

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
ALABAMA					
1	Counties	35.25 percent of additional truck registration fee		42.16 percent is allocated equally among counties. 57.84 percent is allocated on the basis of population.	40-12-270
	State Public Road and Bridge Fund	64.75 percent of additional truck registration fee			40-12-270
		Remainder	Distributed as follows:		
	State Treasurer	5 percent	For collection, administration and cost of tags.		40-12-269
	County Probate Judges	2.5 percent	Collection and administration.		40-12-269
	County Probate Judges	\$1.25 per registration	Collection and administration.	Service fee charged by local officials.	40-12-271
	Department of Public Safety	Additional car, light truck, and motorcycle registration fees	Traffic regulation and enforcement of State traffic and motor vehicle laws.	\$10.00 per car; \$10.00 per truck under 8001 lbs.; \$8.00 per motorcycle. This is an additional tax to the regular license tax or registration fee and is paid to State General Fund for the Department of Public Safety.	40-12-274
		Remainder	Distributed as follows:		
	Municipalities and counties	21 percent	Administration, construction, maintenance and debt service on bonds for highways.	Distributed to municipality where motor vehicle resides or is registered or to county where fee is paid if not registered or residing in an incorporated municipality.	40-12-270
	Counties and municipalities	7 percent	Same as above.	Allocation to counties based on motor-vehicle registrations. 10 percent of each county's allocation is distributed to municipalities in the county based on population.	40-12-270
	State Public Road and Bridge Fund	72 percent	Distributed as follows:		40-12-270
	Highway Sinking Fund	Amount required	Debt service of bonds issued by the Alabama Highway Finance Corporation or predecessor agency.		40-12-270
	State Department of Transportation	Remainder	Administration, construction and maintenance of State highways.		40-12-270
2	County Probate Judges	60 cents per license	Collection and administration.	Applies only in counties where probate judge is compensated by fees. Otherwise, this amount is deposited in the County Public Highway and Traffic Fund.	32-6-5
	County Public Highway and Traffic Fund	90 cents per license	Construction, maintenance and administration of public roads and bridges.		32-6-5
	State General Fund	Remainder	Appropriated to Department of Public Safety for State Police.		32-6-5
4,11	Motor-Carrier Fund	All	Distributed as follows:		37-3-32; 40-19-17
	Department of Revenue	Amount required	Collection and administration.		40-19-17

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
ALABAMA					
	Public Service Commission	\$50,000	Collection, administration and regulation of for-hire carriers.		37-3-31
	State Highway Fund	Remainder	Construction and maintenance of State highways.		37-3-32; 40-19-17
7	Designated Agent	\$1.50 per certificate of title transaction	Collection and administration.	County probate judges or officials receive additional \$1.50 fee.	32-8-6
	Department of Revenue	Remainder	Collection and administration.		32-8-6
8	State General Fund	All	Appropriated to Department of Public Safety for State Police.		32-6-19
9	State General Fund	All	State general purposes.		32-8-6
ALASKA					
1,2,5.1,7,8,9,10,11,12.1,13	State General Fund	All	Distributed as follows:	Does not include the local option motor-vehicle registration tax for municipalities. The Dept. of Administration keeps 8% for collection costs prior to distribution of net revenues to municipalities. (See §28.10.431).	28.10.421&441; 28.10.451-493; 28.15.271&423
	Dept. of Administration	3 percent	Collection and administration.	Department of Administration separately accounts for 3 percent of fees deposited into the State General Fund, The State Legislature makes appropriations from this special account for administration of motor-vehicle laws and administration of Alaska Mandatory Automobile Insurance Act.	28.10.421(g)
		Remainder	State general purposes.	Legislative appropriations for highway purposes are made from the State General Fund and may be considered as derived from road-user taxes until highway appropriations exceed road-user revenues.	28.10.421(g)
ARIZONA					
1	County Assessors	\$1.00 per registration, title, etc.	Collection, administration and local road purposes.	Excess amounts above State costs paid to State Highway Fund.	28-2005
	Air Quality Fund	\$1.50 additional fee per registration	Statewide air quality program.	Paid with registration fee in nonattainment areas; \$2.00 elsewhere. \$400,000 allocated to Dept. of Transportation for public transportation assistance.	49-551
	State Highway Fund	\$1.00 per motorcycle registration	Driver education.		28-2010
	Highway-User Revenue Fund	Remainder	See Table MF-106 for authorized distribution.		28-6538
2.1,4,5.1,7,8,9,11,12.1	Highway-User Revenue Fund	All	See Table MF-106 for authorized distribution.		28-6538
2.3	Driver's License Fund	All	Costs of licensing drivers and administration of driving tests for commercial motor vehicle operators.	Amounts in excess of \$200,000 remaining in fund at end of year revert to the State Highway Fund.	28-478
9	Dealer Enforcement Fund	All	Regulation of dealers.	Amounts in excess of \$250,000 remaining in fund at end of year revert to the State Highway Fund.	28-4304
13	Emissions Inspection Fund	All	Motor vehicle emissions inspection program.		49-544

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
ARKANSAS					
1,4,8,9,12.1	State Apportionment Fund	All	See Table MF-106 for authorized distribution.	(See State code §19-6-405; §27-14-401)	See remarks
2,10,12,13	State Police Fund	All	Collection, administration, and support of State Police Department. Administration of motor-vehicle inspection laws.	Includes inspection fee.	19-6-404
7	Revenue Department Building Expansion Fund	All	Acquisition, construction and remodeling of State buildings.		27-14-606
11	Constitutional and Fiscal Agencies Fund	3 percent	Collection, administration and general State government services.	Reduced to 1.5 percent if collected by State Highway and Transportation Department.	26-74-214
	State Highway and Transportation Department	97 percent	Support of Arkansas Highway Police Division of the State Highway and Transportation Department. Expense of regulating, certifying and assessing (ad valorem) intrastate and interstate highway carriers.	Increased to 98.5 percent if collected by State Highway and Transportation Department.	27-35-211
CALIFORNIA					
1 1,2,5.1	Air Pollution Control Districts	See remarks	Planning, monitoring, enforcement, and technical studies to reduce air pollution from motor vehicles.	Local option tax. Districts designated as a state nonattainment area for any pollutant emitted by motor vehicles may levy a fee of up to \$4.00 per registration.	Vehicle 9250.2 - 9250.12; Health & Saf. 44229
	Abandoned Vehicle Trust Fund	See remarks	Abandoned vehicle abatement programs.	Local option tax. Counties may impose a fee of \$1.00 per registration.	Vehicle 9250.7;
	Department of Motor Vehicles	\$1.00 per registration	Collection expenses including the administration and support of the International Registration Plan.	Also receives up to 1 percent of air pollution control fee for administrative costs.	Vehicle 9250.15 Health & Saf. 44229
	Highway Patrol	\$1.00 per registration	To maintain uniformed field strength of California Highway Patrol.		Vehicle 9250.13
	Counties	See remarks	Vehicle theft crime programs and prosecution of DUI.	Local option tax. Counties may impose a fee of \$1.00 per registration.	Vehicle 9250.14
	Counties	See remarks	For automated mobile and fixed location fingerprint identification of DUI offenders.	Local option tax. Counties may impose a fee of \$1.00 per registration.	Vehicle 9250.19
	Motorcyclist Safety Fund	\$2.00 per motorcycle registration and renewal	Motorcycle safety programs including rider training and motorist awareness.		Vehicle 2935
	Motor Vehicle Account, State Transportation Fund	Remainder	Distributed as follows:		Vehicle 42270
	Department of Motor Vehicles	Appropriation	Support of the Department.	Based on legislative appropriation.	Vehicle 42271
Highway Patrol	Appropriation	Support of Highway Patrol.	Based on legislative appropriation.	Vehicle 42271	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION	
CALIFORNIA	Secretary of Business, Transportation, and Housing	Appropriation	Secretary and administrative costs.	Based on legislative appropriation.		
	Department of Justice and other miscellaneous	Appropriation	Support of the Department.	Based on legislative appropriation.		
	State Air Resources Board	Appropriation	Support of the motor-vehicle emissions control.	Based on legislative appropriation.		
	Local Air Resources	Appropriation	Contributes toward support of local agencies.	Based on legislative appropriation.		
	Department of Health	Appropriation		Based on legislative appropriation.		
	Judicial Council	Appropriation		Based on legislative appropriation.		
	State Highway Account	Remainder	Highway purposes and mass transit guideways. See Table MF-106 for authorized distribution.		Vehicle 42273	
	6,8,9,10,11	Motor Vehicle License Fee Account	All	Distributed as follows:		Rev. & Tax. 11001
		Department of Motor Vehicles	Cost of enforcement	Provide enforcement.		Rev. & Tax. 11003
			Remainder	Distributed as follows:		
Motor Vehicle Account		Appropriation	See Motor Vehicle Account above.		Rev. & Tax. 11003	
General Fund		Trailer coach fees	General purposes.		Rev. & Tax. 11003.1	
		Remainder	Distributed as follows:			
13	Counties and Cities	18.75 percent	General purposes.	Cities that did not levy a property tax in FY 1987-88 receive a payment that increases at the rate at which total license fee receipts increase. All counties and cities receive an amount equal to the revenue received in FY 1982-83. Any remaining amount is distributed on population basis.	Rev. & Tax. 11005	
		81.25 percent	Distributed as follows:			
	Cities	50 percent	General purposes.	Distributed on population basis.	Rev. & Tax. 11005	
	Counties	50 percent	General purposes.	Distributed on population basis.	Rev. & Tax. 11005	
13	Vehicle Inspection and Repair Fund	All	Implementation of the motor-vehicle inspection and repair program.	Administered by Department of Consumer Affairs.	Vehicle 9250.18	
	Motor Vehicle Account	\$50.00 per initial inspection	Distributed as follows:	Paid to the Department of Motor Vehicles when inspection is made for initial registration or transfer of ownership.	Vehicle 9255.2	
	Department of Motor Vehicles	\$3.00 of each fee	Administrative costs.		Vehicle 9255.2	
	California Highway Patrol	Remainder	For implementing and conducting inspection program.		Vehicle 9255.2	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
COLORADO					
1	County Clerks	\$1.00 per registration	Collection and administration.		42-1-210
	County Road and Bridge Fund	\$4.00 per rural registration	County roads and bridges.	\$1.50 additional registration fee and \$2.50 of each annual full year registration fee per vehicle is distributed to counties and cities based on place of residence. See city road and street funds distribution below.	42-3-139(2), 42-3-139(4)
	City road and street funds	\$4.00 per urban registration	Construction and maintenance of highways, roads and streets located within city boundaries.		42-3-139(2), 42-3-139(4)
	Motorcycle Operator Safety Training Fund	\$2.00 per motorcycle registration	Motorcycle training.		42-3-134(5)
	Highway-Users Tax Fund	50 cents per registration	Direct costs of motor vehicle emissions activities of Departments of Health and Revenue in nonattainment areas.	Subject to legislative appropriation. Counties in the program area impose an additional 70 cent fee for administrative costs.	42-3-134(26)(a)
	Highway-Users Tax Fund (AIR Account)	\$1.50 per registration	Administration and enforcement costs of the automobile inspection and readjustment program of Departments of Health and Revenue.	Subject to legislative appropriation. Imposed on motor vehicles registered in program area and subject to inspection. The AIR Account of the Highway Users Tax Fund provides funding for air quality programs.	42-3-134(26)(b)
	Highway-Users Tax Fund (AIR Account)	\$10.00 per light and heavy duty diesel-powered motor vehicle	Costs of diesel-powered motor vehicle emissions control activities of Departments of Health and Revenue.	Subject to legislative appropriation. Imposed on diesel-powered motor vehicles registered in the program area.	42-3-134(27)
	Highway-Users Tax Fund (Emergency Medical Services Account)	\$1.00 per registration	To promote an effective emergency medical network.		42-3-134(28)
1,10	Highway-Users Tax Fund	Remainder	See Table MF-106 for authorized distribution.	Also includes additional fees for special plates.	43-4-203
2	Motorcycle Operator Safety Training Fund	\$1.00 per motorcycle endorsement	Motorcycle training.		42-2-114(2)(b), 42-2-114(4)(b)
	County General Funds	See remarks	Collection, administration and county general purposes.	Only the counties that issue drivers' licenses retain \$6.00. These counties issue less than one percent of licenses.	42-2-114(2)(a), 42-2-406
	Highway-Users Tax Fund	Remainder	See Table MF-106 for authorized distribution.		42-2-114(2)(a), 42-2-406
4	Public Utilities Commission Motor Carrier Fund	Appropriation	Regulation of motor-vehicle carriers.		40-2-110
	Highway-Users Tax Fund	Remainder	See Table MF-106 for authorized distribution.		43-4-203
7	Highway-Users Tax Fund, Special Purpose Account	\$2.50 per title	Operation of a statewide distributive data processing system for motor-vehicle registrations and titles.	Also receives \$2.00 per duplicate. Subject to legislative appropriation.	42-6-138
	County General Funds	Remainder	Collection, administration and county general purposes.		42-6-138
8	Highway-Users Tax Fund	100 percent	See Table MF-106 for authorized distribution.	Except for violation of Section 42-4-1202 occurring within corporate limits of a city, which shall be distributed 50 percent to a city and 50 percent to Highway-Users Tax Fund, all fines and penalties collected are credited to the Highway-Users Tax fund.	42-1-215

