

GUIDA PER I FORMATORI

Le banconote e le monete in euro

	pagina
INTRODUZIONE	3
BANCONOTE IN EURO	
Caratteristiche generali	5
Caratteristiche di sicurezza principali	7
Altre caratteristiche di sicurezza	12
MONETE IN EURO	
Caratteristiche generali e di sicurezza	14
BANCONOTE SOSPETTE O DANNEGGIATE	
Misure adottate dalla BCE e dalle banche centrali nazionali	16
Ricircolo delle banconote da parte delle categorie professionali che operano con il contante ..	17
Banconote sospette: come agire	18
Banconote mutilate o danneggiate: come agire	19
STAMPA DELLE BANCONOTE	20
RECAPITI	22

L'euro è la moneta comune di diversi Stati membri dell'Unione europea, che insieme formano l'area dell'euro. Le banconote e le monete in euro sono utilizzate dagli oltre 300 milioni di cittadini dell'area per effettuare pagamenti in contante, ma una quota del 10-20% di biglietti in circolazione,

in termini di valore, viene usata al di fuori dell'area. L'importanza e l'alto profilo internazionale della moneta unica destano inevitabilmente l'interesse dei falsari. Benché il pericolo delle falsificazioni sia stato limitato, grazie alle avanzate caratteristiche di sicurezza che proteggono efficacemente i biglietti in euro e li rendono facilmente distinguibili dai falsi, occorre tenere un atteggiamento vigile. Per contrastare la falsificazione, è necessaria una buona conoscenza delle banconote e monete in euro da parte del personale che opera abitualmente con il contante presso banche, esercizi al dettaglio, ristoranti e altre imprese caratterizzate da ampi flussi di denaro liquido.

La presente guida, rivolta ai responsabili della formazione di queste categorie professionali, fornisce informazioni essenziali sulle caratteristiche visive e di sicurezza delle banconote e monete in euro. L'accluso CD-ROM contiene una presentazione in PowerPoint, che può essere adattata alle esigenze dei destinatari, e una presentazione interattiva delle caratteristiche di sicurezza dei biglietti. Le due applicazioni possono essere utilizzate per corsi di formazione o rese disponibili nell'intranet della vostra impresa.

La guida illustra inoltre i controlli di qualità delle banconote in euro che quanti operano con il contante devono effettuare prima di reimmetterle in circolazione. I biglietti di bassa qualità, ossia sporchi, non vanno ridistribuiti al pubblico ma consegnati a una banca commerciale o direttamente alla banca centrale nazionale; se i biglietti sono puliti le caratteristiche di sicurezza sono più facilmente verificabili. Infine, vengono forniti alcuni consigli sul comportamento da tenere qualora un cliente tenti di pagare con banconote sospette. Nel vostro ruolo di formatori darete un prezioso contributo per contrastare la falsificazione e preservare la grande fiducia di cui gode l'euro.

Ulteriori informazioni sulle banconote e monete in euro sono reperibili presso la Banca centrale europea o la vostra banca centrale nazionale; i recapiti sono riportati alle pagine 22 e 23.

Stile architettonico classico

120 x 62 mm grigio

Stile architettonico romanico

127 x 67 mm rosso

Stile architettonico gotico

133 x 72 mm blu

Stile architettonico rinascimentale

140 x 77 mm arancione

Stile architettonico barocco e rocò

147 x 82 mm verde

Architettura del ferro e del vetro

153 x 82 mm giallo-marrone

Architettura moderna del XX secolo

160 x 82 mm violetto

BANCONOTE IN EURO

Caratteristiche generali

DISEGNO

I disegni delle sette banconote in euro si ispirano al tema comune “Epoche e stili d’Europa”. L’intera serie delle banconote (e delle monete) ha corso legale in tutta l’area dell’euro.

Sul fronte (*recto*) delle banconote, finestre e portali simboleggiano lo spirito di apertura e di cooperazione che anima i paesi europei, mentre le dodici stelle dell’Unione europea rappresentano il dinamismo e l’armonia dell’Europa contemporanea.

Sul retro (*verso*) di ciascuna banconota è raffigurato un ponte ispirato a uno dei sette periodi della storia dell’architettura europea. Il ponte è una metafora dell’intensa collaborazione e del dialogo fra i popoli europei, nonché fra l’Europa e il resto del mondo.

