdragen voor onderzoek en ontwikkeling. Deze zijn als volgt te specificeren:

Voor het jaar	1998	1999	2000
EU /Nederlandse technologiesubsidie (EUREKA)			
Subsidie	10.097	9.688	5.941
Ministerie van Economische Zaken (TOK's) kredieten*	9.529	17.073	8.176
Subsidie Ministerie van Economische Zaken (WBSO / BTS / Stimulus)	6.915	5.066	4.101
EU technologiesubsidie (ESPRIT-EUCLIDES / ELLIPSE)	3.424	4.301	337
Totaal ontvangen subsidies en bijdragen	29.965	36.128	18.555

* Zie toelichting op de geconsolideerde jaarrekening, noot 13.

15. VENNOOTSCHAPSBELASTING

De herkomst van het resultaat voor belastingen is als volgt:

Voor het jaar	1998	1999	2000
Nationaal	84.111	92.793	405.036
Internationaal	5.819	25.486	89.804
Totaal	89.930	118.279	494.840

Het in Nederland gehanteerde wettelijke vennootschapsbelastingtarief is 35 procent. Onderstaand overzicht toont de aansluiting van de belastinglast op basis van het werkelijke tarief zoals opgenomen in de geconsolideerde winst-en-verliesrekening, en de last op basis van het Nederlandse belastingtarief.

Voor het jaar	1998	1999	2000
Vennootschapsbelasting op basis van het Nederlandse tarief	31.476	41.398	173.194
Afwijkende buitenlandse tarieven	413	(3.545)	(13.017)
Belasting effect op niet aftrekbare valutaresultaten	0	0	(3.495)
Giften	0	0	(3.880)
Overige faciliteiten en onbelaste bedragen	(3.959)	(324)	(5.240)
Vennootschapsbelasting volgens winst-en-verliesrekening	27.930	37.529	147.562

De vennootschapsbelasting volgens de winst-en-verliesrekening is als volgt samengesteld:

Voor het jaar	1998	1999	2000
AF TE DRAGEN:			
Nationaal	20.988	41.207	136.881
Internationaal	3.046	643	18.881
LATENTE BELASTING:			
Nationaal	4.492	(9.052)	(9.061)
Internationaal	(596)	4.731	861
Totaal	27.930	37.529	147.562

De latente belastingvorderingen (-verplichtingen) zijn:

31 december	1999	2000
Garanties	7.694	6.833
Debiteuren	(12.557)	0
Voorraden	(5.762)	(9.582)
Gebouwen, installaties en inventaris	(1.984)	(1.608)
Pensioenen	(96)	0
Overige	(118)	(266)
Totaal	(12.823)	(4.623)

Latente belastingvorderingen (-verplichtingen) zijn als volgt gerubriceerd in de geconsolideerde jaarrekening:

31 december	1999	2000
Latente belastingvorderingen – kortlopend	7.694	6.833
Latente belastingverplichtingen – langlopend	0	1.328
Latente belastingverplichtingen – kortlopend	(18.437)	(9.582)
Latente belastingverplichtingen – langlopend	(2.080)	(3.202)
	(12.823)	(4.623)

16. BELANGRIJKE AFNEMERS EN GEOGRAFISCHE SPREIDING

ASML is werkzaam in één bedrijfstak en haar activiteiten omvatten het ontwerp en de productie van, alsmede de marketing voor lithografische systemen voor de halfgeleiderindustrie.

Onderstaande tabel geeft een overzicht van verkopen aan een beperkt aantal afnemers in 1998, 1999 en 2000, waarmee meer dan 10 procent van de netto-omzet over de desbetreffende jaren werd gerealiseerd.

Voor het jaar	1998	1999	2000
AFNEMER:			
A	98.022	238.837	482.604
B	115.549	164.725	225.121
C	108.095	-	-

Marketing en verkoop van de producten van ASML vindt in de Verenigde Staten en Europa voornamelijk plaats via de eigen verkoop-organisatie; in Azië wordt gebruik gemaakt van zelfstandige agenten. De omzet in de Verenigde Staten wordt volledig gerealiseerd door de Amerikaanse onderneming. De verkooptransacties tussen de verschillende gebieden worden tegen winstgevende prijzen verantwoord, met inachtneming van de regelgeving die door de desbetreffende autoriteiten is uitgevaardigd.


Hieronder volgt een overzicht van de netto-omzet, het bedrijfsresultaat en de identificeerbare activa voor de activiteiten van ASML in Nederland, Verenigde Staten en Azië, de belangrijkste geografische gebieden waarbinnen ASML activiteiten ontplooit.

