

Table 1. Consumer Price Index (CPI) And Inflation Rate
(Point To Point)

(1995-96 = 100)

CPI Classification	2004-05	2005-06	2006-07	2007-08	2009		
					Nov	Dec	Jan
NATIONAL							
General index	153.23	164.21	176.06	193.54	207.14	204.90	204.04
Inflation	6.48	7.17	7.22	9.93	6.12	6.03	6.06
Food index	158.08	170.34	184.18	206.79	223.98	220.64	218.56
Inflation	7.91	7.76	8.12	12.28	6.68	6.83	6.83
Nonfood	147.14	156.56	165.79	176.26	184.95	184.29	185.20
Inflation	4.33	6.40	5.90	6.32	5.25	4.76	4.88
ALL RURAL							
General index	154.03	165.37	177.42	195.14	209.82	207.18	206.21
Inflation	6.62	7.36	7.30	9.99	6.40	6.26	6.39
Food index	156.82	168.77	182.18	203.93	221.45	217.79	215.67
Inflation	7.99	7.62	7.96	11.94	6.77	6.86	6.92
Nonfood	149.29	159.59	169.33	180.19	190.06	189.14	190.13
Inflation	4.27	6.90	6.10	6.41	5.68	5.10	5.37
ALL URBAN							
General index	151.29	161.39	172.73	189.65	200.63	199.36	198.77
Inflation	6.14	6.68	7.03	9.80	5.43	5.45	5.24
Food index	161.14	174.18	189.06	213.73	230.13	227.57	225.59
Inflation	7.71	8.09	8.54	13.05	6.48	6.74	6.60
Nonfood	141.90	149.20	157.17	166.69	172.52	172.48	173.21
Inflation	4.49	5.14	5.34	6.06	4.13	3.88	3.58

Fig-1: Annual Inflation Rate


Fig-2: Monthly Inflation Rate (Point to Point)


Table 2. Consumer Price Index (CPI) : National

(1995-96 = 100)

CPI Classification	2004-05	2005-06	2006-07	2007-08	2009		
					Nov	Dec	Jan
General	153.23 6.48	164.21 7.17	176.06 7.22	193.54 9.93	207.14 -1.04	204.90 -1.08	204.04 -0.42
1. Food , beverage & tobacco	158.08 7.90	170.34 7.76	184.18 8.12	206.79 12.28	223.98 -1.28	220.64 -1.49	218.56 -0.94
2. Non-food of which	147.14 4.33	156.56 6.40	165.79 5.90	176.26 6.32	184.95 -0.63	184.29 -0.36	185.20 0.49
I. Clothing & footwear	142.15 4.38	148.35 4.36	156.79 5.69	164.53 4.94	171.74 0.14	171.98 0.14	173.82 1.07
II. Gross rent, fuel & lighting	141.43 2.52	152.02 7.49	162.32 6.78	174.7 7.63	183.70 -1.47	181.80 -1.03	182.11 0.17
III. Furniture, furnishing, household equipments & operation	143.18 3.79	151.21 5.61	162.61 7.54	178.56 9.81	190.79 0.05	191.34 0.29	193.08 0.91
IV. Medical care & health expenses	162.47 5.25	169.62 4.40	178.49 5.23	185.66 4.02	187.98 0.01	188.03 0.03	189.25 0.65
V. Transport & communication	179.94 5.36	191.66 6.51	201.15 4.95	211.01 4.90	220.18 -0.38	219.86 -0.15	220.12 0.12
VI. Recreation, entertainment, education & cultural services	150.24 6.32	165.42 10.10	171.47 3.66	174.86 1.98	179.69 0.03	179.84 0.08	179.90 0.03
VII. Misc. goods & services	137.78 2.96	143.25 3.97	151.44 5.72	166.69 10.07	184.06 0.12	184.53 0.26	186.85 1.26

Note : Figures in italics indicate percentage change over previous year/month


Table 3. Consumer Price Index (CPI) : All Rural

(1995-96 = 100)