ELEMENTI DI DETTAGLIO

- 1 Nome della valuta, scritto in caratteri sia latini (EURO) che greci (ΕΥΡΩ)
- 2 Acronimo della Banca centrale europea nelle cinque varianti linguistiche (BCE, ECB, EZB, EKT, EKP) corrispondenti alle undici lingue ufficiali dell’Unione europea al momento dell’introduzione delle prime banconote in euro
- 3 Simbolo © indicante la tutela del diritto d’autore
- 4 Bandiera dell’Unione europea

- 5 La firma del Presidente della Banca centrale europea. Le banconote in euro recano la firma di Willem F. Duisenberg, primo Presidente della BCE, oppure di Jean-Claude Trichet, succedutogli il 1° novembre 2003. In entrambi i casi i biglietti hanno corso legale.

BANCONOTE IN EURO

Caratteristiche generali

IDENTIFICAZIONE DELLE BANCONOTE AUTENTICHE

Le stampanti e le fotocopiatrici a colori consentono di ottenere buone riproduzioni di qualsiasi materiale stampato. Alcune caratteristiche di sicurezza, descritte nelle pagine seguenti, sono state pertanto incorporate nelle banconote al fine di proteggerle dalla falsificazione. Esse aiutano a riconoscere i biglietti autentici senza eccessiva difficoltà. Produrre una banconota falsa che imiti in modo convincente tutte queste caratteristiche non è un'impresa facile.

Va tuttavia rilevato che, se le banconote non sono maneggiate in modo appropriato, è possibile che alcune delle loro proprietà si deteriorino. Ad esempio, la carta di un biglietto accidentalmente lavato potrebbe apparire fluorescente se esposta a una lampada a ultravioletti.

Per controllare l'autenticità di una banconota basta toccarla, guardarla e muoverla.

ELEMENTI DI AUSILIO AI NON VEDENTI E ALLE PERSONE CON PROBLEMI VISIVI

Durante la fase di progettazione, l'Unione europea dei ciechi è stata consultata riguardo al disegno delle banconote in euro. I biglietti sono stati quindi dotati di quattro caratteristiche volte ad aiutare i non vedenti e le persone con problemi visivi a distinguere i diversi tagli. Ciascuna banconota:

- è di formato differente: maggiore è il taglio, più grande è la banconota;
- presenta un colore dominante e in forte contrasto con quello dei tagli "vicini" (ad esempio, rosso per la banconota da €10 e blu per quella da €20);
- utilizza caratteri grandi e molto marcati per le cifre indicanti il valore nominale;
- reca elementi stampati in rilievo con una tecnica che in alcuni punti conferisce all'inchiostro un effetto di maggior spessore (detta anche "stampa calcografica").

Le banconote da €200 e €500 presentano, lungo i bordi, ulteriori segni rilevabili al tatto.

Segni rilevabili al tatto sulla banconota da €500

Segni rilevabili al tatto sulla banconota da €200

Caratteristiche di sicurezza principali

- Elementi stampati in rilievo (calcografia)
- Disegno in trasparenza (filigrana)
- Filo di sicurezza
- Numero in trasparenza (registro di stampa recto-verso)
- Striscia o placchetta olografica
- Striscia brillante (striscia iridescente) e numero di colore cangiante

Le banconote in euro sono fabbricate con sofisticate tecnologie di stampa e presentano avanzate caratteristiche di sicurezza, che le rendono facilmente distinguibili dai falsi. Non occorrono speciali apparecchiature; è sufficiente toccare, guardare e muovere le banconote.

TOCCATE la **carta** delle banconote, per sentirne la consistenza e la particolare sonorità. Toccate gli **elementi in rilievo**: sfiorando con i polpastrelli o sfregando delicatamente con l'unghia il fronte di una banconota, avvertirete che in alcune aree l'inchiostro crea un effetto di maggior spessore.

GUARDATE le banconote in controluce per scorgere il **disegno in trasparenza**, il **filo di sicurezza** e il **numero in trasparenza**. Le tre caratteristiche sono riscontrabili su entrambi i lati di un biglietto autentico.

MUOVETE le banconote per osservare la **striscia** o la **placchetta olografica**, la **striscia brillante** (sui biglietti da €5, €10 e €20) e il **numero di colore cangiante** (su quelli da €50, €100, €200 e €500).

- **Controllate sempre più di una caratteristica di sicurezza.**
- **In caso di dubbio, confrontate il biglietto sospetto con una banconota della cui autenticità siete certi.**

BANCONOTE IN EURO

Caratteristiche di sicurezza principali

CONSISTENZA DELLA BANCONOTA

La carta delle banconote è prodotta con fibre di puro cotone. Una particolare sonorità e consistenza caratterizzano un biglietto pulito, che dovrebbe presentare pertanto una certa rigidità e non avere un aspetto cerato.

ELEMENTI STAMPATI IN RILIEVO (CALCOGRAFIA)

La stampa in rilievo (o calcografica), utilizzata per l'immagine principale e per alcune aree sul fronte delle banconote, crea un effetto percepibile al tatto.

