

Figure 1.1
The Socio-Economic Crisis in 2022, Policy Actions and Outcomes Towards Restoring Stability

Significant tightening of monetary policy

The outcomes of coordinated policy actions have eventuated since late 2022, and the country managed to transition to a workable equilibrium until the assistance from the international financial institutions begins to materialise.

