

EUROPEAN COMMISSION
DIRECTORATE GENERAL
ECONOMIC AND FINANCIAL AFFAIRS
Fiscal Policy and Policy mix
Euro protection and euro cash

The protection of euro coins in 2016
Situation as regards euro coin counterfeiting and the activities of the

European Technical & Scientific Centre (ETSC)

Based on Article 4 of Commission Decision C (2004) 4290 of 29 October 2004

The protection of euro coins in 2016

2

Contents

1. INTRODUCTION ... 5

1.1. DG ECFIN’s mission and mandate ... 5

1.2. DG ECFIN’s role in the protection of the euro ... 5

1.3. The European Technical & Scientific Centre (ETSC) 5

2. SITUATION WITH REGARD TO COUNTERFEIT EURO COINS 7

2.1 Counterfeit coins detected in circulation ... 7

2.2 Counterfeit coins seized before circulation ... 8

3. ACTIVITIES OF THE EUROPEAN TECHNICAL & SCIENTIFIC
CENTRE (ETSC) .. 13

3.1. Analysis and classification of counterfeit euro coins 13

3.1.1. Common classes (stamped counterfeit coins) 13

3.1.2. Overall analysis ... 14

3.1.3. Local classes (cast counterfeits coins and other counterfeits) 18

3.2. Coordination of actions to protect euro coins against counterfeiting:
CCEG and other groups ... 20

3.2.1. The Counterfeit Coin Experts Group (CCEG) 20

3.2.2. Other institutional groups .. 21

3.2.3. The action plan to tackle the diffusion of Common Class
CEUAS01E00037 .. 22

3.2.4. Medals and tokens similar to euro coins ... 22

3.3. Assistance to national authorities .. 23

3.4. Training ... 24

3.4.1. Pericles actions for the protection of the euro coins 24

3.4.2. Cooperation with third countries ... 24

3.5. Coin-related legislative instruments and developments 25

3.5.1. Administrative provisions ... 25

3.5.2. Criminal law provisions... 25

4. SUCCESSFUL ETSC MEASURES AND POTENTIAL THREATS TO
EURO COINS ... 27

ANNEX ... 28

The protection of euro coins in 2016

3

EXECUTIVE SUMMARY
 Since the 1st January 2015 the protection of euro against counterfeiting is an integral

part of the objectives of the Directorate General for Economic and Financial Affairs
(DG ECFIN) for a deepened, efficient and fair Economic and Monetary Union.

 The data withdrawn from Counterfeit Monitoring System (CMS)1 indicate an
increase in the number of counterfeit coins seized in 2016, compared to 2015,
exceeding the number of 150 000 pieces per year. The overall value of counterfeit
coins seized in 2016 was EUR 243 714.5, slightly more than in 2015.

 The quality of counterfeits continued to improve in 2016. New common classes were
created covering "high quality" counterfeits. Several actions were carried out by the
Commission in order to define the extent of the problem and to improve detection of
these high quality counterfeits by coin-processing machines.

 In the framework of the Commission activities for the protection of the euro against
counterfeiting, the European Technical and Scientific Centre (ETSC) coordinates the
activities of the Counterfeit Coin Experts Group (CCEG)2, participates in other
institutional groups with regard the protection of euro coins against counterfeiting
and provides training under the Pericles 2020 programme.

 A comprehensive legal framework exists for the protection of the euro consisting of
administrative, training and criminal law measures at European level.
 Regulation (EU) No 1210/2010 on the authentication of euro coins3 sets out the

rules for financial institutions to ensure that all euro coins put back into
circulation are genuine. In accordance with Article 12 (4) of this Regulation, the
Commission presented its annual report for 2015 to the Economic and Financial
Committee (EFC) on developments and results concerning authentication of euro
coins and euro coins unfit for circulation4. Also, in line with Article 7 of this
Regulation, the ETSC updated the "ETSC Guidelines" in order to facilitate the
implementation of the Regulation by all main stakeholders involved in the
authentication process;

 Council Regulation (EC) 2182/20045 concerning medals and tokens similar to
euro coins amended by Council Regulation (EC) No 46/20096, prohibits the
production and sale of medals and tokens similar to euro coins. In accordance
with Article 2(2) the Commission has the responsibility to specify whether the

1 The Counterfeit Monitoring System (CMS) is a database managed by the European Central Bank.
2 Commission Decision of 19.10.2015 setting up the Counterfeit Coin Experts Group on the

Commission's policy and Regulations regarding the protection of euro coins against counterfeiting.
See Section 3.2.1.

3 Regulation (EU) No 1210/2010 of the European Parliament and of the Council of 15 December 2010
concerning authentication of euro coins and handling of euro coins unfit for circulation. OJ L 339,
22.12.2010.

4 See Section 3.5.1.
5 OJ L 373, 21.12.2004.
6 OJ L 17, 22.01.2009.

The protection of euro coins in 2016

4

protective provisions referred to in the amended Regulation 2182/2004 have been
respected and whether a metallic object is a "medal and token" after having
consulted the Counterfeit Coin Expert Group. Ten cases were assessed in 2016.

The protection of euro coins in 2016

5

1. Introduction

1.1. DG ECFIN’s mission and mandate

The mission of the Directorate-General for Economic and Financial Affairs is to
contribute to raising the economic welfare of the citizens in the European Union and
beyond, notably by developing and promoting policies that ensure sustainable economic
growth, a high level of employment, stable public finances and financial stability.

