

The English Legal System

Branches of the legal system

- Criminal courts
- Civil courts

Criminal courts

- Magistrates court
- Youth court
- Crown court

Cases in criminal courts are brought by the Crown Prosecution Service

Civil courts

- County court
- High court

Cases in civil courts are brought by private citizens (or companies) referred to as claimants

Appeal courts

Citizens may **appeal** against decisions of lower courts to higher courts in certain circumstances.

- From Crown or County Court to Court of Appeal (either criminal or civil)
- From Court of Appeal to UK Supreme Court
- In certain circumstances from Supreme Court to European Court of Justice

Legal Personnel

Two types of lawyers

Solicitors – represent clients in lower courts and undertake general legal work eg drawing up contracts and wills. Solicitors also ‘instruct’ barristers.

Barristers – Represent clients in higher courts and are usually experts in a field of law

Court personnel

Magistrates courts

Lay magistrates – Judge cases in magistrates courts usually groups of three on the “bench”. Unpaid and members of local community rather than trained lawyers

Stipendiary magistrates – (District judges) Professional lawyers who are paid to sit as full-time magistrates

Clerk to the court – The clerk has legal training and can assist the magistrates with advice on points of law

Court personnel

Crown court

Judge

- Presides over trial
- Ensures fair conduct and gives rulings on points of law
- Sums up evidence at end of trial and may direct the jury eg as to possible verdicts and points of law
- Passes sentence
- Most judges are former barristers

Court personnel

Crown court

Juries

- Consist of 12 people aged 18-70
- Drawn from electoral registers in local community
- Certain occupations are exempt but the number of these have been reduced in recent years
- The jury decides on the guilt of the accused based on evidence presented and following guidance from the judge about the law

Court personnel

Civil courts

- Civil courts are always presided over by a judge
- In a few civil cases juries are used eg defamation cases but judges usually sit alone (or in threes in higher courts).