

ANNUAL VEHICLE REGISTRATION REPORT

OKLAHOMA TAX COMMISSION
MOTOR VEHICLE DIVISION

ANNUAL VEHICLE REGISTRATION REPORT

Fiscal Year

July 1, 2016 – June 30, 2017

OKLAHOMA TAX COMMISSION

2501 Lincoln Boulevard
Oklahoma City, Oklahoma 73194-0013

STEVE BURRAGE
Chairman

CLARK JOLLEY
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	7
Collections	10
Special Plates and Collections (except University / College Supporter Plates)	13
University / College Supporter Special Plates and Collections	17
Five Year Comparison	
Items Issued (except University / College Supporter Plates)	18
Items Issued for University / College Supporter Plates	22
Collections (Except University / College Supporter Plates)	23
Collections for University / College Supporter Plates	27
Number and Collection by County	
All-Terrain Vehicle / Off-Road Motorcycles / Utility Vehicles	28
Automobile Registrations	29
Boat Registrations (One year)	30
Boat Registrations (Three Year)	31
Boat Excise Tax	32
Boat Titles	33
Commercial Trailer Registrations	34
Commercial Truck Registrations	35
Commercial Truck Tractor Registrations	36
Farm Truck Registrations	37
Manufactured Home Registrations	38
Motor Excise Tax	39
Motor Homes Registrations	40
Motor Registrations (One Year)	41
Motor Registrations (Three Year)	42
Motorcycle Registrations	43
Motor Titles	44
Private Trailer Registrations	45
Tax Exempt Registrations	46
Travel Trailer Registrations	47
Vehicle Excise Tax	48
Vehicle Liens	49
Vehicle Titles	50
Wrecker Registrations	51
Trend of Vehicles Registered and Collections	52
History of Oklahoma License Plates	55
Definitions of Major Vehicle Types	69

KEYS TO SYMBOLS USED IN THIS BOOK

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

**2017 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

2017 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

Types	Number	Revenue
Additional and Delinquent Receipts *	843	\$105,324.47
Excise Penalty**	*A*	\$8,322,058.69
Registration Penalty**	*A*	\$28,506,727.69
All-Terrain Vehicle / Off-Road Motorcycle / Utility Vehicle	12,977	\$142,194.00
Automobile Registrations	3,197,402	\$174,184,652.81
Boat Registrations (One Year)	93,523	\$4,545,392.12
Boat Registrations (Three Year)	41,088	\$3,800,649.50
Boat Excise Tax	*A*	\$3,862,754.00
City Registrations	1,805	\$25,267.00
Civil Air Patrol Registrations	18	\$558.00
Classic Registrations (One Year)	1,426	\$29,816.24
Classic Registrations (Ten Year)	158	\$12,502.20
Commercial Trailer Registrations	249,344	\$6,664,949.07
Commercial Bus Registrations	330	\$21,893.58
Commercial Truck Tractor Registrations	13,174	\$8,698,650.15
Commercial Truck Registrations	143,144	\$19,569,995.78
Commercial Trailer Receipts	5,060	\$343,513.60
Construction Machinery	544	\$15,375.56
Cotton Module Transporter Truck	57	\$3,637.12
County Registrations	957	\$13,398.00
Disabled Veteran Registrations	71,831	\$357,980.40
Ex-POW Registrations	199	\$2,775.56
Farm Truck Registrations	145,117	\$5,307,822.73
Farm Trailer Registrations	7,705	\$53,891.00
Forest Products Trailer Registrations	497	\$2,964.00
Forest Products Power Truck/Tractor Registrations	418	\$103,837.31
Former Military Vehicle	17	\$442.00
Gold Star Parent Registrations	89	\$1,214.42
Gold Star Surviving Spouse	15	\$169.97
Gold Star Survivor	18	\$241.56
Indian Tribal Registrations	2,654	\$36,439.49
Killed in Action Registrations	23	\$322.00

* 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.

** Penalties are tabulated separately in the OneLink system.

2017 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

Low Speed Electric Vehicle Registrations	893	\$65,540.06
Manufactured Home Registrations	2,869	\$694,310.64
Medium Speed Electric Vehicle Registrations	186	\$13,655.56
Motor Excise Tax	*A*	\$1,221,961.00
Motor Home Registrations	17,528	\$655,857.19
Motor Registrations (One Year)	48,165	\$1,612,370.60
Motor Registrations (Three Year)	19,160	\$1,482,509.00
Motorcycle Registrations	133,640	\$7,383,423.61
Park Model Recreational Vehicles Registrations	17	\$990.00
Physically Disabled Rated Registrations	4,244	\$130,699.04
Private School Bus Registrations	320	\$8,987.00
Private Trailer Registrations	14,335	\$107,053.72
Rental Trailer Registrations	1,663	\$15,493.72
School District Registrations	898	\$12,485.74
Tax Exempt Registrations	10,865	\$151,186.75
Taxicab Registrations	668	\$19,257.48
Travel Trailer Registrations	80,521	\$4,329,679.75
Vehicle Excise Tax	*A*	\$349,782,772.00
Volunteer Fire Department Registrations	58	0.00
Wrecker Truck Registrations	1,916	\$336,900.37
Sub Total	4,328,379	\$632,762,543.25

2017 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

INTERNATIONAL REGISTRATION PLAN (IRP)

Types	Number	Revenue
Additional and Delinquent Fees	*A*	\$27,148,477
Commercial Trailer Registrations (Renewals)	246,468	\$1,478,808
Commercial Trailer Registrations (New)	22,356	\$1,073,088
Commercial Truck Tractor Registrations	145,410	\$16,447,918
72 Hour Trip Permits	30,469	\$365,628
Sub Total	444,703	\$46,513,919

(rounded to nearest dollar)

MISCELLANEOUS FEES

Types	Number	Revenue
Boat Titles	36,662	\$82,490
Bus Mileage Tax *	0	\$0
Driver License	*A*	\$28,197,088
Hunters Permits	0	\$0
In-Transit License	1,315	\$27,554
Motor Titles	18,774	\$42,242
New and Used Vehicle Dealer Plates	21,803	\$447,038
Overweight Axle Permits**	2,600	\$807,250
Overweight Truck Permits (Apportioned by OTC***)	*A*	\$14,592,000
Ownership Notice of Transfer	24,540	\$245,400
Special Plate Registrations	93,771	\$1,797,403
Temporary Special Permits	1,142	\$122,690
Title Liens	532,426	\$5,324,260
Vehicle Transfer Registration	529,420	\$9,000,140
Vehicle Titles	1,567,148	\$17,238,628
Subtotal	2,829,601	\$77,924,183
Grand Total	7,602,683	\$757,200,645

(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.

***Figure reflects only portion of funds apportioned by the Oklahoma Tax Commission, pursuant to 47 OS § 14-116(H)

FIVE YEAR COMPARISON OF NUMBER ISSUED

Types	2013	2014	2015	2016	2017
Additional and Delinquent Receipts*	75,584	75,071	68,395	873	843
Excise Penalty	*A*	*A*	*A*	*A*	*A*
Registration Penalty	*A*	*A*	*A*	*A*	*A*
ATV/Off-Road Motorcycle / Utility Veh.	11,627	12,723	14,110	13,755	12,977
Automobile Registrations	2,901,493	2,962,407	2,991,274	3,169,028	3,197,402
Boat Registrations (One Year)	97,994	106,642	96,496	98,920	93,523
Boat Registration (Three Year)	23,954	37,241	32,205	34,036	41,088
Boat Excise Tax	*A*	*A*	*A*	*A*	*A*
City Registrations	2,091	2,197	1,990	1,751	1,805
Civil Air Patrol Registrations	*A*	*A*	*A*	*A*	18
Classic Registrations (One Year)	1,474	1,441	1,328	1,489	1,426
Classic Registration (Ten Year)	47	66	85	83	158
Commercial Trailers Registrations	135,277	129,615	138,270	220,592	249,344
Commercial Bus Registrations	508	532	423	367	330
Commercial Truck Tractors Reg.	11,833	12,309	12,485	13,001	13,174
Commercial Truck Registrations	151,860	154,682	152,791	145,707	143,144
Commercial Trailer Receipts	10,843	11,727	12,692	6,353	5,060
Construction Machinery	*A*	*A*	*A*	261	544
Cotton Module Transporter Truck	*A*	*A*	*A*	56	57
County Registrations	1,253	1,210	1,219	972	957
Disabled Veteran Registrations	55,848	59,810	44,849	67,391	71,831
Ex-POW Registrations	406	347	297	243	199
Farm Truck Registrations	150,250	150,913	146,431	149,136	145,117
Farm Trailer Registrations	6,926	7,292	7,431	7,301	7,705
Forest Product Trailer Registrations	465	448	447	471	497
Forest Product Power Truck/Tractor	367	391	390	422	418
Former Military Vehicle	*A*	*A*	*A*	18	17
Gold Star Parent Registrations	72	95	93	89	89
Gold Star Surviving Spouse Registration	*A*	*A*	*A*	10	15
Gold Star Survivor Registrations	*A*	*A*	*A*	13	18
Indian Tribal Registrations	1,722	1,916	2,061	2,451	2,654
Killed In Action Registrations	27	29	25	25	23

* 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	2013	2014	2015	2016	2017
Low Speed Electric Vehicle Registration	1,953	1,665	1,395	1,102	893
Manufactured Home Registrations	5,019	4,419	3,826	2,840	2,869
Medium Speed Electric Vehicle Registration	*A*	*A*	*A*	*A*	186
Motor Excise Tax	*A*	*A*	*A*	*A*	*A*
Motor Home Registrations	16,388	16,365	16,274	17,653	17,528
Motor Registrations (One Year)	64,795	70,345	58,384	49,966	48,165
Motor Registration (Three Year)	11,026	16,898	14,783	16,167	19,160
Motorcycle Registrations	126,882	129,404	129,092	135,936	133,640
Park Model Recreational Veh Reg	*A*	*A*	*A*	*A*	17
Physically Disabled Rated Reg.	4,187	3,936	3,662	3,599	4,244
Private School Bus Registrations	379	376	378	368	320
Private Trailer Registration	8,375	9,709	11,251	12,808	14,335
Rental Trailer Registrations	23	23	18	66	1,663
School District Registrations	1,116	1,154	1,129	1,145	898
Tax Exempt Registrations	11,064	11,169	12,027	14,559	10,865
Taxicab Registrations	926	955	881	761	668
Travel Trailer Registrations	70,249	72,528	72,945	80,582	80,521
Vehicle Excise Tax	*A*	*A*	*A*	*A*	*A*
Volunteer Fire Department Reg.	143	127	112	75	58
Wrecker Truck Registrations	1,761	1,817	1,826	1,914	1,916
Sub Total	3,966,207	4,069,994	4,053,770	4,274,355	4,328,379

**INTERNATIONAL REGISTRATION PLAN
FIVE YEAR COMPARISON OF NUMBER ISSUED**

Types	2013	2014	2015	2016	2017
Additional and Delinquent Receipts	784	*A*	*A*	*A*	*A*
Commercial Trailer Reg. (Renewals)	243,173	253,000	265,511	250,987	246,468
Commercial Trailer Reg. (New)	15,803	12,028	21,549	18,947	22,356
Commercial Truck Tractor Reg.	139,761	159,952	157,188	156,722	145,410
72 Hour Trip Permits	33,091	25,937	18,934	30,422	30,469
Sub Total	432,612	450,917	463,182	457,078	444,703

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

Types	2013	2014	2015	2016	2017
72 Hour Permits*	0*	0*	0*	0*	0*
Boat Title	9,906	9,577	20,115	37,868	36,662
Bus Mileage Tax**	*A*	*A*	0	0	0
Driver License	*A*	*A*	*A*	*A*	*A*
Hunters Permits	0	0	0	0	0
In-Transit License	1,847	1,395	2,140	1,537	1,315
Motor Title	45,463	46,531	33,553	19,295	18,774
New and Used Vehicle Dealer Plates	20,816	18,940	*A*	21,663	21,803
Overweight Axle Permits***	2,723	2,487	2,875	2,902	2,600
Overweight Truck Permits	*A*	*A*	*A*	*A*	*A*
Ownership Notice of Transfer	18,427	15,716	16,078	19,064	24,540
Special Plate Registrations	100,782	105,954	100,355	95,317	93,771
Temporary Special Permits	1,556	1,308	1,352	1,092	1,142
Title Liens	648,080	640,898	671,589	612,777	532,426
Vehicle Transfer Registration	531,876	536,013	525,672	533,706	529,420
Vehicle Title	1,475,900	1,496,666	1,540,900	1,565,828	1,567,148
Sub Total	2,857,376	2,875,485	2,914,629	2,911,049	2,829,601
Grand Total	7,256,195	7,396,396	7,431,581	7,642,482	7,602,683

*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	2013	2014	2015	2016	2017
Additional and Delinquent Receipts*	\$8,949,084	\$10,046,135	\$8,473,482	\$128,002	\$105,324
Excise Penalty	*A*	*A*	*A*	*A*	\$8,322,059
Registration Penalty	*A*	*A*	*A*	*A*	\$28,506,728
ATV /OR Motorcycle /Utility Veh	\$235,250	\$284,071	\$265,817	\$151,050	\$142,194
Automobile Registration	\$182,174,734	\$184,731,625	\$178,661,986	\$174,167,460	\$174,184,653
Boat Registrations (One Year)	\$4,375,548	\$4,918,875	\$4,434,488	\$4,712,854	\$4,545,392
Boat Registration (Three Year)	\$2,332,449	\$3,257,332	\$2,994,550	\$3,350,535	\$3,800,650
Boat Excise Tax	\$2,605,949	\$3,176,652	\$3,282,614	\$3,497,259	\$3,862,754
City Registrations	\$29,651	\$30,473	\$27,943	\$24,514	\$25,267
Civil Air Patrol Registrations	*A*	*A*	*A*	*A*	\$558
Classic Registrations (One Year)	\$23,404	\$23,394	\$20,668	\$25,938	\$29,816
Classic Registration (Ten Year)	\$3,750	\$5,273	\$6,818	\$6,455	\$12,502
Commercial Trailers Reg.	\$3,949,566	\$3,624,574	\$3,710,430	\$3,815,107	\$6,664,949
Commercial Bus Registrations	\$47,220	\$49,454	\$39,053	\$22,780	\$21,894
Commercial Truck Tractors Reg.	\$7,713,013	\$8,118,849	\$8,301,941	\$8,551,289	\$8,698,650
Commercial Truck Registrations	\$19,421,483	\$20,412,921	\$20,474,499	\$19,033,953	\$19,569,996
Commercial Trailer Receipts	\$310,553	\$335,812	\$332,876	\$366,777	\$343,514
Construction Machinery	*A*	*A*	*A*	\$9,200	\$15,376
Cotton Module Transporter Truck	*A*	*A*	*A*	\$3,586	\$3,637
County Registrations	\$17,586	\$16,553	\$16,417	\$13,608	\$13,398
Disabled Veteran Registrations	\$413,864	\$450,062	\$334,185	\$335,691	\$357,980
Ex-POW Registrations	\$6,152	\$5,715	\$4,056	\$3,392	\$2,776
Farm Truck Registrations	\$6,007,688	\$6,038,719	\$5,661,847	\$5,417,330	\$5,307,823
Farm Trailer Registrations	\$48,482	\$51,044	\$52,005	\$51,096	\$53,891
Forest Product Trailer Reg.	\$3,441	\$3,045	\$3,254	\$2,826	\$2,964
Forest Product Power Reg.	\$94,025	\$100,705	\$98,735	\$106,444	\$103,837
Former Military Vehicle	*A*	*A*	*A*	\$468	\$442
Gold Star Parent Registrations	\$987	\$1,560	\$1,352	\$1,224	\$1,214
Gold Star Surviving Spouse Reg.	*A*	*A*	*A*	\$138	\$170
Gold Star Survivor Registrations	*A*	*A*	*A*	\$172	\$242
Indian Tribal Registrations	\$23,956	\$27,131	\$29,662	\$33,481	\$36,439
Killed In Action Registrations	\$390	\$483	\$350	\$344	\$322

