


When a person dies

The Coronial Process

Information for family and friends

South Australian State Coroner's Court
www.courts.sa.gov.au


Arabic

إذا كنتم لا تجيدون فهم اللغة الإنجليزية يرجى تدبير شخص يمكنه مساعدتكم وشرح هذا المنشور لكم أو الإستعلام لدى مكتب المحقق في أسباب الوفيات المشتبه بها.

Chinese

如果英文能力不佳，請安排他人協助您翻譯這份小冊子，或到死因調查官辦公室查詢。

Croatian

Ako ne razumijete dobro engleski jezik, molimo vas dogovorite se s nekim tko vam može pomoći da prevedete ovu brošuru ili da zatražite obavještenja u kancelariji djelatnika za istraživanje smrtnih slučajeva.

Greek

Αν δεν καταλαβαίνετε καλά την Αγγλική γλώσσα παρακαλείσθε να κανονίσετε κάποιον που μπορεί να σας βοηθήσει να ερμηνεύσετε αυτό το φυλλάδιο ή να ζητήσετε πληροφορίες στο γραφείο του ιατροδικαστή.

Italian

Se non conosci bene l'inglese, sei pregato di trovare qualcuno che possa aiutarti a capire quest'opuscolo o a chiedere informazioni all'ufficio del coroner.

Persian

اگر انگلیسی را خوب نمی فهمید لطفاً ترتیبی بدهید تا کسی که میتواند به شما کمک کند این بروشور را ترجمه کند یا از دفتر پزشکی قانونی کسب اطلاع نماید.

Somali

Haddii aadan si fiican u fahmin luqada Ingiriiska fadlan qabanqaabi qof kuu tarjuma qoraalkaan ama qof wax weydiya Xafiiska Garyaqaanka qaabilsan sida dhimashadu u dhacday (Coroner's Office).

Spanish

Si usted no entiende bien inglés, pídale a alguien que le interprete este folleto o pida información en la oficina del pesquisador.

Vietnamese

Nếu không thạo tiếng Anh, xin quý vị nhờ người có thể giúp dịch tài liệu này cho quý vị hiểu hoặc nêu thắc mắc với văn phòng thẩm phán pháp y (coroner).

Contents

1

The Coronial System

Who is the State Coroner?	2
Where is the State Coroner's Court?	4
When must a death be reported to the State Coroner?	5
What is a coronial investigation?	7

The Post-Mortem

What is a post-mortem?	8
When is a post-mortem necessary?	8
Can I stop a post-mortem?	9
What happens if organs are retained?	9
Can I have a copy of the post-mortem report?	9

Some Practical Issues for Relatives

Can I see the body of the deceased?	10
When can I find out the cause of death?	10
When can funeral arrangements be made?	10
What if I cannot afford to pay for the funeral?	12
Can I have the body transported interstate or overseas?	12
What happens to the personal property of the deceased?	12
How and when can I obtain a copy of the death certificate?	13
How and when can I access information about the circumstances of death?	13

The inquest

What is an inquest?	15
When is an inquest held?	15
Can I request an inquest?	16
Will I receive notice of an inquest?	16
Can I attend an inquest?	16
Must I be represented by a solicitor at an inquest?	17

Other Information

Other services	18
What if I am not satisfied with some part of the coronial process?	18
Access to Court and other records	20

About this brochure

The State Coroner recognises that dealings with the coronial system occur at a time of great sorrow and distress, and also that accurate information assists in reducing anxiety and stress.

This brochure is intended to provide you with timely information about the coronial system, why the State Coroner has become involved, and the processes which may be necessary to determine the cause of death.

The brochure also outlines the rights of next of kin.

Every endeavour has been made to ensure that the information is correct and no liability is accepted for information that may change without notice.

The Coroner's Court also has a website www.courts.sa.gov.au, click on Coroner's Court.

The website contains a virtual tour of the Coroner's Court and inquest findings that have been delivered by the Coroner, dating to the year 2000. The findings are usually published to the website within 30 minutes of being delivered in court and can be easily downloaded.

The telephone number for the Coroner's Court is (08) 8204 0600.

E-mails may be sent to coroner@courts.sa.gov.au


Who is the State Coroner?

