

ANNUAL VEHICLE REGISTRATION REPORT

OKLAHOMA TAX COMMISSION
MOTOR VEHICLE DIVISION

ANNUAL VEHICLE REGISTRATION REPORT

Fiscal Year

July 1, 2015 – June 30, 2016

OKLAHOMA TAX COMMISSION

2501 Lincoln Boulevard
Oklahoma City, Oklahoma 73194-0013

STEVE BURRAGE
Chairman

DAWN CASH
Vice-Chairman

THOMAS E. KEMP, JR.
Secretary-Member

TONY MASTIN
Executive Director

Telephone (405) 521-3538

TABLE OF CONTENTS

Distribution of Motor Vehicle Revenue	1
Summary of Motor Vehicle Registration and Fees	4
Five Year Comparison	
Items Issued	6
Collections	9
Special Plates and Collections (except University / College Supporter Plates)	12
University / College Supporter Special Plates and Collections	16
Five Year Comparison	
Items Issued (except University / College Supporter Plates)	17
Items Issued for University / College Supporter Plates	21
Collections (Except University / College Supporter Plates)	22
Collections for University / College Supporter Plates	26
Number and Collection by County	
All-Terrain Vehicle / Off-Road Motorcycles / Utility Vehicles	27
Automobile Registrations	28
Boat Registrations (One year)	29
Boat Registrations (Three Year)	30
Boat Excise Tax	31
Boat Titles	32
Commercial Trailer Registrations	33
Commercial Truck Registrations	34
Commercial Truck Tractor Registrations	35
Farm Truck Registrations	36
Manufactured Home Registrations	37
Motor Excise Tax	38
Motor Homes Registrations	39
Motor Registrations (One Year)	40
Motor Registrations (Three Year)	41
Motorcycle Registrations	42
Motor Titles	43
Private Trailer Registrations	44
Tax Exempt Registrations	45
Travel Trailer Registrations	46
Vehicle Excise Tax	47
Vehicle Liens	48
Vehicle Titles	49
Wrecker Registrations	50
Trend of Vehicles Registered and Collections	51
History of Oklahoma License Plates	54
Definitions of Major Vehicle Types	68

KEYS TO SYMBOLS USED IN THIS BOOK

A = This number is not available. *C* = Corrected Number
 Prepared by: Virginia Hames, Oklahoma Tax Commission/Motor Vehicle Division

**2016 MOTOR VEHICLE TAXES
DISTRIBUTION OF MOTOR VEHICLE REVENUE**

General Revenue Fund	24.84%
Various School Districts	36.20%
County Highway Maintenance and Construction Fund	7.24%
County Improvements for Roads and Bridges Fund	20.00%
Emergency County Road Fund for County Roads	3.62%
Various Cities and Incorporated Towns	3.10%
County Road Fund for County Roads	2.59%
Oklahoma Law Enforcement Retirement Fund	1.24%
Counties for Support of County Government	0.83%
State Transportation Fund	0.31%
Wildlife Conservation Fund	<u>0.03%</u>
	100%

SPECIAL LICENSE PLATE APPORTIONMENT

(\$4.44 for every special tag sold to the OK Tax Commission Reimbursement Fund.)

Adoption Creates Families	\$25.00 to Respect Life DHS Stronger Oklahoma Families Act.
Agricultural Awareness	\$24.00 to AG in the Classroom Education Revolving Fund
Animal Friendly	\$20.00 to either Oklahoma Pet Overpopulations Fund or Animal Friendly Revolving Fund
Boy Scouts of America	\$20.00 to Boy Scouts of America
Buffalo Soldier	\$20.00 to Buffalo Soldier License Plate Revolving Fund
Child Abuse Prevention	\$20.00 to Child Abuse Prevention Fund
Choose Life	\$20.00 to Choose Life Assistance Program Revolving Fund
Color Oklahoma	\$20.00 to Color Oklahoma Revolving Fund
Crime Victim Awareness	\$20.00 to Attorney Generals Revolving Fund
Crossing Christian Schools	\$20.00 to Crossing Christian Schools
Deer Creek Schools	\$20.00 to Deer Creek Schools Foundation

SPECIAL LICENSE PLATE APPORTIONMENT

Emergency Med Tech Plate	\$20.00 to Emergency Medical Technician Death Benefit Revolving Fund
Environment Awareness	\$24.00 to Environment Education Revolving Fund
Fight Breast Cancer	\$20.00 to Breast Cancer Act Revolving Fund
Firefighters	\$20.00 to Oklahoma State Firemen's Museum Building and Memorial Fund
Four-H Club	\$20.00 to OSU Extension Service License Plate Revolving Fund
Global War on Terrorism	\$20.00 to 45 th Infantry Division Museum Fund
Future Farmers of America	\$20.00 to Oklahoma Department of Career and Technology Education Agriculture Revolving Fund
Heart of the Heartland	\$20.00 to Heart of the Heartland Scholarship Fund
Historic Route 66	\$20.00 to Oklahoma Tourism and Recreation Department Revolving Fund Distributed to the Route 66 Museum in Clinton, Oklahoma
Lions Club	\$10.00 to Oklahoma Lions Service Foundation
March of Dimes	\$20.00 to Oklahoma Prevention Birth Defects, Premature Birth and Infant Mortality
NASCAR Drivers	\$21.44 to Oklahoma Tax Commission Reimbursement Fund. \$10.00 to Race Plate Marketing and NASCAR. \$5.00 to General Revenue Fund
Oklahoma History	\$20.00 to Oklahoma Historical Society Revolving Fund
Oklahoma Quarter Horse	\$20.00 to Oklahoma Quarter Horse Revolving Fund

SPECIAL LICENSE PLATE APPORTIONMENT

OK Safe Kids Association	\$20.00 to Oklahoma Safe Kids Association Revolving Fund
OK Statehood Centennial	\$20.00 to Oklahoma Capitol Complex and Centennial Commemoration Commission Revolving Fund
OK State Parks Supporter	\$23.00 to Oklahoma Tourism and Recreation Department Revolving Fund
Pancreatic Cancer	\$20.00 to Pancreatic Cancer Research Revolving Fund
Patriot	\$20.00 to Patriot License Plate Revolving Fund
Realtor's Association	\$20.00 to Oklahoma Housing Finance Agency
Ret. OK Highway Patrol Officer	\$20.00 to Law Enforcement Retirement Fund
Support Education	\$23.00 to Education Reform Revolving Fund, Higher Education Revolving Fund, State Career Technology Fund and Teachers Retirement Benefit Fund
Support Our Troops	\$25.00 to Support Our Troops Incorporated
University / College Supporter	\$20.00 to University / College designated on the plate and \$3.00 to the Adaptive Grant program for Oklahomans with Mental Retardation Revolving Fund
Urban Forestry & Beautification	\$20.00 to Urban Forestry and Beautification Revolving Fund
U.S. Olympic Committee	\$23.00 to U.S. Olympic Committee
Wildlife Conservation	\$20.00 to Wildlife Diversity Fund

2016 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

Types	Number	Revenue
Additional and Delinquent Receipts *	873	\$128,001.67
All-Terrain Vehicle / Off-Road Motorcycle / Utility Vehicle	13,755	\$151,050.00
Automobile Registrations	3,169,028	\$174,167,460.34
Boat Registrations (One Year)	98,920	\$4,712,854.44
Boat Registrations (Three Year)	34,036	\$3,350,535.00
Boat Excise Tax	*A*	\$3,497,259.00
City Registrations	1,751	\$24,514.00
Classic Registrations (One Year)	1,489	\$25,938.00
Classic Registrations (Ten Year)	83	\$6455.00
Commercial Trailer Registrations	220,592	\$3,815,106.60
Commercial Bus Registrations	367	\$22,780.15
Commercial Truck Tractor Registrations	13,001	\$8,551,289.25
Commercial Truck Registrations	145,707	\$19,033,952.52
Commercial Trailer Receipts	6,353	\$366,776.68
Construction Machinery	261	\$9,199.88
Cotton Module Transporter Truck	56	\$3,586.00
County Registrations	972	\$13,608.00
Disabled Veteran Registrations	67,391	\$335,690.68
Ex-POW Registrations	243	\$3,391.56
Farm Truck Registrations	149,136	\$5,417,329.55
Farm Trailer Registrations	7,301	\$51,096.32
Forest Products Trailer Registrations	471	\$2,826.00
Forest Products Power Truck/Tractor Registrations	422	\$106,444.36
Former Military Vehicle	18	\$468.00
Gold Star Parent Registrations	89	\$1,224.12
Gold Star Surviving Spouse	10	\$138.00
Gold Star Survivor	13	\$171.56
Indian Tribal Registrations	2,451	\$33,481.04
Killed in Action Registrations	25	\$344.00
Low Speed Electric Vehicle Registrations	1,102	\$85,136.00
Manufactured Home Registrations	2,840	\$699,842.56
Motor Excise Tax	*A*	\$1,140,950.00
Motor Home Registrations	17,653	\$652,338.07
Motor Registrations (One Year)	49,966	\$1,614,812.35
Motor Registrations (Three Year)	16,167	\$1,280,973.00
Motorcycle Registrations	135,936	\$7,751,133.87
Physically Disabled Rated Registrations	3,599	\$111,227.00
Private School Bus Registrations	368	\$10,333.12
Private Trailer Registrations	12,808	\$96,685.04
Rental Trailer Registrations	66	\$1,844.36
School District Registrations	1,145	\$15,994.68
Tax Exempt Registrations	14,559	\$253,352.17
Taxicab Registrations	761	\$22,228.36
Travel Trailer Registrations	80,582	\$4,270,751.59
Vehicle Excise Tax	*A*	\$356,439,776.00
Volunteer Fire Department Registrations	75	\$0.00
Wrecker Truck Registrations	1,914	\$338,486.23
Sub Total	4,274,355	\$598,618,836.12

* The methodology by which additional and delinquent fees were transacted was changed 3/16/15 when Motor Vehicle changed over to the new system (OneLink). Fees previously collected separately are now included with the registration fees.

2016 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

INTERNATIONAL REGISTRATION PLAN (IRP)

Types	Number	Revenue
Additional and Delinquent Fees	*A*	\$24,647,996
Commercial Trailer Registrations (Renewals)	250,987	\$1,505,922
Commercial Trailer Registrations (New)	18,947	\$909,456
Commercial Truck Tractor Registrations	156,722	\$15,493,609
72 Hour Trip Permits	30,422	\$365,064
Sub Total	457,078	\$42,922,047

(rounded to nearest dollar)

MISCELLANEOUS FEES

Types	Number	Revenue
Boat Titles	37,868	\$85,203
Bus Mileage Tax *	0	\$0
Driver License	*A*	\$18,607,408
Hunters Permits	0	\$0
In-Transit License	1,537	\$24,592
Motor Titles	19,295	\$43,414
New and Used Vehicle Dealer Plates	21,663	\$344,221
Overweight Axle Permits**	2,902	\$633,100
Overweight Truck Permits	*A*	\$14,592,000
Ownership Notice of Transfer	19,064	\$190,640
Special Plate Registrations	95,317	\$1,796,764
Temporary Special Permits	1,092	\$130,496
Title Liens	612,777	\$6,127,770
Vehicle Transfer Registration	533,706	\$9,073,002
Vehicle Titles	1,565,828	\$17,224,108
Subtotal	2,911,049	\$68,872,718
Grand Total	7,642,482	\$710,413,601

(rounded to nearest dollar)

* Effective November 1, 2014, the statutory provision imposing the bus mileage tax was repealed.

**Overweight Axle Permits were issued by Oklahoma Corporation Commission 7/1/2014 through 10/31/2015.

Nov 1, 2015 Department of Public Safety began issuance of the permits.

FIVE YEAR COMPARISON OF NUMBER ISSUED

Types	2012	2013	2014	2015	2016
Additional and Delinquent Receipts*	78,639	75,584	75,071	68,395	873
ATV/Off-Road Motorcycle / Utility Veh.	10,731	11,627	12,723	14,110	13,755
Automobile Registrations	2,891,320	2,901,493	2,962,407	2,991,274	3,169,028
Boat Registrations (One Year)	117,299	97,994	106,642	96,496	98,920
Boat Registration (Three Year)	36,817	23,954	37,241	32,205	34,036
Boat Excise Tax	*A*	*A*	*A*	*A*	*A*
City Registrations	1,885	2,091	2,197	1,990	1,751
Classic Registrations (One Year)	1,576	1,474	1,441	1,328	1,489
Classic Registration (Ten Year)	86	47	66	85	83
Commercial Trailers Registrations	128,670	135,277	129,615	138,270	220,592
Commercial Bus Registrations	517	508	532	423	367
Commercial Truck Tractors Reg.	12,281	11,833	12,309	12,485	13,001
Commercial Truck Registrations	152,530	151,860	154,682	152,791	145,707
Commercial Trailer Receipts	9,878	10,843	11,727	12,692	6,353
Construction Machinery	*A*	*A*	*A*	*A*	261
Cotton Module Transporter Truck	*A*	*A*	*A*	*A*	56
County Registrations	1,197	1,253	1,210	1,219	972
Disabled Veteran Registrations	52,579	55,848	59,810	44,849	67,391
Ex-POW Registrations	451	406	347	297	243
Farm Truck Registrations	152,114	150,250	150,913	146,431	149,136
Farm Trailer Registrations	7,314	6,926	7,292	7,431	7,301
Forest Product Trailer Registrations	453	465	448	447	471
Forest Product Power Truck/Tractor	365	367	391	390	422
Former Military Vehicle	*A*	*A*	*A*	*A*	18
Gold Star Parent Registrations	71	72	95	93	89
Gold Star Surviving Spouse Registration	*A*	*A*	*A*	*A*	10
Gold Star Survivor Registrations	*A*	*A*	*A*	*A*	13
Indian Tribal Registrations	1,597	1,722	1,916	2,061	2,451
Killed In Action Registrations	22	27	29	25	25
Low Speed Electric Vehicle Registration	2,405	1,953	1,665	1,395	1,102
Manufactured Home Registrations	5,525	5,019	4,419	3,826	2,840

* The methodology by which additional and delinquent fees were transacted was changed 3/16/15 when Motor Vehicle changed over to the new system (OneLink). Fees previously collected separately are now included with the registration fees.

FIVE YEAR COMPARISON OF NUMBER ISSUED

Types	2012	2013	2014	2015	2016
Motor Excise Tax	*A*	*A*	*A*	*A*	*A*
Motor Home Registrations	17,241	16,388	16,365	16,274	17,653
Motor Registrations (One Year)	73,423	64,795	70,345	58,384	49,966
Motor Registration (Three Year)	15,149	11,026	16,898	14,783	16,167
Motorcycle Registrations	127,679	126,882	129,404	129,092	135,936
Physically Disabled Rated Reg.	4,517	4,187	3,936	3,662	3,599
Private School Bus Registrations	377	379	376	378	368
Private Trailer Registration	7,062	8,375	9,709	11,251	12,808
Rental Trailer Registrations	28	23	23	18	66
School District Registrations	957	1,116	1,154	1,129	1,145
Tax Exempt Registrations	11,106	11,064	11,169	12,027	14,559
Taxicab Registrations	890	926	955	881	761
Travel Trailer Registrations	70,441	70,249	72,528	72,945	80,582
Vehicle Excise Tax	*A*	*A*	*A*	*A*	*A*
Volunteer Fire Department Reg.	191	143	127	112	75
Wrecker Truck Registrations	1,726	1,761	1,817	1,826	1,914
Sub Total	3,997,109	3,966,207	4,069,994	4,053,770	4,274,355

INTERNATIONAL REGISTRATION PLAN FIVE YEAR COMPARISON OF NUMBER ISSUED

Types	2012	2013	2014	2015	2016
Additional and Delinquent Receipts	989	784	*A*	*A*	*A*
Commercial Trailer Reg. (Renewals)	240,859	243,173	253,000	265,511	250,987
Commercial Trailer Reg. (New)	17,856	15,803	12,028	21,549	18,947
Commercial Truck Tractor Reg.	135,230	139,761	159,952	157,188	156,722
72 Hour Trip Permits	23,165	33,091	25,937	18,934	30,422
Sub Total	418,099	432,612	450,917	463,182	457,078

**MISCELLANEOUS FEES
FIVE YEAR COMPARISON OF NUMBER ISSUED**

Types	2012	2013	2014	2015	2016
72 Hour Permits*	402	0*	0*	0*	0*
Boat Title	12,046	9,906	9,577	20,115	37,868
Bus Mileage Tax**	*A*	*A*	*A*	0	0
Driver License	*A*	*A*	*A*	*A*	*A*
Hunters Permits	13	0	0	0	0
In-Transit License	2,171	1,847	1,395	2,140	1,537
Motor Title	48,952	45,463	46,531	33,553	19,295
New and Used Vehicle Dealer Plates	19,154	20,816	18,940	*A*	21,663
Overweight Axle Permits***	2,133	2,723	2,487	2,875	2,902
Overweight Truck Permits	*A*	*A*	*A*	*A*	*A*
Ownership Notice of Transfer	15,430	18,427	15,716	16,078	19,064
Special Plate Registrations	103,135	100,782	105,954	100,355	95,317
Temporary Special Permits	1,455	1,556	1,308	1,352	1,092
Title Liens	612,765	648,080	640,898	671,589	612,777
Vehicle Transfer Registration	535,307	531,876	536,013	525,672	533,706
Vehicle Title	1,461,683	1,475,900	1,496,666	1,540,900	1,565,828
Sub Total	2,814,646	2,857,376	2,875,485	2,914,629	2,911,049
Grand Total	7,229,854	7,256,195	7,396,396	7,431,581	7,642,482

*All 72 Hour Permits Issued by the Oklahoma Corporation Commission

** Effective November 1, 2014, the statutory provision imposing the bus mileage tax was repealed.

***Overweight Axle Permits issued by Oklahoma Corporation Commission 7/1/2014 through 10/31/2015.
Nov 1, 2015 Department of Public Safety began the issuance of the permits.

FIVE YEAR COMPARISON OF COLLECTIONS

Types	2012	2013	2014	2015	2016
Additional and Delinquent Receipts*	\$8,051,777	\$8,949,084	\$10,046,135	\$8,473,482	\$128,002
ATV /OR Motorcycle /Utility Veh	\$196,471	\$235,250	\$284,071	\$265,817	\$151,050
Automobile Registration	\$181,366,510	\$182,174,734	\$184,731,625	\$178,661,986	\$174,167,460
Boat Registrations (One Year)	\$5,047,932	\$4,375,548	\$4,918,875	\$4,434,488	\$4,712,854
Boat Registration (Three Year)	\$3,003,453	\$2,332,449	\$3,257,332	\$2,994,550	\$3,350,535
Boat Excise Tax	\$2,646,089	\$2,605,949	\$3,176,652	\$3,282,614	\$3,497,259
City Registrations	\$26,323	\$29,651	\$30,473	\$27,943	\$24,514
Classic Registrations (One Year)	\$25,257	\$23,404	\$23,394	\$20,668	\$25,938
Classic Registration (Ten Year)	\$6,931	\$3,750	\$5,273	\$6,818	\$6,455
Commercial Trailers Reg.	\$3,888,840	\$3,949,566	\$3,624,574	\$3,710,430	\$3,815,107
Commercial Bus Registrations	\$50,479	\$47,220	\$49,454	\$39,053	\$22,780
Commercial Truck Tractors Reg.	\$7,916,961	\$7,713,013	\$8,118,849	\$8,301,941	\$8,551,289
Commercial Truck Registrations	\$19,164,416	\$19,421,483	\$20,412,921	\$20,474,499	\$19,033,953
Commercial Trailer Receipts	\$332,350	\$310,553	\$335,812	\$332,876	\$366,777
Construction Machinery	*A*	*A*	*A*	*A*	\$9,200
Cotton Module Transporter Truck	*A*	*A*	*A*	*A*	\$3,586
County Registrations	\$16,815	\$17,586	\$16,553	\$16,417	\$13,608
Disabled Veteran Registrations	\$380,050	\$413,864	\$450,062	\$334,185	\$335,691
Ex-POW Registrations	\$6,835	\$6,152	\$5,715	\$4,056	\$3,392
Farm Truck Registrations	\$5,994,864	\$6,007,688	\$6,038,719	\$5,661,847	\$5,417,330
Farm Trailer Registrations	\$51,198	\$48,482	\$51,044	\$52,005	\$51,096
Forest Product Trailer Reg.	\$3,930	\$3,441	\$3,045	\$3,254	\$2,826
Forest Product Power Reg.	\$91,115	\$94,025	\$100,705	\$98,735	\$106,444
Former Military Vehicle	*A*	*A*	*A*	*A*	\$468
Gold Star Parent Registrations	\$1,061	\$987	\$1,560	\$1,352	\$1,224
Gold Star Surviving Spouse Reg.	*A*	*A*	*A*	*A*	\$138
Gold Star Survivor Registrations	*A*	*A*	*A*	*A*	\$172
Indian Tribal Registrations	\$22,268	\$23,956	\$27,131	\$29,662	\$33,481
Killed In Action Registrations	\$308	\$390	\$483	\$350	\$344
Low Speed Electric Vehicle Reg.	\$229,873	\$183,358	\$143,798	\$116,506	\$85,136
Manufactured Home Reg.	\$759,337	\$783,898	\$738,358	\$745,470	\$699,843

(Rounded to Nearest Dollar)

* The methodology by which additional and delinquent fees were transacted was changed 3/16/15 when Motor Vehicle changed over to the new system (OneLink). Fees previously collected separately are now included with the registration fees.