(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	2013	2014	2015	2016	2017
Low Speed Electric Vehicle Reg.	\$183,358	\$143,798	\$116,506	\$85,136	\$65,540
Manufactured Home Reg.	\$783,898	\$738,358	\$745,470	\$699,843	\$694,311
Medium Speed Electric Veh. Reg	*A*	*A*	*A*	*A*	\$13,656
Motor Excise Tax	\$1,270,348	\$1,424,753	\$1,245,368	\$1,140,950	\$1,221,961
Motor Home Registrations	\$734,786	\$733,470	\$679,923	\$652,338	\$655,857
Motor Registrations (One Yr.)	\$1,487,715	\$1,683,252	\$1,555,601	\$1,614,812	\$1,612,371
Motor Registration (Three Yr.)	\$842,374	\$1,207,803	\$1,106,734	\$1,280,973	\$1,482,509
Motorcycle Registrations	\$9,007,670	\$9,041,429	\$8,253,403	\$7,751,134	\$7,383,424
Park Model Recreational. Veh Reg.	*A*	*A*	*A*	*A*	\$990
Physically Disabled Rated Reg.	\$140,644	\$133,215	\$119,070	\$111,227	\$130,699
Private School Bus Reg.	\$11,753	\$11,418	\$10,793	\$10,333	\$8,987
Private Trailer Registration	\$58,625	\$67,963	\$80,655	\$96,685	\$107,054
Rental Trailer Registrations	\$291	\$222	\$196	\$1,844	\$15,494
School District Registrations	\$16,408	\$16,189	\$15,565	\$15,995	\$12,486
Tax Exempt Registrations	\$191,596	\$198,748	\$210,352	\$253,352	\$151,187
Taxicab Registrations	\$31,190	\$30,939	\$28,696	\$22,228	\$19,257
Travel Trailer Registrations	\$4,386,639	\$4,554,774	\$4,301,312	\$4,270,752	\$4,329,680
Vehicle Excise Tax	\$342,856,280	\$356,885,890	\$363,107,081	\$356,439,776	\$349,782,772
Volunteer Fire Dept. Reg.	\$0	\$0	\$0	\$0	\$0
Wrecker Truck Registrations	\$270,366	\$282,074	\$282,760	\$338,486	\$336,900
Sub Total	\$601,062,164	\$622,864,762	\$619,088,513	\$598,648,836	\$632,762,543

(Rounded to Nearest Dollar)

**INTERNATIONAL REGISTRATION PLAN (IRP)
FIVE YEAR COMPARISON OF COLLECTIONS**

Types	2013	2014	2015	2016	2017
Additional and Delinquent Receipts	\$25,300,533	\$27,661,007	\$27,708,158	\$24,647,996	\$27,148,477
Commercial Trailer Reg. (Renewals)	\$1,487,695	\$1,518,036	\$1,593,066	\$1,505,922	\$1,478,808
Commercial Trailer Reg. (New)	\$126,424	\$557,344	\$1,034,352	\$909,456	\$1,073,088
Commercial Truck Tractor Reg.	\$16,124,410	\$20,012,352	\$16,344,408	\$15,493,609	\$16,447,918
72 Hour Trip Permits	\$397,092	\$311,244	\$227,208	\$365,064	\$365,628
Sub Total	\$43,436,154	\$50,059,983	\$46,907,192	\$42,922,047	\$46,513,919

(Rounded to Nearest Dollar)

**MISCELLANEOUS FEES
FIVE YEAR COMPARISON OF COLLECTIONS**

Types	2013	2014	2015	2016	2017
72 Hour Permits*	\$0*	\$0*	\$0*	\$0*	\$0
Boat Title	\$22,284	\$21,546	\$45,257	\$85,203	\$82,490
Bus Mileage Tax**	\$23,348	\$21,536	\$0	\$0	\$0
Driver License	\$15,812,694	\$18,546,083	\$18,076,373	\$18,607,408	\$28,197,088
Hunters Permits	\$0	\$0	\$0	\$0	\$0
In-Transit License	\$29,552	\$20,925	\$34,270	\$24,592	\$27,554
Motor Title	\$102,211	\$104,578	\$74,445	\$43,414	\$42,242
New and Used Vehicle Dealer Plates	\$359,905	\$303,040	\$369,649	\$344,221	\$447,038
Overweight Axle Permits***	\$272,300	\$248,700	\$287,500	\$633,100	\$807,250
Overweight Truck Permits (apportioned by OTC****)	\$14,592,000	\$14,592,000	\$14,592,000	\$14,592,000	\$14,592,000
Ownership Notice of Transfer	\$184,270	\$157,160	\$160,780	\$190,640	\$245,400
Special Plate Registrations	\$1,882,483	\$1,956,801	1,799,674	\$1,796,764	\$1,797,403
Temporary Special Permits	\$174,211	\$143,220	\$157,747	\$130,496	\$122,690
Title Liens	\$6,479,900	\$6,405,620	\$6,713,700	\$6,127,770	\$5,324,260
Vehicle Transfer Registration	\$14,786,682	\$14,864,278	\$12,899,151	\$9,073,002	\$9,000,140
Vehicle Title	\$16,202,599	\$16,426,945	\$16,928,055	\$17,224,108	\$17,238,628
Sub Total	\$70,924,439	\$73,812,432	\$72,138,601	\$68,872,718	\$77,924,183
Grand Total	\$715,422,757	\$746,737,177	\$738,134,306	\$710,413,601	\$757,200,645

(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.

****Figure reflects only portion of funds apportioned by the Oklahoma Tax Commission, pursuant to

47 OS § 14-116(H)

2017 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
180 th Infantry	11	\$88
Adoption Creates Families	39	\$1,365
Agricultural Awareness	199	\$6,861
Air National Guard	66	\$529
Alpha Kappa Alpha	238	\$3,558
Alpha Phi Alpha	69	\$1,035
Amateur Radio	486	\$3,892
American Business Clubs (AMBUCS)	11	\$165
American Legion	26	\$208
Animal Friendly	448	\$15,628
Autism Awareness	282	\$4,224
Balloonist	15	\$225
Benevolent Protective Order of Elks	28	\$420
Boy Scouts of America	30	\$1,050
Bronze Star Recipient	894	\$7,156
Buffalo Soldier	66	\$2,310
Certified Public Accountants	61	\$915
Chickasaw Nation Personalized	38	\$560
Chickasaw Nation Motorcycle Personalized	3	\$60
Child Abuse Prevention	42	\$1,470
Choctaw Nation Personalized	60	\$870
Choctaw Nation Motorcycle Personalized	3	\$60
Choose Life	230	\$7,998
Civil Air Patrol	47	\$376
Civil Emergency Management	85	\$1,275
Color Oklahoma	291	\$10,055
Combat Action Ribbon	41	\$328
Combat Infantryman's Badge	289	\$2,312
Congressional Medal of Honor	0	\$0
Crime Victim's Awareness	13	\$455
Crossings Christian School	54	\$1,890
D-Day Survivor	0	\$0
Deer Creek Schools	214	\$7,412
Delta Sigma Theta	184	\$2,748
Deputy Sheriff	301	\$2,411
Desert Storm Veterans	561	\$4,488
Distinguished Flying Cross	73	\$584
Distinguished Service Medal	14	\$112
Don't Tread On Me	947	\$14,175

2017 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
Ducks Unlimited	96	\$1,440
Emergency Medical Technician	143	\$4,979
Environmental Awareness	310	\$10,746
Fight Breast Cancer	699	\$24,387
Firefighter	2,737	\$95,249
Firefighter Motorcycle	113	\$3,877
Four-H Club	12	\$420
Fraternal Order of Police	93	\$744
Fraternal Order of Police Motorcycle	1	\$8
Frederick Douglass High School	202	\$3,012
Future Farmers of America	34	\$1,190
Global War on Terrorism Expeditionary Medal	91	\$728
Global War on Terrorism	53	\$1,855
Heart of Heartland	31	\$1,085
Historic Route 66	319	\$11,139
Honorary Consul	0	\$0
In God We Trust	1,243	\$18,615
Iwo Jima Veterans	18	\$144
Jaycees	2	\$30
Joint Service Commendation Medal	41	\$328
Kappa Alpha Psi	153	\$2,283
Kiwanis International	3	\$45
Knights of Columbus	69	\$960
Korea Defense Service Medal	31	\$248
Korean War Veterans	84	\$961
Legion Of Merit Medal	59	\$472
Legislative	191	\$1,532
Lions Club	17	\$595
March of Dimes	8	\$280
Masonic	358	\$5,238
Merchant Marine	5	\$40
Military Multi-Decoration	370	\$6,888
Military Reserve Units	55	\$441
Missing In Action	0	\$0
Multiple Sclerosis	91	\$1,365
Municipal Plates	7	\$56
NAACP	1	\$15
NASCAR Drivers	125	\$5,000

2017 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
National Guard	250	\$2,005
National Weather Center	242	\$3,630
Ninety Nines	6	\$48
Northeast High School	67	\$1,005
NRA	255	\$3,819
Oklahoma Bicycling Coalition	100	\$1,500
Oklahoma Blood Institute	158	\$2,364
Oklahoma City Bombing Victims and Survivors	93	\$744
Oklahoma City Central High School	65	\$975
Oklahoma City Thunder	5,837	\$87,351
Oklahoma History	41	\$1,435
Oklahoma Military Academy	29	\$234
Oklahoma Mustang Club	72	\$1,080
Oklahoma Quarter Horse	112	\$3,920
Oklahoma Realtor	186	\$6,484
Oklahoma Safe Kids Association	0	\$0
Oklahoma State Parks	335	\$11,725
Oklahoma Statehood Centennial	14	\$490
Oklahoma Submarine Veterans	71	\$568
Omega Psi Phi	58	\$864
Operation Enduring Freedom	237	\$1,896
Operation Iraqi Freedom	380	\$3,045
Order Of The Eastern Star	68	\$1,020
Organ Eye and Tissue Donor	157	\$2,349
Pancreatic Cancer Research	80	\$2,800
Patriot	391	\$13,607
Pearl Harbor Survivor	10	\$81
Personalized Auto	39,126	\$779,118
Personalized Motorcycle	2,151	\$42,865
Physically Disabled	7,284	\$4,960
Physically Disabled For Motorcycle	274	\$0
Pioneers of the Prairie	0	\$0
Police Chaplain	11	\$88
Police Officer	577	\$4,647
Police Officer Motorcycle	33	\$264
Purple Heart Recipient	1,130	\$117
Red Cross Volunteer	10	\$80
Retired Highway Patrol	267	\$9,267
Rotarian	47	\$693

2017 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
Round and Square Dance	21	\$315
Shriner's Hospital For Burned & Crippled Children	85	\$1,269
Silver Star Recipient	27	\$217
Somalia Combat Veteran	20	\$160
State Flag	423	\$6,339
Support Education	153	\$4,809
Support Our Troops	45	\$1,575
Tulsa Zoo	49	\$1,715
U. S. Air Force	986	\$7,898
U. S. Air Force Academy Alumni	31	\$248
U. S. Air Force Association	6	\$48
U. S. Air Force Motorcycle	34	\$272
U. S. Army	1,028	\$8,232
U. S. Army Motorcycle	55	\$440
U. S. Coast Guard	77	\$616
U. S. Coast Guard Motorcycle	0	\$0
U. S. Marine	1,212	\$9,706
U. S. Marine Motorcycle	65	\$521
U. S. Navy	617	\$4,937
U. S. Navy Motorcycle	30	\$240
U.S. Navy Seabees & Civil Engineer Corps	11	\$88
U. S. Olympic	56	\$1,960
Urban Forestry & Beautification	273	\$9,529
Veterans of Foreign Wars	97	\$777
Vietnam Veteran	1,493	\$11,951
Vintage Decal	1,060	\$21,145
West Point 200 th Anniversary	56	\$840
Wildlife Conservation	3,070	\$106,910
World War II Veteran	27	\$312
Zeta Phi Beta / Phi Beta Sigma	58	\$870
Sub Total	85,713	\$1,516,740

2017 UNIVERSITY / COLLEGE SUPPORTER PLATES AND COLLECTIONS

Name	Number	Revenue
Bacone College	1	\$35
Cameron University	4	\$140
Carl Albert State College	0	\$0
Connors State College	2	\$70
East Central University	9	\$315
Eastern Oklahoma State College	0	\$0
Langston University	33	\$1,155
Mid-America Bible College	0	\$0
Murray State College	0	\$0
Northeastern Oklahoma A& M College	0	\$0
Northeastern State University	19	\$665
Northern Oklahoma College	2	\$70
Northwestern Oklahoma State University	35	\$1,225
Oklahoma Baptist University	10	\$350
Oklahoma Christian University of Science & Arts	17	\$595
Oklahoma City Community College	1	\$35
Oklahoma City University	9	\$315
Oklahoma Panhandle State University	5	\$175
Oklahoma State University	3,565	\$124,151
Oklahoma Wesleyan College	1	\$35
Oral Roberts University	12	\$420
Rogers University	1	\$35
Rose State College	0	\$0
Seminole State College	0	\$0
Southeastern Oklahoma State University	5	\$175
Southern Nazarene University	0	\$0
Southwestern Christian University	4	\$140
Southwestern Oklahoma State University	48	\$1,680
St. Gregory's College	6	\$210
University of Central Oklahoma	36	\$1,260
University of Oklahoma	3,938	\$137,113
University of Science and Arts	3	\$105
University of Tulsa	292	\$10,194
Western Oklahoma State College	0	\$0
Sub Total	8,058	\$280,663
Grand Total	93,771	\$1,797,403

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

Type	2013	2014	2015	2016	2017
180 th Infantry	14	15	12	13	11
Adoption Creates Families	50	48	43	32	39
Agricultural Awareness	234	239	220	227	199
Air National Guard	79	83	63	65	66
Alpha Kappa Alpha	254	248	232	251	238
Alpha Phi Alpha	75	79	73	69	69
Amateur Radio	660	648	607	543	486
American Business Clubs (AMBUCS)	6	14	9	10	11
American Legion	23	21	21	22	26
Animal Friendly	528	520	489	448	448
Autism Awareness	174	201	193	232	282
Balloonist	17	19	16	17	15
Benevolent Protective Order of Elks	40	39	36	31	28
Boy Scouts of America	40	44	38	32	30
Bronze Star Recipient	814	865	830	825	894
Buffalo Soldier	120	103	90	70	66
Certified Public Accountants	72	75	71	60	61
Chickasaw Nation personalized	*A*	*A*	*A*	36	38
Chickasaw Nation Motorcycle personalized	*A*	*A*	*A*	3	3
Child Abuse Prevention	70	77	58	48	42
Choctaw Nation personalized	*A*	*A*	*A*	44	60
Choctaw Nation Motorcycle personalized	*A*	*A*	*A*	2	3
Choose Life	319	294	251	257	230
Civil Air Patrol	35	42	35	46	47
Civil Emergency Management	135	124	103	87	85
Color Oklahoma	267	278	255	250	291
Combat Action Ribbon	*A*	*A*	7	26	41
Combat Infantryman's Badge	233	270	263	282	289
Congressional Medal of Honor	0	0	0	0	0
Crime Victim's Awareness	10	13	9	9	13
Crossings Christian School	*A*	98	6	70	54
D-Day Survivor	1	1	1	0	0
Deer Creek Schools	*A*	193	188	213	214
Delta Sigma Theta	215	222	202	197	184
Deputy Sheriff	383	392	347	303	301
Desert Storm Veterans	453	482	481	517	561
Distinguished Flying Cross	74	79	70	70	73
Distinguished Service Medal	9	6	6	9	14
Don't Tread On Me	199	347	431	671	947

