

EUROSETELIT JA -KOLIKOT

Euroseteleitä ja -kolikoita käyttää euroalueella yli 329 miljoonaa ihmistä. Tässä esityksessä on kuvattu kaikki seitsemän erisuuruista euroseteliä ja kaikki kahdeksan erisuuruista eurokolikkoa.

Eurosetelien kuva-aiheet ovat samat kaikissa euroalueen maissa, ja ne edustavat seitsemää arkkitehtonista tyyliä Euroopan kulttuurihistorian eri aikakausilta. Kolikoiden toinen puoli on kaikille maille yhteinen, ja toinen puoli on kansallinen tunnuspuoli, jonka kuva-aiheet vaihtelevat maittain. Euroalueeseen kuuluvien maiden lisäksi myös Monaco, San Marino ja Vatikaanivaltio laskevat liikkeeseen eurokolikoita.

Kukin näistä maista voi kerran vuodessa laskea liikkeeseen myös 2 euron erikoisrahan, jonka tunnuspuolella on erityinen kansallinen kuva-aihe. Yhteinen puoli ja tekniset ominaisuudet ovat erikoisrahoissa samat kuin tavallisissa 2 euron kolikoissa, ja niitä voidaan käyttää laillisina maksuvälineinä kaikkialla euroalueella. Ne on siis hyväksyttävä kuten tavalliset eurokolikot.

Kaikkia euroseteleitä ja -kolikoita voi käyttää kaikkialla euroalueella.

EUROSETELIT

Eurosetelien kuva-aiheet ovat samat kaikissa euroalueen maissa, ja ne edustavat seitsemää arkkitehtonista tyyli-suuntaa Euroopan kulttuurihistorian eri aikakausilta. Kaikkia euroseteleitä ja -kolikoita voi käyttää kaikkialla euroalueella.

5 €

Koko: 120 x 62 mm

Väri: Harmaa

Arkkitehtoninen tyyli-suunta: Klassinen

10 €

Koko: 127 x 67 mm

Väri: Punainen

Arkkitehtoninen tyyli-suunta: Romaaninen

20 €

Koko: 133 x 72 mm

Väri: Sininen

Arkkitehtoninen tyyli-suunta: Goottilainen

50 €

Koko: 140 x 77 mm

Väri: Oranssi

Arkkitehtoninen tyyli-suunta: Renessanssi

100 €

Koko: 147 x 82 mm

Väri: Vihreä

Arkkitehtoninen tyyli-suunta: Barokki ja rokokoo

200 €

Koko: 153 x 82 mm

Väri: Kellanuskea

Arkkitehtoninen tyyli-suunta: Teräs- ja lasiarkkitehtuurin aikakausi

500 €

Koko: 160 x 82 mm

Väri: Purppuranpunainen

Arkkitehtoninen tyyli-suunta: 1900-luvun moderni arkkitehtuuri

EUROKOLIKOT

Suurin eurokolikko on 2 euron arvoinen ja pienin 1 sentin. Kullakin kolikolla on kaikille maille yhteinen puoli sekä kansallinen tunnuspuoli. Yhteisen puolen kuva-aiheena on joko Euroopan unioni ennen toukokuun 2004 laajentumista tai Euroopan karttakuva. Tunnuspuolella on liikkeeseenlaskijamaan kansallisia tunnuksia tai kuvia. Euroalueeseen kuuluvien maiden lisäksi myös Monaco, San Marino ja Vatikaanivaltio laskevat liikkeeseen eurokolikoita. Kaikkia eurokolikoita voi käyttää kaikkialla euroalueella.

