

Submitting Electronic Evidentiary Material in Western Australian Courts and Tribunals

Document Revision History

Revision Date	Version	Summary of Changes
October 2007	1	Preliminary Draft
December 2007	2	Incorporates feedback from Electronic Evidentiary Standards Workshop
February 2008	3	Amendments following feedback from Paul Smith, Martin Jackson and Chris Penwald.
June 2008	4	Amendments by Courts Technology Group
July 2008	5	Amendments from feedback
August 2008	6	Courtroom Status Update
February 2010	7	Address details and Courtroom Status Update
May 2013	8	Status Update
November 2013	9	Status & Location Update
February 2017	10	Incorporates range of new formats and adjustment to process
December 2019	11	Updates to CCTV Players, Court Location Courtroom Types and Microsoft Office versions.

SUBMITTING ELECTRONIC EVIDENTIARY MATERIAL IN WESTERN AUSTRALIAN COURTS AND TRIBUNALS

1. INTRODUCTION	3
1.1. Non-Compliance with Standards	3
1.2. Court Locations	3
1.3. Courtroom Types	3
1.3.1. Type A & B	3
1.3.2. Type C	3
1.4. Contacting DoJ Courts in Relation to Electronic Evidence	3
1.5. Other Court Locations	3
2. FORMAT OF EVIDENCE AND COURTROOM TYPES	4
2.1. PC Based Files	5
2.2. Playback Equipment	6
2.3. Other File Formats	6
3. SUBMISSION OF EVIDENCE	6
3.1. Time of delivery	6
3.2. Hand Delivery	7
3.3. Storage Devices	7
3.4. Electronic delivery	7
3.4.1. Email	7
3.4.2. Document File names	8
3.4.3. Description of files	8
4. SCANNED DOCUMENTS	8
4.1. Quality Control for Document Scanning	8
4.2. Use of a Photocopier	8
4.2.1. Adjust the contrast – darker/lighter, especially useful if the originals are;	8
4.2.2. Enlarge or reduce the size of a document;	8
4.3. Scanning cheques	8
4.4. Scanning of books	9
4.5. Scanning multiple page documents	9
4.5.1. Documents with Post-it Notes	9
5. CONTACT INFORMATION	9
6. ANNEXURE A – Court Locations Staffed by the Department of Justice	10
7. ANNEXURE B – Other Court Locations	13

1. INTRODUCTION

This document outlines the standards that apply to the formatting and lodgement of electronic evidentiary material for court proceedings with the exception of “e-Trials” that are conducted in the Supreme and District Courts. For information specifically relating to e-Trials refer to the following:

- **Protocol for Etrials**
- **Etrial Bulk Upload Template**
- **Etrial Bulk Example.**

1.1. Non-Compliance with Standards

Non-compliance with the standards outlined in this document may result in delays to the court proceedings, and, or, additional costs for the parties to the proceedings.

1.2. Court Locations

These standards apply to all court locations staffed by the Department of the Justice (DoJ). A list of these court locations can be found at [“Annexure A.”](#)

1.3. Courtroom Types

For the purposes of this document, there are three types of Courtrooms (A, B and C.) The dot points below provide a high level description of the system for each type. The list of court locations at [“Annexure A”](#) shows the number of type of courtrooms at each location.

1.3.1. Type A & B

A “Type A & B” courtroom where personal computer (PC) based programs and DVD videos can be displayed to participant in the Court including playback of PC based evidence from the Bar Table\Counsel Bench.

1.3.2. Type C

A “Type C” courtroom that have DVD and PC video evidence can be displayed. Within both courtrooms, play back is only achieved by a simple display and there may be restricted viewing.

Type	Description
A	Full Electronic Courtroom
B	Fully integrated audio-visual - video conferencing, audio conferencing, RWR, evidence playback and basic PC playback
C	Video playback and digital recording
C+	Video playback , digital recording and basic video conferencing

1.4. Contacting DoJ Courts in Relation to Electronic Evidence

Contact with the Supreme Court, District Court, Family Court, Coroner’s Court and the State Administrative Tribunal should always be made to the Perth registry of that court or tribunal, regardless of where the court is sitting. Contact with a Magistrates or Children’s Court office should always be made to the registry where the court is sitting.

