

Annual Vehicle Registration Report

Oklahoma Tax Commission
Motor Vehicle Division

ANNUAL VEHICLE REGISTRATION REPORT

Fiscal Year

July 1, 2017 – June 30, 2018

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

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

**2018 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
Historic Route 66 Motorcycle	\$20.00 to Oklahoma Route 66 Association, Inc.
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 Aeronautics Comm.	\$24.00 to Oklahoma Aeronautics Commission Revolving Fund
Oklahoma History	\$20.00 to Oklahoma Historical Society Revolving Fund

SPECIAL LICENSE PLATE APPORTIONMENT

Oklahoma License to Educate	\$20.00 to Oklahoma Teachers Recruitment Revolving Fund
Oklahoma Quarter Horse	\$20.00 to Oklahoma Quarter Horse Revolving Fund
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

2018 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

Types	Number	Revenue
Additional and Delinquent Receipts *	1,430	343,422.99
Excise Penalty**	*A*	\$8,073,522.30
Registration Penalty**	*A*	\$27,243,872.50
Sales Tax	*A*	\$129,424,719.64
Sales Tax Interest	*A*	\$271,080.75
Sales Tax Penalty	*A*	\$1,112,860.42
All-Terrain Vehicle / Off-Road Motorcycle / Utility Vehicle	13,454	\$148,107.00
Automobile Registrations	3,127,423	\$169,981,917.64
Boat Registrations (One Year)	83,004	\$4,124,239.36
Boat Registrations (Three Year)	35,637	\$3,660,236.00
Boat Excise Tax	*A*	\$4,048,283.00
City Registrations	1,850	\$25,889.56
Civil Air Patrol Registrations	2	\$62.00
Classic Registrations (One Year)	1,407	\$32,025.73
Classic Registrations (Ten Year)	199	\$15,286.17
Commercial Trailer Registrations	236,498	\$6,582,151.49
Commercial Bus Registrations	297	\$18,297.00
Commercial Truck Tractor Registrations	13,319	\$9,146,195.84
Commercial Truck Registrations	143,531	\$19,921,198.30
Commercial Trailer Receipts	7,446	\$481,191.60
Construction Machinery	903	\$21,280.12
Cotton Module Transporter Truck	63	\$4,108.00
County Registrations	959	\$13,425.06
Disabled Veteran Registrations	74,898	\$373,294.48
Ex-POW Registrations	173	\$2373.12
Farm Truck Registrations	140,941	\$5,087,443.65
Farm Trailer Registrations	7,891	\$55,080.00
Forest Products Trailer Registrations	502	\$3,000.00
Forest Products Power Truck/Tractor Registrations	408	\$100,912.24
Former Military Vehicle	14	\$364.00

* 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.

2018 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

Gold Star Parent Registrations	99	\$1,351.68
Gold Star Surviving Spouse	21	\$250.68
Gold Star Survivor	29	\$374.68
Indian Tribal Registrations	2,854	\$39,409.16
Killed in Action Registrations	20	\$280.00
Low Speed Electric Vehicle Registrations	856	\$55,887.38
Manufactured Home Registrations	2,738	\$713,616.36
Medium Speed Electric Vehicle Registrations	210	\$13,258.00
Motor Excise Tax	*A*	\$1,386,856.00
Motor Home Registrations	17,275	\$657,982.36
Motor Registrations (One Year)	43,567	\$1,537,051.08
Motor Registrations (Three Year)	17,056	\$1,484,726.00
Motorcycle Registrations	129,450	\$6,949,874.60
Park Model Recreational Vehicles Registrations	31	\$2,581.00
Physically Disabled Rated Registrations	3,157	\$96,649.47
Private School Bus Registrations	312	\$8,678.53
Private Trailer Registrations	15,961	\$116,488.44
Rental Trailer Registrations	244	\$5,688.64
School District Registrations	1,163	\$15,970.31
Tax Exempt Registrations	10,677	\$147,440.99
Taxicab Registrations	551	\$15,515.06
Travel Trailer Registrations	81,631	\$4,468,825.71
Vehicle Excise Tax	*A*	\$359,425,269.32
Volunteer Fire Department Registrations	103	\$0.00
Wrecker Truck Registrations	2,012	\$338,933.25
Sub Total	4,222,266	\$767,798,798.66

2018 SUMMARY OF MOTOR VEHICLE REGISTRATIONS AND FEES

INTERNATIONAL REGISTRATION PLAN (IRP)

Types	Number	Revenue
Additional and Delinquent Fees	*A*	\$28,971,033.63
Commercial Trailer Registrations (Renewals)	245,281	\$1,471,686.00
Commercial Trailer Registrations (New)	5,802	\$278,496.00
Commercial Truck Tractor Registrations	143,774	\$16,954,063.62
72 Hour Trip Permits	34,351	\$412,212.00
Sub Total	429,208	\$48,087,491.25

MISCELLANEOUS FEES

Types	Number	Revenue
Boat Titles	35,089	\$78,950.25
Bus Mileage Tax *	0	0
Driver License	*A*	\$32,449,252.25
Hunters Permits	0	0
In-Transit License	1,577	\$33,177.00
Motor Titles	18,425	\$41,456.25
New and Used Vehicle Dealer Plates	19,283	\$410,077.00
Overweight Axle Permits**	3,058	\$970,050.00
Overweight Truck Permits (Apportioned by OTC***)	*A*	\$14,592,000.00
Ownership Notice of Transfer	28,145	\$281,450.00
Special Plate Registrations	103,509	\$1,873,277.00
Temporary Special Permits	2,660	\$158,075.00
Title Liens	628,613	\$6,315,500.00
Vehicle Transfer Registration	515,048	\$8,753,810.00
Vehicle Titles	1,527,133	\$16,798,463.00
Subtotal	2,882,540	\$82,755,537.75
Grand Total	7,534,014	\$898,641,827.66

* 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	2014	2015	2016	2017	2018
Additional and Delinquent Receipts*	75,071	68,395	873	843	1430
Excise Penalty	*A*	*A*	*A*	*A*	*A*
Registration Penalty	*A*	*A*	*A*	*A*	*A*
Sales Tax	*A*	*A*	*A*	*A*	*A*
Sales Tax Interest	*A*	*A*	*A*	*A*	*A*
Sales Tax Penalty	*A*	*A*	*A*	*A*	*A*
ATV/Off-Road Motorcycle / Utility Veh.	12,723	14,110	13,755	12,977	13,454
Automobile Registrations	2,962,407	2,991,274	3,169,028	3,197,402	3,127,423
Boat Registrations (One Year)	106,642	96,496	98,920	93,523	83,004
Boat Registration (Three Year)	37,241	32,205	34,036	41,088	35,637
Boat Excise Tax	*A*	*A*	*A*	*A*	*A*
City Registrations	2,197	1,990	1,751	1,805	1850
Civil Air Patrol Registrations	*A*	*A*	*A*	18	2
Classic Registrations (One Year)	1,441	1,328	1,489	1,426	1407
Classic Registration (Ten Year)	66	85	83	158	199
Commercial Trailers Registrations	129,615	138,270	220,592	249,344	236,498
Commercial Bus Registrations	532	423	367	330	297
Commercial Truck Tractors Reg.	12,309	12,485	13,001	13,174	13,319
Commercial Truck Registrations	154,682	152,791	145,707	143,144	143,531
Commercial Trailer Receipts	11,727	12,692	6,353	5,060	7,446
Construction Machinery	*A*	*A*	261	544	903
Cotton Module Transporter Truck	*A*	*A*	56	57	63
County Registrations	1,210	1,219	972	957	959
Disabled Veteran Registrations	59,810	44,849	67,391	71,831	74,898
Ex-POW Registrations	347	297	243	199	173
Farm Truck Registrations	150,913	146,431	149,136	145,117	140,941
Farm Trailer Registrations	7,292	7,431	7,301	7,705	7,891
Forest Product Trailer Registrations	448	447	471	497	502
Forest Product Power Truck/Tractor	391	390	422	418	408
Former Military Vehicle	*A*	*A*	18	17	14

* 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	2014	2015	2016	2017	2018
Gold Star Parent Registrations	95	93	89	89	99
Gold Star Surviving Spouse Registration	*A*	*A*	10	15	21
Gold Star Survivor Registrations	*A*	*A*	13	18	29
Indian Tribal Registrations	1,916	2,061	2,451	2,654	2,854
Killed In Action Registrations	29	25	25	23	20
Low Speed Electric Vehicle Registration	1,665	1,395	1,102	893	856
Manufactured Home Registrations	4,419	3,826	2,840	2,869	2,738
Medium Speed Electric Vehicle Registration	*A*	*A*	*A*	186	210
Motor Excise Tax	*A*	*A*	*A*	*A*	*A*
Motor Home Registrations	16,365	16,274	17,653	17,528	17,275
Motor Registrations (One Year)	70,345	58,384	49,966	48,165	43,567
Motor Registration (Three Year)	16,898	14,783	16,167	19,160	17,056
Motorcycle Registrations	129,404	129,092	135,936	133,640	129,450
Park Model Recreational Veh Reg	*A*	*A*	*A*	17	31
Physically Disabled Rated Reg.	3,936	3,662	3,599	4,244	3,157
Private School Bus Registrations	376	378	368	320	312
Private Trailer Registration	9,709	11,251	12,808	14,335	15,961
Rental Trailer Registrations	23	18	66	1,663	244
School District Registrations	1,154	1,129	1,145	898	1,163
Tax Exempt Registrations	11,169	12,027	14,559	10,865	10,677
Taxicab Registrations	955	881	761	668	551
Travel Trailer Registrations	72,528	72,945	80,582	80,521	81,631
Vehicle Excise Tax	*A*	*A*	*A*	*A*	*A*
Volunteer Fire Department Reg.	127	112	75	58	103
Wrecker Truck Registrations	1,817	1,826	1,914	1,916	2,012
Sub Total	4,069,994	4,053,770	4,274,355	4,328,379	4,222,266

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

Types	2014	2015	2016	2017	2018
Additional and Delinquent Receipts	*A*	*A*	*A*	*A*	*A*
Commercial Trailer Reg. (Renewals)	253,000	265,511	250,987	246,468	245,281
Commercial Trailer Reg. (New)	12,028	21,549	18,947	22,356	5,802
Commercial Truck Tractor Reg.	159,952	157,188	156,722	145,410	143,774
72 Hour Trip Permits	25,937	18,934	30,422	30,469	34,351
Sub Total	450,917	463,182	457,078	444,703	429,208

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

Types	2014	2015	2016	2017	2018
72 Hour Permits*	0*	0*	0*	0*	0*
Boat Title	9,577	20,115	37,868	36,662	35,089
Bus Mileage Tax**	*A*	0	0	0	0
Driver License	*A*	*A*	*A*	*A*	*A*
Hunters Permits	0	0	0	0	0
In-Transit License	1,395	2,140	1,537	1,315	1,577
Motor Title	46,531	33,553	19,295	18,774	18,425
New and Used Vehicle Dealer Plates	18,940	*A*	21,663	21,803	19,283
Overweight Axle Permits***	2,487	2,875	2,902	2,600	3,058
Overweight Truck Permits	*A*	*A*	*A*	*A*	*A*
Ownership Notice of Transfer	15,716	16,078	19,064	24,540	28,145
Special Plate Registrations	105,954	100,355	95,317	93,771	103,509
Temporary Special Permits	1,308	1,352	1,092	1,142	2,660
Title Liens	640,898	671,589	612,777	532,426	628,613
Vehicle Transfer Registration	536,013	525,672	533,706	529,420	515,048
Vehicle Title	1,496,666	1,540,900	1,565,828	1,567,148	1,527,133
Sub Total	2,875,485	2,914,629	2,911,049	2,829,601	2,882,540
Grand Total	7,396,396	7,431,581	7,642,482	7,602,683	7,534,014

*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	2014	2015	2016	2017	2018
Additional and Delinquent Receipts*	\$10,046,135	\$8,473,482	\$128,002	\$105,324	\$343,423
Excise Penalty	*A*	*A*	*A*	\$8,322,059	\$8,073,522
Registration Penalty	*A*	*A*	*A*	\$28,506,728	\$27,243,873
Sales Tax**	*A*	*A*	*A*	*A*	\$129,424,720
Sales Tax Interest**	*A*	*A*	*A*	*A*	\$271,081
Sales Tax Penalty**	*A*	*A*	*A*	*A*	\$1,112,860
ATV /OR Motorcycle /Utility Veh	\$284,071	\$265,817	\$151,050	\$142,194	\$148,107
Automobile Registration	\$184,731,625	\$178,661,986	\$174,167,460	\$174,184,653	\$169,981,918
Boat Registrations (One Year)	\$4,918,875	\$4,434,488	\$4,712,854	\$4,545,392	\$4,124,239
Boat Registration (Three Year)	\$3,257,332	\$2,994,550	\$3,350,535	\$3,800,650	\$3,660,236
Boat Excise Tax	\$3,176,652	\$3,282,614	\$3,497,259	\$3,862,754	\$4,048,283
City Registrations	\$30,473	\$27,943	\$24,514	\$25,267	\$25,890
Civil Air Patrol Registrations	*A*	*A*	*A*	\$558	\$62
Classic Registrations (One Year)	\$23,394	\$20,668	\$25,938	\$29,816	\$32,026
Classic Registration (Ten Year)	\$5,273	\$6,818	\$6,455	\$12,502	\$15,286
Commercial Trailers Reg.	\$3,624,574	\$3,710,430	\$3,815,107	\$6,664,949	\$6,582,151
Commercial Bus Registrations	\$49,454	\$39,053	\$22,780	\$21,894	\$18,297
Commercial Truck Tractors Reg.	\$8,118,849	\$8,301,941	\$8,551,289	\$8,698,650	\$9,146,196
Commercial Truck Registrations	\$20,412,921	\$20,474,499	\$19,033,953	\$19,569,996	\$19,921,198
Commercial Trailer Receipts	\$335,812	\$332,876	\$366,777	\$343,514	\$481,192
Construction Machinery	*A*	*A*	\$9,200	\$15,376	\$21,280
Cotton Module Transporter Truck	*A*	*A*	\$3,586	\$3,637	\$4,108
County Registrations	\$16,553	\$16,417	\$13,608	\$13,398	\$13,425
Disabled Veteran Registrations	\$450,062	\$334,185	\$335,691	\$357,980	\$373,294
Ex-POW Registrations	\$5,715	\$4,056	\$3,392	\$2,776	\$2,373
Farm Truck Registrations	\$6,038,719	\$5,661,847	\$5,417,330	\$5,307,823	\$5,087,444
Farm Trailer Registrations	\$51,044	\$52,005	\$51,096	\$53,891	\$55,080
Forest Product Trailer Reg.	\$3,045	\$3,254	\$2,826	\$2,964	\$3,000
Forest Product Power Reg.	\$100,705	\$98,735	\$106,444	\$103,837	\$100,912
Former Military Vehicle	*A*	*A*	\$468	\$442	\$364

(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.

