
Initial steps after a
death is reported to
the Coroner

2

Understanding the NSW coronial jurisdiction
The NSW coronial jurisdiction serves the community through
investigating circumstances and causes of death in a respectful
and professional manner.
It is a very painful experience when the death of a relative or friend
occurs suddenly, unexpectedly, or in traumatic circumstances.
We acknowledge that for deaths reported to the Coroner, there may
be added distress in having to deal with the legal processes as well
as the natural grief.
Coroners and their support staff offer you and your family our
sincere condolences. We are here to provide support to you. We
will treat you, and your relative in our care, with dignity and respect.
This brochure contains information you need to know
immediately after the death of your loved one is reported
to the Coroner. Further information about the coronial
jurisdiction is available on the Coroners Court website at
www.coroners.justice.nsw.gov.au

The role of the Coroner
In Sydney, the State and senior
Coroners are located at the
Coroners Court at Lidcombe.
In regional areas, Coroners sit
as Magistrates in Local Courts
around NSW.
The Coroner is required by
law to investigate sudden,
unexpected and unnatural
deaths to determine the identity,
date, place, circumstances and
medical cause of death. In some
cases the Coroner can make
recommendations following an
inquest to improve public safety
and prevent future deaths.

http://www.coroners.justice.nsw.gov.au

3

Initial contact and admission
Police report sudden, unexpected
or unexplained deaths to the
Coroner. In Sydney your loved
one will be taken into the care of
the forensic medicine service at
Lidcombe. In regional areas, your
loved one will be taken into the
care of the local hospital pending
a decision by the Coroner in regard
to a post mortem examination.
If a post mortem examination
is required your loved one will
be taken into the care of either
the forensic medicine service at
Newcastle or Wollongong.
If you are the senior next-of-kin,
coronial support staff will usually
contact you within 24 hours to
let you know what is happening.
You may be asked to formally
identify your loved one, and
provide further information about
the circumstances surrounding
the death.

The role of the senior
next‑of‑kin
The senior next-of-kin (or their
nominee) is a person confirmed
as the main point of contact
throughout the coronial
investigation. The senior
next-of-kin is determined by law.
If you are not the senior next-of-kin
and think you should be, please
email the Coroners Court where
the death was reported. Include in
the email reasons why you think

you should have this role and
proof of your relationship to the
deceased (where possible).
The senior next-of-kin is
advised of the types of medical
examinations or tests that
are required. When these are
completed your loved one will
be released into the care of the
funeral director nominated by
the senior next-of-kin. The senior
next-of-kin is also assisted and
supported by specialist social
workers throughout this initial
admission process.

Examinations that may be
ordered by the Coroner
All deaths reported to the Coroner
are reviewed by specialist forensic
medicine and investigative teams.
These teams gather medical and
other information about your
loved one to avoid unnecessary
examinations or transfers,
particularly in regional areas.
The role of the team is to gather as
much evidence as is necessary to
enable the Coroner to determine
the cause of death using the least
invasive method. This evidence
can involve any of the following
types of examination: a review of
the medical records, computed
tomography (CT) scanning, blood
toxicology testing, an external
examination, a coronial post
mortem examination, or a
combination of any of these.

4

The majority of examinations
ordered by the Coroner are
minimally invasive. In some cases
where the cause of death cannot
be found, a coronial post mortem
is required. A coronial post
mortem is performed by a highly
specialised forensic pathologist.
It is similar to a surgical operation
and includes examination of
internal organs.

When deciding the type of
examination required, the
religious and cultural needs of
the family will be considered.
The senior next‑of‑kin will be
informed before any examination
commences and they will have
an opportunity to object.
If there is an objection, senior
next‑of‑kin are requested to
inform the Coroner (at the
court to which the death was
reported) by email as soon
as possible.

Objection to a post
mortem examination
The senior next-of-kin can
formally object to a post mortem
examination by sending
written advice by email to the
Coroner stating their reasons
for the objection.
If the Coroner decides a post
mortem is still required after
considering the written reasons,
notice will be sent to the senior

next-of-kin advising they have 48
hours to apply to the Supreme
Court for an order preventing the
post mortem. Legal assistance
may be needed to make a
Supreme Court application. Senior
next-of-kin are requested to inform
coronial support staff immediately
if they do not wish to proceed to
the Supreme Court.

Organ retention and
tissue samples
As part of the post mortem process,
tissue samples may be collected to
determine the cause of death. In a
small number of cases, organs may
need to be retained for more testing.
If this is required a coronial support
officer will contact the senior
next-of-kin to obtain their consent.
If the senior next-of-kin objects to
the organ retention they will need
to send their objection by email
to the Coroner. If the Coroner still
determines the organs need to
be retained, notice will be sent
to the senior next-of-kin advising
they have 48 hours to apply to
the Supreme Court for an order
preventing retention of the organ.

Support services
Specialist social workers are
available through the forensic
medicine service to assist you and
your family with emotional and
practical support.