YHTEINEN PUOLI

2 €

Läpimitta: 25,75 mm

Syrjän paksuus: 2,20 mm

Paino: 8,50 g

Väri:

Ulkorengas: hopeanvärinen

Keskiosa: kullanvärinen

Koostumus:

Ulkorengas: nikkelikuparia

Keskiosa: kolmikerrosmetallia: uushopea, nikkeli, uushopea

Syrjä: tiheä rihlaus, johon kaiverrettu tekstiä

1 €

Läpimitta: 23,25 mm

Syrjän paksuus: 2,33 mm

Paino: 7,50 g

Väri:

Ulkorengas: kullanvärinen

Keskiosa: hopeanvärinen

Koostumus:

Ulkorengas: uushopeaa

Keskiosa: kolmikerrosmetallia: nikkelikupari, nikkeli, nikkelikupari

Syrjä: kolme tiheästi rihlattua ja kolme sileää jaksoa

50 senttiä

Läpimitta: 24,25 mm

Syrjän paksuus: 2,38 mm

Paino: 7,80 g

Väri: kullanvärinen

Koostumus: nikkelitöntä metalliseosta

Syrjä: tiheä hammastus

20 senttiä

Läpimitta: 22,25 mm

Syrjän paksuus: 2,14 mm

Paino: 5,74 g

Väri: kullanvärinen

Koostumus: nikkelitöntä metalliseosta

Syrjä: sileä syrjä, jossa seitsemän lovea ("espanjalainen kukka")

10 senttiä**Läpimitta:** 19,75 mm**Syrjän paksuus:** 1,93 mm**Paino:** 4,10 g**Väri:** kullanvärinen**Koostumus:** nikkelitöntä metalliseosta**Syrjä:** tiheä hammastus**5 senttiä****Läpimitta:** 21,25 mm**Syrjän paksuus:** 1,67 mm**Paino:** 3,92 g**Väri:** kupari**Koostumus:** kuparipinnoitettua terästä**Syrjä:** sileä**2 senttiä****Läpimitta:** 18,75 mm**Syrjän paksuus:** 1,67 mm**Paino:** 3,06 g**Väri:** kupari**Koostumus:** kuparipinnoitettua terästä**Syrjä:** sileä syrjä, jossa ura**1 sentti****Läpimitta:** 16,25 mm**Syrjän paksuus:** 1,67 mm**Paino:** 2,30 g**Väri:** kupari**Koostumus:** kuparipinnoitettua terästä**Syrjä:** sileä

KANSALLINEN PUOLI


BELGIA (Belgique/België)

Belgian eurokolikoiden kuva-aiheena on kuningas Albert II ja hänen monogramminsa (iso A-kirjain kruunun alla) Euroopan unionin 12 tähden ympäröimänä.


SAKSA (Deutschland)

Saksan 2 ja 1 euron kolikoiden kuva-aiheena on kotka, perinteinen Saksan valtion symboli. Saksan jakautumista ja uutta yhdistymistä symboloiva Brandenburgin portti on kuva-aiheena 50, 20 ja 10 sentin kolikoissa. Tammenlehti 5, 2, ja 1 sentin kolikoissa on sama kuin Saksan vanhoissa kansallisissa kolikoissa.


IRLANTI (Éire)

Irlannin eurokolikoiden kansallisella puolella on kelttiläinen harppu, Irlannin perinteinen symboli. Kolikoissa lukee maan nimi iirin kielellä (Éire).


KREIKKA (Ελλάδα)

Kreikan 2 euron kolikon kuva-aihe on otettu spartalaisesta mosaiikista, ja siinä esiintyy kreikkalaisen mytologian Europa-neito, jonka mukaan maanosamme on nimetty. Pöllö 1 euron kolikossa on peräisin antiikin Ateenan neljän drakman kolikosta. Kuvat 50, 20 ja 10 sentin kolikoissa esittävät merkittäviä kreikkalaisia 1900-, 1800- ja 1700-luvuilta, ja 5, 2 ja 1 sentin kolikoiden aiheina ovat avomerikelpoinen säiliöalus, korvetti ja ateenalainen kolmisoutu.


