

List of Commonwealth countries, British Overseas Territories, British Crown Dependencies and EU member states

Commonwealth countries¹

Antigua and Barbuda	Lesotho	Sierra Leone
Australia	Malawi	Singapore
The Bahamas	Malaysia	Solomon Islands
Bangladesh	Malta*	South Africa
Barbados	Mauritius	Sri Lanka
Belize	Mozambique	Swaziland
Botswana	Namibia	Tonga
Brunei	Nauru	Trinidad and Tobago
Cameroon	New Zealand	Tuvalu
Canada	Nigeria	Uganda
Dominica	Pakistan	United Kingdom*
Fiji	Papua New Guinea	United Republic of Tanzania
Ghana	Republic of Cyprus*	Vanuatu
The Gambia***	Rwanda	Zambia
Grenada	St Christopher and Nevis	Zimbabwe
Guyana	St Lucia	
India	St Vincent and the	
Jamaica	Grenadines	
Kenya	Samoa	
Kiribati	Seychelles	

*Although also EU member states, citizens of the UK, Cyprus and Malta are eligible to be registered to vote in respect of all elections held in the UK.

**The British Nationality (The Gambia) Order 2018 came into force on 22nd June amending the British Nationality Act 81, adding The Gambia as a Commonwealth country.

¹ Citizens of Commonwealth countries that have been suspended from the Commonwealth retain their voting rights. Their voting rights would only be affected if their country was also deleted from the list of Commonwealth countries in the British Nationality Act 1981 through an Act of the UK Parliament.

British Overseas Territories

Anguilla	Pitcairn, Henderson, Ducie and Oeno Islands
Bermuda	St Helena, Ascension and Tristan da Cunha
British Antarctic Territory	South Georgia and the South Sandwich Islands
British Indian Ocean Territory	Sovereign Base areas of Akrotiri and Dhekelia on Cyprus
Cayman Islands	
Falkland Islands	Turks and Caicos Islands
Gibraltar	Virgin Islands
Montserrat	

British Crown Dependencies

Channel Islands	Isle of Man
-----------------	-------------

Hong Kong

Only former residents of Hong Kong who hold a British Dependent Territories, British Nationals (Overseas) or British Overseas passport qualify for registration.

European Union citizens

Member states of the European Union

Austria	Germany	Portugal
Belgium	Greece	Republic of Ireland*
Bulgaria	Hungary	Romania
Croatia	Italy	Slovakia
Cyprus*	Latvia	Slovenia
Czech Republic	Lithuania	Spain
Denmark	Luxembourg	Sweden
Estonia	Malta*	United Kingdom*
Finland	The Netherlands	
France	Poland	

*Citizens of the UK, the Republic of Ireland, Cyprus and Malta are eligible to be registered to vote in respect of all elections in the UK.