I biglietti da €200 e €500 sono dotati di ulteriori segni rilevabili al tatto, che ne agevolano il riconoscimento da parte dei non vedenti e delle persone con problemi visivi; questi segni sono posizionati lungo i bordi (cfr. le immagini a pagina 6).

DISEGNO IN TRASPARENZA (FILIGRANA)

Il disegno che potete scorgere nella parte bianca, se guardate una banconota in controluce, è ottenuto variando lo spessore della carta. Nell'immagine principale il passaggio fra le zone in chiaro e quelle in scuro è sfumato. Le prime appariranno più scure appoggiando la banconota su una superficie scura. Questo effetto è particolarmente evidente per la cifra indicante il valore.

FILO DI SICUREZZA

Il filo di sicurezza è incorporato nella carta delle banconote; in controluce vi apparirà come una linea scura su cui sono leggibili la parola "EURO" e la cifra indicante il valore in microscrittura.

NUMERO IN TRASPARENZA (REGISTRO DI STAMPA RECTO-VERSO)

In uno degli angoli superiori, su entrambi i lati di una banconota, sono stampati alcuni segni che visti in controluce si completano formando la cifra indicante il valore.

DISEGNO IN
TRASPARENZA

FILO DI
SICUREZZA

NUMERO IN
TRASPARENZA

BANCONOTE IN EURO

Caratteristiche di sicurezza principali

STRISCIA OLOGRAFICA

Muovete una banconota da €5, €10 o €20: l'immagine rilevabile sulla striscia olografica muterà a seconda dell'inclinazione e alternativamente osserverete la cifra indicante il valore e il simbolo € su un campo iridescente. Sui margini è stampato il valore in microscrittura.

PLACCHETTA OLOGRAFICA

Muovete una banconota da €50, €100, €200 o €500: l'immagine visibile sulla placchetta cambierà a seconda dell'inclinazione, facendo apparire la cifra indicante il valore oppure il disegno principale (finestra o portale). Sullo sfondo vedrete scorrere una scritta in caratteri di piccole dimensioni che forma cerchi concentrici iridescenti dal centro ai margini della placchetta.

PERFORAZIONI

Tenendo una banconota in controluce, nella striscia o nella placchetta con l'ologramma scorgete il simbolo € formato da minuscole perforazioni. Potrete inoltre osservare la cifra indicante il valore in caratteri di piccole dimensioni.

STRISCIA OLOGRAFICA

PLACCHETTA OLOGRAFICA

STRISCIA BRILLANTE

(STRISCIA IRIDESCENTE)

Muovete una banconota da €5, €10 o €20: sul retro comparirà una striscia dorata o brillante, su cui potrete individuare la cifra indicante il valore e il simbolo €.

NUMERO DI COLORE

CANGIANTE

Muovete una banconota da €50, €100, €200 o €500: la cifra indicante il valore riprodotta su un'area del retro cambierà colore, passando dal viola al verde oliva o al marrone.

STRISCIA BRILLANTE ●

NUMERO DI COLORE ●
CANGIANTE

BANCONOTE IN EURO

Altre caratteristiche di sicurezza

Potete controllare ulteriori caratteristiche di sicurezza utilizzando particolari strumenti, ad esempio una lente di ingrandimento o una lampada a luce ultravioletta.

- Microscrittura
- Proprietà verificabili alla luce ultravioletta (fibrille e inchiostro)

MICROSCRITTURA

In alcune aree delle banconote potete osservare sottili iscrizioni. Quelle da 0,8 mm possono essere lette, normalmente, a occhio nudo. La microscrittura da 0,2 mm appare, invece, all'occhio come una linea sottile, ma diventa leggibile con una lente di ingrandimento. Sui biglietti autentici persino caratteri di queste dimensioni sono nitidi, ossia non sfocati.

PROPRIETÀ VERIFICABILI ALLA LUCE ULTRAVIOLETTA (FIBRILLE E INCHIOSTRO)

Controllate le seguenti caratteristiche sotto una sorgente di luce ultravioletta:

- 1 La carta non diventa fluorescente, cioè non emette luce, rimane opaca.
- 2 Le fibrille fluorescenti incorporate nella carta diventano visibili in rosso, blu e verde.
- 3 Lo sfondo e le stelle della bandiera dell'Unione europea riprodotta sul fronte appaiono rispettivamente di colore verde e arancione. La firma del Presidente della BCE risulta in verde. Le stelle di grandi dimensioni e i cerchi stampati al centro diventano fluorescenti.
- 4 La cartina, il ponte e la cifra del valore nominale riprodotti sul retro appaiono in giallo o in verde.