The State Coroner:

- Ensures investigations and inquests into reportable deaths are properly managed
- Makes what are called "findings" about the cause of death in certain cases
- Decides if it is necessary to hold an inquest into the death or in certain circumstances the disappearance of a person
- Conducts inquests to determine the cause or circumstances of a reportable death.

The State Coroner is a judicial officer, not a doctor. The State Coroner is assisted by a Deputy State Coroner and other Coroners, as required.

The Coroner's Court is also has a website www.courts.sa.gov.au, click on Coroner's Court.


*information sharing and support
for senior next of kin*

Where is the Coroner's Court?

The Coroner's Court is located at 302 King William Street, Adelaide. The Court Registry is situated on the ground floor and the courtroom is on level 1. The Court conducts inquests. Most inquests are held in this courtroom but inquests can also be held at other sites. A Coroner's Court is presided over by a Coroner.

The Coroner's staff are people with skills in legal matters, investigation and counselling.

They receive reports of each death, conduct investigations and prepare all information for consideration by the State Coroner and if an inquest is held, for the Coroner's Court.

Information and referral for counselling are available to the family of a deceased person.

The Coroner's Court is located at 302 King William Street, Adelaide. The Court Registry is situated on the ground floor and the courtroom is on level 1.


When must a death be reported to the State Coroner?

Usually a police officer or doctor will notify the State Coroner of any death that may be a reportable death.

A death must be reported to the State Coroner where it has occurred:

- unexpectedly, unusually or by a violent, unnatural or unknown cause
- on a flight or voyage to South Australia
- while in custody
- during, as a result or within 24 hours of certain surgical or invasive medical or diagnostic procedures including the giving of an anaesthetic for the purpose of performing the procedure
- within 24 hours of being discharged from a hospital or having sought emergency treatment at a hospital
- while the deceased was a 'protected' person
- while the deceased was under a custody or guardianship order under the Children's Protection Act
- while the deceased was a patient in an approved treatment centre under the Mental Health Act
- while the deceased was a resident of a licensed supported residential facility under the Supported Residential Facilities Act
- while the deceased was in a hospital or other facility being treated for drug addiction
- during, as a result or within 24 hours of medical treatment to which consent had been given under Part 5 of the Guardianship and Administration Act
- when a cause of death was not certified by a doctor.

Usually a police officer or doctor will notify the State Coroner of any death that may be a reportable death.


*information sharing and support
for senior next of kin*

What is a coronial investigation?

Following a report of a death, the State Coroner must decide if it is necessary to hold an inquest to determine the cause and circumstances of the death.

This involves a process to identify the deceased. Visual identification is usually done by someone who knew the deceased well. Sometimes identification may need to be made through fingerprints, dental records, DNA testing or circumstantial evidence.

It may also be necessary for a post-mortem or autopsy to be performed to establish the specific medical cause of death.

The processes of identification and post-mortem may mean that the release of the deceased back to the family is delayed.

As part of the investigation the State Coroner may direct police assigned to the Coroner's Court to seek further information. This does not mean that there is something suspicious or sinister about the death. Statements can be taken from witnesses relating to the circumstances of the death and police can also provide statements detailing their investigation. Reports can also be sought from experts in areas such as medicine, surgery, fire, air safety, road safety, work-place safety or engineering.

It may also be necessary for a post-mortem or autopsy to be performed to establish the specific medical cause of death.

What is a Post-Mortem?

A post-mortem examination, also known as an autopsy, is a step-by-step examination of the outside of the body and of the internal organs by a doctor known as a pathologist. The examination is carried out at the direction of the State Coroner and is usually required to establish the cause of death. Techniques similar to those in surgical operations are used.

Post-mortem examinations may also include tests for infections (microbiology), changes in body tissue and organs (anatomical histology), and chemicals eg medication, drugs or poisons (toxicology and pharmacology).

In Adelaide, most post-mortems are performed at Forensic Science SA by a forensic pathologist.

In most instances the post-mortem is conducted without unnecessary delay, (although there may be delays if the death occurs on a weekend or public holiday). This is to enable the person's body to be released to the family as quickly as possible so that appropriate funeral arrangements may be made.