1.5. Other Court Locations

Any party wishing to lodge electronic material at a court NOT managed by the Department of Justice should make contact with that court registry to establish what standards apply to that location. A list of these court locations and their telephone and facsimile numbers can be found at [“Annexure B”](#).

2. FORMAT OF EVIDENCE AND COURTROOM TYPES

The following table lists the acceptable formats of electronic evidence in Western Australian Courts managed by the Department of Justice. Please note that all PC based electronic evidence files must be compatible with the Windows 10 Operating System.

Evidence Formats

Document / exhibit / player	Format
Word processing documents	<ul style="list-style-type: none"> Microsoft Word 97 - 2013 (.doc or .docx)
Imaged Documents / Photos / Exhibits	<ul style="list-style-type: none"> Bitmap graphics format (BMP); Graphics Interchange Format (GIF); Joint Photographic Experts Group (JPEG); Portable Document Format (PDF); or Tagged Image File Format (TIFF)
Excel Spreadsheets	<ul style="list-style-type: none"> Microsoft Excel 97 - 2013 (.xls or .xlsx)
Presentation	<ul style="list-style-type: none"> Microsoft PowerPoint 97- 2013(.ppt,.pptx,.pps,.ppsm)
Windows Media Audio & Video Clips	<ul style="list-style-type: none"> Windows Media formats (.asf, .wma, .wmv, .wm) Windows Media Metafiles (.asx, .wax, .wvx, .wmx) Windows Media Metafiles (.wpl) Microsoft Digital Video Recording (.dvr-ms) Windows Media Download Package (.wmd) Audio Visual Interleave (.avi) Moving Pictures Experts Group (.mpg, .mpeg, .m1v, .mp2, .mp3, .mpa, .mpe, .m3u) Musical Instrument Digital Interface (.mid, .midi, .rmi) Audio Interchange File Format (.aif, .aifc, .aiff) Sun Microsystems and NeXT (.au, .snd) Audio for Windows (.wav) CD Audio Track (.cda) Indeo Video Technology (.ivf) Windows Media Player Skins (.wmz, .wms) QuickTime Movie file (.mov) MP4 Audio file (.m4a) MP4 Video file (.mp4, .m4v, .mp4v, .3g2, .3gp2, .3gp, .3gpp) Windows audio file (.aac, .adt, .adts) MPEG-2 TS Video file (.m2ts) Free Lossless Audio Codec (.flac)
VLC Media Player	<ul style="list-style-type: none"> ADPCM, DV Type 1, 12bits DV audio in AVI Altrac, Android Media Codec, AVI, CDXL, FLAC, G2M4, GNU/Linux VDP AU Indeo Audio Coder, MSS2, OGG, QuickSync Video RealAudio Lossless Audio SCTE-27, complete EIA-608 subtitles TSCC2, Ulead DV audio, Ut, VBLE

Document / exhibit / player	Format
	<ul style="list-style-type: none"> • JPEG, • MKV, • MP4, • MSS1, • VDA Decoder, • VHS FormatMP4, • Wave/RF64

Document or exhibit	Format
GOM Player 2.3.28.5286	<ul style="list-style-type: none"> • .vi • .ogm • .mkv • .mp4 • .k3g • .ifo • .ts • .asf • .wmv • .wma • .mov • .mpg • .m1v • .m2v • .vob • .m4v • .3gp/3gp2 • .rmvb • .rm • .ogg • .flv • .asx(video) • .dat • .mp3 • .m4a • .aac • .ogg • .flac • .wav • .wma • .rma • .alac • .mi • .srt • .rt • .sub(& IDX) • .vtt (text sub) • .dvb • .ass • .psb • .txt • .sbv • .vobsub (embedded sub)
DVD disk	<ul style="list-style-type: none"> • DVD-Video (VOB)

2.1. PC Based Files

Any person wishing to lodge any PC based evidence **must immediately** contact the court registry to determine whether a courtroom is available to conduct the proceedings. Upon contacting the court registry, a court officer will advise whether a courtroom is available and the next course of action if the courtroom is not available. Failure to contact the registry may result in delays to the court proceedings and possible additional costs for the parties to the proceedings.