IMMAGINI DELLE BANCONOTE IN EURO SOTTO UNA SORGENTE DI LUCE ULTRAVIOLETTA

MONETE IN EURO

Caratteristiche generali e di sicurezza

€2

Diametro: 25,75 mm
Peso: 8,50 g
Forma: rotonda
Colore:
parte esterna bianca-argento
parte interna gialla-oro
Composizione:
parte esterna in rame-nichel
parte interna a tre strati:
nichel-ottone, nichel,
nichel-ottone
Bordo: finemente zigrinato con
incisione (diversa per ciascun paese)

€1

Diametro: 23,25 mm
Peso: 7,50 g
Forma: rotonda
Colore:
parte esterna gialla-oro
parte interna bianca-argento
Composizione:
parte esterna in nichel-ottone
parte interna a tre strati:
rame-nichel, nichel, rame-nichel
Bordo: zigrinato in modo
discontinuo

50 CENT

Diametro: 24,25 mm
Peso: 7,80 g
Forma: rotonda
Colore: giallo-oro
Composizione: Nordic gold
Bordo: contornato con smerli fini

5 CENT

Diametro: 21,25 mm
Peso: 3,92 g
Forma: rotonda
Colore: rosso-rame
Composizione:
acciaio ricoperto di rame
Bordo: liscio

20 CENT

Diametro: 22,25 mm
Peso: 5,74 g
Forma: fiore spagnolo
Colore: giallo-oro
Composizione: Nordic gold
Bordo: liscio

2 CENT

Diametro: 18,75 mm
Peso: 3,06 g
Forma: rotonda
Colore: rosso-rame
Composizione:
acciaio ricoperto di rame
Bordo: liscio con scanalatura

10 CENT

Diametro: 19,75 mm
Peso: 4,10 g
Forma: rotonda
Colore: giallo-oro
Composizione: Nordic gold
Bordo: contornato con smerli fini

1 CENT

Diametro: 16,25 mm
Peso: 2,30 g
Forma: rotonda
Colore: rosso-rame
Composizione:
acciaio ricoperto di rame
Bordo: liscio

La serie delle monete in euro comprende otto valori unitari: da 1, 2, 5, 10, 20 e 50 cent, €1 e €2, che si differenziano per dimensioni, peso, materiale, spessore e colore. Ciascuna moneta presenta, inoltre, un bordo diverso rispetto a quello del valore unitario successivo. Queste caratteristiche le rendono facilmente distinguibili anche per i non vedenti e le persone con problemi visivi.

FACCIA COMUNE EUROPEA

Sulla faccia comune delle monete è riprodotta l'Europa affiancata dalle dodici stelle dell'Unione europea.

In seguito all'allargamento del 2004, l'immagine impressa sulle monete da 10, 20 e 50 cent e da €1 e €2, raffigurante i quindici Stati membri dell'Unione europea, è stata modificata per rappresentare una carta geografica dell'Europa.

Le monete che recano il disegno dei quindici Stati membri dell'Unione europea continuano ad avere corso legale.

FACCE NAZIONALI

Per la faccia "nazionale" delle monete in euro, ciascun paese ha utilizzato un simbolo o un'immagine della sua tradizione. Informazioni più dettagliate sono disponibili sul sito Internet della BCE www.euro.ecb.int. Un limitato numero di monete in euro viene emesso anche dal Principato di Monaco, dalla Repubblica di San Marino e dalla Città del Vaticano; pur avendo corso legale nell'intera area dell'euro, la loro circolazione è probabilmente ridotta in quanto sono utilizzate come oggetti da collezione.

Sebbene abbiano facce nazionali diverse, le monete in euro possono essere utilizzate indistintamente in tutti i paesi dell'area dell'euro.

CARATTERISTICHE DI SICUREZZA

Le monete da €1 e €2 sono dotate di una serie di caratteristiche di sicurezza, quali la combinazione di colori (bianco-argento e giallo-oro) e l'incisione sul bordo della moneta da €2, diversa per ciascun paese. Inoltre, la particolare composizione "a strati" delle monete da €1 e €2 e le loro specifiche proprietà magnetiche ne rendono più sicuro l'uso nei distributori automatici.

MONETE CELEBRATIVE E COMMEMORATIVE

Ogni anno ciascun paese dell'area dell'euro, il Principato di Monaco, la Repubblica di San Marino e la Città del Vaticano possono emettere una moneta celebrativa o commemorativa da €2. Queste monete presentano le stesse proprietà e la stessa faccia comune europea dei normali pezzi da €2, ma sulla faccia nazionale recano un disegno celebrativo o commemorativo.