**Sales tax, interest and penalty was not charged prior to July 1, 2017.

FIVE YEAR COMPARISON OF COLLECTIONS

Types	2014	2015	2016	2017	2018
Gold Star Parent Registrations	\$1,560	\$1,352	\$1,224	\$1,214	\$1,352
Gold Star Surviving Spouse Reg.	*A*	*A*	\$138	\$170	\$251
Gold Star Survivor Registrations	*A*	*A*	\$172	\$242	\$375
Indian Tribal Registrations	\$27,131	\$29,662	\$33,481	\$36,439	\$39,409
Killed In Action Registrations	\$483	\$350	\$344	\$322	\$280
Low Speed Electric Vehicle Reg.	\$143,798	\$116,506	\$85,136	\$65,540	\$55,887
Manufactured Home Reg.	\$738,358	\$745,470	\$699,843	\$694,311	\$713,616
Medium Speed Electric Veh. Reg.	*A*	*A*	*A*	\$13,656	\$13,258
Motor Excise Tax	\$1,424,753	\$1,245,368	\$1,140,950	\$1,221,961	\$1,386,856
Motor Home Registrations	\$733,470	\$679,923	\$652,338	\$655,857	\$657,982
Motor Registrations (One Yr.)	\$1,683,252	\$1,555,601	\$1,614,812	\$1,612,371	\$1,537,051
Motor Registration (Three Yr.)	\$1,207,803	\$1,106,734	\$1,280,973	\$1,482,509	\$1,484,726
Motorcycle Registrations	\$9,041,429	\$8,253,403	\$7,751,134	\$7,383,424	\$6,949,875
Park Model Recreational. Veh Reg.	*A*	*A*	*A*	\$990	\$2,581
Physically Disabled Rated Reg.	\$133,215	\$119,070	\$111,227	\$130,699	\$96,649
Private School Bus Reg.	\$11,418	\$10,793	\$10,333	\$8,987	\$8,679
Private Trailer Registration	\$67,963	\$80,655	\$96,685	\$107,054	\$116,488
Rental Trailer Registrations	\$222	\$196	\$1,844	\$15,494	\$5,689
School District Registrations	\$16,189	\$15,565	\$15,995	\$12,486	\$15,970
Tax Exempt Registrations	\$198,748	\$210,352	\$253,352	\$151,187	\$147,441
Taxicab Registrations	\$30,939	\$28,696	\$22,228	\$19,257	\$15,515
Travel Trailer Registrations	\$4,554,774	\$4,301,312	\$4,270,752	\$4,329,680	\$4,468,826
Vehicle Excise Tax	\$356,885,890	\$363,107,081	\$356,439,776	\$349,782,772	\$359,425,269
Volunteer Fire Dept. Reg.	\$0	\$0	\$0	\$0	\$0
Wrecker Truck Registrations	\$282,074	\$282,760	\$338,486	\$336,900	\$338,933
Sub Total	\$622,864,762	\$619,088,513	\$598,648,836	\$632,762,543	\$767,798,799

(Rounded to Nearest Dollar)

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

Types	2014	2015	2016	2017	2018
Additional and Delinquent Receipts	\$27,661,007	\$27,708,158	\$24,647,996	\$27,148,477	\$28,971,033
Commercial Trailer Reg. (Renewals)	\$1,518,036	\$1,593,066	\$1,505,922	\$1,478,808	\$1,471,686
Commercial Trailer Reg. (New)	\$557,344	\$1,034,352	\$909,456	\$1,073,088	\$278,496
Commercial Truck Tractor Reg.	\$20,012,352	\$16,344,408	\$15,493,609	\$16,447,918	\$16,954,063
72 Hour Trip Permits	\$311,244	\$227,208	\$365,064	\$365,628	\$412,212
Sub Total	\$50,059,983	\$46,907,192	\$42,922,047	\$46,513,919	\$48,087,491

(Rounded to Nearest Dollar)

**MISCELLANEOUS FEES
FIVE YEAR COMPARISON OF COLLECTIONS**

Types	2014	2015	2016	2017	2018
72 Hour Permits*	\$0*	\$0*	\$0*	\$0	\$0
Boat Title	\$21,546	\$45,257	\$85,203	\$82,490	\$78,950
Bus Mileage Tax**	\$21,536	\$0	\$0	\$0	\$0
Driver License	\$18,546,083	\$18,076,373	\$18,607,408	\$28,197,088	\$32,449,252
Hunters Permits	\$0	\$0	\$0	\$0	\$0
In-Transit License	\$20,925	\$34,270	\$24,592	\$27,554	\$33,117
Motor Title	\$104,578	\$74,445	\$43,414	\$42,242	\$41,456
New and Used Vehicle Dealer Plates	\$303,040	\$369,649	\$344,221	\$447,038	\$410,077
Overweight Axle Permits***	\$248,700	\$287,500	\$633,100	\$807,250	\$970,050
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	\$157,160	\$160,780	\$190,640	\$245,400	\$281,450
Special Plate Registrations	\$1,956,801	1,799,674	\$1,796,764	\$1,797,403	\$1,873,277
Temporary Special Permits	\$143,220	\$157,747	\$130,496	\$122,690	\$158,075
Title Liens	\$6,405,620	\$6,713,700	\$6,127,770	\$5,324,260	\$6,315,500
Vehicle Transfer Registration	\$14,864,278	\$12,899,151	\$9,073,002	\$9,000,140	\$8,753,810
Vehicle Title	\$16,426,945	\$16,928,055	\$17,224,108	\$17,238,628	\$16,798,463
Sub Total	\$73,812,432	\$72,138,601	\$68,872,718	\$77,924,183	\$82,755,538
Grand Total	\$746,737,177	\$738,134,306	\$710,413,601	\$757,200,645	\$898,641,828

(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)

2018 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
180 th Infantry	13	\$88.00
Adoption Creates Families	40	\$1,260.00
Agricultural Awareness	232	\$7,245.00
Air National Guard	82	\$592.00
Alpha Kappa Alpha	196	\$2,619.00
Alpha Phi Alpha	63	\$915.00
Amateur Radio	597	\$2,462.00
American Business Clubs (AMBUCS)	8	\$120.00
American Legion	30	\$216.00
Animal Friendly	633	\$21,140.00
Autism Awareness	326	\$4,620.00
Balloonist	16	\$225.00
Benevolent Protective Order of Elks	27	\$360.00
Boy Scouts of America	27	\$884.00
Bronze Star Recipient	884	\$6,552.00
Buffalo Soldier	62	\$2,100.00
Certified Public Accountants	65	\$840.00
Chickasaw Nation Personalized	77	\$938.00
Chickasaw Nation Motorcycle Personalized	3	\$60.00
Child Abuse Prevention	34	\$1,190.00
Choctaw Nation Personalized	105	\$1,479.00
Choctaw Nation Motorcycle Personalized	5	\$100.00
Choose Life	219	\$7,184.00
Civil Air Patrol	42	\$320.00
Civil Emergency Management	93	\$1,290.00
Color Oklahoma	281	\$9,275.00
Combat Action Ribbon	64	\$440.00
Combat Infantryman's Badge	278	\$2,066.00
Congressional Medal of Honor	0	\$0.00
Crime Victim's Awareness	9	\$280.00
Crossings Christian School	36	\$1,225.00
D-Day Survivor	0	\$0.00
Deer Creek Schools	208	\$6,799.00
Delta Sigma Theta	138	\$2,004.00
Deputy Sheriff	289	\$2,153.00
Desert Storm Veterans	618	\$4,608.00
Distinguished Flying Cross	65	\$488.00
Distinguished Service Medal	12	\$96.00
Don't Tread On Me	1,293	\$18,135.00

2018 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
Ducks Unlimited	167	\$4,280.00
Emergency Medical Technician	155	\$4,600.00
Environmental Awareness	320	\$10,442.00
Fight Breast Cancer	735	\$24,073.00
Firefighter	2,843	\$90,433.00
Firefighter Motorcycle	106	\$3,439.00
Four-H Club	17	\$525.00
Fraternal Order of Police	84	\$632.00
Fraternal Order of Police Motorcycle	2	\$16.00
Frederick Douglass High School	175	\$2,535.00
Future Farmers of America	39	\$1,225.00
Global War on Terrorism Expeditionary Medal	118	\$848.00
Global War on Terrorism	61	\$1,855.00
Heart of Heartland	25	\$849.00
Historic Route 66	359	\$11,690.00
Historic Route 66 Motorcycle	5	\$175.00
Honorary Consul	0	\$0.00
In God We Trust	1,550	\$21,720.00
Iwo Jima Veterans	16	\$112.00
Jaycees	2	\$30.00
Joint Service Commendation Medal	55	\$352.00
Kappa Alpha Psi	120	\$1,728.00
Kiwanis International	4	\$60.00
Knights of Columbus	62	\$879.00
Korea Defense Service Medal	35	\$240.00
Korean War Veterans	77	\$860.00
Legion Of Merit Medal	62	\$474.00
Legislative	183	\$1,442.00
License to Educate	121	\$4,235.00
Lions Club	14	\$455.00
March of Dimes	7	\$245.00
Masonic	322	\$4,584.00
Merchant Marine	5	\$40.00
Military Multi-Decoration	325	\$5,576.00
Military Reserve Units	74	\$544.00
Missing In Action	0	\$0.00
Multiple Sclerosis	94	\$1,314.00
Municipal Plates	5	\$40.00
NAACP	4	\$60.00
NASCAR Drivers	114	\$4,280.00

2018 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
National Guard	262	\$2,013.00
National Weather Center	336	\$4,824.00
Ninety Nines	7	\$56.00
Northeast High School	56	\$810.00
NRA	236	\$3,384.00
Oklahoma Aeronautics Commission	150	\$4,900.00
Oklahoma Bicycling Coalition	97	\$1,365.00
Oklahoma Blood Institute	132	\$1,950.00
Oklahoma City Bombing Victims and Survivors	79	\$570.00
Oklahoma City Central High School	51	\$765.00
Oklahoma City Thunder	5,632	\$79,230.00
Oklahoma History	47	\$1,610.00
Oklahoma Military Academy	22	\$176.00
Oklahoma Mustang Club	106	\$1,509.00
Oklahoma Quarter Horse	118	\$3,990.00
Oklahoma Realtor	175	\$5,460.00
Oklahoma Safe Kids Association	0	\$0.00
Oklahoma State Parks	412	\$13,449.00
Oklahoma Statehood Centennial	12	\$420.00
Oklahoma Submarine Veterans	84	\$632.00
Omega Psi Phi	53	\$735.00
Operation Enduring Freedom	285	\$2,128.00
Operation Iraqi Freedom	404	\$2,984.00
Order Of The Eastern Star	63	\$915.00
Organ Eye and Tissue Donor	161	\$2,289.00
Pancreatic Cancer Research	79	\$2,599.00
Patriot	477	\$14,992.00
Pearl Harbor Survivor	6	\$48.00
Personalized Auto	39,079	\$728,439.00
Personalized Motorcycle	1,999	\$38,229.00
Physically Disabled	9,405	\$4,776.00
Physically Disabled For Motorcycle	345	\$18.00
Pioneers of the Prairie	3,623	\$117,820.00
Police Chaplain	13	\$88.00
Police Officer	593	\$4,376.00
Police Officer Motorcycle	32	\$233.00
Purple Heart Recipient	1,454	\$72.00
Red Cross Volunteer	12	\$80.00
Red Dirt Jeep	333	\$4,770.00
Retired Highway Patrol	260	\$8,549.00
Rotarian	36	\$525.00

2018 SPECIAL PLATES AND COLLECTIONS
(EXCEPT UNIVERSITY / COLLEGE SUPPORTER PLATES)

Type	Number	Revenue
Round and Square Dance	17	\$240.00
Shriner's Hospital For Burned & Crippled Children	83	\$1,164.00
Silver Star Recipient	22	\$169.00
Somalia Combat Veteran	18	\$128.00
State Flag	999	\$14,268.00
Support Education	141	\$4,664.00
Support Our Troops	58	\$1,855.00
Tulsa Zoo	61	\$1,995.00
U. S. Air Force	1,150	\$8,560.00
U. S. Air Force Academy Alumni	42	\$280.00
U. S. Air Force Association	8	\$64.00
U. S. Air Force Motorcycle	46	\$360.00
U. S. Army	1,181	\$8,771.00
U. S. Army Motorcycle	73	\$537.00
U. S. Coast Guard	86	\$616.00
U. S. Coast Guard Motorcycle	1	\$8.00
U. S. Marine	1,301	\$9,717.00
U. S. Marine Motorcycle	76	\$552.00
U. S. Navy	744	\$5,563.00
U. S. Navy Motorcycle	42	\$296.00
U.S. Navy Seabees & Civil Engineer Corps	17	\$136.00
U. S. Olympic	51	\$1,610.00
Urban Forestry & Beautification	297	\$9,695.00
Veterans of Foreign Wars	103	\$768.00
Vietnam Veteran	1,421	\$10,704.00
Vintage Decal	1,100	\$21,680.00
West Point 200 th Anniversary	44	\$630.00
Wildlife Conservation	3,318	\$108,915.00
World War II Veteran	29	\$300.00
Zeta Phi Beta / Phi Beta Sigma	60	\$795.00
Sub Total	94,947	\$1,596,073.00

2018 UNIVERSITY / COLLEGE SUPPORTER PLATES AND COLLECTIONS

Name	Number	Revenue
Bacone College	2	\$35.00
Cameron University	5	\$140.00
Carl Albert State College	0	\$0.00
Connors State College	1	\$35.00
East Central University	12	\$394.00
Eastern Oklahoma State College	1	\$35.00
Langston University	45	\$1,435.00
Mid-America Bible College	1	\$35.00
Murray State College	0	\$0.00
Northeastern Oklahoma A& M College	1	\$35.00
Northeastern State University	16	\$560.00
Northern Oklahoma College	2	\$70.00
Northwestern Oklahoma State University	34	\$1,120.00
Oklahoma Baptist University	10	\$350.00
Oklahoma Christian University of Science & Arts	12	\$385.00
Oklahoma City Community College	0	\$0.00
Oklahoma City University	10	\$245.00
Oklahoma Panhandle State University	26	\$735.00
Oklahoma State University	4,075	\$131,665.00
Oklahoma Wesleyan College	2	\$0.00
Oral Roberts University	9	\$315.00
Rogers University	1	\$35.00
Rose State College	1	\$35.00
Seminole State College	0	\$0.00
Southeastern Oklahoma State University	4	\$140.00
Southern Nazarene University	0	\$0.00
Southwestern Christian University	8	\$210.00
Southwestern Oklahoma State University	57	\$1,540.00
St. Gregory's College	7	\$245.00
University of Central Oklahoma	44	\$1,365.00
University of Oklahoma	3,896	\$126,820.00
University of Science and Arts	6	\$175.00
University of Tulsa	274	\$9,050.00
Western Oklahoma State College	0	\$0.00
Sub Total	8,562	\$277,204.00
Grand Total	103,509	\$1,873,277.00

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

Type	2014	2015	2016	2017	2018
180 th Infantry	15	12	13	11	13
Adoption Creates Families	48	43	32	39	40
Agricultural Awareness	239	220	227	199	232
Air National Guard	83	63	65	66	82
Alpha Kappa Alpha	248	232	251	238	196
Alpha Phi Alpha	79	73	69	69	63
Amateur Radio	648	607	543	486	597
American Business Clubs (AMBUCS)	14	9	10	11	8
American Legion	21	21	22	26	30
Animal Friendly	520	489	448	448	633
Autism Awareness	201	193	232	282	326
Balloonist	19	16	17	15	16
Benevolent Protective Order of Elks	39	36	31	28	27
Boy Scouts of America	44	38	32	30	27
Bronze Star Recipient	865	830	825	894	884
Buffalo Soldier	103	90	70	66	62
Certified Public Accountants	75	71	60	61	65
Chickasaw Nation personalized	*A*	*A*	36	38	77
Chickasaw Nation Motorcycle personalized	*A*	*A*	3	3	3
Child Abuse Prevention	77	58	48	42	34
Choctaw Nation personalized	*A*	*A*	44	60	105
Choctaw Nation Motorcycle personalized	*A*	*A*	2	3	5
Choose Life	294	251	257	230	219
Civil Air Patrol	42	35	46	47	42
Civil Emergency Management	124	103	87	85	93
Color Oklahoma	278	255	250	291	281
Combat Action Ribbon	*A*	7	26	41	64
Combat Infantryman's Badge	270	263	282	289	278
Congressional Medal of Honor	0	0	0	0	0
Crime Victim's Awareness	13	9	9	13	9
Crossings Christian School	98	6	70	54	36
D-Day Survivor	1	1	0	0	0
Deer Creek Schools	193	188	213	214	208
Delta Sigma Theta	222	202	197	184	138
Deputy Sheriff	392	347	303	301	289
Desert Storm Veterans	482	481	517	561	618
Distinguished Flying Cross	79	70	70	73	65
Distinguished Service Medal	6	6	9	14	12
Don't Tread On Me	347	431	671	947	1,293

