

DATE	ARTICLE	AUTHOR
04-Oct-18	Policymakers, is there no compassion for the unemployed?	Temba A Nolutshungu
19-Oct-18	Are supporters of expropriation without compensation doing their part?	Mpiyakhe Dhlamini
26-Oct-18	South Africa needs a radical solution: capitalism	Chris Hattingh
02-Nov-18	Minimum wage will be most detrimental to youth without degrees	Mpiyakhe Dlamini
09-Nov-18	SA's daft electricity policy: 7 myths debunked, including 'green power'	Leon Louw
16-Nov-18	Who invented the term 'capitalism' and why	Temba A Nolutshungu
23-Nov-18	Black Friday: A celebration of economic freedom	Chris Hattingh & Martin Van Staden
30-Nov-18	Private sector is best hope to train new doctors, nurses	Jasson Urbach
13-Dec-18	Boycott South African Airways. Here's why	Leon Louw
21-Dec-18	Socialist policies always lead to corruption	Mpiyakhe Dhlamini
09-Jan-19	Free trade: Guaranteed to make 'almost everyone' prosperous	Andrew Kenny
10-Jan-19	SA could learn from Uganda's dire history of expropriation without compensation	Mugabi John Socrates
18-Jan-19	When it comes to making laws quality over quantity is preferable	Martin van Staden
31-Jan-19	Venezuela is a prime example of the human cost of socialism	Chris Hattingh
07-Feb-19	Eskom was doomed to fail. It's core problem? Its monopoly	Mpiyakhe Dhlamini
15-Feb-19	A free society is an armed society	Martin van Staden
01-Mar-19	It would be deplorable to rush the expropriation amendment	Martin van Staden
08-Mar-19	Hope in the midst of the Venezuelan tragedy	Sary Levy-Carciente
15-Mar-19	The idea that labour and capital have divergent interests is wrong	Mpiyakhe Dhlamini
21-Mar-19	Is there anything to celebrate this Human Rights Day?	Chris Hattingh & Martin van Staden
28-Mar-19	SA's wasted NHI millions could have been spent so much better	Jasson Urbach
04-Apr-19	Cut spending and corruption, or get used to tax shortfalls	Martin van Staden
12-Apr-19	Renewable energy is a disaster and will collapse SA's electricity supply system	Andrew Kenny
18-Apr-19	Expropriation without compensation sends a clear message	James Peron

25-Apr-19	Inflation is possibly the most serious economic risk, not just in SA	Mpiyakhe Dhlamini
02-May-19	Workers' Day means nothing to many people – a consequence of SA's laws	Chris Hattingh
09-May-19	If you voted abroad your vote wasn't secret. It wasn't the only law flouted	Gary Moore
16-May-19	Your work for Sars stops on Saturday – Tax Freedom Day 2019	Garth Zietsman
23-May-19	To solve SA's problems we have to embrace, and engage with, free speech	Mpiyakhe Dhlamini
31-May-19	Carbon tax may be noble but it will add to SA's woes	Chris Hattingh
07-Jun-19	Want peace, prosperity, growth, and low unemployment? Follow the Constitution	Eustace Davie
14-Jun-19	Unemployed forum: Give us the rights that the labour laws stripped from us	Xolile Mpini, Vuyo Mruba and Denki Selani
21-Jun-19	Free trade is a civilisational achievement. Restricting it is anti-poor	Mpiyakhe Dhlamini
28-Jun-19	Nationalising the profession, controlling how lawyers think: This is troubling	Martin van Staden
04-Jul-19	How Rwanda surpassed SA: The importance of economic freedom	Mpiyakhe Dhlamini
11-Jul-19	Why property rights are pro-poor	Mpiyakhe Dhlamini
19-Jul-19	How government creates a problem and fixes it at taxpayers' expense	Martin van Staden
26-Jul-19	Eskom's monopoly has caused loadshedding, sabotaged SA's future	Gary Moore
08-Aug-19	Freer markets generate prosperity, especially for the poor	Martin van Staden
16-Aug-19	Expropriation without compensation a death knell for SA's economic prospects	Chris Hattingh
22-Aug-19	The importance of letting companies (like SOEs) fail	Mpiyakhe Dhlamini
29-Aug-19	Africa's path to prosperity lies in the free market	Chris Hattingh
06-Sep-19	We need to stop listening to the trade unions	Martin van Staden
12-Sep-19	Economic freedom in South Africa continues to stagnate	Mpiyakhe Dhlamini
20-Sep-19	Legislation by regulation undermines economic freedom	Martin van Staden
26-Sep-19	Strong property rights are vital for economic growth	Chris Hattingh
04-Oct-19	Without strong property rights, an African free trade area is meaningless	Alexander Hammond
10-Oct-19	Expropriation amendment harkens back to apartheid legal thinking	Martin van Staden
09-Nov-19	Teacher entrepreneurs could rescue South African schools	Eustace Davie