In pursuing this mission one of the core objectives is to ensure a smooth functioning of
the EU's Economic and Monetary Union (EMU) through a strong economic governance
framework. In this context, the protection of the euro against counterfeiting is a specific
objective.

1.2. DG ECFIN’s role in the protection of the euro

DG ECFIN plays an important role in the area of the protection of the euro banknotes
and coins against counterfeiting.

The action of the Commission with regard to the protection of the euro refers mainly to
three domains:

 preparation of political or legislative initiatives for the Commission and reporting on
the implementation of EU legislation;

 training and technical assistance, based mainly on the Pericles programme7;

 the technical analysis of counterfeit euro coins, through the European Technical and
Scientific Centre (ETSC). DG ECFIN implements these tasks in close cooperation
with other relevant Institutions and in co-ordination with the competent authorities of
Member States.

1.3. The European Technical & Scientific Centre (ETSC)

The European Technical & Scientific Centre (ETSC) was established in 2004 within the
European Commission8.

Within this framework, the mission of the ETSC is to analyse and classify every new
type of counterfeit euro coin9, to contribute to the fulfilment of the objectives of the

7 Regulation (EU) No 331/2014 of the European Parliament and of the Council of 11 March 2014

establishing an exchange, assistance and training programme for the protection of the euro against
counterfeiting (the ‘Pericles 2020’ programme) and repealing Council Decisions 2001/923/EC,
2001/924/EC, 2006/75/EC, 2006/76/EC, 2006/849/EC and 2006/850/EC. OJ L 103, 05.04.2014.

8 Council Decision of 8 December 2003, concerning analysis and co-operation with regard to counterfeit
euro coins. OJ L 325, 12.12.2003; Commission Decision of 29 October 2004 establishing the
European Technical and Scientific Centre (ETSC) and providing for coordination of technical actions
to protect euro coins against counterfeiting, OJ L 19, 21.1.2005.

9 In line with the provision of Article 5 of Council Regulation (EC) 1338/2001 (OJ L 181, 04.07.2001) as
modified by Council Regulation (EC) No 44/2009 of 18 December 2008 (OJ L 17, 22.01.2009).

The protection of euro coins in 2016

6

Pericles programme, to assist the Coin National Analysis Centres (CNAC)10 and to
generally collaborate with law enforcement and other authorities competent for
counterfeit euro coins and the strengthening of euro protection.

In addition, the ETSC coordinates the necessary actions to protect euro coins against
counterfeiting through periodic meetings of the Counterfeit Coin Experts Group
(CCEG).

This report is presented in line with Commission Decision of 29 October 2004 based on
Council Decision of 8 December 200311. Article 4 of the Commission Decision
stipulates that “The Economic and Financial Committee, the European Central Bank,
Europol and the competent national authorities shall be kept regularly informed of the
activities of the European Technical & Scientific Centre (ETSC) and of the situation as
regards coin counterfeiting”.

The report is structured according to the above-mentioned requirements. Section 2
provides a detailed overview of the evolution of euro coin counterfeiting in 2016.
Section 3 presents the activities that the ETSC carried out in 2016 in order to reinforce
the protection of euro coins.

10 Designated competent national authority according to Council Regulation (EC) No 1338/2001 of 28

June 2001 laying down measures necessary for the protection of the euro against counterfeiting. OJ
L 181, 04.07.2001.

11 Council Decision of 8 December 2003 concerning the analysis and cooperation with regard to
counterfeit euro coins (2003/861/EC). OJ L 325, 12.12.2003.

The protection of euro coins in 2016

7

2. Situation with regard to counterfeit euro coins12

A distinction has to be made between counterfeit euro coins detected in circulation and
those seized before circulation. Counterfeits seized before circulation are usually seized
by law enforcement authorities before causing financial damage, whereas those detected
in circulation are generally detected in coin sorting centres operated by National Central
Banks or by credit institutions13.

2.1 Counterfeit coins detected in circulation

The total number of counterfeit euro coins removed from circulation in 2016 was
150 258, an increase of about 2.29 % compared to 2015.
The breakdown by denomination of counterfeits found in circulation for the last five
years is shown in the table below.

Table 1: Counterfeit euro coins detected in circulation, 2012 – 2016*

Year 50 cent 1 euro 2 euro Total Value (EUR)

2016 25 357 18 754 106 141 150 258 243 714.5

2015 25 146 20 022 101 709 146 889 236 013

2014 36 004 24 851 131 340 192 195 305 533

2013 30 100 27 100 120 400 177 600 282 950

2012 32 700 29 500 121 000 183 200 287 850
* The figures comprise both stamped counterfeits (common classes) and other counterfeits (local classes).

When compared to 2015, 2016 marks an increase in two (2-euro and 50-cent) of the
three higher denomination coins. In particular, 2 euro denomination counterfeits
increased by 4.35 %, 1 euro decreased by 6.33 % and 50 cent increased by 0,84 % in
comparison to 2015.

In particular, in 2016 the 50 cent denomination maintains the second position, from a
quantity point of view, (16.87 %) continuing the trend of the last three years. The 2 euro
remains by far the most counterfeited denomination, constituting 87.10 % in value
terms (up from 86.19 % in 2015).