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

Type	2014	2015	2016	2017	2018
Ducks Unlimited	48	46	51	96	167
Emergency Medical Technician	182	138	141	143	155
Environmental Awareness	378	321	314	310	320
Fight Breast Cancer	765	694	698	699	735
Firefighter	3,024	2,823	2,687	2,737	2,843
Firefighter Motorcycle	123	108	109	113	106
Four-H Club	20	18	14	12	17
Fraternal Order of Police	131	116	115	93	84
Fraternal Order of Police Motorcycle	1	1	1	1	2
Frederick Douglass High School	216	217	204	202	175
Future Farmers of America	27	21	22	34	39
Global War on Terrorism Expeditionary Medal	16	34	50	91	118
Global War on Terrorism	70	56	47	53	61
Heart of Heartland	43	36	29	31	25
Historic Route 66	215	198	213	319	359
Historic Route 66 Motorcycle	*A*	*A*	*A*	*A*	5
Honorary Consul	0	0	0	0	0
In God We Trust	747	820	953	1,243	1,550
Iwo Jima Veterans	26	25	23	18	16
Jaycees	2	1	2	2	2
Joint Service Commendation Medal	42	34	35	41	55
Kappa Alpha Psi	142	141	164	153	120
Kiwanis International	7	5	5	3	4
Knights of Columbus	71	63	58	69	62
Korea Defense Service Medal	23	23	24	31	35
Korean War Veterans	112	96	88	84	77
Legion Of Merit Medal	12	25	46	59	62
Legislative	230	214	175	191	183
License to Educate	*A*	*A*	*A*	*A*	121
Lions Club	17	16	14	17	14
March of Dimes	16	12	10	8	7
Masonic	429	365	368	358	322
Merchant Marine	2	4	6	5	5
Military Multi-Decoration	424	385	366	370	325
Military Reserve Units	84	79	78	55	74
Missing In Action	0	0	0	0	0
Multiple Sclerosis	114	102	88	91	94
Municipal Plates	7	6	6	7	5
NAACP	0	1	2	1	4
NASCAR Drivers	194	183	158	125	114

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

Type:	2014	2015	2016	2017	2018
National Guard	307	275	272	250	262
National Weather Center	141	149	168	242	336
Ninety Nines	8	5	8	6	7
Northeast High School	90	86	79	67	56
NRA	259	229	221	255	236
Oklahoma Aeronautics Commission	*A*	*A*	*A*	*A*	150
Oklahoma Bicycling Coalition	125	113	99	100	97
Oklahoma Blood Institute	165	149	148	158	132
Oklahoma City Bombing Victims and Survivors	102	94	89	93	79
Oklahoma City Central High School	94	92	77	65	51
Oklahoma City Thunder	5,201	5,402	5,798	5,837	5,632
Oklahoma History	22	21	22	41	47
Oklahoma Military Academy	32	26	25	29	22
Oklahoma Mustang Club	70	68	70	72	106
Oklahoma Quarter Horse	114	100	108	112	118
Oklahoma Realtor	221	207	186	186	175
Oklahoma Safe Kids Association	0	0	0	0	0
Oklahoma State Parks	224	200	227	335	412
Oklahoma Statehood Centennial	17	12	13	14	12
Oklahoma Submarine Veterans	*A*	14	48	71	84
Omega Psi Phi	64	59	57	58	53
Operation Enduring Freedom	148	161	194	237	285
Operation Iraqi Freedom	292	269	314	380	404
Order Of The Eastern Star	85	77	74	68	63
Organ Eye and Tissue Donor	200	169	168	157	161
Pancreatic Cancer Research	105	95	85	80	79
Patriot	430	381	371	391	477
Pearl Harbor Survivor	20	18	15	10	6
Personalized Auto	49,518	44,319	41,190	39,126	39,079
Personalized Motorcycle	2,735	2,393	2,445	2,151	1,999
Physically Disabled	9,037	8,101	8,837	7,284	9,405
Physically Disabled For Motorcycle	336	320	359	274	345
Pioneers of the Prairie	*A*	*A*	*A*	0	3,623
Police Chaplain	16	13	16	11	13
Police Officer	759	695	643	577	593
Police Officer Motorcycle	37	38	37	33	32
Purple Heart Recipient	1,505	1,370	1,425	1,130	1,454
Red Cross Volunteer	17	10	9	10	12
Red Dirt Jeep	*A*	*A*	*A*	*A*	333
Retired Highway Patrol	311	277	269	267	260
Rotarian	53	44	50	47	36

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

Type	2014	2015	2016	2017	2018
Round and Square Dance	41	33	27	21	17
Shriner's Hospital For Burned & Crippled Children	123	116	98	85	83
Silver Star Recipient	29	27	29	27	22
Somalia Combat Veteran	21	22	21	20	18
State Flag	*A*	*A*	64	423	999
Support Education	161	156	128	153	141
Support Our Troops	42	39	34	45	58
Tulsa Zoo	48	52	48	49	61
U. S. Air Force	780	757	829	986	1,150
U. S. Air Force Academy Alumni	17	25	22	31	42
U. S. Air Force Association	14	13	11	6	8
U. S. Air Force Motorcycle	21	26	27	34	46
U. S. Army	857	827	885	1,028	1,181
U. S. Army Motorcycle	44	40	46	55	73
U. S. Coast Guard	76	75	78	77	86
U. S. Coast Guard Motorcycle	2	0	1	0	1
U. S. Marine	1,046	997	1,044	1,212	1,301
U. S. Marine Motorcycle	32	41	51	65	76
U. S. Navy	523	497	501	617	744
U. S. Navy Motorcycle	14	18	17	30	42
U.S. Navy Seabees & Civil Engineer Corps.	*A*	5	6	11	17
U. S. Olympic	84	68	55	56	51
Urban Forestry & Beautification	238	200	218	273	297
Veterans of Foreign Wars	107	85	89	97	103
Vietnam Veteran	1,472	1,405	1,393	1,493	1,421
Vintage Decal	903	924	1,049	1,060	1,100
West Point 200th Anniversary	49	54	48	56	44
Wildlife Conservation	3,382	3,034	2,897	3,070	3,318
World War II Veteran	44	40	31	27	29
Zeta Phi Beta / Phi Beta Sigma	84	70	59	58	60
Sub Total	97,256	88,869	87,473	85,713	94,947

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

Name	2014	2015	2016	2017	2018
Bacone College	2	0	1	1	2
Cameron University	13	6	5	4	5
Carl Albert State College	0	0	0	0	0
Connors State College	2	2	2	2	1
East Central University	9	7	8	9	12
Eastern Oklahoma State College	0	0	0	0	1
Langston University	33	38	31	33	45
Mid-America Bible College	1	3	2	0	1
Murray State College	0	0	0	0	0
Northeastern Oklahoma A& M College	0	0	0	0	1
Northeastern State University	26	23	20	19	16
Northern Oklahoma College	2	2	2	2	2
Northwestern Oklahoma State University	29	26	27	35	34
Oklahoma Baptist University	12	10	9	10	10
Oklahoma Christian University of Science & Arts	23	21	15	17	12
Oklahoma City Community College	1	0	2	1	0
Oklahoma City University	14	10	9	9	10
Oklahoma Panhandle State University	0	0	0	5	26
Oklahoma State University	3,070	2,944	3,203	3,565	4,075
Oklahoma Wesleyan College	2	1	2	1	2
Oral Roberts University	12	10	12	12	9
Rogers University	0	0	1	1	1
Rose State College	1	1	0	0	1
Seminole State College	0	0	0	0	0
Southeastern Oklahoma State University	6	7	4	5	4
Southern Nazarene University	1	0	0	0	0
Southwestern Christian University	3	3	4	4	8
Southwestern Oklahoma State University	49	38	42	48	57
St. Gregory's College	10	10	4	6	7
University of Central Oklahoma	57	45	35	36	44
University of Oklahoma	4,988	4,409	4,117	3,938	3,896
University of Science and Arts	1	2	1	3	6
University of Tulsa	331	310	286	292	274
Western Oklahoma State College	0	0	0	0	0
Sub Total	8,698	7,928	7,844	8,058	8,562
Grand Total	105,954	96,797	95,317	93,771	103,509

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

Type	2014	2015	2016	2017	2018
180 th Infantry	\$112	\$96	\$104	\$88	\$88
Adoption Creates Families	\$1,610	\$1,470	\$1,094	\$1,365	\$1,260
Agricultural Awareness	\$7,639	\$7,403	\$7,945	\$6,861	\$7,245
Air National Guard	\$600	\$505	\$521	\$529	\$592
Alpha Kappa Alpha	\$3,483	\$3,369	\$3,759	\$3,558	\$2,619
Alpha Phi Alpha	\$1,089	\$1,014	\$1,035	\$1,035	\$915
Amateur Radio	\$4,945	\$4,702	\$4,345	\$3,892	\$2,462
American Business Clubs (AMBUCS)	\$189	\$135	\$150	\$165	\$120
American Legion	\$144	\$160	\$176	\$208	\$216
Animal Friendly	\$17,431	\$16,407	\$15,602	\$15,628	\$21,140
Autism Awareness	\$2,799	\$2,754	\$3,474	\$4,224	\$4,620
Balloonist	\$270	\$210	\$255	\$225	\$225
Benevolent Protective Order of Elks	\$555	\$510	\$465	\$420	\$360
Boy Scouts of America	\$1,435	\$1,278	\$1,120	\$1,050	\$884
Bronze Star Recipient	\$6,559	\$6,390	\$6,605	\$7,156	\$6,552
Buffalo Soldier	\$3,465	\$2,993	\$2,450	\$2,310	\$2,100
Certified Public Accountants	\$999	\$1,005	\$894	\$915	\$840
Chickasaw Nation personalized	*A*	*A*	\$530	\$560	\$938
Chickasaw Nation Motorcycle personalized	*A*	*A*	\$60	\$60	\$60
Child Abuse Prevention	\$2,564	\$1,969	\$1680	\$1,470	\$1,190
Choctaw Nation personalized	*A*	*A*	\$610	\$870	\$1,479
Choctaw Nation Motorcycle personalized	*A*	*A*	\$40	\$60	\$100
Choose Life	\$9,809	\$8,523	\$8,969	\$7,998	\$7,184
Civil Air Patrol	\$304	\$280	\$368	\$376	\$320
Civil Emergency Management	\$1,740	\$1,500	\$1,305	\$1,275	\$1,290
Color Oklahoma	\$9,197	\$8,785	\$8,724	\$10,055	\$9,275
Combat Action Ribbon	*A*	\$56	\$208	\$328	\$440
Combat Infantryman's Badge	\$2,034	\$2,069	\$2,258	\$2,312	\$2,066
Congressional Medal of Honor	\$0	\$0	\$0	\$0	\$0
Crime Victim's Awareness	\$385	\$315	\$315	\$455	\$280
Crossings Christian School	\$3,430	\$70	\$2,450	\$1,890	\$1,225
D-Day Survivor	\$8	\$8	\$0	\$0	\$0
Deer Creek Schools	\$6,355	\$6,240	\$7,455	\$7,412	\$6,799
Delta Sigma Theta	\$3,090	\$2,940	\$2,949	\$2,748	\$2,004
Deputy Sheriff	\$2,841	\$2,610	\$2,424	\$2,411	\$2,153
Desert Storm Veterans	\$3,617	\$3,702	\$4,137	\$4,488	\$4,608
Distinguished Flying Cross	\$600	\$537	\$560	\$584	\$488
Distinguished Service Medal	\$48	\$48	\$72	\$112	\$96
Don't Tread On Me	\$4,752	\$6,234	\$10,053	\$14,175	\$18,135

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

Type	2014	2015	2016	2017	2018
Ducks Unlimited	\$675	\$660	\$765	\$1,440	\$4,280
Emergency Medical Technician	\$5,863	\$4,760	\$4,909	\$4,979	\$4,600
Environmental Awareness	\$12,583	\$10,833	\$10,964	\$10,746	\$10,442
Fight Breast Cancer	\$25,429	\$23,389	\$24,352	\$24,387	\$24,073
Firefighter	\$98,179	\$94,601	\$93,629	\$95,249	\$90,433
Firefighter Motorcycle	\$4,069	\$3,658	\$3,763	\$3,877	\$3,439
Four-H Club	\$604	\$630	\$490	\$420	\$525
Fraternal Order of Police	\$977	\$873	\$923	\$744	\$632
Fraternal Order of Police Motorcycle	\$8	\$8	\$8	\$8	\$16
Frederick Douglass High School	\$3,129	\$3,153	\$3,060	\$3,012	\$2,535
Future Farmers of America	\$884	\$735	\$770	\$1,190	\$1,225
Global War on Terrorism Expeditionary Medal	\$120	\$264	\$400	\$728	\$848
Global War on Terrorism	\$2,284	\$1,934	\$1,645	\$1,855	\$1,855
Heart of Heartland	\$1,418	\$1,260	\$1,015	\$1,085	\$849
Historic Route 66	\$7,158	\$6,659	\$7,403	\$11,139	\$11,690
Historic Route 66 Motorcycle	*A*	*A*	*A*	*A*	\$175
Honorary Consul	\$0	\$0	\$0	\$0	\$0
In God We Trust	\$10,542	\$11,829	\$14,241	\$18,615	\$21,720
Iwo Jima Veterans	\$200	\$201	\$186	\$144	\$112
Jaycees	\$30	\$15	\$30	\$30	\$30
Joint Service Commendation Medal	\$320	\$256	\$281	\$328	\$352
Kappa Alpha Psi	\$2,025	\$2,019	\$2,448	\$2,283	\$1,728
Kiwanis International	\$105	\$75	\$75	\$45	\$60
Knights of Columbus	\$1,005	\$885	\$870	\$960	\$879
Korea Defense Service Medal	\$168	\$176	\$192	\$248	\$240
Korean War Veterans	\$1,197	\$1,065	\$968	\$961	\$860
Legion Of Merit Medal	\$80	\$192	\$368	\$472	\$474
Legislative	\$1,608	\$1552	\$1,400	\$1,532	\$1,442
License to Educate	*A*	*A*	*A*	*A*	\$4,235
Lions Club	\$569	\$560	\$490	\$595	\$455
March of Dimes	\$525	\$420	\$350	\$280	\$245
Masonic	\$6,096	\$5,325	\$5,514	\$5,238	\$4,584
Merchant Marine	\$16	\$32	\$48	\$40	\$40
Military Multi-Decoration	\$7,399	\$6,988	\$6,936	\$6,888	\$5,576
Military Reserve Units	\$608	\$625	\$625	\$441	\$544
Missing In Action	\$0	\$0	\$0	\$0	\$0
Multiple Sclerosis	\$1,605	\$1,494	\$1,308	\$1,365	\$1,314
Municipal Plates	\$56	\$48	\$48	\$56	\$40
NAACP	\$0	\$15	\$30	\$15	\$60
NASCAR Drivers	\$7,378	\$7,009	\$6,320	\$5,000	\$4,280

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

Type	2014	2015	2016	2017	2018
National Guard	\$2,395	\$2,090	\$2,177	\$2,005	\$2,013
National Weather Center	\$2,052	\$2,229	\$2,514	\$3,630	\$4,824
Ninety Nines	\$64	\$24	\$64	\$48	\$56
Northeast High School	\$1,305	\$1,230	\$1,179	\$1,005	\$810
NRA	\$3,642	\$3,297	\$3,315	\$3,819	\$3,384
Oklahoma Aeronautics Commission	*A*	*A*	*A*	*A*	\$4,900
Oklahoma Bicycling Coalition	\$1,758	\$1,650	\$1,485	\$1,500	\$1,365
Oklahoma Blood Institute	\$2,289	\$2,046	\$2,220	\$2,364	\$1,950
Oklahoma City Bombing Victims and Survivors	\$768	\$729	\$713	\$744	\$570
Oklahoma City Central High School	\$1,359	\$1,314	\$1,155	\$975	\$765
Oklahoma City Thunder	\$73,257	\$78,048	\$86,832	\$87,351	\$79,230
Oklahoma History	\$735	\$700	\$770	\$1,435	\$1,610
Oklahoma Military Academy	\$248	\$208	\$200	\$234	\$176
Oklahoma Mustang Club	\$1,035	\$1,005	\$1,050	\$1,080	\$1,509
Oklahoma Quarter Horse	\$3,850	\$3,465	\$3,780	\$3,920	\$3,990
Oklahoma Realtor	\$7,241	\$7,035	\$6,484	\$6,484	\$5,460
Oklahoma Safe Kids Association	\$0	\$0	\$0	\$0	\$0
Oklahoma State Parks	\$7,490	\$6,799	\$7,919	\$11,725	\$13,449
Oklahoma Statehood Centennial	\$595	\$420	\$455	\$490	\$420
Oklahoma Submarine Veterans	*A*	\$112	\$384	\$568	\$632
Omega Psi Phi	\$915	\$834	\$855	\$864	\$735
Operation Enduring Freedom	\$1,096	\$1,249	\$1,552	\$1,896	\$2,128
Operation Iraqi Freedom	\$2,113	\$1,993	\$2,512	\$3,045	\$2,984
Order Of The Eastern Star	\$1,209	\$1,104	\$1,098	\$1,020	\$915
Organ Eye and Tissue Donor	\$2,784	\$2,469	\$2,520	\$2,349	\$2,289
Pancreatic Cancer Research	\$3,500	\$3,124	\$2,949	\$2,800	\$2,599
Patriot	\$14,412	\$12,689	\$12,933	\$13,607	\$14,992
Pearl Harbor Survivor	\$153	\$144	\$120	\$81	\$48
Personalized Auto	\$946,726	\$861,370	\$820,577	\$779,118	\$728,439
Personalized Motorcycle	\$52,908	\$47,065	\$48,691	\$42,865	\$38,229
Physically Disabled	\$3,920	\$3,712	\$4,686	\$4,960	\$4,776
Physically Disabled For Motorcycle	\$0	\$0	\$0	\$0	\$18
Pioneers of the Prairie	*A*	*A*	*A*	\$0	\$117,820
Police Chaplain	\$128	\$104	\$128	\$88	\$88
Police Officer	\$5,701	\$5,333	\$5,147	\$4,647	\$4,376
Police Officer Motorcycle	\$289	\$297	\$296	\$264	\$233
Purple Heart Recipient	\$11,381	\$3,074	\$54	\$117	\$72
Red Cross Volunteer	\$128	\$80	\$72	\$80	\$80
Red Dirt Jeep	*A*	*A*	*A*	*A*	\$4,770
Retired Highway Patrol	\$10,090	\$9,215	\$9,389	\$9,267	\$8,549
Rotarian	\$750	\$639	\$750	\$693	\$525

