

Perth IVV Walk – 12 km (rated 2A)

Please note:

By downloading this document you acknowledge that you participate entirely at your own risk. Where possible, road crossings are at designated pedestrian crossing or traffic lights. At times parts of routes will be closed for maintenance and other reasons. Detours may or may not be offered. Walkers are advised to exercise caution and commonsense when participating in any walking activity. Motor vehicles, cyclists, other pedestrians, wildlife, weather conditions and uneven surfaces may all present risks to walkers, and care needs to be exercised at all times. The trails may include terrain which may be unsuitable or dangerous for certain persons. Before undertaking any walk, you are responsible for first satisfying yourself as to the suitability of the walk.

If using an accompanying GPX file, note that the data is derived from a hand-held GPS unit and is therefore NOT accurate enough for navigation, but will provide assistance to walkers to choose the correct path.


Start on the corner of St Georges Tce and Mill St – head east.

X Mercantile Ln, William St, Howard St, Sherwood Ct and Barrack St.

Walk through Stirling Gardens (KM1) back to Barrack St, and continue down Barrack St to Elizabeth Quay, past Bell Tower.

Cross pedestrian bridge at Elizabeth Quay (KM2) and walk along Swan River walking trail until just before Mitchell Fwy overpass.

X to other side of road with care (Riverside Drive) and take walking path under freeway (KM3).

Continue on path on side of Mounts Bay Rd to pedestrian overpass to X road towards Kings Park.

Walking path then loops back towards the river until you reach the Kokoda Track.

Take path/steps up the Kokoda Track into Kings Park (KM4).

At top of track turn right and head towards War Memorial.

After the War Memorial, head towards the visitors centre, past the eternal flame.

Follow the signs to the Federation Walkway, passing the boab tree (KM5).

At end of walkway, L following signs to Roe Garden – path will eventually meet up with Forrest Dr.

R at Forrest Dr and walk to Fire Fighters' Memorial (KM6).

X road and head towards DNA Tower – climb tower for good views (optional).

Walk down long grassy Broadwalk Vista, X Lovekin Dr (KM7) to Synergy Parkland.

Walk through park, around lake to May Dr (KM8).

X Saw Ave, then L on Boomerang Path (KM8.5).

Continue on Boomerang Path to Lotterywest Family Area (KM10) – note that at KM9 the path splits - stay right on Boomerang Path and do not go down Speargrass Path.

Continue on walking path past the family area and tennis courts, parallel to Kings Park Rd.

Just before the main road entrance into Kings Park (Fraser Ave) take the path L towards Kings Park Rd – backtrack a short distance for a safer place to cross the road – cross with care!

L on Kings Park Rd after crossing the street, then first R on Havelock St (KM11).

Pass Constitutional Centre, then R on Parliament Pl to end.

R on Harvest Tce for short distance, then X road at zebra crossing and enter Parliament grounds.

Walk around parliament building and make way down to Malcolm St. Turn L and walk on footpath alongside road – road crosses over Mitchell Fwy below.

Pass Barracks Arch (on L) and road veers right, becoming St Georges Tce (KM12).

Continue on St Georges Tce to start point – when you see the sculpture of the bishop at The Cloisters you will be on the opposite side of the road from where you started.