
PRIZE AMOUNT AND MARKET VALUE OF INVESTED CAPITAL
CONVERTED INTO 2019 YEAR'S MONETARY VALUE

Index Value in % Market value Value in %
number Prize amount Monetary value compared to invested capital Monetary value compared to

Year yearly nominal value December 2019 original amount nominal value December 2019 original amount
average SEK SEK in 1901 SEK SEK in 1901

1901 33 150 782 8 722 510 100% 31 587 202 1 827 271 776 100%
1902 33 141 847 8 205 634 94%
1903 34 141 358 7 936 836 91%
1904 34 140 859 7 908 819 91%
1905 34 138 089 7 753 291 89%
1906 35 138 536 7 556 149 87%
1907 37 138 796 7 161 123 82%
1908 37 139 800 7 212 924 83%
1909 37 139 800 7 212 924 83%
1910 37 140 703 7 259 514 83%
1911 36 140 695 7 460 743 86%
1912 39 140 476 6 876 120 79%
1913 39 143 010 7 000 156 80%
1914 39 146 900 7 190 567 82%
1915 45 149 223 6 330 371 73%
1916 51 131 793 4 933 193 57%
1917 64 133 823 3 991 689 46%
1918 91 138 198 2 899 121 33%
1919 105 133 127 2 420 376 28%
1920 105 134 100 2 438 066 28%
1921 90 121 573 2 578 698 30%
1922 73 122 483 3 203 014 37%
1923 68 114 935 3 226 631 37%
1924 68 116 719 3 276 714 38%
1925 69 118 165 3 269 232 37%
1926 67 116 960 3 332 487 38%
1927 66 126 501 3 658 946 42%
1928 66 156 939 4 539 342 52%
1929 66 172 760 4 996 952 57%
1930 64 172 947 5 158 685 59%
1931 62 173 206 5 333 069 61%
1932 61 171 753 5 375 024 62%
1933 59 170 332 5 511 251 63%
1934 59 162 608 5 261 333 60%
1935 60 159 917 5 088 026 58%
1936 61 159 850 5 002 519 57%
1937 63 158 463 4 801 680 55%
1938 64 155 077 4 625 656 53%
1939 66 148 822 4 304 564 49%
1940 74 138 570 3 574 731 41%
1941 84 131 496 2 988 403 34%
1942 90 131 891 2 797 555 32%
1943 92 123 691 2 566 588 29%
1944 91 121 841 2 555 983 29%
1945 91 121 333 2 545 326 29%
1946 91 121 524 2 549 333 29%
1947 94 146 115 2 967 378 34%
1948 98 159 773 3 112 313 36%
1949 100 156 290 2 983 576 34%
1950 101 164 304 3 105 508 36%
1951 117 167 612 2 734 798 31%
1952 126 171 135 2 592 831 30%
1953 128 175 293 2 614 331 30%
1954 129 181 647 2 688 094 31%
1955 133 190 214 2 730 214 31%
1956 139 200 123 2 748 452 32%
1957 145 208 629 2 746 709 31%
1958 152 214 559 2 694 692 31%
1959 153 220 678 2 753 427 32%

Updated: As per December 2019

PRIZE AMOUNT AND MARKET VALUE OF INVESTED CAPITAL
CONVERTED INTO 2019 YEAR'S MONETARY VALUE

Index Value in % Market value Value in %
number Prize amount Monetary value compared to invested capital Monetary value compared to

Year yearly nominal value December 2019 original amount nominal value December 2019 original amount
average SEK SEK in 1901 SEK SEK in 1901