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
COLORADO					
9	Department of Revenue	Amount required	Administration.		12-6-123
	Auto Dealers License Fund	Remainder	Educational and enforcement purposes.		12-6-123
11	Public Utilities Commission Motor Carrier Fund	All	Administration, supervision, and regulation of motor carriers.		40-10-109, 40-11-108
12.1	Hazardous Materials Safety Fund	All	Administration and regulation of motor vehicles transporting hazardous materials. Reimbursement to public agencies for costs incurred in handling hazardous material spills.	Remainder at fiscal year end subject to appropriation to Department of Safety for disbursement to local governments to train for and respond to hazardous material incidents.	42-20-107
13	Highway-Users Tax Fund (AIR Account)	All	Administration and enforcement costs of the automobile inspection and readjustment program of Departments of Health and Revenue.	State vehicle emissions inspection fee.	42-4-311, 42-4-313
13	Waste Tire Recycling Development Cash Fund	\$1.00 per tire on waste tires.	To finance development and implementation of waste diversion, and for recycling strategies and alternatives.	Collected on passenger vehicle tires, including trucks under 15,000 lbs. at transfer to new tire retailer for disposal. Subject to appropriation to Department of Local Affairs.	25-17-202
CONNECTICUT					
1	General Fund	\$5.00 safety fee for reflectorized plates	Administration.		14-49(w)
	Department of Transportation	\$4.00 per motorcycle registration.	Motorcycle rider education program.		14-49(b)(2)
1,2,5,2,7,8,9,10,11,13	Special Transportation Fund	Remainder	See Table MF-106 for authorized distribution.		13b-61
DELAWARE					
1	Department of Public Safety	\$4.00 per motorcycle registration	Administration of the motorcycle rider education program and improved motorcycle licensing procedures.		21-2151
	Transportation Trust Fund	Remainder	See Table MF-106 for authorized distribution.		21-307
2,5,1,6,7,8,9,10,11,12,1	Transportation Trust Fund	All	See Table MF-106 for authorized distribution.		21-307
DISTRICT OF COLUMBIA					
2	Driver Education Program Fund	\$5.00 per driver's license	Driver education in schools.		40-301.1
1,2,4,6,7,9,13	General Fund	Remainder	See Table MF-106 for authorized distribution.		40-104(d);

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
FLORIDA 1		\$100 initial registration fee	Distributed as follows:	Imposed first time vehicle is registered in the State.	320.072
	General Revenue Fund	30 percent	State general purposes.		320.072
		70 percent	Distributed as follows:		320.072
	General Revenue Fund	7 percent	Service charge for general State government expenses.	This General Revenue Fund distribution ceases July 1, 2001.	320.072; 215.20
	State Transportation Trust Fund	93 percent	See Table MF-106 for authorized distribution.	After July 1, 2001, the State Transportation Trust Fund distribution is 100 percent.	320.072
	Highway Safety Operating Trust Fund	\$2.50 additional fee for motorcycle registrations	Appropriated to fund the Florida Motorcycle Safety Education Program.	Any surplus funds are to be appropriated to fund other motorcycle driver improvement programs.	320.08
		Mobile home and park trailer fee	Distributed as follows:	Fees range from \$20 to \$80 for mobile homes and \$25 for park trailers.	320.08; 320.081
	General Revenue Fund	\$1.50	State General Purposes.		320.081
	License Tax Collection Trust Fund	Remainder	1/2 to school district, 1/2 to county or city where vehicle is located.		320.081
		\$2.00 temporary tag fee			320.131
	Highway Safety Operating Trust Fund	\$1.00 per tag	Funds operational expenses of the Department of Highway Safety and Motor Vehicles including the license plate replacement program.		320.131
	Brain and Spinal Cord Injury Rehabilitation Trust Fund	\$1.00 per tag			320.131
		Registration fees	Distributed as follows:	Fees imposed on all vehicles unless otherwise specified. The following fees and distributions do not include voluntary contributions that may be made with the registration application and the collection of annual license taxes and fees. (See State code §320.02 and §320.08047).	
	Highway Safety Operating Trust Fund	50 cents	Operation of Florida Real Time Vehicle Information System.	Administered by the Department of Highway Safety and Motor Vehicles.	320.03(5)
	Air Pollution Control Trust Fund	\$1.00	For purposes of air pollution control.	Administered by Department of Environmental Protection. Counties may receive from 50 cents to 75 cents per registration for approved local air pollution control programs.	320.03(6)
Transportation Disadvantaged Trust Fund	\$1.50	For subsidies of transportation disadvantaged people's transportation costs, and administrative costs.	Fee applies only to cars and light trucks.	320.03(9)	
County Tax Collector	\$2.50	Collection expenses.	Service fee charged by local officials, who may also impose additional fee of up to 50 cents.	320.04	
General Revenue Fund	\$2.50	State general purposes.	Service fee charged on applications handled directly by the Department of Highway Safety and Motor Vehicles.	320.04	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION	
FLORIDA	Highway Safety Operating Trust Fund	50 cents	Manufacture of license plates and stickers with reflective materials.		320.06	
	Highway Safety Operating Trust Fund	\$2.00	Funds the replacement license plate program.	License plates are replaced every 5 years. Fund receives \$10 per plate.	320.06; 320.0607	
	Emergency Medical Services Trust Fund	10 cents	For emergency medical services.		320.0801	
	State Agency Law Enforcement Radio System Trust Fund	\$1.00	For improvement of law enforcement radio system.	Does not apply to mobile homes.	320.0802	
		\$1.00	Distributed as follows:		320.08046	
	General Revenue Fund	40 percent	State general purposes.		320.08046	
	Grants and Donations Trust Fund	42 percent	To fund the community juvenile justice partnership grants program.		320.08046	
	Motor Vehicle Theft Prevention Trust Fund	18 percent	For programs to deter vehicle theft.		320.08046	
		Remainder	Distributed as follows:	Also includes annual use fee from personalized prestige plates. Does not include collections from specialty plates which are considered a voluntary contribution to the school, fund, or organization represented on the license plate.	320.20; 320.0805; 320.08056	
	Capital Outlay and Debt Service School Trust Fund	Amount required	Debt service on school construction bonds and the construction of new school buildings.	The total amount required each year is based on constitutionally fixed amount per school instructional unit. Article 12, Sec. 9 (d).	320.20	
	State Transportation Trust Fund	Remainder	See Table MF-106 for authorized distribution.	Includes \$2.00 license tax surcharge and \$5.00 surcharge on commercial vehicles over 10,000 lbs.	320.20; 320.0801; 320.0804	
	2	Driver's license agents	Additional \$5.25 fee	Distributed as follows:	Fee charged for issuance or renewal of driver's license by authorized tax collectors in the counties.	322.135
		Local tax collectors	\$4.25	Collection and administration.		322.135
		Highway Safety Operating Trust Fund	\$1.00	Funds operational expenses of the Department of Highway Safety and Motor Vehicles.		322.135
		Highway Safety Operating Trust Fund	Either \$10.00 or \$15.00 per reinstatement	Funds operational expenses of the Department of Highway Safety and Motor Vehicles.	Also receives fees from record searches.	322.12
	State General Revenue Fund	50 cents per year for each license	Driver training instruction for high school students.		233.063	
	State General Revenue Fund	Remainder	Operating expenses of the Department of Highway Safety and Motor Vehicles plus general State purposes.		322.21	
4.1,12.1	Department of Transportation, Counties and Municipalities	In same proportion as motor-fuel taxes in Table MF-106.	See Table MF-106 for authorized distribution.	Includes fuel-use taxes and fees for identification decals. (See State code §207.003 and §207.004).	207.026	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
FLORIDA					
7		Fee on vehicles previously titled outside Florida			
	Nongame Wildlife Trust Fund	\$4.00	Documentation of population trends and habitat; conservation, management and regulatory programs; and public education.		319.32(5)
		Regular title fees			
	County Tax Collector	\$4.25	Processing title applications	Service fee charged by local officials, who may also impose additional fee of up to 50 cents.	319.32(2)(a); 320.04(b)
		Additional \$1.00 fee	To cover the cost of security materials.		319.32(1)
	Highway Safety Operating Trust Fund	\$1.00	Prevent and detect odometer fraud.		319.324
	State Transportation Trust Fund	\$21.00	See Table MF-106 for authorized distribution.		319.32(5)
	State General Revenue Fund	\$2.00	General State purposes.		319.32
8	State Transportation Trust Fund	All	See Table MF-106 for authorized distribution.	Includes overweight penalties, misregistration penalties and late registration delinquency fees.	320.20; 320.57
9	Highway Safety Operating Trust Fund	All	Collection and administration.		320.27(13)
10	State Transportation Trust Fund	All	See Table MF-106 for authorized distribution.	Amount required goes to the Capital Outlay and Debt Service School Trust Fund.	320.0609; 320.20
13	Department of Transportation	\$25.00 inspection fee	Truck safety inspection program.		316.610
		\$19 inspection fee		Motor vehicle inspection fee	325.214
	State General Revenue Fund	7 percent	State general administrative expenses.		325.214
	Highway Safety Operating Trust Fund	93 percent	Monitor emissions inspection program		325.214
GEORGIA					
1	County Agent	\$1.00 per license plate	Collection expenses.		68-246
1,2,5,2,7,8,11,12,1,13	State General Fund	Remainder	State general purposes.	All taxes and fees deposited in general fund unless otherwise specified. Constitution 2-1406(a); 68-104; 68-418a; 68B-206; 68-506; 91A-5102; 91A-5302; 92A-248; etc.	See remarks