	Azië	Nederland	Verenigde Staten	Eliminaties	Geconsolideerd
1998					
Netto-omzet derden	–	467.855	291.033	0	758.888
Netto-omzet Philips	–	19.165	1.143	0	20.308
Omzet binnen gebied	–	241.659	0	(241.659)	0
Totaal netto-omzet	–	728.679	292.176	(241.659)	779.196
Bedrijfsresultaat	–	77.905	10.478	329	88.712
Identificeerbare activa	–	915.744	117.569	(101.570)	931.743
1999					
Netto-omzet derden	623.749	125.725	400.484	0	1.149.958
Netto-omzet Philips	0	35.688	11.844	0	47.532
Omzet binnen gebied	0	899.097	0	(899.097)	0
Totaal netto-omzet	623.749	1.060.510	412.328	(899.097)	1.197.490
Bedrijfsresultaat	34.113	80.985	6.102	229	121.429
Identificeerbare activa	248.450	1.389.361	205.181	(177.359)	1.665.633
2000					
Netto-omzet derden	1.237.170	339.796	608.707	0	2.185.673
Netto-omzet Philips	0	NVT*	0	0	NVT
Omzet binnen gebied	0	1.688.960	0	(1.688.960)	0
Totaal netto-omzet	1.237.170	2.028.756	608.707	(1.688.960)	2.185.673
Bedrijfsresultaat	122.830	357.605	12.552	(288)	492.699
Identificeerbare activa	414.570	2.043.212	227.734	(298.405)	2.387.111
Investerings	7.834	97.187	25.064	0	130.085
Overige schulden	379.035	1.681.161	189.750	(931.723)	1.318.223
Afschrijvingen	1.420	52.381	9.186	0	62.987

* NVT = niet van toepassing.

Onderstaande tabel geeft de omzet uit export vanuit Nederland weer. In de Verenigde Staten wordt nagenoeg geen omzet gegenereerd met exportactiviteiten.

	Europa	Azië	Totaal
1998			
Netto-omzet export derden	54.436	413.419	467.855
Netto-omzet export Philips	4.609	0	4.609
1999			
Netto-omzet export derden	114.322	623.749	738.071
Netto-omzet export Philips	1.873	0	1.873
2000			
Netto-omzet export derden	307.784	1.237.170	1.544.954
Netto-omzet export Philips	–	–	–

17. SPECIFIEKE EXPLOITATIEKOSTEN EN OVERIGE INFORMATIE

Het totaal van de uitgekeerde en nog uit te keren bezoldiging van leidinggevende functionarissen van ASML, waaronder directieleden van de ASM Lithography Holding N.V., bedroeg EUR 2.023 in 1998, EUR 2.224 in 1999 en EUR 2.500 in 2000. De bedragen voor pensioen-, VUT- en vergelijkbare regelingen voor deze personen waren EUR 162, EUR 211 en EUR 174, in respectievelijk 1998, 1999 en 2000. Het totaal van de vergoedingen aan de raad van commissarissen bedroeg EUR 86 in 1998 en EUR 95 in 1999 en in 2000. Hieronder volgt een overzicht van de personeelskosten voor alle werknemers van ASML.

Voor het jaar	1998	1999	2000
Lonen en salarissen	98.957	122.981	194.125
Sociale verzekeringspremies	8.482	10.743	15.872
Kosten pensioen- en VUT-regeling	7.900	9.116	16.412
	115.339	142.840	226.409

Het gemiddeld aantal werknemers bedroeg in 1998, 1999 en 2000 respectievelijk 2.104, 2.658 en 3.767.

Werknemers per sector

31 december	1998	1999	2000
Marketing, onderzoek en ontwikkeling	901	1.065	1.424
Productie en logistiek	553	674	1.010
Customer support	575	818	1.364
Algemeen	254	335	476
Verkoop	81	92	103
	2.364	2.984	4.377

Van dit totaal aantal werknemers waren in 1998, 1999 en 2000 respectievelijk 1.932, 2.352 en 3.289 werknemers werkzaam in Nederland.


18. RISICO'S VOORTVLOEIEND UIT BEPAALDE CONCENTRATIES

Voor de productie van de benodigde onderdelen voor de vervaardiging van de systemen is ASML afhankelijk van derden-leveranciers. De afzonderlijke onderdelen worden ingekocht bij een bepaalde of een beperkt aantal leveranciers. Door de afhankelijkheid van een beperkt aantal leveranciers ontstaan bepaalde risico's, zoals het mogelijk ontbreken van voldoende aanvoer van de vereiste onderdelen en minder controle op de prijsvorming en tijdige levering van deze onderdelen. Het aantal systemen dat ASML heeft kunnen produceren werd met name op gezette tijden beperkt door de productiecapaciteit van Zeiss. Zeiss is momenteel de enige leverancier van ASML op het gebied van lenzen en andere vitale optische componenten. De leverancier kan slechts beperkte hoeveelheden van deze lenzen produceren, uitsluitend met gebruikmaking van de productie- en testfaciliteiten in Oberkochen, Duitsland. Evenals de lenzen, waarvan Zeiss de enige leverancier is, zijn de Excimer-laserbelichtingsystemen voor de Deep UV systemen slechts bij een beperkt aantal leveranciers verkrijgbaar. Daarnaast kan er op gezette tijden sprake zijn van beperkingen in het aanbod van bepaalde van derden-leveranciers afkomstige grondstoffen en mineralen, die benodigd zijn voor productie van bepaalde onderdelen. Eventuele onvoldoende aanvoer door de leveranciers gedurende langere tijd, of andere mogelijke omstandigheden die ASML noodzaken andere leveranciers te benaderen, zouden nadelige gevolgen kunnen hebben voor de toekomstige bedrijfsresultaten.