DoJ has developed a suite of software for evidence playback. The suite contains a number of format specific video and audio players, specifically Windows Media Player, VLC media player and GOM player. The file formats accepted by this software suite is outlined above. In addition, there are a number of other CCTV Players installed on courtroom PC's which are able to playback the following file formats:

- 000 Files
- 264 Files
- 400 & 600 Files
- 601 Files
- AJP Files
- ARV Files
- AVC & IDX Files
- AVE Files

- AVI Files
- AVR Files
- CLP Files
- CX3 Files
- DAT Files
- DAV Files
- DMI Files
- DSF Files
- DSS Files
- DRV Files
- DV4 & AVC Files
- DVA Files
- DVR Files
- DVS Files
- DVT Files
- DXA Files
- EXP Files
- GBF Files
- G64 Files
- H3R Files
- H264 Files
- IFV Files
- IRF Files
- IVI Files
- MP4 Files
- MPC Files
- MPG Files
- N3R Files
- PAR Files
- PEF Files
- RE4 Files
- STK Files
- TDB Files
- UMV Files
- VGX Files
- VGZ Files
- VVF Files

Please note that it is imperative for the Organisation / person presenting the evidence to detail the specific CCTV Player that has been confirmed to play the evidence presented prior to submission of the evidence in Court.

2.2. Playback Equipment

Where equipment in the Courtroom is unable to play the evidence, it will be the responsibility of the organisation / person presenting the evidence to provide equipment (i.e. Laptop\Notebook computer) that connects to the Courts Audio Visual system via a VGA (HD15) connector or HDMI (where available).

2.3. Other File Formats

Any person that has evidence in another file format will be required to convert that document or electronic file to a format that can be displayed in the courtroom display system. They must also **immediately**:

- Contact the Registry as listed in the Contact Information section,
- Ensure that the party or the representative of the party that issued the witness summons is aware of the conversion.

3. SUBMISSION OF EVIDENCE

3.1. Time of delivery

All electronic evidence should be delivered at least two (2) days prior to the attendance date. Note the Parties must liaise with the court and organise a time where the party can test the evidence prior to the hearing. If the documents are not delivered, or contact is not made with the registry, it may be necessary to adjourn the proceedings and it is possible that an order for costs may be made. It is the responsibility of the party to test that the evidence can be played on the court equipment.

3.2. Hand Delivery

Electronic documents can be hand delivered by lodging a storage device containing the documents at the registry of the court where the proceedings are taking place, **at least two days before the attendance date**; or by appearing in court at the time and place specified in the summons and delivering them into the custody of the court. If the documents are not delivered, or contact is not made with the registry, it may be necessary to adjourn the proceedings and it is possible that an order for costs may be made.

3.3. Storage Devices

When hand delivery is used, the court will only accept electronic information on CD disks, DVD-ROM disk for PC based evidence, DVD-Video (VOB) disks, or a USB flash drive with a male USB series A plug. The storage device must be labelled with, or accompanied by, the information listed below:

- Name of proceedings;
- Name and contact details of lodging party;
- Court file number and name (party);
- List of all file names on storage device and a description of each file;
- **The specific Player / Software that is required to display / play the evidence;**
- Length of time audio/video recording
- A declaration that the storage device has been checked for viruses;
- A declaration advising if the device contains objectionable material; and
- A statement as to whether the lodger requires the return of the storage device.

The storage device MUST NOT contain any files that are not being used in connection with the court proceedings.

The court will retain the storage device until the expiry of 31 days from the conclusion of the court proceedings. The storage device will only be returned to the lodger if a request is made for its return, if no request is made the device will be destroyed.

3.4. Electronic delivery

3.4.1. Email

Electronic files **of a combined size of up to 4 (four) Mb** can be delivered by email to the address listed in "Annexure A" against the court registry where the proceedings are taking place. Files sent via email should be checked for viruses prior to being sent and should be in a compressed format or "zipped" to reduce the size of traffic into the DoJ email system.

The following information must be included within the body of the email;

- Name of proceedings;
- Name and contact details of lodging party;
- Court file number and name (party);
- List of all file names on storage device and a description of each file;
- **The specific Player / Software that is required to display / play the evidence;**
- Length of time audio/video recording
- A declaration that the storage device has been checked for viruses;
- A declaration advising if the device contains objectionable material; and
- A statement as to whether the lodger requires the return of the storage device.