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
HAWAII					
1,5,1	Department of Transportation	Amount Required	Reimburse counties for collection costs.		249-33(e)
	State Highway Fund	Remainder	Expended in the county in which collected for construction, improvement and maintenance of county roads and streets, and debt service on county bonds issued to finance highway and street construction and improvements.	Up to \$500,000 may be appropriated in the City and County of Honolulu for the Police Department.	249-18; 249-31; 249-33(b)
2.1, 10	County General Fund	All	County general purposes.		286-51; 286-111
2.3,8,11,13	State Highway Fund	Remainder	See Table MF-106 for authorized distribution.	(See State code §264-10; §286-111; §286-209; §286-216)	See remarks
3	Public Utilities Commission	All	Costs of collecting and administering regulatory fees for public utilities.	0.25 percent of gross revenues.	271-36
8	Driver Education and Training Fund	Additional \$7.00 fine levied for violations	For driver education and training programs.		286G-3
9	State General Fund	All	State general purposes.	No expenditure for the operation of the motor-vehicle dealers licensing board shall be made unless there is an appropriation provided by law.	436B-15
10	Highway Beautification and Disposal of Abandoned Vehicles Revolving Fund	Additional fee up to \$1.00 at option of each county	Beautification and other related activities of county highways.		286-51
IDAHO					
1		Recreational vehicle license fees	Distributed as follows:		49-448
	County Current Expense Fund	\$2.00 per recreational vehicle license	County general purposes.		49-448
		Remainder	Distributed as follows:		49-448
	State Recreational Vehicle Account	99 percent			49-448
	Search and Rescue Account	1 percent			49-448
	Plate Manufacturing Account	\$1.70 of \$3.00 plate issuing fee	Costs of manufacturing license plates.		49-450
	Counties	25 cents per motor vehicle registration	Local emergency medical service costs.	Retained by county of origin.	49-452
	Emergency Medical Services Account	\$1.00 per motor vehicle registration	Emergency medical services training, communications, vehicle and equipment grants.		49-452
	Highway Distribution Account	Remainder	See Table MF-106 for authorized distribution.		40-701

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION	
IDAHO	2	County Current Expense Fund	See remarks	County Sheriff for collection.	\$5.00 per operator's license when fees collected by county officer. Also receives \$3.00 of exam fee, \$2.50 of motorcycle endorsement fee, \$5.00 of motorcycle endorsement exam fee, and a portion of driver training class fee.	49-306
		Emergency Medical Services Account II	\$2.00 per operator's license	For State emergency medical services.		49-306
		State Highway Account	\$16.50 per Class A, B, or C operator's license	See Table MF-106 for authorized distribution.	Also receives \$10.50 of instruction permit fees, \$6.50 of duplicate license fees, \$4.00 of motorcycle endorsement fee, and \$5.00 of skills test fees for Class A, B, or C.	49-306
		Driver Training Account	\$5.30 per Class D operator's license	Made available to State Board of Education for driver training.	Also receives \$2.60 of class D instruction permit fee and portion of driver training course fee.	49-306
		Motorcycle Safety Program Fund	\$1.00 per Class A, B, C, or D operator's license	Motorcycle safety education.		49-306
		Highway Distribution Account	Remainder	See Table MF-106 for authorized distribution.		40-701, 49-306
	4,7,12.1	Highway Distribution Account	All	See Table MF-106 for authorized distribution.		40-701
	9	County Current Expense Fund	\$10.00 per dealer's license	County general purposes.		49-1607
		State Highway Account	Remainder	Administrative costs of enforcement. Construction, reconstruction and maintenance of State highways, including State highways in cities.		49-1607
	10	County Current Expense Fund	See remarks	County general purposes.	Amounts collected by county officers are retained by county.	49-431
		State Highway Account	Remainder	Construction, reconstruction and maintenance of State highways, including State highways in cities.		49-431
	11	County Agents and Idaho Transportation Department	5 percent	Collection expenses.	Retained by State or local collecting agency.	61-811B
	Public Utilities Commission Fund	Remainder	Administrative and maintenance expenses of Public Utilities Commission.	Personnel administrative costs are funded by general fund appropriation.	61-813	
ILLINOIS	1	State Construction Account Fund	37 percent of registration fees	Construction, reconstruction and maintenance of State-maintained system.		625:5/2-119(e)
		Cycle Rider Safety Training Fund	27 percent of motorized cycle annual registration	Motorcycle rider safety programs.	Fund also receives 27 percent of each semiannual registration fee.	625:5/2-119(d)
		State Parks Fund	\$25 per environmental license plate	State parks.	Special Environmental License Plate Fund receives \$15 from each original issuance.	625:5/3-627

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
ILLINOIS					
	Secretary of State, Special License Plate Fund	\$15 of each original issuance, \$2 each registration renewal period	For plate manufacturing and plate processing costs.	Grants can also be made to benefit the Illinois Veterans Home libraries.	625:5/2-119(k)
	Road Fund	Remainder	See Table MF-106 for authorized distribution.		625:5/2-119
2	Driver Education Fund	\$5 per driver's license	Driver education programs in Illinois secondary schools.	Also receives \$16 per original driver instruction permit and \$4 per restricted driving permit.	625:5/6-118
	CDLIS/AAMVAN Trust Fund	\$6 per commercial driver's license	Commercial Driver's License Information System/American Association of Motor Vehicle Administrators Network.	Also receives \$6 per commercial driver's learners permit.	625:5/6-118
	Drunk and Drugged Driving Prevention Fund	\$30 of \$60 driver's license reinstatement fee		For second or subsequent violation, \$190 of \$250 reinstatement fee.	625:5/6-118(c)2
	Motor Carrier Safety Inspection Fund	\$20 of \$60 commercial driver's license	For the Department of State Police to hire additional officers to conduct motor carrier safety inspections.	Same allocation for renewals and commercial driver learner's permit.	625:5/6-118(a); 625:5/2-119(f)
	Road Fund	Remainder	See Table MF-106 for authorized distribution.		625:5/2-119
4, 5.1	Road Fund	All	See Table MF-106 for authorized distribution.	Vehicle owners may opt to pay a flat weight tax or a mileage weight tax.	625:5/2-119
5.2,11	Transportation Regulatory Fund	All	Expenses of Illinois Commerce Commission in administration and enforcement of motor-carrier regulations.	Includes motor common carrier certificates and motor contract carrier permits.	625:5/18c-1601
6	Build Illinois Fund	\$5,000,000 per year	Public infrastructure projects including roads, bridges, access roads, transit capital facilities.	Vehicle Use Tax	625:5/3-1001
	General Revenue Fund	Remainder	State general purposes.		625:5/3-1001
7	Road Fund	\$48 per original, corrected, or duplicate certificate of title	See Table MF-106 for authorized distribution.		625:5/2-119
	Park and Conservation Fund	\$2 per original, corrected, or duplicate certificate of title	Acquisition and development of bike paths.		625:5/2-119(b)
	Motor Vehicle License Plate Fund	\$4 per original, corrected, or duplicate certificate of title	For plate manufacturing and plate processing costs.	If the balance in the fund exceeds \$40,000,000, this amount is deposited in the Road Fund. After January 1, 2005, this distribution reverts to the Road Fund.	625:5/2-119(b)
	General Revenue Fund	Remainder	State general purposes: collection expenses paid from General Revenue Fund. (Fund also receives title search fees.)	General Fund also supports State police.	625:5/2-119
8,9,10,11,12,12.1,13	Road Fund	All	See Table MF-106 for authorized distribution.	Includes oversize/overweight permits.	625:5/2-119
INDIANA					
1,2,7,10,13	Branch Offices, Bureau of Motor Vehicles	\$1.25 per registration or driver's license; \$1.00 per title or transfer	Collection expenses.	Service fees charged by local officials. Also receives \$2.00 per delinquent title; 50 cents per MVIN; \$3.00 per personalized plate application.	9-29-3-4; 9-29-3-5; 9-29-3-7; 9-29-3-8

