

Court judgement on accident at Briscoes Homeware store

During December 2012 there was in accident in our Briscoes Homeware store in Manukau

involving a customer tripping over a carton that was in an aisle.

The Briscoe Group directors, management and staff were very distressed about the

accident and the injury that one of our customers sustained. The company has cooperated

completely with the Ministry of Business, Innovation and Employment throughout their

investigation of this accident and made the decision to plead guilty to the serious harm injury

charge.

Briscoe Group takes health and safety in our stores very seriously and we constantly review

our policies and procedures to ensure we are minimising risks for our customers and staff.

Yesterday the Court’s judgement was to fine Briscoe Group $75,000 and to require the

company to pay reparation to the customer of $4,000, in addition to the $5,000 contribution

already paid.

Our legal advisors have advised us that the level of the fine is higher than they expected

having regard to precedents for equivalent accidents and circumstances. We will wait until

we receive the judge’s sentencing notes and have the opportunity to study them fully to

ascertain whether there are any further actions that should be taken. We have also been

advised not to make any further statements in the meantime.

25 October 2013

Rod Duke
Group Managing Director