19. AANDELENKAPITAAL

Cumulatief preferente aandelen

In april 1998 heeft de vennootschap de Stichting Preferente Aandelen ASML (de 'Stichting') een optie toegekend op cumulatief preferente aandelen in de Vennootschap ('optie op de preferente aandelen'). Deze stichting heeft ten doel de belangen van de Vennootschap en de door haar gehouden maatschappijen te behartigen. De cumulatief preferente aandelen genieten de voorkeur bij dividenduitkering en dragen daarnaast identiek stemrecht als de gewone aandelen. Tevens geven cumulatief preferente aandelen recht op dividend tegen een percentage gebaseerd op de prolongatiekoers zoals bepaald door Euribor plus 2 procent. Het bestuur van de Stichting fungeert onafhankelijk van de Vennootschap en bestaat uit drie stemgerechtigde leden, de heer R. Selman, de heer F. Grapperhaus en de heer M. den Boogert, die, evenals de niet-stemgerechtigde voorzitters van de raad van commissarissen en de raad van bestuur van de Vennootschap, de heer H. Bodt en de heer D. Dunn afkomstig zijn uit het bedrijfsleven en academische kringen in Nederland.

De optie op de preferente aandelen verleent de Stichting het recht eenzelfde aantal cumulatief preferente aandelen te verwerven als het aantal uitstaande gewone aandelen ten tijde van het uitoefenen van de optie, tegen een inschrijvingsprijs gelijk aan hun nominale waarde van EUR 0,02. Van deze inschrijvingsprijs is slechts een vierde verschuldigd bij uitgifte van de cumulatief preferente aandelen. De cumulatief preferente aandelen kunnen worden ingetrokken en teruggekocht door de Vennootschap nadat de algemene vergadering van

aandeelhouders heeft ingestemd met een directievoorstel hiertoe, dat vooraf is goedgekeurd door de raad van commissarissen en de vergadering van houders van prioriteits aandelen.

Bij uitoefening van de optie op preferente aandelen zal het stemrecht op de alsdan uitstaande gewone aandelen voor de helft verwateren. In de praktijk kan zo worden ingegrepen om derden ervan te weerhouden te trachten zeggenschap over de Vennootschap te verkrijgen.

Prioriteits aandelen

De prioriteits aandelen worden gehouden door een stichting, met een gekozen bestuur dat uitsluitend is samengesteld uit leden van de directie en raad van commissarissen van de Vennootschap.

Per 31 december 2000 bestond het bestuur van de stichting uit de volgende personen:

- Doug J. Dunn
- Henk Bodt
- Arie Westerlaken
- Syb Bergsma
- Jan A. Dekker
- Peter T.F.M. Wennink

Een overzicht van de functies die bovenstaande personen bekleeden ligt ter inzage ten kantore van ASML.

Voorts verklaren zowel ASML als bovenstaande personen conform Artikel 11 onder C van Bijlage X van het Fondsenreglement van Euronext Amsterdam N.V. dat, naar hun gezamenlijk oordeel, het bestuur van de stichting is samengesteld volgens de vereisten van Artikel 10 onder C van bovengenoemde bijlage.1

Met betrekking tot de Prioriteits aandelen: zij geven geen recht op dividend, echter wel het recht op terugstorting van de nominale waarde van de aandelen bij liquidatie van de Vennootschap. Houders van prioriteits aandelen hebben effectieve bevoegdheden ten aanzien van de besluitvorming over belangrijke aangelegenheden en ten aanzien van de transacties van de Vennootschap. Genoemde besluitvorming en transacties omvatten, maar zijn niet beperkt tot, statutenwijziging, liquidatie van de Vennootschap, uitgifte van aandelen, beperking van voorkeursrechten, alsmede terugkoop en intrekking van aandelen.

1 Artikel 10 bepaalt dat de uitgevende instelling ervoor zorg draagt dat niet meer dan de helft van de prioriteits aandelen wordt gehouden door bestuurders van de uitgevende instelling en dat, indien prioriteits aandelen worden gehouden door een rechtspersoon, niet meer dan de helft van het aantal in vergaderingen van het orgaan waarin over de uitoefening van het stemrecht op de prioriteits aandelen wordt besloten, uit te brengen stemmen, direct of indirect, kan worden uitgeoefend door personen die tevens bestuurder van de uitgevende instelling zijn.