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
INDIANA					
	State Police Building Account	\$0.25 per registration or title	Construction, maintenance, equipping, and leasing of State Police facilities.		9-29-1-4
	Motorcycle Operator Safety Education Fund	\$5.00 per motorcycle registration.	For safety education of motorcycle riders.		9-29-5-2
	Highway, Road and Street Fund	See remarks	See Table MF-106 for authorized distribution.	Receives revenues generated from increases in registration fees in 1969.	9-29-1-2
	Motor-Vehicle Highway Account	Remainder	See Table MF-106 for authorized distribution.		9-29-1-1; 9-29-4-7; 9-29-5-43;
5.2,11	PSC Motor-Vehicle Account	All	Collection expenses and enforcement of motor-carrier laws.	All funds remaining to the credit of PSC above the appropriated amount shall be paid to the Motor- Vehicle Highway Account.	8-2.1-22-44
9	Motor Vehicle Odometer Fund	All			9-29-4-7
	Motor-Vehicle Highway Account	40 percent	See Table MF-106 for authorized distribution.		9-29-1-5
	Bureau of Motor Vehicles	30 percent	To enforce odometer laws.		9-29-1-5
	State Police	20 percent	To enforce odometer laws.		9-29-1-5
	Attorney General	10 percent	To enforce odometer laws.		9-29-1-5
11	State Highway Fund	All	See Table MF-106 for authorized distribution.		9-20-6-10
IOWA					
1	County Treasurer	4.00 percent	Collection and administration.		321.152
7	County Treasurer	\$2.50 per title	Collection and administration.	Also receives 40 percent of fees for certified copies, and 60 percent of fees for notation of security interests.	321.152
1,2,7,8,9,10,11,12,12.1,13	Road-User Tax Fund	Remainder	See Table MF-106 for authorized distribution.	County sheriffs retain fees for the few licenses they issue directly.	321.145; 312.1
KANSAS					
1,7,10	County Treasurers	75 cents per transfer \$3.00 per registration, and \$2.00 per certificate of title	Collection and administration.		8-145; 8-145d
	Kansas Highway Patrol Special Fund	\$2.50 per certificate of title	Highway law enforcement.	Distribution effective from July 1, 1997 through June 30, 2004.	8-145
	VIPS/AMA Technology Hardware Fund	\$1.00 per certificate of title			
	State Highway Fund, Department of Transportation	Remainder	See Table MF-106 for authorized distribution.		8-145; 8-146

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
KANSAS					
2.1,2.2,2.3	State Safety Fund	See remarks	Student driver training program.	Receives 37.5 percent of noncommercial class "C" driver licenses for vehicles with a gross vehicle weight less than 26,000 lbs., and 20 percent from all other noncommercial driver licenses.	8-267
	Motorcycle Safety Fund	20 percent	Motorcycle safety program	From motorcycle driver licenses.	8-267
	Truck Driver Training Fund	\$2.00 of commercial driver's license fee	Student truck driver training programs.	From each commercial driver license fee.	8-267
	State Safety Fund	See remarks	Student driver training program.	Receives 20 percent of all commercial driver licenses after \$2.00 credit above.	8-267
	State Highway Fund, Department of Transportation	Remainder	See Table MF-106 for authorized distribution.		8-267
5.2	Motor Carrier License Fee Fund	Additional \$10.00 regulatory fee per vehicle registered	Supervision and regulation of motor carriers	Collected by the State Corporation Commission.	66-1,139
	Base State Registration Clearing Fund	See remarks	Payments to participating states and refunds for overpayment	Regulatory and registration fees collected from Interstate motor carriers under KSA § 66-1,139 pursuant to 49 USC 11506.	66-1,139a
	State Highway Fund, Department of Transportation	See remarks	See Table MF-106 for authorized distribution.	On January 2 and July 2 of each year, all unencumbered balances in excess of \$400,000 in the Motor Carrier License Fee Fund are transferred to the State Highway Fund.	66-1,142
9,12	State Highway Fund	All	Collection and administration.		8-2418
KENTUCKY					
1,10	County Clerks	\$3.00 for cars, all trucks and transfers	Collection and administration.	Service fees charged by local officials.	186.040; 186.190
	Motorcycle Safety Education Program Fund	\$4.00 per motorcycle registration	Instructor training and driver training.		186.535
	County Road Fund	30 percent of truck registration fees	Construction and maintenance of county roads.	Divided equally among the 120 counties.	47.020
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		186.240
2.1,2.2	Transportation Cabinet	50 cents per license	Expanding the driver education program.		186.535
	Transportation Cabinet	\$1.00 per license	Processing of photo license.		186.531
	State General Fund	\$1.75 per license	General expenditures.		186.531
	Motorcycle Safety Education Program Fund	\$4.00 per motorcycle license	Instructor training and driver training.		186.890
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		186.531
4,5.1,11,12.1	State Road Fund	All	See Table MF-106 for authorized distribution.		47.010; 138.660; 189.270

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
KENTUCKY					
5.2	Energy Recovery Road Fund	See remarks	Construction, maintenance, and repair of State and county-maintained coal road system.	Decal fee on heavy coal trucks. Distributed 60 percent to Transportation Cabinet and 40 percent to Fiscal Court of coal counties.	177.9771
6	County Clerks	3 percent of revenue	Collection and administration.		138.460
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		138.460
7	County Clerks	\$4.00	Collection and administration.		186A.130
	State Road Fund	\$2.00	See Table MF-106 for authorized distribution.		186A.130
9	County Clerks	\$3.00	Collection and administration.	Dealer plates.	186.070
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.	See Table MF-106 for authorized distribution and expenditures.	186.240
LOUISIANA					
1,8,10	Department of Public Safety	Amount not to exceed \$250,000	Collection and administration.		47:480
	State Highway Fund No. 2	See remarks	Construction of public roads and bridges.	Receives all receipts from six parishes bordering Lake Pontchartrain.	47:481
	Transportation Trust Fund	Remainder	Construction and maintenance of State highways and bridges.		Constitution, Article 7, § 5
2.1, 2.2, 2.3	Bond Security and Redemption Fund	\$5.00 per motorcycle endorsement	Debt Service	Fund receives \$2.00 of \$4.00 fee if license is valid for less than 4 years.	32:412
	Motorcycle Safety Awareness and Operator Training Fund	\$3.00 per motorcycle endorsement	Operator and instructor training, and motorcycle safety and awareness programs.	Fund receives \$2.00 of \$4.00 fee if license is valid for less than 4 years. Any surplus funds remaining at end of fiscal year revert to General Fund.	32:412
	Office of Motor Vehicles	\$5.50 per driver's or chauffeur's license	Collection and administration, and highway safety education.		32:426
	Emergency Vehicle fee	\$5.00 per license			32:412
		Remainder	(See distributions below identified as 2.1, 2.2, and 2.3)		
2.1	State Police Pension and Retirement Fund	30 percent (20 percent in major cities)	Operation of State Police retirement system.	Distribution is different for cities with population greater than 450,000. 20 percent represents \$2.50 of a \$12.50 fee.	32:412
	Municipal Police Pension Funds	(20 percent in major cities)	Operation of municipal police retirement systems.	Distribution only applies to cities with population greater than 450,000.	32:412
	Department of Public Safety and Corrections	Remainder	Collection and administration, and highway safety education.	Any surplus is transferred to State General Fund at end of each biennium.	32:426
2.2	State Police Pension and Retirement Fund	27 percent (3.5 percent in major cities)	Operation of State Police retirement system.	Amount and distribution of fees are different for cities with population greater than 450,000.	32:412
	Municipal Police Pension Funds	\$10 per drivers' license	Operation of municipal police retirement systems.	Distribution only applies to cities with population greater than 450,000.	32:412

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
LOUISIANA					
	Department of Public Safety and Corrections	Remainder	Collection and administration, and highway safety education.	Any surplus is transferred to State General Fund at end of each biennium.	32:426
2.3	State Police Pension and Retirement Fund	27 percent (20 percent in major cities)	Operation of State Police retirement system.	Amount and distribution of fees are different for cities with population greater than 450,000.	32:412
	Municipal Police Pension Funds	(20 percent in major cities)	Operation of municipal police retirement systems.	Distribution only applies to cities with population greater than 450,000. 20 percent represents \$10.00 of a \$50.00 fee.	32:412
	Department of Public Safety and Corrections	Remainder	Collection and administration, and highway safety education.	Any surplus is transferred to State General Fund at end of each biennium.	32:426
8,11	Bond Security and Redemption Fund	All	Debt Service.		32:387, 32:388
13	Office of State Police	\$4.00 per inspection	Traffic law enforcement.		32:1306
	Office of Motor Vehicles	\$1.25 per inspection	Collection and administration.		32:1306
	Bond Security and Redemption Fund	Remainder	Debt Service.		32:1309
MAINE					
1,2,5.1,7,8,9,10,11,13	Municipal Tax Collectors	See remarks	Collection expenses	Service fee of up to \$4.00 for registrations and driver's licenses and up to \$3 for renewal of registrations and driver's license.	29-A-201
	General Highway Fund, State Department of Transportation	Remainder	See Table MF-106 for authorized distribution.		23-1651
5.2	Transportation Safety Fund	All	Distributed as follows:		29-A-561
	Department of Public Safety	Appropriation	Enforcement and inspection by the State Police.	FY 1998 appropriation: \$2,800,000.	29-A-561
	Bureau of Motor Vehicles	Appropriation	Administration of the commercial driver license laws.	Maximum appropriation of \$750,000 annually.	29-A-561
	General Highway Fund, State Department of Transportation	Remainder	See Table MF-106 for authorized distribution. These receipts are allocated with special emphasis on matters relating to transportation safety.		29-A-561
MARYLAND					
1, 4.1	State Comptroller	Amount required	Refunds.	Personalized plates (added fee) paid \$350,000 to State Scholarship Fund, remainder to State General Fund.	TR 12-118
	State Police	Amount required	Motor vehicle inspection program and the truck weight and size enforcement program.	Amount needed to pay the salaries and expenses of the Truck Weight Enforcement Division and Automotive Safety Enforcement Division.	TR 12-118
	Emergency Medical System Operations Fund	\$8.00 per registration	Emergency medical services.		TR 13-955

