PAGE
1

	[image: image1.jpg]

	THE KNIFEMAKERS’ GUILD

OF SOUTHERN AFRICA

10 January 2013
PORTFOLIO COMMITTEE ON POLICE

THE COMMITTEE SECRETARY - BABALWA MBENGO
SOUTH AFRICAN POLICE SERVICES

BY TELEFAX: 086 665 5444
SPEED SERVICES: P O BOX 15, CAPE TOWN 8000
Dear Sir/Madam

COMMENTS : DANGEROUS WEAPONS BILL, 2012
INTRODUCTION
1. The Knifemakers’ Guild of Southern Africa (KGSA) herewith submits its comments on the Dangerous Weapons Bill, 2012, as published in Government Gazette No 35815 on 23 October 2012.
2. KGSA has taken cognizance of the comments submitted by the National Arms and Ammunition Collectors Confederation of South Africa (NAACCSA) in respect of the Dangerous Weapons Bill, 2012, as transmitted by email to the Secretary of Police, on 01 November 2012.

3. KGSA unconditionally subscribes to the comments submitted by NAACCSA, and supports the views, legal argument and proposals published therein.

4. In order not to overburden these submissions by KGSA, we will not duplicate NAACCSA’s comments herein. KGSA does, however, respectfully refer the addressee to the comments offered by NAACCSA. These comments by KGSA must be read in conjunction with and as supplementary to the comments offered by NAACCSA.

5. By association, the comments offered by NAACCSA must be deemed to be incorporated herein.

WHAT IS THE KNIFEMAKERS’ GUILD OF SOUTHERN AFRICA?

6. KGSA is an Association of craftsmen established in 1980, almost 33 years ago, which has played a pivotal role in the establishment of an industry in South Africa centred around handmade knives as superior tools and art pieces, and KGSA continues to play a vital role in the development of this industry.

7. In September 2011 KGSA celebrated the 30th year of its existence.

8. In commemoration of this milestone, KGSA published a coffee table book: “Knifemakers’ Guild of Southern Africa - 30 Years of Excellence”, to celebrate three decades of knifemaking heritage.

9. The following of the attachments to these representations are extracts from “Knifemakers’ Guild of Southern Africa - 30 Years of Excellence”:

· Annexure “A”

Guild History;

· Annexure “B”

Highlights and Groundbreaking Work;

· Annexure “D”

International Awards - KGSA Members with Membership of
International Guilds and International Awards.

Composition of KGSA Membership
10. KGSA is composed of six classes of membership:

· Founder Members;

· Voting Members;

· Emeritus Voting Members;

· Associate Members;

· Special Non-voting Members;

· Honorary Members.

11. The current membership of the Guild numbers 121. Annexure “C” hereto, Summary of Members: 2011 – 2012, sets out how the membership of KGSA is divided into these classes of membership.

12. Ninety one Guild Members earn their income, either largely or in full, from the production of handcrafted knives and associated items such as sheaths and display cases, and from the embellishment of these products by way of engraving, scrimshanding, etching and carving.
13. Many of these Guild Members are also involved in the manufacturing of machinery and tools used in the production of the products referred to in paragraph 12 above.
14. Guild Members offer full time employment to approximately 249 individuals in some form or another. These individuals all receive the benefit of technical and artistic training and skills development, from the basic stages of working as assistants, to formal enrolment as apprentices, thereafter becoming fully qualified as journeymen, and eventually attaining recognition as master craftsmen and artists.

15. The knifemaking industry is served, in turn, by a fast developing industry which manufactures various types of specialized machinery and tools, and which also supplies the huge range of materials and other equipment used in handcrafting knives and the associated items such as sheaths and display cases mentioned above.
16. This industry also supplies the specialized tools, equipment and materials required to embellish these products by way of engraving, scrimshanding, etching or carving.
17. These suppliers to the knifemaking industry, in turn, offer employment to hundreds of individuals.

Customers of KGSA

18. KGSA serves the Hunting and Outdoors Industry, the Cutlery Retail Industry, the general Public and Collectors, both local and abroad.

19. KGSA has a customer database containing details of approximately 3 200 established and committed customers of Guild Members.

KGSA Constitution, Code of Conduct and the profile of the KGSA Clientele
20. KGSA and its members conduct themselves in accordance with a time tested Constitution and firmly established Codes of Conduct and traditions.

21. It is important to note that there are no known incidents of culpable conduct or criminal activity by any of the Guild Members, relating to dangerous weapons.

22. It is as important to note that there are no known incidents of crimes committed with products crafted by Guild Members, either by makers themselves, clients of Members of KGSA or by any other person.
23. The reason for this is completely understandable.
24. The products crafted and offered for sale by Guild Members are invariably high-end products which are much more expensive than factory produced knives, cutlery, axes, pangas, etc., which are easily available from a wide range of shops and suppliers.
25. The products offered for sale by Guild Members are priced in the higher to very high price range. These products are not acquired for illegitimate use, but rather for use by the discerning Hunter, Fisherman, Outdoorsman, Cook, Collector, Businessman or simply enthusiast.
International recognition
26. KGSA has achieved wide international recognition and is highly regarded as a Guild of specialists, with some of the most gifted craftsmen and talented artists in the world.

27. Annexure “D” lists the names of KGSA Members with membership of International Guilds and an array of International Awards received by these Members.

28. As appears form Annexure “D”, KGSA Members are at the forefront of global developments in manufacturing technology, materials, artistic design, technological innovation and trends.

29. KGSA is a proud and honourable institution.

KGSA SPECIFIC COMMENTS ON THE DANGEROUS WEAPONS BILL, 2012
Section 1 of the Dangerous Weapons Bill, 2012

30. Section 1 of the Dangerous Weapons Bill, 2012 currently contains a definition of the meaning of “dangerous weapon” that literally renders every product manufactured by Guild Members for sale to their customers capable of being classified as an unlawful dangerous weapon.