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

Type	2014	2015	2016	2017	2018
Round and Square Dance	\$570	\$495	\$405	\$315	\$240
Shriner's Hospital For Burned & Crippled Children	\$1,749	\$1,659	\$1,470	\$1,269	\$1,164
Silver Star Recipient	\$225	\$217	\$232	\$217	\$169
Somalia Combat Veteran	\$144	\$176	\$168	\$160	\$128
State Flag	*A*	*A*	\$960	\$6,339	\$14,268
Support Education	\$5,154	\$4,953	\$4,428	\$4,809	\$4,664
Support Our Troops	\$1,400	\$1,295	\$1,190	\$1,575	\$1,855
Tulsa Zoo	\$1,610	\$1,759	\$1,680	\$1,715	\$1,995
U. S. Air Force	\$5,867	\$5,787	\$6,638	\$7,898	\$8,560
U. S. Air Force Academy Alumni	\$128	\$200	\$176	\$248	\$280
U. S. Air Force Association	\$112	\$104	\$88	\$48	\$64
U. S. Air Force Motorcycle	\$160	\$218	\$216	\$272	\$360
U. S. Army	\$6,437	\$6,401	\$7,085	\$8,232	\$8,771
U. S. Army Motorcycle	\$320	\$304	\$368	\$440	\$537
U. S. Coast Guard	\$568	\$561	\$625	\$616	\$616
U. S. Coast Guard Motorcycle	\$16	\$0	\$8	\$0	\$8
U. S. Marine	\$7,817	\$7,720	\$8,359	\$9,706	\$9,717
U. S. Marine Motorcycle	\$232	\$296	\$408	\$521	\$552
U. S. Navy	\$3,882	\$3,805	\$4,011	\$4,937	\$5,563
U. S. Navy Motorcycle	\$96	\$128	\$136	\$240	\$296
U.S. Navy Seabees & Civil Engineer Corps	*A*	\$40	\$48	\$88	\$136
U. S. Olympic	\$2,730	\$2,275	\$1,925	\$1,960	\$1,610
Urban Forestry & Beautification	\$7,805	\$6,712	\$7,630	\$9,529	\$9,695
Veterans of Foreign Wars	\$816	\$656	\$712	\$777	\$768
Vietnam Veteran	\$11,006	\$10,821	\$11,148	\$11,951	\$10,704
Vintage Decals	\$18,018	\$18,480	\$20,980	\$21,145	\$21,680
West Point 200th Anniversary	\$705	\$795	\$720	\$840	\$630
Wildlife Conservation	\$114,097	\$103,605	\$101,031	\$106,910	\$108,915
World War 11 Veteran	\$440	\$420	\$368	\$312	\$300
Zeta Phi Beta / Phi Beta Sigma	\$1,185	\$1,020	\$885	\$870	\$795
Sub Total	\$1,670,609	\$1,538,121	\$1,523,108	\$1,516,740	\$1,596,073

FIVE YEAR COMPARISON OF UNIVERSITY / COLLEGE SUPPORTER

PLATE COLLECTIONS

Name	2014	2015	2016	2017	2018
Bacone College	\$70	\$0	\$35	\$35	\$35
Cameron University	\$420	\$210	\$175	\$140	\$140
Carl Albert State College	\$0	\$0	\$0	\$0	\$0
Connors State College	\$70	\$70	\$70	\$70	\$35
East Central University	\$280	\$245	\$280	\$315	\$394
Eastern Oklahoma State College	\$0	\$0	\$0	\$0	\$35
Langston University	\$1,155	\$1,260	\$1,059	\$1,155	\$1,435
Mid-America Bible College	\$35	\$105	\$70	\$0	\$35
Murray State College	\$0	\$0	\$0	\$0	\$0
Northeastern Oklahoma A & M College	\$0	\$0	\$0	\$0	\$35
Northeastern State University	\$849	\$805	\$700	\$665	\$560
Northern Oklahoma College	\$70	\$70	\$70	\$70	\$70
Northwestern Oklahoma State University	\$980	\$910	\$945	\$1,225	\$1,120
Oklahoma Baptist University	\$420	\$350	\$315	\$350	\$350
Oklahoma Christian University of Science & Arts	\$770	\$735	\$525	\$595	\$385
Oklahoma City Community College	\$35	\$0	\$70	\$35	\$0
Oklahoma City University	\$490	\$350	\$289	\$315	\$245
Oklahoma Panhandle State University	\$0	\$0	\$0	\$175	\$735
Oklahoma State University	\$101,329	\$98,223	\$111,793	\$124,151	\$131,665
Oklahoma Wesleyan College	\$70	\$35	\$70	\$35	\$0
Oral Roberts University	\$385	\$350	\$420	\$420	\$315
Rogers University	\$0	\$0	\$35	\$35	\$35
Rose State College	\$35	\$35	\$0	\$0	\$35
Seminole State College	\$0	\$0	\$0	\$0	\$0
Southeastern Oklahoma State University	\$210	\$210	\$140	\$175	\$140
Southern Nazarene University	\$35	\$0	\$0	\$0	\$0
Southwestern Christian University	\$70	\$105	\$140	\$140	\$210
Southwestern Oklahoma State University	\$1,610	\$1,269	\$1,470	\$1,680	\$1,540
St. Gregory's College	\$350	\$324	\$140	\$210	\$245
University of Central Oklahoma	\$1,855	\$1,435	\$1,225	\$1,260	\$1,365
University of Oklahoma	\$163,600	\$147,817	\$143,627	\$137,113	\$126,820
University of Science and Arts	\$35	\$70	\$35	\$105	\$175
University of Tulsa	\$10,964	\$10,465	\$9,958	\$10,194	\$9,050
Western Oklahoma State College	\$0	\$0	\$0	\$0	\$0
Sub Total	\$286,192	\$265,448	\$273,656	\$280,663	\$277,204
Grand Total	\$1,956,801	\$1,803,569	\$1,796,764	\$1,797,403	\$1,873,277

2018 ATV / ORM / UTILITY VEHICLE REGISTRATION AND FEES

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	32	\$352.00	Lincoln	295	\$3,245.00
Alfalfa	48	\$528.00	Logan	252	\$2,772.00
Atoka	141	\$1,551.00	Love	70	\$770.00
Beaver	41	\$451.00	McClain	269	\$2,931.00
Beckham	157	\$1,727.00	McCurtain	292	\$3,212.00
Blaine	98	\$1,078.00	McIntosh	127	\$1,397.00
Bryan	345	\$3,795.00	Major	61	\$671.00
Caddo	116	\$1,276.00	Marshall	142	\$1,562.00
Canadian	482	\$5,302.00	Mayer	130	\$1,430.00
Carter	209	\$2,299.00	Murray	101	\$1,111.00
Cherokee	115	\$1,265.00	Muskogee	213	\$2,338.00
Choctaw	152	\$1,672.00	Noble	45	\$495.00
Cimarron	15	\$165.00	Nowata	35	\$385.00
Cleveland	515	\$5,665.00	Okfuskee	65	\$715.00
Coal	35	\$385.00	Oklahoma	1,873	\$20,631.00
Comanche	175	\$1,925.00	Okmulgee	157	\$1,727.00
Cotton	24	\$264.00	Osage	146	\$1,606.00
Craig	37	\$407.00	Ottawa	60	\$660.00
Creek	305	\$3,355.00	Pawnee	88	\$968.00
Custer	154	\$1,694.00	Payne	222	\$2,442.00
Delaware	100	\$1,100.00	Pittsburg	403	\$4,433.00
Dewey	56	\$616.00	Pontotoc	222	\$2,442.00
Ellis	31	\$341.00	Pottawatomie	296	\$3,256.00
Garfield	195	\$2,145.00	Pushmataha	221	\$2,431.00
Garvin	142	\$1,615.00	Roger Mills	32	\$352.00
Grady	302	\$3,322.00	Rogers	298	\$3,278.00
Grant	35	\$385.00	Seminole	102	\$1,122.00
Greer	21	\$231.00	Sequoyah	152	\$1,672.00
Harmon	10	\$110.00	Stephens	202	\$2,222.00
Harper	19	\$209.00	Texas	38	\$418.00
Haskell	87	\$957.00	Tillman	30	\$330.00
Hughes	150	\$1,650.00	Tulsa	765	\$8,410.00
Jackson	99	\$1,089.00	Wagoner	229	\$2,519.00
Jefferson	49	\$539.00	Washington	115	\$1,265.00
Johnston	81	\$891.00	Washita	84	\$924.00
Kay	123	\$1,353.00	Woods	66	\$796.00
Kingfisher	222	\$2,442.00	Woodward	114	\$1,254.00
Kiowa	50	\$550.00			
Latimer	115	\$1,265.00			
Leflore	359	\$3,949.00			
			Total	13,454	\$148,107.00

2018 AUTOMOBILE REGISTRATION AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	9,877	\$414,948.55	Lincoln	29,136	\$1,483,505.06
Alfalfa	4389	\$232,125.84	Logan	38,302	\$2,057,725.79
Atoka	10,244	\$535,177.66	Love	8,885	\$482,688.88
Beaver	5,388	\$278,541.21	McClain	35,919	\$1,975,037.80
Beckham	17,813	\$1,009,338.01	McCurtain	27,925	\$1,497,862.02
Blaine	7,614	\$400,169.37	McIntosh	15,684	\$767,361.97
Bryan	37,760	\$1,999,136.02	Major	6,956	\$356,086.12
Caddo	17,939	\$913,184.01	Marshall	14,154	\$755,277.05
Canadian	112,046	\$6,676,080.31	Mayer	27,014	\$1,303,507.33
Carter	41,913	\$2,353,636.62	Murray	11,546	\$627,328.14
Cherokee	21,943	\$1,045,545.90	Muskogee	46,697	\$2,306,461.50
Choctaw	12,847	\$656,997.47	Noble	9,117	\$473,173.47
Cimarron	2,394	\$115,176.10	Nowata	7,386	\$339,330.57
Cleveland	210,918	\$12,176,984.56	Okfuskee	6,824	\$327,013.73
Coal	3,847	\$198,686.25	Oklahoma	729,641	\$41,659,351.58
Comanche	82,241	\$3,856,756.95	Okmulgee	27,138	\$1,336,215.05
Cotton	4,422	\$224,279.11	Osage	31,288	\$1,611,988.30
Craig	9,793	\$450,518.76	Ottawa	22,003	\$1,071,135.57
Creek	58,330	\$2,986,133.00	Pawnee	14,285	\$699,465.76
Custer	22,137	\$1,231,362.85	Payne	52,850	\$2,931,601.95
Delaware	26,032	\$1,271,556.38	Pittsburg	34,947	\$1,854,478.88
Dewey	4,340	\$226,693.06	Pontotoc	31,076	\$1,643,365.79
Ellis	3,391	\$173,533.23	Pottawatomie	53,681	\$2,758,399.61
Garfield	51,557	\$2,715,984.07	Pushmataha	10,079	\$499,729.15
Garvin	24,592	\$1,299,486.74	Roger Mills	2,668	\$140,076.10
Grady	44,485	\$2,388,259.40	Rogers	71,503	\$3,806,180.92
Grant	4,223	\$207,421.05	Seminole	16,799	\$841,860.62
Greer	3,843	\$191,357.88	Sequoyah	25,730	\$1,230,215.49
Harmon	2,054	\$106,386.48	Stephens	37,956	\$1,959,616.84
Harper	3,617	\$173,275.18	Texas	18,252	\$953,935.87
Haskell	10,424	\$509,598.64	Tillman	5,911	\$295,143.61
Hughes	9,603	\$476,515.59	Tulsa	503,023	\$28,158,428.55
Jackson	20,191	\$1,000,917.19	Wagoner	56,382	\$3,084,532.24
Jefferson	4,575	\$238,363.74	Washington	39,637	\$2,117,220.71
Johnston	8,709	\$446,686.25	Washita	8,297	\$441,601.65
Kay	36,955	\$1,912,142.64	Woods	7,052	\$378,987.12
Kingfisher	15,104	\$843,752.79	Woodward	17,373	\$949,658.93
Kiowa	6,694	\$347,557.22			
Latimer	8,782	\$432,337.69			
Leflore	41,281	\$2,089,764.15			
			Total	3,127,423	\$169,981,917.64

2018 BOAT REGISTRATIONS AND COLLECTIONS

BY COUNTY (ONE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	299	\$8,121.00	Lincoln	885	\$40,396.00
Alfalfa	83	\$4,200.00	Logan	977	\$48,345.00
Atoka	430	\$16,981.00	Love	248	\$12,542.00
Beaver	92	\$4,285.00	McClain	1,212	\$66,864.40
Beckham	447	\$22,891.00	McCurtain	1,551	\$66,668.00
Blaine	229	\$11,137.00	McIntosh	1,338	\$58,096.00
Bryan	1,255	\$63,181.00	Major	252	\$12,020.00
Caddo	667	\$29,520.80	Marshall	1,153	\$61,099.00
Canadian	2,480	\$140,828.72	Mayes	1,795	\$73,076.25
Carter	1,465	\$80,445.50	Murray	399	\$21,356.36
Cherokee	1,194	\$50,553.00	Muskogee	1,465	\$62,122.00
Choctaw	413	\$14,733.00	Noble	300	\$13,161.00
Cimarron	23	\$1,609.00	Nowata	300	\$11,845.00
Cleveland	4,215	\$230,842.25	Okfuskee	333	\$11,157.00
Coal	130	\$5,814.00	Oklahoma	11,369	\$683,806.19
Comanche	1,336	\$61,828.53	Okmulgee	1,034	\$39,259.00
Cotton	169	\$7,198.00	Osage	1,561	\$71,982.00
Craig	470	\$18,323.25	Ottawa	1,063	\$46,596.00
Creek	2,215	\$103,623.00	Pawnee	787	\$31,020.00
Custer	460	\$22,547.00	Payne	948	\$45,065.25
Delaware	2,414	\$125,379.00	Pittsburg	1,406	\$65,351.00
Dewey	169	\$8,118.00	Pontotoc	620	\$31,981.00
Ellis	143	\$5,916.00	Pottawatomie	1,794	\$82,533.00
Garfield	1,134	\$59,600.00	Pushmataha	422	\$14,253.00
Garvin	754	\$38,329.00	Roger Mills	73	\$3,171.00
Grady	1,322	\$67,640.00	Rogers	3,054	\$141,441.56
Grant	117	\$5,446.00	Seminole	447	\$21,145.00
Greer	92	\$3,828.00	Sequoyah	1,229	\$44,644.00
Harmon	47	\$2,160.00	Stephens	1,236	\$54,748.25
Harper	87	\$3,709.00	Texas	205	\$10,560.00
Haskell	573	\$26,425.00	Tillman	144	\$6,284.00
Hughes	317	\$12,356.50	Tulsa	9,200	\$511,821.80
Jackson	367	\$16,079.00	Wagoner	2,602	\$120,293.25
Jefferson	146	\$5,966.00	Washington	977	\$44,452.00
Johnston	257	\$10,793.00	Washita	250	\$11,676.00
Kay	1,388	\$66,159.00	Woods	177	\$8,416.00
Kingfisher	347	\$19,538.00	Woodward	483	\$24,045.00
Kiowa	217	\$10,125.00			
Latimer	402	\$14,836.00			
Leflore	1,350	\$49,882.50			
			Total	83,004	\$4,124,239.36