1960 159 225 987 2 713 265 31%
1961 163 250 233 2 930 643 34%
1962 170 257 220 2 888 429 33%
1963 175 265 000 2 890 771 33%
1964 181 273 000 2 879 320 33%
1965 190 282 000 2 833 358 32%
1966 202 300 000 2 835 149 33%
1967 211 320 000 2 895 166 33%
1968 215 350 000 3 107 674 36%
1969 221 375 000 3 239 253 37%
1970 236 400 000 3 235 593 37%
1971 254 450 000 3 382 087 39%
1972 269 480 000 3 406 394 39%
1973 287 510 000 3 392 300 39%
1974 316 550 000 3 322 627 38%
1975 347 630 000 3 465 908 40% 170 000 000 935 244 957 51%
1976 382 681 000 3 403 217 39% 170 000 000 849 554 974 46%
1977 426 700 000 3 136 854 36% 179 400 000 803 930 986 44%
1978 469 725 000 2 951 013 34% 190 200 000 774 182 942 42%
1979 502 800 000 3 042 231 35% 214 000 000 813 796 813 45%
1980 571 880 000 2 942 067 34% 266 600 000 891 312 434 49%
1981 640 1 000 000 2 982 813 34% 362 394 000 1 080 953 353 59%
1982 695 1 150 000 3 158 777 36% 451 023 000 1 238 853 104 68%
1983 757 1 500 000 3 782 695 43% 648 000 000 1 634 124 174 89%
1984 818 1 650 000 3 850 672 44% 639 000 000 1 491 260 391 82%
1985 878 1 800 000 3 913 667 45% 711 000 000 1 545 898 633 85%
1986 915 2 000 000 4 172 678 48% 816 000 000 1 702 452 459 93%
1987 954 2 175 000 4 352 280 50% 1 287 000 000 2 575 349 057 141%
1988 1 009 2 500 000 4 729 931 54% 1 511 000 000 2 858 770 069 156%
1989 1 073 3 000 000 5 337 372 61% 1 731 000 000 3 079 663 560 169%
1990 1 185 4 000 000 6 443 882 74% 1 533 000 000 2 469 617 722 135%
1991 1 297 6 000 000 8 831 149 101% 1 684 000 000 2 478 609 098 136%
1992 1 327 6 500 000 9 350 791 107% 1 792 000 000 2 577 941 221 141%
1993 1 389 6 700 000 9 208 279 106% 2 408 000 000 3 309 483 081 181%
1994 1 419 7 000 000 9 417 195 108% 2 228 000 000 2 997 358 703 164%
1995 1 455 7 200 000 9 446 598 108% 2 254 000 000 2 957 309 966 162%
1996 1 462 7 400 000 9 662 517 111% 2 517 000 000 3 286 561 560 180%
1997 1 469 7 500 000 9 746 426 112% 2 869 000 000 3 728 332 880 204%
1998 1 467 7 600 000 9 889 843 113% 3 162 000 000 4 114 695 297 225%
1999 1 474 7 900 000 10 231 411 117% 3 938 000 000 5 100 164 179 279%
2000 1 489 9 000 000 11 538 617 132% 3 894 000 000 4 992 374 748 273%
2001 1 525 10 000 000 12 518 033 144% 3 698 000 000 4 629 168 525 253%
2002 1 558 10 000 000 12 252 888 140% 2 791 000 000 3 419 781 130 187%
2003 1 588 10 000 000 12 021 411 138% 2 871 000 000 3 451 346 977 189%
2004 1 594 10 000 000 11 976 161 137% 2 966 000 000 3 552 129 235 194%
2005 1 601 10 000 000 11 923 798 137% 3 570 000 000 4 256 795 753 233%
2006 1 623 10 000 000 11 762 169 135% 3 584 000 000 4 215 561 306 231%
2007 1 659 10 000 000 11 506 932 132% 3 628 000 000 4 174 714 888 228%
2008 1 716 10 000 000 11 124 709 128% 2 834 000 000 3 152 742 424 173%
2009 1 711 10 000 000 11 157 218 128% 3 112 000 000 3 472 126 242 190%
2010 1 733 10 000 000 11 015 580 126% 3 151 000 000 3 471 009 233 190%
2011 1 778 10 000 000 10 736 783 123% 2 973 000 000 3 192 045 557 175%
2012 1 794 8 000 000 8 512 821 98% 3 075 000 000 3 272 115 385 179%
2013 1 793 8 000 000 8 517 568 98% 3 437 000 000 3 659 360 290 200%
2014 1 790 8 000 000 8 531 844 98% 3 869 000 000 4 126 212 849 226%
2015 1 789 8 000 000 8 536 613 98% 4 065 000 000 4 337 666 294 237%
2016 1 807 8 000 000 8 451 577 97% 4 241 000 000 4 480 392 363 245%
2017 1 839 9 000 000 9 342 577 107% 4 496 303 000 4 667 451 021 255%
2018 1 875 9 000 000 9 163 200 105% 4 337 690 000 4 416 346 779 242%
2019 1 909 9 000 000 9 000 000 103% 4 901 785 000 4 901 785 000 268%
 Dec

Updated: As per December 2019