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

Type	2013	2014	2015	2016	2017
Ducks Unlimited	61	48	46	51	96
Emergency Medical Technician	172	182	138	141	143
Environmental Awareness	379	378	321	314	310
Fight Breast Cancer	702	765	694	698	699
Firefighter	3,012	3,024	2,823	2,687	2,737
Firefighter Motorcycle	122	123	108	109	113
Four-H Club	19	20	18	14	12
Fraternal Order of Police	125	131	116	115	93
Fraternal Order of Police Motorcycle	2	1	1	1	1
Frederick Douglass High School	230	216	217	204	202
Future Farmers of America	24	27	21	22	34
Global War on Terrorism Expeditionary Medal	*A*	16	34	50	91
Global War on Terrorism	73	70	56	47	53
Heart of Heartland	42	43	36	29	31
Historic Route 66	201	215	198	213	319
Honorary Consul	0	0	0	0	0
In God We Trust	570	747	820	953	1,243
Iwo Jima Veterans	32	26	25	23	18
Jaycees	2	2	1	2	2
Joint Service Commendation Medal	31	42	34	35	41
Kappa Alpha Psi	118	142	141	164	153
Kiwanis International	7	7	5	5	3
Knights of Columbus	77	71	63	58	69
Korea Defense Service Medal	14	23	23	24	31
Korean War Veterans	110	112	96	88	84
Legion Of Merit Medal	*A*	12	25	46	59
Legislative	243	230	214	175	191
Lions Club	19	17	16	14	17
March of Dimes	15	16	12	10	8
Masonic	407	429	365	368	358
Merchant Marine	2	2	4	6	5
Military Multi-Decoration	399	424	385	366	370
Military Reserve Units	84	84	79	78	55
Missing In Action	0	0	0	0	0
Multiple Sclerosis	121	114	102	88	91
Municipal Plates	7	7	6	6	7
NAACP	0	0	1	2	1
NASCAR Drivers	189	194	183	158	125

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

Type:	2013	2014	2015	2016	2017
National Guard	304	307	275	272	250
National Weather Center	133	141	149	168	242
Ninety Nines	4	8	5	8	6
Northeast High School	90	90	86	79	67
NRA	235	259	229	221	255
Oklahoma Bicycling Coalition	119	125	113	99	100
Oklahoma Blood Institute	166	165	149	148	158
Oklahoma City Bombing Victims and Survivors	90	102	94	89	93
Oklahoma City Central High School	84	94	92	77	65
Oklahoma City Thunder	3,387	5,201	5,402	5,798	5,837
Oklahoma History	26	22	21	22	41
Oklahoma Military Academy	34	32	26	25	29
Oklahoma Mustang Club	67	70	68	70	72
Oklahoma Quarter Horse	124	114	100	108	112
Oklahoma Realtor	243	221	207	186	186
Oklahoma Safe Kids Association	0	0	0	0	0
Oklahoma State Parks	203	224	200	227	335
Oklahoma Statehood Centennial	19	17	12	13	14
Oklahoma Submarine Veterans	*A*	*A*	14	48	71
Omega Psi Phi	73	64	59	57	58
Operation Enduring Freedom	102	148	161	194	237
Operation Iraqi Freedom	257	292	269	314	380
Order Of The Eastern Star	72	85	77	74	68
Organ Eye and Tissue Donor	192	200	169	168	157
Pancreatic Cancer Research	124	105	95	85	80
Patriot	416	430	381	371	391
Pearl Harbor Survivor	23	20	18	15	10
Personalized Auto	49,065	49,518	44,319	41,190	39,126
Personalized Motorcycle	2,630	2,735	2,393	2,445	2,151
Physically Disabled	7,962	9,037	8,101	8,837	7,284
Physically Disabled For Motorcycle	269	336	320	359	274
Pioneers of the Prairie	*A*	*A*	*A*	*A*	0
Police Chaplain	19	16	13	16	11
Police Officer	781	759	695	643	577
Police Officer Motorcycle	29	37	38	37	33
Purple Heart Recipient	1,471	1,505	1,370	1,425	1,130
Red Cross Volunteer	15	17	10	9	10
Retired Highway Patrol	314	311	277	269	267
Rotarian	48	53	44	50	47

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

Type	2013	2014	2015	2016	2017
Round and Square Dance	43	41	33	27	21
Shriner's Hospital For Burned & Crippled Children	118	123	116	98	85
Silver Star Recipient	28	29	27	29	27
Somalia Combat Veteran	19	21	22	21	20
State Flag	*A*	*A*	*A*	64	423
Support Education	185	161	156	128	153
Support Our Troops	41	42	39	34	45
Tulsa Zoo	51	48	52	48	49
U. S. Air Force	694	780	757	829	986
U. S. Air Force Academy Alumni	19	17	25	22	31
U. S. Air Force Association	16	14	13	11	6
U. S. Air Force Motorcycle	16	21	26	27	34
U. S. Army	778	857	827	885	1,028
U. S. Army Motorcycle	35	44	40	46	55
U. S. Coast Guard	78	76	75	78	77
U. S. Coast Guard Motorcycle	2	2	0	1	0
U. S. Marine	986	1,046	997	1,044	1,212
U. S. Marine Motorcycle	27	32	41	51	65
U. S. Navy	474	523	497	501	617
U. S. Navy Motorcycle	6	14	18	17	30
U.S. Navy Seabees & Civil Engineer Corps.	*A*	*A*	5	6	11
U. S. Olympic	92	84	68	55	56
Urban Forestry & Beautification	201	238	200	218	273
Veterans of Foreign Wars	99	107	85	89	97
Vietnam Veteran	1,349	1,472	1,405	1,393	1,493
Vintage Decal	837	903	924	1,049	1,060
West Point 200th Anniversary	61	49	54	48	56
Wildlife Conservation	3,424	3,382	3,034	2,897	3,070
World War II Veteran	45	44	40	31	27
Zeta Phi Beta / Phi Beta Sigma	86	84	70	59	58
Sub Total	92,226	97,256	88,869	87,473	85,713

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

Name	2013	2014	2015	2016	2017
Bacone College	2	2	0	1	1
Cameron University	10	13	6	5	4
Carl Albert State College	0	0	0	0	0
Connors State College	0	2	2	2	2
East Central University	8	9	7	8	9
Eastern Oklahoma State College	0	0	0	0	0
Langston University	34	33	38	31	33
Mid-America Bible College	1	1	3	2	0
Murray State College	0	0	0	0	0
Northeastern Oklahoma A& M College	0	0	0	0	0
Northeastern State University	30	26	23	20	19
Northern Oklahoma College	3	2	2	2	2
Northwestern Oklahoma State University	30	29	26	27	35
Oklahoma Baptist University	14	12	10	9	10
Oklahoma Christian University of Science & Arts	20	23	21	15	17
Oklahoma City Community College	0	1	0	2	1
Oklahoma City University	16	14	10	9	9
Oklahoma Panhandle State University	0	0	0	0	5
Oklahoma State University	2,838	3,070	2,944	3,203	3,565
Oklahoma Wesleyan College	3	2	1	2	1
Oral Roberts University	12	12	10	12	12
Rogers University	0	0	0	1	1
Rose State College	0	1	1	0	0
Seminole State College	0	0	0	0	0
Southeastern Oklahoma State University	7	6	7	4	5
Southern Nazarene University	2	1	0	0	0
Southwestern Christian University	2	3	3	4	4
Southwestern Oklahoma State University	42	49	38	42	48
St. Gregory's College	17	10	10	4	6
University of Central Oklahoma	54	57	45	35	36
University of Oklahoma	5,062	4,988	4,409	4,117	3,938
University of Science and Arts	2	1	2	1	3
University of Tulsa	347	331	310	286	292
Western Oklahoma State College	0	0	0	0	0
Sub Total	8,556	8,698	7,928	7,844	8,058
Grand Total	100,782	105,954	96,797	95,317	93,771

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

Type	2013	2014	2015	2016	2017
180 th Infantry	\$113	\$112	\$96	\$104	\$88
Adoption Creates Families	\$1,715	\$1,610	\$1,470	\$1,094	\$1,365
Agricultural Awareness	\$7,569	\$7,639	\$7,403	\$7,945	\$6,861
Air National Guard	\$592	\$600	\$505	\$521	\$529
Alpha Kappa Alpha	\$3,642	\$3,483	\$3,369	\$3,759	\$3,558
Alpha Phi Alpha	\$1,005	\$1,089	\$1,014	\$1,035	\$1,035
Amateur Radio	\$5,066	\$4,945	\$4,702	\$4,345	\$3,892
American Business Clubs (AMBUCS)	\$90	\$189	\$135	\$150	\$165
American Legion	\$152	\$144	\$160	\$176	\$208
Animal Friendly	\$17,684	\$17,431	\$16,407	\$15,602	\$15,628
Autism Awareness	\$2,394	\$2,799	\$2,754	\$3,474	\$4,224
Balloonist	\$255	\$270	\$210	\$255	\$225
Benevolent Protective Order of Elks	\$585	\$555	\$510	\$465	\$420
Boy Scouts of America	\$1,400	\$1,435	\$1,278	\$1,120	\$1,050
Bronze Star Recipient	\$6,147	\$6,559	\$6,390	\$6,605	\$7,156
Buffalo Soldier	\$3,955	\$3,465	\$2,993	\$2,450	\$2,310
Certified Public Accountants	\$993	\$999	\$1,005	\$894	\$915
Chickasaw Nation personalized	*A*	*A*	*A*	\$530	\$560
Chickasaw Nation Motorcycle personalized	*A*	*A*	*A*	\$60	\$60
Child Abuse Prevention	\$2,345	\$2,564	\$1,969	\$1680	\$1,470
Choctaw Nation personalized	*A*	*A*	*A*	\$610	\$870
Choctaw Nation Motorcycle personalized	*A*	*A*	*A*	\$40	\$60
Choose Life	\$10,606	\$9,809	\$8,523	\$8,969	\$7,998
Civil Air Patrol	\$265	\$304	\$280	\$368	\$376
Civil Emergency Management	\$1,788	\$1,740	\$1,500	\$1,305	\$1,275
Color Oklahoma	\$8,925	\$9,197	\$8,785	\$8,724	\$10,055
Combat Action Ribbon	*A*	*A*	\$56	\$208	\$328
Combat Infantryman's Badge	\$1,755	\$2,034	\$2,069	\$2,258	\$2,312
Congressional Medal of Honor	\$0	\$0	\$0	\$0	\$0
Crime Victim's Awareness	\$315	\$385	\$315	\$315	\$455
Crossings Christian School	*A*	\$3,430	\$70	\$2,450	\$1,890
D-Day Survivor	\$8	\$8	\$8	\$0	\$0
Deer Creek Schools	*A*	\$6,355	\$6,240	\$7,455	\$7,412
Delta Sigma Theta	\$3,063	\$3,090	\$2,940	\$2,949	\$2,748
Deputy Sheriff	\$2,806	\$2,841	\$2,610	\$2,424	\$2,411
Desert Storm Veterans	\$3,432	\$3,617	\$3,702	\$4,137	\$4,488
Distinguished Flying Cross	\$570	\$600	\$537	\$560	\$584
Distinguished Service Medal	\$64	\$48	\$48	\$72	\$112
Don't Tread On Me	\$2,715	\$4,752	\$6,234	\$10,053	\$14,175

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

Type	2013	2014	2015	2016	2017
Ducks Unlimited	\$840	\$675	\$660	\$765	\$1,440
Emergency Medical Technician	\$5,460	\$5,863	\$4,760	\$4,909	\$4,979
Environmental Awareness	\$12,461	\$12,583	\$10,833	\$10,964	\$10,746
Fight Breast Cancer	\$23,363	\$25,429	\$23,389	\$24,352	\$24,387
Firefighter	\$97,217	\$98,179	\$94,601	\$93,629	\$95,249
Firefighter Motorcycle	\$4,052	\$4,069	\$3,658	\$3,763	\$3,877
Four-H Club	\$630	\$604	\$630	\$490	\$420
Fraternal Order of Police	\$904	\$977	\$873	\$923	\$744
Fraternal Order of Police Motorcycle	\$16	\$8	\$8	\$8	\$8
Frederick Douglass High School	\$3,240	\$3,129	\$3,153	\$3,060	\$3,012
Future Farmers of America	\$779	\$884	\$735	\$770	\$1,190
Global War on Terrorism Expeditionary Medal	*A*	\$120	\$264	\$400	\$728
Global War on Terrorism	\$2,310	\$2,284	\$1,934	\$1,645	\$1,855
Heart of Heartland	\$1,435	\$1,418	\$1,260	\$1,015	\$1,085
Historic Route 66	\$6,685	\$7,158	\$6,659	\$7,403	\$11,139
Honorary Consul	\$0	\$0	\$0	\$0	\$0
In God We Trust	\$8,025	\$10,542	\$11,829	\$14,241	\$18,615
Iwo Jima Veterans	\$240	\$200	\$201	\$186	\$144
Jaycees	\$30	\$30	\$15	\$30	\$30
Joint Service Commendation Medal	\$248	\$320	\$256	\$281	\$328
Kappa Alpha Psi	\$1,644	\$2,025	\$2,019	\$2,448	\$2,283
Kiwanis International	\$105	\$105	\$75	\$75	\$45
Knights of Columbus	\$1,113	\$1,005	\$885	\$870	\$960
Korea Defense Service Medal	\$96	\$168	\$176	\$192	\$248
Korean War Veterans	\$1,121	\$1,197	\$1,065	\$968	\$961
Legion Of Merit Medal	*A*	\$80	\$192	\$368	\$472
Legislative	\$1,680	\$1,608	\$1,552	\$1,400	\$1,532
Lions Club	\$665	\$569	\$560	\$490	\$595
March of Dimes	\$490	\$525	\$420	\$350	\$280
Masonic	\$5,766	\$6,096	\$5,325	\$5,514	\$5,238
Merchant Marine	\$16	\$16	\$32	\$48	\$40
Military Multi-Decoration	\$7,161	\$7,399	\$6,988	\$6,936	\$6,888
Military Reserve Units	\$624	\$608	\$625	\$625	\$441
Missing In Action	\$0	\$0	\$0	\$0	\$0
Multiple Sclerosis	\$1,695	\$1,605	\$1,494	\$1,308	\$1,365
Municipal Plates	\$56	\$56	\$48	\$48	\$56
NAACP	\$0	\$0	\$15	\$30	\$15
NASCAR Drivers	\$6,929	\$7,378	\$7,009	\$6,320	\$5,000

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

Type	2013	2014	2015	2016	2017
National Guard	\$2,339	\$2,395	\$2,090	\$2,177	\$2,005
National Weather Center	\$1,938	\$2,052	\$2,229	\$2,514	\$3,630
Ninety Nines	\$32	\$64	\$24	\$64	\$48
Northeast High School	\$1,284	\$1,305	\$1,230	\$1,179	\$1,005
NRA	\$3,240	\$3,642	\$3,297	\$3,315	\$3,819
Oklahoma Bicycling Coalition	\$1,665	\$1,758	\$1,650	\$1,485	\$1,500
Oklahoma Blood Institute	\$2,148	\$2,289	\$2,046	\$2,220	\$2,364
Oklahoma City Bombing Victims and Survivors	\$704	\$768	\$729	\$713	\$744
Oklahoma City Central High School	\$1,200	\$1,359	\$1,314	\$1,155	\$975
Oklahoma City Thunder	\$46,911	\$73,257	\$78,048	\$86,832	\$87,351
Oklahoma History	\$875	\$735	\$700	\$770	\$1,435
Oklahoma Military Academy	\$264	\$248	\$208	\$200	\$234
Oklahoma Mustang Club	\$1,005	\$1,035	\$1,005	\$1,050	\$1,080
Oklahoma Quarter Horse	\$4,069	\$3,850	\$3,465	\$3,780	\$3,920
Oklahoma Realtor	\$8,112	\$7,241	\$7,035	\$6,484	\$6,484
Oklahoma Safe Kids Association	\$0	\$0	\$0	\$0	\$0
Oklahoma State Parks	\$6,764	\$7,490	\$6,799	\$7,919	\$11,725
Oklahoma Statehood Centennial	\$595	\$595	\$420	\$455	\$490
Oklahoma Submarine Veterans	*A*	*A*	\$112	\$384	\$568
Omega Psi Phi	\$1,005	\$915	\$834	\$855	\$864
Operation Enduring Freedom	\$720	\$1,096	\$1,249	\$1,552	\$1,896
Operation Iraqi Freedom	\$1,794	\$2,113	\$1,993	\$2,512	\$3,045
Order Of The Eastern Star	\$1,020	\$1,209	\$1,104	\$1,098	\$1,020
Organ Eye and Tissue Donor	\$2,664	\$2,784	\$2,469	\$2,520	\$2,349
Pancreatic Cancer Research	\$4,025	\$3,500	\$3,124	\$2,949	\$2,800
Patriot	\$13,703	\$14,412	\$12,689	\$12,933	\$13,607
Pearl Harbor Survivor	\$184	\$153	\$144	\$120	\$81
Personalized Auto	\$932,741	\$946,726	\$861,370	\$820,577	\$779,118
Personalized Motorcycle	\$51,252	\$52,908	\$47,065	\$48,691	\$42,865
Physically Disabled	\$3,810	\$3,920	\$3,712	\$4,686	\$4,960
Physically Disabled For Motorcycle	\$0	\$0	\$0	\$0	\$0
Pioneers of the Prairie	*A*	*A*	*A*	*A*	\$0
Police Chaplain	\$129	\$128	\$104	\$128	\$88
Police Officer	\$5,857	\$5,701	\$5,333	\$5,147	\$4,647
Police Officer Motorcycle	\$224	\$289	\$297	\$296	\$264
Purple Heart Recipient	\$11,056	\$11,381	\$3,074	\$54	\$117
Red Cross Volunteer	\$120	\$128	\$80	\$72	\$80
Retired Highway Patrol	\$10,177	\$10,090	\$9,215	\$9,389	\$9,267
Rotarian	\$690	\$750	\$639	\$750	\$693