2018 BOAT REGISTRATIONS AND COLLECTIONS

BY COUNTY (THREE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	206	\$8,785.00	Lincoln	385	\$29,429.00
Alfalfa	61	\$5,981.00	Logan	469	\$49,341.00
Atoka	224	\$18,733.00	Love	172	\$14,978.00
Beaver	66	\$6,576.00	McClain	449	\$47,462.00
Beckham	270	\$30,008.00	McCurtain	561	\$41,462.00
Blaine	149	\$12,265.00	McIntosh	482	\$44,660.00
Bryan	473	\$40,434.00	Major	99	\$9,226.00
Caddo	303	\$21,323.00	Marshall	336	\$37,395.00
Canadian	1,156	\$136,738.00	Mayer	673	\$50,695.00
Carter	662	\$69,159.00	Murray	143	\$14,193.00
Cherokee	535	\$45,240.00	Muskogee	642	\$49,567.00
Choctaw	225	\$13,688.00	Noble	99	\$6,715.00
Cimarron	26	\$2,453.00	Nowata	133	\$8,852.00
Cleveland	1,802	\$206,797.00	Okfuskee	100	\$7,032.00
Coal	67	\$5,894.00	Oklahoma	5,672	\$823,511.00
Comanche	586	\$51,199.00	Okmulgee	402	\$25,262.00
Cotton	45	\$3,961.00	Osage	511	\$43,050.00
Craig	195	\$17,333.00	Ottawa	512	\$42,197.00
Creek	908	\$76,713.00	Pawnee	262	\$23,836.00
Custer	255	\$25,781.00	Payne	535	\$42,801.00
Delaware	1,032	\$118,387.00	Pittsburg	737	\$61,901.00
Dewey	72	\$6,173.00	Pontotoc	304	\$29,969.00
Ellis	46	\$4,116.00	Pottawatomie	617	\$54,886.00
Garfield	394	\$38,460.00	Pushmataha	257	\$13,624.00
Garvin	262	\$22,438.00	Roger Mills	73	\$4,258.00
Grady	552	\$56,190.00	Rogers	1,128	\$106,263.00
Grant	54	\$7,313.00	Seminole	165	\$13,366.00
Greer	61	\$5,458.00	Sequoyah	575	\$35,559.00
Harmon	16	\$1,841.00	Stephens	453	\$36,308.00
Harper	48	\$4,370.00	Texas	87	\$6,650.00
Haskell	168	\$12,266.00	Tillman	46	\$3,426.00
Hughes	114	\$9,408.00	Tulsa	3,785	\$479,849.00
Jackson	176	\$16,282.00	Wagoner	791	\$77,464.00
Jefferson	49	\$3,711.00	Washington	551	\$48,546.00
Johnston	155	\$8,888.00	Washita	101	\$7,732.00
Kay	449	\$37,180.00	Woods	65	\$7,728.00
Kingfisher	209	\$23,051.00	Woodward	257	\$26,077.00
Kiowa	92	\$6,727.00			
Latimer	170	\$12,953.00			
Leflore	675	\$40,693.00			
			Total	35,637	\$3,660,236.00

2018 BOAT EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$1,713.00	Lincoln	*A*	\$33,200.00
Alfalfa	*A*	\$4,986.00	Logan	*A*	\$36,316.00
Atoka	*A*	\$14,983.00	Love	*A*	\$10,613.00
Beaver	*A*	\$2,630.00	McClain	*A*	\$60,517.00
Beckham	*A*	\$20,985.00	McCurtain	*A*	\$79,343.00
Blaine	*A*	\$10,488.00	McIntosh	*A*	\$46,371.00
Bryan	*A*	\$52,651.00	Major	*A*	\$8,146.00
Caddo	*A*	\$18,232.00	Marshall	*A*	\$51,068.00
Canadian	*A*	\$162,686.00	Mayes	*A*	\$35,820.00
Carter	*A*	\$89,885.00	Murray	*A*	\$15,696.00
Cherokee	*A*	\$19,239.00	Muskogee	*A*	\$37,563.00
Choctaw	*A*	\$11,145.00	Noble	*A*	\$6,916.00
Cimarron	*A*	\$2,765.00	Nowata	*A*	\$4,944.00
Cleveland	*A*	\$234,264.00	Okfuskee	*A*	\$6,441.00
Coal	*A*	\$5,530.00	Oklahoma	*A*	\$1,100,917.00
Comanche	*A*	\$51,107.00	Okmulgee	*A*	\$24,207.00
Cotton	*A*	\$2,518.00	Osage	*A*	\$41,864.00
Craig	*A*	\$9,565.00	Ottawa	*A*	\$58,428.00
Creek	*A*	\$83,016.00	Pawnee	*A*	\$13,769.00
Custer	*A*	\$24,198.00	Payne	*A*	\$36,295.00
Delaware	*A*	\$107,414.00	Pittsburg	*A*	\$58,860.00
Dewey	*A*	\$10,659.00	Pontotoc	*A*	\$39,442.00
Ellis	*A*	\$3,699.00	Pottawatomie	*A*	\$61,040.00
Garfield	*A*	\$34,130.00	Pushmataha	*A*	\$13,472.00
Garvin	*A*	\$27,484.00	Roger Mills	*A*	\$6,860.00
Grady	*A*	\$59,484.00	Rogers	*A*	\$155,570.00
Grant	*A*	\$3,913.00	Seminole	*A*	\$6,502.00
Greer	*A*	\$1,748.00	Sequoyah	*A*	\$20,184.00
Harmon	*A*	\$198.00	Stephens	*A*	\$46,236.00
Harper	*A*	\$1,687.00	Texas	*A*	\$3,374.00
Haskell	*A*	\$13,266.00	Tillman	*A*	\$1,331.00
Hughes	*A*	\$6,887.00	Tulsa	*A*	\$563,772.00
Jackson	*A*	\$20,930.00	Wagoner	*A*	\$68,865.00
Jefferson	*A*	\$3,503.00	Washington	*A*	\$34,573.00
Johnston	*A*	\$8,100.00	Washita	*A*	\$3,189.00
Kay	*A*	\$42,792.00	Woods	*A*	\$8,205.00
Kingfisher	*A*	\$12,671.00	Woodward	*A*	\$14,498.00
Kiowa	*A*	\$5,847.00			
Latimer	*A*	\$8,548.00			
Leflore	*A*	\$38,330.00			
			Total	*A*	\$4,048,283.00

2018 BOAT TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	153	\$344.25	Lincoln	372	\$837.00
Alfalfa	57	\$128.25	Logan	358	\$805.50
Atoka	166	\$373.50	Love	181	\$407.25
Beaver	44	\$99.00	McClain	541	\$1,217.25
Beckham	235	\$528.75	McCurtain	534	\$1,201.50
Blaine	114	\$256.50	McIntosh	485	\$1,091.25
Bryan	652	\$1,467.00	Major	97	\$218.25
Caddo	250	\$562.50	Marshall	728	\$1,638.00
Canadian	1,105	\$2,486.25	Mayer	726	\$1,633.50
Carter	659	\$1,482.75	Murray	203	\$456.75
Cherokee	434	\$976.50	Muskogee	648	\$1,458.00
Choctaw	162	\$364.50	Noble	109	\$245.25
Cimarron	11	\$24.75	Nowata	152	\$342.00
Cleveland	1,871	\$4,209.75	Okfuskee	108	\$243.00
Coal	50	\$112.50	Oklahoma	5,560	\$12,510.00
Comanche	604	\$1,359.00	Okmulgee	427	\$960.75
Cotton	63	\$141.75	Osage	596	\$1,341.00
Craig	172	\$387.00	Ottawa	551	\$1,239.75
Creek	817	\$1,838.25	Pawnee	276	\$621.00
Custer	233	\$524.25	Payne	473	\$1,064.25
Delaware	991	\$2,229.75	Pittsburg	588	\$1,323.00
Dewey	89	\$200.25	Pontotoc	297	\$668.25
Ellis	46	\$103.50	Pottawatomie	643	\$1,446.75
Garfield	363	\$816.75	Pushmataha	231	\$519.75
Garvin	262	\$589.50	Roger Mills	40	\$90.00
Grady	583	\$1,311.75	Rogers	1,150	\$2,587.50
Grant	41	\$92.25	Seminole	147	\$330.75
Greer	48	\$108.00	Sequoyah	545	\$1,226.25
Harmon	13	\$29.25	Stephens	475	\$1,068.75
Harper	56	\$126.00	Texas	88	\$198.00
Haskell	170	\$382.50	Tillman	38	\$85.50
Hughes	130	\$292.50	Tulsa	3,551	\$7,989.75
Jackson	161	\$362.25	Wagoner	908	\$2,043.00
Jefferson	65	\$146.25	Washington	427	\$960.75
Johnston	133	\$299.25	Washita	93	\$209.25
Kay	491	\$1,104.75	Woods	53	\$119.25
Kingfisher	166	\$373.50	Woodward	215	\$483.75
Kiowa	92	\$207.00			
Latimer	202	\$454.50			
Leflore	521	\$1,172.25			
			Total	35089	\$78,950.25

2018 COMMERCIAL TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	185	\$2,128.96	Lincoln	1141	\$16,257.64
Alfalfa	216	\$4,526.24	Logan	721	\$11,982.20
Atoka	244	\$4,506.72	Love	289	\$5,971.96
Beaver	363	\$7,320.20	McClain	794	\$44,467.76
Beckham	2949	\$53,444.12	McCurtain	521	\$7,049.16
Blaine	379	\$6,962.64	McIntosh	209	\$3,617.36
Bryan	543	\$9,483.88	Major	401	\$15,452.08
Caddo	391	\$9,541.60	Marshall	94	\$2,555.20
Canadian	3158	\$388,638.28	Mayes	418	\$8,310.48
Carter	1998	\$51,589.92	Murray	409	\$14,547.04
Cherokee	224	\$3,307.36	Muskogee	629	\$13,362.64
Choctaw	235	\$3,774.92	Noble	156	\$7,220.36
Cimarron	73	\$1,628.20	Nowata	97	\$1,654.76
Cleveland	2226	\$61,676.76	Okfuskee	115	\$2,368.56
Coal	105	\$1,601.04	Oklahoma	180124	\$4,862,077.52
Comanche	1239	\$18,305.44	Okmulgee	150	\$3,001.32
Cotton	99	\$1,478.24	Osage	298	\$5,755.24
Craig	628	\$13,669.52	Ottawa	97	\$2,463.12
Creek	1625	\$31,489.04	Pawnee	263	\$3,638.96
Custer	856	\$23,164.28	Payne	1508	\$27,761.93
Delaware	444	\$7,507.04	Pittsburg	1499	\$118,170.72
Dewey	225	\$23,461.08	Pontotoc	951	\$39,436.52
Ellis	482	\$5,412.16	Pottawatomie	569	\$12,923.88
Garfield	3970	\$61,731.88	Pushmataha	78	\$1,473.24
Garvin	1085	\$18,251.64	Roger Mills	82	\$2,157.52
Grady	984	\$17,573.20	Rogers	1643	\$29,910.16
Grant	234	\$6,150.64	Seminole	549	\$62,132.32
Greer	38	\$556.36	Sequoyah	464	\$6,927.88
Harmon	17	\$243.84	Stephens	1393	\$57,759.24
Harper	61	\$690.68	Texas	517	\$12,286.92
Haskell	286	\$4,774.96	Tillman	43	\$671.04
Hughes	853	\$11,061.48	Tulsa	7485	\$168,746.44
Jackson	145	\$3,248.28	Wagoner	946	\$13,683.76
Jefferson	232	\$2,830.24	Washington	212	\$3,816.56
Johnston	148	\$10,235.08	Washita	199	\$7,533.48
Kay	753	\$24,744.88	Woods	241	\$3,511.08
Kingfisher	1291	\$28,866.76	Woodward	1144	\$37,222.52
Kiowa	77	\$1,504.68			
Latimer	356	\$4,881.32			
Leflore	632	\$12,309.36			
			Total	236498	\$6,582,151.49

2018 COMMERCIAL TRUCK REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	128	\$19,029.00	Lincoln	1,096	\$181,966.81
Alfalfa	231	\$35,767.54	Logan	1,786	\$293,587.03
Atoka	139	\$21,306.74	Love	88	\$16,311.00
Beaver	387	\$62,905.10	McClain	1,324	\$219,885.42
Beckham	1,356	\$195,489.36	McCurtain	387	\$55,240.85
Blaine	497	\$80,006.28	McIntosh	296	\$58,418.93
Bryan	751	\$127,614.02	Major	540	\$86,008.15
Caddo	819	\$148,875.91	Marshall	233	\$36,024.35
Canadian	3,674	\$609,807.36	Mayes	1,067	\$140,410.19
Carter	1,908	\$298,600.36	Murray	726	\$107,231.07
Cherokee	568	\$68,537.91	Muskogee	1,635	\$221,145.45
Choctaw	219	\$37,714.32	Noble	373	\$72,259.62
Cimarron	56	\$7,963.75	Nowata	162	\$27,398.50
Cleveland	5,614	\$653,446.73	Okfuskee	245	\$34,060.73
Coal	125	\$24,262.81	Oklahoma	56,725	\$7,672,403.35
Comanche	1,942	\$207,947.20	Okmulgee	520	\$86,293.48
Cotton	91	\$9,242.50	Osage	850	\$140,388.20
Craig	348	\$49,930.82	Ottawa	348	\$42,034.99
Creek	2,769	\$428,938.11	Pawnee	571	\$101,555.30
Custer	1,469	\$171,632.17	Payne	2,259	\$328,042.05
Delaware	605	\$84,008.23	Pittsburg	955	\$166,892.34
Dewey	261	\$46,529.05	Pontotoc	1,161	\$157,993.00
Ellis	145	\$30,065.54	Pottawatomie	1,622	\$301,707.09
Garfield	2,643	\$322,648.19	Pushmataha	162	\$33,606.49
Garvin	1,415	\$238,701.43	Roger Mills	89	\$10,119.28
Grady	1,436	\$189,612.29	Rogers	2,499	\$414,359.13
Grant	547	\$65,721.22	Seminole	917	\$149,136.87
Greer	76	\$8,637.45	Sequoyah	375	\$53,929.52
Harmon	78	\$10,447.70	Stephens	1,626	\$263,034.72
Harper	136	\$18,958.56	Texas	788	\$96,582.56
Haskell	498	\$80,582.43	Tillman	81	\$9,740.00
Hughes	556	\$81,923.22	Tulsa	21,487	\$2,426,839.69
Jackson	425	\$86,710.14	Wagoner	1,232	\$170,833.36
Jefferson	63	\$7,995.12	Washington	828	\$94,153.64
Johnston	185	\$26,235.49	Washita	294	\$45,428.32
Kay	1,350	\$259,552.20	Woods	342	\$34,661.68
Kingfisher	1,683	\$304,549.82	Woodward	1,514	\$254,482.64
Kiowa	112	\$14,233.76			
Latimer	357	\$63,878.80			
Leflore	666	\$117,023.87			
			Total	143,531	\$19,921,198.30