FIVE YEAR COMPARISON OF COLLECTIONS

Types	2012	2013	2014	2015	2016
Motor Excise Tax	\$1,251,335	\$1,270,348	\$1,424,753	\$1,245,368	\$1,140,950
Motor Home Registrations	\$748,815	\$734,786	\$733,470	\$679,923	\$652,338
Motor Registrations (One Yr.)	\$1,653,930	\$1,487,715	\$1,683,252	\$1,555,601	\$1,614,812
Motor Registration (Three Yr.)	\$1,046,897	\$842,374	\$1,207,803	\$1,106,734	\$1,280,973
Motorcycle Registrations	\$9,184,427	\$9,007,670	\$9,041,429	\$8,253,403	\$7,751,134
Physically Disabled Rated Reg.	\$151,976	\$140,644	\$133,215	\$119,070	\$111,227
Private School Bus Reg.	\$11,279	\$11,753	\$11,418	\$10,793	\$10,333
Private Trailer Registration	\$49,434	\$58,625	\$67,963	\$80,655	\$96,685
Rental Trailer Registrations	\$831	\$291	\$222	\$196	\$1,844
School District Registrations	\$13,667	\$16,408	\$16,189	\$15,565	\$15,995
Tax Exempt Registrations	\$195,605	\$191,596	\$198,748	\$210,352	\$253,352
Taxicab Registrations	\$28,536	\$31,190	\$30,939	\$28,696	\$22,228
Travel Trailer Registrations	\$4,392,858	\$4,386,639	\$4,554,774	\$4,301,312	\$4,270,752
Vehicle Excise Tax	\$327,534,944	\$342,856,280	\$356,885,890	\$363,107,081	\$356,439,776
Volunteer Fire Dept. Reg.	\$0	\$0	\$0	\$0	\$0
Wrecker Truck Registrations	\$262,673	\$270,366	\$282,074	\$282,760	\$338,486
Sub Total	\$585,808,650	\$601,062,164	\$622,864,762	\$619,088,513	\$598,648,836

(Rounded to Nearest Dollar)

INTERNATIONAL REGISTRATION PLAN (IRP) FIVE YEAR COMPARISON OF COLLECTIONS

Types	2012	2013	2014	2015	2016
Additional and Delinquent Receipts	\$26,079,035	\$25,300,533	\$27,661,007	\$27,708,158	\$24,647,996
Commercial Trailer Reg. (Renewals)	\$1,473,536	\$1,487,695	\$1,518,036	\$1,593,066	\$1,505,922
Commercial Trailer Reg. (New)	\$142,848	\$126,424	\$557,344	\$1,034,352	\$909,456
Commercial Truck Tractor Reg.	\$14,652,190	\$16,124,410	\$20,012,352	\$16,344,408	\$15,493,609
72 Hour Trip Permits	\$277,980	\$397,092	\$311,244	\$227,208	\$365,064
Sub Total	\$42,625,589	\$43,436,154	\$50,059,983	\$46,907,192	42,922,047

(Rounded to Nearest Dollar)

**MISCELLANEOUS FEES
FIVE YEAR COMPARISON OF COLLECTIONS**

Types	2012	2013	2014	2015	2016
72 Hour Permits*	\$4,824	\$0*	\$0*	\$0*	\$0*
Boat Title	\$27,104	\$22,284	\$21,546	\$45,257	\$85,203
Bus Mileage Tax**	\$24,400	\$23,348	\$21,536	\$0	\$0
Driver License	\$15,124,790	\$15,812,694	\$18,546,083	\$18,076,373	\$18,607,408
Hunters Permits	\$325	\$0	\$0	\$0	\$0
In-Transit License	\$34,640	\$29,552	\$20,925	\$34,270	\$24,592
Motor Title	\$110,093	\$102,211	\$104,578	\$74,445	\$43,414
New and Used Vehicle Dealer Plates	\$306,464	\$359,905	\$303,040	\$369,649	\$344,221
Overweight Axle Permits***	\$213,300	\$272,300	\$248,700	\$287,500	\$633,100
Overweight Truck Permits	\$14,592,000	\$14,592,000	\$14,592,000	\$14,592,000	\$14,592,000
Ownership Notice of Transfer	\$154,300	\$184,270	\$157,160	\$160,780	\$190,640
Special Plate Registrations	\$1,957,233	\$1,882,483	\$1,956,801	1,799,674	\$1,796,764
Temporary Special Permits	\$163,993	\$174,211	\$143,220	\$157,747	\$130,496
Title Liens	\$6,127,650	\$6,479,900	\$6,405,620	\$6,713,700	\$6,127,770
Vehicle Transfer Registration	\$14,834,560	\$14,786,682	\$14,864,278	\$12,899,151	\$9,073,002
Vehicle Title	\$16,028,779	\$16,202,599	\$16,426,945	\$16,928,055	\$17,224,108
Sub Total	\$69,704,455	\$70,924,439	\$73,812,432	\$72,138,601	\$68,872,718
Grand Total	\$698,138,694	\$715,422,757	\$746,737,177	\$738,134,306	\$710,413,601

(Rounded to Nearest Dollar)

*All 72 Hour Permits Issued by the Oklahoma Corporation Commission

** Effective November 1, 2014, the statutory provision imposing the bus mileage tax was repealed

***Overweight Axle Permits were issued by Oklahoma Corporation Commission 7/1/2014 through 10/31/2015.

Nov 1, 2015 Department of Public Safety began the issuance of the permits.

2016 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
180 th Infantry	13	\$104.00
Adoption Creates Families	32	\$1,094.00
Agricultural Awareness	227	\$7,945.00
Air National Guard	65	\$521.00
Alpha Kappa Alpha	251	\$3,759.00
Alpha Phi Alpha	69	\$1,035.00
Amateur Radio	543	\$4,345.00
American Business Clubs (AMBUCS)	10	\$150.00
American Legion	22	\$176.00
Animal Friendly	448	\$15,602.00
Autism Awareness	232	\$3,474.00
Balloonist	17	\$255.00
Benevolent Protective Order of Elks	31	\$465.00
Boy Scouts of America	32	\$1,120.00
Bronze Star Recipient	825	\$6,605.00
Buffalo Soldier	70	\$2,450.00
Certified Public Accountants	60	\$894.00
Chickasaw Nation Personalized	36	\$530.00
Chickasaw Nation Motorcycle Personalized	3	\$60.00
Child Abuse Prevention	48	\$1,680.00
Choctaw Nation Personalized	44	\$610.00
Choctaw Nation Motorcycle Personalized	2	\$40.00
Choose Life	257	\$8,969.00
Civil Air Patrol	46	\$368.00
Civil Emergency Management	87	\$1,305.00
Color Oklahoma	250	\$8,724.00
Combat Action Ribbon	26	\$208.00
Combat Infantryman's Badge	282	\$2,258.00
Congressional Medal of Honor	0	\$0.00
Crime Victim's Awareness	9	\$315.00
Crossings Christian School	70	\$2,450.00
D-Day Survivor	0	\$0.00
Deer Creek Schools	213	\$7,455.00
Delta Sigma Theta	197	\$2,949.00
Deputy Sheriff	303	\$2,424.00
Desert Storm Veterans	517	\$4,137.00
Distinguished Flying Cross	70	\$560.00
Distinguished Service Medal	9	\$72.00
Don't Tread On Me	671	\$10,053.00

2016 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
Ducks Unlimited	51	\$765.00
Emergency Medical Technician	141	\$4,909.00
Environmental Awareness	314	\$10,964.00
Fight Breast Cancer	698	\$24,352.00
Firefighter	2,687	\$93,629.00
Firefighter Motorcycle	109	\$3,763.00
Four-H Club	14	\$490.00
Fraternal Order of Police	115	\$923.00
Fraternal Order of Police Motorcycle	1	\$8.00
Frederick Douglass High School	204	\$3,060.00
Future Farmers of America	22	\$770.00
Global War on Terrorism Expeditionary Medal	50	\$400.00
Global War on Terrorism	47	\$1,645.00
Heart of Heartland	29	\$1,015.00
Historic Route 66	213	\$7,403.00
Honorary Consul	0	\$0.00
In God We Trust	953	\$14,241.00
Iwo Jima Veterans	23	\$186.00
Jaycees	2	\$30.00
Joint Service Commendation Medal	35	\$281.00
Kappa Alpha Psi	164	\$2,448.00
Kiwanis International	5	\$75.00
Knights of Columbus	58	\$870.00
Korea Defense Service Medal	24	\$192.00
Korean War Veterans	88	\$968.00
Legion Of Merit Medal	46	\$368.00
Legislative	175	\$1,400.00
Lions Club	14	\$490.00
March of Dimes	10	\$350.00
Masonic	368	\$5,514.00
Merchant Marine	6	\$48.00
Military Multi-Decoration	366	\$6,936.00
Military Reserve Units	78	\$625.00
Missing In Action	0	\$0.00
Multiple Sclerosis	88	\$1,308.00
Municipal Plates	6	\$48.00
NAACP	2	\$30.00
NASCAR Drivers	158	\$6,320.00

2016 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
National Guard	272	\$2,177.00
National Weather Center	168	\$2,514.00
Ninety Nines	8	\$64.00
Northeast High School	79	\$1,179.00
NRA	221	\$3,315.00
Oklahoma Bicycling Coalition	99	\$1,485.00
Oklahoma Blood Institute	148	\$2,220.00
Oklahoma City Bombing Victims and Survivors	89	\$713.00
Oklahoma City Central High School	77	\$1,155.00
Oklahoma City Thunder	5,798	\$86,832.00
Oklahoma History	22	\$770.00
Oklahoma Military Academy	25	\$200.00
Oklahoma Mustang Club	70	\$1,050.00
Oklahoma Quarter Horse	108	\$3,780.00
Oklahoma Realtor	186	\$6,484.00
Oklahoma Safe Kids Association	0	\$0.00
Oklahoma State Parks	227	\$7,919.00
Oklahoma Statehood Centennial	13	\$455.00
Oklahoma Submarine Veterans	48	\$384.00
Omega Psi Phi	57	\$855.00
Operation Enduring Freedom	194	\$1,552.00
Operation Iraqi Freedom	314	\$2,512.00
Order Of The Eastern Star	74	\$1,098.00
Organ Eye and Tissue Donor	168	\$2,520.00
Pancreatic Cancer Research	85	\$2,949.00
Patriot	371	\$12,933.00
Pearl Harbor Survivor	15	\$120.00
Personalized Auto	41,190	\$820,577.00
Personalized Motorcycle	2,445	\$48,691.00
Physically Disabled	8,837	\$4,686.00
Physically Disabled For Motorcycle	359	\$0.00
Police Chaplain	16	\$128.00
Police Officer	643	\$5,147.00
Police Officer Motorcycle	37	\$296.00
Purple Heart Recipient	1,425	\$54.00
Red Cross Volunteer	9	\$72.00
Retired Highway Patrol	269	\$9,389.00
Rotarian	50	\$750.00

2016 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
Round and Square Dance	27	\$405.00
Shriner's Hospital For Burned & Crippled Children	98	\$1,470.00
Silver Star Recipient	29	\$232.00
Somalia Combat Veteran	21	\$168.00
State Flag	64	\$960.00
Support Education	128	\$4,428.00
Support Our Troops	34	\$1,190.00
Tulsa Zoo	48	\$1,680.00
U. S. Air Force	829	\$6,638.00
U. S. Air Force Academy Alumni	22	\$176.00
U. S. Air Force Association	11	\$88.00
U. S. Air Force Motorcycle	27	\$216.00
U. S. Army	885	\$7,085.00
U. S. Army Motorcycle	46	\$368.00
U. S. Coast Guard	78	\$625.00
U. S. Coast Guard Motorcycle	1	\$8.00
U. S. Marine	1,044	\$8,359.00
U. S. Marine Motorcycle	51	\$408.00
U. S. Navy	501	\$4,011.00
U. S. Navy Motorcycle	17	\$136.00
U.S. Navy Seabees & Civil Engineer Corps	6	\$48.00
U. S. Olympic	55	\$1,925.00
Urban Forestry & Beautification	218	\$7,630.00
Veterans of Foreign Wars	89	\$712.00
Vietnam Veteran	1,393	\$11,148.00
Vintage Decal	1,049	\$20,980.00
West Point 200 th Anniversary	48	\$720.00
Wildlife Conservation	2,897	\$101,031.00
World War II Veteran	31	\$368.00
Zeta Phi Beta / Phi Beta Sigma	59	\$885.00
Sub Total	87,473	\$1,523,108.00

2016 UNIVERSITY / COLLEGE SUPPORTER PLATES AND COLLECTIONS

Name	Number	Revenue
Bacone College	1	\$35.00
Cameron University	5	\$175.00
Carl Albert State College	0	\$0.00
Connors State College	2	\$70.00
East Central University	8	\$280.00
Eastern Oklahoma State College	0	\$0.00
Langston University	31	\$1,059.00
Mid-America Bible College	2	\$70.00
Murray State College	0	\$0.00
Northeastern Oklahoma A& M College	0	\$0.00
Northeastern State University	20	\$700.00
Northern Oklahoma College	2	\$70.00
Northwestern Oklahoma State University	27	\$945.00
Oklahoma Baptist University	9	\$315.00
Oklahoma Christian University of Science & Arts	15	\$525.00
Oklahoma City Community College	2	\$70.00
Oklahoma City University	9	\$289.00
Oklahoma Panhandle State University	0	\$0.00
Oklahoma State University	3,203	\$111,793.00
Oklahoma Wesleyan College	2	\$70.00
Oral Roberts University	12	\$420.00
Rogers University	1	\$35.00
Rose State College	0	\$0.00
Seminole State College	0	\$0.00
Southeastern Oklahoma State University	4	\$140.00
Southern Nazarene University	0	\$0.00
Southwestern Christian University	4	\$140.00
Southwestern Oklahoma State University	42	\$1,470.00
St. Gregory's College	4	\$140.00
University of Central Oklahoma	35	\$1,225.00
University of Oklahoma	4,117	\$143,627.00
University of Science and Arts	1	\$35.00
University of Tulsa	286	\$9,958.00
Western Oklahoma State College	0	\$0.00
Sub Total	7,844	\$273,656.00
Grand Total	95,317	\$1,796,764.00

FIVE YEAR COMPARISON OF SPECIAL PLATES ISSUED
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	2012	2013	2014	2015	2016
180 th Infantry	10	14	15	12	13
Adoption Creates Families	46	50	48	43	32
Agricultural Awareness	257	234	239	220	227
Air National Guard	82	79	83	63	65
Alpha Kappa Alpha	284	254	248	232	251
Alpha Phi Alpha	87	75	79	73	69
Amateur Radio	669	660	648	607	543
American Business Clubs (AMBUCS)	9	6	14	9	10
American Legion	13	23	21	21	22
Animal Friendly	577	528	520	489	448
Autism Awareness	157	174	201	193	232
Balloonist	19	17	19	16	17
Benevolent Protective Order of Elks	47	40	39	36	31
Boy Scouts of America	48	40	44	38	32
Bronze Star Recipient	804	814	865	830	825
Buffalo Soldier	167	120	103	90	70
Certified Public Accountants	75	72	75	71	60
Chickasaw Nation personalized	*A*	*A*	*A*	*A*	36
Chickasaw Nation Motorcycle personalized	*A*	*A*	*A*	*A*	3
Child Abuse Prevention	71	70	77	58	48
Choctaw Nation personalized	*A*	*A*	*A*	*A*	44
Choctaw Nation Motorcycle personalized	*A*	*A*	*A*	*A*	2
Choose Life	377	319	294	251	257
Civil Air Patrol	36	35	42	35	46
Civil Emergency Management	138	135	124	103	87
Color Oklahoma	296	267	278	255	250
Combat Action Ribbon	*A*	*A*	*A*	7	26
Combat Infantryman's Badge	237	233	270	263	282
Congressional Medal of Honor	0	0	0	0	0
Crime Victim's Awareness	10	10	13	9	9
Crossings Christian School	*A*	*A*	98	6	70
D-Day Survivor	1	1	1	1	0
Deer Creek Schools	*A*	*A*	193	188	213
Delta Sigma Theta	227	215	222	202	197
Deputy Sheriff	357	383	392	347	303
Desert Storm Veterans	451	453	482	481	517
Distinguished Flying Cross	77	74	79	70	70
Distinguished Service Medal	7	9	6	6	9
Don't Tread On Me	0	199	347	431	671

FIVE YEAR COMPARISON OF SPECIAL PLATES ISSUED
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	2012	2013	2014	2015	2016
Ducks Unlimited	62	61	48	46	51
Emergency Medical Technician	193	172	182	138	141
Environmental Awareness	422	379	378	321	314
Fight Breast Cancer	730	702	765	694	698
Firefighter	3,168	3,012	3,024	2,823	2,687
Firefighter Motorcycle	134	122	123	108	109
Four-H Club	24	19	20	18	14
Fraternal Order of Police	138	125	131	116	115
Fraternal Order of Police Motorcycle	6	2	1	1	1
Frederick Douglass High School	246	230	216	217	204
Future Farmers of America	30	24	27	21	22
Global War on Terrorism Expeditionary Medal	*A*	*A*	16	34	50
Global War on Terrorism	77	73	70	56	47
Heart of Heartland	48	42	43	36	29
Historic Route 66	213	201	215	198	213
Honorary Consul	0	0	0	0	0
In God We Trust	426	570	747	820	953
Iwo Jima Veterans	37	32	26	25	23
Jaycees	2	2	2	1	2
Joint Service Commendation Medal	39	31	42	34	35
Kappa Alpha Psi	165	118	142	141	164
Kiwanis International	4	7	7	5	5
Knights of Columbus	84	77	71	63	58
Korea Defense Service Medal	9	14	23	23	24
Korean War Veterans	129	110	112	96	88
Legion Of Merit Medal	*A*	*A*	12	25	46
Legislative	224	243	230	214	175
Lions Club	21	19	17	16	14
March of Dimes	13	15	16	12	10
Masonic	427	407	429	365	368
Merchant Marine	2	2	2	4	6
Military Multi-Decoration	425	399	424	385	366
Military Reserve Units	88	84	84	79	78
Missing In Action	0	0	0	0	0
Multiple Sclerosis	115	121	114	102	88
Municipal Plates	10	7	7	6	6
NAACP	0	0	0	1	2
NASCAR Drivers	224	189	194	183	158

FIVE YEAR COMPARISON OF SPECIAL PLATES ISSUED
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type:	2012	2013	2014	2015	2016
National Guard	330	304	307	275	272
National Weather Center	125	133	141	149	168
Ninety Nines	7	4	8	5	8
Northeast High School	63	90	90	86	79
NRA	229	235	259	229	221
Oklahoma Bicycling Coalition	126	119	125	113	99
Oklahoma Blood Institute	152	166	165	149	148
Oklahoma City Bombing Victims and Survivors	118	90	102	94	89
Oklahoma City Central High School	88	84	94	92	77
Oklahoma City Thunder	1,741	3,387	5,201	5,402	5,798
Oklahoma History	30	26	22	21	22
Oklahoma Military Academy	38	34	32	26	25
Oklahoma Mustang Club	73	67	70	68	70
Oklahoma Quarter Horse	130	124	114	100	108
Oklahoma Realtor	286	243	221	207	186
Oklahoma Safe Kids Association	0	0	0	0	0
Oklahoma State Parks	232	203	224	200	227
Oklahoma Statehood Centennial	23	19	17	12	13
Oklahoma Submarine Veterans	*A*	*A*	*A*	14	48
Omega Psi Phi	71	73	64	59	57
Operation Enduring Freedom	58	102	148	161	194
Operation Iraqi Freedom	204	257	292	269	314
Order Of The Eastern Star	89	72	85	77	74
Organ Eye and Tissue Donor	205	192	200	169	168
Pancreatic Cancer Research	150	124	105	95	85
Patriot	475	416	430	381	371
Pearl Harbor Survivor	32	23	20	18	15
Personalized Auto	50,504	49,065	49,518	44,319	41,190
Personalized Motorcycle	2,890	2,630	2,735	2,393	2,445
Physically Disabled	8,423	7,962	9,037	8,101	8,837
Physically Disabled For Motorcycle	273	269	336	320	359
Police Chaplain	14	19	16	13	16
Police Officer	816	781	759	695	643
Police Officer Motorcycle	31	29	37	38	37
Purple Heart Recipient	1,596	1,471	1,505	1,370	1,425
Red Cross Volunteer	20	15	17	10	9
Retired Highway Patrol	316	314	311	277	269
Rotarian	65	48	53	44	50

FIVE YEAR COMPARISON OF SPECIAL PLATES ISSUED
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	2012	2013	2014	2015	2016
Round and Square Dance	59	43	41	33	27
Shriner's Hospital For Burned & Crippled Children	122	118	123	116	98
Silver Star Recipient	38	28	29	27	29
Somalia Combat Veteran	20	19	21	22	21
State Flag	*A*	*A*	*A*	*A*	64
Support Education	206	185	161	156	128
Support Our Troops	40	41	42	39	34
Tulsa Zoo	63	51	48	52	48
U. S. Air Force	682	694	780	757	829
U. S. Air Force Academy Alumni	15	19	17	25	22
U. S. Air Force Association	15	16	14	13	11
U. S. Air Force Motorcycle	13	16	21	26	27
U. S. Army	762	778	857	827	885
U. S. Army Motorcycle	10	35	44	40	46
U. S. Coast Guard	70	78	76	75	78
U. S. Coast Guard Motorcycle	1	2	2	0	1
U. S. Marine	1,010	986	1,046	997	1,044
U. S. Marine Motorcycle	22	27	32	41	51
U. S. Navy	476	474	523	497	501
U. S. Navy Motorcycle	7	6	14	18	17
U.S. Navy Seabees & Civil Engineer Corps.	*A*	*A*	*A*	5	6
U. S. Olympic	96	92	84	68	55
Urban Forestry & Beautification	197	201	238	200	218
Veterans of Foreign Wars	112	99	107	85	89
Vietnam Veteran	1,365	1,349	1,472	1,405	1,393
Vintage Decal	792	837	903	924	1,049
West Point 200th Anniversary	64	61	49	54	48
Wildlife Conservation	3,960	3,424	3,382	3,034	2,897
World War II Veteran	61	45	44	40	31
Zeta Phi Beta / Phi Beta Sigma	143	86	84	70	59
Sub Total	94,027	92,226	97,256	88,869	87,473

**FIVE YEAR COMPARISON OF UNIVERSITY / COLLEGE SUPPORTER
PLATES ISSUED**

Name	2012	2013	2014	2015	2016
Bacone College	2	2	2	0	1
Cameron University	12	10	13	6	5
Carl Albert State College	0	0	0	0	0
Connors State College	1	0	2	2	2
East Central University	9	8	9	7	8
Eastern Oklahoma State College	0	0	0	0	0
Langston University	30	34	33	38	31
Mid-America Bible College	1	1	1	3	2
Murray State College	1	0	0	0	0
Northeastern Oklahoma A& M College	0	0	0	0	0
Northeastern State University	29	30	26	23	20
Northern Oklahoma College	4	3	2	2	2
Northwestern Oklahoma State University	37	30	29	26	27
Oklahoma Baptist University	10	14	12	10	9
Oklahoma Christian University of Science & Arts	22	20	23	21	15
Oklahoma City Community College	0	0	1	0	2
Oklahoma City University	23	16	14	10	9
Oklahoma Panhandle State University	0	0	0	0	0
Oklahoma State University	2,935	2,838	3,070	2,944	3,203
Oklahoma Wesleyan College	3	3	2	1	2
Oral Roberts University	13	12	12	10	12
Rogers University	0	0	0	0	1
Rose State College	0	0	1	1	0
Seminole State College	1	0	0	0	0
Southeastern Oklahoma State University	6	7	6	7	4
Southern Nazarene University	3	2	1	0	0
Southwestern Christian University	2	2	3	3	4
Southwestern Oklahoma State University	41	42	49	38	42
St. Gregory's College	17	17	10	10	4
University of Central Oklahoma	57	54	57	45	35
University of Oklahoma	5,483	5,062	4,988	4,409	4,117
University of Science and Arts	2	2	1	2	1
University of Tulsa	364	347	331	310	286
Western Oklahoma State College	0	0	0	0	0
Sub Total	9,108	8,556	8,698	7,928	7,844
Grand Total	103,135	100,782	105,954	96,797	95,317