22-Nov-19	We cannot leave our children with South Africa's debt	Mpiyakhe Dhlamini
28-Nov-19	Competition Commission retail inquiry does not stand up to scrutiny	Zakhele Mthembu
13-Dec-19	Removal of low-cost health plans prejudices low income workers	Michael Settas
20-Dec-19	Expropriation without compensation will kill SA's investment potential	Jacques Jonker
10-Jan-20	Bantustan Act threatens hard-won property rights for rural dwellers	Zakhele Mthembu
24-Jan-20	Eskom's troubles laid bare	Jacques Jonker
26-Jan-20	Council changes tack on cheaper medical aid options	Riana De Lange
31-Jan-20	The worrying escalation of land expropriation without compensation	Martin van Staden
07-Feb-20	The basic conditions which all markets need to succeed	James Peron
06-Mar-20	Land expropriation in SA: A warning ignored, a society crumbling	Martin van Staden
12-Mar-20	Accountability is more important than government's desire for control	Jacques Jonker
19-Mar-20	Covid-19 no excuse for spendthrift policies	Mpiyakhe Dhlamini
02-Apr-20	Post-Covid-19 SA will need a natural 'stimulus package'	Sindile Vabaza
09-Apr-20	Small businesses hit hard by national lockdown	Unathi Kwaza
16-Apr-20	Pandemics are costly and destructive, no matter what we do	James Peron
08-May-20	Covid-19: Let's abandon the fake news paranoia	Martin Van Staden
15-May-20	Variety is life, beware of the uniformity emerging from the pandemic	James Peron
22-May-20	Defending and advancing liberalism in South Africa after Covid-19	Martin Van Staden
28-May-20	The rule of law was undermined and the consequences are showing	Jacques Jonker
04-Jun-20	Veiled threats against free speech are an attack on democracy	Riaan Salie
12-Jun-20	Government stimulus has not worked, let's try something else	Mpiyakhe Dhlamini
15-Jun-20	Beware the funding decisions of government, the youth will pay	Chris Hattingh
19-Jun-20	Structural reform is necessary to repay the costs of the lockdown	Sindile Vabaza
22-Jun-20	We should talk about civil disobedience	Martin Van Staden
25-Jun-20	We need government, but we need civil society even more	James Peron

29-Jun-20	Radical economic transformation to end poverty by being radically rational	Mpiyakhe Dhlamini
02-Jul-20	Land expropriation without compensation: Lessons from Venezuela paint dire future	Martin Van Staden
06-Jul-20	If SA's serious about changing course it must adopt Sowell's ideas of freedom	Chris Hattingh
09-Jul-20	WhatsApp stokvels: Liberalise informal banking sector to fuel growth	Mpiyakhe Dhlamini
13-Jul-20	Bulelani Qolani and the problem of urban land reform	Sindile Vabaza
20-Jul-20	The Competition Commission gets 'excessive pricing' totally wrong	Zakhele Mthembu
23-Jul-20	Proposed lockdown 'developmental mandate' for the Reserve Bank is unconstitutional	Jacques Jonker
30-Jul-20	Taxing inheritance will entrench, not decrease, racial inequality	Mpiyakhe Dhlamini and Lindelwa Fuku
03-Aug-20	For SA to prosper the state must stop trying to kill the private sector	Zakhele Mthembu
13-Aug-20	The importance of secure property rights for women	Sindile Vabaza
16-Aug-20	The West may have to fight each other off for African labour to sustain welfare states	James Peron
20-Aug-20	Tread carefully with calls for 'free data' because it's another promise government might not fulfil	Martin van Staden
24-Aug-20	Amendments to the land rights bill would be a great injustice	Eustace Davie
01-Sep-20	South Africa's political culture promotes government neglect	Mpiyakhe Dhlamini
03-Sep-20	Land tenure bill must extend rights to women, not remove them from everybody	Lindelwa Fuku
07-Sep-20	As the lockdown is normalised, is the rule of man overriding our liberties?	Zakhele Mthembu
10-Sep-20	Only a free market and disciplined Parliament can end corruption	Martin van Staden
15-Sep-20	Any job is better than no job; any income better than none	Lindelwa Fuku
17-Sep-20	The latest economic freedom report shows a worrying decline of property rights in SA	Alexander C. R. Hammond
24-Sep-20	Inequality in SA and beyond - a peek behind the curtain	James Peron
28-Sep-20	Unemployment: The dream is still deferred	Mpiyakhe Dhlamini
01-Oct-20	Gauteng townships deserve real development, which includes skilled foreign entrepreneurs	Mpiyakhe Dhlamini
09-Oct-20	The power of stokvels - moving from passive to active capitalism	James Peron
15-Oct-20	#WeSeeYou: Put government on trial for the profound injustice	Sindile Vabaza
22-Oct-20	Social media capitalism and its robber barons, influencers and content creators	Zakhele Mthembu

29-Oct-20	Why economic freedom is vital for SA's future prosperity	James Peron
06-Nov-20	In keeping SAA, government shows where its priorities lie	Chris Hattingh
16-Nov-20	Minimum wage laws lead to surging youth unemployment	Riaan Salie
24-Nov-20	We can no longer ignore the effects of the minimum wage and other bad laws	Mpiyakhe Dhlamini
27-Nov-20	SA education: Time to give black parents and children more choices	Sindile Vabaza
03-Dec-20	We need community wealth funds, not a sovereign wealth fund	Mpiyakhe Dhlamini
07-Dec-20	The SA government's tendency to punish what's right needs to stop	James Peron