2018 COMMERCIAL TRUCK TRACTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	21	\$11,333.70	Lincoln	185	\$137,979.31
Alfalfa	57	\$49,078.96	Logan	373	\$210,044.69
Atoka	31	\$15,767.58	Love	23	\$16,443.52
Beaver	5	\$1,388.00	McClain	253	\$182,910.07
Beckham	119	\$60,590.95	McCurtain	88	\$47,151.36
Blaine	104	\$83,372.31	McIntosh	51	\$41,405.56
Bryan	56	\$35,643.56	Major	139	\$113,943.06
Caddo	139	\$104,918.10	Marshall	23	\$13,977.50
Canadian	469	\$354,644.96	Mayes	112	\$69,486.28
Carter	230	\$135,517.62	Murray	73	\$53,298.75
Cherokee	42	\$34,098.81	Muskogee	214	\$138,485.87
Choctaw	14	\$7,099.56	Noble	60	\$45,929.47
Cimarron	8	\$4,017.00	Nowata	14	\$6,118.00
Cleveland	687	\$532,368.57	Okfuskee	74	\$48,370.00
Coal	36	\$20,470.52	Oklahoma	3,459	\$2,327,591.61
Comanche	154	\$101,364.03	Okmulgee	75	\$37,594.14
Cotton	5	\$2,616.50	Osage	106	\$63,012.64
Craig	12	\$4,347.00	Ottawa	29	\$14,419.00
Creek	300	\$201,291.42	Pawnee	56	\$34,776.17
Custer	184	\$142,836.13	Payne	286	\$212,212.55
Delaware	27	\$12,766.56	Pittsburg	174	\$117,387.31
Dewey	52	\$31,457.73	Pontotoc	198	\$108,336.41
Ellis	54	\$46,139.00	Pottawatomie	201	\$163,186.20
Garfield	452	\$289,564.07	Pushmataha	24	\$16,207.50
Garvin	277	\$192,812.11	Roger Mills	26	\$20,351.00
Grady	278	\$184,843.12	Rogers	243	\$165,645.00
Grant	105	\$79,827.58	Seminole	183	\$119,874.56
Greer	3	\$3,252.00	Sequoyah	51	\$34,903.06
Harmon	1	\$231.00	Stephens	234	\$191,234.58
Harper	22	\$18,898.00	Texas	37	\$19,954.50
Haskell	46	\$27,993.00	Tillman	12	\$6,737.00
Hughes	75	\$50,606.36	Tulsa	828	\$542,990.70
Jackson	14	\$11,429.00	Wagoner	158	\$118,857.24
Jefferson	6	\$4,305.00	Washington	44	\$27,083.75
Johnston	16	\$9,667.50	Washita	51	\$30,857.40
Kay	155	\$108,776.56	Woods	96	\$81,722.50
Kingfisher	397	\$342,773.29	Woodward	247	\$141,717.73
Kiowa	18	\$11,857.50			
Latimer	57	\$40,861.19			
Leflore	91	\$53,174.00			
			Total	13,319	\$9,146,195.84

2018 FARM TRUCK REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	885	\$31,633.56	Lincoln	2,580	\$91,745.92
Alfalfa	1,740	\$63,961.71	Logan	1,994	\$71,305.60
Atoka	2,212	\$79,782.78	Love	829	\$29,327.72
Beaver	1,415	\$50,324.55	McClain	1,812	\$66,467.37
Beckham	2,784	\$100,598.51	McCurtain	2,995	\$107,151.49
Blaine	2,444	\$87,868.09	McIntosh	872	\$31,345.60
Bryan	2,688	\$96,153.20	Major	1,852	\$66,078.40
Caddo	3,542	\$128,990.30	Marshall	914	\$32,890.54
Canadian	3,045	\$108,649.28	Mayer	1,451	\$51,934.04
Carter	1,579	\$56,404.35	Murray	1,075	\$38,793.12
Cherokee	953	\$33,984.72	Muskogee	1,720	\$61,578.50
Choctaw	1,355	\$49,944.03	Noble	1,843	\$65,824.96
Cimarron	1,325	\$47,618.81	Nowata	973	\$34,646.55
Cleveland	1,622	\$59,713.95	Okfuskee	1,077	\$38,383.36
Coal	877	\$31,228.42	Oklahoma	5,428	\$203,960.03
Comanche	2,767	\$99,303.87	Okmulgee	1,487	\$54,228.97
Cotton	1,062	\$38,017.80	Osage	1,643	\$58,800.75
Craig	1,405	\$50,193.82	Ottawa	1,113	\$40,006.86
Creek	1,522	\$53,901.87	Pawnee	1,188	\$42,608.11
Custer	2,536	\$90,579.44	Payne	2,289	\$83,712.01
Delaware	1,178	\$42,065.49	Pittsburg	2,950	\$107,531.21
Dewey	1,632	\$58,396.07	Pontotoc	2,376	\$88,319.96
Ellis	982	\$35,072.04	Pottawatomie	1,979	\$71,293.10
Garfield	3,376	\$125,031.41	Pushmataha	1,371	\$50,488.34
Garvin	2,988	\$108,244.38	Roger Mills	1,489	\$53,783.16
Grady	3,306	\$122,180.48	Rogers	1,582	\$56,678.78
Grant	1,776	\$63,531.48	Seminole	1,280	\$45,375.33
Greer	935	\$33,480.79	Sequoyah	1,068	\$37,915.73
Harmon	575	\$21,235.12	Stephens	2,438	\$87,382.25
Harper	1,111	\$39,621.15	Texas	2,502	\$90,488.92
Haskell	1,516	\$54,165.72	Tillman	1,177	\$42,214.58
Hughes	2,014	\$71,487.83	Tulsa	1,982	\$77,960.32
Jackson	1,835	\$65,240.89	Wagoner	1,090	\$39,035.88
Jefferson	832	\$29,447.42	Washington	882	\$31,370.55
Johnston	1,235	\$44,432.96	Washita	1,791	\$63,919.80
Kay	2,793	\$99,829.05	Woods	2,134	\$76,447.40
Kingfisher	3,474	\$124,089.55	Woodward	2,079	\$74,523.46
Kiowa	1,854	\$65,971.96			
Latimer	1,108	\$39,901.33			
Leflore	3,358	\$119,646.80			
			Total	140,941	\$5,087,443.65

2018 MANUFACTURED HOME REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	13	\$3,009.00	Lincoln	47	\$17,445.00
Alfalfa	4	\$1,751.00	Logan	34	\$9,391.00
Atoka	24	\$4,068.00	Love	16	\$7,386.00
Beaver	13	\$2,977.00	McClain	35	\$13,144.00
Beckham	17	\$5,063.00	McCurtain	42	\$8,692.00
Blaine	18	\$5,234.00	McIntosh	36	\$8,363.00
Bryan	56	\$15,810.00	Major	5	\$1,954.00
Caddo	16	\$4,678.00	Marshall	70	\$8,876.00
Canadian	37	\$12,025.00	Mayer	30	\$8,489.00
Carter	29	\$10,699.00	Murray	7	\$2,922.00
Cherokee	34	\$9,279.00	Muskogee	88	\$18,560.00
Choctaw	12	\$3,528.00	Noble	4	\$1,091.00
Cimarron	1	\$543.00	Nowata	8	\$2,105.84
Cleveland	84	\$25,896.00	Okfuskee	11	\$3,381.00
Coal	1	\$265.00	Oklahoma	763	\$205,900.00
Comanche	24	\$6,435.00	Okmulgee	244	\$20,690.52
Cotton	3	\$481.00	Osage	33	\$10,689.00
Craig	12	\$3,009.00	Ottawa	26	\$5,856.00
Creek	54	\$21,012.00	Pawnee	16	\$6,772.00
Custer	10	\$4,574.00	Payne	54	\$14,112.00
Delaware	57	\$10,841.00	Pittsburg	30	\$9,176.00
Dewey	9	\$3,931.00	Pontotoc	16	\$4,347.00
Ellis	1	\$316.00	Pottawatomie	57	\$16,920.00
Garfield	11	\$3,272.00	Pushmataha	13	\$4,708.00
Garvin	18	\$5,572.00	Roger Mills	3	\$1,501.00
Grady	39	\$12,927.00	Rogers	55	\$15,380.00
Grant	0	\$0.00	Seminole	14	\$4,547.00
Greer	3	\$781.00	Sequoyah	36	\$6,595.00
Harmon	1	\$406.00	Stephens	35	\$9,759.00
Harper	2	\$597.00	Texas	10	\$1,402.00
Haskell	10	\$3,903.00	Tillman	1	\$207.00
Hughes	4	\$2,311.00	Tulsa	92	\$22,875.00
Jackson	4	\$2,336.00	Wagoner	30	\$8,667.00
Jefferson	2	\$537.00	Washington	30	\$10,661.00
Johnston	11	\$2,521.00	Washita	6	\$1,482.00
Kay	13	\$2,325.00	Woods	8	\$1,722.00
Kingfisher	19	\$7,213.00	Woodward	17	\$5,215.00
Kiowa	2	\$1,086.00			
Latimer	9	\$2,073.00			
Leflore	39	\$9,349.00			
			Total	2,738	\$713,616.36

2018 MOTOR EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$1,826.00	Lincoln	*A*	\$12,859.00
Alfalfa	*A*	\$3,555.00	Logan	*A*	\$12,549.00
Atoka	*A*	\$8,890.00	Love	*A*	\$6,983.00
Beaver	*A*	\$2,003.00	McClain	*A*	\$20,592.00
Beckham	*A*	\$9,909.00	McCurtain	*A*	\$29,625.00
Blaine	*A*	\$3,854.00	McIntosh	*A*	\$18,608.00
Bryan	*A*	\$27,574.00	Major	*A*	\$6,383.00
Caddo	*A*	\$7,947.00	Marshall	*A*	\$28,343.00
Canadian	*A*	\$47,621.00	Mayes	*A*	\$14,275.00
Carter	*A*	\$38,426.00	Murray	*A*	\$8,901.00
Cherokee	*A*	\$11,592.00	Muskogee	*A*	\$21,123.00
Choctaw	*A*	\$7,609.00	Noble	*A*	\$4,288.00
Cimarron	*A*	\$815.00	Nowata	*A*	\$3,897.00
Cleveland	*A*	\$78,412.00	Okfuskee	*A*	\$3,286.00
Coal	*A*	\$4,071.00	Oklahoma	*A*	\$235,724.00
Comanche	*A*	\$22,938.00	Okmulgee	*A*	\$13,095.00
Cotton	*A*	\$1,277.00	Osage	*A*	\$24,275.00
Craig	*A*	\$3,657.00	Ottawa	*A*	\$20,903.00
Creek	*A*	\$36,332.00	Pawnee	*A*	\$8,671.00
Custer	*A*	\$10,037.00	Payne	*A*	\$13,382.00
Delaware	*A*	\$49,576.00	Pittsburg	*A*	\$29,499.00
Dewey	*A*	\$3,388.00	Pontotoc	*A*	\$9,314.00
Ellis	*A*	\$423.00	Pottawatomie	*A*	\$19,627.00
Garfield	*A*	\$12,496.00	Pushmataha	*A*	\$8,956.00
Garvin	*A*	\$16,561.00	Roger Mills	*A*	\$3,384.00
Grady	*A*	\$19,265.00	Rogers	*A*	\$48,622.00
Grant	*A*	\$1,289.00	Seminole	*A*	\$4,658.00
Greer	*A*	\$1,089.00	Sequoyah	*A*	\$14,889.00
Harmon	*A*	\$40.00	Stephens	*A*	\$22,592.00
Harper	*A*	\$585.00	Texas	*A*	\$978.00
Haskell	*A*	\$7,905.00	Tillman	*A*	\$722.00
Hughes	*A*	\$3,254.00	Tulsa	*A*	\$141,207.00
Jackson	*A*	\$7,043.00	Wagoner	*A*	\$35,815.00
Jefferson	*A*	\$2,564.00	Washington	*A*	\$16,409.00
Johnston	*A*	\$6,072.00	Washita	*A*	\$940.00
Kay	*A*	\$15,480.00	Woods	*A*	\$3,476.00
Kingfisher	*A*	\$7,753.00	Woodward	*A*	\$6,730.00
Kiowa	*A*	\$3,180.00			
Latimer	*A*	\$3,942.00			
Leflore	*A*	\$21,026.00			
			Total	*A*	\$1,386,856.00

2018 MOTOR HOME REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	69	\$1,591.00	Lincoln	220	\$7,192.00
Alfalfa	36	\$916.00	Logan	276	\$11,756.00
Atoka	76	\$2,958.00	Love	60	\$1,940.00
Beaver	57	\$2,117.00	McClain	309	\$12,078.00
Beckham	143	\$5,105.00	McCurtain	183	\$6,811.00
Blaine	66	\$2,320.00	McIntosh	162	\$5,640.56
Bryan	246	\$8,378.64	Major	66	\$2,450.00
Caddo	133	\$4,558.46	Marshall	137	\$5,375.96
Canadian	575	\$24,799.94	Mayer	247	\$8,807.00
Carter	318	\$11,296.86	Murray	79	\$2,977.00
Cherokee	165	\$5,778.90	Muskogee	314	\$10,628.00
Choctaw	85	\$2,453.00	Noble	54	\$1,916.25
Cimarron	27	\$957.00	Nowata	56	\$1,456.00
Cleveland	968	\$41,765.36	Okfuskee	37	\$1,137.00
Coal	24	\$744.00	Oklahoma	2,810	\$114,349.47
Comanche	411	\$13,799.64	Okmulgee	188	\$6,126.00
Cotton	31	\$995.00	Osage	249	\$9,960.80
Craig	60	\$2,090.00	Ottawa	156	\$4,854.00
Creek	408	\$14,931.00	Pawnee	123	\$4,295.00
Custer	135	\$5,183.00	Payne	266	\$10,673.99
Delaware	271	\$10,983.56	Pittsburg	203	\$7,058.84
Dewey	35	\$1,035.00	Pontotoc	125	\$4,109.00
Ellis	30	\$1,138.00	Pottawatomie	356	\$12,038.54
Garfield	369	\$13,830.40	Pushmataha	74	\$2,120.06
Garvin	162	\$5,499.00	Roger Mills	22	\$862.00
Grady	352	\$13,854.00	Rogers	599	\$23,445.48
Grant	39	\$1,349.00	Seminole	82	\$2,891.75
Greer	18	\$568.00	Sequoyah	184	\$6,367.00
Harmon	14	\$354.00	Stephens	278	\$9,700.00
Harper	47	\$1,541.00	Texas	93	\$3,687.00
Haskell	54	\$1,512.00	Tillman	24	\$774.00
Hughes	66	\$2,182.00	Tulsa	1,807	\$77,072.75
Jackson	162	\$6,007.34	Wagoner	439	\$17,927.25
Jefferson	28	\$907.38	Washington	222	\$8,451.00
Johnston	53	\$1,907.00	Washita	76	\$2,634.00
Kay	287	\$9,293.18	Woods	65	\$2,339.00
Kingfisher	99	\$3,693.00	Woodward	152	\$6,336.00
Kiowa	37	\$1,037.00			
Latimer	66	\$1,970.00			
Leflore	260	\$8,346.00			
			Total	17,275	\$657,982.36

2018 MOTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY (ONE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	214	\$5,641.00	Lincoln	488	\$15,689.00
Alfalfa	42	\$1,241.00	Logan	434	\$14,913.00
Atoka	288	\$9,100.00	Love	161	\$5,926.00
Beaver	37	\$1,196.00	McClain	545	\$21,718.00
Beckham	198	\$7,012.00	McCurtain	1,119	\$42,821.00
Blaine	111	\$4,052.00	McIntosh	863	\$29,919.00
Bryan	721	\$27,048.00	Major	126	\$4,970.00
Caddo	348	\$11,616.00	Marshall	638	\$29,689.00
Canadian	982	\$39,123.00	Mayes	1,081	\$31,811.00
Carter	797	\$34,125.50	Murray	262	\$11,249.00
Cherokee	749	\$22,502.00	Muskogee	972	\$29,605.25
Choctaw	306	\$9,799.00	Noble	156	\$5,746.00
Cimarron	8	\$258.00	Nowata	218	\$5,907.00
Cleveland	1,889	\$71,201.00	Okfuskee	187	\$5,325.00
Coal	85	\$3,358.00	Oklahoma	4,585	\$178,638.50
Comanche	656	\$24,532.53	Okmulgee	618	\$18,559.00
Cotton	92	\$2,573.00	Osage	901	\$30,857.00
Craig	275	\$6,617.25	Ottawa	647	\$19,654.00
Creek	1,328	\$44,979.00	Pawnee	465	\$13,559.00
Custer	220	\$7,230.00	Payne	453	\$14,642.25
Delaware	1,268	\$47,343.25	Pittsburg	881	\$32,048.00
Dewey	83	\$2,679.00	Pontotoc	351	\$13,097.00
Ellis	46	\$1,577.00	Pottawatomie	933	\$30,349.00
Garfield	524	\$18,653.00	Pushmataha	311	\$10,422.00
Garvin	401	\$15,467.00	Roger Mills	32	\$1,269.00
Grady	599	\$22,412.00	Rogers	1,852	\$64,566.00
Grant	52	\$1,685.00	Seminole	246	\$7,821.00
Greer	39	\$1,033.00	Sequoyah	789	\$23,665.00
Harmon	28	\$872.00	Stephens	689	\$23,841.25
Harper	55	\$1,416.00	Texas	86	\$2,962.00
Haskell	336	\$12,703.00	Tillman	63	\$2,008.00
Hughes	178	\$5,043.50	Tulsa	4,244	\$155,370.80
Jackson	165	\$5,847.00	Wagoner	1,631	\$56,313.25
Jefferson	84	\$3,066.00	Washington	627	\$19,838.00
Johnston	164	\$5,017.00	Washita	101	\$3,225.00
Kay	699	\$22,232.00	Woods	76	\$2,678.00
Kingfisher	145	\$5,367.00	Woodward	183	\$6,894.00
Kiowa	125	\$4,269.00			
Latimer	224	\$7,047.00			
Leflore	992	\$32,552.75			
			Total	43,567	\$1,537,051.08