12 In producing statistics, the data used by the European Technical and Scientific Centre are withdrawn

from the Counterfeit Monitoring System (CMS), which is a database managed by the European
Central Bank. The national competent authorities enter quantitative data and the technical details of
the counterfeit coins seized in their respective countries. All national data have to be based on a
common set of definitions and classifications, in order to ensure that they are sufficiently comparable
to produce a significant aggregate (Data withdrawn from CMS on 15.02.2017).

13 As referred to in the first subparagraph of Article 6(1) of Regulation (EC) No 1338/2001.

The protection of euro coins in 2016

8

Overall, 2 144 633 counterfeit euro coins have been removed from circulation since the
introduction of euro coins in 2002.

The evolution since the introduction of euro coins in 2002 is given in the following
chart.

Chart 1: Counterfeit euro coins detected in circulation

In 2016 Italy, the country with the highest number of detected counterfeit euro coins,
registered an increased level (by 7.56 %) compared to 2015. The counterfeits seized in
Italy, together with those seized in Germany, Spain, France and Greece, accounted for
84.64% of the total counterfeits seized in 2016.

Counterfeit euro coins were found in all Member States of the euro area in 2016. The
counterfeit coins detected in Italy has increased over the last 2 years to 27.21 % of the
total number of the received counterfeits. In addition 896 pieces of counterfeit euro
coins were also reported to be detected in Member States which do not belong to the
euro area and in third countries.

Overall, the number of counterfeit coins detected in circulation in 2016 remains modest
in comparison to the total of 121 billion genuine euro coins in circulation including
approximately 18.6 billion of the three highest denominations. Compared to the latter,
the proportion of counterfeit euro coins is about one for every 123 000 genuine coins.

2.2 Counterfeit coins seized before circulation

In addition to the counterfeit euro coins removed from circulation, counterfeits are
regularly seized before they enter into circulation, mainly in the framework of law
enforcement authorities operations and investigations.

These activities include dismantling of clandestine mints, but also seizures of significant
quantities from individuals, who might be involved in the distribution of counterfeit

The protection of euro coins in 2016

9

coins. These seizures occur on an occasional basis therefore the number of counterfeits
seized before circulation varies significantly from year to year.

The registration in the CMS (Counterfeit Monitoring System) indicates a significant
increase in the number of counterfeit coins seized before circulation in 2016 (77 084
pieces). The breakdown per denomination of counterfeit euro coins found before
circulation, as registered in the CMS for the last five years is shown below.

Table 2: Counterfeit euro coins detected before circulation, 2012 – 2016*

Year 50 cent 1 euro 2 euro Total Value (EUR)

2016 39 041 0 38 043 77 084 95 606.5

2015 1 4 15 20 34.5

2014 1 38 690 263 279 301 970 565 245.5

2013 160 360 30 501 31 051 61 472

2012 4 1 800 72 1 872 1 946

* The figures comprise both stamped counterfeits (common classes) and other counterfeits (local classes).

The development of the number of counterfeit coins detected before circulation since
the introduction of the euro in 2002 is presented in the following chart.

Chart 2: Counterfeit euro coins detected before circulation

Roughly 710 000 counterfeit euro coins have been seized before circulation since 2002
which corresponds to a face value of nearly EUR 1 119 511.5.

In 2016 several actions were carried out by law enforcement authorities. In particular:

The protection of euro coins in 2016

10

− In June 2016 in Italy (Arezzo), 39 040 50 cent denomination counterfeits were
seized by law enforcement authorities. In addition, a die and a tool for the minting
process were seized. Following this seizure. A new common class and three
variants were created. The die was linked to one of the variants. The above
mentioned common class has electrical properties close to the specification of the
genuine, indicating that the quality of the 50 cent counterfeits keeps improving.
From the quantity point of view, after the big number seized in this operation, a
relatively small number of pieces were detected in circulation, and despite the fact
that the majority were seized in Italy, pieces were found in 10 more Member
States. The dismantling in Arezzo constitutes an innovative case due to the
production process used: the dies are adjusted on the same tool and the process
takes place in three steps.

Still in June 2016, another illegal site was discovered in Ivrea (Torino). A furnace
was seized (the counterfeiters were trying to reproduce the "Nordic Gold" alloy
for stamping 50 euro cent) together with a complete set of dies (1 euro and 50
cent)., No counterfeit euro coins were found hence the importance of the
dismantling of this illegal mint as a successful preventive action.

− On 2nd of August 2016 in Greece, an amount of 27 796 2 euro counterfeits were
found hidden in olive oil cans in a car, during a border control by the customs.
The driver was a Turkish national and tried to enter in the Greek territory through
the custom border control of Kipi (North-eastern borders with Turkey).
The counterfeit coins were not of good visual quality, and the electromagnetic
properties were also far from the specifications of the genuine. They were not
linked to any of the already existing common classes, therefore a new common
class and a variant to this class were created. Pieces of these two classes were
detected in circulation in 12 Member States, the majority of which were seized in
Germany.

− In 2016 in Slovakia, 8 964 pieces of 2 euro counterfeits were found by the police
at the bottom of a lake when the lake was emptied. The coins belonged to
common class CEUAS 02E00052-07AT and common class CEUAS 02E00053-
02DE. This important preventive action (the counterfeit coins were discovered
before being put into circulation) contributed to reduce the number of pieces
detected in circulation (a decrease of 92.2% for 2E53 and a decrease of 47% for
2E52) compared to 2015.