Accountantsverklaring

Aan de raad van commissarissen, de directie en de aandeelhouders van ASM Lithography Holding N.V. te Eindhoven.

Wij hebben de geconsolideerde balansen per 31 december 1999 en 2000 van ASM Lithography Holding N.V. en haar dochterondernemingen (tezamen 'de vennootschap') gecontroleerd, evenals de bijbehorende geconsolideerde winst-en-verliesrekeningen, resultatenoverzichten in uitgebreide zin, overzichten van het eigen vermogen en de kasstroomoverzichten over de driejaarsperiode eindigend op 31 december 2000. De jaarrekening is opgesteld onder verantwoordelijkheid van de directie van de vennootschap. Het is onze verantwoordelijkheid een accountantsverklaring inzake de jaarrekening te verstrekken.

Onze controle is verricht overeenkomstig in de Verenigde Staten algemeen aanvaarde richtlijnen met betrekking tot controleopdrachten. Volgens deze richtlijnen dient onze controle zodanig te worden gepland en uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen onjuistheden van materieel belang bevat. Een controle omvat onder meer een onderzoek door middel van deelwaarnemingen van informatie ter onderbouwing van de bedragen en de toelichtingen in de jaarrekening. Tevens omvat een controle een beoordeling van de grondslagen voor financiële verslaggeving die bij het opmaken van de jaarrekening zijn toegepast en van belangrijke schattingen die de directie van de vennootschap daarbij heeft gemaakt, alsmede een evaluatie van het algehele beeld van de jaarrekening. Wij zijn van mening dat onze controle een deugdelijke grondslag vormt voor ons oordeel.

Wij zijn van oordeel dat deze geconsolideerde jaarrekening in alle materiële opzichten een getrouw beeld geeft van de grootte en de samenstelling van het vermogen op 31 december 1999 en 2000 en van het resultaat, het resultaat in uitgebreide zin en de kasstroom voor elk van de drie jaren van de driejaarsperiode eindigend op 31 december 2000 in overeenstemming met in de Verenigde Staten algemeen aanvaarde grondslagen voor financiële verslaggeving.

Onderdeel van onze controle was de omrekening van bedragen in euro's naar Amerikaanse dollars. Wij zijn van oordeel dat deze omrekening is geschied overeenkomstig de grondslagen als vermeld in Noot 1 van de toelichting bij de geconsolideerde jaarrekening. De bedragen luidend in Amerikaanse dollars zijn met name opgenomen ten behoeve van lezers buiten de Economische en Monetaire Unie (EMU).

Deloitte & Touche
Accountants

Eindhoven,
18 januari 2001

Vennootschappelijke balansen¹

Per 31 december	1999	2000
(Bedragen in duizenden, behalve de aandeleninformatie)	EUR	EUR
ACTIVA		
Liquide middelen	472.252	242.181
Vorderingen op groepsmaatschappijen	605.050	317.163
Te vorderen belasting	10.374	123.827
Overige vlottende activa	1.417	31.753
Totaal vlottende activa	1.089.093	714.924
Deelnemingen	168.961	939.551
Leningen aan groepsmaatschappijen	151.930	157.173
Overige activa	17.891	14.087
Totaal activa	1.427.875	1.825.735
PASSIVA EN EIGEN VERMOGEN		
Overlopende passiva en overige schulden	7.073	4.495
Latente belastingverplichtingen	18.437	9.582
Totaal vlottende passiva	25.510	14.077
Latente belastingverplichtingen	2.080	3.202
Converteerbare achtergestelde obligaties	789.033	828.730
Totaal passiva	816.623	846.009
Cumulatief preferente aandelen, nominale waarde EUR 0,02; maatschappelijk kapitaal per 31 december 2000: 900.000.000; uitstaand kapitaal per 31 december 2000:	0	0
Prioriteitsaandelen, nominale waarde EUR 0,02 ; maatschappelijk, uitgegeven en uitstaand kapitaal per 31 december 1999 en 2000: 23.100 aandelen	1	1
Gewone aandelen, nominale waarde EUR 0,02; maatschappelijk kapitaal per 31 december 1999 en 2000: 900.000.000 aandelen; uitgegeven en uitstaand kapitaal per 31 december 1999: 417.545.001 aandelen en per 31 december 2000: 418.967.712 aandelen	8.211	8.379
Agioreserve	149.983	171.442
Algemene reserve	453.521	800.799
Cumulatief resultaat in uitgebreide zin	(464)	(895)
Totaal eigen vermogen	611.252	979.726
Totaal eigen vermogen en overige passiva	1.427.875	1.825.735

1 Na verwerking van het resultaat.

Zie toelichting op de vennootschappelijke jaarrekening.