FIVE YEAR COMPARISON OF SPECIAL PLATE COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	2012	2013	2014	2015	2016
180 th Infantry	\$80	\$113	\$112	\$96	\$104
Adoption Creates Families	\$1,505	\$1,715	\$1,610	\$1,470	\$1,094
Agricultural Awareness	\$8,155	\$7,569	\$7,639	\$7,403	\$7,945
Air National Guard	\$600	\$592	\$600	\$505	\$521
Alpha Kappa Alpha	\$4,014	\$3,642	\$3,483	\$3,369	\$3,759
Alpha Phi Alpha	\$1,275	\$1,005	\$1,089	\$1,014	\$1,035
Amateur Radio	\$5,059	\$5,066	\$4,945	\$4,702	\$4,345
American Business Clubs (AMBUCS)	\$120	\$90	\$189	\$135	\$150
American Legion	\$104	\$152	\$144	\$160	\$176
Animal Friendly	\$19,103	\$17,684	\$17,431	\$16,407	\$15,602
Autism Awareness	\$2,175	\$2,394	\$2,799	\$2,754	\$3,474
Balloonist	\$270	\$255	\$270	\$210	\$255
Benevolent Protective Order of Elks	\$690	\$585	\$555	\$510	\$465
Boy Scouts of America	\$1,645	\$1,400	\$1,435	\$1,278	\$1,120
Bronze Star Recipient	\$6,004	\$6,147	\$6,559	\$6,390	\$6,605
Buffalo Soldier	\$5,670	\$3,955	\$3,465	\$2,993	\$2,450
Certified Public Accountants	\$1,068	\$993	\$999	\$1,005	\$894
Chickasaw Nation personalized	*A*	*A*	*A*	*A*	\$530
Chickasaw Nation Motorcycle personalized	*A*	*A*	*A*	*A*	\$60
Child Abuse Prevention	\$2,485	\$2,345	\$2,564	\$1,969	\$1,680
Choctaw Nation personalized	*A*	*A*	*A*	*A*	\$610
Choctaw Nation Motorcycle personalized	*A*	*A*	*A*	*A*	\$40
Choose Life	\$12,356	\$10,606	\$9,809	\$8,523	\$8,969
Civil Air Patrol	\$264	\$265	\$304	\$280	\$368
Civil Emergency Management	\$1,968	\$1,788	\$1,740	\$1,500	\$1,305
Color Oklahoma	\$9,678	\$8,925	\$9,197	\$8,785	\$8,724
Combat Action Ribbon	*A*	*A*	*A*	\$56	\$208
Combat Infantryman's Badge	\$1,777	\$1,755	\$2,034	\$2,069	\$2,258
Congressional Medal of Honor	\$0	\$0	\$0	\$0	\$0
Crime Victim's Awareness	\$350	\$315	\$385	\$315	\$315
Crossings Christian School	*A*	*A*	\$3,430	\$70	\$2,450
D-Day Survivor	\$8	\$8	\$8	\$8	\$0
Deer Creek Schools	*A*	*A*	\$6,355	\$6,240	\$7,455
Delta Sigma Theta	\$3,213	\$3,063	\$3,090	\$2,940	\$2,949
Deputy Sheriff	\$2,739	\$2,806	\$2,841	\$2,610	\$2,424
Desert Storm Veterans	\$3,371	\$3,432	\$3,617	\$3,702	\$4,137
Distinguished Flying Cross	\$576	\$570	\$600	\$537	\$560
Distinguished Service Medal	\$48	\$64	\$48	\$48	\$72
Don't Tread On Me	\$0	\$2,715	\$4,752	\$6,234	\$10,053

FIVE YEAR COMPARISON OF SPECIAL PLATE COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	2012	2013	2014	2015	2016
Ducks Unlimited	\$864	\$840	\$675	\$660	\$765
Emergency Medical Technician	\$6,090	\$5,460	\$5,863	\$4,760	\$4,909
Environmental Awareness	\$14,036	\$12,461	\$12,583	\$10,833	\$10,964
Fight Breast Cancer	\$23,792	\$23,363	\$25,429	\$23,389	\$24,352
Firefighter	\$102,469	\$97,217	\$98,179	\$94,601	\$93,629
Firefighter Motorcycle	\$4,498	\$4,052	\$4,069	\$3,658	\$3,763
Four-H Club	\$805	\$630	\$604	\$630	\$490
Fraternal Order of Police	\$1,043	\$904	\$977	\$873	\$923
Fraternal Order of Police Motorcycle	\$48	\$16	\$8	\$8	\$8
Frederick Douglass High School	\$3,558	\$3,240	\$3,129	\$3,153	\$3,060
Future Farmers of America	\$1,015	\$779	\$884	\$735	\$770
Global War on Terrorism Expeditionary Medal	*A*	*A*	\$120	\$264	\$400
Global War on Terrorism	\$2,433	\$2,310	\$2,284	\$1,934	\$1,645
Heart of Heartland	\$1,645	\$1,435	\$1,418	\$1,260	\$1,015
Historic Route 66	\$6,974	\$6,685	\$7,158	\$6,659	\$7,403
Honorary Consul	\$0	\$0	\$0	\$0	\$0
In God We Trust	\$6,054	\$8,025	\$10,542	\$11,829	\$14,241
Iwo Jima Veterans	\$296	\$240	\$200	\$201	\$186
Jaycees	\$30	\$30	\$30	\$15	\$30
Joint Service Commendation Medal	\$290	\$248	\$320	\$256	\$281
Kappa Alpha Psi	\$2,403	\$1,644	\$2,025	\$2,019	\$2,448
Kiwanis International	\$60	\$105	\$105	\$75	\$75
Knights of Columbus	\$1,164	\$1,113	\$1,005	\$885	\$870
Korea Defense Service Medal	\$72	\$96	\$168	\$176	\$192
Korean War Veterans	\$1,353	\$1,121	\$1,197	\$1,065	\$968
Legion Of Merit Medal	*A*	*A*	\$80	\$192	\$368
Legislative	\$1,648	\$1,680	\$1,608	\$1552	\$1,400
Lions Club	\$735	\$665	\$569	\$560	\$490
March of Dimes	\$455	\$490	\$525	\$420	\$350
Masonic	\$6,138	\$5,766	\$6,096	\$5,325	\$5,514
Merchant Marine	\$16	\$16	\$16	\$32	\$48
Military Multi-Decoration	\$7,605	\$7,161	\$7,399	\$6,988	\$6,936
Military Reserve Units	\$640	\$624	\$608	\$625	\$625
Missing In Action	\$0	\$0	\$0	\$0	\$0
Multiple Sclerosis	\$1,644	\$1,695	\$1,605	\$1,494	\$1,308
Municipal Plates	\$80	\$56	\$56	\$48	\$48
NAACP	\$0	\$0	\$0	\$15	\$30
NASCAR Drivers	\$8,489	\$6,929	\$7,378	\$7,009	\$6,320

FIVE YEAR COMPARISON OF SPECIAL PLATE COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	2012	2013	2014	2015	2016
National Guard	\$2,457	\$2,339	\$2,395	\$2,090	\$2,177
National Weather Center	\$1,824	\$1,938	\$2,052	\$2,229	\$2,514
Ninety Nines	\$48	\$32	\$64	\$24	\$64
Northeast High School	\$879	\$1,284	\$1,305	\$1,230	\$1,179
NRA	\$3,135	\$3,240	\$3,642	\$3,297	\$3,315
Oklahoma Bicycling Coalition	\$1,719	\$1,665	\$1,758	\$1,650	\$1,485
Oklahoma Blood Institute	\$2,022	\$2,148	\$2,289	\$2,046	\$2,220
Oklahoma City Bombing Victims and Survivors	\$907	\$704	\$768	\$729	\$713
Oklahoma City Central High School	\$1,275	\$1,200	\$1,359	\$1,314	\$1,155
Oklahoma City Thunder	\$24,438	\$46,911	\$73,257	\$78,048	\$86,832
Oklahoma History	\$1,015	\$875	\$735	\$700	\$770
Oklahoma Military Academy	\$296	\$264	\$248	\$208	\$200
Oklahoma Mustang Club	\$1,080	\$1,005	\$1,035	\$1,005	\$1,050
Oklahoma Quarter Horse	\$4,209	\$4,069	\$3,850	\$3,465	\$3,780
Oklahoma Realtor	\$9,249	\$8,112	\$7,241	\$7,035	\$6,484
Oklahoma Safe Kids Association	\$0	\$0	\$0	\$0	\$0
Oklahoma State Parks	\$7,735	\$6,764	\$7,490	\$6,799	\$7,919
Oklahoma Statehood Centennial	\$805	\$595	\$595	\$420	\$455
Oklahoma Submarine Veterans	*A*	*A*	*A*	\$112	\$384
Omega Psi Phi	\$1,050	\$1,005	\$915	\$834	\$855
Operation Enduring Freedom	\$392	\$720	\$1,096	\$1,249	\$1,552
Operation Iraqi Freedom	\$1,401	\$1,794	\$2,113	\$1,993	\$2,512
Order Of The Eastern Star	\$1,245	\$1,020	\$1,209	\$1,104	\$1,098
Organ Eye and Tissue Donor	\$2,871	\$2,664	\$2,784	\$2,469	\$2,520
Pancreatic Cancer Research	\$5,005	\$4,025	\$3,500	\$3,124	\$2,949
Patriot	\$15,375	\$13,703	\$14,412	\$12,689	\$12,933
Pearl Harbor Survivor	\$224	\$184	\$153	\$144	\$120
Personalized Auto	\$965,655	\$932,741	\$946,726	\$861,370	\$820,577
Personalized Motorcycle	\$55,352	\$51,252	\$52,908	\$47,065	\$48,691
Physically Disabled	\$3,890	\$3,810	\$3,920	\$3,712	\$4,686
Physically Disabled For Motorcycle	\$0	\$0	\$0	\$0	\$0
Police Chaplain	\$112	\$129	\$128	\$104	\$128
Police Officer	\$6,106	\$5,857	\$5,701	\$5,333	\$5,147
Police Officer Motorcycle	\$216	\$224	\$289	\$297	\$296
Purple Heart Recipient	\$12,004	\$11,056	\$11,381	\$3,074	\$54
Red Cross Volunteer	\$160	\$120	\$128	\$80	\$72
Retired Highway Patrol	\$10,273	\$10,177	\$10,090	\$9,215	\$9,389
Rotarian	\$879	\$690	\$750	\$639	\$750

FIVE YEAR COMPARISON OF SPECIAL PLATE COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	2012	2013	2014	2015	2016
Round and Square Dance	\$840	\$615	\$570	\$495	\$405
Shriner's Hospital For Burned & Crippled Children	\$1,779	\$1,683	\$1,749	\$1,659	\$1,470
Silver Star Recipient	\$297	\$208	\$225	\$217	\$232
Somalia Combat Veteran	\$144	\$144	\$144	\$176	\$168
State Flag	*A*	*A*	*A*	*A*	\$960
Support Education	\$6,799	\$5,671	\$5,154	\$4,953	\$4,428
Support Our Troops	\$1,295	\$1,330	\$1,400	\$1,295	\$1,190
Tulsa Zoo	\$2,100	\$1,750	\$1,610	\$1,759	\$1,680
U. S. Air Force	\$5,091	\$5,210	\$5,867	\$5,787	\$6,638
U. S. Air Force Academy Alumni	\$120	\$136	\$128	\$200	\$176
U. S. Air Force Association	\$112	\$120	\$112	\$104	\$88
U. S. Air Force Motorcycle	\$104	\$120	\$160	\$218	\$216
U. S. Army	\$5,756	\$5,724	\$6,437	\$6,401	\$7,085
U. S. Army Motorcycle	\$80	\$264	\$320	\$304	\$368
U. S. Coast Guard	\$537	\$555	\$568	\$561	\$625
U. S. Coast Guard Motorcycle	\$8	\$16	\$16	\$0	\$8
U. S. Marine	\$7,662	\$7,271	\$7,817	\$7,720	\$8,359
U. S. Marine Motorcycle	\$160	\$192	\$232	\$296	\$408
U. S. Navy	\$3,561	\$3,523	\$3,882	\$3,805	\$4,011
U. S. Navy Motorcycle	\$40	\$48	\$96	\$128	\$136
U.S. Navy Seabees & Civil Engineer Corps	*A*	*A*	*A*	\$40	\$48
U. S. Olympic	\$3,124	\$2,888	\$2,730	\$2,275	\$1,925
Urban Forestry & Beautification	\$6,510	\$6,598	\$7,805	\$6,712	\$7,630
Veterans of Foreign Wars	\$832	\$762	\$816	\$656	\$712
Vietnam Veteran	\$10,303	\$10,062	\$11,006	\$10,821	\$11,148
Vintage Decals	\$15,738	\$16,569	\$18,018	\$18,480	\$20,980
West Point 200th Anniversary	\$885	\$885	\$705	\$795	\$720
Wildlife Conservation	\$133,485	\$115,750	\$114,097	\$103,605	\$101,031
World War 11 Veteran	\$624	\$468	\$440	\$420	\$368
Zeta Phi Beta / Phi Beta Sigma	\$2,070	\$1,224	\$1,185	\$1,020	\$885
Sub Total	\$1,660,259	\$1,603,300	\$1,670,609	\$1,538,121	\$1,523,108

FIVE YEAR COMPARISON OF UNIVERSITY / COLLEGE SUPPORTER

PLATE COLLECTIONS

Name	2012	2013	2014	2015	2016
Bacone College	\$70	\$70	\$70	\$0	\$35
Cameron University	\$385	\$315	\$420	\$210	\$175
Carl Albert State College	\$0	\$0	\$0	\$0	\$0
Connors State College	\$35	\$0	\$70	\$70	\$70
East Central University	\$245	\$245	\$280	\$245	\$280
Eastern Oklahoma State College	\$0	\$0	\$0	\$0	\$0
Langston University	\$980	\$1,155	\$1,155	\$1,260	\$1,059
Mid-America Bible College	\$35	\$35	\$35	\$105	\$70
Murray State College	\$35	\$0	\$0	\$0	\$0
Northeastern Oklahoma A & M College	\$0	\$0	\$0	\$0	\$0
Northeastern State University	\$980	\$1,015	\$849	\$805	\$700
Northern Oklahoma College	\$140	\$105	\$70	\$70	\$70
Northwestern Oklahoma State University	\$1,155	\$1,050	\$980	\$910	\$945
Oklahoma Baptist University	\$350	\$420	\$420	\$350	\$315
Oklahoma Christian University of Science & Arts	\$700	\$665	\$770	\$735	\$525
Oklahoma City Community College	\$0	\$0	\$35	\$0	\$70
Oklahoma City University	\$744	\$560	\$490	\$350	\$289
Oklahoma Panhandle State University	\$0	\$0	\$0	\$0	\$0
Oklahoma State University	\$95,126	\$92,746	\$101,329	\$98,223	\$111,793
Oklahoma Wesleyan College	\$105	\$70	\$70	\$35	\$70
Oral Roberts University	\$385	\$420	\$385	\$350	\$420
Rogers University	\$0	\$0	\$0	\$0	\$35
Rose State College	\$0	\$0	\$35	\$35	\$0
Seminole State College	\$35	\$0	\$0	\$0	\$0
Southeastern Oklahoma State University	\$175	\$245	\$210	\$210	\$140
Southern Nazarene University	\$105	\$70	\$35	\$0	\$0
Southwestern Christian University	\$70	\$70	\$70	\$105	\$140
Southwestern Oklahoma State University	\$1,365	\$1,330	\$1,610	\$1,269	\$1,470
St. Gregory's College	\$595	\$560	\$350	\$324	\$140
University of Central Oklahoma	\$1,890	\$1,803	\$1,855	\$1,435	\$1,225
University of Oklahoma	\$179,071	\$164,824	\$163,600	\$147,817	\$143,627
University of Science and Arts	\$70	\$70	\$35	\$70	\$35
University of Tulsa	\$12,128	\$11,340	\$10,964	\$10,465	\$9,958
Western Oklahoma State College	\$0	\$0	\$0	\$0	\$0
Sub Total	\$296,974	\$279,183	\$286,192	\$265,448	\$273,656
Grand Total	\$1,957,233	\$1,882,483	\$1,956,801	\$1,803,569	\$1,796,764

2016 ATV / ORM / UTILITY VEHICLE REGISTRATION AND FEES

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	38	\$418.00	Lincoln	230	\$2,530.00
Alfalfa	70	\$770.00	Logan	263	\$2,893.00
Atoka	135	\$1,485.00	Love	86	\$946.00
Beaver	25	\$275.00	McClain	247	\$2,717.00
Beckham	180	\$1,980.00	McCurtain	324	\$3,662.00
Blaine	88	\$968.00	McIntosh	111	\$1,221.00
Bryan	415	\$4,616.00	Major	62	\$682.00
Caddo	165	\$1,815.00	Marshall	123	\$1,353.00
Canadian	419	\$4,623.00	Mayer	143	\$1,562.00
Carter	235	\$2,574.00	Murray	85	\$935.00
Cherokee	116	\$1,276.00	Muskogee	264	\$2,871.00
Choctaw	142	\$1,551.00	Noble	60	\$660.00
Cimarron	15	\$165.00	Nowata	53	\$583.00
Cleveland	526	\$5,786.00	Okfuskee	79	\$869.00
Coal	64	\$704.00	Oklahoma	1,843	\$19,888.00
Comanche	191	\$2,101.00	Okmulgee	177	\$1,947.00
Cotton	29	\$319.00	Osage	175	\$1,925.00
Craig	58	\$638.00	Ottawa	59	\$649.00
Creek	271	\$2,959.00	Pawnee	74	\$814.00
Custer	127	\$1,397.00	Payne	336	\$3,663.00
Delaware	84	\$924.00	Pittsburg	339	\$3,729.00
Dewey	92	\$1,012.00	Pontotoc	204	\$2,233.00
Ellis	26	\$286.00	Pottawatomie	345	\$3,771.00
Garfield	180	\$1,980.00	Pushmataha	270	\$2,926.00
Garvin	190	\$2,090.00	Roger Mills	42	\$462.00
Grady	231	\$2,519.00	Rogers	266	\$2,926.00
Grant	46	\$506.00	Seminole	122	\$1,342.00
Greer	36	\$396.00	Sequoyah	146	\$1,606.00
Harmon	12	\$132.00	Stephens	171	\$1,916.00
Harper	32	\$352.00	Texas	40	\$440.00
Haskell	130	\$1,430.00	Tillman	31	\$341.00
Hughes	121	\$1,331.00	Tulsa	835	\$9,252.00
Jackson	95	\$1,034.00	Wagoner	181	\$1,991.00
Jefferson	39	\$429.00	Washington	115	\$1,254.00
Johnston	100	\$1,100.00	Washita	95	\$1,045.00
Kay	148	\$1,628.00	Woods	121	\$1,381.00
Kingfisher	161	\$1,771.00	Woodward	142	\$1,562.00
Kiowa	45	\$484.00			
Latimer	104	\$1,144.00			
Leflore	315	\$3,535.00			
			Total	13,755	\$151,050.00

2016 AUTOMOBILE REGISTRATION AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	10,685	\$453,536.19	Lincoln	26,284	\$1,333,589.65
Alfalfa	4,219	\$223,711.36	Logan	37,637	\$2,045,943.04
Atoka	9,034	\$476,324.73	Love	8,453	\$464,035.82
Beaver	5,504	\$292,462.46	McClain	34,187	\$1,896,399.11
Beckham	19,536	\$1,133,256.24	McCurtain	27,830	\$1,503,724.93
Blaine	8,044	\$419,936.57	McIntosh	16,347	\$818,202.41
Bryan	37,498	\$2,008,098.11	Major	7,347	\$385,798.26
Caddo	18,784	\$968,666.30	Marshall	13,752	\$731,580.55
Canadian	103,204	\$6,128,168.11	Mayer	29,372	\$1,464,836.22
Carter	42,570	\$2,419,634.73	Murray	11,620	\$640,854.27
Cherokee	21,349	\$1,017,392.14	Muskogee	50,331	\$2,545,179.84
Choctaw	12,610	\$656,429.84	Noble	9,174	\$472,580.66
Cimarron	2,442	\$122,317.06	Nowata	7,249	\$330,402.56
Cleveland	210,896	\$12,362,183.97	Okfuskee	6,369	\$305,676.80
Coal	4,059	\$211,501.71	Oklahoma	756,418	\$43,898,307.20
Comanche	83,762	\$4,059,030.20	Okmulgee	26,567	\$1,314,270.04
Cotton	4,267	\$218,574.55	Osage	27,108	\$1,388,541.57
Craig	10,266	\$484,692.56	Ottawa	22,051	\$1,079,466.67
Creek	56,454	\$2,864,537.15	Pawnee	14,176	\$688,640.41
Custer	23,408	\$1,318,935.13	Payne	54,438	\$3,013,095.24
Delaware	25,799	\$1,269,908.37	Pittsburg	34,077	\$1,822,314.56
Dewey	4,361	\$230,793.42	Pontotoc	31,230	\$1,661,974.59
Ellis	3,842	\$198,331.29	Pottawatomie	51,758	\$2,664,676.03
Garfield	53,342	\$2,859,800.06	Pushmataha	9,707	\$485,556.99
Garvin	25,316	\$1,361,698.71	Roger Mills	2,560	\$132,236.09
Grady	41,773	\$2,269,176.54	Rogers	70,651	\$3,734,131.00
Grant	4,205	\$209,309.40	Seminole	17,410	\$889,772.57
Greer	3,960	\$197,727.44	Sequoyah	27,019	\$1,296,603.48
Harmon	2,081	\$109,754.32	Stephens	39,760	\$2,075,128.33
Harper	3,848	\$188,409.00	Texas	17,928	\$947,702.13
Haskell	10,217	\$506,961.22	Tillman	5,896	\$299,597.95
Hughes	10,148	\$506,222.84	Tulsa	527,845	\$29,804,687.45
Jackson	20,558	\$1,042,357.77	Wagoner	49,850	\$2,705,621.69
Jefferson	4,440	\$230,381.01	Washington	41,137	\$2,206,833.55
Johnston	8,578	\$448,722.73	Washita	7,813	\$422,037.40
Kay	38,637	\$2,013,375.91	Woods	7,649	\$417,376.73
Kingfisher	14,626	\$822,137.81	Woodward	18,031	\$1,014,869.45
Kiowa	6,969	\$361,983.90			
Latimer	8,279	\$415,450.89			
Leflore	42,427	\$2,183,323.36			
			Total	3,169,028	\$174,167,460.34