− Finally, in 2016 1 illegal mint was dismantled in Portugal (Aveiro). The
investigators seized a large number of different material (equipment for stamping
coins, a floor mounted press, equipment to produce the edge lettering) and
material used for the production of counterfeit 2 euro coins, such as dies and
blanks. No produced counterfeits were found and no links to already existing
classes were established.

The protection of euro coins in 2016

11

The following table gives an overview of the illegal mints dismantled so far in Europe.

Table 3: Illegal mints discovered, 2002 – 2016

Year Date Place Denomination (€) Total

2002
June Italy 0.50

2
October Italy 1 and 2

2003
May Portugal 2

3 August Italy 1
October Italy 2

2004
April Italy 2

3 April Spain 2
July Italy 1

2005
January Poland 1

3 October Hungary 2
November Bulgaria 1

2006 April Italy 2 1

2007
March Italy 1 and 2

2
March Spain 2

2008 March Austria 0.50 1
2009 / / / 0
2010 / / / 0

2011
April Belgium 1

2
August Italy 1 and 2

2012 June Greece 2 1
2013 January Italy 1 and 2 1

2014

March Italy 1

4
December Spain 2
December Spain 2
December Spain 2

2015 October Italy 2 1

2016
June Portugal 2 1
June Italy 0.50 and 1 1
June Italy 0.50 1

Total 27

The protection of euro coins in 2016

12

Chart 3: Illegal mints discovered, 2002 – 2016

142

The protection of euro coins in 2016

13

3. Activities of the European Technical & Scientific Centre (ETSC)

3.1. Analysis and classification of counterfeit euro coins14

Counterfeit coins detected in the Member States are analysed by the Coin National
Analysis Centres (CNACs). They are classified according to counterfeit types which
have been previously identified and defined by the ETSC. Counterfeits that cannot be
classified into one of the already identified types are sent to the ETSC in order to create
a new common class15 or variant16.

A distinction is made between common classes and local classes. Local classes
correspond mostly to cast counterfeit coins17, usually produced in smaller quantities and
circulated in one country.

3.1.1. Common classes (stamped counterfeit coins)

Common classes are counterfeits manufactured through a stamping process18,
sometimes similar to the one used in official minting. With such processes, larger
amounts of counterfeits can be produced; for this reason monitoring on the EU level
has been applied. Stamped classes usually bear defects which are characteristics of the
tools used to produce them. Stamped counterfeit coins are classified into classes and
variants according to their defects. Similar defects may indicate that counterfeits have
been produced by the same tools, probably indicating the same illegal mint.

New variants of classes indicate a development in production tools, material used or
production methodology applied. Variants therefore provide useful indications of the
development in counterfeiting activity. The procedure of classification is an important
"tool" for the law enforcement investigations as it facilitates the monitoring of
counterfeit coins from a quality point of view and can provide important information
related to links between dismantled illegal mints and existing classes of counterfeit
coins.

14 Data refer to counterfeit euro coins detected in circulation according to CMS registration.
15 Class: group of counterfeits having matching technical characteristics, therefore assumed to have the

same origin.
16 Variant: “subclass” of a counterfeit class, corresponding to modification of the class, by changing the

national side and/or the material used, etc... The variants have distinctive defects, linking them to their
"mother class".

17 Cast coinage refers to coins made by a casting process (casting is a manufacturing method in which a
molten metal is injected or poured into a mold - or mould - to form an object of the desired shape).

18 Stamping is a type of manufacturing process which shapes sheet metal by punching using a machine
press or stamping press.

http://en.wikipedia.org/wiki/Coin
http://en.wikipedia.org/wiki/Punching
http://en.wikipedia.org/wiki/Machine_press
http://en.wikipedia.org/wiki/Machine_press
http://en.wikipedia.org/wiki/Stamping_press

The protection of euro coins in 2016

14

3.1.2. Overall analysis

Creation of common classes

The total number of families of counterfeits (common classes) created by the ETSC
increased compared to 2015 but was in line with the average level of previous years.

An effective European framework for the protection of the euro has a deterrent impact
on the creation of the new (illegal) mints and counterfeiting tools.

The number of common classes created by the ETSC every year since the introduction
of euro coins is indicated in the table below.

Table 4: Number of newly identified common classes

Year 50 cent 1 euro 2 euro Total

2002-2009 47 33 35 115

2010 6 3 2 11

2011 1 3 2 6

2012 2 2 5 9

2013 2 6 7 15

2014 1 4 5 10

2015 1 - - 1

2016 7 - 5 12

Total 67 51 61 179

The total number of common classes has now increased to 179. Despite the large
number of common classes, the bulk of counterfeit coins is still concentrated in a small
number of classes.

In particular, in 2016, one family of linked common classes (class 6, 31 and 37)
represented 20.74% of the total number of registered 2 euro counterfeits.

In total, 5 classes (class 6, class 24, class 65, class 75, class 1) cover about 56 % of the
total number of 2 euro counterfeits seized.

For the 1 euro denomination, 4 classes (class 33, class 49, class 4, class 37) emerged as
representing almost 54 % of the total number of 1-euro counterfeits seized

For the 50 cent denomination, almost 50 % of the counterfeits found in circulation
belong to two classes (common classes 1 and 39) and, in total, five classes (class 1,
class 39, class 52, class 53, class 63) are responsible for nearly 67 % of the total number
of 50-cent counterfeits found in circulation.