Le monete celebrative e commemorative hanno corso legale nell'intera area dell'euro; possono cioè essere utilizzate e devono essere accettate come qualsiasi altra moneta in euro.

MONETE DA COLLEZIONE

Le monete da collezione non sono destinate alla circolazione; hanno corso legale unicamente nel paese di emissione. Il valore nominale e le immagini riprodotte su queste monete differiscono da quelli delle monete ordinarie e celebrative o commemorative, che invece possono essere utilizzate come mezzo di pagamento. Le caratteristiche delle monete da collezione, ad esempio il colore, il diametro e il peso, sono alquanto diverse da quelle delle monete in circolazione.

BANCONOTE SOSPETTE O DANNEGGIATE

Misure adottate dalla BCE e dalle banche centrali nazionali

L'euro è apprezzato per la sua stabilità non solo in Europa ma anche a livello mondiale. Ciò lo espone all'interesse dei falsari. Sebbene le caratteristiche di sicurezza dell'euro ne garantiscano un livello di protezione fra i più elevati al mondo, un limitato numero di falsi viene comunque immesso in circolazione.

Il numero effettivo di banconote false ritirate dalla circolazione, che viene pubblicato con frequenza semestrale sul sito Internet della BCE, rappresenta una percentuale estremamente modesta del volume totale di biglietti autentici in circolazione. Il fenomeno non desta quindi particolare preoccupazione; occorre semplicemente restare vigili.

Le banconote falsificate sono inviate ai centri nazionali di analisi. Se si riscontra una nuova tipologia rilevante di falso, l'esemplare viene inoltrato al centro di analisi della BCE, dove sarà sottoposto a un dettagliato esame tecnico e quindi classificato. I dati tecnici e statistici sono conservati in un archivio centrale, anch'esso curato dalla BCE. I falsi già noti sono invece gestiti a livello nazionale unitamente ai rispettivi dati statistici, che confluiscono nell'archivio centrale.

La BCE ha creato un sito Internet ad accesso ristretto, Euro Check Web Site, per prestare assistenza nella verifica di autenticità delle banconote sospette ad autorità di polizia, istituzioni finanziarie e categorie professionali che operano con il contante. Per ulteriori informazioni consultate il sito <https://ecws.ecb.int>.

Le monete metalliche falsificate sono trattate con modalità analoghe. Gli Stati membri hanno istituito un centro europeo per l'analisi delle monete in euro, con sede in Francia. I dati tecnici e statistici relativi alla falsificazione delle monete sono registrati nello stesso archivio centrale utilizzato per le banconote. Le informazioni contenute nell'archivio sono condivise con le forze di polizia impegnate nella lotta alla falsificazione.

Per ulteriori chiarimenti sulle misure da adottare nel vostro paese, potete contattare la vostra banca centrale nazionale; i recapiti sono elencati alle pagine 22 e 23.

Tutti i soggetti che operano con il contante a titolo professionale, quali banche, società di trasporto valori e uffici di cambio, hanno l'obbligo giuridico* di ritirare dalla circolazione le banconote e le monete in euro ricevute laddove abbiano la certezza oppure ragione di credere che siano esemplari falsificati e di consegnarle alle autorità nazionali competenti. In caso di inottemperanza, sono passibili di ammenda.

In base al Quadro di riferimento per il ricircolo delle banconote**, le imprese possono reimmettere in circolazione le banconote in euro soltanto dopo averle sottoposte a verifiche conformemente con le norme europee. Questi controlli sono essenziali per l'individuazione e il ritiro dei biglietti falsificati, di dubbia autenticità, logori o sporchi, che non sono più idonei alla circolazione. Ciò contribuisce ad assicurare la tempestiva rimozione dei falsi e l'elevata qualità delle banconote in circolazione. Se, in via eccezionale, non si procede a verificare i biglietti mediante apparecchiature di selezione e accettazione delle banconote, vi è l'obbligo di controllarne manualmente l'autenticità e lo stato di conservazione prima di reimmetterli in circolazione esclusivamente tramite operazioni di sportello.

Nello schema seguente sono riportati alcuni esempi di banconote non più idonee alla circolazione, che vanno consegnate alla banca centrale nazionale.