2016 BOAT REGISTRATIONS AND COLLECTIONS

BY COUNTY (ONE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	417	\$12,402.00	Lincoln	1,003	\$42,688.00
Alfalfa	92	\$3,833.00	Logan	1,060	\$56,687.00
Atoka	487	\$17,748.50	Love	267	\$12,320.00
Beaver	104	\$3,967.00	McClain	1,355	\$71,598.00
Beckham	494	\$24,698.00	McCurtain	1,657	\$68,648.25
Blaine	258	\$11,579.05	McIntosh	1,760	\$76,261.98
Bryan	1,558	\$71,232.25	Major	271	\$11,353.00
Caddo	755	\$29,367.00	Marshall	1,364	\$67,429.50
Canadian	2,980	\$163,416.00	Mayes	2,032	\$78,320.00
Carter	1,570	\$83,289.00	Murray	521	\$23,438.00
Cherokee	1,364	\$51,334.00	Muskogee	1,701	\$70,929.50
Choctaw	510	\$16,752.00	Noble	334	\$15,087.00
Cimarron	54	\$2,878.00	Nowata	393	\$15,052.00
Cleveland	5,084	\$277,355.50	Okfuskee	327	\$12,408.00
Coal	185	\$8,702.00	Oklahoma	14,126	\$816,910.69
Comanche	1,542	\$71,069.00	Okmulgee	1,193	\$43,407.25
Cotton	196	\$7,354.00	Osage	1,633	\$71,420.00
Craig	568	\$24,667.75	Ottawa	1,228	\$44,913.00
Creek	2,515	\$104,892.00	Pawnee	944	\$35,775.00
Custer	542	\$25,421.25	Payne	1,099	\$54,687.00
Delaware	2,884	\$139,842.00	Pittsburg	1,726	\$76,617.00
Dewey	163	\$6,730.25	Pontotoc	867	\$44,553.25
Ellis	126	\$4,960.00	Pottawatomie	2,097	\$95,295.50
Garfield	1,456	\$69,675.00	Pushmataha	533	\$15,069.00
Garvin	874	\$40,516.00	Roger Mills	76	\$2,463.00
Grady	1,443	\$69,139.00	Rogers	3,641	\$157,029.09
Grant	143	\$6,777.00	Seminole	532	\$24,887.00
Greer	118	\$4,455.00	Sequoyah	1,407	\$49,493.00
Harmon	59	\$2,535.00	Stephens	1,316	\$56,900.00
Harper	79	\$3,070.00	Texas	209	\$8,770.00
Haskell	616	\$25,258.00	Tillman	183	\$6,882.00
Hughes	385	\$12,582.25	Tulsa	11,735	\$633,886.88
Jackson	389	\$14,071.00	Wagoner	3,055	\$134,401.00
Jefferson	150	\$5,537.00	Washington	1,282	\$52,779.00
Johnston	325	\$12,843.25	Washita	307	\$14,062.00
Kay	1,674	\$71,761.50	Woods	189	\$9,415.00
Kingfisher	408	\$21,613.00	Woodward	559	\$28,325.00
Kiowa	301	\$12,118.00			
Latimer	437	\$17,504.00			
Leflore	1,633	\$59,749.00			
			Total	98,920	\$4,712,854.44

2016 BOAT REGISTRATIONS AND COLLECTIONS

BY COUNTY (THREE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	234	\$9,667.00	Lincoln	315	\$24,089.00
Alfalfa	42	\$4,642.00	Logan	409	\$44,605.00
Atoka	176	\$12,545.00	Love	104	\$8,571.00
Beaver	48	\$5,115.00	McClain	458	\$55,188.00
Beckham	212	\$23,512.00	McCurtain	531	\$35,938.00
Blaine	127	\$11,746.00	McIntosh	515	\$46,611.00
Bryan	416	\$32,302.00	Major	84	\$6,807.00
Caddo	267	\$17,047.00	Marshall	360	\$38,317.00
Canadian	1,004	\$118,056.00	Mayes	699	\$51,018.00
Carter	569	\$56,491.00	Murray	161	\$12,270.00
Cherokee	498	\$36,811.00	Muskogee	674	\$53,473.00
Choctaw	204	\$11,444.00	Noble	88	\$6,583.00
Cimarron	30	\$2,612.00	Nowata	149	\$7,925.00
Cleveland	1,646	\$177,303.00	Okfuskee	95	\$6,849.00
Coal	52	\$4,368.00	Oklahoma	5,827	\$798,206.00
Comanche	584	\$46,935.00	Okmulgee	408	\$26,096.00
Cotton	51	\$3,287.00	Osage	444	\$36,656.00
Craig	186	\$16,492.00	Ottawa	417	\$35,293.00
Creek	795	\$63,557.00	Pawnee	233	\$17,969.00
Custer	236	\$17,761.00	Payne	468	\$40,475.00
Delaware	936	\$107,438.00	Pittsburg	656	\$52,864.00
Dewey	59	\$5,957.00	Pontotoc	291	\$27,007.00
Ellis	47	\$3,138.00	Pottawatomie	580	\$48,004.00
Garfield	416	\$40,136.00	Pushmataha	233	\$12,576.00
Garvin	230	\$18,210.00	Roger Mills	27	\$1,783.00
Grady	516	\$48,283.00	Rogers	1,091	\$90,508.00
Grant	44	\$4,116.00	Seminole	174	\$15,489.00
Greer	33	\$2,629.00	Sequoyah	579	\$34,686.00
Harmon	31	\$2,474.00	Stephens	457	\$34,578.00
Harper	39	\$2,577.00	Texas	98	\$6,862.00
Haskell	150	\$11,235.00	Tillman	52	\$4,024.00
Hughes	135	\$9,560.00	Tulsa	3,892	\$463,692.00
Jackson	149	\$13,489.00	Wagoner	708	\$64,243.00
Jefferson	37	\$3,023.00	Washington	483	\$40,077.00
Johnston	145	\$9,438.00	Washita	75	\$6,110.00
Kay	436	\$37,145.00	Woods	84	\$10,392.00
Kingfisher	168	\$18,850.00	Woodward	214	\$20,892.00
Kiowa	77	\$4,924.00			
Latimer	178	\$11,057.00			
Leflore	700	\$38,437.00			
			Total	34,036	\$3,350,535.00

2016 BOAT EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$3,459.00	Lincoln	*A*	\$25,386.00
Alfalfa	*A*	\$3,094.00	Logan	*A*	\$48,392.00
Atoka	*A*	\$9,730.00	Love	*A*	\$11,772.00
Beaver	*A*	\$4,632.00	McClain	*A*	\$50,895.00
Beckham	*A*	\$17,399.00	McCurtain	*A*	\$64,198.00
Blaine	*A*	\$12,221.00	McIntosh	*A*	\$32,429.00
Bryan	*A*	\$33,144.00	Major	*A*	\$2,534.00
Caddo	*A*	\$14,902.00	Marshall	*A*	\$28,802.00
Canadian	*A*	\$129,533.00	Mayes	*A*	\$32,659.00
Carter	*A*	\$58,113.00	Murray	*A*	\$6,751.00
Cherokee	*A*	\$25,857.00	Muskogee	*A*	\$31,629.00
Choctaw	*A*	\$7,955.00	Noble	*A*	\$10,531.00
Cimarron	*A*	\$6,032.00	Nowata	*A*	\$19,232.00
Cleveland	*A*	\$226,530.00	Okfuskee	*A*	\$7,159.00
Coal	*A*	\$8,518.00	Oklahoma	*A*	\$794,685.00
Comanche	*A*	\$60,191.00	Okmulgee	*A*	\$17,242.00
Cotton	*A*	\$2,046.00	Osage	*A*	\$31,218.00
Craig	*A*	\$11,039.00	Ottawa	*A*	\$34,113.00
Creek	*A*	\$59,344.00	Pawnee	*A*	\$19,794.00
Custer	*A*	\$23,701.00	Payne	*A*	\$39,190.00
Delaware	*A*	\$117,903.00	Pittsburg	*A*	\$47,546.00
Dewey	*A*	\$3,723.00	Pontotoc	*A*	\$23,941.00
Ellis	*A*	\$959.00	Pottawatomie	*A*	\$39,390.00
Garfield	*A*	\$65,055.00	Pushmataha	*A*	\$10,588.00
Garvin	*A*	\$15,464.00	Roger Mills	*A*	\$894.00
Grady	*A*	\$45,183.00	Rogers	*A*	\$118,627.00
Grant	*A*	\$3,611.00	Seminole	*A*	\$11,607.00
Greer	*A*	\$3,105.00	Sequoyah	*A*	\$19,266.00
Harmon	*A*	\$2,147.00	Stephens	*A*	\$20,948.00
Harper	*A*	\$1,063.00	Texas	*A*	\$5,027.00
Haskell	*A*	\$6,971.00	Tillman	*A*	\$2,260.00
Hughes	*A*	\$8,134.00	Tulsa	*A*	\$598,962.00
Jackson	*A*	\$15,133.00	Wagoner	*A*	\$73,669.00
Jefferson	*A*	\$4,115.00	Washington	*A*	\$28,592.00
Johnston	*A*	\$6,962.00	Washita	*A*	\$5,555.00
Kay	*A*	\$74,210.00	Woods	*A*	\$4,674.00
Kingfisher	*A*	\$24,103.00	Woodward	*A*	\$19,558.00
Kiowa	*A*	\$3,554.00			
Latimer	*A*	\$9,795.00			
Leflore	*A*	\$28,914.00			
			Total	*A*	\$3,497,259.00

2016 BOAT TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	167	\$375.75	Lincoln	368	\$828.00
Alfalfa	55	\$123.75	Logan	417	\$938.25
Atoka	187	\$420.75	Love	128	\$288.00
Beaver	38	\$85.50	McClain	563	\$1,266.75
Beckham	207	\$465.75	McCurtain	527	\$1,185.75
Blaine	108	\$243.00	McIntosh	572	\$1,287.00
Bryan	563	\$1,266.75	Major	88	\$198.00
Caddo	290	\$652.50	Marshall	587	\$1,320.75
Canadian	1,134	\$2,551.50	Mayes	855	\$1,923.75
Carter	687	\$1,545.75	Murray	176	\$396.00
Cherokee	502	\$1,129.50	Muskogee	705	\$1,586.25
Choctaw	193	\$434.25	Noble	98	\$220.50
Cimarron	19	\$42.75	Nowata	136	\$306.00
Cleveland	2,037	\$4,583.25	Okfuskee	96	\$216.00
Coal	82	\$184.50	Oklahoma	6,021	\$13,547.25
Comanche	669	\$1,505.25	Okmulgee	474	\$1,066.50
Cotton	53	\$119.25	Osage	514	\$1,156.50
Craig	217	\$488.25	Ottawa	466	\$1,048.50
Creek	878	\$1,975.50	Pawnee	313	\$704.25
Custer	269	\$605.25	Payne	497	\$1,118.25
Delaware	1,177	\$2,648.25	Pittsburg	667	\$1,500.75
Dewey	61	\$137.25	Pontotoc	343	\$771.75
Ellis	54	\$121.50	Pottawatomie	733	\$1,649.25
Garfield	489	\$1,100.25	Pushmataha	232	\$522.00
Garvin	261	\$587.25	Roger Mills	27	\$60.75
Grady	559	\$1,257.75	Rogers	1,258	\$2,830.50
Grant	64	\$144.00	Seminole	197	\$443.25
Greer	40	\$90.00	Sequoyah	564	\$1,269.00
Harmon	32	\$72.00	Stephens	460	\$1,035.00
Harper	30	\$67.50	Texas	68	\$153.00
Haskell	183	\$411.75	Tillman	75	\$168.75
Hughes	133	\$299.25	Tulsa	4,341	\$9,767.25
Jackson	168	\$378.00	Wagoner	912	\$2,052.00
Jefferson	52	\$117.00	Washington	480	\$1,080.00
Johnston	133	\$299.25	Washita	118	\$265.50
Kay	572	\$1,287.00	Woods	74	\$166.50
Kingfisher	172	\$387.00	Woodward	230	\$517.50
Kiowa	103	\$231.75			
Latimer	199	\$447.75			
Leflore	651	\$1,464.75			
			Total	37,868	\$85,203.00

2016 COMMERCIAL TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	274	\$5,531.04	Lincoln	1,179	\$16,866.32
Alfalfa	112	\$2,364.32	Logan	439	\$11,544.44
Atoka	126	\$3,949.76	Love	426	\$7,716.36
Beaver	122	\$3,190.28	McClain	747	\$18,562.04
Beckham	2,921	\$35,881.60	McCurtain	392	\$8,100.72
Blaine	195	\$3,319.32	McIntosh	72	\$2,081.92
Bryan	419	\$9,646.64	Major	140	\$3,758.92
Caddo	536	\$8,279.44	Marshall	74	\$2,250.24
Canadian	1,585	\$29,739.08	Mayes	250	\$7,924.52
Carter	2,907	\$85,970.28	Murray	356	\$5,189.96
Cherokee	252	\$4,134.08	Muskogee	363	\$10,816.12
Choctaw	98	\$3,274.12	Noble	91	\$3,301.32
Cimarron	57	\$2,045.40	Nowata	85	\$1,372.96
Cleveland	1,374	\$36,775.60	Okfuskee	46	\$1,539.40
Coal	34	\$718.32	Oklahoma	182,554	\$2,931,356.24
Comanche	928	\$22,967.16	Okmulgee	104	\$2,938.32
Cotton	72	\$1,773.28	Osage	173	\$4,229.32
Craig	313	\$5,901.64	Ottawa	105	\$3,560.92
Creek	839	\$22,371.76	Pawnee	211	\$3,054.76
Custer	380	\$11,634.88	Payne	926	\$20,468.20
Delaware	264	\$9,159.76	Pittsburg	419	\$6,742.00
Dewey	62	\$1,545.04	Pontotoc	547	\$12,007.40
Ellis	34	\$1,025.84	Pottawatomie	341	\$8,535.60
Garfield	2,009	\$76,449.16	Pushmataha	73	\$1,858.28
Garvin	815	\$14,692.84	Roger Mills	27	\$741.16
Grady	688	\$14,107.24	Rogers	1,427	\$35,043.76
Grant	213	\$5,676.80	Seminole	371	\$5,494.44
Greer	18	\$366.72	Sequoyah	485	\$6,703.36
Harmon	13	\$252.04	Stephens	661	\$13,292.64
Harper	80	\$1,410.36	Texas	306	\$8,578.52
Haskell	85	\$2,564.60	Tillman	22	\$512.28
Hughes	817	\$18,588.28	Tulsa	4,474	\$114,089.88
Jackson	126	\$4,413.04	Wagoner	421	\$9,860.76
Jefferson	235	\$2,968.24	Washington	154	\$3,201.56
Johnston	42	\$1,316.96	Washita	144	\$4,048.52
Kay	519	\$15,484.84	Woods	201	\$3,535.76
Kingfisher	804	\$12,887.76	Woodward	699	\$16,085.52
Kiowa	39	\$1,293.16			
Latimer	166	\$3,253.28			
Leflore	514	\$11,218.20			
			Total	220,592	\$3,815,106.60

2016 COMMERCIAL TRUCK REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	162	\$23,282.06	Lincoln	1126	\$190,946.55
Alfalfa	201	\$31,020.43	Logan	1809	\$275,603.94
Atoka	174	\$27,790.84	Love	124	\$18,653.56
Beaver	444	\$68,881.96	McClain	1334	\$205,195.35
Beckham	1494	\$199,543.87	McCurtain	391	\$46,938.31
Blaine	489	\$85,103.81	McIntosh	368	\$66,069.86
Bryan	819	\$134,784.94	Major	598	\$90,782.67
Caddo	912	\$151,979.13	Marshall	281	\$38,738.50
Canadian	3307	\$455,616.60	Mayes	1160	\$153,541.20
Carter	2110	\$316,804.08	Murray	662	\$88,472.50
Cherokee	590	\$71,423.05	Muskogee	1769	\$213,480.34
Choctaw	231	\$37,203.64	Noble	361	\$67,755.01
Cimarron	62	\$9,063.00	Nowata	189	\$26,861.12
Cleveland	5256	\$570,459.47	Okfuskee	267	\$34,212.56
Coal	108	\$23,091.33	Oklahoma	53698	\$6,807,572.58
Comanche	2098	\$230,844.50	Okmulgee	573	\$82,671.26
Cotton	98	\$8,826.80	Osage	1022	\$155,426.33
Craig	369	\$54,739.58	Ottawa	368	\$41,037.00
Creek	2672	\$389,924.19	Pawnee	611	\$93,903.75
Custer	1697	\$211,001.18	Payne	2623	\$357,702.52
Delaware	675	\$92,468.03	Pittsburg	1084	\$191,278.92
Dewey	261	\$47,246.37	Pontotoc	1340	\$173,432.39
Ellis	152	\$30,915.00	Pottawatomie	1747	\$273,552.70
Garfield	2927	\$335,565.65	Pushmataha	185	\$34,001.50
Garvin	1593	\$246,921.60	Roger Mills	87	\$9,678.00
Grady	1499	\$181,336.40	Rogers	2486	\$403,849.93
Grant	636	\$73,815.48	Seminole	1031	\$142,337.74
Greer	78	\$9,343.00	Sequoyah	449	\$59,468.81
Harmon	78	\$10,610.48	Stephens	2189	\$328,186.05
Harper	122	\$17,583.16	Texas	844	\$101,281.42
Haskell	491	\$78,559.50	Tillman	104	\$11,978.50
Hughes	783	\$92,818.62	Tulsa	22685	\$2,501,526.21
Jackson	467	\$96,428.69	Wagoner	1235	\$170,026.02
Jefferson	129	\$16,862.00	Washington	1002	\$109,599.11
Johnston	225	\$33,200.02	Washita	400	\$56,152.32
Kay	1424	\$258,668.32	Woods	342	\$36,826.06
Kingfisher	1489	\$218,460.31	Woodward	1554	\$212,094.07
Kiowa	137	\$20,127.00			
Latimer	418	\$78,446.50			
Leflore	732	\$122,357.27			
			Total	145,707	\$19,033,952.52

2016 COMMERCIAL TRUCK TRACTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	16	\$8,381.00	Lincoln	207	\$142,260.40
Alfalfa	40	\$37,540.06	Logan	359	\$222,232.94
Atoka	22	\$17,277.00	Love	20	\$11,575.75
Beaver	14	\$11,805.00	McClain	181	\$133,709.59
Beckham	118	\$66,451.00	McCurtain	111	\$49,502.98
Blaine	53	\$40,249.48	McIntosh	33	\$25,275.00
Bryan	69	\$42,740.00	Major	140	\$109,702.24
Caddo	83	\$62,843.50	Marshall	20	\$11,789.00
Canadian	460	\$339,554.45	Mayer	118	\$75,410.40
Carter	239	\$162,728.26	Murray	71	\$42,828.20
Cherokee	35	\$26,267.00	Muskogee	223	\$151,562.86
Choctaw	18	\$6,919.06	Noble	62	\$45,878.56
Cimarron	6	\$3,852.00	Nowata	12	\$6,344.00
Cleveland	629	\$496,469.88	Okfuskee	61	\$38,154.10
Coal	29	\$18,315.00	Oklahoma	3,416	\$1,999,299.86
Comanche	173	\$108,361.32	Okmulgee	86	\$39,994.11
Cotton	7	\$2,489.50	Osage	131	\$76,329.28
Craig	18	\$8,444.00	Ottawa	45	\$20,385.00
Creek	268	\$163,144.40	Pawnee	63	\$37,211.80
Custer	172	\$120,480.02	Payne	316	\$240,933.76
Delaware	26	\$15,095.00	Pittsburg	163	\$115,271.25
Dewey	35	\$21,894.56	Pontotoc	133	\$82,592.97
Ellis	43	\$32,716.00	Pottawatomie	185	\$137,920.74
Garfield	555	\$339,336.47	Pushmataha	13	\$7,521.00
Garvin	273	\$208,941.56	Roger Mills	19	\$11,622.00
Grady	231	\$130,661.00	Rogers	236	\$162,419.18
Grant	78	\$56,261.06	Seminole	191	\$132,847.84
Greer	5	\$1,938.00	Sequoyah	65	\$39,783.21
Harmon	1	\$231.00	Stephens	280	\$224,520.56
Harper	19	\$17,250.00	Texas	31	\$15,412.00
Haskell	48	\$31,845.56	Tillman	12	\$6,407.00
Hughes	102	\$70,710.50	Tulsa	925	\$627,002.02
Jackson	13	\$7,419.69	Wagoner	139	\$101,006.56
Jefferson	2	\$962.00	Washington	52	\$29,753.00
Johnston	12	\$8,153.00	Washita	25	\$14,735.20
Kay	155	\$113,212.00	Woods	80	\$68,037.88
Kingfisher	306	\$265,040.00	Woodward	243	\$133,242.68
Kiowa	14	\$9,438.00			
Latimer	47	\$35,471.00			
Leflore	100	\$49,926.00			
			Total	13,001	\$8,551,289.25