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
MARYLAND					
	Gasoline and Motor-Vehicle Revenue Account	Remainder	See Table MF-106 for authorized distribution.		TR 8-402; TG 2-1001
2,7,8,10,13	Transportation Trust Fund	All	Distributed as follows:		TR 12-118; TR 3-216
	State Comptroller	Amount required	Refunds.		TR 12-118
	Department of Transportation	Remainder	See Table MF-106 for authorized distribution.		TR 12-118; TR 3-216
6	Transportation Trust Fund	All	Distributed as follows:		TR 13-814
	Department of Transportation	80 percent	See Table MF-106 for authorized distribution.		TR 3-401
	Gasoline and Motor-Vehicle Revenue Account	20 percent	See Table MF-106 for authorized distribution.	Department share is pledged to debt service of consolidated transportation bonds.	TR 3-215; TR 8-402; TR 13-814
MASSACHUSETTS					
1,2,7,10	Motorcycle Safety Fund	\$2 per motorcycle registration	Motorcycle safety related activities.		90-34
	Highway Fund	Remainder	See Table MF-106 for authorized distribution.		90-34
2.2, 2.3	State General Fund	All	Collection expenses and State General purposes.	Bus driver's license.	159A-9; 7-3B
5.2,11	State General Fund	All	Collection expenses and State General purposes.	Fees imposed in §159B generally; §7-3B.	See remarks
MICHIGAN					
1	Motorcycle Safety Fund	\$3.00 per motorcycle registration	Motorcycle safety education program.		257.801
7	Scrap Tire Regulatory Fund	Additional 50 cent certificate of title fee	For regulation of scrap tire disposal.		257.806
	Vehicle Theft Prevention Account	Additional 50 cent scrap or salvage vehicle certificate of title fee	To develop a vehicle theft prevention program.		257.810a
1,7,9,10,12	Michigan Transportation Fund	Remainder	See Table MF-106 for authorized distribution.		257.821
2	Counties and municipalities	\$2.50 per original driver's license; \$1.00 for other licenses	Collection expenses.	Paid to collecting agency.	257.811
	Driver Education Fund	\$4.00 for each four year license; \$2.00 for each two year license	Driver education in public schools.	Amount distributed to schools, \$45.00 per student, but not to exceed the actual cost. \$100,000 is annually appropriated to Department of Education to administer driver education programs.	257.811
	Motorcycle Safety Fund	\$2.50 for each two year motorcycle endorsement renewal	Motorcycle safety education program.		257.812c

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
MICHIGAN					
	State General Fund	\$2,500,000	Gasoline inspection and testing, ethanol enhancement, and State general purposes.	Not more than \$1,000,000 credited to the Gasoline Inspection and Testing Fund.	257.819
	Transportation Economic Development Fund	See remarks	See Table MF-106 for authorized distribution.	Receives the greater of \$120,000 or 5 percent of road test fees.	257.821
4.1,11	State General Fund	Remainder	Collection expenses and State general purposes.		257.821
	State General Fund	Appropriation	Collection and administration.		207.232
	Transportation Economic Development Fund	Remainder	See Table MF-106 for authorized distribution.		207.232
13	Motor Vehicle Emissions Testing Program Fund	\$3.00 Inspection Fee	Administration and oversight.		257.2012
MINNESOTA					
1	Department of Public Safety	Amount required	Collection and administration.	A portion of these costs are paid from the General Fund.	16A.60
	Revenue Account	Amount required	Refunds of motor-vehicle fees.		16A.60
1,8,12.1	Highway-User Tax Distribution Fund	Remainder	See Table MF-106 for authorized distribution.		168.013; 168.057; 168.231
2	Court Administrators	\$3.50 per driver license issued	Collection expenses.		171.06
	Motorcycle Safety Fund	\$8.00 duplicate license fee, \$7.00 renewal license fee		Fee receipts in excess of \$750,000 are credited 90 percent to the Trunk Highway Fund and 10 percent to the General Fund.	171.06
	General Fund	Remainder of duplicate license and renewal fee	State general purposes.		171.06
	Trunk Highway Fund	Remainder	See Table MF-106 for authorized distribution.		171.26
7	State Patrol Motor Vehicle Account	All			168A.29
8,10,11	Highway-User Tax Distribution Fund	5/8 of overweight fines	See Table MF-106 for authorized distribution.		221.83; 299D.03
9, 13	General Fund	All	Various general State expenditures.		168.66, 168A.152
MISSISSIPPI					
1,9,12.1	County Tax Collector	Commission allowed by law	Collection expenses.		27-19-99
	Counties and Cities	All additional fees levied by 1992 legislation	Local general purposes, including school districts.	Trucks over 16,000 GVW are exempt from local taxes.	27-19-159

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
MISSISSIPPI					
	County Road Funds	All privilege taxes collected by county tax collector and \$3,732,403 of the taxes collected by the State Tax Commission.	Debt service on county road and road district obligations; construction and maintenance of roads and bridges in counties.	Taxes collected by county tax collector includes automobiles, most trucks 10,000 lbs. and under, and other vehicle classes. Tax Commission sales include all trucks over 10,000 lbs. and other special classes such as buses, temporary permits and certain types of trucks under 10,000 lbs.	27-19-99; 27-19-11
	State Highway Fund	Remainder	Construction and reconstruction of highways or debt service on certain highway bonds. (See Table MF-106)		27-19-99
Tag Fee	County Tax Collector	5 percent	Collection expenses.		27-19-99
	State Highway Fund	\$5.00 fee per registration	Construction and reconstruction of highways or debt service on certain highway bonds. (See Table MF-106)		27-19-99
	County General Fund	See remarks	Transmission of registration and title information to State via county computer system.	50 cents per registration for participating counties.	27-19-99
	State General Fund	Remainder	State general purposes.	Highway patrol receives appropriation from State General Fund.	27-19-99
2	Highway Safety Patrol	\$7.00 per operator's license; \$4.00 per Class D commercial license	Patrol cars, communication equipment and weapons.		63-1-45
	State General Fund	Remainder	State general purposes.	Reinstatement fee (\$25.00) paid into Highway Patrol Relief and Disability Fund.	63-1-46
11	Public Service Commission	All	Collection and administration.		
7	State Tax Commission	Appropriation	Maintenance of statewide vehicle registration system.	Legislature authorizes discretionary amount to defray operational costs of commission and automated registration system.	63-21-65
	State General Fund	Remainder	State general purposes.		63-21-65
13	State General Fund	\$2.00 per certificate of inspection	State general purposes.	Remainder of inspection fees retained by official inspection stations.	63-13-11
MISSOURI					
1,2,5,2,7,8,9,10,11,12,13	State Highways and Transportation Department Fund	Amount of revenue from fees which were in effect prior to January 1, 1980	See Table MF-106 for authorized distribution.		301.090; 302.228
		All additional revenue	Distributed as follows:	A Missouri constitutional amendment effective January 1, 1980, provided that any increase in State license fees and taxes on certain motor vehicles in effect on January 1, 1980, shall be distributed in this manner.	
	State Road Fund	75 percent	See Table MF-106 for authorized distribution.		Constitution Article 4 §30(b)(3)
	Incorporated cities and towns	15 percent	See Table MF-106 for authorized distribution.		Constitution Article 4 §30(b)(3)
	County-Aid Road Trust Fund	10 percent	See Table MF-106 for authorized distribution.		Constitution Article 4 §30(b)(3)

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION	
MONTANA	1,10	County Motor Vehicle Suspense Fund	Amount required	Local collection costs.		61-3-509
		Noxious Weed Management Trust Fund	\$1.50 per registration or reregistration	Weed management projects.	Trust fund must have a balance of \$2,500,000 before projects can be funded.	61-3-510
		State General Fund	\$1.00 per registration or reregistration	State general purposes		61-3-511
			\$3.50 per registration or reregistration	To provide recreational vehicle services and facilities in State parks.		61-3-512
			Remainder	Distributed as follows:		
		City Road Funds	See remarks	Construction, repair and maintenance of permanent city streets.	50 percent of fees collected in incorporated cities or towns are returned to the city of origin.	7-14-2512
		County Road Funds	Remainder	To county of collection for road and bridge construction and maintenance.		7-14-2512
	2	County General Funds	2.5 percent of driver's license fees and 3.34 percent of motorcycle endorsement collected by counties	County general purposes.	3.75 percent of duplicate driver's license fees collected by counties.	61-5-121
		State General Fund	2.5 percent of driver's license fees and 3.34 percent of motorcycle endorsement collected by the State	Administrative expenses.	3.75 percent of duplicate driver's license fees collected by counties.	61-5-121
		Highway Patrol Officers' Retirement Pension Trust Fund	16.7 percent	Patrol pensions.	25 percent for duplicate driver's license .	61-5-121
	State Traffic Education Account	26.25 percent of driver's license fee; 63.46 percent of motorcycle endorsement fee	State driver education program.		61-5-121	
	State General Fund	54.55 percent of driver's license fee, 33.2 percent of motorcycle endorsement fee	State general purposes.	General funds and highway funds equally support highway patrol.	61-5-121	
3,5,2,11,13	Public Service Commission	Amount required	Collection expenses.	Fees charged by the commission must be commensurate with the costs incurred in administering the function for which the fee is charged except those fees set by Federal statute.	69-1-114	
	State General Fund	Remainder	State general purposes.		69-1-402	
5.1	County General Funds	5 percent of taxes collected by county	Collection and administration.		61-10-225	
	State Highway Non-Restricted Account	Remainder	See Table MF-106 for authorized distribution.	Includes all of Gross Vehicle Weight Tax receipts when collected by the State.	61-10-225	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
MONTANA					
6	County Treasurer	5 percent of sales tax	Collection and administration.		61-3-502
	State Highway Account	Remainder	See Table MF-106 for authorized distribution.		61-3-502
7,10	County Treasurers	All	Distributed as follows:		61-3-203
	State Motor Vehicle Recording Fund	\$3.50 per certificate or transfer	Administration of registrar's office.		61-3-203
	City and County Road Funds	\$1.50 per certificate or transfer	Construction and maintenance of city streets and county roads.	Distribute funds on basis of registrations within corporate limits and those outside corporate limits of cities in each county.	61-3-203
8	State Highway Non-Restricted Account	50 percent	See Table MF-106 for authorized distribution.		61-10-148
	County Road Fund	50 percent	County road purposes.	Collection costs deducted from county share.	61-10-148
9	State General Fund	All	Motor vehicle license plate equipment; administration of registrar's office.		61-3-108
12.1	Department of Justice	5 percent of trip fees	Administration.		61-4-303
	State Highway Account	95 percent of trip fees	See Table MF-106 for authorized distribution.		61-4-303
NEBRASKA					
1,10	State Recreation Road Fund	\$1.50 per registration	To construct or improve access roads to State recreation areas.		60-302
	DMV Cash Fund	\$1.50 per registration		Administered by the Department of Motor Vehicles.	60-302
	County General Fund	\$1.00 per registration	Collection costs.	Receives \$5.00 per registration by nonresidents.	60-326.01
	Highway Trust Fund	\$1.60 per license plate	Cost of plate and renewal tabs.	New plates are issued every three years.	60-311
	Motorcycle Safety Education Fund	\$2.50 per motorcycle registration	Safety Education.		39-2215
	License Plate Cash Fund	Amount required	Administration and distribution of license plates.		39-2215
	Highway Trust Fund	Remainder	See Table MF-106 for authorized distribution.		
2	County General Fund	\$3.50 per license	Collection expenses.	Also receives 25 cents per school permit and learner's permit.	60-4,115(2)
	Motorcycle Safety Education Fund	\$3.50 per motorcycle license	Safety Education.		60-4,115(2)
	State General Fund	Remainder	State general purposes.	Department of Motor Vehicles and Highway Safety Patrol receive appropriations from State General Fund for administration, driver examining and highway patrol costs.	60-4,115(2)
4,5,1,5.2,12.1	Highway Cash Fund	All	Construction and maintenance of State highways.		60-330.01, 66-410.03