The protection of euro coins in 2016

15

Creation of variants

In 2016, 14 new variants (sub-types of classes) were created, a relatively high number
in comparison to the average level of the previous years.

This brings the total number of classes and variants to 665. The number of new variants
created by the ETSC every year since the introduction of euro coins is indicated in the
table below.

Table 5: Number of newly identified variants of the common classes

Year 50 cent 1 euro 2 euro Total

2002-2009 14 52 326 392

2010 1 4 13 18

2011 0 8 10 18

2012 0 1 3 4

2013 0 3 12 15

2014 0 0 9 9

2015 2 1 13 16

2016 4 3 7 14

Total 21 72 393 486

Counterfeits of commemorative euro coins have also been found, i.e. 2 euro coins with
specific national sides19. Since 2006 counterfeits of the following 2 euro
commemorative coins have been detected:

The table below depicts the commemorative coins that have been counterfeited
(common classes only).

19 Regulation (EU) No 651/2012 of the European Parliament and of the Council of 4 July 2012 on the

issuance of euro coins, OJ L 201, 27.7.2012.
Council Regulation (EU) No 729/2014 of 24 June 2014 on denominations and technical specifications
of euro coins intended for circulation. OJ L 194, 02.07.2014.
In addition to the regular coins, there are also commemorative and collector coins. Member States
may issue a commemorative 2 euro coin once a year to celebrate a subject of major national or
European relevance. Commemorative coins are legal tender throughout the euro area, and have the
same features and properties as regular 2 euro coins. Euro-area Member States may decide to issue a
commemorative coin jointly to celebrate a subject of the highest European relevance. In that case, all
euro area Member States simultaneously issue a coin bearing the same design on the national side.
Collector coins are not intended for general circulation and their designs may not be too similar to
other euro coins to avoid confusion.

The protection of euro coins in 2016

16

Table 6: 2 euro commemorative coins counterfeited (common classes only)

The 5th decade of the World Food Programme, IT 2004

The Summer Olympic Games in Athens, GR 2004

The Belgium-Luxembourg Economic Union, BE 2005

The 1st anniversary of the signing of the European Constitution,
IT 2005

The 20th Winter Olympic Games in Turin, IT 2006

The German Federal State of Schleswig Holstein, DE 2006

The German Federal State of Mecklenburg-Vorpommern, DE
2007

The protection of euro coins in 2016

17

The 50th anniversary of the Treaty of Rome, AT 2007

The 50th anniversary of the Treaty of Rome, IE 2007

The 50th anniversary of the Treaty of Rome, DE 2007

The 10th anniversary Economic Monetary Union, BE, 2009

The 10th anniversary Economic Monetary Union, IE, 2009

The 200th anniversary of the birth of Camillo Benso, Count of
Cavour, IT 2010

The protection of euro coins in 2016

18

3.1.3. Local classes (cast20 counterfeits coins and other counterfeits)

The number of local classes detected in 2016 are shown in the table below.

Chart 4: Local classes (2002 – 2016)

During 2016 the number of local classes increased compared to 2015 (by about 40%).
Local class counterfeits are dominated by 2 euro denomination counterfeits
representing 72 % of the total. They are of a relatively low quality and are therefore
considered as less dangerous (than common classes).
The share of local classes compared to the total number of counterfeits detected in
circulation, in 2016 remains very low, standing at 1.9 % of the total.

Chart 5: Evolution of local classes

20 Cast coinage refers to coins made by a casting process (casting is a manufacturing method in which a

molten metal is injected or poured into a mold - or mould - to form an object of the desired shape).

The protection of euro coins in 2016

19

After having reached a peak in 2014, the number of local classes has decreased
significantly. This peak of 2014 is attributable to a series of seizures in Spain in which a
large number of local counterfeit classes were found.

It is noteworthy that, in 2016, the share of 50 cent local classes has decreased by 47%
compared to 2015.

The protection of euro coins in 2016

20

3.2. Coordination of actions to protect euro coins against counterfeiting: CCEG
and other groups

The primary mission of the ETSC is the technical and scientific analysis and
classification in common classes of counterfeit coins.

The coordination of the activities of competent authorities for protection of euro coin
against counterfeiting is attributed to the Commission. This co-ordination takes place
mainly within the Counterfeit Coin Experts Group (CCEG) as well as through other
coin related groups.

3.2.1. The Counterfeit Coin Experts Group (CCEG)

In line with its establishing Commission Decision, the Counterfeit Coin Experts Group
(CCEG), chaired by the Commission, is the group serving:
 to assist the Commission in the preparation of legislative proposals and delegated

acts and policy initiatives for the protection of euro coins against counterfeiting;
 to establish cooperation between the Heads of the Coin National Analysis Centres

('CNACs') established in accordance with Article 5(1) of Regulation (EC) No
1338/20014, the Commission, the European Technical Scientific Centre (ETSC), the
European Central Bank ('ECB') and Europol in matters relating to policy initiatives
and actions aimed at an efficient anti-counterfeiting strategy;

 to provide advice and expertise to the Commission for implementing Union
legislation, programmes and policies, in particular with regard to Regulation (EU)
No 1210/20106;

 to exchange experience and establish good practices for the protection of euro coins
against counterfeiting;

 to raise awareness among the public authorities involved in the protection of the euro
against counterfeiting for upcoming threats and to monitor implementation of
effective repressive measures for an anti-counterfeiting policy strategy;

 to promote training initiatives for the protection of the euro coins against
counterfeiting;

 to promote and develop studies and to ensure technical support in facilitating
counterfeiting detection activities;

 to discuss issues relating to the technical specifications of counterfeit euro coins.