2016 FARM TRUCK REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	922	\$33,351.24	Lincoln	2419	\$87,823.83
Alfalfa	1862	\$70,066.30	Logan	1975	\$71,974.23
Atoka	1983	\$71,409.96	Love	792	\$28,621.68
Beaver	1479	\$53,916.36	McClain	1971	\$72,366.68
Beckham	3117	\$113,018.76	McCurtain	3278	\$118,109.19
Blaine	2501	\$89,921.54	McIntosh	1009	\$36,574.62
Bryan	3193	\$114,947.19	Major	1997	\$72,575.36
Caddo	3586	\$129,212.48	Marshall	968	\$37,888.04
Canadian	3149	\$114,479.64	Mayer	1557	\$55,629.56
Carter	1654	\$59,892.41	Murray	1174	\$43,421.99
Cherokee	975	\$35,211.99	Muskogee	1927	\$71,600.54
Choctaw	1440	\$51,781.99	Noble	1823	\$65,978.48
Cimarron	1296	\$46,650.56	Nowata	971	\$35,004.12
Cleveland	1975	\$73,991.55	Okfuskee	1081	\$38,906.81
Coal	1014	\$36,902.12	Oklahoma	6759	\$251,527.28
Comanche	2879	\$103,412.82	Okmulgee	1533	\$55,672.48
Cotton	961	\$34,593.62	Osage	1691	\$60,623.35
Craig	1516	\$54,706.56	Ottawa	1165	\$41,978.81
Creek	1581	\$56,742.39	Pawnee	1220	\$43,774.00
Custer	2843	\$104,077.34	Payne	2498	\$91,510.10
Delaware	1214	\$43,610.98	Pittsburg	3041	\$109,871.82
Dewey	1595	\$57,645.99	Pontotoc	2540	\$91,455.50
Ellis	1110	\$39,972.74	Pottawatomie	2079	\$74,569.80
Garfield	3688	\$132,578.43	Pushmataha	1458	\$52,527.74
Garvin	3200	\$118,393.65	Roger Mills	1362	\$49,080.37
Grady	3159	\$114,803.84	Rogers	1737	\$63,032.49
Grant	1833	\$65,788.43	Seminole	1370	\$50,257.11
Greer	1031	\$36,923.62	Sequoyah	1212	\$44,135.57
Harmon	629	\$23,162.56	Stephens	2529	\$91,867.47
Harper	1162	\$41,601.81	Texas	2359	\$84,850.84
Haskell	1617	\$58,255.05	Tillman	1201	\$43,104.68
Hughes	2099	\$76,102.42	Tulsa	2696	\$98,876.91
Jackson	1944	\$70,443.16	Wagoner	1229	\$44,977.38
Jefferson	911	\$32,709.12	Washington	919	\$33,035.36
Johnston	1345	\$48,673.36	Washita	1787	\$64,492.23
Kay	3001	\$108,564.54	Woods	2247	\$82,809.60
Kingfisher	3205	\$115,639.92	Woodward	2185	\$79,511.57
Kiowa	1890	\$68,061.37			
Latimer	1189	\$43,950.68			
Leflore	3629	\$132,143.47			
			Total	149,136	\$5,417,329.55

2016 MANUFACTURED HOME REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	23	\$4,876.00	Lincoln	36	\$10,631.00
Alfalfa	6	\$2,037.00	Logan	54	\$13,333.00
Atoka	59	\$4,807.00	Love	14	\$2,857.00
Beaver	10	\$1,944.00	McClain	38	\$12,234.00
Beckham	14	\$2,925.00	McCurtain	35	\$7,750.00
Blaine	14	\$4,711.00	McIntosh	29	\$7,518.00
Bryan	47	\$12,009.00	Major	6	\$2,291.00
Caddo	18	\$4,407.00	Marshall	66	\$11,851.00
Canadian	61	\$14,319.00	Mayer	33	\$10,548.00
Carter	34	\$8,620.00	Murray	12	\$2,570.00
Cherokee	32	\$9,584.00	Muskogee	69	\$13,564.00
Choctaw	13	\$4,923.00	Noble	6	\$1,908.00
Cimarron	3	\$352.00	Nowata	12	\$3,751.00
Cleveland	88	\$24,292.00	Okfuskee	12	\$2,610.00
Coal	3	\$623.00	Oklahoma	849	\$205,508.00
Comanche	31	\$8,709.00	Okmulgee	85	\$12,309.00
Cotton	2	\$124.00	Osage	34	\$11,165.00
Craig	7	\$2,335.00	Ottawa	21	\$4,800.00
Creek	77	\$25,176.00	Pawnee	18	\$4,105.00
Custer	12	\$2,098.00	Payne	24	\$7,629.00
Delaware	47	\$9,987.00	Pittsburg	41	\$14,724.00
Dewey	12	\$3,509.00	Pontotoc	31	\$5,505.00
Ellis	2	\$434.00	Pottawatomie	52	\$13,512.00
Garfield	13	\$3,629.00	Pushmataha	8	\$2,145.00
Garvin	15	\$3,352.00	Roger Mills	7	\$2,358.56
Grady	47	\$16,043.00	Rogers	52	\$15,034.00
Grant	4	\$1,005.00	Seminole	20	\$5,484.00
Greer	0	\$0.00	Sequoyah	32	\$7,550.00
Harmon	0	\$0.00	Stephens	37	\$10,360.00
Harper	1	\$636.00	Texas	21	\$6,772.00
Haskell	8	\$1,737.00	Tillman	3	\$619.00
Hughes	11	\$3,956.00	Tulsa	171	\$29,274.00
Jackson	5	\$1,602.00	Wagoner	51	\$13,022.00
Jefferson	3	\$684.00	Washington	26	\$6,770.00
Johnston	13	\$3,783.00	Washita	3	\$781.00
Kay	8	\$2,971.00	Woods	6	\$2,000.00
Kingfisher	16	\$4,646.00	Woodward	14	\$3,699.00
Kiowa	4	\$1,186.00			
Latimer	12	\$2,976.00			
Leflore	37	\$10,294.00			
			Total	2,840	\$699,842.56

2016 MOTOR EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$2,476.00	Lincoln	*A*	\$9,925.00
Alfalfa	*A*	\$2,339.00	Logan	*A*	\$11,306.00
Atoka	*A*	\$6,290.00	Love	*A*	\$5,152.00
Beaver	*A*	\$1,366.00	McClain	*A*	\$20,382.00
Beckham	*A*	\$6,211.00	McCurtain	*A*	\$22,441.00
Blaine	*A*	\$3,788.00	McIntosh	*A*	\$18,891.00
Bryan	*A*	\$21,244.00	Major	*A*	\$1,032.00
Caddo	*A*	\$6,445.00	Marshall	*A*	\$19,043.00
Canadian	*A*	\$37,560.00	Mayes	*A*	\$17,791.00
Carter	*A*	\$29,812.00	Murray	*A*	\$6,035.00
Cherokee	*A*	\$10,267.00	Muskogee	*A*	\$17,453.00
Choctaw	*A*	\$6,568.00	Noble	*A*	\$3,959.00
Cimarron	*A*	\$1,462.00	Nowata	*A*	\$3,643.00
Cleveland	*A*	\$49,556.00	Okfuskee	*A*	\$4,057.00
Coal	*A*	\$3,751.00	Oklahoma	*A*	\$169,859.00
Comanche	*A*	\$27,555.00	Okmulgee	*A*	\$10,419.00
Cotton	*A*	\$517.00	Osage	*A*	\$13,078.00
Craig	*A*	\$5,529.00	Ottawa	*A*	\$17,011.00
Creek	*A*	\$23,219.00	Pawnee	*A*	\$6,594.00
Custer	*A*	\$9,126.00	Payne	*A*	\$12,509.00
Delaware	*A*	\$44,352.00	Pittsburg	*A*	\$28,723.00
Dewey	*A*	\$2,286.00	Pontotoc	*A*	\$8,965.00
Ellis	*A*	\$137.00	Pottawatomie	*A*	\$15,391.00
Garfield	*A*	\$17,187.00	Pushmataha	*A*	\$5,276.00
Garvin	*A*	\$9,036.00	Roger Mills	*A*	\$791.00
Grady	*A*	\$18,508.00	Rogers	*A*	\$43,243.00
Grant	*A*	\$2,883.00	Seminole	*A*	\$5,044.00
Greer	*A*	\$1,787.00	Sequoyah	*A*	\$13,013.00
Harmon	*A*	\$1,660.00	Stephens	*A*	\$10,726.00
Harper	*A*	\$517.00	Texas	*A*	\$2,247.00
Haskell	*A*	\$5,026.00	Tillman	*A*	\$2,131.00
Hughes	*A*	\$2,336.00	Tulsa	*A*	\$129,453.00
Jackson	*A*	\$5,558.00	Wagoner	*A*	\$35,545.00
Jefferson	*A*	\$2,233.00	Washington	*A*	\$14,839.00
Johnston	*A*	\$6,005.00	Washita	*A*	\$3,055.00
Kay	*A*	\$14,336.00	Woods	*A*	\$1,350.00
Kingfisher	*A*	\$7,063.00	Woodward	*A*	\$3,515.00
Kiowa	*A*	\$1,823.00			
Latimer	*A*	\$5,833.00			
Leflore	*A*	\$23,416.00			
			Total	*A*	\$1,140,950.00

2016 MOTOR HOME REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	74	\$1,810.00	Lincoln	194	\$6,203.00
Alfalfa	44	\$1,347.00	Logan	265	\$10,190.56
Atoka	65	\$2,524.00	Love	51	\$1,611.00
Beaver	55	\$2,360.00	McClain	292	\$10,856.56
Beckham	152	\$6,419.00	McCurtain	157	\$5,480.00
Blaine	75	\$2,199.00	McIntosh	167	\$5,311.00
Bryan	272	\$9,677.00	Major	68	\$2,322.00
Caddo	129	\$4,061.00	Marshall	139	\$4,941.00
Canadian	604	\$24,878.00	Mayer	244	\$8,566.00
Carter	304	\$11,055.00	Murray	97	\$3,195.00
Cherokee	152	\$5,163.00	Muskogee	333	\$11,019.00
Choctaw	78	\$2,272.00	Noble	68	\$2,368.00
Cimarron	28	\$788.00	Nowata	54	\$1,824.00
Cleveland	901	\$36,232.02	Okfuskee	40	\$1,170.00
Coal	23	\$736.00	Oklahoma	2,874	\$115,879.28
Comanche	425	\$14,242.95	Okmulgee	186	\$5,980.00
Cotton	26	\$780.00	Osage	198	\$7,748.00
Craig	73	\$2,537.00	Ottawa	147	\$4,723.00
Creek	441	\$15,831.00	Pawnee	137	\$4,253.00
Custer	133	\$5,206.00	Payne	280	\$10,872.00
Delaware	283	\$11,375.00	Pittsburg	193	\$6,613.32
Dewey	28	\$1,018.00	Pontotoc	140	\$4,602.00
Ellis	35	\$1,213.00	Pottawatomie	332	\$10,909.56
Garfield	389	\$13,599.00	Pushmataha	67	\$2,127.00
Garvin	164	\$5,317.00	Roger Mills	24	\$954.00
Grady	337	\$12,010.00	Rogers	634	\$23,645.00
Grant	38	\$1,268.00	Seminole	97	\$3,241.00
Greer	18	\$698.00	Sequoyah	188	\$5,938.00
Harmon	16	\$566.00	Stephens	306	\$10,014.00
Harper	43	\$1,603.00	Texas	99	\$3,463.00
Haskell	47	\$1,159.00	Tillman	24	\$568.00
Hughes	60	\$2,220.00	Tulsa	2,034	\$82,589.82
Jackson	164	\$6,160.00	Wagoner	433	\$16,633.00
Jefferson	34	\$958.00	Washington	273	\$9,797.00
Johnston	66	\$1,954.00	Washita	73	\$2,566.00
Kay	327	\$10,706.00	Woods	69	\$2,459.00
Kingfisher	68	\$2,527.00	Woodward	151	\$5,773.00
Kiowa	41	\$1,205.00			
Latimer	63	\$1,841.00			
Leflore	250	\$8,418.00			
			Total	17,653	\$652,338.07

2016 MOTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY (ONE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	255	\$7,219.00	Lincoln	529	\$15,049.96
Alfalfa	53	\$1,642.00	Logan	417	\$13,804.00
Atoka	313	\$8,592.50	Love	152	\$4,578.00
Beaver	49	\$1,447.00	McClain	575	\$20,279.00
Beckham	214	\$7,874.00	McCurtain	1,174	\$42,359.25
Blaine	142	\$4,631.80	McIntosh	1,053	\$33,314.00
Bryan	832	\$29,423.00	Major	133	\$3,520.00
Caddo	379	\$10,207.00	Marshall	740	\$29,086.50
Canadian	1,134	\$40,439.00	Mayes	1,229	\$32,996.00
Carter	814	\$31,087.00	Murray	313	\$11,052.00
Cherokee	844	\$22,184.00	Muskogee	1,082	\$32,750.00
Choctaw	398	\$11,297.00	Noble	193	\$7,088.00
Cimarron	17	\$672.00	Nowata	280	\$6,836.00
Cleveland	2,142	\$74,109.36	Okfuskee	197	\$5,411.00
Coal	89	\$3,347.50	Oklahoma	5,339	\$183,723.48
Comanche	702	\$24,890.00	Okmulgee	724	\$19,862.00
Cotton	105	\$1,966.00	Osage	968	\$29,131.00
Craig	285	\$7,249.25	Ottawa	774	\$19,873.00
Creek	1,422	\$42,099.00	Pawnee	530	\$14,318.00
Custer	227	\$7,399.00	Payne	546	\$17,653.00
Delaware	1,545	\$53,067.00	Pittsburg	1,027	\$35,181.00
Dewey	65	\$2,079.00	Pontotoc	426	\$15,292.00
Ellis	56	\$2,060.00	Pottawatomie	1,036	\$31,149.50
Garfield	621	\$21,384.00	Pushmataha	410	\$10,626.00
Garvin	454	\$15,608.00	Roger Mills	37	\$1,030.00
Grady	618	\$21,180.00	Rogers	2,199	\$70,507.25
Grant	72	\$2,715.00	Seminole	278	\$9,202.25
Greer	69	\$2,033.00	Sequoyah	866	\$24,459.00
Harmon	31	\$1,138.00	Stephens	663	\$20,053.00
Harper	41	\$1,014.25	Texas	80	\$2,654.00
Haskell	406	\$13,032.00	Tillman	88	\$2,558.00
Hughes	225	\$5,280.00	Tulsa	5,283	\$181,578.50
Jackson	185	\$5,304.00	Wagoner	1,853	\$61,099.00
Jefferson	101	\$3,003.00	Washington	745	\$21,862.00
Johnston	181	\$5,373.00	Washita	132	\$4,162.00
Kay	827	\$23,278.00	Woods	75	\$2,702.00
Kingfisher	142	\$4,626.00	Woodward	212	\$7,301.00
Kiowa	144	\$4,348.00			
Latimer	257	\$9,308.00			
Leflore	1,152	\$37,106.00			
			Total	49,966	\$1,614,812.35

2016 MOTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY (THREE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	99	\$5,214.00	Lincoln	160	\$11,065.00
Alfalfa	26	\$2,711.00	Logan	145	\$11,201.00
Atoka	100	\$6,709.00	Love	72	\$5,925.00
Beaver	18	\$2,055.00	McClain	203	\$21,182.00
Beckham	90	\$8,111.00	McCurtain	350	\$25,727.00
Blaine	50	\$3,965.00	McIntosh	278	\$22,026.00
Bryan	211	\$14,045.00	Major	32	\$2,304.00
Caddo	129	\$8,490.00	Marshall	181	\$16,677.00
Canadian	374	\$35,070.00	Mayes	401	\$25,950.00
Carter	291	\$25,536.00	Murray	82	\$5,896.00
Cherokee	282	\$17,340.00	Muskogee	408	\$28,235.00
Choctaw	122	\$8,199.00	Noble	37	\$2,604.00
Cimarron	12	\$691.00	Nowata	86	\$4,449.00
Cleveland	691	\$58,233.00	Okfuskee	60	\$3,992.00
Coal	28	\$2,218.00	Oklahoma	2,217	\$211,373.00
Comanche	230	\$19,497.00	Okmulgee	229	\$14,733.00
Cotton	16	\$1,123.00	Osage	262	\$19,785.00
Craig	110	\$8,247.00	Ottawa	249	\$19,138.00
Creek	415	\$27,900.00	Pawnee	126	\$7,880.00
Custer	91	\$7,516.00	Payne	180	\$13,302.00
Delaware	538	\$48,080.00	Pittsburg	355	\$27,800.00
Dewey	31	\$2,835.00	Pontotoc	144	\$10,849.00
Ellis	17	\$1,018.00	Pottawatomie	265	\$18,842.00
Garfield	163	\$13,474.00	Pushmataha	132	\$8,315.00
Garvin	113	\$7,849.00	Roger Mills	10	\$861.00
Grady	233	\$20,836.00	Rogers	658	\$45,293.00
Grant	22	\$1,578.00	Seminole	72	\$5,113.00
Greer	21	\$1,797.00	Sequoyah	281	\$18,659.00
Harmon	10	\$958.00	Stephens	199	\$13,770.00
Harper	21	\$1,021.00	Texas	47	\$2,904.00
Haskell	89	\$6,346.00	Tillman	23	\$2,168.00
Hughes	67	\$4,802.00	Tulsa	1,728	\$148,317.00
Jackson	65	\$4,403.00	Wagoner	445	\$34,827.00
Jefferson	23	\$2,197.00	Washington	251	\$18,343.00
Johnston	75	\$5,050.00	Washita	33	\$2,533.00
Kay	219	\$14,622.00	Woods	25	\$2,236.00
Kingfisher	61	\$5,283.00	Woodward	78	\$5,781.00
Kiowa	26	\$1,698.00			
Latimer	91	\$6,267.00			
Leflore	393	\$27,934.00			
			Total	16,167	\$1,280,973.00

2016 MOTORCYCLE REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	402	\$21,451.00	Lincoln	1,455	\$81,607.25
Alfalfa	233	\$12,343.00	Logan	1,880	\$103,926.87
Atoka	342	\$20,046.00	Love	331	\$18,541.55
Beaver	258	\$14,074.00	McClain	1,673	\$97,350.00
Beckham	1,144	\$67,173.00	McCurtain	874	\$52,656.00
Blaine	484	\$28,558.25	McIntosh	780	\$42,800.96
Bryan	1,740	\$105,031.62	Major	461	\$25,367.00
Caddo	893	\$49,948.00	Marshall	685	\$38,737.00
Canadian	5,248	\$312,015.58	Mayer	1,516	\$80,034.97
Carter	2,052	\$114,419.18	Murray	572	\$32,837.00
Cherokee	928	\$48,097.00	Muskogee	2,090	\$117,320.38
Choctaw	321	\$17,829.00	Noble	456	\$25,554.00
Cimarron	118	\$6,348.00	Nowata	329	\$18,246.00
Cleveland	9,570	\$568,269.60	Okfuskee	292	\$16,188.00
Coal	171	\$9,433.00	Oklahoma	24,406	\$1,382,250.97
Comanche	4,075	\$207,004.88	Okmulgee	1,236	\$66,981.00
Cotton	165	\$9,060.00	Osage	1,474	\$84,985.56
Craig	429	\$23,356.81	Ottawa	1,137	\$62,146.00
Creek	3,143	\$177,659.00	Pawnee	699	\$37,942.00
Custer	1,073	\$60,970.00	Payne	2,767	\$165,754.42
Delaware	1,229	\$66,270.00	Pittsburg	1,765	\$101,819.38
Dewey	208	\$11,750.00	Pontotoc	1,292	\$73,035.75
Ellis	192	\$10,426.00	Pottawatomie	3,000	\$171,043.54
Garfield	3,163	\$176,910.56	Pushmataha	379	\$20,815.00
Garvin	1,159	\$65,298.00	Roger Mills	121	\$6,610.00
Grady	2,258	\$129,560.00	Rogers	3,933	\$226,175.09
Grant	275	\$15,161.00	Seminole	875	\$48,834.00
Greer	175	\$9,477.00	Sequoyah	1,129	\$61,490.25
Harmon	91	\$5,184.00	Stephens	1,960	\$106,033.56
Harper	206	\$11,301.00	Texas	714	\$39,598.00
Haskell	330	\$17,470.00	Tillman	210	\$11,612.00
Hughes	438	\$23,811.00	Tulsa	19,230	\$1,135,146.28
Jackson	1,064	\$56,553.60	Wagoner	2,658	\$156,998.10
Jefferson	198	\$11,666.00	Washington	1,875	\$108,410.00
Johnston	383	\$22,475.00	Washita	580	\$33,487.52
Kay	2,028	\$109,153.00	Woods	490	\$27,326.00
Kingfisher	746	\$41,256.12	Woodward	1,192	\$71,808.00
Kiowa	350	\$20,022.00			
Latimer	431	\$25,312.55			
Leflore	1,707	\$97,520.72			
			Total	135,936	\$7,751,133.87

2016 MOTOR TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	97	\$218.25	Lincoln	203	\$456.75
Alfalfa	29	\$65.25	Logan	175	\$393.75
Atoka	122	\$274.50	Love	71	\$159.75
Beaver	15	\$33.75	McClain	218	\$490.50
Beckham	85	\$191.25	McCurtain	386	\$868.50
Blaine	57	\$128.25	McIntosh	341	\$767.25
Bryan	317	\$713.25	Major	38	\$85.50
Caddo	152	\$342.00	Marshall	359	\$807.75
Canadian	501	\$1,127.25	Mayes	481	\$1,082.25
Carter	371	\$834.75	Murray	118	\$265.50
Cherokee	292	\$657.00	Muskogee	439	\$987.75
Choctaw	152	\$342.00	Noble	46	\$103.50
Cimarron	11	\$24.75	Nowata	89	\$200.25
Cleveland	831	\$1,869.75	Okfuskee	67	\$150.75
Coal	45	\$101.25	Oklahoma	2,344	\$5,274.00
Comanche	293	\$659.25	Okmulgee	270	\$607.50
Cotton	29	\$65.25	Osage	308	\$693.00
Craig	105	\$236.25	Ottawa	304	\$684.00
Creek	492	\$1,107.00	Pawnee	194	\$436.50
Custer	129	\$290.25	Payne	231	\$519.75
Delaware	716	\$1,611.00	Pittsburg	404	\$909.00
Dewey	34	\$76.50	Pontotoc	166	\$373.50
Ellis	20	\$45.00	Pottawatomie	357	\$803.25
Garfield	227	\$510.75	Pushmataha	163	\$366.75
Garvin	128	\$288.00	Roger Mills	13	\$29.25
Grady	259	\$582.75	Rogers	796	\$1,791.00
Grant	25	\$56.25	Seminole	109	\$245.25
Greer	26	\$58.50	Sequoyah	336	\$756.00
Harmon	18	\$40.50	Stephens	232	\$522.00
Harper	15	\$33.75	Texas	26	\$58.50
Haskell	114	\$256.50	Tillman	35	\$78.75
Hughes	75	\$168.75	Tulsa	2,031	\$4,569.75
Jackson	83	\$186.75	Wagoner	574	\$1,291.50
Jefferson	38	\$85.50	Washington	256	\$576.00
Johnston	88	\$198.00	Washita	47	\$105.75
Kay	292	\$657.00	Woods	29	\$65.25
Kingfisher	67	\$150.75	Woodward	86	\$193.50
Kiowa	38	\$85.50			
Latimer	116	\$261.00			
Leflore	449	\$1,010.25			
			Total	19,295	\$43,413.75

