

The main political institutions in Britain

Government

Made up of the political party (or parties, in the case of a coalition) with a majority in the House of Commons. The Leader of the largest party becomes Prime Minister, and most Ministers are MPs in the House of Commons.

House of Commons

650 Members of Parliament

Each represents around 75,000 voters in a single-member constituency and is elected with a plurality of votes called “first-past-the-post”.

House of Lords

Approximately 830 Peers

Life Peers are appointed by the House of Lords Appointments Commission. There are also 26 Lords Spiritual (Church of England Bishops) and 92 Hereditary Peers.

Civil Service

Including non-departmental public bodies, regulators and local government servants

Supporting the political institutions, creating and implementing legislation without being affiliated to a political party or promoting the views of a particular political party.

Scottish Parliament

129 Members of the Scottish Parliament (MSPs)

73 are elected from single-member constituencies, while 56 are elected on a regional list system.

Welsh Assembly

60 Members of the Welsh Assembly (AMs)

40 are elected from single-member constituencies, while 20 are elected on a regional list system.

London Assembly

25 Members of the London Assembly (AMs)

14 are elected from single-member constituencies, while 11 are elected on a list system.

European Parliament


Members of the European Parliament (MEPs)

Elected on a list system, with different regions electing between 4 and 10 MEPs depending on size.

Local Government

407 councils in England, Scotland and Wales

District, Borough, Metropolitan, Unitary and County Councils deliver services, run elections and collect council tax. Councils elect different numbers of councillors, some have directly-elected mayors, and some have parish councils.

PCCs *41 Police Crime Commissioners in most of England and Wales* 

Other institutions with influence on politics in Britain

Political parties

The United Nations

European political institutions

The courts

The media

Trade unions


Corporate or professional bodies, non-governmental organisations, think-tanks, academics...

The stock exchange

Faith bodies

The main political institutions of the European Union

↓ Citizens Citizens from the Member Nations vote for MEPs.


↑ Governments The 28 Member Nations send national politicians to the Council of the European Union. Heads of State or Government attend European Council. ↑

Court of Justice of the European Union <i>Contains the European Court of Justice, the highest court in the EU</i>	European Central Bank <i>Administers the monetary policy of the Eurozone</i>	European Court of Auditors <i>Audits finances of the European Union</i>
---	--	---

Not to be confused with...

The Council of Europe The institutions of the Council of Europe include the Secretary General, the Committee of Ministers, the Parliamentary Assembly, the Congress of the Council of Europe, the European Court of Human Rights (see right), the Commissioner for Human Rights, and the Conference of International NGOs.	...of which the best known is... The European Court of Human Rights <i>Created by the European Convention on Human Rights of 1950</i>
---	--