CPI Classification	Weight	2005-06	2006-07	2007-08	2009		
					Nov	Dec	Jan
General	100.00	165.37 7.36	177.42 7.29	195.14 9.99	209.82 -0.83	207.18 -1.26	206.21 -0.47
1. Food , beverage & tobacco	62.96	168.77 7.62	182.18 7.95	203.93 11.94	221.45 -1.01	217.79 -1.65	215.67 -0.97
2. Non-food of which	37.04	159.59 6.90	169.33 6.10	180.19 6.41	190.06 -0.47	189.14 -0.48	190.13 0.52
I. Clothing & footwear	6.88	148.19 4.56	155.88 5.19	162.08 3.98	168.29 0.19	168.51 0.13	170.68 1.29
II. Gross rent, fuel & lighting	14.69	160.63 8.80	172.14 7.17	185.85 7.96	199.07 -1.25	196.46 -1.31	196.59 0.07
III. Furniture, furnishing, household equipments & operation	2.70	149.45 5.32	160.38 7.31	174.31 8.69	185.04 0.05	185.40 0.19	187.34 1.05
IV. Medical care & health expenses	2.79	175.03 5.09	185.41 5.93	191.72 3.40	193.31 0.01	193.38 0.04	194.66 0.66
V. Transport & communication	2.98	191.31 6.92	201.06 5.10	211.49 5.19	217.94 0.06	217.91 -0.01	218.13 0.10
VI. Recreation, entertainment, education & cultural services	3.20	168.85 9.80	174.74 3.49	178.03 1.88	183.03 0.02	183.05 0.01	183.12 0.04
VII. Misc. goods & services	3.80	139.40 3.34	147.95 6.13	164.03 10.87	179.82 0.08	180.35 0.29	183.01 1.47

Note : Figures in italics indicate percentage change over previous year/month


Table 4. Consumer Price Index (CPI) : All Urban

(1995-96 = 100)

CPI Classification	Weight	2005-06	2006-07	2007-08	2009		
					Nov	Dec	Jan
General	100.00	161.39 6.68	172.73 7.03	189.65 9.80	200.63 -1.54	199.36 -0.63	198.77 -0.30
1. Food , beverage & tobacco	48.80	174.18 8.09	189.06 8.54	213.73 13.05	230.13 -1.91	227.57 -1.11	225.59 -0.87
2. Non-food of which	51.20	149.20 5.14	157.17 5.34	166.69 6.06	172.52 -1.07	172.48 -0.02	173.21 0.42
I. Clothing & footwear	6.79	148.72 3.87	159.02 6.93	170.51 7.23	180.13 0.02	180.44 0.17	181.45 0.56
II. Gross rent, fuel & lighting	22.17	131.07 3.77	138.41 5.60	147.54 6.60	146.27 -2.24	146.11 -0.11	146.86 0.51
III. Furniture, furnishing, household equipments & operation	2.58	155.49 6.28	168.05 8.08	188.92 12.42	204.78 0.02	205.81 0.50	207.05 0.60
IV. Medical care & health expenses	2.97	156.47 2.61	161.64 3.30	170.90 5.73	174.99 0.01	175.01 0.01	176.06 0.60
V. Transport & communication	7.07	192.53 5.55	201.38 4.60	209.84 4.20	225.62 -1.42	224.60 -0.45	224.96 0.16
VI. Recreation, entertainment, education & cultural services	6.40	157.05 10.91	163.51 4.11	167.16 2.23	171.54 0.05	172.01 0.27	172.05 0.02
VII. Misc. goods & services	3.22	152.62 5.40	159.93 4.79	173.16 8.27	194.38 0.21	194.70 0.16	196.20 0.77

Note : Figures in italics indicate percentage change over previous year/month

Fig-7: Annual Inflation Rate:All Urban


Fig-8: Monthly % Change Of Index


Table5. Wage Rate Index By Sectors : Bangladesh

Base: 1969-70=100

Sector	2005-06	2006-07	2007-08	2008		
				July	Aug	Sep
General	3505.50 <i>6.46</i>	3778.75 <i>7.79</i>	4227.36 <i>11.87</i>	4796.71 <i>0.43</i>	4842.52 <i>0.96</i>	4884.77 <i>0.87</i>
I. Manufacturing	4292.59 <i>6.91</i>	4635.91 <i>8.00</i>	5196.76 <i>12.10</i>	5867.98 <i>0.33</i>	5905.54 <i>0.64</i>	5757.76 <i>0.88</i>
II. Construction	2888.82 <i>4.73</i>	3134.78 <i>8.51</i>	3549.21 <i>13.22</i>	4129.43 <i>0.45</i>	4147.49 <i>0.44</i>	4170.22 <i>0.55</i>
III. Agriculture	2925.04 <i>7.57</i>	3155.68 <i>7.89</i>	3524.00 <i>11.67</i>	4006.54 <i>0.58</i>	4090.14 <i>2.09</i>	4131.01 <i>1.00</i>
IV. Fishery	3132.82 <i>5.94</i>	3331.96 <i>6.36</i>	3686.14 <i>10.63</i>	4111.66 <i>0.54</i>	4163.90 <i>1.27</i>	4207.13 <i>1.04</i>

Note : Figures in italics indicate percentage change over previous year/month

Fig-9: Yearly % Change Of Index


Fig-10: Monthly % Change Of Index