2016 PRIVATE TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	62	\$473.00	Lincoln	109	\$841.00
Alfalfa	41	\$599.00	Logan	183	\$1,320.00
Atoka	53	\$410.00	Love	186	\$1,341.00
Beaver	157	\$1,333.00	McClain	218	\$1,565.00
Beckham	156	\$1,522.12	McCurtain	257	\$1,799.00
Blaine	26	\$182.00	McIntosh	86	\$602.00
Bryan	357	\$2,538.56	Major	34	\$355.00
Caddo	73	\$511.00	Marshall	104	\$728.00
Canadian	285	\$2,151.56	Mayer	124	\$948.56
Carter	249	\$1,782.00	Murray	53	\$527.56
Cherokee	116	\$812.00	Muskogee	141	\$987.00
Choctaw	186	\$1,341.00	Noble	23	\$161.00
Cimarron	45	\$315.00	Nowata	14	\$98.00
Cleveland	519	\$3,686.00	Okfuskee	30	\$206.56
Coal	22	\$154.00	Oklahoma	3,072	\$23,361.84
Comanche	432	\$3,063.56	Okmulgee	74	\$557.00
Cotton	30	\$210.00	Osage	95	\$665.00
Craig	53	\$449.56	Ottawa	158	\$1,262.56
Creek	156	\$1,131.00	Pawnee	54	\$378.00
Custer	101	\$902.00	Payne	210	\$1,744.12
Delaware	223	\$1,600.00	Pittsburg	137	\$959.00
Dewey	42	\$333.00	Pontotoc	50	\$389.00
Ellis	32	\$224.00	Pottawatomie	201	\$1,407.00
Garfield	186	\$1,458.56	Pushmataha	148	\$1,036.00
Garvin	154	\$1,117.00	Roger Mills	29	\$281.00
Grady	146	\$1,061.00	Rogers	251	\$1,991.56
Grant	26	\$182.00	Seminole	60	\$420.00
Greer	23	\$161.00	Sequoyah	104	\$728.00
Harmon	21	\$186.00	Stephens	111	\$816.00
Harper	31	\$217.00	Texas	289	\$2,648.12
Haskell	44	\$347.00	Tillman	32	\$263.56
Hughes	45	\$315.00	Tulsa	740	\$5,531.56
Jackson	147	\$1,224.56	Wagoner	142	\$1,033.00
Jefferson	32	\$224.00	Washington	117	\$897.00
Johnston	73	\$550.00	Washita	43	\$379.00
Kay	216	\$1,512.00	Woods	67	\$547.56
Kingfisher	82	\$691.00	Woodward	141	\$987.00
Kiowa	29	\$203.00			
Latimer	60	\$420.00			
Leflore	190	\$1,330.00			
			Total	12,808	\$96,685.04

2016 TAX EXEMPT REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	101	\$1,499.00	Lincoln	134	\$3,314.00
Alfalfa	23	\$479.00	Logan	113	\$1,921.00
Atoka	50	\$899.56	Love	28	\$440.00
Beaver	12	\$197.00	McClain	128	\$2,465.00
Beckham	101	\$1,695.00	McCurtain	191	\$3,920.00
Blaine	62	\$1,065.12	McIntosh	112	\$1,874.00
Bryan	298	\$4,623.22	Major	75	\$1,154.00
Caddo	158	\$2,630.56	Marshall	63	\$1,110.00
Canadian	224	\$4,135.96	Mayes	152	\$2,348.56
Carter	233	\$3,640.00	Murray	70	\$1,283.00
Cherokee	284	\$4,332.63	Muskogee	354	\$6,148.66
Choctaw	151	\$2,715.00	Noble	30	\$511.00
Cimarron	9	\$153.00	Nowata	140	\$2,052.00
Cleveland	452	\$7,843.24	Okfuskee	46	\$765.00
Coal	22	\$445.00	Oklahoma	2,192	\$38,946.30
Comanche	397	\$6,282.00	Okmulgee	146	\$2,378.26
Cotton	73	\$2,093.00	Osage	129	\$2,898.00
Craig	333	\$5,137.24	Ottawa	115	\$1,918.56
Creek	198	\$3,931.56	Pawnee	265	\$4,262.00
Custer	120	\$2,068.56	Payne	278	\$4,965.64
Delaware	220	\$3,618.56	Pittsburg	184	\$3,224.56
Dewey	20	\$304.00	Pontotoc	187	\$3,218.00
Ellis	9	\$155.00	Pottawatomie	266	\$5,136.24
Garfield	227	\$4,242.12	Pushmataha	73	\$1,355.00
Garvin	192	\$3,159.56	Roger Mills	24	\$357.00
Grady	196	\$3,389.00	Rogers	276	\$5,221.25
Grant	18	\$328.00	Seminole	165	\$2,490.00
Greer	32	\$488.00	Sequoyah	225	\$3,494.56
Harmon	34	\$732.00	Stephens	242	\$4,059.00
Harper	20	\$328.00	Texas	56	\$805.00
Haskell	473	\$8,684.76	Tillman	168	\$2,722.00
Hughes	59	\$1,144.12	Tulsa	1,660	\$29,119.64
Jackson	200	\$3,014.05	Wagoner	154	\$2,663.00
Jefferson	31	\$849.00	Washington	203	\$3,985.56
Johnston	124	\$1,944.00	Washita	41	\$739.00
Kay	160	\$2,773.00	Woods	48	\$821.00
Kingfisher	54	\$943.00	Woodward	75	\$1,232.00
Kiowa	54	\$776.00			
Latimer	64	\$1,170.00			
Leflore	263	\$4,126.56			
			Total	14,559	\$253,352.17

2016 TRAVEL TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	308	\$14,651.00	Lincoln	1,081	\$54,465.00
Alfalfa	223	\$11,060.00	Logan	1,062	\$56,736.40
Atoka	516	\$27,269.00	Love	279	\$14,549.00
Beaver	285	\$14,040.00	McClain	1,377	\$71,135.00
Beckham	973	\$53,956.00	McCurtain	1,741	\$93,012.00
Blaine	365	\$18,253.00	McIntosh	713	\$36,512.00
Bryan	1,619	\$84,317.00	Major	344	\$16,623.00
Caddo	777	\$37,935.00	Marshall	599	\$29,942.31
Canadian	2,580	\$147,954.76	Mayes	987	\$49,953.00
Carter	1,432	\$75,582.00	Murray	401	\$19,115.00
Cherokee	689	\$33,805.00	Muskogee	1,417	\$72,310.38
Choctaw	591	\$32,721.00	Noble	309	\$15,271.00
Cimarron	147	\$6,637.00	Nowata	301	\$14,536.00
Cleveland	3,544	\$192,198.50	Okfuskee	314	\$15,791.00
Coal	210	\$11,124.00	Oklahoma	10,141	\$555,516.86
Comanche	1,653	\$85,919.02	Okmulgee	1,062	\$54,697.00
Cotton	223	\$10,561.00	Osage	1,171	\$63,664.00
Craig	351	\$16,499.00	Ottawa	564	\$26,523.00
Creek	2,285	\$122,591.00	Pawnee	642	\$32,496.00
Custer	719	\$37,122.50	Payne	1,515	\$79,123.00
Delaware	840	\$43,127.38	Pittsburg	1,284	\$69,056.00
Dewey	336	\$17,455.00	Pontotoc	973	\$50,352.00
Ellis	202	\$10,452.00	Pottawatomie	1,649	\$79,287.10
Garfield	1,454	\$72,446.75	Pushmataha	617	\$31,994.00
Garvin	916	\$45,322.00	Roger Mills	139	\$7,169.00
Grady	1,647	\$84,352.00	Rogers	2,462	\$138,329.48
Grant	187	\$9,291.00	Seminole	728	\$37,476.00
Greer	156	\$6,922.00	Sequoyah	916	\$48,647.00
Harmon	64	\$3,004.00	Stephens	1,469	\$69,715.96
Harper	230	\$10,974.12	Texas	559	\$26,687.00
Haskell	411	\$21,897.00	Tillman	189	\$8,816.00
Hughes	534	\$27,070.00	Tulsa	6,780	\$388,624.19
Jackson	501	\$25,123.00	Wagoner	1,675	\$96,397.50
Jefferson	159	\$8,121.00	Washington	1,202	\$65,630.00
Johnston	416	\$19,460.00	Washita	406	\$20,180.00
Kay	1,352	\$67,545.38	Woods	328	\$17,528.00
Kingfisher	482	\$24,756.00	Woodward	932	\$51,192.00
Kiowa	318	\$15,433.00			
Latimer	512	\$29,925.00			
Leflore	2,047	\$114,827.00			
			Total	80,582	\$4,270,751.59

2016 VEHICLE EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$665,148.00	Lincoln	*A*	\$2,369,429.00
Alfalfa	*A*	\$630,873.00	Logan	*A*	\$3,789,075.00
Atoka	*A*	\$1,128,728.00	Love	*A*	\$945,065.00
Beaver	*A*	\$594,214.00	McClain	*A*	\$4,244,440.00
Beckham	*A*	\$2,811,769.00	McCurtain	*A*	\$3,346,249.00
Blaine	*A*	\$905,891.00	McIntosh	*A*	\$1,496,211.00
Bryan	*A*	\$4,123,520.00	Major	*A*	\$761,710.00
Caddo	*A*	\$1,817,971.00	Marshall	*A*	\$1,435,760.00
Canadian	*A*	\$11,988,949.00	Mayes	*A*	\$2,858,192.00
Carter	*A*	\$5,306,344.00	Murray	*A*	\$1,285,394.00
Cherokee	*A*	\$1,752,220.00	Muskogee	*A*	\$4,426,462.00
Choctaw	*A*	\$1,354,843.00	Noble	*A*	\$791,319.00
Cimarron	*A*	\$264,506.00	Nowata	*A*	\$534,825.00
Cleveland	*A*	\$23,491,991.00	Okfuskee	*A*	\$520,372.00
Coal	*A*	\$447,753.00	Oklahoma	*A*	\$109,141,614.00
Comanche	*A*	\$9,319,161.00	Okmulgee	*A*	\$2,224,756.00
Cotton	*A*	\$434,835.00	Osage	*A*	\$2,517,865.00
Craig	*A*	\$965,143.00	Ottawa	*A*	\$1,912,677.00
Creek	*A*	\$4,656,321.00	Pawnee	*A*	\$1,012,442.00
Custer	*A*	\$2,871,003.00	Payne	*A*	\$5,295,044.00
Delaware	*A*	\$2,333,127.00	Pittsburg	*A*	\$4,053,513.00
Dewey	*A*	\$562,304.00	Pontotoc	*A*	\$3,382,431.00
Ellis	*A*	\$431,646.00	Pottawatomie	*A*	\$4,126,123.00
Garfield	*A*	\$5,600,329.00	Pushmataha	*A*	\$903,063.00
Garvin	*A*	\$3,378,696.00	Roger Mills	*A*	\$405,107.00
Grady	*A*	\$4,605,399.00	Rogers	*A*	\$6,192,684.00
Grant	*A*	\$496,170.00	Seminole	*A*	\$1,732,504.00
Greer	*A*	\$442,499.00	Sequoyah	*A*	\$2,337,495.00
Harmon	*A*	\$291,844.00	Stephens	*A*	\$3,882,817.00
Harper	*A*	\$348,180.00	Texas	*A*	\$1,768,206.00
Haskell	*A*	\$1,172,846.00	Tillman	*A*	\$532,728.00
Hughes	*A*	\$944,579.00	Tulsa	*A*	\$52,105,624.00
Jackson	*A*	\$2,387,128.00	Wagoner	*A*	\$4,592,525.00
Jefferson	*A*	\$440,599.00	Washington	*A*	\$3,673,887.00
Johnston	*A*	\$957,365.00	Washita	*A*	\$927,200.00
Kay	*A*	\$3,473,046.00	Woods	*A*	\$1,043,050.00
Kingfisher	*A*	\$2,165,206.00	Woodward	*A*	\$2,395,167.00
Kiowa	*A*	\$771,321.00			
Latimer	*A*	\$863,777.00			
Leflore	*A*	\$4,279,507.00			
			Total	*A*	\$356,439,776.00

2016 LIENS AND COLLECTIONS

BY COUNTY

County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	3,029	\$30,290.00	Lincoln	2,988	\$29,880.00
Alfalfa	413	\$4,130.00	Logan	3,895	\$38,950.00
Atoka	1,650	\$16,500.00	Love	3,080	\$30,800.00
Beaver	689	\$6,890.00	McClain	4,889	\$48,890.00
Beckham	3,157	\$31,570.00	McCurtain	5,085	\$50,850.00
Blaine	712	\$7,120.00	McIntosh	2,447	\$24,470.00
Bryan	8,457	\$84,570.00	Major	835	\$8,350.00
Caddo	1,851	\$18,510.00	Marshall	1,673	\$16,730.00
Canadian	10,718	\$107,180.00	Mayes	7,066	\$70,660.00
Carter	9,633	\$96,330.00	Murray	1,639	\$16,390.00
Cherokee	4,969	\$49,690.00	Muskogee	10,520	\$105,200.00
Choctaw	2,411	\$24,110.00	Noble	859	\$8,590.00
Cimarron	332	\$3,320.00	Nowata	573	\$5,730.00
Cleveland	33,961	\$339,610.00	Okfuskee	626	\$6,260.00
Coal	658	\$6,580.00	Oklahoma	221,825	\$2,218,250.00
Comanche	15,299	\$152,990.00	Okmulgee	4,323	\$43,230.00
Cotton	351	\$3,510.00	Osage	2,763	\$27,630.00
Craig	2,549	\$25,490.00	Ottawa	4,890	\$48,900.00
Creek	5,270	\$52,700.00	Pawnee	1,241	\$12,410.00
Custer	4,625	\$46,250.00	Payne	7,019	\$70,190.00
Delaware	3,822	\$38,220.00	Pittsburg	3,467	\$34,670.00
Dewey	430	\$4,300.00	Pontotoc	5,529	\$55,290.00
Ellis	625	\$6,250.00	Pottawatomie	5,692	\$56,920.00
Garfield	5,873	\$58,730.00	Pushmataha	1,524	\$15,240.00
Garvin	7,624	\$76,240.00	Roger Mills	219	\$2,190.00
Grady	5,424	\$54,240.00	Rogers	9,076	\$90,760.00
Grant	316	\$3,160.00	Seminole	2,691	\$26,910.00
Greer	402	\$4,020.00	Sequoyah	6,910	\$69,100.00
Harmon	199	\$1,990.00	Stephens	4,370	\$43,700.00
Harper	231	\$2,310.00	Texas	2,045	\$20,450.00
Haskell	1,058	\$10,580.00	Tillman	681	\$6,810.00
Hughes	3,263	\$32,630.00	Tulsa	103,911	\$1,039,110.00
Jackson	3,897	\$38,970.00	Wagoner	4,038	\$40,380.00
Jefferson	494	\$4,940.00	Washington	7,038	\$70,380.00
Johnston	792	\$7,920.00	Washita	1,031	\$10,310.00
Kay	4,830	\$48,300.00	Woods	608	\$6,080.00
Kingfisher	2,020	\$20,200.00	Woodward	2,242	\$22,420.00
Kiowa	526	\$5,260.00			
Latimer	725	\$7,250.00			
Leflore	10,184	\$101,840.00			
			Total	612,777	\$6,127,770.00

2016 VEHICLE TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	4,839	\$53,229.00	Lincoln	10,282	\$113,102.00
Alfalfa	2,066	\$22,726.00	Logan	15,383	\$169,213.00
Atoka	4,290	\$47,190.00	Love	3,697	\$40,667.00
Beaver	2,061	\$22,671.00	McClain	15,158	\$166,738.00
Beckham	9,622	\$105,842.00	McCurtain	12,740	\$140,140.00
Blaine	3,389	\$37,279.00	McIntosh	6,592	\$72,512.00
Bryan	18,033	\$198,363.00	Major	3,037	\$33,407.00
Caddo	8,206	\$90,266.00	Marshall	5,839	\$64,229.00
Canadian	43,083	\$473,913.00	Mayes	15,162	\$166,782.00
Carter	22,836	\$251,196.00	Murray	4,896	\$53,856.00
Cherokee	11,754	\$129,294.00	Muskogee	22,200	\$244,200.00
Choctaw	5,633	\$61,963.00	Noble	3,465	\$38,115.00
Cimarron	1,039	\$11,429.00	Nowata	2,690	\$29,590.00
Cleveland	94,546	\$1,040,006.00	Okfuskee	2,617	\$28,787.00
Coal	1,889	\$20,779.00	Oklahoma	492,167	\$5,413,837.00
Comanche	36,038	\$396,418.00	Okmulgee	11,524	\$126,764.00
Cotton	1,603	\$17,633.00	Osage	10,042	\$110,462.00
Craig	5,240	\$57,640.00	Ottawa	10,691	\$117,601.00
Creek	23,441	\$257,851.00	Pawnee	4,876	\$53,636.00
Custer	10,756	\$118,316.00	Payne	22,124	\$243,364.00
Delaware	10,474	\$115,214.00	Pittsburg	16,464	\$181,104.00
Dewey	1,922	\$21,142.00	Pontotoc	13,422	\$147,642.00
Ellis	1,625	\$17,875.00	Pottawatomie	20,313	\$223,443.00
Garfield	25,576	\$281,336.00	Pushmataha	4,465	\$49,115.00
Garvin	21,735	\$239,085.00	Roger Mills	1,150	\$12,650.00
Grady	18,498	\$203,478.00	Rogers	28,651	\$315,161.00
Grant	1,840	\$20,240.00	Seminole	8,039	\$88,429.00
Greer	1,699	\$18,689.00	Sequoyah	13,281	\$146,091.00
Harmon	960	\$10,560.00	Stephens	16,172	\$177,892.00
Harper	1,306	\$14,366.00	Texas	6,605	\$72,655.00
Haskell	4,606	\$50,666.00	Tillman	2,204	\$24,244.00
Hughes	4,921	\$54,131.00	Tulsa	241,419	\$2,655,609.00
Jackson	8,949	\$98,439.00	Wagoner	18,351	\$201,861.00
Jefferson	1,841	\$20,251.00	Washington	16,061	\$176,671.00
Johnston	3,720	\$40,920.00	Washita	3,643	\$40,073.00
Kay	15,808	\$173,888.00	Woods	3,247	\$35,717.00
Kingfisher	7,016	\$77,176.00	Woodward	8,166	\$89,826.00
Kiowa	2,866	\$31,526.00			
Latimer	3,590	\$39,490.00			
Leflore	19,677	\$216,447.00			
			Total	1,565,828	\$17,224,108.00

2016 WRECKER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	11	\$1,431.00	Lincoln	34	\$6,994.56
Alfalfa	3	\$492.00	Logan	30	\$3,723.48
Atoka	14	\$3,879.00	Love	8	\$1,054.56
Beaver	1	\$231.00	McClain	21	\$3,156.72
Beckham	10	\$4,303.00	McCurtain	20	\$3,245.62
Blaine	6	\$556.00	McIntosh	19	\$3,998.00
Bryan	32	\$4,801.00	Major	2	\$156.00
Caddo	25	\$3,258.04	Marshall	6	\$678.00
Canadian	30	\$4,730.36	Mayes	36	\$6,282.81
Carter	29	\$5,874.56	Murray	9	\$1,053.00
Cherokee	19	\$3,228.00	Muskogee	66	\$10,793.01
Choctaw	14	\$2,291.00	Noble	12	\$2,177.00
Cimarron	0	\$0.00	Nowata	6	\$860.00
Cleveland	94	\$15,036.73	Okfuskee	8	\$1,137.00
Coal	7	\$1,014.00	Oklahoma	327	\$61,698.98
Comanche	54	\$7,328.24	Okmulgee	28	\$3,525.05
Cotton	3	\$422.00	Osage	16	\$3,247.05
Craig	9	\$1,547.25	Ottawa	19	\$2,800.04
Creek	60	\$12,378.18	Pawnee	18	\$2,689.20
Custer	10	\$1,060.00	Payne	25	\$5,772.56
Delaware	27	\$2,842.00	Pittsburg	25	\$5,241.00
Dewey	6	\$582.00	Pontotoc	16	\$2,806.00
Ellis	2	\$261.00	Pottawatomie	30	\$7,221.00
Garfield	58	\$10,138.56	Pushmataha	9	\$1,083.00
Garvin	18	\$3,007.00	Roger Mills	1	\$231.00
Grady	26	\$5,770.75	Rogers	44	\$9,724.07
Grant	0	\$0.00	Seminole	22	\$7,946.56
Greer	2	\$60.00	Sequoyah	43	\$6,814.00
Harmon	1	\$81.00	Stephens	19	\$3,305.25
Harper	3	\$422.00	Texas	9	\$617.56
Haskell	12	\$2,013.00	Tillman	2	\$156.00
Hughes	16	\$3,129.00	Tulsa	196	\$34,365.55
Jackson	17	\$2,799.00	Wagoner	26	\$4,051.00
Jefferson	4	\$216.00	Washington	24	\$5,456.62
Johnston	4	\$292.00	Washita	12	\$2,490.00
Kay	28	\$4,008.75	Woods	7	\$1,537.00
Kingfisher	7	\$1,531.00	Woodward	12	\$2,778.56
Kiowa	6	\$562.00			
Latimer	7	\$577.00			
Leflore	32	\$5,466.00			
			Total	1,914	\$338,486.23