2018 MOTOR REGISTRATIONS AND COLLECTIONS

BY COUNTY (THREE YEAR)

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	77	\$4,065.00	Lincoln	176	\$12,409.00
Alfalfa	35	\$3,541.00	Logan	181	\$16,211.00
Atoka	137	\$11,003.00	Love	93	\$6,924.00
Beaver	27	\$2,659.00	McClain	210	\$19,512.00
Beckham	117	\$11,930.00	McCurtain	354	\$28,991.00
Blaine	58	\$5,171.00	McIntosh	270	\$23,024.00
Bryan	226	\$17,517.00	Major	59	\$4,827.00
Caddo	114	\$7,709.00	Marshall	180	\$18,648.00
Canadian	404	\$40,126.00	Mayes	385	\$26,269.00
Carter	326	\$29,560.00	Murray	84	\$7,877.00
Cherokee	278	\$20,798.00	Muskogee	390	\$26,719.00
Choctaw	137	\$9,878.00	Noble	50	\$3,677.00
Cimarron	11	\$1,104.00	Nowata	83	\$4,898.00
Cleveland	767	\$72,030.00	Okfuskee	56	\$4,623.00
Coal	31	\$3,057.00	Oklahoma	2,224	\$242,367.00
Comanche	258	\$21,982.00	Okmulgee	198	\$13,581.00
Cotton	21	\$1,013.00	Osage	321	\$25,353.00
Craig	109	\$8,758.00	Ottawa	336	\$25,252.00
Creek	479	\$36,139.00	Pawnee	125	\$9,257.00
Custer	119	\$13,229.00	Payne	236	\$17,822.00
Delaware	644	\$61,623.00	Pittsburg	393	\$33,850.00
Dewey	30	\$2,695.00	Pontotoc	129	\$11,470.00
Ellis	15	\$1,316.00	Pottawatomie	305	\$22,583.00
Garfield	177	\$14,568.00	Pushmataha	149	\$9,691.00
Garvin	137	\$10,952.00	Roger Mills	28	\$2,810.00
Grady	237	\$21,587.00	Rogers	670	\$53,932.00
Grant	22	\$2,782.00	Seminole	95	\$6,679.00
Greer	33	\$2,921.00	Sequoyah	285	\$21,602.00
Harmon	6	\$817.00	Stephens	215	\$15,248.00
Harper	20	\$1,550.00	Texas	30	\$2,683.00
Haskell	111	\$7,984.00	Tillman	24	\$2,115.00
Hughes	53	\$3,806.00	Tulsa	1,633	\$161,786.00
Jackson	68	\$5,840.00	Wagoner	448	\$37,457.00
Jefferson	27	\$2,062.00	Washington	299	\$24,011.00
Johnston	83	\$5,534.00	Washita	48	\$3,117.00
Kay	219	\$15,196.00	Woods	29	\$2,966.00
Kingfisher	99	\$9,062.00	Woodward	97	\$9,137.00
Kiowa	33	\$2,853.00			
Latimer	84	\$6,186.00			
Leflore	339	\$24,745.00			
			Total	17,056	\$1,484,726.00

2018 MOTORCYCLE REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	386	\$19,805.24	Lincoln	1,525	\$77,927.00
Alfalfa	229	\$12,173.00	Logan	1,864	\$97,535.83
Atoka	367	\$18,896.00	Love	342	\$18,380.00
Beaver	236	\$11,608.00	McClain	1,753	\$97,000.44
Beckham	980	\$53,074.00	McCurtain	875	\$48,588.24
Blaine	448	\$24,083.00	McIntosh	715	\$37,045.80
Bryan	1,592	\$90,688.96	Major	369	\$18,406.00
Caddo	859	\$45,050.25	Marshall	640	\$33,801.00
Canadian	5,240	\$294,746.84	Mayer	1,472	\$73,441.75
Carter	2,017	\$107,268.50	Murray	534	\$27,545.82
Cherokee	952	\$47,770.00	Muskogee	1,879	\$96,343.00
Choctaw	355	\$17,884.00	Noble	438	\$23,285.46
Cimarron	139	\$7,017.00	Nowata	315	\$16,127.00
Cleveland	9,314	\$519,850.20	Okfuskee	266	\$13,537.00
Coal	170	\$8,543.00	Oklahoma	23,051	\$1,244,434.46
Comanche	3,828	\$184,729.31	Okmulgee	1,363	\$68,780.75
Cotton	201	\$10,866.90	Osage	1,607	\$86,152.64
Craig	435	\$22,598.00	Ottawa	1,142	\$56,406.00
Creek	3,109	\$163,993.85	Pawnee	700	\$37,519.38
Custer	990	\$54,002.97	Payne	2,521	\$143,090.91
Delaware	1,301	\$65,125.00	Pittsburg	1,726	\$91,900.84
Dewey	205	\$11,269.00	Pontotoc	1,194	\$65,531.64
Ellis	161	\$7,740.00	Pottawatomie	2,649	\$140,625.45
Garfield	2,918	\$153,323.10	Pushmataha	394	\$20,063.80
Garvin	1,046	\$55,109.25	Roger Mills	123	\$6,081.00
Grady	2,288	\$123,006.20	Rogers	3,897	\$214,075.71
Grant	298	\$14,496.00	Seminole	838	\$44,901.00
Greer	146	\$7,298.00	Sequoyah	1,102	\$56,162.75
Harmon	97	\$5,122.00	Stephens	1,743	\$88,685.97
Harper	176	\$8,898.00	Texas	653	\$32,238.00
Haskell	310	\$15,686.52	Tillman	207	\$11,373.90
Hughes	387	\$20,245.00	Tulsa	17,108	\$952,035.84
Jackson	1,002	\$50,160.51	Wagoner	2,852	\$159,104.06
Jefferson	198	\$10,737.72	Washington	1,846	\$101,648.64
Johnston	384	\$20,493.14	Washita	501	\$26,482.75
Kay	1,877	\$94,851.46	Woods	483	\$25,501.81
Kingfisher	685	\$36,625.00	Woodward	1,040	\$56,680.12
Kiowa	304	\$16,297.50			
Latimer	468	\$25,369.96			
Leflore	1,625	\$84,930.46			
			Total	129,450	\$6,949,874.60

2018 MOTOR TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	84	\$189.00	Lincoln	213	\$479.25
Alfalfa	28	\$63.00	Logan	157	\$353.25
Atoka	113	\$254.25	Love	91	\$204.75
Beaver	12	\$27.00	McClain	255	\$573.75
Beckham	116	\$261.00	McCurtain	373	\$839.25
Blaine	57	\$128.25	McIntosh	333	\$749.25
Bryan	378	\$850.50	Major	65	\$146.25
Caddo	138	\$310.50	Marshall	461	\$1,037.25
Canadian	434	\$976.50	Mayer	387	\$870.75
Carter	327	\$735.75	Murray	128	\$288.00
Cherokee	279	\$627.75	Muskogee	416	\$936.00
Choctaw	116	\$261.00	Noble	66	\$148.50
Cimarron	9	\$20.25	Nowata	111	\$249.75
Cleveland	856	\$1,926.00	Okfuskee	64	\$144.00
Coal	25	\$56.25	Oklahoma	2,320	\$5,220.00
Comanche	253	\$569.25	Okmulgee	235	\$528.75
Cotton	40	\$90.00	Osage	357	\$803.25
Craig	98	\$220.50	Ottawa	355	\$798.75
Creek	480	\$1,080.00	Pawnee	179	\$402.75
Custer	120	\$270.00	Payne	223	\$501.75
Delaware	630	\$1,417.50	Pittsburg	360	\$810.00
Dewey	41	\$92.25	Pontotoc	138	\$310.50
Ellis	9	\$20.25	Pottawatomie	337	\$758.25
Garfield	186	\$418.50	Pushmataha	159	\$357.75
Garvin	149	\$335.25	Roger Mills	19	\$42.75
Grady	295	\$663.75	Rogers	647	\$1,455.75
Grant	19	\$42.75	Seminole	92	\$207.00
Greer	30	\$67.50	Sequoyah	358	\$805.50
Harmon	6	\$13.50	Stephens	267	\$600.75
Harper	22	\$49.50	Texas	31	\$69.75
Haskell	109	\$245.25	Tillman	24	\$54.00
Hughes	62	\$139.50	Tulsa	1,686	\$3,793.50
Jackson	73	\$164.25	Wagoner	530	\$1,192.50
Jefferson	36	\$81.00	Washington	267	\$600.75
Johnston	83	\$186.75	Washita	38	\$85.50
Kay	262	\$589.50	Woods	29	\$65.25
Kingfisher	78	\$175.50	Woodward	100	\$225.00
Kiowa	53	\$119.25			
Latimer	106	\$238.50			
Leflore	342	\$769.50			
			Total	18,425	\$41,456.25

2018 PRIVATE TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	62	\$434.00	Lincoln	158	\$1,106.00
Alfalfa	33	\$347.00	Logan	266	\$1,820.00
Atoka	80	\$599.00	Love	222	\$2,063.24
Beaver	175	\$1,264.00	McClain	275	\$2,082.12
Beckham	162	\$1,486.12	McCurtain	308	\$2,156.00
Blaine	39	\$273.00	McIntosh	111	\$763.00
Bryan	411	\$2,901.00	Major	21	\$147.00
Caddo	100	\$700.00	Marshall	116	\$851.00
Canadian	443	\$3,244.12	Mayes	133	\$929.56
Carter	316	\$2,212.56	Murray	59	\$608.56
Cherokee	128	\$895.00	Muskogee	145	\$1,015.00
Choctaw	206	\$1,481.00	Noble	29	\$203.00
Cimarron	50	\$425.00	Nowata	21	\$147.00
Cleveland	707	\$5,037.68	Okfuskee	26	\$182.00
Coal	26	\$182.00	Oklahoma	4,244	\$30,517.72
Comanche	490	\$3,430.00	Okmulgee	121	\$847.00
Cotton	27	\$189.00	Osage	140	\$980.00
Craig	63	\$480.56	Ottawa	174	\$1,218.00
Creek	196	\$1,372.56	Pawnee	68	\$476.00
Custer	94	\$736.00	Payne	225	\$1,771.12
Delaware	283	\$1,981.00	Pittsburg	192	\$1,344.00
Dewey	36	\$291.56	Pontotoc	59	\$413.00
Ellis	32	\$224.00	Pottawatomie	247	\$1,728.00
Garfield	234	\$1,678.12	Pushmataha	164	\$1,187.00
Garvin	153	\$1,110.00	Roger Mills	31	\$217.00
Grady	205	\$1,552.56	Rogers	286	\$2,199.24
Grant	24	\$168.00	Seminole	55	\$385.56
Greer	23	\$161.00	Sequoyah	178	\$1,246.00
Harmon	13	\$91.00	Stephens	176	\$1,427.00
Harper	27	\$189.00	Texas	317	\$2,642.68
Haskell	47	\$407.00	Tillman	41	\$286.00
Hughes	68	\$476.00	Tulsa	904	\$6,546.12
Jackson	145	\$1,093.56	Wagoner	184	\$1,351.00
Jefferson	31	\$217.00	Washington	141	\$987.00
Johnston	64	\$487.56	Washita	66	\$462.00
Kay	227	\$1,589.00	Woods	62	\$434.00
Kingfisher	88	\$733.56	Woodward	148	\$1,035.00
Kiowa	29	\$203.00			
Latimer	64	\$604.00			
Leflore	247	\$1,768.00			
			Total	15,961	\$116,488.44

2018 TAX EXEMPT REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	85	\$1,174.60	Lincoln	67	\$910.00
Alfalfa	11	\$154.00	Logan	77	\$1,078.00
Atoka	39	\$546.00	Love	14	\$196.00
Beaver	9	\$126.00	McClain	78	\$1,092.00
Beckham	74	\$1,025.56	McCurtain	130	\$1,809.56
Blaine	40	\$560.00	McIntosh	91	\$1,218.00
Bryan	181	\$2,534.00	Major	58	\$791.12
Caddo	114	\$1,575.12	Marshall	44	\$605.56
Canadian	131	\$1,813.12	Mayes	127	\$1,774.00
Carter	180	\$2,515.00	Murray	38	\$532.00
Cherokee	242	\$3,388.00	Muskogee	255	\$3,500.55
Choctaw	120	\$1,680.00	Noble	29	\$395.56
Cimarron	7	\$98.00	Nowata	131	\$1,834.00
Cleveland	313	\$4,315.56	Okfuskee	31	\$434.00
Coal	15	\$210.00	Oklahoma	1,591	\$21,830.20
Comanche	295	\$4,049.80	Okmulgee	95	\$1,330.00
Cotton	59	\$826.00	Osage	86	\$1,176.00
Craig	242	\$3,367.12	Ottawa	90	\$1,260.00
Creek	136	\$1,865.56	Pawnee	202	\$2,828.00
Custer	91	\$1,274.00	Payne	236	\$3,242.00
Delaware	172	\$2,397.56	Pittsburg	126	\$1,744.87
Dewey	14	\$168.00	Pontotoc	104	\$1,456.00
Ellis	4	\$56.00	Pottawatomie	197	\$2,737.12
Garfield	165	\$2,301.56	Pushmataha	46	\$644.00
Garvin	108	\$1,486.12	Roger Mills	17	\$238.00
Grady	130	\$1,792.00	Rogers	177	\$2,439.87
Grant	9	\$126.00	Seminole	136	\$1,866.12
Greer	17	\$238.00	Sequoyah	159	\$2,226.00
Harmon	30	\$409.56	Stephens	162	\$2,219.12
Harper	13	\$182.00	Texas	43	\$602.00
Haskell	429	\$5,981.12	Tillman	161	\$2,254.00
Hughes	34	\$465.56	Tulsa	1,231	\$16,908.83
Jackson	165	\$2,204.68	Wagoner	104	\$1,456.00
Jefferson	31	\$367.56	Washington	146	\$2,023.12
Johnston	117	\$1,625.56	Washita	25	\$350.00
Kay	135	\$1,856.68	Woods	35	\$490.00
Kingfisher	46	\$619.00	Woodward	77	\$1,057.12
Kiowa	34	\$476.00			
Latimer	30	\$420.00			
Leflore	194	\$2,621.87			
			Total	10,677	\$147,440.99