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
NEBRASKA					
7	County General Fund	\$3.25 per certificate of title	Collection costs.	Also receives \$2.00 per notation of lien on a certificate of title; and \$10.00 per duplicate copy of a certificate title.	60-115
	State General Fund	\$2.00 per certificate of title	State general purposes.	Department of Motor Vehicles receives appropriations from State General Fund for administrative expenses and driver education. Also receives \$1.00 per notation of lien.	60-115
	Attorney General's Office, Consumer Protection Division	20 cents per certificate of title	For odometer fraud investigation and prosecution.		60-115
	Nebraska State Patrol Cash Fund	45 cents per certificate of title			60-115
	Nebraska Motor Vehicle Industry Licensing Fund	10 cents per certificate of title	For conducting preliminary investigations of motor vehicle licensing violations involving motor vehicle and odometer fraud.		60-115
8	County General Fund	25 percent	Collection and county general purposes.	Share of each county based on collection by such county.	
	Highway Cash Fund	75 percent	Construction and maintenance of State highways.		
9	Motor Vehicle Industry Licensing Fund	All	Administration and enforcement of act.		60-1409
NEVADA					
1	County General Funds	See remarks	County collection purposes.	Maximum \$2.00 fee is assessed in counties without Department of Motor Vehicle and Public Safety offices.	482.160
	State Highway Fund	Remainder	See Table MF-106 for authorized distribution.		481.079
2,5,7,8,9,10,11,12,12.1,13	State Highway Fund	All	See Table MF-106 for authorized distribution.		481.079, 483.410
6	State Highway Fund	6 percent; 1 percent (See remarks)	See Table MF-106 for authorized distribution.	Fund receives 6 percent if tax is collected by the State Department of Motor Vehicles and Public Safety; 1 percent if collected by county assessor.	482.180
	Counties	Remainder	County general purposes.	Distributed according to percentages in State law. At least 5 percent of each county's receipts must be transferred to the county general fund.	482-180; 482.181
NEW HAMPSHIRE					
1	Town Clerks	\$1.00 per registration	Document preparation costs.		261:152
	Motorcycle Rider Safety Fund	\$1.00 per motorcycle registration	Motorcycle rider training.		6:12(dd)
	State Highway Fund	Remainder	See Table MF-106 for authorized distribution.		6:12(f)
2	Driver Training Fund	\$5.00 per license	Driver training.		263:42
	Motorcycle Rider Safety Fund	\$5.00 per motorcycle license	Motorcycle rider training.		6:12(dd)

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
NEW HAMPSHIRE					
	State Highway Fund	Remainder	See Table MF-106 for authorized distribution.	License reinstatement fees are distributed to the Supplementary Motor Vehicle Fund for collection and administration.	6:12(f)
5,2,9,10,13	State Highway Fund	All	See Table MF-106 for authorized distribution.		6:12(f)
7	General Fund	50 percent	State general purposes.		261:20
	State Highway Fund	50 percent	See Table MF-106 for authorized distribution.		261:20
13	Department of Environmental Services	50 cents per emissions inspection	Air quality monitoring.		268:11
	Vehicle Emission Inspection Account	\$2.25 per emissions inspection	Construction and operation of emissions test stations.		268:11
NEW JERSEY					
1	Helicopter Emergency Ambulance Program	\$1.00 per registration	Emergency services.		39:3-8.2
	Registration and Licensing Agency	See remarks	Collection expenses.	Fee determined by Motor Vehicle Commissioner.	39:10-25
	Transportation Trust Fund	See remarks	See Table MF-106 for authorized distribution.	Fund receives the greater of \$30,000,000 or an amount equal to additional truck fees levied by Chapter 73, Laws of 1984. Also receives additional registration fees levied by Subsection A of Section 68 of PL 1990.	27:1B-20
	State General Fund	Remainder	See Table MF-106 for authorized distribution.		52:18-32
2	Registration and Licensing Agency	See remarks	Collection expenses.	Fee determined by Motor Vehicle Commissioner.	39:3-3; 39:10-25
	Motorcycle Safety Education Fund	\$5 per motorcycle license and motorcycle endorsement	Motorcycle safety education.		27:5F-39
	State General Fund	Remainder	See Table MF-106 for authorized distribution.		52:18-32
7,8,12,1	State General Fund	All	See Table MF-106 for authorized distribution.		52:18-32
13	Department of Transportation	All	Administrative costs of inspection program.		48:4-2.1b
NEW MEXICO					
1,7,9	Motor Vehicle Suspense Fund	All	Distributed as follows:		66-6-22.1
	Local agents	\$3.00 per registration or title	Collection expense.		66-6-23
	Litter Control and Beautification Fund	50 cents per registration	Implementing the Litter Control and Beautification Act.		67-16-14

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
NEW MEXICO					
		\$1.00 per registration tire recycling fee	Distributed as follows:	Also receives 4 percent of registration fees of trucks between 26,001 and 48,000 pounds. Receives 5 percent of registration fees of trucks over 48,000 pounds. Receives 50 cents per motorcycle registration.	66-6-1; 66-6-2; 66-6-4; 66-6-5; 66-6-8
	Rubberized Asphalt Fund	45 percent			66-6-23
	Tire Recycling Fund	55 percent			66-6-23
	Motorcycle Training Fund	\$2.00 per motorcycle registration	Motorcycle training.		66-6-22.1; 66-6-1
		Remainder			
	State Road Fund	43 percent	See Table MF-106 for authorized distribution.		66-6-23
		57 percent	Distributed as follows:		
	State Road Fund	41.3 percent	See Table MF-106 for authorized distribution.		66-6-23
	County Road Fund	17.6 percent	Improvements and maintenance of public roads within the county.	Distributed to each county in the proportion that the total mileage of public roads maintained by each county bears to the total mileage maintained by all counties of the State.	66-6-23
	County Levy	17.6 percent	County general purposes.	Distributed to each county in the proportion that the total amount of registration fees paid for motor vehicles in each county bears to the total amount of registration fees paid for motor vehicles in the entire State.	66-6-23
	Municipal Road Fund	9.4 percent	Construction, maintenance and repair of streets within municipalities and for payments of paving assessments against Federal, State and municipally-owned property.	Distributed to each county as indicated above (county levy), and redistributed to the municipalities in the proportion that the total assessed valuation of a municipality bears to the total assessed valuation of all municipalities within the county.	66-6-23
	Counties and Municipalities	14.1 percent	Local general purposes.	Same as above.	66-6-23
2	Motor Vehicle Suspense Fund	All	Distributed as follows:		66-6-22.1
	Local agents	\$6.00 per license	Collection expense.		66-6-23
	DMV	See remarks	Implementing an enhanced driver's license system.	Fee set at Division's discretion. Maximum of \$3.00 per license.	66-5-44
	School districts	\$3.00 per license	Defensive driving instruction.	Paid through the state equalization guarantee distribution.	66-5-44
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		66-6-23
4,5	State Road Fund	All	See Table MF-106 for authorized distribution.	Weight-distance tax levied on commercial vehicles licensed or operating under a proportional registration agreement and mileage tax levied on commercial vehicles not licensed in the State or operating under an existing proportional registration agreement with the State. Includes fees of the State Corporation Commission and fees collected by the Motor Transportation Department. Administrative allocation for the State Corporation Commission and the Motor Transportation Department is provided by legislative appropriation from the State General Fund.	7-15A-9; 65-1-29; 65-2-125