TREND OF VEHICLES REGISTERED AND COLLECTIONS

BY YEAR

Cal. Year	Passenger Vehicles Registered	Passenger Vehicle Revenue Collected	Avg. Cost Per Passenger Vehicle	Total Vehicles Registered	Total Revenue Collected	Increase or Decrease
1929	516,322	*A*	*A*	602,954	*A*	*A*
1930	492,173	*A*	*A*	579,971	*A*	*A*
1931	428,140	*A*	*A*	508,880	*A*	*A*
1932	380,619	*A*	*A*	454,183	*A*	*A*
1933	385,653	*A*	*A*	476,141	*A*	*A*
1934	400,181	*A*	*A*	514,292	*A*	*A*
1935	416,939	*A*	*A*	543,775	\$3,605,207.19	*A*
1936	438,794	*A*	*A*	577,974	\$4,139,572.45	\$534,365.26
1937	445,963	*A*	*A*	619,367	\$4,487,967.29	\$348,394.84
1938	438,979	*A*	*A*	590,836	\$4,912,856.46	\$424,889.17
1939	455,771	\$2,625,240.96	\$5.76	613,923	\$4,973,228.99	\$60,372.53
1940	467,099	\$2,583,057.47	\$5.53	636,544	\$5,394,535.77	\$421,306.78
1941	476,566	\$2,821,270.72	\$5.92	661,653	\$5,907,516.54	\$512,980.77
1942	439,344	\$4,349,505.60	\$9.90	565,021	\$7,945,246.32	\$2,037,729.78
1943	404,722	\$3,715,347.96	\$9.18	524,375	\$6,926,345.46	\$(1,018,900.86)
1944	390,488	\$3,291,813.84	\$8.43	511,190	\$6,290,268.88	\$(636,076.58)
1945	391,085	\$2,980,067.70	\$7.62	522,169	\$6,314,404.74	\$24,135.86
1946	427,036	\$3,933,001.56	\$9.21	581,371	\$7,839,317.08	\$1,524,912.34
1947	463,971	\$4,755,702.75	\$10.25	636,294	\$9,447,463.69	\$1,608,146.61
1948	506,761	\$5,969,644.58	\$11.78	701,856	\$11,488,604.24	\$2,041,140.55
1949	556,343	\$7,449,432.77	\$13.39	773,064	\$13,885,091.15	\$2,396,486.91
1950	615,583	\$9,695,432.25	\$15.75	851,247	\$17,151,674.61	\$3,266,583.46
1951	638,892	\$11,442,555.72	\$17.91	885,028	\$19,201,795.73	\$2,050,111.12
1952	656,248	\$12,547,461.76	\$19.12	911,949	\$20,742,237.77	\$1,540,452.04
1953	681,364	\$13,906,639.24	\$20.41	950,522	\$22,409,350.97	\$1,667,133.20
1954	707,412	\$15,195,209.76	\$21.48	986,565	\$24,011,940.40	\$1,602,589.43
1955	758,940	\$17,114,097.00	\$22.55	1,051,668	\$26,386,904.15	\$2,374,963.75
1956	788,859	\$18,964,170.36	\$24.04	1,082,491	\$28,526,764.36	\$2,139,860.21
1957	802,204	\$19,068,389.08	\$23.77	1,101,962	\$29,706,621.18	\$1,179,856.82
1958	812,070	\$20,512,888.20	\$25.26	1,128,379	\$30,638,983.22	\$932,362.04
1959	848,861	\$21,679,909.94	\$25.54	1,185,367	\$32,513,317.67	\$1,874,334.45
1960	875,922	\$22,703,898.24	\$25.92	1,228,708	\$34,338,303.80	\$1,824,986.13
1961	900,124	\$23,583,248.80	\$26.20	1,269,075	\$35,407,650.55	\$1,069,346.75
1962	936,313	\$24,737,389.46	\$26.42	1,324,410	\$37,039,947.99	\$1,632,297.44

TREND OF VEHICLES REGISTERED AND COLLECTIONS

BY YEAR

Cal. Year	Passenger Vehicles Registered	Passenger Vehicle Revenue Collected	Avg. Cost Per Passenger Vehicle	Total Vehicles Registered	Total Revenue Collected	Increase or Decrease
1963	975,461	\$26,122,845.58	\$26.78	1,385,801	\$39,012,096.76	\$1,972,148.77
1964	1,004,975	\$27,687,061.25	\$27.55	1,439,530	\$41,409,171.15	\$2,397,074.39
1965	1,040,837	\$29,226,702.96	\$28.08	1,507,637	\$43,721,235.52	\$2,312,064.37
1966	1,078,433	\$31,242,204.01	\$28.97	1,579,148	\$46,631,164.02	\$2,909,928.50
1967	1,105,382	\$32,542,446.08	\$29.44	1,634,583	\$48,476,284.73	\$1,845,120.71
1968	1,148,509	\$35,190,315.76	\$30.64	1,714,371	\$52,655,579.63	\$4,179,294.90
1969	1,169,469	\$36,966,915.09	\$31.61	1,772,903	\$55,772,021.82	\$3,116,442.19
1970	1,208,130	\$38,768,891.70	\$32.09	1,861,102	\$59,008,470.21	\$3,236,448.39
1971	1,258,410	\$40,634,058.90	\$32.29	1,965,377	\$62,833,377.68	\$3,824,907.47
1972	1,318,962	\$43,776,348.78	\$33.19	2,094,172	\$68,300,711.75	\$5,467,334.07
1973	1,368,132	\$46,981,652.88	\$34.34	2,214,866	\$74,490,441.70	\$6,189,729.95
1974	1,387,320	\$48,916,903.20	\$35.26	2,289,478	\$78,990,967.45	\$4,500,525.75
1975	1,424,324	\$51,118,988.36	\$35.89	2,370,126	\$82,508,752.15	\$3,517,784.70
1976	1,491,188	\$55,651,136.16	\$37.32	2,484,057	\$88,761,620.16	\$6,252,868.01
1977	1,538,675	\$61,162,331.25	\$39.75	2,579,244	\$96,878,378.14	\$8,116,757.98
1978	1,640,277	\$75,895,616.79	\$46.27	2,742,963	\$115,507,807.95	\$18,629,429.81
1979	1,714,846	\$107,760,922.64	\$62.84	2,901,991	\$151,852,664.49	\$36,344,856.54
1980	1,542,751	\$78,448,888.35	\$50.85	2,731,628	\$124,717,268.68	\$(27,135,395.81)
1981	1,666,914	\$95,347,480.80	\$57.20	2,898,468	\$146,468,712.67	\$21,751,443.99
1982	1,769,464	\$105,159,245.52	\$59.43	3,089,485	\$161,642,768.56	\$15,174,055.89
1983	1,739,724	\$107,880,285.24	\$62.01	3,078,394	\$165,036,957.47	\$3,394,188.91
1984	1,740,211	\$116,663,745.44	\$67.04	3,937,735	\$245,906,724.60	\$80,869,767.13
1985	1,835,783	\$125,659,346.35	\$68.45	4,734,423	\$266,777,439.20	\$20,870,714.60
1986	2,524,519	\$157,807,682.69	\$62.51	4,544,748	\$305,513,563.03	\$38,736,123.83
1987	2,201,668	\$154,733,227.04	\$70.28	4,135,384	\$300,323,479.87	\$(5,190,083.16)
1988	2,223,558	\$162,942,330.24	\$73.28	4,173,368	\$304,243,510.01	\$3,920,030.14
1989	2,226,879	\$169,688,179.80	\$76.20	3,119,680	\$316,706,551.72	\$12,463,041.71
1990	2,258,607	\$182,088,896.34	\$80.62	3,100,908	\$338,340,422.52	\$21,633,870.80
1991	2,297,965	\$191,926,036.80	\$83.52	3,139,804	\$344,815,292.97	\$6,474,870.45
1992	2,361,920	\$203,071,186.87	\$85.98	3,208,636	\$364,355,734.77	\$19,540,441.80
1993	2,378,220	\$213,339,949.70	\$89.71	3,257,220	\$388,323,225.71	\$23,967,490.94
1994	2,393,960	\$219,973,874.90	\$91.89	3,302,607	\$409,332,979.10	\$21,009,753.39
1995	2,442,631	\$236,844,163.80	\$96.96	3,361,753	\$430,100,145.16	\$20,767,166.06
1996	2,642,189	\$252,869,151.38	\$95.70	3,588,439	\$460,489,670.21	\$30,389,525.05

**TREND OF VEHICLES REGISTERED AND COLLECTIONS
BY YEAR**

Cal. Year	Passenger Vehicles Registered	Passenger Vehicle Revenue Collected	Avg. Cost Per Passenger Vehicle	Total Vehicles Registered	Total Revenue Collected	Increase or Decreases
1997	2,429,788	\$258,095,315.52	\$106.22	3,422,510	\$475,217,678.90	\$14,728,008.69
1998	2,436,622	\$268,422,860.60	\$110.16	3,471,464	\$501,847,946.15	\$26,630,267.25
1999	2,423,227	\$277,384,057.52	\$114.47	3,480,132	\$522,105,663.03	\$20,257,716.88
2000	2,474,347	\$295,512,839.96	\$119.43	3,587,263	\$564,726,043.44	\$42,620,380.41
2001	2,754,776	\$213,795,692.92	\$77.61	3,868,375	\$531,262,798.39	\$(33,463,245.05)
2002	2,623,572	\$164,655,753.16	\$62.76	3,638,158	\$490,050,951.17	\$(41,211,847.22)
2003	2,651,048	\$166,228,323.44	\$62.70	3,475,906	\$469,210,871.22	\$(20,840,079.95)
2004	2,727,758	\$175,116,925.55	\$64.20	3,894,307	\$494,179,820.84	\$24,968,949.62
2005	2,734,599	\$176,608,340.85	\$64.58	3,756,014	\$498,555,308.29	\$4,375,487.45
2006	2,781,373	\$174,707,708.63	\$62.81	3,815,059	\$505,209,843.27	\$6,654,534.98
2007	2,801,369	\$174,919,544.09	\$62.44	3,786,391	\$525,470,763.86	\$20,260,920.59
2008	2,861,124	\$178,200,482.88	\$62.28	3,885,531	\$542,458,558.48	\$16,987,794.62
2009	2,910,600	\$178,859,767.15	\$61.45	3,975,644	\$485,449,208.84	\$(57,009,349.64)
2010	2,877,797	\$183,180,690.22	\$63.65	3,882,026	\$491,115,537.15	\$5,666,328.31
2011	2,881,017	\$183,304,081.40	\$63.62	3,946,808	\$536,549,331.53	\$45,433,794.38
2012	2,891,320	\$181,366,509.87	\$62.73	3,996,674	\$585,808,650.00	\$49,259,318.47
2013	2,901,493	\$182,174,734.10	\$62.79	3,966,207	\$601,062,163.58	\$15,253,513.58
2014	2,962,407	\$184,731,625.21	\$62.36	4,069,994	\$622,864,761.94	\$21,802,598.36
2015	2,991,274	\$178,661,986.05	\$59.73	4,053,770	\$619,088,512.80	\$(3,776,249.14)
2016	3,169,028	\$174,167,460.34	\$54.96	4,274,355	\$598,618,836.12	\$(20,469,676.68)

Totals for 1979 encompass more than a 12 month period, due to the implementation of a staggered registration expiration system.

**Please note when considering historical registration fee statistical trends, vehicle types may occasionally be added to, or deleted from, the individual totals reflected above, as Oklahoma vehicle registration law applications change. Please also note that fee assessment criteria change over time, as well. The most significant change occurred in 2000, when the fee basis changed from vehicle value to year registration.

HISTORY OF OKLAHOMA LICENSE PLATES

- 1906** The town of Oklahoma (later to become Oklahoma City) was the only town in the Oklahoma Territory to start "tagging" horseless carriages, although most of the nation was not.
- 1909** Tulsa and Muskogee started issuing license plates to automobiles and motorcycles. Many other towns soon followed suit.
- 1911** State registration of motor vehicles began with paper registration certificates for \$1 per year, in addition to any fees charged by towns. Owners of automobiles used homemade plates reflecting the assigned number when traveling out of state, unless they had a city-issued plate. These plates were typically made of leather with metal characters attached, displaying "OKLA" and the assigned four digit number.
- 1915** The motor car's future looked so promising that the state legislature took over exclusive taxing rights and empowered its fledgling Department of Highways, now the Oklahoma Department of Transportation, to issue one state license tag for each vehicle, to go along with its duties of making the roads more inviting to this new-fangled contraption. The Highway Department remained in charge of motor vehicle licensing for the next 16 years, using a different color scheme for the first 11 years. License plates were also required for farm tractors and self-propelled industrial machinery.
- 1917** The Oklahoma State Penitentiary near McAlester became one of the first prisons to manufacture license plates.
- 1920** The state began issuing tags in pairs, which continued through 1925. The tag plant was not prepared for doubling the number of plates, in addition to the increased registrations.
- Many motorists received their tags months late. The legislation authorizing this provided for the tags to be permanent plates with validation tabs, but annual tags were manufactured anyway.
- 1921** The legislature had not appropriated funds since 1918 to pay the prison authority for making the license plates, as the Highway Department was outspending their income with needed road construction projects. Prison officials refused to finish making the 1921 tags, until they were paid for 1919 through 1921. The legislature eventually arranged funding and production resumed. Some motorists did not receive their 1921 tags until September.
- 1923** Tags were made in 3 different sizes and 5 different dies, as plates were apparently made by 2 different private companies, as well as the prison.

HISTORY OF OKLAHOMA LICENSE PLATES

- 1924** Oklahoma plates were sporting the state's official colors, white on green. Since the fees for trucks were based on the rated carrying capability, some truck owners were found to be registering their vehicles as Model T Fords to get cheaper plates. To reduce this fraud, trucks began receiving a different plate, with a "T" added to the middle. Since automobile fees were based on the factory list price, more expensive autos were also sometimes registered as Fords so an "F" was added to the middle of the plate for Fords, which comprised well over half of the autos on the roads. The state began to issue titles to deter theft.
- 1926** The Highway Department settled on its traditional road-equipment yellow and black plate and started issuing single plates again, with that color combination.
- 1928** This was the last year for the special "F" plate designation for Fords, although the "T" designation continued for trucks.
- 1929** A grand total of 604,150 vehicles were registered. There were four types of vehicle registrations: Passenger Vehicle (516,322); Commercial Truck (60,390); Farm Tractor (26,242) and Motorcycle (1,196).
- 1930** Both automobile and truck registrations decreased.
- 1931** Under the leadership of newly elected Governor "Alfalfa" Bill Murray, the Oklahoma Tax Commission was created. A motor vehicle registration division was formed to administer motor vehicle licensing laws and supervise the statewide distribution of license plates, through 130 tag agents.
- 1932** Registration of vehicles in Oklahoma decreased to its lowest point during the depression. The first plates designed by the Tax Commission reflected the name "OKLAHOMA" spelled out for the first time. The previous tags contained only the four-letter "OKLA" abbreviation.
- 1933** Commercial trailer plates were issued for the first time, along with one-month registrations for out of state commercial vehicles and free visitor plates for out of state personal vehicles.
- 1934** Inter-city buses and publicly owned vehicles were added to the growing list of different types of registrations.
- 1935** By now, the number of registered vehicles had increased to 543,775! Although many states issued plate number 1 to the governor, Oklahoma was the only state to issue number 2 to the governor's wife (Lydia Marland), while numbers 3 and 4 went to the lieutenant governor and his wife.

The City of Oklahoma City became the birthplace of the parking meter.

HISTORY OF OKLAHOMA LICENSE PLATES

- 1936** Oklahoma Publishing Company and National Aid Life sponsored a driving safety contest in which the grand prizes were prestigious low-number license plates (#151-157). The result was a 25% decrease in accidents in Oklahoma City.
- 1937** Industrial Tractor registrations were sold for the first time
- 1938** House trailer registrations were sold for the first time. About 200 pairs of vanity plates were issued to those with political clout, but were replaced when the attorney general ruled them to be invalid.
- 1939** A radical plate redesign was introduced utilizing a letter of the alphabet, along with three black numbers on a silver background. The 1939 tag was roundly criticized. The state and date were reflected as "OK-39", which proved confusing to people outside Oklahoma. Furthermore, the plate was shorter than previous models and the attaching holes didn't fit!
- 1940** In response to criticism about the prior year's tags, the size was standardized at 12 1/2 inches wide and 6 inches high, which is about 1/2 inch wider than modern tags. For even better identification, the state's name was lengthened to OKLA and (for those in the know) the numbers reflected the county of issuance. Car tags sold in the county with the highest population began with the number 1, the second highest with number 2, continuing on down through all 77 counties.
- 1942** The state experienced decreases in both the number and average cost of automobile registrations, lasting several years. These decreases were attributed to the lack of new cars, as production was stopped in 1942.
- House trailers and intra-city buses showed an increase. This was attributed to the use of house trailers as housing and the use of buses for public transportation.
- Registration of farm tractors, industrial tractors and farm trailers ceased.
- 1943** Being unable to supply metal plates due to the war-related shortage of steel, the Tax Commission issued windshield sticker licenses. Plates were issued only to car dealers and those registering trailers.
- The total number of registered vehicles decreased. The decrease in automobile registrations was attributed to old cars being taken out of use.
- 1944** Mindful of the steel situation, the state legislature and the Tax Commission cut the metal demand in half by issuing only one license plate per vehicle. Fears that only one license tag would hamper vehicle identification proved groundless. The single plate remains in effect today.
- M. C. (Mike) Connors, head of the Commission's Motor Vehicle Registration Division during the war years, was credited with the one-tag policy, saving the state millions of dollars in production costs.

HISTORY OF OKLAHOMA LICENSE PLATES

1944- continued. Oklahoma has the distinction of Mr. Connors' introduction of reciprocity. During this time in history, commercial trucks were required to purchase a tag in each state through which it traveled. Needless to say, this was quite expensive and time consuming for truckers. To address this concern, Mr. Connors directed the implementation of reciprocity. The idea was to allow a trucker to pay one fee at one location and then travel throughout the United States.

Because this plan worked so well and was nationally recognized, President Harry S. Truman sent Mr. Connors to Europe to form a reciprocity Agreement among European Powers. Mr. Connors became known as the "Father of Reciprocity".

1945 The registration rate for automobiles was raised to \$19.00 on the first \$600.00 of the factory delivered price, plus an additional \$1.50 for each additional \$100.00, or fraction thereof.

Although the automobile rate and number of licenses increased, collections were less than the previous year.

1946 New cars were once again available, resulting in an increase in collections.

1947 The next steel plate interruption came in 1947, when tag buyers received only a small metal tab bearing the number 47. The tab was fastened to the corner of the previous year's plate. This system was abandoned after that one year.

Mr. Connors went on to become Secretary Member of the Tax Commission from January 27, 1947 until April 3, 1974.

A special rate for Disabled American Veterans was established.

1948 Inter-city and Intra-city bus tags were combined into a single "BUS" tag. Taxicab license plates were issued for the first time.

1949 Oversize and Overweight permits were collected for the first time.

1952 In-transit tags were sold for the first time.

1955 From 1955 through 1962, every Sooner motorist was a mobile tourism promoter with a license tag inviting all who saw it to "VISIT OKLAHOMA". In 1955, Oklahoma hit the million mark, registering 1,051,668 vehicles!

1956 The width of the plates was reduced by 1/2 inch to 12 inches (by 6 inches wide), to comply with the new Federal standards.

1958 Rental trailers were registered for the first time.

1959 Special Mobilized machinery was registered for the first time.

HISTORY OF OKLAHOMA LICENSE PLATES

1960 About the time all Oklahomans became expert at telling what county other cars came from, the 1960 census forced many counties to switch identification numbers, as their population ranking went up or down.

Legislation provided for the first special license plate. Amateur Radio operators could order two plates to place on the same vehicle, displaying their call sign.

1962 The invitation to "VISIT OKLAHOMA" was dropped, as a new tag design called for a more specific county designation.

1963 To put an end to the confusion caused by the census takers, beginning with the 1963 plates, the first two numerical characters were replaced with the two letters of the alphabet most clearly indicating the name of the county. Thus, tags bought in Adair County began with AD; Alfalfa County - AL; Atoka County - AT, etc. Since the plates accommodated only four numbers, in addition to the two-letter prefix, this system created a bit of a problem for those counties needing more than 9,999 tags. There were not enough combinations to serve the two largest counties (Oklahoma and Tulsa). Oklahoma County was assigned additional prefixes beginning with X and Y. Tulsa County was assigned a prefix beginning with Z.

1967 "OKLAHOMA IS OK" first adorned license plates.

For an additional \$10.00, Oklahomans could order a personalized tag to be displayed on their vehicles. These plates were available to any person in a combination of numbers and letters from one (1) to seven (7) characters. The message on a personalized plate was required to be in "good taste" and could not conflict with any valid license plate.

The state began alternating tag colors between Oklahoma State University (OSU) and the University of Oklahoma (OU), with OU's red and white colors being displayed first.

1968 There were 80,000 more vehicles registered than in 1967. Overall revenue was up by 6.6 million dollars, the greatest 1-year increase in history. Passenger automobiles accounted for slightly over 66% of the increase.

The OSU colors (orange and black) were displayed. Colorful in the right setting, they were criticized by some as being "hideous" and in "bad taste" for an Oklahoma tag.

1969 Revenue was up by another 6.5 million dollars.

The OU colors (red and white) were used again and were considered acceptable by most patrons and fans of the University of Oklahoma.

1970 The legislative session decreed that school colors would never be used again! Tags reverted to the official 1 state colors of green and white and all Oklahomans settled down.

HISTORY OF OKLAHOMA LICENSE PLATES

1974 Due to M. C. Connors' service and dedication to the Tax Commission, a new building was built and dedicated as the M. C. Connors Building.

The license tag factory at the Oklahoma State Penitentiary was destroyed by fire in the summer of 1973, preventing the production of vehicle license plates for 1974. With well over two million vehicles to be licensed and not enough time to negotiate a delivery commitment from private firms, the vehicle registration division of the Tax Commission designed a plastic validation sticker to be issued in lieu of regular metal license plates for 1974.

Along with the self-sticking decals, some 400,000 new metal plates were obtained from a private factory for use on new vehicles and those entering from out-of-state. Most of these new tags were stamped "1973" and required attachment of the 1974 validation decal.

1975 Although the prison license tag factory was still unable to produce 1975 plates, a private firm was employed to do the job and all Oklahoma vehicles were issued regular metal license tags for 1975.

1977 On November 15, 1977, the state initiated a mail order vehicle registration notification program. Vehicle owners now had the option of renewing by mail.

1978 Legislation was passed providing that all automobiles and farm trucks were to be registered on a staggered monthly system. This distributed the work of registering automobile and farm trucks as uniformly and expeditiously as practical throughout the calendar year. Prior to this legislative change, all vehicles registrations expired in December.

1979 Collections for automobile and farm trucks encompassed more than 12 months, because of the implementation of the staggered registration system. Vehicles were initially licensed for more or less than 12 months, as the system was implemented. Those registrations issued for less than 12 months were later registered for 12 months extending into 1980.

1980 In 1980, the staggered registration system for automobiles and farm trucks was in full operation, wherein most registration types expired during the months of February through November, with December and January reserved for registration of vehicle types still subject to calendar year registration.

Legislation was passed providing for the issuance of a five (5) year plate. The plate was to have a white reflective background with green letters and numerals and "Oklahoma is OK" in green letters across the top of the plate. Automobile and farm truck license plates were issued in 1980 with a decal in the upper left-hand corner showing the month of expiration and an embossed expiration date of "81". These tags were subsequently renewed via a yearly decal.