ESPANJA (España)

Espanjan 2 ja 1 euron kolikoiden aiheena on kuningas Juan Carlos I de Borbón y Borbón. Espanjalaisen kirjallisuuden isä, Miguel de Cervantes, on kuvattu 50, 20 ja 10 sentin kolikoihin yleismaailmallisen merkityksensä vuoksi. Santiago de Compostelan katedraali, joka on kuva-aiheena 5, 2 ja 1 sentin kolikoissa, on yksi maailman suosituimmista pyhiinvaelluskohteista.


RANSKA (France)

Ranskan 2 ja 1 euron kolikoissa on elämää, jatkuvuutta ja kasvua symboloiva puu. Puuta ympäröi tasavaltalaisten tunnuslause ”liberté, égalité, fraternité” (vapaus, veljeys, tasa-arvo). Klassinen kylväjäaihe koristaa 50, 20 ja 10 sentin kolikoita, ja 5, 2 ja 1 sentin kolikoissa on nuori ja naisellinen Marianne, joka tunnetaan Ranskan tasavallan symbolina.


ITALIA

Italian 2 euron kolikossa on Rafaelin piirroksen perustuva Dante Alighierin muotokuva, ja 1 euron kolikkoon on valittu Leonardo da Vincin piirros, joka kuvaa ihmiskehoa ja sen ihanteellisia mittasuhteita. Taideteokset 50, 20 ja 10 sentin kolikoissa ovat keisari Marcus Aurelius Antoninuksen patsas, Umberto Boccionin veistos sekä Botticellin ”Venuksen syntymä”. Kuva 5 sentin kolikossa esittää amfiteatteri Colosseumia, kuva 2 sentin kolikossa Mole Antonelliana -tornia ja kuva 1 sentin kolikossa Castel del Monten linnaa.


KYPROS (Κύπρος/Kıbrıs)

Kyproksen 2 ja 1 euron kolikoiden kuva-aiheena on ristin muotoinen jumalankuva kuparikaudelta noin 3 000 vuotta ennen ajanlaskumme alkua. Se edustaa saaren esihistoriallista taidetta ja kertoo Kyproksen sijainnista sivilisaation ja antiikin sydämessä. 50, 20 ja 10 sentin kolikoihin on kuvattu kauppa-alue Kyrenia neljännen vuosisadalta ennen ajanlaskumme alkua. Se symboloi saaren merenkulkuhistoriaa ja tärkeää asemaa kaupan

keskuksena. 5, 2 ja 1 sentin kolikoissa on kuva kyproksenmuflonista. Tämä villilamma on tyypillinen kyproslainen eläin.


LUXEMBURG (Lëtzebuerg)

Luxemburgin eurokolikoihin on kuvattu suurherttua Henri. Kolikoissa lukee maan nimi luxemburgiksi (Lëtzebuerg).


MALTA

Maltan 2 ja 1 euron kolikoissa on kahdeksankärkinen maltanristi. 50, 20 ja 10 sentin kolikoissa on Maltan tunnus eli kilpi, jossa on heraldisen kuvauksen mukainen Maltan lippu. 5, 2 ja 1 sentin kolikoiden kuva-aiheena on Mnajdran esihistoriallisen temppelin alttari. Temppele on rakennettu merenrantakukkulalle noin 3 600 vuotta ennen ajanlaskumme alkua.


ALANKOMAAT (Nederland)

Alankomaiden eurokolikoissa esiintyy kahta erilaista kuningatar Beatrixin profiilikuvaa. Suurimmissa kolikoissa (2 ja 1 euroa) kuningattaren profiilin oikealla puolella on hollanniksi teksti ”Beatrix, Alankomaiden kuningatar”. Muissa kolikoissa sama teksti ympäröi kuningattaren profiilia.