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

Type	2013	2014	2015	2016	2017
Round and Square Dance	\$615	\$570	\$495	\$405	\$315
Shriner's Hospital For Burned & Crippled Children	\$1,683	\$1,749	\$1,659	\$1,470	\$1,269
Silver Star Recipient	\$208	\$225	\$217	\$232	\$217
Somalia Combat Veteran	\$144	\$144	\$176	\$168	\$160
State Flag	*A*	*A*	*A*	\$960	\$6,339
Support Education	\$5,671	\$5,154	\$4,953	\$4,428	\$4,809
Support Our Troops	\$1,330	\$1,400	\$1,295	\$1,190	\$1,575
Tulsa Zoo	\$1,750	\$1,610	\$1,759	\$1,680	\$1,715
U. S. Air Force	\$5,210	\$5,867	\$5,787	\$6,638	\$7,898
U. S. Air Force Academy Alumni	\$136	\$128	\$200	\$176	\$248
U. S. Air Force Association	\$120	\$112	\$104	\$88	\$48
U. S. Air Force Motorcycle	\$120	\$160	\$218	\$216	\$272
U. S. Army	\$5,724	\$6,437	\$6,401	\$7,085	\$8,232
U. S. Army Motorcycle	\$264	\$320	\$304	\$368	\$440
U. S. Coast Guard	\$555	\$568	\$561	\$625	\$616
U. S. Coast Guard Motorcycle	\$16	\$16	\$0	\$8	\$0
U. S. Marine	\$7,271	\$7,817	\$7,720	\$8,359	\$9,706
U. S. Marine Motorcycle	\$192	\$232	\$296	\$408	\$521
U. S. Navy	\$3,523	\$3,882	\$3,805	\$4,011	\$4,937
U. S. Navy Motorcycle	\$48	\$96	\$128	\$136	\$240
U.S. Navy Seabees & Civil Engineer Corps	*A*	*A*	\$40	\$48	\$88
U. S. Olympic	\$2,888	\$2,730	\$2,275	\$1,925	\$1,960
Urban Forestry & Beautification	\$6,598	\$7,805	\$6,712	\$7,630	\$9,529
Veterans of Foreign Wars	\$762	\$816	\$656	\$712	\$777
Vietnam Veteran	\$10,062	\$11,006	\$10,821	\$11,148	\$11,951
Vintage Decals	\$16,569	\$18,018	\$18,480	\$20,980	\$21,145
West Point 200th Anniversary	\$885	\$705	\$795	\$720	\$840
Wildlife Conservation	\$115,750	\$114,097	\$103,605	\$101,031	\$106,910
World War 11 Veteran	\$468	\$440	\$420	\$368	\$312
Zeta Phi Beta / Phi Beta Sigma	\$1,224	\$1,185	\$1,020	\$885	\$870
Sub Total	\$1,603,300	\$1,670,609	\$1,538,121	\$1,523,108	\$1,516,740

FIVE YEAR COMPARISON OF UNIVERSITY / COLLEGE SUPPORTER

PLATE COLLECTIONS

Name	2013	2014	2015	2016	2017
Bacone College	\$70	\$70	\$0	\$35	\$35
Cameron University	\$315	\$420	\$210	\$175	\$140
Carl Albert State College	\$0	\$0	\$0	\$0	\$0
Connors State College	\$0	\$70	\$70	\$70	\$70
East Central University	\$245	\$280	\$245	\$280	\$315
Eastern Oklahoma State College	\$0	\$0	\$0	\$0	\$0
Langston University	\$1,155	\$1,155	\$1,260	\$1,059	\$1,155
Mid-America Bible College	\$35	\$35	\$105	\$70	\$0
Murray State College	\$0	\$0	\$0	\$0	\$0
Northeastern Oklahoma A & M College	\$0	\$0	\$0	\$0	\$0
Northeastern State University	\$1,015	\$849	\$805	\$700	\$665
Northern Oklahoma College	\$105	\$70	\$70	\$70	\$70
Northwestern Oklahoma State University	\$1,050	\$980	\$910	\$945	\$1,225
Oklahoma Baptist University	\$420	\$420	\$350	\$315	\$350
Oklahoma Christian University of Science & Arts	\$665	\$770	\$735	\$525	\$595
Oklahoma City Community College	\$0	\$35	\$0	\$70	\$35
Oklahoma City University	\$560	\$490	\$350	\$289	\$315
Oklahoma Panhandle State University	\$0	\$0	\$0	\$0	\$175
Oklahoma State University	\$92,746	\$101,329	\$98,223	\$111,793	\$124,151
Oklahoma Wesleyan College	\$70	\$70	\$35	\$70	\$35
Oral Roberts University	\$420	\$385	\$350	\$420	\$420
Rogers University	\$0	\$0	\$0	\$35	\$35
Rose State College	\$0	\$35	\$35	\$0	\$0
Seminole State College	\$0	\$0	\$0	\$0	\$0
Southeastern Oklahoma State University	\$245	\$210	\$210	\$140	\$175
Southern Nazarene University	\$70	\$35	\$0	\$0	\$0
Southwestern Christian University	\$70	\$70	\$105	\$140	\$140
Southwestern Oklahoma State University	\$1,330	\$1,610	\$1,269	\$1,470	\$1,680
St. Gregory's College	\$560	\$350	\$324	\$140	\$210
University of Central Oklahoma	\$1,803	\$1,855	\$1,435	\$1,225	\$1,260
University of Oklahoma	\$164,824	\$163,600	\$147,817	\$143,627	\$137,113
University of Science and Arts	\$70	\$35	\$70	\$35	\$105
University of Tulsa	\$11,340	\$10,964	\$10,465	\$9,958	\$10,194
Western Oklahoma State College	\$0	\$0	\$0	\$0	\$0
Sub Total	\$279,183	\$286,192	\$265,448	\$273,656	\$280,663
Grand Total	\$1,882,483	\$1,956,801	\$1,803,569	\$1,796,764	\$1,797,403

2017 ATV / ORM / UTILITY VEHICLE REGISTRATION AND FEES

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	37	\$407.00	Lincoln	251	\$2,761.00
Alfalfa	59	\$649.00	Logan	265	\$2,915.00
Atoka	141	\$1,540.00	Love	67	\$737.00
Beaver	38	\$418.00	McClain	255	\$2,805.00
Beckham	141	\$1,582.00	McCurtain	262	\$2,882.00
Blaine	80	\$869.00	McIntosh	138	\$1,518.00
Bryan	343	\$3,751.00	Major	45	\$495.00
Caddo	141	\$1,551.00	Marshall	131	\$1,397.00
Canadian	424	\$4,648.00	Mayer	158	\$1,738.00
Carter	268	\$2,915.00	Murray	83	\$913.00
Cherokee	112	\$1,245.00	Muskogee	220	\$2,420.00
Choctaw	144	\$1,551.00	Noble	56	\$605.00
Cimarron	15	\$165.00	Nowata	46	\$506.00
Cleveland	536	\$6,145.00	Okfuskee	56	\$616.00
Coal	47	\$506.00	Oklahoma	1723	\$18,535.00
Comanche	205	\$2,244.00	Okmulgee	137	\$1,509.00
Cotton	35	\$374.00	Osage	141	\$1,551.00
Craig	50	\$550.00	Ottawa	57	\$627.00
Creek	301	\$3,289.00	Pawnee	87	\$935.00
Custer	144	\$1,584.00	Payne	236	\$2,530.00
Delaware	99	\$1,089.00	Pittsburg	337	\$3,707.00
Dewey	77	\$847.00	Pontotoc	193	\$2,123.00
Ellis	28	\$286.00	Pottawatomie	323	\$3,542.00
Garfield	183	\$2,013.00	Pushmataha	181	\$1,958.00
Garvin	190	\$2,090.00	Roger Mills	37	\$407.00
Grady	244	\$2,754.00	Rogers	257	\$2,827.00
Grant	33	\$363.00	Seminole	146	\$1,595.00
Greer	28	\$308.00	Sequoyah	132	\$1,452.00
Harmon	17	\$187.00	Stephens	148	\$1,628.00
Harper	10	\$110.00	Texas	56	\$616.00
Haskell	106	\$1,166.00	Tillman	33	\$363.00
Hughes	101	\$1,111.00	Tulsa	725	\$7,920.00
Jackson	109	\$1,166.00	Wagoner	215	\$2,365.00
Jefferson	31	\$341.00	Washington	78	\$858.00
Johnston	78	\$858.00	Washita	90	\$990.00
Kay	133	\$1,463.00	Woods	82	\$902.00
Kingfisher	199	\$2,189.00	Woodward	110	\$1,199.00
Kiowa	50	\$550.00			
Latimer	89	\$979.00			
Leflore	354	\$3,894.00			
			Total	12,977	\$142,194.00

2017 AUTOMOBILE REGISTRATION AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	10,292	\$431,133.01	Lincoln	28,985	\$1,486,910.13
Alfalfa	4,465	\$234,210.24	Logan	38,286	\$2,073,427.51
Atoka	9,758	\$511,285.35	Love	8,915	\$488,115.38
Beaver	5,487	\$288,432.77	McClain	35,468	\$1,968,223.36
Beckham	18,428	\$1,051,508.07	McCurtain	27,950	\$1,510,309.41
Blaine	7,742	\$405,209.10	McIntosh	16,162	\$799,625.04
Bryan	37,021	\$1,958,237.72	Major	6,820	\$350,559.26
Caddo	18,657	\$956,458.23	Marshall	14,280	\$761,005.08
Canadian	110,563	\$6,602,671.98	Mayer	28,004	\$1,364,733.88
Carter	42,498	\$2,390,222.27	Murray	11,693	\$644,591.91
Cherokee	22,156	\$1,064,066.36	Muskogee	49,168	\$2,448,489.94
Choctaw	12,666	\$652,265.16	Noble	9,492	\$493,790.82
Cimarron	2,416	\$120,203.56	Nowata	7,531	\$345,740.61
Cleveland	213,667	\$12,479,434.79	Okfuskee	6,701	\$324,769.75
Coal	4,057	\$210,471.84	Oklahoma	754,889	\$42,886,071.20
Comanche	83,908	\$4,002,885.55	Okmulgee	27,733	\$1,372,209.36
Cotton	4,525	\$230,131.60	Osage	31,059	\$1,609,994.67
Craig	9,967	\$464,577.11	Ottawa	22,471	\$1,099,789.99
Creek	61,204	\$3,053,177.07	Pawnee	14,633	\$726,505.69
Custer	22,852	\$1,283,161.50	Payne	54,011	\$3,022,188.17
Delaware	26,419	\$1,298,253.69	Pittsburg	34,980	\$1,850,362.43
Dewey	4,355	\$228,987.65	Pontotoc	31,288	\$1,665,828.56
Ellis	3,391	\$177,041.60	Pottawatomie	54,992	\$2,839,540.84
Garfield	53,223	\$2,835,687.64	Pushmataha	10,069	\$500,917.86
Garvin	24,902	\$1,315,442.85	Roger Mills	2,642	\$140,739.24
Grady	44,315	\$2,387,227.18	Rogers	72,784	\$3,892,818.76
Grant	4,124	\$204,204.45	Seminole	17,176	\$869,773.27
Greer	3,973	\$196,732.41	Sequoyah	26,501	\$1,273,245.86
Harmon	2,046	\$107,071.80	Stephens	41,074	\$2,040,396.74
Harper	3,633	\$177,405.18	Texas	18,215	\$961,334.35
Haskell	10,437	\$519,694.56	Tillman	6,078	\$308,190.59
Hughes	9,796	\$487,183.06	Tulsa	519,987	\$29,180,824.72
Jackson	20,534	\$1,025,876.81	Wagoner	55,676	\$3,068,065.97
Jefferson	4,711	\$246,449.92	Washington	40,999	\$2,206,382.31
Johnston	8,891	\$461,439.17	Washita	8,420	\$451,073.85
Kay	38,005	\$1,978,519.02	Woods	7,285	\$393,969.67
Kingfisher	14,837	\$830,667.43	Woodward	17,695	\$975,074.97
Kiowa	6,830	\$353,756.90			
Latimer	8,832	\$439,258.41			
Leflore	10,292	\$431,133.01			
			Total	3,197,402	\$174,184,652.81

2017 BOAT REGISTRATIONS AND COLLECTIONS

BY COUNTY (ONE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	383	\$11,059.00	Lincoln	926	\$41,110.25
Alfalfa	72	\$3,590.00	Logan	1,035	\$50,646.90
Atoka	514	\$19,813.25	Love	285	\$13,212.50
Beaver	94	\$4,307.25	McClain	1,299	\$69,395.00
Beckham	488	\$24,940.25	McCurtain	1,546	\$63,938.50
Blaine	269	\$13,599.00	McIntosh	1,556	\$66,998.25
Bryan	1,384	\$63,206.25	Major	277	\$12,364.25
Caddo	751	\$31,789.00	Marshall	1,244	\$62,496.25
Canadian	2,872	\$160,862.10	Mayes	1,999	\$79,943.50
Carter	1,567	\$86,794.00	Murray	471	\$23,465.00
Cherokee	1,328	\$51,181.25	Muskogee	1,484	\$65,311.25
Choctaw	440	\$14,720.25	Noble	354	\$15,456.00
Cimarron	29	\$1,117.00	Nowata	422	\$16,413.00
Cleveland	4,780	\$260,498.00	Okfuskee	346	\$13,072.00
Coal	175	\$7,484.25	Oklahoma	13,202	\$773,732.27
Comanche	1,528	\$70,355.67	Okmulgee	1,147	\$42,663.00
Cotton	203	\$8,597.00	Osage	1,734	\$77,241.00
Craig	540	\$20,459.75	Ottawa	1,211	\$49,072.00
Creek	2,516	\$112,517.75	Pawnee	841	\$32,870.75
Custer	535	\$24,466.00	Payne	1,037	\$48,548.50
Delaware	2,695	\$136,051.25	Pittsburg	1,611	\$74,955.00
Dewey	185	\$8,209.00	Pontotoc	774	\$38,971.00
Ellis	144	\$5,957.00	Pottawatomie	1,946	\$87,845.25
Garfield	1,318	\$62,356.40	Pushmataha	481	\$15,923.75
Garvin	785	\$36,745.25	Roger Mills	59	\$1,959.00
Grady	1,498	\$75,853.75	Rogers	3,489	\$158,007.50
Grant	119	\$6,523.00	Seminole	527	\$25,526.00
Greer	116	\$4,822.00	Sequoyah	1,310	\$47,786.00
Harmon	55	\$2,152.00	Stephens	1,488	\$62,646.25
Harper	90	\$3,513.00	Texas	188	\$8,920.00
Haskell	587	\$24,897.00	Tillman	137	\$6,061.00
Hughes	374	\$13,971.75	Tulsa	10,540	\$584,712.42
Jackson	358	\$14,405.65	Wagoner	3,006	\$140,067.00
Jefferson	162	\$5,652.40	Washington	1,160	\$52,302.00
Johnston	300	\$13,184.36	Washita	295	\$13,420.00
Kay	1,555	\$68,082.50	Woods	187	\$8,039.25
Kingfisher	418	\$20,354.00	Woodward	481	\$23,285.50
Kiowa	263	\$11,100.00			
Latimer	410	\$16,620.25			
Leflore	1,528	\$55,207.45			
			Total	93,523	\$4,545,392.12