3.4.2. Document File names

During court proceedings documents, that are tendered and accepted into evidence, are given an exhibit number. In order to simplify this process every file should be named in the same manner by using the individual's family or surname of the lodging party and a sequenced number (e.g. JONES 1.doc, JONES 2.doc).

In the situation where an organisation lodges a document it should be named by using the organisation name and a sequenced number.

3.4.3. Description of files

In the list of file names, a brief and concise description of the contents of the file should be placed against each file. E.g. photograph - injuries - Lionel JONES, face; photograph - injuries - Lionel JONES, upper torso.

4. SCANNED DOCUMENTS

Always remember that images should be rotated to the 'right way up' before they are saved so that when the file is opened it is not necessary to rotate the image in order to see it properly.

All care must be taken to **ensure that the electronically scanned version of a document is an exact replication of the original document.** In order to achieve this, the following protocols have been developed.

4.1. Quality Control for Document Scanning

Quality control is not always easy to achieve, because of the state of the originals e.g. thermal paper documents, computer printouts, different coloured paper, handwritten notes or those of an awkward shape or size, etc. The following guidelines should assist to improve the quality of the images to be scanned.

4.2. Use of a Photocopier

Before scanning the original document it may be necessary to use a photocopier to:

4.2.1. Adjust the contrast – darker/lighter, especially useful if the originals are;

- Faded documents (thermal paper),
- Computer printouts with stripes down the page,
- On coloured paper.

4.2.2. Enlarge or reduce the size of a document;

- Enlarge – some small receipts,
- Reduce – facsimiles have message lines at the top and/or bottom of each page. To ensure they are not missed when scanned it is wise to photocopy the facsimile message, reducing it slightly, before imaging.

Always check before scanning or photocopying, that the page is sitting straight. Do not try to straighten an original that is crooked.

4.3. Scanning cheques

Use a photocopier's overlay feature so that the back and the front of the cheque appear on same sheet of paper and then scan the single sheet of paper.

4.4. Scanning of books

DO NOT scan every page of large documents such as diaries, cheque stubs, receipt books, and computer printouts; unless specifically requested to do so (refer below). The preferred method is to scan the cover of the book and then scan only the pages that are referred to or relevant.

A Field called "Extract" is included in the image attributes to flag a document as being incomplete.

4.5. Scanning multiple page documents

If every page of a document must be scanned it is important to check that each page is scanned correctly and that they are all included in the same file.

Once the scanning is completed the file should be checked to ensure that there are no missing pages.

4.5.1. Documents with Post-it Notes

- Blank post-it notes - remove before scanning,
- A post-it note with writing – scan with the note on a blank part of the document; or
- Remove the post-it note and scan, then scan the page again with the note on the page (save as a single document).

NOTE: that if this was a **multiple page document**, this process will also change the electronic page numbering so that it does not match the physical page numbering.

5. CONTACT INFORMATION

For any technical issues or queries in relation to this document please contact the Courts Technology Group – AV Services Team on (08) 9425 2645 or email CourtsAV@justice.wa.gov.au

For any other issues or queries please contact the court registry (as listed below) where the proceedings will take place.

6. ANNEXURE A – Court Locations Staffed by the Department of Justice

[Back to introduction](#)