If you require any further information in relation to a post-mortem examination, please contact the Social Worker at the State Coroner's Court on (08) 8204 0600.

When is a Post-Mortem necessary?

In most coronial cases a post-mortem is required to determine the precise cause of death. However, on some occasions the State Coroner can determine the cause of death from the person's medical history and the police report on the circumstances surrounding the death.

One major benefit of a post-mortem is that it provides detailed information about the person's medical condition prior to death and so gives an understanding of the various factors that may have contributed to their death. Even if the cause of death may seem clear, the person may have had a medical condition that was not apparent during life.

This information may be very important for family members trying to come to terms with the death. From a medical point of view, if the person died from an infection or genetic disease, a post-mortem may provide valuable information for other family members.

Essentially, a post-mortem examination is ordered by the State Coroner to ensure that a balanced and accurate finding as to the cause of death can be determined.

Can I stop a Post-Mortem?

The State Coroner should be advised immediately in writing of any objection to a post-mortem examination being conducted. If an objection is to be made it should happen as soon as possible because occasionally Forensic Science SA proceed with a post-mortem examination without delay due to workload flow and priorities. This is particularly the case if a coroner has a death reported over a weekend and orders a post-mortem for Monday morning.

The Coroner's Court can be contacted during normal business hours on weekdays and between 8:30 am and 3:30 pm on weekends and public holidays.

Because the State Coroner has to bring down a finding as to the specific cause of death, it is their decision as to whether a post-mortem is conducted. However, if possible, the State Coroner will consider objections raised by next of kin.

What happens if organs are retained?

Body tissue and organs require specialised examination. This varies depending upon the cause of death. Small samples of tissue are routinely taken for further analysis.

It may also be necessary to retain entire organs for a more detailed examination. This is strictly limited to cases where retention is necessary to determine or confirm the cause of death.

These organs are retained until the pathologist indicates that all necessary tests have been completed. This may take several weeks after the initial post-mortem. In a very small number of cases it may take several months.

If an organ(s) is retained the Social Worker in the Coroner's Court will contact the senior next of kin as soon as possible to discuss options available to the family.

If the family is advised that organs have been retained, it is important that the family discuss these matters with the funeral director prior to finalising funeral arrangements. The funeral director will assist the family in making all necessary arrangements for the collection, and burial or cremation of retained organs.

Can I have a copy of the Post-Mortem report?

A copy of the post-mortem report can be made available to senior next of kin of a deceased person, through a nominated doctor. The doctor can then explain the contents to the next of kin.

If you are a senior next of kin and wish to receive a copy of the report, write to the Manager, State Coroner's Court, 302 King William Street, Adelaide South Australia 5000. The letter should state your name and your relationship to the deceased. Also include the name and address of the doctor to whom you would like the report sent.

Some Practical Issues for Relatives

Can I see the body of the deceased?

Many relatives wish to see the body of a loved one as soon as possible after death. To assist this to happen the State Coroner makes every effort to release the body to the Funeral Director as soon as possible. A viewing can then be arranged to be conducted at the Funeral Home.

When can I find out the cause of death?

Once the State Coroner has received the report outlining the cause of death, the senior next of kin will be formally notified of the official cause of death. The senior next of kin will also be notified when a decision is made whether or not an inquest is necessary or desirable.

The pathologist performing the post-mortem provides initial information to the State Coroner immediately after the post-mortem. This is called the provisional cause of death.

Senior next of kin will receive a letter stating the provisional cause of death.


Once the State Coroner makes a finding and if you want to view documents relating to an investigation, you should contact the State Coroner's Court. The telephone number is (08) 8204 0600.

When can funeral arrangements be made?

An approach to a funeral director should be made as soon as possible. The funeral director will liaise with the State Coroner's Court regarding the release of the body.

The body cannot be released until the post-mortem is complete and the body has been formally identified. In a small number of cases there may be a delay in release, usually associated with difficulties in identification or related to the collection of evidence.

If organs have been retained for further testing this should be taken into account when deciding the date of the funeral.


return of personal property

Some Practical Issues for Relatives

What if I cannot afford to pay for the funeral?