Vennootschappelijke winst-en-verliesrekeningen

Over de boekjaren eindigend op 31 december <i>(Bedragen in duizenden)</i>	1998 EUR	1999 EUR	2000 EUR
Algemene beheerskosten	(716)	(3.231)	(2.494)
Nettoresultaat financieringsactiviteiten	6.998	9.979	3.175
Nettowinst houdsteractiviteiten	6.282	6.748	681
Resultaat deelnemingen	55.718	74.002	346.597
Nettowinst	62.000	80.750	347.278

Zie toelichting op de vennootschappelijke jaarrekening.

Toelichting op de vennootschappelijke jaarrekening

1. OVERZICHT RELEVANTE WAARDERINGSGRONDSLAGEN

Relevante waarderingsgrondslagen

Voor de opstelling van de vennootschappelijke jaarrekening zijn dezelfde waarderingsgrondslagen gehanteerd als voor de opstelling van de geconsolideerde jaarrekening. In dit kader wordt verwezen naar de toelichting op de geconsolideerde jaarrekening. Hieronder volgt een beschrijving van de waarderingsgrondslagen die naast bovengenoemde grondslagen zijn toegepast voor de opstelling van de vennootschappelijke jaarrekening.

Weergave van bedragen

De bedragen in de vennootschappelijke winst-en-verliesrekening zijn na aftrek van vennootschapsbelasting. De in dit verslag opgenomen vennootschappelijke jaarrekening is de jaarrekening van ASM Lithography Holding N.V. De door de vennootschap hiertoe gehanteerde waarderingsgrondslagen zijn in overeenstemming met de algemeen aanvaarde grondslagen voor financiële verslaggeving in de Verenigde Staten ('U.S. GAAP'). Indien opstelling van de jaarrekening van ASM Lithography Holding N.V. plaats had gevonden op basis van algemeen aanvaarde grondslagen voor financiële verslaggeving in Nederland, dan zouden de balans en de winst-en-verliesrekening niet wezenlijk hebben afgeweken van de overzichten die in dit verslag zijn opgenomen.

Deelnemingen

Deelnemingen zijn gewaardeerd op netto vermogenswaarde.

2. MUTATIES IN NIET-VLOTTENDE ACTIVA

Mutaties in niet-vlottende activa in 2000 waren als volgt:

	Deelnemingen	Leningen aan groeps- maatschappijen	Overige activa
Saldo per 1 januari 2000	168.961	151.930	17.891
Toevoegingen	430.801		
Resultaat deelnemingen	346.597		
Afschrijving			(3.804)
Koersverschillen	(6.808)	5.243	
Saldo per 31 december 2000	939.551	157.173	14.087


3. OVERZICHT DEELNEMINGEN

Naam	Vestigingsplaats	Deelnemingspercentage
ASM Lithography B.V.	Eindhoven, Nederland	100%
ASM Lithography Inc.	Delaware, Verenigde Staten	100%
ASM Lithography SARL	Meylan, Frankrijk	100%
ASM Lithography Participations B.V.	Eindhoven, Nederland	100%
ASML Masktools B.V.	Eindhoven, Nederland	100%
ASML Korea Co., Ltd.	Pundang-Ku, Korea	100%
ASML (UK) Limited	Glasgow, Verenigd Koninkrijk	100%
ASM Lithography (Germany) GmbH	Dresden, Duitsland	100%
ASML Hong Kong, Limited.	Hong Kong, Volksrepubliek China	100%
ASML Italy S.r.l.	Milan, Italië	100%
ASML (China) Co. Ltd.	Tianjin, China	100%

Dochtermaatschappijen van ASM Lithography, Inc.:

ASML Masktools, Inc. (100%)

ASML Participations U.S., Inc. (100%)

ASML Participations U.S., Inc. heeft een 50% deelneming in e_lith LLC.

4. OVERIGE GEGEVENS

Hierna volgt een korte samenvatting van relevante bepalingen uit de statuten van ASM Lithography Holding N.V. (de 'Vennootschap').

Winstbepaling en bestemming van de winst

Over de winst in enig boekjaar, zoals opgenomen in de jaarrekening van de Vennootschap die is vastgesteld door de raad van commissarissen en goedgekeurd door de algemene vergadering van aandeelhouders, kunnen uitkeringen betaalbaar worden gesteld nadat eerst de (geaccumuleerde) dividenden op eventuele uitstaande cumulatief preferente aandelen zijn voldaan. De directie kan naar eigen goedvinden en met inachtneming van de wettelijke bepalingen dienaangaande, na voorafgaande goedkeuring van de raad van commissarissen en de vergadering van houders van prioriteitsaandelen, reeds voor de goedkeuring van de jaarrekening over enig boekjaar één of meer interim-uitkeringen doen op de gewone aandelen. De directie is bevoegd met goedkeuring van de raad van commissarissen te bepalen dat de gehele winst of een gedeelte daarvan zal worden ingehouden en niet zal worden uitgekeerd aan de aandeelhouders, zulks met uitzondering van het dividend op cumulatief preferente aandelen. Uit hoofde van een daartoe strekkend aandeelhoudersbesluit kan niet-ingehouden winst worden uitgekeerd aan de aandeelhouders, op voorwaarde dat met een dergelijke uitkering het eigen vermogen van de Vennootschap niet daalt tot beneden het wettelijk gestelde minimum. Bestaande reserves die overeenkomstig de wet kunnen worden uitgekeerd, kunnen op voorstel van de directie en met voorafgaande goedkeuring van de raad van commissarissen en de vergadering van de houders van prioriteitsaandelen ter beschikking worden gesteld voor