2018 TRAVEL TRAILER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	314	\$15,560.00	Lincoln	1,223	\$64,456.56
Alfalfa	249	\$12,172.00	Logan	1,183	\$65,924.31
Atoka	596	\$32,210.00	Love	332	\$17,164.00
Beaver	269	\$13,781.96	McClain	1,491	\$81,517.64
Beckham	858	\$46,258.25	McCurtain	1,650	\$91,870.00
Blaine	389	\$20,210.00	McIntosh	737	\$40,343.00
Bryan	1,599	\$84,741.04	Major	351	\$17,204.00
Caddo	753	\$37,896.51	Marshall	564	\$29,082.00
Canadian	2,776	\$168,065.73	Mayes	1,037	\$54,028.00
Carter	1,495	\$79,307.18	Murray	424	\$21,853.00
Cherokee	750	\$38,198.60	Muskogee	1,355	\$71,897.00
Choctaw	658	\$35,800.00	Noble	350	\$17,015.00
Cimarron	137	\$6,157.00	Nowata	287	\$15,387.00
Cleveland	3,844	\$211,740.42	Okfuskee	349	\$17,922.64
Coal	179	\$9,447.00	Oklahoma	10,344	\$589,359.11
Comanche	1,700	\$88,385.40	Okmulgee	1,049	\$57,226.00
Cotton	205	\$9,851.00	Osage	1,282	\$70,927.00
Craig	299	\$15,131.02	Ottawa	589	\$29,890.00
Creek	2,413	\$131,076.46	Pawnee	601	\$33,004.00
Custer	775	\$42,211.81	Payne	1,465	\$79,162.48
Delaware	886	\$47,220.00	Pittsburg	1,337	\$74,626.38
Dewey	300	\$15,844.00	Pontotoc	945	\$47,808.32
Ellis	197	\$9,901.00	Pottawatomie	1,743	\$87,925.92
Garfield	1,428	\$73,191.07	Pushmataha	614	\$32,966.00
Garvin	851	\$43,797.74	Roger Mills	163	\$8,503.00
Grady	1,829	\$99,174.55	Rogers	2,505	\$145,802.04
Grant	187	\$9,487.00	Seminole	616	\$30,792.96
Greer	133	\$6,021.00	Sequoyah	931	\$50,972.08
Harmon	68	\$3,298.00	Stephens	1,396	\$68,561.00
Harper	205	\$10,435.31	Texas	598	\$29,422.00
Haskell	402	\$22,230.00	Tillman	218	\$10,700.00
Hughes	478	\$24,583.56	Tulsa	6,454	\$384,108.70
Jackson	510	\$26,640.00	Wagoner	1,759	\$103,430.48
Jefferson	182	\$9,196.00	Washington	1,202	\$69,043.17
Johnston	421	\$21,448.96	Washita	386	\$20,305.90
Kay	1,353	\$70,064.26	Woods	305	\$16,953.00
Kingfisher	521	\$29,595.50	Woodward	832	\$46,219.55
Kiowa	278	\$14,519.44			
Latimer	492	\$28,474.00			
Leflore	1,985	\$112,129.70			
			Total	81,631	\$4,468,825.71

2018 VEHICLE EXCISE TAX COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	*A*	\$645,952.00	Lincoln	*A*	\$3,316,930.00
Alfalfa	*A*	\$662,290.00	Logan	*A*	\$4,101,338.00
Atoka	*A*	\$1,317,009.00	Love	*A*	\$1,083,810.00
Beaver	*A*	\$734,789.00	McClain	*A*	\$4,475,324.00
Beckham	*A*	\$3,173,176.00	McCurtain	*A*	\$3,362,483.00
Blaine	*A*	\$1,231,431.00	McIntosh	*A*	\$1,520,815.00
Bryan	*A*	\$4,065,650.00	Major	*A*	\$985,872.00
Caddo	*A*	\$1,828,179.00	Marshall	*A*	\$1,761,086.00
Canadian	*A*	\$14,518,007.32	Mayes	*A*	\$2,140,197.00
Carter	*A*	\$5,504,423.00	Murray	*A*	\$1,340,516.00
Cherokee	*A*	\$1,838,385.00	Muskogee	*A*	\$3,914,360.00
Choctaw	*A*	\$1,384,671.00	Noble	*A*	\$1,015,667.00
Cimarron	*A*	\$293,909.00	Nowata	*A*	\$606,304.00
Cleveland	*A*	\$22,513,418.00	Okfuskee	*A*	\$662,703.00
Coal	*A*	\$464,382.00	Oklahoma	*A*	\$99,848,123.00
Comanche	*A*	\$8,764,107.00	Okmulgee	*A*	\$2,510,191.00
Cotton	*A*	\$462,819.00	Osage	*A*	\$3,210,484.00
Craig	*A*	\$849,589.00	Ottawa	*A*	\$1,854,943.00
Creek	*A*	\$5,545,165.00	Pawnee	*A*	\$1,313,280.00
Custer	*A*	\$3,272,502.00	Payne	*A*	\$5,486,186.00
Delaware	*A*	\$2,451,958.00	Pittsburg	*A*	\$5,587,324.00
Dewey	*A*	\$1,192,035.00	Pontotoc	*A*	\$3,748,099.00
Ellis	*A*	\$444,096.00	Pottawatomie	*A*	\$4,948,806.00
Garfield	*A*	\$5,675,376.00	Pushmataha	*A*	\$1,098,484.00
Garvin	*A*	\$2,936,030.00	Roger Mills	*A*	\$478,101.00
Grady	*A*	\$5,587,649.00	Rogers	*A*	\$7,686,210.00
Grant	*A*	\$537,796.00	Seminole	*A*	\$1,732,915.00
Greer	*A*	\$457,465.00	Sequoyah	*A*	\$2,182,193.00
Harmon	*A*	\$287,000.00	Stephens	*A*	\$4,125,951.00
Harper	*A*	\$360,199.00	Texas	*A*	\$2,123,856.00
Haskell	*A*	\$1,258,333.00	Tillman	*A*	\$605,141.00
Hughes	*A*	\$1,172,592.00	Tulsa	*A*	\$48,137,480.00
Jackson	*A*	\$2,467,359.00	Wagoner	*A*	\$5,900,705.00
Jefferson	*A*	\$564,679.00	Washington	*A*	\$3,661,894.00
Johnston	*A*	\$965,887.00	Washita	*A*	\$1,135,545.00
Kay	*A*	\$3,585,110.00	Woods	*A*	\$1,055,319.00
Kingfisher	*A*	\$2,630,921.00	Woodward	*A*	\$3,039,536.00
Kiowa	*A*	\$813,544.00			
Latimer	*A*	\$982,270.00			
Leflore	*A*	\$4,226,946.00			
			Total	*A*	\$359,425,269.32

2018 LIENS AND COLLECTIONS

BY COUNTY

County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	3,297	\$32,970.00	Lincoln	4,603	\$46,050.00
Alfalfa	468	\$4,680.00	Logan	4,511	\$45,110.00
Atoka	1,749	\$17,490.00	Love	1,432	\$14,340.00
Beaver	824	\$8,240.00	McClain	4,580	\$45,800.00
Beckham	3,538	\$35,380.00	McCurtain	5,385	\$53,900.00
Blaine	676	\$6,760.00	McIntosh	2,594	\$25,950.00
Bryan	8,944	\$89,460.00	Major	685	\$6,870.00
Caddo	3,886	\$38,860.00	Marshall	2,182	\$21,820.00
Canadian	11,963	\$119,640.00	Mayes	6,498	\$65,010.00
Carter	11,344	\$113,950.00	Murray	1,731	\$17,310.00
Cherokee	4,294	\$42,950.00	Muskogee	10,507	\$105,120.00
Choctaw	3,003	\$30,030.00	Noble	869	\$8,690.00
Cimarron	374	\$3,750.00	Nowata	413	\$4,130.00
Cleveland	33,917	\$339,190.00	Okfuskee	811	\$8,110.00
Coal	641	\$6,410.00	Oklahoma	223,445	\$2,253,520.00
Comanche	13,587	\$135,960.00	Okmulgee	4,325	\$43,250.00
Cotton	363	\$3,630.00	Osage	2,744	\$27,440.00
Craig	2,907	\$29,090.00	Ottawa	5,274	\$52,750.00
Creek	5,037	\$54,200.00	Pawnee	1,125	\$11,250.00
Custer	2,440	\$24,400.00	Payne	6,434	\$64,350.00
Delaware	4,315	\$43,180.00	Pittsburg	6,654	\$71,510.00
Dewey	572	\$5,720.00	Pontotoc	5,539	\$55,390.00
Ellis	903	\$9,040.00	Pottawatomie	5,925	\$59,280.00
Garfield	7,088	\$70,890.00	Pushmataha	1,671	\$16,710.00
Garvin	9,997	\$99,970.00	Roger Mills	260	\$2,600.00
Grady	5,454	\$54,540.00	Rogers	8,112	\$81,140.00
Grant	392	\$3,920.00	Seminole	2,739	\$27,390.00
Greer	406	\$4,060.00	Sequoyah	8,821	\$88,230.00
Harmon	186	\$1,860.00	Stephens	4,605	\$46,050.00
Harper	318	\$3,180.00	Texas	2,374	\$23,750.00
Haskell	1,210	\$12,110.00	Tillman	802	\$8,050.00
Hughes	3,984	\$39,840.00	Tulsa	103,839	\$1,038,480.00
Jackson	4,426	\$44,280.00	Wagoner	3,766	\$37,660.00
Jefferson	509	\$5,090.00	Washington	6,465	\$64,650.00
Johnston	764	\$7,640.00	Washita	936	\$9,360.00
Kay	5,569	\$55,950.00	Woods	772	\$7,720.00
Kingfisher	3,268	\$32,680.00	Woodward	2,319	\$23,190.00
Kiowa	669	\$6,690.00			
Latimer	724	\$7,240.00			
Leflore	8,860	\$88,650.00			
			Total	628,613	\$6,315,500.00

2018 VEHICLE TITLES AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	4,340	\$47,740.00	Lincoln	11,864	\$130,504.00
Alfalfa	1,894	\$20,834.00	Logan	14,631	\$160,941.00
Atoka	4,583	\$50,413.00	Love	3,633	\$39,963.00
Beaver	2,029	\$22,319.00	McClain	14,611	\$160,721.00
Beckham	8,234	\$90,574.00	McCurtain	10,618	\$116,798.00
Blaine	3,111	\$34,221.00	McIntosh	5,950	\$65,450.00
Bryan	17,225	\$189,475.00	Major	2,690	\$29,590.00
Caddo	6,799	\$74,789.00	Marshall	5,448	\$59,928.00
Canadian	41,349	\$454,839.00	Mayes	13,432	\$147,752.00
Carter	20,393	\$224,323.00	Murray	4,370	\$48,070.00
Cherokee	10,067	\$110,737.00	Muskogee	20,573	\$226,303.00
Choctaw	5,484	\$60,324.00	Noble	3,160	\$34,760.00
Cimarron	985	\$10,835.00	Nowata	2,457	\$27,027.00
Cleveland	82,682	\$909,502.00	Okfuskee	2,917	\$32,087.00
Coal	1,625	\$17,875.00	Oklahoma	519,519	\$5,714,709.00
Comanche	30,443	\$334,873.00	Okmulgee	11,091	\$122,001.00
Cotton	1,500	\$16,500.00	Osage	10,650	\$117,150.00
Craig	5,103	\$56,133.00	Ottawa	9,906	\$108,966.00
Creek	29,079	\$319,869.00	Pawnee	4,733	\$52,063.00
Custer	9,490	\$104,390.00	Payne	18,480	\$203,280.00
Delaware	10,134	\$111,474.00	Pittsburg	17,391	\$191,301.00
Dewey	1,940	\$21,340.00	Pontotoc	12,080	\$132,880.00
Ellis	1,316	\$14,476.00	Pottawatomie	19,380	\$213,180.00
Garfield	19,562	\$215,182.00	Pushmataha	4,625	\$50,875.00
Garvin	16,022	\$176,242.00	Roger Mills	1,130	\$12,430.00
Grady	19,641	\$216,051.00	Rogers	26,818	\$294,998.00
Grant	1,601	\$17,611.00	Seminole	7,410	\$81,510.00
Greer	1,619	\$17,809.00	Sequoyah	11,997	\$131,967.00
Harmon	780	\$8,580.00	Stephens	14,112	\$155,232.00
Harper	1,155	\$12,705.00	Texas	6,598	\$72,578.00
Haskell	3,989	\$43,879.00	Tillman	1,947	\$21,417.00
Hughes	3,850	\$42,350.00	Tulsa	236,721	\$2,603,931.00
Jackson	8,396	\$92,356.00	Wagoner	18,849	\$207,339.00
Jefferson	1,841	\$20,251.00	Washington	14,883	\$163,713.00
Johnston	3,363	\$36,993.00	Washita	3,531	\$38,841.00
Kay	14,489	\$159,379.00	Woods	2,647	\$29,117.00
Kingfisher	8,720	\$95,920.00	Woodward	7,386	\$81,246.00
Kiowa	2,496	\$27,456.00			
Latimer	3,622	\$39,842.00			
Leflore	17,944	\$197,384.00			
			Total	1,527,133	\$16,798,463.00

2018 WRECKER REGISTRATIONS AND COLLECTIONS

BY COUNTY

Oklahoma County	Number Registered	Amount Collected	Oklahoma County	Number Registered	Amount Collected
Adair	10	\$885.62	Lincoln	28	\$5,737.12
Alfalfa	3	\$492.00	Logan	27	\$3,871.12
Atoka	11	\$3,256.00	Love	3	\$422.00
Beaver	1	\$231.00	McClain	32	\$4,030.31
Beckham	7	\$2,598.00	McCurtain	20	\$3,053.33
Blaine	6	\$171.00	McIntosh	18	\$4,108.00
Bryan	39	\$5,383.56	Major	2	\$156.00
Caddo	23	\$3,496.04	Marshall	10	\$1,112.81
Canadian	30	\$3,925.25	Mayes	43	\$7,593.56
Carter	30	\$5,701.56	Murray	29	\$3,552.80
Cherokee	21	\$3,831.00	Muskogee	72	\$15,595.00
Choctaw	16	\$1,929.00	Noble	9	\$1,878.00
Cimarron	0	\$0.00	Nowata	2	\$249.00
Cleveland	105	\$17,794.58	Okfuskee	6	\$844.00
Coal	8	\$930.00	Oklahoma	370	\$63,995.11
Comanche	48	\$7,644.04	Okmulgee	28	\$4,796.35
Cotton	2	\$392.00	Osage	16	\$2,551.00
Craig	6	\$1,045.00	Ottawa	15	\$2,599.00
Creek	63	\$11,082.56	Pawnee	7	\$753.00
Custer	13	\$2,208.00	Payne	40	\$6,639.76
Delaware	25	\$2,424.56	Pittsburg	26	\$4,407.36
Dewey	5	\$351.00	Pontotoc	25	\$3,524.52
Ellis	5	\$1,188.50	Pottawatomie	32	\$5,359.00
Garfield	49	\$9,078.68	Pushmataha	11	\$918.50
Garvin	23	\$3,824.00	Roger Mills	0	\$0.00
Grady	31	\$5,058.06	Rogers	34	\$5,887.75
Grant	0	\$0.00	Seminole	25	\$7,541.98
Greer	3	\$291.00	Sequoyah	27	\$4,209.00
Harmon	0	\$0.00	Stephens	23	\$3,217.56
Harper	3	\$422.00	Texas	7	\$778.00
Haskell	10	\$1,773.25	Tillman	2	\$156.00
Hughes	12	\$2,315.00	Tulsa	192	\$30,897.54
Jackson	18	\$3,205.00	Wagoner	39	\$6,644.18
Jefferson	7	\$306.00	Washington	20	\$4,573.31
Johnston	7	\$715.00	Washita	9	\$2,265.50
Kay	35	\$5,999.00	Woods	9	\$1,738.00
Kingfisher	5	\$1,019.00	Woodward	15	\$3,732.00
Kiowa	2	\$156.00			
Latimer	7	\$708.00			
Leflore	50	\$7,715.52			
			Total	2,012	\$338,933.25

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
2018	3,127,423	\$169,981,917.64	\$54.35	4,222,266	\$767,798,798.66	\$135,036,255.41

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.

- 2018** Oklahoma began collection of sales tax on all vehicle sales/transfers of ownerships reflecting a sale date on or after July 1, 2017, unless a qualifying sales tax exemption was applicable.

The Red Dirt Jeep, Oklahoma License to Educate and the Oklahoma Aeronautics Commission plates approved during the 2017 session met the issuance requirements and became available for display.

The following special plates approved during the 2017 session did not meet the issuance stipulations: Oklahoma Fosters, Bixby Spartans, Clinton Public School Foundation, Collinsville Cardinals Supporter, Disabled American Veterans Support, East Central Cardinals Supporter, Jenks Trojans, Owasso Rams Supporter, Piedmont Education Foundation, Pride of Oklahoma, POW/MIA Supporter, Rejoice Christian Eagles Supporter, Skiatook Bulldogs Supporter, Sooner State ABATE, Southeast Spartans Supporter, and Woodward Boomers.

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.