2017 BOAT REGISTRATIONS AND COLLECTIONS

BY COUNTY (THREE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	276	\$9,805.00	Lincoln	401	\$28,728.00
Alfalfa	94	\$8,837.00	Logan	488	\$45,675.00
Atoka	241	\$16,515.00	Love	149	\$12,867.00
Beaver	69	\$7,458.00	McClain	532	\$50,715.00
Beckham	283	\$24,608.00	McCurtain	694	\$44,488.00
Blaine	176	\$14,260.00	McIntosh	508	\$45,983.00
Bryan	577	\$47,532.00	Major	112	\$10,215.00
Caddo	285	\$20,376.00	Marshall	428	\$38,012.00
Canadian	1,315	\$145,777.00	Mayes	811	\$56,740.00
Carter	733	\$60,145.00	Murray	191	\$14,561.00
Cherokee	548	\$38,370.00	Muskogee	790	\$55,852.00
Choctaw	274	\$13,152.00	Noble	124	\$8,942.00
Cimarron	43	\$3,197.00	Nowata	169	\$11,638.00
Cleveland	2,065	\$209,350.00	Okfuskee	117	\$6,534.00
Coal	77	\$6,056.00	Oklahoma	6,597	\$858,684.50
Comanche	685	\$57,087.00	Okmulgee	458	\$25,386.00
Cotton	46	\$3,389.00	Osage	565	\$48,290.00
Craig	234	\$18,905.00	Ottawa	585	\$43,072.00
Creek	966	\$75,996.00	Pawnee	261	\$16,889.00
Custer	323	\$26,133.00	Payne	646	\$51,426.00
Delaware	1,107	\$125,593.00	Pittsburg	842	\$58,365.00
Dewey	88	\$6,736.00	Pontotoc	369	\$28,659.00
Ellis	58	\$2,698.00	Pottawatomie	648	\$51,075.00
Garfield	473	\$45,872.00	Pushmataha	289	\$14,601.00
Garvin	345	\$29,895.00	Roger Mills	65	\$3,526.00
Grady	602	\$56,237.00	Rogers	1,371	\$121,979.00
Grant	55	\$6,415.00	Seminole	180	\$14,297.00
Greer	55	\$4,918.00	Sequoyah	656	\$38,976.00
Harmon	24	\$1,569.00	Stephens	567	\$39,615.00
Harper	48	\$3,788.00	Texas	106	\$8,569.00
Haskell	195	\$13,827.00	Tillman	64	\$3,773.00
Hughes	144	\$9,843.00	Tulsa	4,461	\$509,632.00
Jackson	197	\$15,656.00	Wagoner	838	\$72,416.00
Jefferson	48	\$3,538.00	Washington	637	\$50,364.00
Johnston	226	\$13,205.00	Washita	134	\$9,896.00
Kay	518	\$39,075.00	Woods	74	\$8,625.00
Kingfisher	209	\$18,012.00	Woodward	281	\$26,444.00
Kiowa	98	\$6,194.00			
Latimer	182	\$9,439.00			
Leflore	898	\$45,682.00			
			Total	41,088	\$3,800,649.50

2017 BOAT EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$7,022.00	Lincoln	*A*	\$17,381.00
Alfalfa	*A*	\$3,886.00	Logan	*A*	\$35,990.00
Atoka	*A*	\$18,214.00	Love	*A*	\$20,916.00
Beaver	*A*	\$3,171.00	McClain	*A*	\$45,955.00
Beckham	*A*	\$17,899.00	McCurtain	*A*	\$46,119.00
Blaine	*A*	\$8,852.00	McIntosh	*A*	\$52,169.00
Bryan	*A*	\$43,686.00	Major	*A*	\$5,752.00
Caddo	*A*	\$18,184.00	Marshall	*A*	\$31,297.00
Canadian	*A*	\$129,225.00	Mayes	*A*	\$42,753.00
Carter	*A*	\$58,377.00	Murray	*A*	\$16,236.00
Cherokee	*A*	\$26,189.00	Muskogee	*A*	\$42,607.00
Choctaw	*A*	\$9,039.00	Noble	*A*	\$7,943.00
Cimarron	*A*	\$2,557.00	Nowata	*A*	\$16,085.00
Cleveland	*A*	\$240,891.00	Okfuskee	*A*	\$4,207.00
Coal	*A*	\$9,338.00	Oklahoma	*A*	\$984,004.00
Comanche	*A*	\$40,152.00	Okmulgee	*A*	\$16,004.00
Cotton	*A*	\$1,317.00	Osage	*A*	\$57,483.00
Craig	*A*	\$8,677.00	Ottawa	*A*	\$22,649.00
Creek	*A*	\$99,747.00	Pawnee	*A*	\$12,890.00
Custer	*A*	\$13,648.00	Payne	*A*	\$47,208.00
Delaware	*A*	\$112,269.00	Pittsburg	*A*	\$87,348.00
Dewey	*A*	\$4,765.00	Pontotoc	*A*	\$25,579.00
Ellis	*A*	\$2,647.00	Pottawatomie	*A*	\$45,689.00
Garfield	*A*	\$41,375.00	Pushmataha	*A*	\$11,770.00
Garvin	*A*	\$25,296.00	Roger Mills	*A*	\$1,123.00
Grady	*A*	\$63,204.00	Rogers	*A*	\$105,938.00
Grant	*A*	\$2,755.00	Seminole	*A*	\$20,634.00
Greer	*A*	\$3,625.00	Sequoyah	*A*	\$26,262.00
Harmon	*A*	\$1,697.00	Stephens	*A*	\$35,935.00
Harper	*A*	\$1,214.00	Texas	*A*	\$3,778.00
Haskell	*A*	\$19,751.00	Tillman	*A*	\$1,985.00
Hughes	*A*	\$11,885.00	Tulsa	*A*	\$640,145.00
Jackson	*A*	\$15,805.00	Wagoner	*A*	\$70,714.00
Jefferson	*A*	\$1,090.00	Washington	*A*	\$40,633.00
Johnston	*A*	\$8,713.00	Washita	*A*	\$3,186.00
Kay	*A*	\$43,940.00	Woods	*A*	\$5,442.00
Kingfisher	*A*	\$14,333.00	Woodward	*A*	\$24,549.00
Kiowa	*A*	\$8,763.00			
Latimer	*A*	\$8,534.00			
Leflore	*A*	\$34,664.00			
			Total	*A*	\$3,862,754.00

2017 BOAT TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	165	\$371.25	Lincoln	370	\$832.50
Alfalfa	52	\$117.00	Logan	367	\$825.75
Atoka	205	\$461.25	Love	140	\$315.00
Beaver	43	\$96.75	McClain	562	\$1,264.50
Beckham	239	\$537.75	McCurtain	506	\$1,138.50
Blaine	138	\$310.50	McIntosh	533	\$1,199.25
Bryan	644	\$1,449.00	Major	93	\$209.25
Caddo	285	\$641.25	Marshall	696	\$1,566.00
Canadian	1,089	\$2,450.25	Mayes	753	\$1,694.25
Carter	691	\$1,554.75	Murray	213	\$479.25
Cherokee	511	\$1,149.75	Muskogee	641	\$1,442.25
Choctaw	197	\$443.25	Noble	111	\$249.75
Cimarron	14	\$31.50	Nowata	145	\$326.25
Cleveland	2,003	\$4,506.75	Okfuskee	128	\$288.00
Coal	72	\$162.00	Oklahoma	5,627	\$12,660.75
Comanche	648	\$1,458.00	Okmulgee	464	\$1,044.00
Cotton	66	\$148.50	Osage	594	\$1,336.50
Craig	192	\$432.00	Ottawa	587	\$1,320.75
Creek	888	\$1,998.00	Pawnee	293	\$659.25
Custer	216	\$486.00	Payne	541	\$1,217.25
Delaware	1,044	\$2,349.00	Pittsburg	640	\$1,440.00
Dewey	83	\$186.75	Pontotoc	348	\$783.00
Ellis	54	\$121.50	Pottawatomie	713	\$1,604.25
Garfield	444	\$999.00	Pushmataha	215	\$483.75
Garvin	302	\$679.50	Roger Mills	28	\$63.00
Grady	616	\$1,386.00	Rogers	1,164	\$2,619.00
Grant	46	\$103.50	Seminole	202	\$454.50
Greer	64	\$144.00	Sequoyah	595	\$1,338.75
Harmon	25	\$56.25	Stephens	581	\$1,307.25
Harper	38	\$85.50	Texas	70	\$157.50
Haskell	201	\$452.25	Tillman	36	\$81.00
Hughes	139	\$312.75	Tulsa	3,609	\$8,120.25
Jackson	193	\$434.25	Wagoner	933	\$2,099.25
Jefferson	59	\$132.75	Washington	422	\$949.50
Johnston	144	\$324.00	Washita	125	\$281.25
Kay	505	\$1,136.25	Woods	63	\$141.75
Kingfisher	171	\$384.75	Woodward	224	\$504.00
Kiowa	84	\$189.00			
Latimer	155	\$348.75			
Leflore	605	\$1,361.25			
			Total	36,662	\$82,489.50

2017 COMMERCIAL TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	210	\$2,701.24	Lincoln	1,173	\$19,321.32
Alfalfa	130	\$3,414.80	Logan	911	\$19,131.60
Atoka	210	\$4,736.56	Love	231	\$3,936.32
Beaver	314	\$6,573.52	McClain	568	\$36,142.04
Beckham	2,782	\$57,042.32	McCurtain	496	\$7,255.08
Blaine	231	\$3,966.70	McIntosh	127	\$3,392.12
Bryan	457	\$9,496.52	Major	208	\$11,584.08
Caddo	320	\$7,774.20	Marshall	105	\$2,792.12
Canadian	2,206	\$286,187.52	Mayes	385	\$8,115.76
Carter	1,800	\$47,728.80	Murray	283	\$5,140.52
Cherokee	198	\$3,648.96	Muskogee	617	\$11,813.80
Choctaw	210	\$4,431.04	Noble	90	\$5,535.68
Cimarron	57	\$1,968.52	Nowata	76	\$920.52
Cleveland	1,463	\$40,540.20	Okfuskee	72	\$1,581.64
Coal	115	\$2,291.68	Oklahoma	205,281	\$5,184,875.84
Comanche	1,151	\$22,230.20	Okmulgee	122	\$2,669.76
Cotton	57	\$776.88	Osage	315	\$9,950.84
Craig	564	\$11,594.00	Ottawa	138	\$4,273.28
Creek	1,116	\$25,280.16	Pawnee	201	\$2,664.64
Custer	521	\$27,201.76	Payne	1,048	\$23,518.04
Delaware	399	\$6,659.00	Pittsburg	630	\$68,257.80
Dewey	159	\$16,255.16	Pontotoc	623	\$28,360.08
Ellis	189	\$2,841.88	Pottawatomie	523	\$17,441.84
Garfield	1,879	\$56,834.12	Pushmataha	69	\$1,352.28
Garvin	819	\$14,099.32	Roger Mills	45	\$1,022.88
Grady	792	\$13,107.52	Rogers	1,992	\$38,644.96
Grant	378	\$8,781.72	Seminole	473	\$38,491.00
Greer	55	\$1,030.84	Sequoyah	369	\$4,442.56
Harmon	30	\$764.40	Stephens	1,060	\$109,728.84
Harper	90	\$1,255.88	Texas	427	\$12,543.00
Haskell	115	\$2,829.84	Tillman	45	\$992.56
Hughes	710	\$10,387.56	Tulsa	5,898	\$142,742.77
Jackson	107	\$3,152.08	Wagoner	723	\$12,036.32
Jefferson	239	\$3,190.68	Washington	165	\$3,553.24
Johnston	67	\$5,344.48	Washita	164	\$7,356.60
Kay	578	\$14,221.20	Woods	173	\$3,497.84
Kingfisher	1,124	\$28,705.96	Woodward	829	\$35,322.76
Kiowa	52	\$1,084.48			
Latimer	245	\$4,381.68			
Leflore	550	\$10,033.36			
			Total	249,344	\$6,664,949.07

2017 COMMERCIAL TRUCK REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	131	\$18,896.56	Lincoln	1,057	\$182,327.57
Alfalfa	181	\$28,414.36	Logan	1,754	\$285,572.99
Atoka	146	\$22,699.04	Love	110	\$19,103.00
Beaver	424	\$69,899.96	McClain	1,322	\$208,238.39
Beckham	1,321	\$187,117.04	McCurtain	353	\$47,239.26
Blaine	456	\$75,086.14	McIntosh	328	\$64,322.20
Bryan	789	\$141,464.59	Major	588	\$93,390.51
Caddo	841	\$155,605.29	Marshall	276	\$39,653.55
Canadian	4,152	\$567,346.07	Mayes	1,154	\$152,873.09
Carter	1,989	\$314,612.49	Murray	655	\$93,900.86
Cherokee	572	\$74,254.16	Muskogee	1,650	\$209,663.29
Choctaw	221	\$37,391.37	Noble	374	\$69,454.42
Cimarron	62	\$8,380.56	Nowata	170	\$27,005.68
Cleveland	5,453	\$630,376.90	Okfuskee	239	\$33,840.63
Coal	129	\$27,869.59	Oklahoma	54,202	\$7,277,803.86
Comanche	1,964	\$211,026.18	Okmulgee	562	\$89,806.14
Cotton	95	\$8,969.00	Osage	921	\$140,738.77
Craig	366	\$54,339.62	Ottawa	362	\$41,012.06
Creek	2,827	\$435,534.02	Pawnee	583	\$101,844.01
Custer	1,586	\$186,172.78	Payne	2,429	\$342,209.37
Delaware	643	\$85,312.49	Pittsburg	1,029	\$181,270.88
Dewey	242	\$45,565.56	Pontotoc	1,209	\$168,745.60
Ellis	135	\$27,717.00	Pottawatomie	1,718	\$291,180.78
Garfield	2,733	\$337,588.31	Pushmataha	181	\$36,115.41
Garvin	1,454	\$244,638.82	Roger Mills	104	\$11,830.92
Grady	1,440	\$171,703.91	Rogers	2,420	\$401,692.22
Grant	559	\$68,233.28	Seminole	952	\$150,237.33
Greer	76	\$7,480.25	Sequoyah	409	\$54,644.60
Harmon	63	\$9,005.00	Stephens	1,988	\$329,675.94
Harper	108	\$15,817.43	Texas	793	\$99,111.80
Haskell	487	\$79,764.54	Tillman	80	\$9,499.00
Hughes	581	\$76,606.92	Tulsa	21,573	\$2,392,680.56
Jackson	449	\$90,672.52	Wagoner	1,239	\$164,191.77
Jefferson	62	\$9,624.56	Washington	891	\$103,938.30
Johnston	186	\$24,157.56	Washita	307	\$41,746.02
Kay	1,444	\$267,615.85	Woods	331	\$31,854.11
Kingfisher	1,628	\$291,770.97	Woodward	1,554	\$244,287.01
Kiowa	132	\$18,141.75			
Latimer	439	\$84,268.52			
Leflore	711	\$126,152.92			
			Total	143,144	\$19,569,995.78