ITÄVALTA (Österreich)

Itävallan 2 euron kolikossa on rauhanaktivisti Bertha von Suttner ja 1 euron kolikossa kuuluisa itävaltalainen säveltäjä Wolfgang Amadeus Mozart. Wienin kuuluisimpia rakennuksia on valittu 50 sentin (nykytaiteen museo Secession), 20 sentin (Belvederen linna) ja 10 sentin (Pyhän Tapanin katedraali) kolikoiden aiheiksi. Kuvat 5, 2 ja 1 sentin kolikoissa esittävät alppiesikkoa, alppitähteä ja katkeronkukkaa.


PORTUGALI (Portugal)

Portugalin kolikoiden keskiössä on maan ensimmäisen kuninkaan Afonso Henriquesin sinetti ja teksti ”Portugal”. Sinetti 2 ja 1 euron kolikoissa on vuodelta 1144, sinetti 50, 20 ja 10 sentin kolikoissa vuodelta 1142 ja sinetti 5, 2 ja 1 sentin kolikoissa vuodelta 1134. Sinetin ympärille on kuvattu linnoja ja vaakunoita, joita vuorostaan ympäröivät Euroopan unionin 12 tähteä.


SLOVENIA (Slovenija)

Slovenian 2 euron kolikon kuva-aiheena on runoilija France Prešeren, ja 1 euron kolikkoon on kuvattu ensimmäisen painetun sloveniankielisen kirjan kirjoittaja Primož Trubar. Kuva 50 sentin kolikossa esittää Triglav-vuorta, ja 20 sentin kolikkoon on kuvattu lipizzanhevosta. 10 sentin kolikon kuva-aiheena on arkkitehti Jože Plečnikin toteutumaton suunnitelma Slovenian parlamenttirakennukseksi, ja 5 sentin kolikkoon on kuvattu kylväjä. Kuva 2 sentin kolikossa esittää ruhtinaiden kruunajaiskiveä (*Knežji kamen*), ja 1 sentin kolikossa on haikara.


SLOVAKIA (Slovenská republika)

Slovakian 2 ja 1 euron kolikoiden kuva-aiheena on kolmen kukkulan päällä oleva kaksoisristi, kuten Slovakian kansallistunnus. 50, 20 ja 10 sentin kolikoihin on kuvattu Bratislavan linna ja Slovakian kansallistunnus. 5, 2 ja 1 sentin kolikoiden kuva-aiheena on Tatravuorten huippu Kriváň, joka symboloi Slovakian kansan itsemääräämisoikeutta, sekä Slovakian kansallistunnus.


SUOMI (Suomi/Finland)

Suomen 2 euron kolikossa on lakan marjoja ja kukkia ja 1 euron kolikossa kaksi lentävää joutsenta. Suomen vaakunaleijona on kansallisella puolella 50, 20, 10, 5, 2 ja 1 sentin kolikoissa.


MONACO

Monacon 2 ja 1 euron kolikoihin on kuvattu ruhtinas Albert II. 50, 20 ja 10 sentin kolikoiden kuva-aiheena on ruhtinas Albertin monogrammi. 5, 2 ja 1 sentin kolikoihin on kuvattu Monacon ruhtinainien vaakuna.


SAN MARINO

San Marinon 2 euron kolikkoon on kuvattu maan hallintorakennus (Palazzo Pubblico), ja 1 euron kolikossa on tasavallan virallinen vaakuna. Kuva 50 sentin kolikossa esittää Titano-vuoren kolmea linnoitustorniä, joiden nimet ovat la Guaita, la Cesta ja il Montale. Pyhä Marinus – San Marinon perustaja – on valittu 20 sentin kolikon kuva-aiheeksi, ja 10 sentin kolikkoon on kuvattu Basilica del Santo. Pienistä kolikoista 5 sentin kolikossa on la Guaita - torni, 2 sentin kolikossa Stefano Gallettin Vapaudenpatsas-veistos ja 1 sentin kolikossa il Montale -torni.


VATIKAANIVALTIO (Città del Vaticano)

Vatikaanivaltion kaikissa eurokolikoissa on paavi Benedictus XVI:n kuva sekä teksti ”CITTÀ DEL VATICANO”.