Sporco diffuso

Sporco depositato in maniera diffusa sulla superficie della banconota

Macchia

Macchia di almeno 3 mm² di superficie

Graffiti

Banconota imbrattata, ad esempio con numeri o lettere

Scoloritura

Visibile mancanza di inchiostro su una parte o sull'intera superficie della banconota, ad esempio in seguito a lavaggio

Mutilazione

Presenza di almeno un difetto materiale, ad esempio lacerazione sul bordo, perforazione o parti mancanti, ovvero di un grave deterioramento di una delle caratteristiche di sicurezza

Biglietto riparato

Frammenti della stessa banconota uniti con nastro adesivo o colla

* Ai sensi del Regolamento (CE) n. 1338/2001 del Consiglio, del 28 giugno 2001, che definisce talune misure necessarie alla protezione dell'euro contro la falsificazione.

** Per ulteriori informazioni sul Quadro di riferimento, si rimanda alla sezione dedicata alle banconote e monete in euro ("Banknotes & Coins") nel sito Internet della BCE www.euro.ecb.int.

BANCONOTE SOSPETTE O DANNEGGIATE

Banconote sospette: come agire

Prima ancora di ricevere una banconota sospetta, è opportuno che vi informiate presso il vostro superiore riguardo alle direttive aziendali sui biglietti sospetti e sulla loro gestione. Tuttavia, se vi viene consegnata una banconota che vi pare diversa al tatto o presenta anomalie nell'aspetto grafico, vi consigliamo di agire nel seguente modo:

- **non fatevi coinvolgere in una discussione con il cliente;**
- **spiegate al cliente che dovete parlare brevemente con il vostro superiore o con un responsabile della sicurezza ma, per evitare reclami, fate in modo che la banconota resti sempre visibile al cliente;**
- **lasciate che sia il vostro superiore o il responsabile della sicurezza a parlare con il cliente;**
- **memorizzate l'aspetto del cliente;**
- **non restituite il biglietto sospetto al cliente;**
- **cercate di guadagnare tempo, ma senza correre rischi;**
- **se il cliente cerca di allontanarsi malgrado la richiesta di attendere le forze di polizia, non trattenetelo; se si allontana a bordo di un veicolo, prendete nota del modello e del numero di targa;**
- **avvertite la polizia;**
- **consegnate senza indugio la banconota sospetta al vostro superiore o al responsabile della sicurezza, che la faranno pervenire alla polizia;**
- **non cercate di compiere atti eroici: evitate in ogni circostanza di esporvi a rischi.**

Se sospettate che una banconota sia falsa, non portate a termine la transazione con il cliente; al contrario, dovete trattenere il biglietto e rilasciare in cambio una ricevuta.

Poiché i falsi sono del tutto privi di valore, è nel vostro interesse mantenere un atteggiamento vigile.

Far circolare una banconota avendo la certezza o ragione di credere che sia falsificata costituisce reato.

Banconote mutilate o danneggiate: come agire*

Le banche centrali nazionali dell'area dell'euro e molte banche commerciali sostituiscono le banconote mutilate o danneggiate se il richiedente:

- fornisce più del 50% della banconota;
- oppure presenta il 50%, o meno, del biglietto ma può dimostrare che le parti mancanti sono andate distrutte.

Per ottenere la sostituzione delle banconote mutilate o danneggiate, il richiedente deve fornire:

- prova della sua identità (in caso di dubbio riguardo alla legittima proprietà dei biglietti o all'autenticità di questi ultimi);
- spiegazioni sulla causa del danneggiamento e sulla sorte delle parti mancanti;
- spiegazioni sull'eventuale tipo di macchia, contaminazione o impregnazione, a seconda dei casi.

Le società di trasporto valori e le banche devono inoltre presentare:

- una dichiarazione scritta sulla causa e sulla natura del danneggiamento, se le banconote sono state macchiate (ad esempio con un colorante rosso) a seguito dell'attivazione di dispositivi antifurto.

Per ulteriori chiarimenti sulle misure da adottare nel vostro paese, potete contattare la vostra banca centrale nazionale; i recapiti sono elencati alle pagine 22 e 23.

* In conformità della Decisione BCE/2003/4, del 20 marzo 2003, relativa a tagli, specifiche, riproduzione, sostituzione e ritiro delle banconote in euro.

STAMPA DELLE BANCONOTE

Esistono due tipi di macchinari per la stampa delle banconote: a bobina e a foglio. La maggior parte delle officine carte valori che producono banconote in euro utilizza macchine a foglio; queste si compongono di apparecchiature distinte (cfr. immagini) a differenza delle macchine a bobina, che sono alimentate da un rotolo di carta continua ed eseguono le diverse fasi di stampa in un unico passaggio.

STAMPA OFFSET

Questo procedimento comporta la stampa simultanea delle immagini *offset* sul fronte e sul retro delle banconote in euro. Le lastre trasferiscono l'inchiostro sulla carta tramite un cilindro intermedio. La fase *offset* richiede l'impiego di diverse lastre con differenti colori che si sovrappongono durante la stampa a registro, producendo immagini di alta qualità, chiaramente definite. I disegni di sfondo sul fronte delle banconote e tutte le immagini riprodotte sul retro sono stampati con questa tecnica.