2017 COMMERCIAL TRUCK TRACTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	21	\$12,165.68	Lincoln	184	\$137,215.50
Alfalfa	48	\$44,144.00	Logan	393	\$250,290.00
Atoka	42	\$24,759.60	Love	19	\$12,001.00
Beaver	16	\$13,220.00	McClain	212	\$160,421.93
Beckham	128	\$64,791.75	McCurtain	91	\$45,680.33
Blaine	61	\$49,530.00	McIntosh	38	\$26,792.69
Bryan	64	\$40,229.00	Major	148	\$119,615.00
Caddo	102	\$73,558.50	Marshall	25	\$11,518.00
Canadian	428	\$318,114.45	Mayes	135	\$73,311.85
Carter	207	\$135,909.88	Murray	73	\$48,390.92
Cherokee	44	\$32,603.65	Muskogee	239	\$142,837.35
Choctaw	15	\$6,302.00	Noble	59	\$46,947.48
Cimarron	6	\$2,995.00	Nowata	13	\$6,722.25
Cleveland	642	\$507,000.68	Okfuskee	70	\$44,453.94
Coal	29	\$19,230.00	Oklahoma	3,566	\$2,122,231.48
Comanche	163	\$107,706.56	Okmulgee	71	\$34,632.16
Cotton	3	\$1,813.00	Osage	117	\$64,367.48
Craig	13	\$4,118.00	Ottawa	33	\$15,630.20
Creek	285	\$186,863.32	Pawnee	60	\$35,051.80
Custer	181	\$132,200.40	Payne	287	\$209,987.67
Delaware	30	\$14,899.96	Pittsburg	161	\$109,126.24
Dewey	44	\$25,658.24	Pontotoc	175	\$99,408.97
Ellis	44	\$28,489.80	Pottawatomie	202	\$158,243.90
Garfield	459	\$293,523.48	Pushmataha	14	\$7,782.00
Garvin	257	\$188,739.08	Roger Mills	25	\$12,684.50
Grady	280	\$175,341.32	Rogers	244	\$167,066.39
Grant	113	\$78,302.49	Seminole	184	\$121,688.98
Greer	2	\$1,490.00	Sequoyah	50	\$24,788.39
Harmon	1	\$231.00	Stephens	281	\$220,872.32
Harper	26	\$19,164.26	Texas	47	\$21,768.00
Haskell	48	\$32,087.32	Tillman	11	\$7,187.00
Hughes	61	\$39,224.00	Tulsa	817	\$545,464.67
Jackson	9	\$7,459.00	Wagoner	159	\$116,612.10
Jefferson	6	\$2,849.50	Washington	51	\$28,337.66
Johnston	15	\$6,841.06	Washita	23	\$11,554.00
Kay	147	\$102,313.68	Woods	83	\$72,909.00
Kingfisher	371	\$319,099.44	Woodward	228	\$123,205.96
Kiowa	17	\$9,570.00			
Latimer	67	\$49,479.24			
Leflore	91	\$69,832.70			
			Total	13,174	\$8,698,650.15

2017 FARM TRUCK REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	904	\$32,953.12	Lincoln	2,595	\$93,763.00
Alfalfa	1,833	\$65,594.61	Logan	2,003	\$72,745.10
Atoka	2,066	\$75,220.23	Love	815	\$29,391.04
Beaver	1,485	\$54,000.35	McClain	1,910	\$70,449.52
Beckham	2,904	\$104,367.11	McCurtain	3,215	\$116,684.54
Blaine	2,476	\$90,980.20	McIntosh	890	\$32,594.55
Bryan	2,993	\$107,804.92	Major	1,846	\$66,392.57
Caddo	3,516	\$128,012.68	Marshall	953	\$34,561.42
Canadian	3,056	\$115,727.11	Mayes	1,537	\$56,089.80
Carter	1,605	\$58,106.17	Murray	1,147	\$40,931.34
Cherokee	937	\$33,881.60	Muskogee	1,834	\$66,675.02
Choctaw	1,434	\$52,063.97	Noble	1,853	\$66,416.23
Cimarron	1,329	\$47,670.31	Nowata	1,013	\$36,236.55
Cleveland	1,756	\$64,403.36	Okfuskee	1,155	\$41,145.60
Coal	977	\$35,354.30	Oklahoma	5,899	\$222,921.48
Comanche	2,897	\$108,716.93	Okmulgee	1,512	\$56,108.85
Cotton	1,045	\$38,850.09	Osage	1,674	\$61,759.08
Craig	1,465	\$54,179.89	Ottawa	1,133	\$40,972.42
Creek	1,574	\$56,550.23	Pawnee	1,222	\$44,874.11
Custer	2,723	\$110,873.84	Payne	2,352	\$86,437.26
Delaware	1,203	\$42,887.57	Pittsburg	3,063	\$112,395.70
Dewey	1,647	\$59,134.00	Pontotoc	2,492	\$92,300.79
Ellis	1,007	\$36,289.31	Pottawatomie	2,075	\$75,865.15
Garfield	3,429	\$125,052.79	Pushmataha	1,462	\$52,096.14
Garvin	3,106	\$112,744.00	Roger Mills	1,456	\$52,503.09
Grady	3,259	\$119,146.55	Rogers	1,662	\$60,153.54
Grant	1,740	\$62,916.04	Seminole	1,324	\$48,033.24
Greer	1,034	\$36,793.67	Sequoyah	1,121	\$41,785.35
Harmon	622	\$22,996.49	Stephens	2,480	\$91,792.98
Harper	1,118	\$40,283.24	Texas	2,484	\$89,163.73
Haskell	1,579	\$56,856.54	Tillman	1,212	\$44,162.18
Hughes	2,056	\$73,235.58	Tulsa	2,038	\$78,019.50
Jackson	1,984	\$74,033.80	Wagoner	1,125	\$40,686.61
Jefferson	858	\$30,786.96	Washington	907	\$33,455.84
Johnston	1,284	\$46,443.56	Washita	1,816	\$64,990.75
Kay	2,815	\$101,486.03	Woods	2,189	\$78,822.45
Kingfisher	3,307	\$122,512.32	Woodward	2,098	\$77,188.46
Kiowa	1,867	\$70,216.41			
Latimer	1,166	\$41,939.87			
Leflore	3,499	\$126,192.00			
			Total	145,117	\$5,307,822.73

2017 MANUFACTURED HOME REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	17	\$4,731.00	Lincoln	46	\$11,841.60
Alfalfa	3	\$919.00	Logan	39	\$10,647.00
Atoka	30	\$2,704.00	Love	15	\$5,121.00
Beaver	5	\$1,939.00	McClain	39	\$10,892.56
Beckham	22	\$2,889.77	McCurtain	37	\$11,063.00
Blaine	12	\$3,727.00	McIntosh	33	\$6,639.90
Bryan	60	\$13,808.00	Major	5	\$1,369.00
Caddo	13	\$4,092.00	Marshall	75	\$9,897.00
Canadian	62	\$9,521.92	Mayer	19	\$4,771.00
Carter	49	\$12,405.00	Murray	15	\$4,110.00
Cherokee	29	\$5,045.00	Muskogee	89	\$14,964.84
Choctaw	10	\$3,142.00	Noble	6	\$1,553.00
Cimarron	1	\$434.00	Nowata	8	\$2,696.00
Cleveland	82	\$20,955.00	Okfuskee	6	\$1,250.00
Coal	3	\$615.00	Oklahoma	749	\$188,803.48
Comanche	22	\$6,167.00	Okmulgee	167	\$19,626.56
Cotton	4	\$1,445.00	Osage	34	\$9,374.88
Craig	9	\$2,128.00	Ottawa	30	\$4,966.56
Creek	81	\$24,761.28	Pawnee	21	\$8,403.00
Custer	11	\$4,515.00	Payne	86	\$22,188.03
Delaware	65	\$11,005.00	Pittsburg	33	\$9,880.00
Dewey	6	\$2,007.00	Pontotoc	27	\$6,511.00
Ellis	5	\$2,307.00	Pottawatomie	56	\$17,011.18
Garfield	16	\$5,154.00	Pushmataha	11	\$3,772.00
Garvin	10	\$3,974.00	Roger Mills	2	\$869.00
Grady	44	\$13,782.00	Rogers	73	\$21,124.68
Grant	4	\$588.00	Seminole	19	\$5,392.00
Greer	1	\$469.00	Sequoyah	34	\$7,098.00
Harmon	0	\$0.00	Stephens	52	\$10,942.00
Harper	6	\$2,298.00	Texas	12	\$2,969.00
Haskell	5	\$1,685.00	Tillman	1	\$21.00
Hughes	14	\$4,297.00	Tulsa	123	\$29,196.40
Jackson	6	\$1,571.00	Wagoner	42	\$12,419.00
Jefferson	2	\$489.00	Washington	21	\$4,449.00
Johnston	14	\$3,571.00	Washita	5	\$2,530.00
Kay	18	\$3,681.00	Woods	9	\$2,645.00
Kingfisher	22	\$4,748.00	Woodward	16	\$5,162.00
Kiowa	2	\$502.00			
Latimer	14	\$4,408.00			
Leflore	35	\$9,661.00			
			Total	2,869	\$694,310.64

2017 MOTOR EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$1,991.00	Lincoln	*A*	\$7,881.00
Alfalfa	*A*	\$1,999.00	Logan	*A*	\$12,080.00
Atoka	*A*	\$12,451.00	Love	*A*	\$7,154.00
Beaver	*A*	\$1,389.00	McClain	*A*	\$14,793.00
Beckham	*A*	\$5,428.00	McCurtain	*A*	\$28,436.00
Blaine	*A*	\$3,850.00	McIntosh	*A*	\$25,342.00
Bryan	*A*	\$23,698.00	Major	*A*	\$3,027.00
Caddo	*A*	\$8,517.00	Marshall	*A*	\$23,582.00
Canadian	*A*	\$38,122.00	Mayes	*A*	\$16,486.00
Carter	*A*	\$30,350.00	Murray	*A*	\$7,392.00
Cherokee	*A*	\$10,433.00	Muskogee	*A*	\$19,302.00
Choctaw	*A*	\$6,490.00	Noble	*A*	\$3,302.00
Cimarron	*A*	\$394.00	Nowata	*A*	\$4,343.00
Cleveland	*A*	\$57,557.00	Okfuskee	*A*	\$3,202.00
Coal	*A*	\$4,687.00	Oklahoma	*A*	\$202,450.00
Comanche	*A*	\$20,134.00	Okmulgee	*A*	\$9,511.00
Cotton	*A*	\$375.00	Osage	*A*	\$20,273.00
Craig	*A*	\$3,335.00	Ottawa	*A*	\$14,429.00
Creek	*A*	\$31,406.00	Pawnee	*A*	\$7,731.00
Custer	*A*	\$4,473.00	Payne	*A*	\$14,064.00
Delaware	*A*	\$36,174.00	Pittsburg	*A*	\$27,862.00
Dewey	*A*	\$3,061.00	Pontotoc	*A*	\$11,296.00
Ellis	*A*	\$1,866.00	Pottawatomie	*A*	\$15,055.00
Garfield	*A*	\$11,102.00	Pushmataha	*A*	\$8,150.00
Garvin	*A*	\$9,651.00	Roger Mills	*A*	\$482.00
Grady	*A*	\$24,628.00	Rogers	*A*	\$46,310.00
Grant	*A*	\$1,721.00	Seminole	*A*	\$7,168.00
Greer	*A*	\$2,044.00	Sequoyah	*A*	\$19,011.00
Harmon	*A*	\$812.00	Stephens	*A*	\$15,524.00
Harper	*A*	\$319.00	Texas	*A*	\$1,995.00
Haskell	*A*	\$9,625.00	Tillman	*A*	\$1,351.00
Hughes	*A*	\$4,126.00	Tulsa	*A*	\$125,933.00
Jackson	*A*	\$5,319.00	Wagoner	*A*	\$38,857.00
Jefferson	*A*	\$633.00	Washington	*A*	\$18,095.00
Johnston	*A*	\$6,152.00	Washita	*A*	\$1,894.00
Kay	*A*	\$10,398.00	Woods	*A*	\$3,222.00
Kingfisher	*A*	\$3,983.00	Woodward	*A*	\$6,392.00
Kiowa	*A*	\$2,387.00			
Latimer	*A*	\$4,021.00			
Leflore	*A*	\$23,483.00			
			Total	*A*	\$1,221,961.00

2017 MOTOR HOME REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	69	\$1,731.00	Lincoln	208	\$6,630.00
Alfalfa	46	\$1,236.00	Logan	258	\$10,393.00
Atoka	82	\$2,914.00	Love	49	\$1,629.00
Beaver	50	\$2,084.00	McClain	285	\$11,700.88
Beckham	154	\$6,116.00	McCurtain	161	\$5,781.00
Blaine	71	\$2,195.00	McIntosh	159	\$5,426.54
Bryan	239	\$8,373.00	Major	62	\$2,366.00
Caddo	119	\$3,711.00	Marshall	146	\$5,417.00
Canadian	628	\$26,484.74	Mayer	259	\$8,797.00
Carter	307	\$11,159.00	Murray	86	\$2,882.00
Cherokee	168	\$5,578.00	Muskogee	332	\$11,670.96
Choctaw	77	\$2,307.00	Noble	58	\$2,129.64
Cimarron	24	\$904.00	Nowata	61	\$1,691.00
Cleveland	975	\$39,991.35	Okfuskee	45	\$1,305.00
Coal	21	\$851.00	Oklahoma	2,826	\$112,926.40
Comanche	389	\$12,979.28	Okmulgee	179	\$5,875.20
Cotton	29	\$947.00	Osage	224	\$8,684.00
Craig	69	\$2,307.00	Ottawa	156	\$4,822.92
Creek	448	\$16,358.00	Pawnee	119	\$3,841.00
Custer	140	\$4,998.00	Payne	285	\$11,370.22
Delaware	286	\$11,284.90	Pittsburg	203	\$7,171.00
Dewey	37	\$1,247.00	Pontotoc	142	\$4,464.00
Ellis	31	\$1,141.00	Pottawatomie	370	\$11,928.52
Garfield	334	\$12,400.00	Pushmataha	73	\$2,246.00
Garvin	155	\$5,040.56	Roger Mills	23	\$953.00
Grady	357	\$13,107.00	Rogers	618	\$23,310.68
Grant	41	\$1,591.00	Seminole	99	\$3,473.00
Greer	17	\$687.00	Sequoyah	191	\$6,540.00
Harmon	17	\$477.00	Stephens	292	\$9,723.00
Harper	34	\$1,271.00	Texas	92	\$3,411.00
Haskell	46	\$1,430.00	Tillman	21	\$525.00
Hughes	71	\$2,019.00	Tulsa	1,946	\$81,175.70
Jackson	156	\$5,938.00	Wagoner	449	\$17,589.20
Jefferson	19	\$549.00	Washington	254	\$9,592.00
Johnston	56	\$2,035.50	Washita	82	\$2,806.00
Kay	296	\$9,888.00	Woods	67	\$2,612.00
Kingfisher	87	\$3,120.00	Woodward	126	\$5,009.00
Kiowa	46	\$1,300.00			
Latimer	72	\$2,200.00			
Leflore	259	\$8,039.00			
			Total	17,528	\$655,857.19