If you believe that you are unable to finance the funeral, you should enquire about the State Government Funeral Assistance Scheme by asking the Coronial Social Worker.

Can I have the body transported interstate or overseas?

Yes. If a body needs to be transported interstate or overseas arrangements should be made with a funeral director to prepare the body and the necessary documentation. The funeral director will also advise on the relative cost of transporting the body compared with a cremation and subsequent transport of the ashes of the deceased.

What happens to the personal property of the deceased?

If a person dies in hospital, or is dead on arrival at a hospital, then that hospital will be responsible for personal items. Similarly, if the death occurs in an institution, property will remain with the institution for collection by next of kin.

If a person dies at home, personal items will either be handed to relatives by the police or taken for safe keeping to the local police station. If personal items are found when the body is admitted to the City Mortuary they will be sent for safe keeping to the Adelaide Police Station.

If the deceased is admitted to the City Mortuary the clothing is generally handed over to the funeral director. However, if the clothing is contaminated in any way it will be disposed of immediately. This is for occupational health and safety reasons.

Generally valuables and clothing may be collected by the next of kin. However, if any of these items are required as evidence they will not be available until sometime after the police and the State Coroner have concluded their investigations.

Disputes over the ownership of valuables or any other property is not a coronial matter, and therefore coronial staff are not permitted to become involved. Such matters should be referred to the executor of the estate, and if there is no will, the Public Trustee.

Some Practical Issues for Relatives

13

How and when can I obtain a copy of the death certificate?

Once the State Coroner makes a finding and advises the Registrar of Births, Deaths and Marriages the Registrar will, upon application and payment of a fee, provide you with a full death certificate.

Prior to the Coroner making his finding, an interim death certificate, which does not state a cause of death, is available from the Office of Births, Deaths and Marriages when the funeral director has registered the death.

The Office of Births, Deaths and Marriages is located on the 2nd Floor, Chesser House, 91 Grenfell Street, Adelaide. You can contact them on (08) 8204 9599 or [via the website](#).

Before making an application to receive the death certificate from the Births, Deaths and Marriages Office, check with the funeral director to ensure that they have not already made the application on your behalf.

How and when can I access information about the circumstances of death?

Every case is different and so the time taken to investigate cases varies greatly. Senior next of kin are advised in writing once a finding is made, or if the decision is made to hold an inquest.

The State Coroner's Court does not usually release detailed information about the circumstances of death until a finding has been made. To do so may compromise the investigation or provide incomplete and therefore misleading information to the senior next of kin.

Once a finding has been made, if as senior next of kin you wish to view documents relating to the circumstances, write to the State Coroner's Court.

Senior next of kin are advised in writing once a finding is made, or if the decision is made to hold an inquest.

referral to bereavement support groups


What is an Inquest?

An inquest is a court hearing in which the Court gathers information to assist in determining the cause and circumstances of death and if appropriate, to make recommendations that may prevent similar deaths occurring in the future.

The Court calls witnesses to give evidence of what they know about the death. An inquest is not a trial, rather it is an investigative process to shed light on the cause and circumstances of a death.

The Coroner's Court is less formal than other courts. It is not bound by the laws of evidence and is not too technical or legalistic. In making a decision the Court can also make recommendations to any relevant authorities that may result in changes to laws or practices in order to prevent similar deaths in the future.

It is not the Court's role to establish whether a crime has been committed or to find a person guilty of that crime. Nor is it the Court's role to make judgments about matters of civil liability.

Inquests are generally open to the public.

When is an Inquest held?

When satisfied on consideration of the material produced from the investigation (statements of witnesses and medical reports) as to the cause and circumstances of death, the State Coroner may decide not to hold an inquest. Few deaths reported to the State Coroner become the subject of an inquest.

However, if the State Coroner believes that the cause or circumstances of death are a matter of substantial public importance particularly if they relate to public health or safety, an inquest may be held.

Inquests must be conducted where death has occurred in custody. This means a person in custody of the police, a person in prison or home detention, or a person under a detention order as a result of a mental or intellectual disability.

An inquest is not a trial, rather it is an investigative process to shed light on the cause and circumstances of a death.

Can I request an Inquest?