31. In its present form, the definition of “dangerous weapon” in section 1 of the Dangerous Weapons Bill, 2012 will unreasonably encroach upon the constitutional rights of Members of KGSA and any individual who purchases and possesses any product manufactured by a Guild Member for the purposes as stated above.

32. Consequently, KGSA specifically subscribes to NAACCSA’s proposed amplification of the definition of “dangerous weapon” in section 1 of the Dangerous Weapon Bill, 2012 to provide that only objects “designed for use as a weapon and capable of causing death or inflicting serious bodily harm” are included in the definition.

33. Virtually every product produced by KGSA Members, even though “designed as a weapon and capable of producing death or serious bodily harm”, are not intended for use as a weapon, but almost exclusively for use as tools, for display or as objects with investment value.
34. Even superficial visual inspection would clearly distinguish products crafted by KGSA Members from weapons generally found to be used in the commission of crimes.

Section 2 of the Dangerous Weapons Bill, 2012

35. In section 2(1) of the Dangerous Weapons Bill, 2012, by the use of the wording “may raise a reasonable suspicion”, the Minister confers an unacceptably wide and subjective discretion upon any law enforcement Officer engaged in law enforcement, which is not sufficiently clearly defined so as to protect the interests of any person who does not intend to use the object in question for an unlawful purpose.
36. For this reason KGSA also subscribes to NAACCSA’s proposed refinement of the wording of section 2 of the Dangerous Weapons Bill 2012, which will place a burden of care upon law enforcement officers concerned to ensure that circumstances exist that “justify the assumption that the person intends to use such dangerous weapon,…… for an unlawful purpose”.

KGSA AS STAKEHOLDER

37. It is respectfully submitted that these comments present to the Portfolio Committee the viewpoints of the members of KGSA, a meaningful group of stakeholders which has made a real contribution towards a balanced civil society, and with a proven track record of law abiding conduct.

38. These comments will assist the Minister to control and regulate the possession of objects which may, in certain circumstances constitute a risk or a danger to society, in keeping with the existing legal principles of the presumption of innocence and proper investigative procedures.

39. The South African Police Services are trained and equipped only to allow the exercise of a discretion which is clearly defined and in a great many instances, these members are not experienced in the interpretation and application of statutory provisions and constitutional principles.
40. Yet, such a law enforcement Officer will be empowered to exercise, on the street, so to speak, unfettered discretion, to determine whether existing circumstances “may raise a reasonable suspicion” that any person intends to use an object “designed as a weapon” for an unlawful purpose.
41. Thereafter, the person who is being subjected to this form of “law enforcement” will effectively labour under a presumption of guilt and, in complete disregard of his or her constitutional protection, will carry the burden of proof to show that he/she does not intend to use the dangerous weapon for an unlawful purpose.
42. Every citizen would automatically and unreasonably be exposed to the harsh reality that where the discretion of any law enforcement Officer, even incompetently, unreasonably or maliciously exercised, may result in an unjust arrest and criminal prosecution.

43. It is self-evident that the introduction of such a dispensation would severely and negatively impact upon the livelihood of Guild Members plying their trade legally.
44. There can be no basis in law for criminalizing the possession of any object which may constitute a dangerous weapon without any corresponding or criminal intent.
45. Such a dispensation would cause Guild Members and all who benefit from employment in this industry to suffer the severest uncertainty about their economic future and livelihood, whilst the Constitution guarantees the right to economic security.

46. It simply cannot be conceived that the protection afforded to these individuals by the Constitution can be violated in this manner.

KGSA’s COMMITMENT TO FINDING ACCEPTABLE SOLUTIONS

47. KGSA unreservedly commits itself to a process whereby stakeholders such as KGSA, which represent a meaningful group of members of civil society with a proven track record of abiding by the laws of South Africa, and making a contribution to a balanced society, will assist the Minister to control and regulate the possession of objects which may, in certain circumstances constitute a risk or a danger to society, and which would allow the South African Police Services to ensure safety and security in South Africa, within the confines of the existing principles of the presumption of innocence, and proper investigative procedures.

48. KGSA and the structures of the knifemaking industry will withstand any amount of reasonable scrutiny and prove to be an honourable industry which manufactures and sells its products in a manner which does not contribute to crime and does not undermine safety and security in South Africa.

49. KGSA confidently submits that it serves a clientele which purchases and possesses the products manufactured by Guild Members exclusively for purposes other than criminal activities and without in any way contributing to crime or undermining safety and security in South Africa.
50. KGSA therefore petitions the Portfolio Committee on Police to take into account these comments in finding that fair and equitable balance between the constitutional rights of its Members and its clientele on the one hand, and the need to control and regulate the possession of objects which may, in certain circumstances constitute a risk or a danger to society, on the other hand.

KGSA ACCREDITATION
51. In conclusion, KGSA submits that by virtue of its distinguished tradition and its proven history of successful management and self-regulation, KGSA has achieved entitlement to be recognised and accredited as an Association, the members of which are recognised as manufacturers and suppliers serving a clientele which should not be unreasonably and unjustly prevented from purchasing and possessing the products of Guild Members in a dispensation where mere possession of such an object “may raise a reasonable suspicion” which then establishes a presumption of guilt, or constitutes a crime without any corresponding culpable intention, or the performance of an unlawful act.
52. KGSA would request the Portfolio Committee’s indulgence in allowing these comments to be amplified if required or justified.
Yours faithfully

WILLIE VENTER

Vice-Chairman of the Knifemakers’ Guild of Southern Africa
PAGE