2017 MOTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY (ONE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	253	\$6,875.00	Lincoln	512	\$15,046.00
Alfalfa	37	\$1,139.00	Logan	439	\$14,650.40
Atoka	361	\$11,137.00	Love	189	\$6,130.25
Beaver	40	\$1,441.00	McClain	576	\$20,097.00
Beckham	212	\$7,461.00	McCurtain	1,142	\$40,939.25
Blaine	127	\$4,479.00	McIntosh	935	\$30,546.25
Bryan	756	\$26,208.25	Major	124	\$3,396.25
Caddo	380	\$11,253.00	Marshall	684	\$27,639.25
Canadian	1,077	\$40,822.25	Mayes	1,182	\$33,051.50
Carter	783	\$30,283.25	Murray	300	\$11,146.00
Cherokee	845	\$23,818.25	Muskogee	992	\$31,600.50
Choctaw	341	\$9,859.25	Noble	178	\$6,297.00
Cimarron	10	\$350.00	Nowata	278	\$7,340.00
Cleveland	2,029	\$74,414.50	Okfuskee	185	\$5,426.00
Coal	105	\$3,755.50	Oklahoma	5,134	\$188,190.50
Comanche	753	\$27,799.50	Okmulgee	709	\$20,341.25
Cotton	104	\$2,370.00	Osage	1,028	\$32,841.00
Craig	312	\$7,307.75	Ottawa	767	\$20,422.00
Creek	1,461	\$46,733.25	Pawnee	515	\$14,168.00
Custer	236	\$6,937.00	Payne	495	\$15,901.00
Delaware	1,443	\$50,263.50	Pittsburg	993	\$35,820.25
Dewey	86	\$2,745.00	Pontotoc	401	\$14,012.00
Ellis	54	\$2,235.00	Pottawatomie	971	\$30,367.25
Garfield	577	\$18,181.50	Pushmataha	369	\$11,477.25
Garvin	392	\$13,400.25	Roger Mills	28	\$792.00
Grady	664	\$23,751.00	Rogers	2,146	\$72,505.00
Grant	58	\$2,624.00	Seminole	275	\$9,813.00
Greer	55	\$1,535.00	Sequoyah	850	\$24,937.00
Harmon	32	\$1,020.00	Stephens	802	\$24,046.00
Harper	47	\$1,354.00	Texas	83	\$2,873.00
Haskell	394	\$13,531.00	Tillman	69	\$2,147.00
Hughes	227	\$5,689.75	Tulsa	4,765	\$168,056.00
Jackson	174	\$5,623.00	Wagoner	1,844	\$65,141.00
Jefferson	109	\$2,931.40	Washington	714	\$21,964.00
Johnston	183	\$5,788.00	Washita	138	\$4,442.00
Kay	764	\$22,587.25	Woods	62	\$2,105.00
Kingfisher	160	\$5,391.00	Woodward	187	\$6,308.25
Kiowa	126	\$4,145.00			
Latimer	251	\$8,324.25			
Leflore	1,086	\$34,831.55			
			Total	48,165	\$1,612,370.60

2017 MOTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY (THREE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	111	\$6,079.00	Lincoln	170	\$12,020.00
Alfalfa	35	\$3,028.00	Logan	196	\$14,924.00
Atoka	137	\$10,272.00	Love	91	\$5,826.00
Beaver	30	\$2,753.00	McClain	239	\$18,509.00
Beckham	111	\$9,200.00	McCurtain	383	\$31,508.00
Blaine	80	\$6,211.00	McIntosh	296	\$25,471.00
Bryan	268	\$19,887.00	Major	59	\$4,087.00
Caddo	125	\$10,148.00	Marshall	201	\$17,717.00
Canadian	495	\$45,564.00	Mayes	447	\$30,331.00
Carter	366	\$30,352.00	Murray	93	\$8,168.00
Cherokee	286	\$17,607.00	Muskogee	456	\$29,389.00
Choctaw	169	\$9,447.00	Noble	49	\$3,548.00
Cimarron	22	\$1,287.00	Nowata	87	\$5,465.00
Cleveland	843	\$66,094.00	Okfuskee	67	\$4,189.00
Coal	37	\$3,545.00	Oklahoma	2,592	\$237,836.00
Comanche	271	\$22,444.00	Okmulgee	231	\$13,874.00
Cotton	19	\$1,148.00	Osage	289	\$19,659.00
Craig	117	\$7,677.00	Ottawa	362	\$22,783.00
Creek	508	\$35,110.00	Pawnee	139	\$8,290.00
Custer	123	\$9,641.00	Payne	288	\$20,930.00
Delaware	625	\$52,294.00	Pittsburg	430	\$32,492.00
Dewey	37	\$3,135.00	Pontotoc	174	\$11,837.00
Ellis	23	\$1,184.00	Pottawatomie	320	\$20,645.00
Garfield	218	\$16,320.00	Pushmataha	164	\$10,122.00
Garvin	145	\$11,233.00	Roger Mills	19	\$1,439.00
Grady	261	\$22,084.00	Rogers	753	\$55,355.00
Grant	21	\$1,951.00	Seminole	85	\$6,891.00
Greer	26	\$2,475.00	Sequoyah	339	\$24,070.00
Harmon	10	\$700.00	Stephens	253	\$17,529.00
Harper	24	\$1,280.00	Texas	39	\$2,519.00
Haskell	133	\$10,408.00	Tillman	29	\$1,741.00
Hughes	78	\$5,596.00	Tulsa	1,914	\$161,580.00
Jackson	99	\$6,575.00	Wagoner	479	\$37,419.00
Jefferson	26	\$1,620.00	Washington	352	\$25,991.00
Johnston	103	\$5,980.00	Washita	54	\$3,877.00
Kay	238	\$16,286.00	Woods	31	\$3,177.00
Kingfisher	75	\$5,416.00	Woodward	114	\$9,973.00
Kiowa	39	\$2,594.00			
Latimer	84	\$5,793.00			
Leflore	458	\$30,910.00			
			Total	19,160	\$1,482,509.00

2017 MOTORCYCLE REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	387	\$19,827.00	Lincoln	1,534	\$83,307.00
Alfalfa	249	\$13,077.00	Logan	1,828	\$98,627.53
Atoka	347	\$18,545.00	Love	344	\$18,754.00
Beaver	233	\$12,146.00	McClain	1,750	\$98,220.50
Beckham	1,048	\$59,345.98	McCurtain	932	\$53,545.94
Blaine	461	\$26,215.50	McIntosh	773	\$41,428.00
Bryan	1,624	\$93,100.90	Major	400	\$20,914.25
Caddo	871	\$46,318.00	Marshall	671	\$36,935.00
Canadian	5,296	\$307,212.89	Mayer	1,599	\$82,721.61
Carter	2,026	\$110,691.24	Murray	526	\$29,324.00
Cherokee	929	\$47,135.96	Muskogee	2,019	\$107,979.34
Choctaw	335	\$17,932.00	Noble	459	\$25,376.25
Cimarron	138	\$7,192.00	Nowata	339	\$17,880.00
Cleveland	9,441	\$542,074.94	Okfuskee	262	\$13,641.00
Coal	161	\$8,957.00	Oklahoma	24,049	\$1,329,172.64
Comanche	3,974	\$196,770.72	Okmulgee	1,372	\$70,969.50
Cotton	182	\$9,740.88	Osage	1,590	\$88,511.86
Craig	421	\$22,956.74	Ottawa	1,144	\$59,474.64
Creek	3,387	\$174,502.20	Pawnee	736	\$39,819.49
Custer	1,028	\$57,654.37	Payne	2,623	\$152,334.55
Delaware	1,216	\$63,264.10	Pittsburg	1,711	\$96,885.20
Dewey	219	\$12,193.00	Pontotoc	1,236	\$69,628.82
Ellis	181	\$9,012.00	Pottawatomie	2,792	\$152,577.03
Garfield	3,096	\$166,505.17	Pushmataha	377	\$19,502.00
Garvin	1,101	\$59,672.32	Roger Mills	138	\$7,392.00
Grady	2,280	\$127,732.35	Rogers	4,000	\$228,253.10
Grant	310	\$16,480.46	Seminole	837	\$45,362.25
Greer	175	\$9,398.50	Sequoyah	1,109	\$59,638.56
Harmon	99	\$5,464.32	Stephens	1,866	\$98,483.39
Harper	171	\$8,509.25	Texas	664	\$34,491.00
Haskell	333	\$18,350.00	Tillman	232	\$12,728.00
Hughes	444	\$23,194.76	Tulsa	17,908	\$1,024,952.98
Jackson	1,051	\$55,576.87	Wagoner	2,813	\$159,513.20
Jefferson	197	\$11,117.00	Washington	1,880	\$107,007.12
Johnston	376	\$21,261.00	Washita	566	\$30,083.00
Kay	2,003	\$105,549.46	Woods	494	\$27,257.00
Kingfisher	711	\$38,993.86	Woodward	1,072	\$59,772.85
Kiowa	332	\$18,741.00			
Latimer	497	\$27,413.25			
Leflore	1,665	\$91,134.02			
			Total	133,640	\$7,383,423.61

2017 MOTOR TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	91	\$204.75	Lincoln	166	\$373.50
Alfalfa	23	\$51.75	Logan	162	\$364.50
Atoka	139	\$312.75	Love	83	\$186.75
Beaver	29	\$65.25	McClain	236	\$531.00
Beckham	115	\$258.75	McCurtain	361	\$812.25
Blaine	66	\$148.50	McIntosh	314	\$706.50
Bryan	363	\$816.75	Major	52	\$117.00
Caddo	167	\$375.75	Marshall	458	\$1,030.50
Canadian	410	\$922.50	Mayes	400	\$900.00
Carter	360	\$810.00	Murray	123	\$276.75
Cherokee	289	\$650.25	Muskogee	379	\$852.75
Choctaw	152	\$342.00	Noble	47	\$105.75
Cimarron	8	\$18.00	Nowata	96	\$216.00
Cleveland	827	\$1,860.75	Okfuskee	84	\$189.00
Coal	45	\$101.25	Oklahoma	2,323	\$5,226.75
Comanche	303	\$681.75	Okmulgee	249	\$560.25
Cotton	32	\$72.00	Osage	352	\$792.00
Craig	108	\$243.00	Ottawa	371	\$834.75
Creek	497	\$1,118.25	Pawnee	188	\$423.00
Custer	112	\$252.00	Payne	240	\$540.00
Delaware	608	\$1,368.00	Pittsburg	394	\$886.50
Dewey	44	\$99.00	Pontotoc	182	\$409.50
Ellis	24	\$54.00	Pottawatomie	332	\$747.00
Garfield	222	\$499.50	Pushmataha	151	\$339.75
Garvin	144	\$324.00	Roger Mills	8	\$18.00
Grady	287	\$645.75	Rogers	677	\$1,523.25
Grant	17	\$38.25	Seminole	92	\$207.00
Greer	32	\$72.00	Sequoyah	381	\$857.25
Harmon	12	\$27.00	Stephens	301	\$677.25
Harper	17	\$38.25	Texas	21	\$47.25
Haskell	132	\$297.00	Tillman	16	\$36.00
Hughes	83	\$186.75	Tulsa	1,694	\$3,811.50
Jackson	91	\$204.75	Wagoner	592	\$1,332.00
Jefferson	37	\$83.25	Washington	264	\$594.00
Johnston	74	\$166.50	Washita	60	\$135.00
Kay	246	\$553.50	Woods	30	\$67.50
Kingfisher	66	\$148.50	Woodward	78	\$175.50
Kiowa	34	\$76.50			
Latimer	89	\$200.25			
Leflore	422	\$949.50			
			Total	18,774	\$42,241.50

2017 PRIVATE TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	65	\$455.00	Lincoln	133	\$931.00
Alfalfa	27	\$228.00	Logan	223	\$1,562.00
Atoka	73	\$511.00	Love	181	\$1,422.56
Beaver	163	\$1,218.56	McClain	233	\$1,671.00
Beckham	148	\$1,467.68	McCurtain	267	\$1,869.00
Blaine	38	\$267.12	McIntosh	109	\$802.00
Bryan	370	\$2,668.56	Major	20	\$218.00
Caddo	95	\$666.12	Marshall	100	\$700.00
Canadian	347	\$2,547.68	Mayer	151	\$1,057.56
Carter	287	\$2,042.56	Murray	60	\$538.12
Cherokee	136	\$953.00	Muskogee	120	\$839.56
Choctaw	222	\$1,554.00	Noble	35	\$284.00
Cimarron	43	\$301.00	Nowata	9	\$63.00
Cleveland	634	\$4,635.56	Okfuskee	35	\$245.00
Coal	18	\$126.00	Oklahoma	3,530	\$26,859.28
Comanche	473	\$3,350.56	Okmulgee	120	\$840.00
Cotton	27	\$189.00	Osage	114	\$798.00
Craig	64	\$487.00	Ottawa	152	\$1,454.56
Creek	177	\$1,358.68	Pawnee	58	\$406.00
Custer	87	\$687.00	Payne	205	\$1,747.12
Delaware	267	\$1,869.00	Pittsburg	159	\$1,153.56
Dewey	22	\$154.00	Pontotoc	57	\$438.00
Ellis	25	\$175.00	Pottawatomie	213	\$1,491.00
Garfield	199	\$1,432.00	Pushmataha	166	\$1,162.00
Garvin	137	\$1,037.56	Roger Mills	25	\$214.56
Grady	193	\$1,352.00	Rogers	249	\$1,784.12
Grant	25	\$175.00	Seminole	60	\$420.00
Greer	20	\$140.00	Sequoyah	145	\$1,016.00
Harmon	12	\$123.00	Stephens	150	\$1,403.56
Harper	47	\$330.00	Texas	288	\$2,682.68
Haskell	45	\$354.00	Tillman	36	\$252.00
Hughes	50	\$389.00	Tulsa	873	\$6,235.16
Jackson	169	\$1,339.56	Wagoner	177	\$1,318.12
Jefferson	41	\$286.00	Washington	130	\$910.00
Johnston	47	\$329.00	Washita	63	\$480.00
Kay	238	\$1,667.00	Woods	75	\$525.00
Kingfisher	81	\$607.00	Woodward	156	\$1,209.00
Kiowa	33	\$231.00			
Latimer	61	\$583.00			
Leflore	252	\$1,764.00			
			Total	14,335	\$107,053.72

2017 TAX EXEMPT REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	71	\$960.68	Lincoln	74	\$1,036.00
Alfalfa	15	\$210.00	Logan	87	\$1,207.56
Atoka	32	\$448.00	Love	16	\$224.00
Beaver	10	\$140.00	McClain	78	\$1,092.00
Beckham	72	\$1,008.00	McCurtain	127	\$1,757.12
Blaine	32	\$448.00	McIntosh	90	\$1,249.56
Bryan	196	\$2,692.68	Major	55	\$770.00
Caddo	113	\$1,571.56	Marshall	50	\$700.00
Canadian	133	\$1,851.56	Mayes	141	\$1,955.21
Carter	187	\$2,618.00	Murray	45	\$630.00
Cherokee	238	\$3,300.68	Muskogee	250	\$3,469.48
Choctaw	135	\$1,858.68	Noble	22	\$308.00
Cimarron	7	\$98.00	Nowata	113	\$1,582.00
Cleveland	292	\$4,077.56	Okfuskee	32	\$448.00
Coal	8	\$112.00	Oklahoma	1,656	\$22,975.08
Comanche	300	\$4,147.80	Okmulgee	96	\$1,323.12
Cotton	61	\$854.00	Osage	104	\$1,445.56
Craig	265	\$3,701.29	Ottawa	92	\$1,277.56
Creek	147	\$2,058.00	Pawnee	206	\$2,884.00
Custer	89	\$1,319.12	Payne	210	\$2,915.12
Delaware	181	\$2,494.64	Pittsburg	131	\$1,792.24
Dewey	15	\$210.00	Pontotoc	110	\$1,529.56
Ellis	4	\$56.00	Pottawatomie	191	\$2,611.36
Garfield	168	\$2,346.00	Pushmataha	49	\$686.00
Garvin	154	\$2,139.56	Roger Mills	16	\$224.00
Grady	140	\$1,960.00	Rogers	191	\$2,613.44
Grant	11	\$154.00	Seminole	127	\$1,737.56
Greer	17	\$238.00	Sequoyah	177	\$2,478.00
Harmon	25	\$339.56	Stephens	148	\$2,051.12
Harper	9	\$126.00	Texas	42	\$588.00
Haskell	394	\$5,495.12	Tillman	172	\$2,399.31
Hughes	35	\$490.00	Tulsa	1,257	\$17,647.39
Jackson	161	\$2,242.56	Wagoner	113	\$1,570.19
Jefferson	27	\$378.00	Washington	149	\$2,109.56
Johnston	115	\$1,559.55	Washita	29	\$406.00
Kay	141	\$1,961.56	Woods	36	\$504.00
Kingfisher	44	\$613.00	Woodward	65	\$891.54
Kiowa	44	\$616.00			
Latimer	35	\$481.31			
Leflore	195	\$2,721.64			
			Total	10,865	\$151,186.75