HISTORY OF OKLAHOMA LICENSE PLATES

1979 Collections for automobile and farm trucks encompassed more than 12 months, because of the implementation of the staggered registration system. Vehicles were initially licensed for more or less than 12 months, as the system was implemented. Those registrations issued for less than 12 months were later registered for 12 months extending into 1980.

1980 In 1980, the staggered registration system for automobiles and farm trucks was in full operation, wherein most registration types expired during the months of February through November, with December and January reserved for registration of vehicle types still subject to calendar year registration.

Legislation was passed providing for the issuance of a five (5) year plate. The plate was to have a white reflective background with green letters and numerals and "Oklahoma is OK" in green letters across the top of the plate. Automobile and farm truck license plates were issued in 1980 with a decal in the upper left-hand corner showing the month of expiration and an embossed expiration date of "81". These tags were subsequently renewed via a yearly decal.

1982 Controversy was brought about with the introduction of Oklahoma's first graphic license plate. The tag had a white reflective background, "Oklahoma is OK" in green letters across the top of the plate, with green letters and numerals over a gold Sunbelt across the bottom of the plate. The license plate was to remain with the vehicle for a period of five (5) years. A yearly decal was to validate the license plate for each registration period.

Oklahomans now displayed two (2) types of valid license plates on their motor vehicles-graphic and non-graphic.

1984 Effective July 1, 1984, the legislation providing for five (5) year license plates was amended. The "five-year" plates were to remain with the vehicle until a replacement license plate was requested by the taxpayer. The extended tenure of "five (5) year plates" required new numbering/lettering combinations with county designations.

1985 Oklahoma statutes no longer required automobile (passenger or noncommercial) plates to identify the counties of registration. Due to the increased number of vehicles registered in Oklahoma each year and the many possible prefix combinations available for numbering license plates, the designation of county prefixes was eventually phased out.

1986 Registered vehicles for the year totaled 3,068,022. Passenger vehicle registrations increased by 688,736. This was attributed to a change in motor vehicle statutes that required pickups to be registered as passenger vehicles, unless specifically used for commercial or farm purposes.

HISTORY OF OKLAHOMA LICENSE PLATES

1987 Legislation was passed providing for Oklahoma's second graphic license plate. The new graphic plate was to have a white reflective background with a new slogan "Oklahoma OK!" across the top of the plate. "OKLAHOMA" was to be printed in brown letters and "OK!" in tan letters. The emblem appearing on Oklahoma's state flag was to be displayed in the center of the tag. Three green letters and numerals were to be printed on each side of the emblem.

The new graphics were to be a part of all license plates issued after December 31, 1988. The Oklahoma Legislature provided that the Oklahoma Tax Commission could continue to issue license plates with the legend "OKLAHOMA IS OK", until any inventory was depleted.

With the issuance of Oklahoma's second graphic plate, Oklahoman's were displaying three (3) types of valid license plates on their motor vehicles. Personalized Plates for motorcycles became available. The taxpayer was allowed 6 spaces to display the plate of their choice, provided it did not conflict with any other plate.

Used Motor Vehicle Dealer plates and Commercial Trailer receipts were issued for the first time.

1988 Legislation was passed allowing special license plates for Pearl Harbor Survivors and Purple Heart Recipients. Also, a vintage front-windshield display decal was made available to allow taxpayers to display an officially expired Oklahoma license plate on a vintage vehicle. Optional farm trailer license plates were sold for the first time. Private trailer plates were no longer available.

1991 Legislation provided for 29 new types of special plates: one for each of the 24 state supported universities and colleges and one for each of the 5 branches of the Armed Forces.

1993 Legislation was passed providing for Oklahoma's third graphic license plate. This plate was to have a white reflexive background with "OKLAHOMA" in black letters across the top, the shield that appears on Oklahoma's state flag in the center and "NATIVE AMERICA" in red letters across the bottom.

Legislation also provided for eight (8) new types of special plates: Round and Square Dance; Environmental Awareness; Iwo Jima License; Silver Star Recipient; Vietnam Veteran; D-Day Survivor; Distinguished Flying Cross; and Distinguished Service Medal. Additionally, legislation provided Special Official license plates for the Oklahoma Highway Patrol.

1994 Legislation provided for nine (9) new types of special plates: Air National Guard; Bronze Star Recipient; Fire Fighter; Korean War Veteran; World War II Veteran; Forty-Fifth emblem plates for the Korean and World War II Veteran plates; Municipal; Military Multi-Decoration; and Wildlife Conservation.

HISTORY OF OKLAHOMA LICENSE PLATES

1995 Legislation provided for eleven (11) new types of special plates: Gold Star Parents; Red Cross Volunteer; Masonic Fraternity; Oklahoma Military Academy Alumni; Child Abuse Prevention; National Association for the Advancement of Colored People (NAACP); National Rifle Association (NRA); U.S. Olympic Committee and Sooner State Games; Oklahoma History; Historical Route 66 (Mother Road); and Heart of the Heartland. Additionally, the option of personalization on two (2) existing special plates (World War II Veteran and Korean War Veteran) was permitted.

Registration expiration for all special license plates was now to be on a staggered basis, with the exception of: Legislative; Amateur Radio; Motorcycle; and the Vintage Decals.

Volunteer Fire Departments organized pursuant to Section 592 of Title 18 of the Oklahoma Statutes were now entitled to a permanent tax exempt license plate. Legislation also provided special license plates for vehicles owned by the Oklahoma Capitol Patrol and the Oklahoma Lake Patrol.

1996 Legislation provided for twenty-four (24) new types of special plates: Bacone College; Balloonist; Bartlesville Wesleyan College; Crime Victim's Awareness; Emergency Medical Technician; Fight Breast Cancer; Hillsdale Free Will Baptist College; Mid-America Bible College; Military Multi-Decoration / Personalized; Nat'l Education Center-Spartan School of Aeronautics; Oklahoma Baptist University; Oklahoma Christian University of Science & Arts; Oklahoma City University; Oral Roberts University; Order of the Eastern Star; Phillips University; Police Officer; Shriner's Hospital for Burned & Crippled Children; Southern Nazarene University; Southwestern College of Christian Ministries; St. Gregory College; University of Tulsa; U.S. Air Force Association; and Veterans of Foreign Wars.

1997 Legislation provided for nine (9) new types of special plates: Civil Air Patrol; Desert Storm; Jaycees; Knights of Columbus; Military Reserve Units; Ninety Nines; Oklahoma City Bombing Victims and Survivors; Oklahoma Safe Kids Association; and Quiet Birdman.

Non-Expiring Commercial Truck Tags were issued for the first time.

1998 Legislation provided a plate specifically for wrecker/towing vehicles.

1999 Legislation provided seven (7) new types of special plates: Agricultural Awareness; Certified Public Accountants; Combat Infantryman's Badge; Ducks Unlimited; Four-H Club; Kiwanis International; and Somalia Combat Veteran.

2000 Effective October 1, 2000, the non-commercial registration fee was changed to a year based Schedule, with five (5) different registration fees dependent upon the registration year of the vehicle. The maximum fee was \$90.00 and the minimum fee was \$20.00.

Legislation provided eight (8) new types of special plates: Civil Emergency Management; Fraternal Order of Police; Hearing Impaired; Joint Service Commendation Medal; Oklahoma Statehood Centennial; Police Chaplain; Retired Highway Patrol; and Support Education.

HISTORY OF OKLAHOMA LICENSE PLATES

- 2001** Registration of qualifying “Low Speed Electric Vehicles” was implemented.
- 2002** Legislation provided ten (10) new types of special plates: Oklahoma State Parks Supporter; American Business Clubs; Merchant Marine; Civilian Conservation Corps; Rotarian; Benevolent Protective Order of Elks; Boy Scouts of America; Humane Society; Urban Forestry and Beautification; and Oklahoma Mustang Club.
- 2003** Legislation provided four (4) new types of special plates: Adoption Creates Families; West Point 200th Anniversary; Choose Life; and Future Farmers of America
- 2004** Legislation provided two (2) new types of special plates: Lions Club; and Physically Disabled for Motorcycle.

Staggered expiration of motorcycle and moped registrations was implemented.

- 2005** Legislation provided for twenty-one (21) new types of special plates: Alpha Kappa Alpha; Animal Friendly; American Legion, Color Oklahoma; Deputy Sheriff; Electric Lineman; Fellowship of Christian Athletes; Fight Cancer; Former Legislator; Girl Scouts of the USA; Honorary Consul; Kappa Alpha PSI Fraternity Inc.; National Pan-Hellenic Council Inc.; Northern Cherokee Nation of the Old Louisiana Territory; Oklahoma Bicycling Coalition; Oklahoma City Memorial Marathon; Oklahoma Aquarium; Oklahoma Scenic Rivers; Organ Eye and Tissue Donor; Parrothead Club; Pride of Broken Arrow; in addition to 34 NASCAR Driver Plates.

HB 1994 established minimum issuance stipulations for most special plates. For those special license plates authorized on or after July 1, 2005 (unless statutorily exempted): Before any such plate is actually developed and issued, the Commission must have on file within one hundred eighty (180) days of the effective date of the plate authorization, at least one hundred (100) prepaid applications.

The following special plates approved that year did not satisfy the issuance stipulations: Electric Lineman; Fellowship of Christian Athletes; Fight Cancer; Girl Scouts of the USA; Kappa Alpha PSI Fraternity Inc.; National Pan-Hellenic Council Inc.; Oklahoma City Memorial Marathon; Oklahoma Aquarium; Oklahoma Scenic Rivers; Parrothead Club; and Pride of Broken Arrow.

Effective November 1, 2004 (HB2132) provided for an optional three (3) year boat/motor registration. The one-year registration was not changed. However, the three year registration fees equaled 90% of the total amount charged for the corresponding 3 one-year registrations.

- 2006** Legislation provided for seven (7) new types of special plates: 180th Infantry; Armed Forces Veterans Motorcycle; Central Oklahoma Habitat for Humanity; Family Career; Community Leaders of America; Patriot; and Surviving Spouse.

The following special plates approved that year did not satisfy the issuance stipulations: Armed Forces Veterans Motorcycle; Central Oklahoma Habitat for Humanity; and Family Career; and Community Leaders of America.

Effective July 1, 2005 (HB1297) provided for all terrain vehicles (ATV's) and off-road motorcycles (ORM's) purchased, or on which ownership was transferred, on or after July 1, 2005 to be titled and registered.

HISTORY OF OKLAHOMA LICENSE PLATES

2007 Legislation provided for nineteen (19) new types of special plates: Alpha Phi Alpha; Delta Sigma Theta; Frederick Douglass High School; Gold Star Survivor; Kappa Alpha Psi; Multiple Sclerosis; Omega Psi Phi; Phi Beta Sigma; Sigma Gamma Rho; United States Air Force Academy; Zeta Phi Beta; 50th Anniversary of the Interstate System of Highways; Boys and Girls Clubs of America; Global War on Terrorism; March of Dimes; Oklahoma Association for the Deaf; Oklahoma City Zoo; Oklahoma Quarter Horse; and Support Our Troops.

The following special plates did not satisfy the issuance stipulations: Phi Beta Sigma; Sigma Gamma Rho; United States Air Force Academy; Zeta Phi Beta; 50th Anniversary of the Interstate System of Highways; and Boys and Girls Clubs of America.

2008 Legislation provided for five (5) new types of special plates: March of Dimes, Oklahoma Association for the Deaf, Oklahoma City Zoo, Oklahoma Quarter Horse and Support Our Troops. The Realtor Plate was approved by the Tax Commission and reached the 500 pre-paid applications.

The following special plates did not satisfy the issuance stipulations: Oklahoma Association for the Deaf and Oklahoma City Zoo.

Effective November 1, 2007, owners of Antique or Classic vehicles were allowed to register either annually or for a ten (10) year period.

2009 Legislation provided for nine (9) new types of special plates: Operation Iraqi Freedom; In God We Trust; National Weather Center; Make-A-Wish Foundation; South Central Section PGA Foundation; Putnam City High School; Autism Awareness License Plate; Folds of Honor Supporter; and Oklahoma City Thunder. The Tulsa Zoo Plate was approved by the Tax Commission and reached the 500 pre-paid applications.

The Northern Cherokee Nation of the Old Louisiana Territory plate was deleted, effective November 1, 2009.

Effective July 1, 2008, an optional private trailer registration became available.

A new general issue license plate design, featuring a depiction of the Sacred Rain Arrow sculpture by Oklahoma artist Allan Houser (1914 — 1994), was chosen and began to be issued January 2, 2009.

The new plates are manufactured from aluminum, rather than steel, utilizing a new digital printing (i.e. "flat plate") process.

HISTORY OF OKLAHOMA LICENSE PLATES

2010 Legislation provided for one (1) new type of special plate to go into effect July 1, 2010: Eastern Red Cedar Tree. Sixteen (16) additional new special plates to go in effect on November 1, 2010: Downed Bikers Association (automobile and motorcycle), Armed Forces Veterans Motorcycle, U.S. Air Force Academy Alumni, Operation Enduring Freedom, Oklahoma Blood Institute, Zeta Phi Beta / Phi Beta Sigma, Star Spencer High School, Northeast High School, Oklahoma City Central High School, Historic Greenwood District, Oklahoma Rifle Association, Oklahoma City Thunder, Buffalo Soldier, Prevent Blindness and Oklahoma State Capitol Restoration. The U.S. Air Force, Army, Coast Guard, Marine and Navy Motorcycle special license plates were approved by the Tax Commission.

During the 2010 legislative session the Oklahoma City Thunder special license plate was changed from a fundraiser special license plate to a supporter license plate.

The following special plates approved during the 2009 session did not meet the issuance stipulations: Make-A-Wish Foundation; South Central Section PGA Foundation; and Folds of Honor Supporters.

Beginning January 1, 2010, all special and personalized automobile and motorcycle license plates issued were manufactured from aluminum, rather than steel.

All Disabled American Veteran, Physically Disabled American, Killed in Action and Ex-Prisoner of War license plates were reissued with the new aluminum license plates.

In February 2010, the Tax Commission provided an internet registration renewal system called CARS (Convenient Auto Renewal System) to renew standard non-commercial, farm trucks (weight less than 55,000 lbs.) and commercial trucks (registering at laden weight of 15,000 lbs. or less).

2011 Legislation provided for one (1) new type of special plate to go into effect March 15, 2011: Eastern Red Cedar Tree. Eight (8) additional new special plates went into effect on November 1, 2011: Ovarian Cancer Awareness; BMW Car Club of America; Deer Creek School District; Don't Tread on Me; Pancreatic Cancer Research; Alzheimer's Research; Hospice and Palliative Care; and Juvenile Diabetes Research.

The following special plates approved during the 2010 session did not meet the issuance stipulations: Downed Bikers Association; Armed Forces Veterans Motorcycle; Star Spencer High School; Historic Greenwood District; Oklahoma Rifle Association; Prevent Blindness; and the Oklahoma State Capitol Restoration.

The first two new designs (pink and black backgrounds) for the Fight Breast Cancer special plates were issued on May 12, 2011.

HISTORY OF OKLAHOMA LICENSE PLATES

- 2012** Legislation provided for two (2) additional new special plates to be effective November 1, 2011: Multi-Military Decoration (Pre-numbered) and Global War on Terror Expeditionary.

The following special plates approved during the 2011 session did not meet the issuance stipulations: Ovarian Cancer Awareness; BMW Car Club of America; Deer Creek School District; Alzheimer's Research; Hospice and Palliative Care; and Juvenile Diabetes Research.

- 2013** Legislation eliminated the Deer Creek School District license plate and reauthorized two (2) previously authorized plates: Sigma Gamma Rho and BMW Club of America. Legislation provided for seventeen (17) additional new special plates which went into effect on November 1, 2013: Deer Creek School Foundation; Lupus Awareness and Education; U.S. Army Air Corps; Legion of Merit Medal Recipient; Oklahomans for the Arts; Oklahoma City Barons; Oklahoma City Redhawks; Tulsa Shock; Tulsa Oilers; Tulsa Drillers; Millwood School District; Booker T. Washington High School; Oklahoma Current State Flag; Oklahoma Original State; Tulsa 66ers; Chiefs of Police; and Crossings Christian School.

- 2014** Legislation provided for 10 additional new special plates which went into effect on November 1, 2014: United States Navy Seabees /Civil Engineer Corps; Jenks Trojans; 179th Infantry; Combat Action Ribbon; Oklahoma Submarine Veterans; Frederick Bombers; Hilldale Education Foundation; and Oklahoma Nurses.

The following special plates approved during the 2013 session did not meet the issuance stipulations: Lupus Awareness and Education; Oklahomans for the Arts; Oklahoma City Barons; Oklahoma City Redhawks; Tulsa Shock; Tulsa Oilers; Tulsa Drillers; Millwood School District; Booker T. Washington High School; Oklahoma Current State Flag; Oklahoma Original State; Tulsa 66ers; and Chiefs of Police .

- 2015** March 2015 saw the replacement of the Tax Commission Motor Vehicle Division's decades-old mainframe computer system by a modern web-based system, known as OneLink.

Governor Fallin signed compacts with both the Choctaw and Chickasaw tribes for the State to issue tribal license plates to tribal members through Oklahoma motor license agencies.

The following special plates approved during the 2014 session did not meet the issuance stipulations: Jenks Trojans; 179th Infantry; Frederick Bombers; Hilldale Education Foundation; and the Oklahoma Nurses.

HISTORY OF OKLAHOMA LICENSE PLATES

2016 The Oklahoma Original State Flag special plate that was approved during the 2015 session met the issuance requirements and became available for display.

The following special plates approved during the 2015 session did not meet the issuance stipulations: Oklahoma Education Television Authority; Remembering Fallen Heroes; Childhood Cancer Awareness; 911 Dispatchers; Oklahoma Sports Hall of Fame; Lupus Foundation; Start Spencer High School; and Oklahoma Association of Chiefs of Police.

Legislation created the definition of an “autocycle”, requiring them to be registered as a motor vehicle, not a motorcycle.

MAJOR VEHICLE TYPES AND BASE FEES

ALL TERRAIN VEHICLES, OFF-ROAD MOTORCYCLES and UTILITY VEHICLES: A registration fee of \$11.00 is assessed upon initial registration and any transfer of ownership. Registrations are not renewed. Excise tax is four and one-half per cent (4.5%) of the actual purchase Price.

AUTOMOBILE: Includes automobiles, mopeds, motorcycles, motor homes, noncommercial trucks, travel trailers, noncommercial vans, and nonagricultural trucks. Annual registration fees are assessed as follows: The fee for the 1st through 4th year of registration is \$91.00, the 5th through 8th year of registration is \$81.00, the 9th through 12th year of registration is \$61.00, the 13th through 16th year of registration is \$41.00 and the 17th and over year of registration is \$21.00.

COMMERCIAL TRAILER: Trailers used in a commercial enterprise. A registration fee of \$46.00 is assessed upon initial registration and any transfer of ownership, regardless of size, age or carrying capacity. An annual renewal fee of \$4.00 per trailer is assessed, until/unless a change of ownership occurs.

COMMERCIAL TRUCK: Trucks used for commercial purposes. License fees are based on the combined weight of the truck and its cargo, plus the laden weight of any trailer or trailers being towed. Registration fees for commercial trucks with laden weights of 15,000 lbs. and under are reduced beginning in the sixth year. There is no registration fee reduction for laden weights exceeding 15,000 lbs.

COMMERCIAL TRUCK TRACTOR: A motorized vehicle designed to pull other vehicles on the highway, but not capable of carrying a load of its own. Annual fees are based on the combined weight of the tractor and the loaded trailer or trailers being transported. There is no fee reduction for the age of the vehicle.

EXCISE TAX: Excise tax is collected in lieu of sales tax at the time of transfer of legal ownership or possession of a vehicle and must be paid within thirty (30) days of such date. For most new vehicles, a tax of 3.25% is levied on the purchase price, or taxable value, if different, on the initial issuance of the Oklahoma Title. Upon each subsequent transfer, a tax of \$20.00 on the 1st \$1,500.00 of the purchase price or taxable value, plus 3.25% of the remainder is assessed.

FARM TRUCK: Pickups, trucks, truck tractors used for agricultural purposes. Farm truck registration fees are \$36.00 per year.

FARM TRAILER: Trailers or semi-trailers owned by a farmer and used primarily for the purpose of transporting farm products and items used on the farm. Farm trailers are not required to be registered in Oklahoma. However, an optional farm trailer plate is available for a fee of \$7.00.

MAJOR VEHICLE TYPES AND BASE FEES

FOREST VEHICLE: Every vehicle used principally for the transportation of unfinished and unprocessed forest products; logs, ties, stave bolts and posts; from the point of production or harvesting to the point of any processing. The registration fee for the power unit is \$256.00 and the trailer unit is \$6.00.

INTERNATIONAL REGISTRATION PLAN (IRP) (Prorated Vehicles): Commercial Trucks and Commercial Trailers operating in interstate commerce pay fees in proportion to their use of Oklahoma highways. Prorate licenses are issued by the Oklahoma Corporation Commission, IRP Section, and a few Motor License Agents.

MANUFACTURED HOMES: Structures, transportable in one or more sections, which, in the traveling mode, are more than eight (8) feet in width or more than forty (40) feet in length, or, when erected on site, are more than 320 square feet, and which are built on a permanent chassis and designed to be used as dwellings with or without permanent foundations when connected to the required utilities and include the plumbing, heating, air conditioning, and electrical systems contained thereon. Following the initial registration in this state, annual ad valorem taxes are collected by the county in which the manufactured home is located. The registration fee shall be Twenty-five Dollars (\$25.00) plus seventy-five cents (\$0.75) for each One Hundred Dollars (\$100.00) or any fraction thereof, in excess of One Thousand Five Hundred Dollars (\$1,500.00). Excise tax is $3\frac{1}{4}\%$ of one-half ($\frac{1}{2}$) of the actual purchase price/value for a NEW manufactured home and $3\frac{1}{4}\%$ of 65% of $\frac{1}{2}$ actual purchase price for a USED manufactured home.

PRIVATE TRAILER: Optional registration available for any utility or boat trailer not being utilized in a commercial capacity. The annual registration fee is \$7.00.

TAX EXEMPT: All vehicles owned by political subdivisions of the state, or organizations specifically entitled to tax exempt vehicle registration status by Oklahoma law. Political subdivisions vehicles are registered either at no charge, or a onetime fee of \$14.00. Tax exempt organization vehicles are registered at an annual fee of \$14.00.