STAMPA CALCOGRAFICA

L'inchiostro versato nei tratti incisi sulla lastra di stampa viene trasferito sulla carta mediante una forte pressione. Si realizza così una stampa con un effetto in rilievo. Questa tecnica è utilizzata unicamente per il fronte delle banconote, dove si possono riscontrare elementi calcografici ad esempio all'interno delle finestre e dei portali.

STAMPA SERIGRAFICA

Nelle macchine per la stampa serigrafica l'inchiostro viene fatto passare attraverso un telaio da stampa. È la tecnica utilizzata per stampare la striscia brillante e il numero di colore cangiante.

APPLICAZIONE DEGLI ELEMENTI OLOGRAFICI

La striscia o la placchetta olografica è applicata sulla carta della banconota con una tecnica a caldo.

STAMPA TIPOGRAFICA

Il numero di serie è stampato per mezzo di numeratori.

CONTROLLO DI QUALITÀ

Come in tutti i processi produttivi industriali, occasionali difetti sono inevitabili. Le banconote vengono esaminate per individuare eventuali biglietti difettosi prima del confezionamento. Molte stamperie, oltre ai processi manuali e visivi, utilizzano sistemi automatici per il controllo individuale di tutte le banconote.

European Central Bank

Kaiserstraße 29
60311 Frankfurt
Germany
Tel.: +49 69 1344 0
Fax: +49 69 1344 6000
info@ecb.int
www.euro.ecb.int

Danmarks Nationalbank

Havnegade 5
1093 København K
Danmark
Tlf.: +45 33 63 70 00
Fax: +45 33 63 71 03
info@nationalbanken.dk
www.nationalbanken.dk

Banco de España

Departamento de Emisión y Caja
Centro Nacional de Análisis
Alcalá 48, 28014 Madrid
España
Tel.: +34 91 338 6332/6319
Fax: +34 91 338 6887
emisionycaja@bde.es
www.bde.es

Deutsche Bundesbank

Falschgeldstelle
Hegelstraße 65
55122 Mainz
Deutschland
Tel.: + 49 6131 377 4488
Fax: + 49 6131 377 4499
nccde@bundesbank.de
www.bundesbank.de

Banque de France

31, rue Croix des Petits Champs
75001 Paris
France
Tél.: +33 1 42 92 42 92
Fax: +33 1 42 92 45 52
euro-formation@banque-france.fr
www.banque-france.fr

Nationale Bank van België / Banque Nationale de Belgique

Berlaimontlaan/Boulevard de
Berlaimont 14
1000 Brussel/Bruxelles
België/Belgique
Tel./Tél.: + 32 2 221 45 45
Fax: + 32 2 221 30 91
cashdepartment@nbb.be
www.nbb.be

Eesti Pank

Estonia pst 13
15095 Tallinn
Eesti
Tel.: +372 66 80 719
Fax: +372 66 80 954
euro@epbe.ee
www.euro.eesti.ee

Banca d'Italia

via Nazionale, 91
00184 Roma
Italia
Tel. +39 06 4792 3782
Fax +39 06 4792 3896
nccit@bancaditalia.it
www.bancaditalia.it

Българска народна банка Bulgarian National Bank

I, Alexander Battenberg Square
1000 Sofia
Bulgaria
Tel.: +359 2 91459
Fax: +359 2 9802425
press_office@bnbank.org
www.bnb.bg

Central Bank & Financial Services Authority of Ireland

PO Box No 61, Sandyford
Dublin 16
Ireland
Tel.: +353 1 2198818
Fax: +353 1 2956536
nccie@centralbank.ie
www.centralbank.ie

Κεντρική Τράπεζα της Κύπρου

Central Bank of Cyprus
80 Kennedy Avenue
1076 Nicosia
Cyprus
Tel.: +357 22 71 41 00
Fax: +357 22 37 81 53
cbcinfo@centralbank.gov.cy
www.centralbank.gov.cy

Česká národní banka

Na Příkopě 28
115 03 Praha I
Česká republika
Tel.: +420 800 160 170,
+420 224 413 585
Fax: +420 224 412 179
info@cnb.cz
www.cnb.cz

Τράπεζα της Ελλάδος Bank of Greece

Cash Department
341, Messogion Avenue
152 31 Halandri
Greece
Tel.: +30 210 670 9510
Fax: +30 210 670 9195
Dep.cash@bankofgreece.gr
www.bankofgreece.gr