2017 TRAVEL TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	286	\$14,705.64	Lincoln	1,167	\$59,734.20
Alfalfa	211	\$10,155.00	Logan	1,111	\$59,869.75
Atoka	587	\$31,021.00	Love	320	\$15,820.00
Beaver	265	\$13,689.00	McClain	1,448	\$77,440.40
Beckham	879	\$48,998.00	McCurtain	1,693	\$94,407.80
Blaine	375	\$19,315.00	McIntosh	748	\$39,661.38
Bryan	1,567	\$81,923.56	Major	310	\$14,895.00
Caddo	738	\$36,863.00	Marshall	578	\$29,749.00
Canadian	2,577	\$149,724.78	Mayes	1,085	\$55,526.14
Carter	1,458	\$77,048.00	Murray	432	\$21,664.00
Cherokee	684	\$35,844.14	Muskogee	1,404	\$74,602.12
Choctaw	602	\$32,667.32	Noble	340	\$16,155.32
Cimarron	139	\$6,100.00	Nowata	298	\$15,626.79
Cleveland	3,694	\$201,240.98	Okfuskee	296	\$15,480.00
Coal	213	\$10,824.00	Oklahoma	10,505	\$583,446.64
Comanche	1,689	\$88,513.27	Okmulgee	1,082	\$57,520.00
Cotton	229	\$10,837.00	Osage	1,275	\$69,097.00
Craig	309	\$14,786.00	Ottawa	538	\$27,282.00
Creek	2,354	\$128,538.84	Pawnee	632	\$33,091.00
Custer	751	\$40,442.00	Payne	1,456	\$78,768.80
Delaware	868	\$44,839.04	Pittsburg	1,271	\$69,977.00
Dewey	303	\$15,793.00	Pontotoc	965	\$48,188.00
Ellis	208	\$9,985.00	Pottawatomie	1,631	\$80,878.28
Garfield	1,400	\$70,773.34	Pushmataha	602	\$30,312.18
Garvin	878	\$42,974.56	Roger Mills	154	\$8,294.00
Grady	1,706	\$88,013.10	Rogers	2,428	\$138,490.08
Grant	201	\$10,294.00	Seminole	636	\$31,418.00
Greer	164	\$7,508.00	Sequoyah	924	\$50,455.72
Harmon	77	\$3,871.00	Stephens	1,485	\$68,800.00
Harper	219	\$11,129.00	Texas	562	\$28,199.00
Haskell	387	\$21,926.00	Tillman	187	\$8,717.00
Hughes	454	\$23,736.00	Tulsa	6,432	\$371,409.80
Jackson	517	\$26,125.22	Wagoner	1,758	\$101,857.50
Jefferson	180	\$9,458.00	Washington	1,109	\$61,988.00
Johnston	387	\$19,579.00	Washita	397	\$20,201.00
Kay	1,342	\$68,639.00	Woods	301	\$16,261.00
Kingfisher	509	\$27,027.56	Woodward	789	\$44,022.00
Kiowa	293	\$14,897.25			
Latimer	490	\$28,309.00			
Leflore	1,982	\$112,260.25			
			Total	80,521	\$4,329,679.75

2017 VEHICLE EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$645,231.00	Lincoln	*A*	\$3,168,297.00
Alfalfa	*A*	\$592,409.00	Logan	*A*	\$3,949,299.00
Atoka	*A*	\$1,224,635.00	Love	*A*	\$1,022,081.00
Beaver	*A*	\$663,193.00	McClain	*A*	\$4,200,742.00
Beckham	*A*	\$2,917,704.00	McCurtain	*A*	\$3,505,672.00
Blaine	*A*	\$987,213.00	McIntosh	*A*	\$1,584,271.00
Bryan	*A*	\$3,950,546.00	Major	*A*	\$733,686.00
Caddo	*A*	\$1,846,730.00	Marshall	*A*	\$1,612,637.00
Canadian	*A*	\$13,719,570.00	Mayes	*A*	\$2,408,466.00
Carter	*A*	\$4,917,586.00	Murray	*A*	\$1,346,104.00
Cherokee	*A*	\$1,858,434.00	Muskogee	*A*	\$4,191,709.00
Choctaw	*A*	\$1,298,409.00	Noble	*A*	\$975,733.00
Cimarron	*A*	\$271,175.00	Nowata	*A*	\$585,532.00
Cleveland	*A*	\$22,895,860.00	Okfuskee	*A*	\$635,070.00
Coal	*A*	\$466,103.00	Oklahoma	*A*	\$95,380,557.00
Comanche	*A*	\$9,404,440.00	Okmulgee	*A*	\$2,553,364.00
Cotton	*A*	\$500,760.00	Osage	*A*	\$3,211,961.00
Craig	*A*	\$916,047.00	Ottawa	*A*	\$1,996,005.00
Creek	*A*	\$5,699,969.00	Pawnee	*A*	\$1,278,472.00
Custer	*A*	\$2,927,755.00	Payne	*A*	\$5,500,624.00
Delaware	*A*	\$2,447,663.00	Pittsburg	*A*	\$4,253,772.00
Dewey	*A*	\$819,596.00	Pontotoc	*A*	\$3,584,550.00
Ellis	*A*	\$434,517.00	Pottawatomie	*A*	\$5,082,910.00
Garfield	*A*	\$5,628,701.00	Pushmataha	*A*	\$1,069,569.00
Garvin	*A*	\$2,850,052.00	Roger Mills	*A*	\$452,550.00
Grady	*A*	\$5,072,296.00	Rogers	*A*	\$7,327,280.00
Grant	*A*	\$488,760.00	Seminole	*A*	\$1,586,873.00
Greer	*A*	\$481,976.00	Sequoyah	*A*	\$2,288,408.00
Harmon	*A*	\$256,179.00	Stephens	*A*	\$4,253,528.00
Harper	*A*	\$346,356.00	Texas	*A*	\$1,940,188.00
Haskell	*A*	\$1,214,726.00	Tillman	*A*	\$567,599.00
Hughes	*A*	\$1,088,539.00	Tulsa	*A*	\$48,881,675.00
Jackson	*A*	\$2,434,004.00	Wagoner	*A*	\$5,949,971.00
Jefferson	*A*	\$527,057.00	Washington	*A*	\$3,687,443.00
Johnston	*A*	\$1,002,304.00	Washita	*A*	\$1,057,167.00
Kay	*A*	\$3,463,214.00	Woods	*A*	\$967,313.00
Kingfisher	*A*	\$2,465,431.00	Woodward	*A*	\$2,332,926.00
Kiowa	*A*	\$817,639.00			
Latimer	*A*	\$967,393.00			
Leflore	*A*	\$4,148,596.00			
			Total	*A*	\$349,782,772.00

2017 LIENS AND COLLECTIONS

BY COUNTY

County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	2,251	\$22,510.00	Lincoln	2,932	\$29,320.00
Alfalfa	378	\$3,780.00	Logan	3,576	\$35,760.00
Atoka	1,581	\$15,810.00	Love	1,572	\$15,720.00
Beaver	784	\$7,840.00	McClain	3,852	\$38,520.00
Beckham	2,409	\$24,090.00	McCurtain	4,159	\$41,590.00
Blaine	615	\$6,150.00	McIntosh	1,927	\$19,270.00
Bryan	7,484	\$74,840.00	Major	500	\$5,000.00
Caddo	1,321	\$13,210.00	Marshall	1,243	\$12,430.00
Canadian	9,763	\$97,630.00	Mayes	5,895	\$58,950.00
Carter	7,663	\$76,630.00	Murray	1,008	\$10,080.00
Cherokee	4,233	\$42,330.00	Muskogee	10,536	\$105,360.00
Choctaw	1,569	\$15,690.00	Noble	541	\$5,410.00
Cimarron	367	\$3,670.00	Nowata	449	\$4,490.00
Cleveland	29,001	\$290,010.00	Okfuskee	631	\$6,310.00
Coal	531	\$5,310.00	Oklahoma	195,862	\$1,958,620.00
Comanche	13,234	\$132,340.00	Okmulgee	3,327	\$33,270.00
Cotton	326	\$3,260.00	Osage	2,136	\$21,360.00
Craig	1,934	\$19,340.00	Ottawa	2,879	\$28,790.00
Creek	4,091	\$40,910.00	Pawnee	976	\$9,760.00
Custer	3,781	\$37,810.00	Payne	5,075	\$50,750.00
Delaware	2,798	\$27,980.00	Pittsburg	3,907	\$39,070.00
Dewey	387	\$3,870.00	Pontotoc	5,201	\$52,010.00
Ellis	578	\$5,780.00	Pottawatomie	5,187	\$51,870.00
Garfield	3,717	\$37,170.00	Pushmataha	1,292	\$12,920.00
Garvin	10,303	\$103,030.00	Roger Mills	148	\$1,480.00
Grady	5,666	\$56,660.00	Rogers	6,185	\$61,850.00
Grant	353	\$3,530.00	Seminole	2,013	\$20,130.00
Greer	337	\$3,370.00	Sequoyah	5,550	\$55,500.00
Harmon	203	\$2,030.00	Stephens	3,086	\$30,860.00
Harper	278	\$2,780.00	Texas	1,849	\$18,490.00
Haskell	707	\$7,070.00	Tillman	389	\$3,890.00
Hughes	2,298	\$22,980.00	Tulsa	95,838	\$958,380.00
Jackson	3,346	\$33,460.00	Wagoner	2,874	\$28,740.00
Jefferson	421	\$4,210.00	Washington	5,538	\$55,380.00
Johnston	622	\$6,220.00	Washita	826	\$8,260.00
Kay	4,460	\$44,600.00	Woods	510	\$5,100.00
Kingfisher	1,291	\$12,910.00	Woodward	1,728	\$17,280.00
Kiowa	423	\$4,230.00			
Latimer	653	\$6,530.00			
Leflore	9,072	\$90,720.00			
			Total	532,426	\$5,324,260.00

2017 VEHICLE TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	4,523	\$49,753.00	Lincoln	11,678	\$128,458.00
Alfalfa	1,897	\$20,867.00	Logan	14,708	\$161,788.00
Atoka	4,562	\$50,182.00	Love	3,466	\$38,126.00
Beaver	2,072	\$22,792.00	McClain	13,908	\$152,988.00
Beckham	8,408	\$92,488.00	McCurtain	11,801	\$129,811.00
Blaine	2,959	\$32,549.00	McIntosh	6,181	\$67,991.00
Bryan	18,847	\$207,317.00	Major	2,444	\$26,884.00
Caddo	7,222	\$79,442.00	Marshall	5,357	\$58,927.00
Canadian	40,542	\$445,962.00	Mayes	14,045	\$154,495.00
Carter	20,050	\$220,550.00	Murray	4,451	\$48,961.00
Cherokee	10,645	\$117,095.00	Muskogee	21,541	\$236,951.00
Choctaw	5,194	\$57,134.00	Noble	3,387	\$37,257.00
Cimarron	940	\$10,340.00	Nowata	2,627	\$28,897.00
Cleveland	83,860	\$922,460.00	Okfuskee	2,735	\$30,085.00
Coal	1,711	\$18,821.00	Oklahoma	528,337	\$5,811,707.00
Comanche	32,461	\$357,071.00	Okmulgee	11,410	\$125,510.00
Cotton	1,621	\$17,831.00	Osage	11,132	\$122,452.00
Craig	5,280	\$58,080.00	Ottawa	10,997	\$120,967.00
Creek	30,804	\$338,844.00	Pawnee	4,880	\$53,680.00
Custer	9,396	\$103,356.00	Payne	18,637	\$205,007.00
Delaware	10,472	\$115,192.00	Pittsburg	16,254	\$178,794.00
Dewey	1,867	\$20,537.00	Pontotoc	12,248	\$134,728.00
Ellis	1,301	\$14,311.00	Pottawatomie	20,259	\$222,849.00
Garfield	21,751	\$239,261.00	Pushmataha	4,487	\$49,357.00
Garvin	24,817	\$272,987.00	Roger Mills	1,148	\$12,628.00
Grady	20,258	\$222,838.00	Rogers	27,495	\$302,445.00
Grant	1,809	\$19,899.00	Seminole	7,646	\$84,106.00
Greer	1,731	\$19,041.00	Sequoyah	12,256	\$134,816.00
Harmon	780	\$8,580.00	Stephens	19,183	\$211,013.00
Harper	1,155	\$12,705.00	Texas	6,613	\$72,743.00
Haskell	4,193	\$46,123.00	Tillman	2,003	\$22,033.00
Hughes	3,942	\$43,362.00	Tulsa	237,968	\$2,617,648.00
Jackson	8,505	\$93,555.00	Wagoner	19,281	\$212,091.00
Jefferson	1,799	\$19,789.00	Washington	15,303	\$168,333.00
Johnston	3,548	\$39,028.00	Washita	3,588	\$39,468.00
Kay	14,326	\$157,586.00	Woods	2,720	\$29,920.00
Kingfisher	8,302	\$91,322.00	Woodward	7,210	\$79,310.00
Kiowa	2,713	\$29,843.00			
Latimer	3,586	\$39,446.00			
Leflore	17,915	\$197,065.00			
			Total	1,567,148	\$17,238,628.00

2017 WRECKER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	6	\$424.56	Lincoln	33	\$7,004.96
Alfalfa	3	\$492.00	Logan	28	\$3,832.00
Atoka	12	\$3,199.25	Love	5	\$849.00
Beaver	1	\$231.00	McClain	20	\$3,030.56
Beckham	5	\$2,276.00	McCurtain	19	\$3,396.05
Blaine	6	\$203.00	McIntosh	19	\$4,056.56
Bryan	43	\$5,742.02	Major	2	\$156.00
Caddo	22	\$3,156.56	Marshall	6	\$897.04
Canadian	29	\$3,952.92	Mayes	38	\$5,729.56
Carter	35	\$6,067.60	Murray	24	\$2,980.88
Cherokee	18	\$3,565.00	Muskogee	71	\$14,778.95
Choctaw	11	\$1,598.00	Noble	7	\$1,416.00
Cimarron	0	\$0.00	Nowata	2	\$297.00
Cleveland	88	\$16,437.31	Okfuskee	6	\$844.00
Coal	7	\$813.00	Oklahoma	349	\$64,578.55
Comanche	51	\$7,845.55	Okmulgee	23	\$3,728.36
Cotton	2	\$392.00	Osage	19	\$3,366.35
Craig	6	\$1,496.00	Ottawa	19	\$3,156.00
Creek	62	\$12,067.82	Pawnee	10	\$1,733.00
Custer	10	\$1,871.00	Payne	24	\$5,258.00
Delaware	26	\$2,427.00	Pittsburg	24	\$4,375.25
Dewey	4	\$321.00	Pontotoc	17	\$2,815.06
Ellis	3	\$37.12	Pottawatomie	42	\$7,459.10
Garfield	47	\$8,205.56	Pushmataha	9	\$934.00
Garvin	24	\$3,172.87	Roger Mills	1	\$231.00
Grady	19	\$4,502.00	Rogers	38	\$6,761.00
Grant	0	\$0.00	Seminole	24	\$9,549.00
Greer	3	\$291.00	Sequoyah	35	\$5,637.86
Harmon	0	\$0.00	Stephens	23	\$3,511.56
Harper	3	\$422.00	Texas	7	\$577.00
Haskell	10	\$1,750.00	Tillman	0	\$0.00
Hughes	13	\$2,441.00	Tulsa	195	\$34,038.25
Jackson	16	\$2,323.48	Wagoner	35	\$6,021.82
Jefferson	3	\$186.00	Washington	24	\$4,594.44
Johnston	5	\$445.00	Washita	8	\$1,882.00
Kay	42	\$5,428.88	Woods	7	\$1,612.00
Kingfisher	10	\$1,988.00	Woodward	10	\$2,544.00
Kiowa	3	\$256.00			
Latimer	13	\$1,187.75			
Leflore	32	\$6,052.96			
			Total	1,916	\$336,900.37

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)
2017	3,197,402	\$174,184,652.81	\$54.48	4,328,193	\$632,762,543.25	\$34,143,707.13

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.

- 2017** A new general issue license plate design featuring a depiction of the state bird, the scissor-tailed flycatcher, and titled “Explore Oklahoma” was chosen and began to be issued January 2, 2017. The plates also displayed the Oklahoma Department of Tourism and Recreation’s website, TravelOK.com.

Effective 11/1/16, legislation established a new plate for vehicles owned and operated by the Civil Air Patrol and used exclusively for its corporate missions.

Supporters of the Bison (Pioneers of the Prairie) specialty plate met the statutory preorder threshold to put the plate into production. The plate became available for display in 2017.

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.