
Northern Territory Licensing Commission 

 

Reasons for Decision 

Premises: Kitty O’Shea’s Irish Bar Café and Nightclub and The Rox Bar and 

Nightclub 

Licensee: JDM Hotel Management Pty Ltd 

Licence Number: 80300296 

Complainant: Director of Licensing 

Hearing: Complaint pursuant to Section 48(2) of the Liquor Act-Failure to 
comply with conditions of liquor licence 

Heard Before: Ms Brenda Monaghan (Presiding) 
Mrs Jane Large 
Mr Ian O’Reilly 

Date of Hearing: 13 September 2006 

Date of Decision: 13 September 2006 

Appearances: Complainant-Ms D’Alessandro for Director of Licensing 

Ms Sue Porter (De Silva Hebron) for Licensee 

 
This is a transcript of Reasons for Decision (with some minor amendments) handed down by the 
Northern Territory Licensing Commission on 13 September 2006. 

1) This hearing relates to breaches by the Licensee of three (3) specific liquor  conditions as 
follows: 

a) The first breach relates to the selling of alcohol to a patron outside trading hours on one 
(1) occasion.   

b) The second breach relates to a failure by the licensee to ensure that there was 
adequate security on the premises. The evidence was that there was no security on 
premises during trading hours for eleven (11) out of nineteen (19) days.   

c) The third breach is that the Licensee allowed patrons to remain on the premises after 
the times stipulated on the Section 104(3)(g) Certificate and that this breach occurred 
on one (1) occasion. 

2) Whilst there were no admissions made with respect to liability for these breaches, Ms 
Porter, Counsel for the Licensee, restricted her submissions to penalty and mitigation.  We 
have therefore based our decision on whether or not the complaints are proved on the 
evidence provided to us in the written Brief.  On the basis of this evidence, we uphold the 
complaints referred to in paragraph 1) above and find those breaches proved. 

3) We now look specifically to the question of penalty. We note the detailed submissions put 
forward by Ms Porter on penalty and mitigation and we take those matters into account.  
We also take note of the comments put forward by Ms D’Alessandro on behalf of the 
Director of Licensing. 

4) We acknowledge that the wording of the written licence variation was rather complex but 
the Licensee’s ignorance of his licence conditions because of a failure to properly read the 
licence variation is no excuse.  


2 

 

5) The complaint regarding the failure to provide adequate security on the premises 
particularly concerns us.  We do note that no security issues arose during these periods but 
this does not make that failure to provide security acceptable.  Licensees must comply with 
their licence conditions particularly where patron safety is at stake. 

6) Taking all these matters into account, we intend to impose a one (1) day suspension of the 
whole of the licensed premises on the Licensee, that suspension is to be served within the 
next thirty (30) days on either a Friday or a Saturday night.  The specific date of that 
suspension to be advised to the Commission by close of business 
Thursday 14 September 2006. 

Brenda Monaghan 
Presiding Member 

25 September 2006 