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
NEW MEXICO					
6	State General Fund	All	State general purposes.	Represent proceeds of 3 percent tax on sale of motor vehicles. Proceeds are initially deposited in the motor vehicle suspense fund.	7-14-10
10	State Road Fund	50 percent	See Table MF-106 for authorized distribution.		66-6-20
	County Road Fund	50 percent	Improvement and maintenance of county public roads.	Distributed to each county in the proportion that the total mileage of public roads maintained by the county bears to the total mileage of public roads maintained by all counties in the State.	66-6-20
NEW YORK					
1,2,7,10,11,12,13	County Clerks	See remarks	Collection expenses.	County clerks acting as agents of the Commissioner of Motor Vehicles retain a percentage of gross receipts collected. The retention percentage for 1997 was 8.1 percent. County clerks retain 35 cents per in-transit permits. County clerks in Rockland, Albany, Westchester, Suffolk, Nassau, Bronx, Kings, Onondaga, Queens, Richmond, and New York do not act as agents of the commissioner of the Department of motor vehicles, and therefore do not receive this money.	V&T 205 V&T 401-a
		Remainder	Distributed as follows:		
	Dedicated Highway and Bridge Trust Fund	60.3 percent	See Table MF-106 for authorized distribution.		V&T 401
	Dedicated Mass Transit Trust Fund	8.7 percent	See Table MF-106 for authorized distribution.		
		31 percent	Distributed as follows:		
	State General Fund	10 percent	State general purposes.	Also receives certain application, special license plate, and nonresident fees.	V&T 427
		90 percent	Distributed as follows:	An amount equal to 90 percent is deposited into the General Fund for appropriation for the purposes shown.	V&T 427
	Department of Environmental Conservation	5 cents per registration	Inspection, regulation and research in the control of motor-vehicle exhaust emission.	Payable to the State General Fund for repayment of advances.	V&T 427
	Department of Transportation	Remainder	Construction, reconstruction, maintenance and repair of highways and bridges.		V&T 427
	4,4.1	Dedicated Highway and Bridge Trust Fund	All	See Table MF-106 for authorized distribution.	
8	Department of Transportation	All	Construction, reconstruction, maintenance and repair of highways and bridges, research projects concerning heavy vehicles, and administration of highway permit programs.	Five percent is made available for grants to counties and municipalities, other than the city of New York, for the purpose of strengthening weight enforcement programs.	V&T 1803
9	State General Fund	All	State general purposes.		V&T 415
9	Transportation Safety Account	All	See below.	This account also receives fees for various business licenses. In addition, it receives all driver's reinstatement, suspension, termination, reapplication, restricted license, and conditional license fees.	ST FIN 91

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
NEW YORK 13	Transportation Safety Account	\$2.00 per safety inspection	Following legislative appropriation, funds are made available to the Department of Motor Vehicles for transportation safety related activities.		V&T 305
	Mobile Source Account of the Clean Air Fund	\$2.00 per successful emission inspection		Fee set to \$4.00 for biennial inspection.	V&T 305
NORTH CAROLINA 1,2,8,9,11,13	State Highway Fund	All	See Table MF-106 for authorized distribution.	Personalized plate fees are distributed 1/2 for highway beautification and 1/2 for travel promotion.	20-7; 20-85.1; 20-119; 20-290; 136-16;105-449.48
4.1	State Highway Fund	75 percent	See Table MF-106 for authorized distribution.		105-449.43
	State Highway Trust Fund	25 percent	See Table MF-106 for authorized distribution.		105-449.43
7	State Highway Fund	3.50 per title	See Table MF-106 for authorized distribution.		20-85
	Secondary Roads Paving Program	15.00 per title	See Table MF-106 for authorized distribution.	Initially distributed to the State Highway Trust Fund.	20-85
	State Highway Trust Fund	16.50 per title	See Table MF-106 for authorized distribution.		20-85
10	State Highway Trust Fund	All	See Table MF-106 for authorized distribution.		20-85
NORTH DAKOTA 1,5,1,6,7,9,10,12	Motor Vehicle Registration Fund	Appropriation	Collection and administration.	Appropriation of \$7,613,072 for biennium ending June 30, 2001. (See State Code §39-04-39; §39-05-30; §39-22-05.1)	See remarks
	Public Transportation Fund	\$2.00 per registration	Public transportation programs.		39-04.2-03
	Motorcycle Safety Education Fund	\$5.00 per motorcycle registration	Motorcycle safety training.		39-28-05
	Abandoned Motor Vehicle Disposal Fund	Additional tax of \$2.00 on initial certificate of title	Administrative costs by appropriation, abandoned motor vehicle disposal program.	When uncommitted funds exceed \$250,000, tax is suspended until amount in fund falls below \$100,000. Excess amounts transferred to State Highway Fund.	39-26-12
	State Highway Fund	All prorated out-of-State domiciled truck and trailer registration fees	Construction and maintenance of roads on State highway system.	Applies to those trucks operating under reciprocal agreement.	39-04-19
	Highway Tax Distribution Fund	Remainder	See Table MF-106 for authorized distribution.		39-04-39
2,4,8,12.1	State Highway Fund	All	Construction and maintenance of roads on State highway system.		39-04-19 39-06-49

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION	
OHIO 1,10	Deputy Registrars	Motor Vehicle License: \$2.25 per registration	Collection expenses.		4503.10(D)	
	Motorcycle Safety and Education Fund	\$6.00 per motorcycle registration	Motorcycle safety and education program.		4501.13	
	Auto Registration Distribution Fund	Remainder	Distributed as follows:	May be used, as required, for retirement and interest on debt incurred by State for highway improvements.	4501.03	
	Counties and Municipalities	34 percent	Construction and maintenance of roads and streets.	Distributed to the counties and municipalities in which the vehicle is registered.	4501.04	
	Counties	61 percent	Construction and maintenance of county roads.	Three distributions of 5, 47, and 9 percent. 5 percent is divided equally among the counties, 47 percent distributed to county in which the vehicle is registered, 9 percent distributed to each county in the ratio that the total mileage of county roads under the jurisdiction of the county commissioners bears to the total mileage of county roads in the State.	4501.04	
	Townships	5 percent	Construction and maintenance of township roads.	Distributed to the several townships in the ratio that the total number of miles of township roads under the jurisdiction of the board of trustees in each township bears to the total number of miles of township roads in the State.	4501.04	
		Commercial Vehicles:			International Registration Plan for Commercial Trucks and Trailers with a gross vehicle weight exceeding 26,000 pounds.	
	Deputy Registrars	\$2.25 per registration	Collection expenses.			
		42.6 percent	Distributed as follows:		4501.044	
	Debt retirement	amount required	Debt retirement for bonds issued under Section 2i of the State Constitution.		4503.042	
	State Highway Operating Fund	remainder	Construction and maintenance of State highways.		4503.65	
	Department of Taxation, International Registration Plan Auditing Fund	Amount required	Conducting audits of persons registering vehicles under the International Registration Plan.	An amount equal to the estimated annual costs divided by 12 months is deposited into the fund by the 15th of each month.	4501.044	
	Bureau of Motor Vehicles Fund	Amount required	Collection and administration.		4501.044; 4501.25	
		Remainder	Distributed as follows:			
	Counties and Municipalities	34 percent	Construction and maintenance of roads and streets.	Distributed to the counties and municipalities in which the vehicle is registered.		
Counties	61 percent	Construction and maintenance of county roads.	Three distributions of 5, 47, and 9 percent. 5 percent is divided equally among the counties, 47 percent distributed to county in which the vehicle is registered, 9 percent distributed to each county in the ratio that the total mileage of county roads under the jurisdiction of the county commissioners bears to the total mileage of county roads in the State.			
Townships	5 percent	Construction and maintenance of township roads.	Distributed to the several townships in the ratio that the total number of miles of township roads under the jurisdiction of the board of trustees in each township bears to the total number of miles of township roads in the State.			

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
OHIO		Special Reserved License Plates:		Additional \$30 fee to the \$20 fee for regular licenses.	
	Bureau of Motor Vehicles Fund	\$5 per plate	Collection and administration.		
	State Highway Operating Fund	\$30 per plate	Construction and maintenance of State highways.		
2	Deputy Registrars	\$2.25 per license	Collection expenses.	Service fees charged by local officials. Registrars receive an additional \$1.50 when vision test is required.	4506.08; 4507.24
	Bureau of Motor Vehicles Fund	Remainder	Collection and administration.	Used to pay the expenses of administering the law relative to the powers and duties of the registrar of motor vehicles.	4507.24; 4501.25
5.2	Motor Transportation Department, Public Utilities Commission	Amount required	Collection and administration.		4923.12
	Department of Highway Safety	Remainder	Administration.	May be used, as required, for retirement and interest on debt incurred by State for highway improvements.	4923.12
7	Clerk of Courts	\$2.25 per title	Collection and administration.	Net fees paid to registrar of motor vehicles for distribution. Clerk of Courts also receives \$4.25 per notation of lien and \$4.75 of \$5.00 fee per certified copy.	4505.09(A)
	Bureau of Motor Vehicles Fund	25 cents per title	Administrative expenses relative to registration and operation of motor vehicles, and to provide reimbursement to hospitals for indigents injured in motor vehicle accidents.	Receives remainder of notation of lien and certified copy fees.	4505.09(B)(1)
	Motor Vehicle Dealers Board Fund	4 cents per title	Administration.		4505.09(B)(2)
	General Revenue Fund	21 cents per title	State general purposes.		4505.09(B)(2)
	Motor Vehicle Sales Audit Fund	25 cents per title	Investigation of sales and use tax returns for motor vehicles.		4505.09(B)(2)
	Automated Title Processing Fund	\$2.00 per title	Maintain automated title processing system.		4505.09(B)(3)
8	State Highway Maintenance and Repair Fund	See remarks	Maintenance and repair of State highways.	State's share is 45 percent of total fines and forfeitures collected.	5503.04
9,12,13	Department of Highway Safety	All	Collection and administration.		4501.06; 4517.11
OKLAHOMA 1,2,7	Motor License Agents	\$2.56 per registration; \$2.25 per certificate of title; \$2.00 per driver license	Collection expenses.	Additional fees for mailing: \$2.00 plates, \$1.00 decals, titles.	47-1141.1