Latvijas Banka

K. Valdemāra ielā 2a
Rīgā, LV-1050
Latvijā
Tālr.: +371 670 22 300
Fakss: +371 670 22 420
info@bank.lv
www.bank.lv

Lietuvos bankas

Gedimino pr. 6
01103 Vilnius
Lietuva
Tel. +370 5 268 00 29
Faks. +370 5 268 81 24
info@lb.lt
www.lb.lt

Banque centrale du Luxembourg

2, boulevard Royal
2983 Luxembourg
Luxembourg
Tél.: +352 4774 1
Fax: +352 4774 4910
info@bcl.lu
www.bcl.lu

Magyar Nemzeti Bank

1850 Budapest
Szabadság tér 8-9.
Magyarország
Tel.: +36 1 428 2600
Fax: +36 1 428 2569
info@mnbb.hu
www.mnbb.hu

Bank Ċentrali ta' Malta / Central Bank of Malta

Pjazza Kastilja, Valletta
VLT 1060
Malta
Tel.: +356 2550 0000
Fax: +356 2550 2500
CSU@centralbankmalta.com
www.centralbankmalta.com

De Nederlandsche Bank

Westeinde 1
Postbus 98
1000 AB Amsterdam
Nederland
Tel.: 0800-020 10 68
(gratis)
Fax: +31 20 524 2500
info@dnb.nl
www.dnb.nl

Oesterreichische Nationalbank

Otto-Wagner-Platz 3
1090 Wien
Österreich
Tel.: +43 1 404 20 6666
Fax: +43 1 404 20 6698
bargeld@oenb.at
www.oenb.at

Narodowy Bank Polski

ul. Świętokrzyska 11/21
00-919 Warszawa
Polska
Tel.: +48 22 653 10 00
Fax: +48 22 620 85 18
nbp@nbp.pl
www.nbp.pl

Banco de Portugal

Departamento de Emissões
e Tesouraria, Complexo do
Carregado, Apartado 81
2584-908 Carregado
Portugal
Tel.: +351 263 856 514
Fax: +351 263 858 461
cncontrafaccoes@bportugal.pt
www.bportugal.pt

Banca Națională a României

Lipscani 25
030031 Bucharest
România
Tel.: +40 21 307 01 51
Fax: +40 21 312 35 66
razvan.dumitriu@bnro.ro
www.bnro.ro

Banka Slovenije

Slovenska cesta 35
1000 Ljubljana
Slovenija
Tel.: +386 1 471 91 00
Faks: +386 1 471 97 28
ncc-si@bsi.si
www.bsi.si

Národná banka Slovenska

Imricha Karvaša 1
813 25 Bratislava
Slovensko
Tel.: +421 2 5787 2713
Fax: +421 2 5787 1170
webmaster@nbs.sk
www.nbs.sk

Suomen Pankki – Finlands Bank

Snellmaninaukio/Snellmansplatsen
00170 Helsinki/Helsingfors
Suomi/Finland
Puh/Tel.: +358 10 8311
Faksi/Fax: +358 9 658424
info@bof.fi
www.suomenpankki.fi
www.finlandsbank.fi

Sveriges Riksbank

103 37 Stockholm
Sverige
Tel.: +46 8 787 0000
Fax: +46 8 21 0531
info@riksbank.se
www.riksbank.se

Bank of England

Threadneedle Street
London EC2R 8AH
United Kingdom
Tel.: +44 20 7601 4878
Fax: +44 20 7601 5460
enquiries@bankofengland.co.uk
www.bankofengland.co.uk

ЕВРОПЕЙСКА ЦЕНТРАЛНА БАНКА
BANCO CENTRAL EUROPEO
EVROPSKÁ CENTRÁLNÍ BANKA
DEN EUROPÆISKE CENTRALBANK
EUROPÄISCHE ZENTRALBANK
EUROOPA Keskpank
ΕΥΡΩΠΑΪΚΗ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ
EUROPEAN CENTRAL BANK

BANQUE CENTRALE EUROPÉENNE
BANC CEANNAIS EORPACH
BANCA CENTRALE EUROPEA
EIROPAS CENTRĀLĀ BANKA
EUROPOS CENTRINIS BANKAS
EURÓPAI KÖZPONTI BANK
BANK ĆENTRALI EWROPEW

EUROPESE CENTRALE BANK
EUROPEJSKI BANK CENTRALNY
BANCO CENTRAL EUROPEU
BANCA CENTRALĂ EUROPEANĂ
EUROPSKA CENTRÁLNĀ BANKA
EVROPSKA CENTRALNA BANKA
EUROPPAN KESKUSPANKKI
EUROPEISKA CENTRALBANKEN