The CCEG held two meetings in 2016.

The ‘ETSC Work Team’, formally a sub-group of the CCEG21, chaired by the ETSC,
held meeting of technical coin experts from several CNACs in 2016 to address the
following:

21 In line with Article 5 of the Commission Decision of 19.10.2015 setting up the Counterfeit Coin

Experts Group on the Commission's policy and Regulations regarding the protection of euro coins
against counterfeiting. See Section 3.2.1.

The protection of euro coins in 2016

21

 Implementation of the action plan on Common Class 1E3722;

 Revision and update of the "ETSC Guidelines" which included a more detailed part
on unfit coins and on categories of Coin Processing Machines in order facilitate the
practical implementation of Regulation (EU) No 1210/2010.

3.2.2. Other institutional groups

During 2016, the ETSC provided updates to the groups mentioned below about the
situation of coin counterfeiting while addressing possible actions to undertake:

 the Euro Counterfeiting Experts Group (ECEG) in the framework of the Council
Regulation (EC) No 1338/2001. This group, chaired by the Commission, brings
together counterfeit experts from law enforcement, central banks and ministries and
meets three times per year. A number of coin protection related issues were
discussed. In 2016, the ETSC reported the statistics on coin counterfeiting as well as
on the progress made on legislative issues concerning coin authentication with
particular reference to the revision of ETSC Guidelines;

 the Euro Coin Sub-Committee (ECSC) of the Economic and Financial Committee
brings together representatives from coin issuing authorities of Member States.
Commission initiatives are systematically discussed in that group. In 2016 the main
issues addressed concerned the implementation of Regulation (EU) No 1210/2010
and the revision of ETSC Guidelines;

 the Mint Directors Working Group (MDWG) brings together the heads of the Mints
of the EU Member States. The ETSC participated in all the meetings organised in
2016;

 the CEG (Counterfeit Experts’ Group). These meetings are organised by the ECB
and bring together experts on banknote counterfeiting. The ETSC is invited to
exchange and present information on coin counterfeiting;

 the Focal Point SOYA meeting. These meetings are organised by Europol and
include representatives of Law Enforcement Agencies from Member States and third
countries having cooperation agreements with Europol. The ETSC participated in the
annual SOYA meeting held in 2016 providing participants with an overview on euro
coin counterfeiting statistics and main threats with respect to euro coin
counterfeiting.

3.2.3. The action plan to tackle the diffusion of Common Class CEUAS01E00037

The ETSC Work Team defined the technical specification of the new test pack
(including the 1E37) in consultation with the CCEG, as referred to in Articles 4 and 5 of
the Regulation (EU) No 1210/2010. The new test pack technical specifications were
adopted in April 2015 allowing for the distribution of the new test pack to CNACs.

22 See Section 3.2.3.

The protection of euro coins in 2016

22

The final stage of the action plan hence took place consisting of providing all Euro Area
Member States with a Test Pack B. In the meanwhile, some Coin Processing Machines
Manufacturers continued performing tests with samples of 1E37 for further developing
the CPM detection capacity.

3.2.4. Medals and tokens similar to euro coins

With a view to preventing fraud and avoiding confusion regarding euro coins, the
European Union has Council Regulation (EC) 2182/200423 concerning medals and
tokens similar to euro coins amended by Council Regulation (EC) No 46/200924,
prohibiting the production and sale of medals and tokens similar to euro coins.

The Commission has the responsibility to specify whether the protective provisions
referred to in the amended Regulation 2182/2004 have been respected and whether a
metallic object is a "medal and token" after having consulted the Counterfeit Coin
Experts Group (CCEG).

Following the adoption of the Commission Decision C(2016)1785 final on a sub-
delegation of the empowerment relating to the implementation of Council Regulation
(EC) No 2182/2004, the competency to decide whether a coin-like object falls under the
Regulation, and whether to prohibit or allow such an object now lies with DG ECFIN,
after discussion in the CCEG.

In 2016, ten cases of medals and tokens were submitted to ETSC, by Italy, the
Netherlands and France. The Commission/ETSC assessed the cases and the members of
CCEG were consulted and finally endorsed the proposed decisions, in line with the
Regulation25. All cases fell under the prohibition of Article 2 paragraph 1 (c) of
Regulation (EC) No 2182/2004 (the production, sale and distribution is forbidden).

23 OJ L 373, 21.12.2004.
24 OJ L 17, 22.01.2009.
25 The endorsed cases can be seen in the Implementing Decision C(2017) 2239 final of 30.03.2017.

The protection of euro coins in 2016

23

3.3. Assistance to national authorities
The technical assistance provided by the ETSC to relevant authorities is essential in
strengthening the protection of the euro coins against counterfeiting.

The ETSC may provide assistance to Member States’ CNACs and police agencies and
to third country authorities based on Cooperation Arrangements with third countries
concerned26.

Support given by the ETSC is based on an interaction between law enforcement and
technicians. The effectiveness of this approach has been proved in recent years since it
adds expertise to investigations against currency counterfeiting, significantly improving
their quality.