uitkering aan de algemene vergadering van aandeelhouders. Ten aanzien van uitkeringen in contanten geldt dat vorderingen tot betaling van uitkeringen in contanten vervallen, voor zover deze uitkeringen binnen vijf jaren na de datum waarop zij betaalbaar zijn geworden niet zijn geïnd.

Met de goedkeuring van de raad van commissarissen heeft de directie besloten dat de winst van de Vennootschap over 2000 zal worden ingehouden en toegevoegd aan de algemene reserve en niet beschikbaar zal worden gesteld voor uitkering aan de aandeelhouders. Dit voorstel is reeds weergegeven in de jaarrekening van 2000.

Stemrechten

Uit hoofde van de statuten worden speciale bevoegdheden toegekend aan de vergadering van houders van prioriteitsaandelen. Deze bevoegdheden hebben onder andere betrekking op veranderingen ten aanzien van het geplaatste kapitaal, statutenwijzigingen en ontbinding van de vennootschap. De prioriteitsaandelen worden gehouden door de Stichting Prioriteitsaandelen ASM Lithography Holding N.V., een Nederlandse stichting met een zelfgekozen bestuur dat is samengesteld uit leden van de directie en de raad van commissarissen van de Vennootschap.

De Vennootschap valt onder de Nederlandse wettelijke bepalingen inzake structuurvennootschappen (structuurregime). Overeenkomstig deze bepalingen berust de bevoegdheid op bepaalde besluiten en transacties bij de raad van commissarissen. De benoeming van de leden van de raad van commissarissen geschiedt door de raad van commissarissen. De algemene vergadering van aandeelhouders en ondernemingsraad hebben echter het recht van aanbeveling, alsmede het recht bezwaar te maken tegen de voorgestelde benoeming van een nieuw lid van de raad van commissarissen.

De benoeming van leden van de directie geschiedt door de raad van commissarissen. De raad van commissarissen geeft de algemene vergadering van aandeelhouders kennis van een voorgenomen benoeming van een lid van de directie.

Een algemene vergadering van aandeelhouders wordt ten minste één maal per jaar gehouden.

De Vennootschap nodigt haar aandeelhouders niet uit tot vertegenwoordiging door gevolmachtigden, noch wijst zij gevolmachtigden aan voor haar aandeelhouders. Aandeelhouders en overige vergadergerechtigden kunnen zich door een schriftelijk gevolmachtigde doen vertegenwoordigen.

Buitengewone vergaderingen van aandeelhouders worden gehouden zo dikwijls als de directie of de raad van commissarissen dat nodig acht en moeten worden gehouden, indien de vergadering van houders van prioriteitsaandelen dan wel een of meer houders van gewone of cumulatief preferente aandelen, die ten minste een tiende gedeelte van het geplaatste kapitaal vertegenwoordigen, dit schriftelijk, onder nauwkeurige opgave van de te behandelen onderwerpen, aan de directie en raad van commissarissen verzoeken.

Besluiten in de algemene vergadering van aandeelhouders worden genomen met meerderheid van stemmen (tenzij een andere verhouding van stemmen op grond van de wet vereist is). Voor dergelijke vergaderingen gelden in het algemeen geen quorumvereisten. Elke houder van een gewoon aandeel, een preferent aandeel of een prioriteitsaandeel is gerechtigd een stem uit te brengen.

Cumulatief preferente aandelen

Zie noot 19 van de toelichting op de geconsolideerde jaarrekening.

Uitgifte van aandelen

De directie van de Vennootschap is bevoegd gewone en cumulatief preferente aandelen uit te geven, indien en voor zover de algemene vergadering van aandeelhouders haar in dit kader als bevoegd orgaan heeft aangewezen (middels een besluit tot machtiging dan wel een statutenwijziging). Voor een dergelijke aandelenemissie dient de directie evenwel goedkeuring te verkrijgen van de raad van commissarissen en de vergadering van houders van prioriteitsaandelen.