5

They can help you with a range
of things such as:
• speaking with your family

doctor, school or workplace
• understanding the coronial

process, reports and timeframes
• a referral to other support or

local counselling services.
You may want to view your relative
or friend who has died. This is
usually arranged with your funeral
director, however viewing can
be done at one of the specialist
forensic medicine facilities at
Sydney (Lidcombe), Newcastle
or Wollongong.

Personal possessions
Personal possessions, such as
mobile phones, jewellery and other
valuables are generally collected
by police at the place of death and
returned to the senior next-of-kin
later. Occasionally, police may keep
some items for forensic examination.
Any personal possessions with your
loved one when they are admitted
into our care are given to your
nominated funeral director when your
loved one is taken into their care.
Any enquiries concerning your
loved one’s property should be
directed to the police officer who
reported the death to the Coroner.

6

 Planning the funeral
You can contact the funeral director of your choice at any time
to start planning the funeral. However, do not set a date for the
funeral until you receive confirmation of the date your loved
one is able to be released from our care.
Medical examinations and testing are usually carried out within
three days (excluding weekends) of your loved one being admitted
into our care. In more complex cases this can be longer.
If your loved one died in regional NSW, coronial support staff will
arrange transport of your loved one, with our contracted provider,
to your chosen funeral home in regional NSW.

7

Obtaining a death certificate
Death certificates are issued
by the NSW Registry of Births
Deaths and Marriages. An interim
certificate can be issued even
though the Coroner has not yet
determined the cause of death.
Your funeral director completes
all the paperwork and registers
the death with the NSW Registry
of Births Deaths and Marriages.
If the Coroner has not determined
the cause of death in the initial
stages, an interim certificate can
be issued on request. Once the
cause of death is determined by
the Coroner, please return the
interim certificate and the NSW
Registry of Births Deaths and
Marriages will issue a standard
death certificate.

In some circumstances
organisations such as banks,
real estate agents, or Centrelink
will accept a confirmation of death
letter issued by coronial support
staff. If you require this document,
please email your request to the
Coroners Court where the death
was reported.

 Planning the funeral
You can contact the funeral director of your choice at any time
to start planning the funeral. However, do not set a date for the
funeral until you receive confirmation of the date your loved
one is able to be released from our care.
Medical examinations and testing are usually carried out within
three days (excluding weekends) of your loved one being admitted
into our care. In more complex cases this can be longer.
If your loved one died in regional NSW, coronial support staff will
arrange transport of your loved one, with our contracted provider,
to your chosen funeral home in regional NSW.

Coroners Court Lidcombe
1A Main Avenue,
Lidcombe 2414
T: (02) 8584 7777
E: Lidcombe.coroners@
justice.nsw.gov.au
W: www.coroners.justice.nsw.
gov.au

Local Courts in regional NSW
W: www.localcourt.justice.nsw.
gov.au/courtlocations

NSW Health Pathology
Forensic Medicine Service
Newcastle
T: (02) 4935 9700
Sydney (Lidcombe)
T: (02) 9563 9000
Wollongong
T: (02) 4222 5466
W: www.pathology.health.nsw.
gov.au

NSW Registry of Births
Deaths and Marriages
T: 13 77 88
E: bdm-webmail@
justice.nsw.gov.au
W: www.bdm.nsw.gov.au

HELPFUL CONTACTS

Legal Aid Coronial
Inquest Unit
T: (02) 9219 5000
W: www.legalaid.nsw.gov.au/
what-we-do/civil-law/
coronial-inquest-matters

Centrelink Bereavement
T: 13 23 00
W: www.humanservices.gov.au
/individuals/subjects/
what-do-following-death

Translating and
Interpreting Service
T: 13 14 50

NSW Mental Health Line
T: 1800 011 511 (24hrs)

Lifeline
T: 13 11 14 (24hrs)

Support after Suicide
W: www.supportaftersuicide.
org.au

http://www.coroners.justice.nsw.gov.au
http://www.coroners.justice.nsw.gov.au
http://www.localcourt.justice.nsw.gov.au/courtlocations
http://www.localcourt.justice.nsw.gov.au/courtlocations
http://www.pathology.health.nsw.gov.au
http://www.pathology.health.nsw.gov.au
http://bdm.nsw.gov.au
http://www.legalaid.nsw.gov.au/what-we-do/civil-law/coronial-inquest-matters
http://www.legalaid.nsw.gov.au/what-we-do/civil-law/coronial-inquest-matters
http://www.legalaid.nsw.gov.au/what-we-do/civil-law/coronial-inquest-matters
http://humanservices.gov.au/individuals/subjects/what-do-following-death
http://humanservices.gov.au/individuals/subjects/what-do-following-death
http://humanservices.gov.au/individuals/subjects/what-do-following-death
http://supportaftersuicide.org.au
http://supportaftersuicide.org.au