In 2016, ETSC organised a coordination technical meeting with Italian CNAC
following the seizure of about 40 000 counterfeit 50 cent coins in Arezzo. A new
common class and three variants were created and tools used for the minting process
were seized. The in-depth analysis of the tools revealed an innovative methodology for
producing the counterfeit coins. In fact, through a unique process the counterfeiters
succeeded to stamp the coins. In particular, a punching tool was capable to strike the
two sides of the coin and at the same time cutting the edge and reproducing the milled
shape. This process differs from the traditional ones which use a collar for producing
the milled shape.

26 Administrative Cooperation Arrangements with Montenegro, Turkey and Serbia have been already

concluded.

The protection of euro coins in 2016

24

3.4. Training

3.4.1. Pericles actions for the protection of the euro coins

The ‘Pericles 2020’ Programme is a Union financing instrument aimed at reinforcing
the protection of the euro banknotes and coins against counterfeiting, by means of
seminars, conferences, staff exchanges, studies and other actions undertaken by
Member States or the Commission.

In 2016, the ETSC organised under the Pericles 2020 programme, a Commission action
the “Workshop/assistance to MS – Euro, backlog in coins classifications”. The event
took place from 4 to 8 of July 2016 in Madrid (Spain) at the premises of the Spanish
Coin National Analysis Centre (CNAC). The action was based on the "learning by
doing" principle and four experts from four CNACs (Germany, Portugal, Slovenia and
Croatia) spent 1 week on-the-spot. The action allowed also Spanish authorities to
analyse and classify a backlog of over 10 000 coins.

Furthermore, ETSC contributed to organisational/technical issues related to the "Curso
de Formación sobre Falsificación de Moneda para Expertos de Paises
Iberoamericanos" held in Buenos Aires (Argentina) from 29 November to 2 December
2016.

The Pericles 2020 Programme co-financed also a study on the development of new
interactive materials that will enhance potential security future euro coins.

3.4.2. Cooperation with third countries

ETSC supported Montenegrin authorities with technical expertise in 2016. In particular,
the ETSC classified coins sent by the coin analysis centre and, upon request, provided
technical information (production methodology and tools) aimed to assist the law
enforcement authorities.

The protection of euro coins in 2016

25

3.5. Coin-related legislative instruments and developments

3.5.1. Administrative provisions

The European Commission's policy with regard to anti-counterfeiting is based on four
pillars: prevention, repression, training and cooperation.

The "authentication" process is vital with respect to prevention. The Regulation (EU)
No 1210/2010, adopted in December 2010, and concerning authentication of euro coins
and handling of euro coins unfit for circulation, constitutes the legally binding
instrument guaranteeing equal standards for the authentication of euro coins throughout
the euro area. It introduces specific obligations with regard to the authentication
procedures to be applied by the institutions concerned, and the necessary controls to be
conducted by Member State authorities.

Following Article 7 of the Regulation, and in order to assist the Member States in
implementing these procedures, the ETSC has defined the technical specifications for
the detection test and drafted the “ETSC guidelines” related to controls, checks and
auditing by Member States and the rules for the rectification of non-compliance27.
According to Article 12(4) of this Regulation, the Commission presented to the
Economic and Financial Committee its annual report on developments and results
concerning authentication of euro coins and euro coins unfit for circulation28. The main
results and tendencies are shown in the Annex.

Furthermore, the Commission/ETSC promoted additional actions for better
implementing Regulation (EU) No 1210/2010. In particular, bilateral meetings with
several Coin Processing Machines manufacturers were organised in order to assess
critical issues in relation to practical implementation of the authentication legislation.

Finally, the Commission/ETSC developed an IT tool (namely the LICO, LIst of COin
processing machines) for facilitating the update of the consolidated list of coin
processing machines according to Art. 5(2) of Regulation (EU) No 1210/2010. The tool
will allow Member States to submit their Detection Test Summary Report (in line with
Art. 4 of Regulation (EU) No 1210/2010) to ETSC as well as the ETSC to update the
list promptly.

3.5.2. Criminal law provisions

The protection of the euro notes and coins and other currencies against counterfeiting is
also ensured by criminal law. The European Parliament and the Council adopted a
Directive which reinforces the criminal law rules to protect the euro and other
currencies against counterfeiting

27 The ETSC Guidelines were distributed, for internal use only, to the CNACs (Coin National Analysis

Centres, competent national authorities as referred to in Article 2(b) of Council Regulation (EC) No
1338/2001).

28 COM(2016) 6465 final.

The protection of euro coins in 2016

26

This Directive, which replaces the Council Framework Decision 2000/383/JHA and
was adopted in May 2014, introduces efficient investigative tools and improves
prevention by allowing for the analysis of counterfeits by competent authorities,
further enhancing the protection of the euro and other currencies from criminal
measures.

Criminal offences have been modernised in this Directive. It is a criminal offence to
produce and distribute not yet issued notes and coins; which is important in relation to
the issuing of new euro notes (denomination 20 euro and higher).29

It further includes an introduction of a maximum sanction of at least 5 years
imprisonment for distribution offences including not yet issued notes and coins; the
maximum sanction of 8 years imprisonment for production offences should now include
not yet issued notes and coins30.

The directive introduces the use of more effective investigation tools such as those that
are used in combatting organised crime or other serious crime cases (like, the
interception of communications, covert surveillance including electronic surveillance,
the monitoring of bank accounts and other financial investigations)31.

Member States have to ensure that during criminal proceedings the examination by the
National Analysis Centres and Coin National Analysis Centres of suspected counterfeit
euro notes and coins is permitted without any delay32.