Bij uitgifte van aandelen tegen inbreng in geld genieten aandeelhouders een recht van voorkeur in verhouding tot het aantal aandelen dat zij bezitten. Van een dergelijk evenredig recht van voorkeur is geen sprake bij uitgifte van aandelen anders dan tegen inbreng in geld. Indien zij hiertoe door de algemene vergadering van aandeelhouders als bevoegd orgaan is aangewezen, is de directie gemachtigd met instemming van de raad van commissarissen en de vergadering van houders van prioriteitsaandelen dergelijke rechten te beperken dan wel in te trekken.

De Vennootschap is, met inachtneming van bepaalde wettelijke vereisten dienaangaande, gerechtigd haar eigen aandelen terug te kopen. Verwerving van dergelijke aandelen is onderworpen aan goedkeuring van de raad van commissarissen en machtiging door de algemene vergadering van aandeelhouders, welke machtiging telkens voor ten hoogste achttien maanden kan worden verleend.

Corporate Governance

De Vennootschap volgt in het algemeen de aanbevelingen uit het rapport van de Commissie Peters inzake Corporate Governance. Vanaf 1997 worden de aanbevelingen van de Commissie op verscheidene punten in het jaarverslag expliciet in aanmerking genomen. De Vennootschap zal de ontwikkelingen op het gebied van Corporate Governance in Nederland nauwlettend blijven volgen. Een uitvoerig overzicht van het standpunt van de Vennootschap ten aanzien van de 40 aanbevelingen is verkrijgbaar ten kantore van de Vennootschap.

In dit kader wordt opgemerkt dat de raad van commissarissen in zijn reglement heeft opgenomen dat, tenzij zwaarwegende belangen van de Vennootschap prevaleren, in overleg met de directie voorstellen van aandeelhouders die meer dan een procent van het aandelenkapitaal van de Vennootschap vertegenwoordigen zullen worden opgenomen in de agenda van de algemene vergadering van aandeelhouders, mits deze voorstellen ten minste 60 dagen voor de aanvang van de vergadering zijn ingediend.

Vaststelling van de jaarrekening

De directie legt de Nederlandse vennootschappelijke jaarrekening van de Vennootschap, voorzien van een accountantsverklaring, ter vaststelling voor aan de raad van commissarissen. Voorts wordt de jaarrekening ter goedkeuring voorgelegd aan de algemene vergadering van aandeelhouders.

Voor de accountantsverklaring wordt verwezen naar bladzijde 68.

Ondertekening van de jaarrekening

De leden van de raad van commissarissen en de directieleden die verantwoordelijk zijn voor ondertekening van de jaarrekening worden genoemd op bladzijden 9 en 2 van dit verslag.

Veldhoven,
18 januari 2001

Accountantsverklaring

Opdracht

Wij hebben de jaarrekening 2000 van ASM Lithography Holding N.V. te Eindhoven gecontroleerd. De jaarrekening is opgesteld onder verantwoordelijkheid van de directie van de vennootschap. Het is onze verantwoordelijkheid een accountantsverklaring inzake de jaarrekening te verstrekken.

Werkzaamheden

Onze controle is verricht overeenkomstig algemeen aanvaarde richtlijnen met betrekking tot controleopdrachten in Nederland. Volgens deze richtlijnen dient onze controle zodanig te worden gepland en uitgevoerd, dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen onjuistheden van materieel belang bevat. Een controle omvat onder meer een onderzoek door middel van deelwaarnemingen van informatie ter onderbouwing van de bedragen en de toelichtingen in de jaarrekening. Tevens omvat een controle een beoordeling van de grondslagen voor financiële verslaggeving die bij het opmaken van de jaarrekening zijn toegepast en van belangrijke schattingen die de directie van de vennootschap daarbij heeft gemaakt, alsmede een evaluatie van het algehele beeld van de jaarrekening. Wij zijn van mening dat onze controle een deugdelijke grondslag vormt voor ons oordeel.

Oordeel

Wij zijn van oordeel dat de jaarrekening van ASM Lithography Holding N.V. een getrouw beeld geeft van de grootte en de samenstelling van het vermogen op 31 december 2000 en van het resultaat over 2000 in overeenstemming met algemeen aanvaarde grondslagen voor financiële verslaggeving in Nederland en voldoet aan de wettelijke bepalingen inzake de jaarrekening zoals opgenomen in Titel 9 Boek 2 BW.

Deloitte & Touche
Accountants

Eindhoven,
18 januari 2001

Terminologie

ARF – Argon fluoride.

CONTRAST – Het verschil tussen zwart en wit hetgeen bepalend is voor de scherpte en derhalve detaillering van structuren.

DEEP ULTRA VIOLET ('DEEP UV') – Licht met een golflengte van rond de 193 of 248 nanometer. Licht met een dergelijke golflengte wordt gegenereerd met een excimer laser.

DRAM – Dynamic Random Access Memory, een type geheugen-IC dat zijn inhoud verliest als de voedingsspanning afgezet wordt.

ELLIPSE – Excimer Laser Lithography Processing for the Subquartermicron Era.