CBD Courts	Standard court hours are 9am - 4pm Monday to Friday.		
Supreme Court	Stirling Gardens & David Malcolm Justice Centre Barrack Street PERTH 6000	Telephone: (08) 9421 5333	Facsimile: (08) 9221 4436
	Email address: Supreme.Court@justice.wa.gov.au		
	29 x (A & B) Courtrooms. 5 x (C) Courtrooms		
District Court	District Court Building 500 Hay Street PERTH WA 6000	Telephone: Civil Enquiries: (08) 9425 2343 Criminal Enquiries: (08) 9425 2150	Facsimile: (08) 9425 2268
	Email address: District.Court@justice.wa.gov.au		
	24 x (A & B) Courtrooms.		
Perth Magistrates Court	Central Law Courts , Level 2, 501 Hay Street PERTH 6000	Telephone: (08) 9425 2266 and (08) 9425 2265	Facsimile: (08) 9221 1307
	Email address: Pmclistings@justice.wa.gov.au		
	21 x (A & B) Courtrooms, 5 x (C) Courtrooms.		
Coroner's Court	Central Law Courts , Level 10, 501 Hay Street PERTH 6000	Telephone: (08) 9425 2900 or 1800 671 994	Facsimile: (08) 9425 2901
	Email Address: Coroner@justice.wa.gov.au		
	1 x (A) Courtroom.		
Perth Children's Court	160 Pier Street PERTH 6000	Telephone: (08) 9218 0112	Facsimile: (08) 9221 1705
	Email Address: ChildrensCourt@justice.wa.gov.au		
	6 x (B) Courtrooms.		
Family Court	150 Terrace Road PERTH 6000	Telephone: (08) 9224 8222	Facsimile: (08) 9224 8360
	Email Address: Family.Court@justice.wa.gov.au		
	1 x (B) Courtroom, 2 x (C+) Courtrooms. Plus 2 Video Conference trolleys		
State Administrative Tribunal	Level 6, SAT Building, 565 Hay Street, PERTH WA 6000	Telephone: (08) 9219 3111 Toll free:1300 306 017	Facsimile: (08) 9325 5099
	Email Address: Sat@justice.wa.gov.au		
	10 x (B) Hearing Rooms, 12 x (C) Hearing Rooms		

Metropolitan Courts		Standard courthouse hours are 8.30am-4.30pm Monday to Friday.	
Armadale Courthouse	109 Jull Street ARMADALE 6112	Telephone: (08) 9399 0700	Facsimile: (08) 9497 1488
	Email address: ArmadaleCourt@justice.wa.gov.au		
	3 x (B) Courtrooms		
Fremantle Courthouse	8 Holdsworth Street FREMANTLE 6160	Telephone: (08) 9431 0300	Facsimile: (08) 9430 4464
	Email address: FremantleCourt@justice.wa.gov.au		
	5 x (B) Courtrooms		
Joondalup Courthouse	21 Reid Promenade JOONDALUP 6027	Telephone: (08) 9400 0700	Facsimile: (08) 9300 2005
	Email address: JoondalupCourt@justice.wa.gov.au		
	4 x (B) Courtrooms,		
Midland Courthouse	24 Spring Park Road MIDLAND 6056	Telephone: (08) 9250 0200	Facsimile: (08) 9274 6676
	Email address: MidlandCourt@justice.wa.gov.au		
	3 x (B) Courtrooms		
Rockingham Courthouse	Whitfield Street ROCKINGHAM 6168	Telephone: (08) 9527 6433	Facsimile: (08) 9592 3077
	Email address: RockinghamCourt@justice.wa.gov.au		
	3 x (B) Courtrooms		
Mandurah Courthouse	333 Pinjarra Road MANDURAH 6210	Telephone: (08) 9581 4000	Facsimile: (08) 9581 1842
	Email address: MandurahCourt@justice.wa.gov.au		
	2 x (B) Courtroom,		
Regional Courts		Standard courthouse hours are 9am – 4pm Monday to Friday.	
Albany Courthouse	184 Stirling Terrace ALBANY 6330	Telephone: (08) 9845 5200	Facsimile: (08) 9841 7920
	Email address: AlbanyCourt@justice.wa.gov.au		
	1 x (A) Courtroom, 2 x (B) Courtrooms.		
Broome Courthouse	Hamersley Street BROOME 6725	Telephone: (08) 9192 1137	Facsimile: (08) 9192 1878
	Email address: BroomeCourt@justice.wa.gov.au		
	2 x (B) Courtrooms		
Bunbury Courthouse	3 Stephen Street BUNBURY 6230	Telephone: (08) 9781 4200	Facsimile: (08) 9721 8180
	Email address: BunburyCourt@justice.wa.gov.au		
	4 x (B) Courtrooms		
Busselton Courthouse	12 Stanley Street BUSSELTON 6280	Telephone: (08) 9754 9666	Facsimile: (08) 9752 4950
	Email address: BusseltonCourt@justice.wa.gov.au		
	2 x (B) Courtroom		