The deadline for the Members States to transpose the Directive into their national
legislation was 23 May 2016. The Commission has sent a letter of formal notice to the
Member States, which failed to notify the Commission within the above mentioned
deadline and is currently taking all the necessary steps for the compliance assessment of
the transposition reports received by the Member States.

29 See Article 10 of Directive 2014/62/EU.
30 See Article 5 of Directive 2014/62/EU.
31 See Article 9 of Directive 2014/62/EU.
32 See Article 10 of Directive 2014/62/EU.

The protection of euro coins in 2016

27

4. SUCCESSFUL ETSC MEASURES AND POTENTIAL THREATS TO EURO
COINS

Developments in 2016 confirm the success of the measures applied by the ETSC in
conjunction with the administrative and training EU instruments to protect the euro
coins in particular against counterfeiting. The annual report shows the following:

 the number of counterfeit euro coins found in circulation has remained well below
200 000 pieces per year, representing an equivalent of about 1 counterfeit coin for
123 000 genuine coins;

 despite the decreasing number of new types of counterfeit coins found in circulation,
a significant number of illegal mints is still operating inside and outside Europe. This
means that the criminal production capacity is still present and that continuous
vigilance and cooperation is necessary to safeguard confidence when using euro
coins;

 the implementation of the authentication procedures under Regulation (EU) No
1210/2010, facilitated by the ETSC, will continue having a positive impact on
preventing circulation of counterfeited euro coins.

With a view to maintaining the high level of protection of euro coins, future actions
should aim especially at the following:

 streamline the implementation of Regulation (EU) No 1210/2010 by updating the
"ETSC guidelines" involving all main stakeholders in the process;

 promotion of studies, in the framework of Pericles 2020 Programme, on new
detection technologies and security features of coins, in order to keep ahead of
counterfeiters;

 further awareness-raising towards MS authorities in relation to implementation of
Council Regulation (EC) 2182/2004 concerning medals and tokens similar to euro
coins amended by Council Regulation (EC) No 46/2009;

 support to law enforcement by sharing of technical information on new technical
developments (high quality counterfeit classes) and on local phenomena, including in
third countries;

 continue cooperation and awareness-raising actions together with Chinese authorities
on supporting Member States in their investigation following seized counterfeit coins
originating from China, and on production of reassembled and altered coins which
are re-imported in EU.

The Protection of Euro Coins in 2012

Annex

The Commission's report to EFC for the year 2015 presented according to Article 12 (4)
of Regulation (EU) No 1210/2010, shows the following tendencies in comparison with
the previous one:

 An increasing number of coins is being authenticated (in 2015 over 17 billion coins
were authenticated);

 The number of coins processed for the three highest denominations increased by
34.08% in 2015;

 The number of controls carried out by the Member States increased as well as the
number of coin-processing machines checked;

 The number of machines deemed to be compliant (successfully passing the detection
test as stipulated in Article 4(1)) has remained the same;

 In comparison with the previous year more Member States comply with the
obligation to check the coin-processing machines which have processed at least 25%
of the total cumulated net volume of the three highest denominations of the issued
euro coins from the introduction of the euro, as stipulated in Article 6(3);

 The number of analysed suspect counterfeits has increased whereas the number of
reimbursed unfit coins has decreased;

 17 out of 19 Member States of the euro area carry out controls of the correct
implementation of the authentication obligation by the institutions referred to in
Article 6 of the Council Regulation (EC) No 1338/2001;

 Italy and Luxemburg reported that they had carried out no controls. The Commission
reminded these two Member States, through the official channel of the pre-
infringement stage (EU-PILOT), their standing obligation to fully comply with the
Regulation.

The following charts offer an overview on the main figures described above.

Chart 6: Volume of euro coins authenticated in 2012 – 2015

The protection of euro coins in 2016

29

Chart 7: Controls carried out in 2012 – 2015

Chart 8: Counterfeit coins and unfit coins in 2012 – 2015

	1. Introduction
	1.1. DG ECFIN’s mission and mandate
	1.2. DG ECFIN’s role in the protection of the euro
	1.3. The European Technical & Scientific Centre (ETSC)

	2. Situation with regard to counterfeit euro coins
	2.1 Counterfeit coins detected in circulation
	2.2 Counterfeit coins seized before circulation

	3. Activities of the European Technical & Scientific Centre (ETSC)
	3.1. Analysis and classification of counterfeit euro coins
	3.1.1. Common classes (stamped counterfeit coins)
	3.1.2. Overall analysis
	3.1.3. Local classes (cast counterfeits coins and other counterfeits)

	3.2. Coordination of actions to protect euro coins against counterfeiting: CCEG and other groups
	3.2.1. The Counterfeit Coin Experts Group (CCEG)
	3.2.2. Other institutional groups
	3.2.3. The action plan to tackle the diffusion of Common Class CEUAS01E00037
	3.2.4. Medals and tokens similar to euro coins

	3.3. Assistance to national authorities
	3.4. Training
	3.4.1. Pericles actions for the protection of the euro coins
	3.4.2. Cooperation with third countries

	3.5. Coin-related legislative instruments and developments
	3.5.1. Administrative provisions
	3.5.2. Criminal law provisions

	4. SUCCESSFUL ETSC MEASURES AND POTENTIAL THREATS TO EURO COINS
	Annex