ESPRIT – European Strategic Programme for Research and development in Information Technologies.

EXCIMER LASER – Type laser dat gebruikt wordt om licht met een golflengte van 193 of 248 nanometer op te wekken en die gebruikt wordt in Deep UV-lithografische systemen.

GALLIUM ARSENIDE (GAAS) – Een halfgeleidend materiaal, zoals silicium, dat gebruikt wordt als basis om IC's voor specifieke doeleinden te maken, zoals voor hoogfrequentie en optische toepassingen. Voorbeelden zijn IC's voor communicatie of LED's.

i-LINE – Licht met een golflengte van rond de 365 nanometer, gegenereerd door middel van een kwikbooglamp.

IC – Integrated Circuit, ook geïntegreerd circuit, halfgeleider of chip genoemd.

MEDEA – Micro Electronics Development for European Applications.

KRF – Krypton fluoride.

KWIKBOOGLAMP – Lichtbron voor gebruik in i-line-lithografie.

LITHOGRAPHY SYSTEEM – de lithografische systemen bestaan uit de zogenaamde 'waferstepper' en de moderne 'Step & Scan' systemen.

MICRON (μm) – Ofwel micrometer. Het één-miljoenste deel van een meter, hetgeen gelijk is aan het duizendste deel van een millimeter.

NANOMETER (nm) – Het één-miljardste deel van een meter, hetgeen gelijk is aan het duizendste deel van een micrometer.

OPC – Optical Proximity Correction, het zodanig corrigeren van het beeld op een masker om bij het projecteren van zeer kleine structuren een verbeterde afbeelding te krijgen.

PHASE SHIFT MASK – Masker waarbij de fase van het licht selectief wordt beïnvloed om kleinere structuren scherper te kunnen afbeelden.

RESOLUTIE – Resolutie is de lijnbreedte die door de lithografische apparatuur op de wafer afgebeeld kan worden. De resolutie wordt bepaald door de golflengte van het gebruikte licht gedeeld door de numerieke apertuur van de lens vermenigvuldigd met een constante.

RETICLE – Fotomasker dat een patroonlaag van één of meerdere IC's bevat dat gebruikt wordt in lithografie-systemen. Een reticle is doorgaans onderdeel van een reticle-set die alle lagen van de te produceren IC bevat.

THIN FILM HEAD – Magnetische koppen voor het lezen en schrijven van onder andere harddiscs die ook via lithografische processen kunnen worden geproduceerd.

THROUGHPUT – Het aantal wafers dat kan worden geproduceerd door een wafer stepper of Step & Scan systeem in een bepaalde tijd.

WAFER – Schijf, veelal van silicium, die gebruikt wordt als substraat voor de halfgeleiderfabricage. Op de wafer wordt een fotogevoelige laag aangebracht, waarin het patroon wordt aangebracht. De wafers die momenteel gebruikt worden, hebben een doorsnede van 100 mm tot 200 mm. In de toekomst zullen ook wafers met een doorsnede van 300 mm gebruikt worden.

Informatie en Investor Relations

FINANCIËLE AGENDA

22 maart 2001

algemene vergadering van aandeelhouders
in het Evoluon,
Noord Brabantlaan 1A te Eindhoven

18 juli 2001

Bekendmaking halfjaarresultaat 2001

17 januari 2002

Bekendmaking jaarresultaat 2001

BOEKJAAR

ASML's boekjaar eindigt op 31 december.

BEURSNOTERING

De gewone aandelen van de vennootschap zijn genoteerd aan de officiële markt van de Euronext Amsterdam N.V. en de 'New York shares' van de vennootschap zijn genoteerd aan de Nasdaq Stock Market, (NASDAQ) in de Verenigde Staten, beiden onder het symbool 'ASML'.

INVESTOR RELATIONS

De afdeling Investor Relations van ASML is gaarne bereid tot het beantwoorden van vragen en het verstrekken van extra exemplaren van het originele Engelstalige jaarverslag of de Nederlandse vertaling daarvan. In het geval van interpretatieverschillen tussen deze versies, is de Engelse versie doorslaggevend. Ook kunnen gratis exemplaren worden aangevraagd van andere publicaties, zoals de halfjaarberichten of het jaarlijkse 'Form 20-F', dat wordt gedeponereerd bij de Securities and Exchange Commission in de Verenigde Staten en bij de Euronext Amsterdam N.V. Het Engelstalige jaarverslag en de halfjaarberichten zijn bovendien beschikbaar via de ASML-website (<http://www.asml.com>).

ASM Lithography Holding N.V.

Investor Relations Office:

Tel.: 040-268 4941 / 3938

Fax: 040-268 3565

E-mail: investor.relations@asml.com

Kantooradres:

De Run 1110, 5503 LA Veldhoven

Postadres:

Postbus 324, 5500 AH Veldhoven