Regional Courts		Standard courthouse hours are 9am – 4pm Monday to Friday.	
Carnarvon Courthouse	Cnr Babbage Island Rd and Robinson St CARNARVON 6701	Telephone: (08) 9941 5500	Facsimile: (08) 9941 2779
	Email address: CarnarvonCourt@justice.wa.gov.au		
	2 x (B) Courtrooms		
Collie Courthouse	Wittenoom Street COLLIE 6225	Telephone: (08) 9734 2061	Facsimile: (08) 9734 1817
	Email address: CollieCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
Derby Courthouse	Loch Street DERBY 6728	Telephone: (08) 9191 1406	Facsimile: (08) 9193 1025
	Email address: DerbyCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
Esperance Courthouse	Dempster Street ESPERANCE 6450	Telephone: (08) 9071 2444	Facsimile: (08) 9071 2288
	Email address: EsperanceCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
Geraldton Courthouse	Marine Terrace GERALDTON 6530	Telephone: (08) 9921 3722	Facsimile: (08) 9964 1864
	Email address: GeraldtonCourt@justice.wa.gov.au		
	3 x (B) Courtrooms		
Kalgoorlie Courthouse	Hannan Street KALGOORLIE 6430	Telephone: (08) 9093 5300	Facsimile: (08) 9021 2005
	Email address: KalgoorlieCourt@justice.wa.gov.au		
	1 x (A) Courtroom 3 x (B) Courtrooms.		
Karratha Courthouse	Balmoral Street KARRATHA 6714	Telephone: (08) 9185 2922	Facsimile: (08) 9185 2413
	Email address: KarrathaCourt@justice.wa.gov.au		
	2 x (B) Courtroom		
Katanning Courthouse	Clive Street KATANNING 6317	Telephone: (08) 9821 1177	Facsimile: (08) 9821 2210
	Email address: KatanningCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
Kununurra Courthouse	Ivanhoe Road KUNUNURRA 6743	Telephone: (08) 9166 7100	Facsimile: (08) 9168 1103
	Email address: KununurraCourt@justice.wa.gov.au		
	2 x (B) Courtroom.		
Manjimup Courthouse	Mount Street MANJIMUP 6258	Telephone: (08) 9771 1316	Facsimile: (08) 9777 1252
	Email address: ManjimupCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
Merredin Courthouse	Mitchell Street MERREDIN 6415	Telephone: (08) 9041 1064	Facsimile: (08) 9041 2604
	Email address: MerredinCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
Moora Courthouse	Dandaragan Street MOORA 6510	Telephone: (08) 9651 1407	Facsimile: (08) 9651 1375
	Email address: MooraCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		

Regional Courts	Standard courthouse hours are 9am - 4pm Monday to Friday.		
Narrogin Courthouse	Fortune Street NARROGIN 6312	Telephone: (08) 9881 1722	Facsimile: (08) 9881 3344
	Email address: NarroginCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
Northam Courthouse	Wellington Street NORTHAM 6401	Telephone: (08) 9622 1035	Facsimile: (08) 9622 1234
	Email address: NorthamCourt@justice.wa.gov.au		
	1 x (B) Courtroom.		
South Hedland Courthouse	Hawke Place SOUTH HEDLAND 6722	Telephone: (08) 9172 9300	Facsimile: (08) 9172 9330
	Email address: SouthHedlandCourt@justice.wa.gov.au		
	2 x (B) Courtrooms.		

7. ANNEXURE B – Other Court Locations

Mining Registrars	Address	Phone	Facsimile
Coolgardie	40 Bayley Street	90266066	90266204
Leonora 1 x (B) Courtroom.	Cnr Rochester & Tower Street	90376106	90376248
Marble Bar	Bohemia Road	91761044	91761048
Meekatharra 1 x (B) Courtroom.	Main Street	99811008	99811482
Norseman	Princep Street	90391082	90391657
Southern Cross 1 x (B) Courtroom.	Canopus Street	90491107	90491431