A relative of a person whom the State Coroner decides has a sufficient interest in the matter may request an inquest. The request must be in writing to the State Coroner and must state the reasons for the request.

The State Coroner will consider those reasons when deciding whether or not to hold an inquest. Next of kin will be informed of the State Coroner's decision.

Will I receive notice of an Inquest?

The next of kin listed by the State Coroner's Court will be advised in writing of the time and place of the hearing, if it is decided to hold an inquest.

After the inquest is completed, a copy of the Court's findings and any recommendations will be sent to the next of kin.

Can I attend an Inquest?

Normally any person may attend and listen to the Court proceedings. In certain circumstances, the Coroner may exclude individuals or the public generally, or prohibit the publication of evidence.

Next of kin are not required to attend an inquest unless they are being called as witnesses. Attending an inquest can be unnerving or even traumatic for families, both because of the content of the evidence and being unfamiliar with the courtroom process.

If you are represented by a lawyer, that person should prepare you for the inquest and provide support. If you are not represented, you may wish to contact the Social Worker in the Coroner's Court who can provide information and help prepare you for your attendance at court. The telephone number is (08) 8204 0600.

You may bring friends to court for support.

The next of kin listed by the State Coroner's Court will be advised in writing of the time and place of the hearing, if it is decided to hold an inquest.

Must I be represented by a solicitor at an Inquest?

No, but next of kin may choose to have legal representation.

Any person who, in the opinion of the Coroner's Court, has a sufficient interest in the subject matter of the inquest may either apply to the Court for leave to appear in person to ask questions or be legally represented.

If you are asked to give evidence at an inquest, you can contact the Coroner's Court to find out what you need to do. The telephone number is (08) 8204 0600. It may be useful to attend another inquest to see what happens.

If you are asked to give evidence at an inquest, you can contact the Coroner's Court to find out what you need to do. The telephone number is (08) 8204 0600. It may be useful to attend another inquest to see what happens.

Other services


- provision of specific information about the coronial process
- help in preparing for inquests
- information about bereavement support groups
- information on helping children to understand death
- referral to longer term counselling and other resources
- community education about the State Coroner's Court, and related matters.

These services are free of charge and any family member or friend may use them by phoning (08) 8204 0600 during office hours. The Coroner's Court also has a website www.courts.sa.gov.au, click on Coroner's Court, with many links to specific grief counselling services.

What if I am not satisfied with some part of the coronial process?

It is part of the State Coroner's role to ensure that all relevant aspects of a matter are investigated, and that next of kin are given efficient service and treated with sensitivity. If you are not satisfied with any aspect of the coronial process, you may raise your concerns with the State Coroner in writing. The State Coroner will consider any concerns that you may have.

These services are free of charge and any family member or friend may use them by phoning (08) 8204 0600 during office hours.


helping children to understand

Access to court and other records

Court and other records are generally available for inspection or copying. Some material, for example material that has been suppressed from publication by the Court requires the permission of the State Coroner before it can be inspected or copied.

A fee may be charged for inspecting or copying documents. It is necessary for an appointment to be made to allow for the inspection or copying of records.

Enquiries regarding eligibility and access to records can be made in writing or in person at the Court Registry, or by email on coroner@courts.sa.gov.au.

Senior available next of kin means:

(a) in relation to a child, the first in order of priority of the following persons whose contact details are known to the Manager:

- (i) a parent of the child;
- (ii) a brother or sister, who has attained the age of 18 years, of the child;
- (iii) a guardian of the child; and

(b) in relation to any other person, the first in order of priority of the following persons whose contact details are known to the Manager:

- (i) the spouse of the person;
- (ii) the de facto partner of the person;
- (iii) a son or daughter, who has attained the age of 18 years, of the person;
- (iv) a parent of the person;
- (v) a brother or sister, who has attained the age of 18 years, of the person;

spouse includes putative spouse (whether or not a declaration of the relationship has been made under the Family Relationships Act 1975).

Enquiries regarding eligibility and access to records can be made in writing or in person at the Court Registry or by email on coroner@courts.sa.gov.au.


South Australian State Coroner's Court

302 King William Street
ADELAIDE SA 5000

Telephone (08) 8204 0600
Facsimile (08) 8204 0633