Other Locations	Address	Phone	Facsimile
Augusta	Lot 411, Hillview Road	97581575	97527812
Balgo 1 x (B) Courtroom.	192 Luumpa Circuit	91688978	91688978
Boddington	10-12 Pollard Street	98838002	98839001
Boyup Brook	88 Abel Street	97651100	97651257
Bridgetown	26 Steere Street	97611666	97612336
Bruce Rock	14 Johnson Street	90611035	90611480
Carnamah	34 Macpherson Street	99511222	99511258
Cue 1 x (B) Courtroom.	74 Austin Street	99631050	99631228
Dalwallinu	81 Johnston Street	96611202	96611321
Dampier	Lot 376, Nielsen Place	91831144	91831018
Dongara	3 Waldeck Street	99271122	99271937
Donnybrook	50 South Western Highway	97311126	97312030
Eucla	Lot 17, Patupis Street	90393470	90393490
Exmouth	32 Maidstone Crescent	99492444	99492883
Fitzroy Crossing 1 x (B) Courtroom.	55 Mclarty Road	91915000	91915245

Other Locations	Address	Phone	Facsimile
Gingin	4 Constable Street	95752244	95752371
Gnowangerup	3 Corbett Street	98271202	98271438
Goomalling	14 Quinlan Street	96291200	96291396
Halls Creek 1 x (B) Courtroom.	Lot 68, Great Northern Highway	91686000	91686206
Harvey 1 x (C) Courtroom	17A Hayward Street	97291001	97293266
Jurien Bay	2 Batt Street	96521017	96521502
Kalbarri	48 Grey Street	99371006	99371633
Kojonup	127 Albany Highway	98311333	98311652
Lake Grace	54-56 Stubbs Street	98651007	98651429
Lancelin	33 Atkinson Way	96551144	96551234
Laverton 1 x (B) Courtroom.	24 Augusta Street	90311000	90311087
Leeman	Morcombe Road	99531355	99531453
Leinster	Lot 402 Mansbridge Street	90379000	90379467
Margaret River	47 Willmott Avenue	97572222	97573430
Morawa	2 Stokes Road	99711205	99711365
Mount Barker	13 Mount Barker Road	98511122	98512010
Mullewa	1 Mills Street	99611104	99611217
Nannup	Warren Road	97561000	97563001
Narembeen	7 Longhurst Street	90647350	90647016
Newman 1 x (B) Courtroom.	48 Mindarra Drive	91751201	91751245
Northampton	Hampton Road	99341103	99341530
Nullagine	Gallop Road	91762011	91762001
Onslow 1 x (B) Courtroom.	Lot 594, Second Avenue	91846000	91846270
Pannawonica	Pannawonica Drive	91841222	91841022
Paraburdoo	Ashburton Avenue	91895044	91895401
Pemberton	Lot 239, Ellis Street	97761202	97761683
Pingelly	7 Pasture Street	98871008	98871401
Ravensthorpe 1 x (B) Courtroom.	62 Morgans Street	98381004	98381226
Shark Bay	20 Durlacher Street	99481201	99481255
Tambellup	3981 Gnowangerup-Tambellup Road	98251003	98251213
Three Springs	42 Carter Street	99541016	99541370
Tom Price 1 x (B) Courtroom.	1 Court Road	91891344	91891203
Wagin	4-6 Upland Street	98611211	98611939
Williams	9 Brooking Street	98851100	98851204
Wiluna 1 x (B) Courtroom.	Lot 132, Thompson Street	99817024	99817009

Other Locations	Address	Phone	Facsimile
Wongan Hills	1A Mitchell Street	96711144	96711628
Wyndham 1 x (B) Courtroom.	16 Macphee Street	96811333	96811431
Yalgoo	10-12 Selwyn Street	99628032	99628060

Multi-Function Police Facilities	Address	Phone	Facsimile
Bidyadanga MFPF 1 x (B) Courtroom.	Lot 69, Bidyadanga Road,	9192 4091	9192 4779
Dampier Peninsula MFPF 1 x (B) Courtroom.	Lombadina Road	9192 4590	9192 4568
Jigalong MFPF 1 x (B) Courtroom.	48 Mindarra Drive	9175 7143	9175 1245
Kalumburu MFPF 1 x (B) Courtroom.	Carson Street	9161 4777	9161 4674
Warakuna MFPF 1 x (B) Courtroom.	Warakuna Access Road	8956 7099	8956 7587
Warburton MFPF 1 x (B) Courtroom.	Lot 168, Warburton Access Road	8955 8300	8955 8295
Warmun MFPF 1 x (B) Courtroom.	7 Longhurst Street	9167 8438	9167 1924

[Back to introduction](#)