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
OKLAHOMA					
1	General Revenue Fund	\$3.00 additional registration fee	State general purposes		47-1104
10	General Revenue Fund	\$400,000	State general purposes		47-1133
11	General Revenue Fund	\$5.00 per oversize and overweight permits	Collection expenses.		47-116
	General Revenue Fund	Remainder of oversize permit fees	State general purposes.		47-116
1,2,4,5,1,7,10,11,12		Remainder	Distributed as follows:	Distribution includes the proceeds from nonhighway taxes, including sales and boating levies. (See Table S-106)	47-116, 47-1104
	School Districts	35.46 percent	County schools.	Beginning July 1, 2001, amount increased to 35.91 percent.	47-1104B
	General Revenue Fund	45.97 percent	State general purposes.	State highway patrol is supported by an appropriation from State General Revenue Fund. Beginning July 1, 2001, amount decreased to 45.29 percent.	47-1104C
	State Transportation Fund	0.3 percent	See Table MF-106 for authorized distribution.	Beginning July 1, 2001, amount increased to 0.31 percent.	47-1104D
	Counties	7.09 percent	Construction and maintenance of county roads, and debt service on bonds issued for road purposes.	Distributed to counties: 40 percent in proportion of county road mileage and 60 percent in proportion to population. Beginning July 1, 2001, amount increased to 7.18 percent.	47-1104E
	County Road Fund	2.53 percent	Matching Federal-aid funds for construction of county roads.	Beginning July 1, 2001, amount increased to 2.56 percent.	47-1104F
	County Highway Fund	3.55 percent	For county roads.	Distribution determined by State DOT. Beginning July 1, 2001, amount increased to 3.59 percent	47-1104G
	County General Funds	0.81 percent	County general purposes.	Beginning July 1, 2001, amount increased to 0.82 percent.	47-1104H
	Cities and Incorporated Towns	3.04 percent	Construction and maintenance of streets. In an emergency, surplus funds may be used for general purposes.	Distributed in proportion of population. Beginning July 1, 2001, amount increased to 3.08 percent.	47-1104I
	Oklahoma Law Enforcement Retirement Fund	1.22 percent	Pension and retirement fund.	Fund also receives \$10.00 registration penalty. Beginning July 1, 2001, amount increased to 1.23 percent.	47-1104J
	Wildlife Conservation Fund	0.03 percent	Funds are used for fish habitat restoration and in the fish hatchery system for fish production.	75 percent paid to habitat restoration and 25 percent to fish hatchery system.	47-1104K
13	Department of Public Safety	\$1.00 per inspection sticker	Distributed as follows:	Represents State share of the \$5.00 inspection fee.	47-858
	General Revenue Fund	50 cents	State general purposes.		47-858
		50 cents	Distributed as follows:		
	Patrol Vehicle Revolving Fund	\$500,000	Purchase of patrol vehicles.		47-858
	Oklahoma Law Enforcement Retirement Fund	Remainder	Pension and Retirement Fund.		47-858

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
OREGON					
1	Dept. of Transportation, Driver and Motor Vehicles Suspense Account	Amount required	Collection, administration and refunds.	Certain fees on motorcycles, snowmobiles, all-terrain vehicles and operators are used for safety education and recreation trails and areas.	802.110
	Environmental Quality Information Account	Net revenues from the sale of customized plates	Prevention of vandalism and cleanup of litter.		802.110; 366.157
	State and County Parks	Registration fees for campers, motor homes, and travel trailers	Development of parks.		366.512
1,7,9,12.1	Highway Fund	Remainder	See Table MF-106 for authorized distribution.		306.505
2	Dept. of Transportation, Driver and Motor Vehicles Suspense Account	Amount required	Collection, administration and refunds.		802.110
	Motor Vehicle Accident Fund	\$4.00 per operator's license per year	Defray hospitalization costs of indigents involved in motor vehicle accidents.		802.110
	Student Driver Training Fund	\$2.00 per operator's license per year	High school student driver training program administered by the Department of Education.	Balance in fund at end of fiscal year reverts to the Highway Fund.	802.110
	Motorcycle Safety subaccount, Transportation Safety Account	\$7.00 per motorcycle license	Motorcycle safety promotion and public education.		802.110
	Safety Education Fund	25 cents per license	Traffic safety education programs for each age group from kindergarten through college.		802.110
	Highway Fund	Remainder	See Table MF-106 for authorized distribution.		802.110
4,5,1,11,13	Motor Carrier Account, Public Utilities Commission	Amount required	Collection and administration.	Balance of \$800,000 kept in account.	767.860
	Highway Fund	Remainder	See Table MF-106 for authorized distribution.		767.635
8	Highway Fund	See Remarks	See Table MF-106 for authorized distribution.	Fund receives 1/2 of receipts when prosecution initiated by Motor Vehicle Division Weighmaster.	
PENNSYLVANIA					
1	Highway Bridge Improvement Account (Motor License Fund)	Amount required	Bridge repairs.	Portion of fee for vehicles over 26,001 pounds plus surtax of 6 cents per gallon on fuel consumed in State. A \$5.00 fee is levied on the initial registration of motor vehicles to be paid into the Catastrophic Loss Fund for motor vehicle injuries where costs exceed \$100,000.	75-1916
2	Motorcycle Safety Education Account	\$2.00 of motorcycle operator's permit	For administration and motorcycle safety education.	Also receives \$2.00 of renewals, learner's and replacement permits.	75-7905
1,2,7,10,13	Motor License Fund	Remainder	See Table MF-106 for authorized distribution.		75-1904

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
RHODE ISLAND 1,2,5,2,7,9,10,11,13	Department of Education	\$3.00 per motorcycle registration	Driver education.		31-6-1
	State General Fund	Remainder	State general purposes.	Some appropriations for highway purposes are made from the General Fund.	31-6-13; 31-38-12
SOUTH CAROLINA 1,2,1,7,8,9,10,13	State Highway Fund	All	See Table MF-106 for authorized distribution.	Includes additional \$15.00 fee for special personalized motor-vehicle license plates.	56-1-710; 56-3-910
	5.1 Department of Transportation	Amount required	Collection and administration.		12-31-250
		Remainder	Distributed as follows:		
	State Highway Fund	30 percent	See Table MF-106 for authorized distribution.		12-31-250
	State General Fund	Remainder	State general purposes.		12-31-250
	12.1 State Highway Fund	80 percent	See Table MF-106 for authorized distribution.		12-31-220
	State General Fund	20 percent	State general purposes.	12-31-220	
SOUTH DAKOTA 1	Special Revenue Fund	Additional \$3.00 fee per motorcycle registration	Motorcycle safety education and courses.	Revenue not appropriated remains in fund for use in the next fiscal year solely for purposes of motorcycle safety education.	32-5-10.2
	Motor Vehicle Fund	\$2.00 per snowmobile registration	Administration.		32-5-9.2
	Snowmobile Trails Fund	\$18.00 per snowmobile registration	Construction and improvement of snowmobile trails.	Also receives proceeds of 3 percent initial registration tax on snowmobiles.	32-5-9.1
	Waste and Environmental Fund	25 cents per tire, \$1.00 maximum per vehicle	Solid waste source reducing, recycling and waste management.		34A-6
		Remainder	Distributed as follows:		
	Motor Vehicle Fund	2 percent	Administration.		32-11-4.1
	License Plate Special Revenue Fund	2.5 percent	Manufacture and distribution of license plates.	Includes additional fees for special motor-vehicle license plates. All excess moneys to be transferred to the Local Government Highway and Bridge Fund.	32-11-4.1; 32-11-33
	Local Government Highway and Bridge Fund	54 percent	Constructing and maintaining highways, streets and bridges.	Apportioned to counties, municipalities and townships based on factors established by State law (Section 32-11-35).	32-11-4.1
County Road and Bridge Fund	22.5 percent	Grading, constructing, planing, dragging, and maintaining county roads and bridges.		32-11-4.1; 32-11-2	
County Special Highway Fund	14 percent	Construction, reconstruction and maintenance of county and/or township roads and bridges.	Retained by county. If the county in which funds are collected has completed construction of county highway systems, the amount in the special highway fund shall be used for township roads.	32-11-4.1	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
SOUTH DAKOTA					
5.1,12.1	Municipalities	5 percent	Construction and maintenance of streets and alleys.	Distributed on basis of street mileage. In any county having no municipalities, the amount is placed in the County Road and Bridge Fund of the county.	32-11-4.1
	Motor Vehicle Fund	.5 percent	Administration.	Includes proportional registration fees on commercial vehicles.	32-10-35
	License Plate Special Revenue Fund	1 percent	Manufacture and distribution of license plates.		32-10-35
	State Highway Fund	57 percent	See Table MF-106 for authorized distribution.		32-10-35
	Counties	41.5 percent	Distributed as follows:		32-10-35
	County Road and Bridge Fund	54 percent	Grading, constructing, planing, dragging, and maintaining county roads and bridges.		32-11-4.1; 32-11-2
	County Special Highway Fund	34 percent	Construction, reconstruction and maintenance of county and/or township roads and bridges.	Retained by county. If the county in which funds are collected has completed construction of county highway systems, the amount in the special highway fund shall be used for township roads.	32-10-35
2,7,8,9,10, 13	Municipalities	12 percent	Construction and maintenance of streets and alleys.	Distributed on basis of street mileage. In any county having no municipalities, the amount is placed in the County Road and Bridge Fund of the county.	32-10-35
	Motor Vehicle Fund	All	Collection and administration.	(See State code §32-3-30.2; §32-6B-13; §32-11-29; §32-11-32; §32-12-16) Includes penalties on late application for new certificates of title after transfer.	See remarks
11	State General Fund	All	Collection and administration expenses are paid from a State Highway Fund transfer as approved by the State Legislature.	\$14,055,420 of highway patrol's cost in FY 2000.	
TENNESSEE					
1,9,10	County Court Clerks	\$2.50 per registration	Collection expenses.	Service fees charged by local officials. In counties with a population over 825,000 service fee is \$1.50 per registration.	55-6-104
	Motorcycle Rider Safety Fund	\$2.00 per motorcycle registration	Administration and expenses of the Motorcycle Rider Education Program.		55-51-104
	Police Pay Supplement Fund	\$1.00 per registration			55-4-111
	Motor Vehicle Account	2.5 percent additional fee on freight motor carriers	Motor vehicle safety enforcement activities of the Department of Safety.	Referred to as a safety inspection fee.	55-4-113(b); 65-15-116
	Counties and Cities	95 percent of mobile home registrations	Local schools and general funds.		55-6-107(a)
		Remainder	Distributed as follows:		
	State General Fund	2 percent	Collection and administration.		55-6-107
Highway Fund	98 percent	Construction, maintenance and administration of State highways. (See Table MF-106)		55-6-107	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
TENNESSEE					
2	Police Pay Supplement Fund	\$1.00 per 2-year and 4-year operator's and chauffeur's licenses	Highway patrol pay.		55-50-324
	Motorcycle Rider Safety Fund	\$1.00 fee per motorcycle operator's license	Motorcycle rider safety education.		55-50-324
	Department of Safety	\$2.00 per operator's and chauffeur's license fee	Interstate and Defense Highway Emergency Service Program.	Any surplus used to fund highway patrol longevity pay plan and purchase of highway patrol vehicles.	55-50-324
	State General Fund	Remainder	State general purposes.	Department of Safety is supported by an appropriation from the State General Fund. Also, up to \$1,000,000 per year is transferred from prior year revenues, and is earmarked for personal services and employee benefits in the Department of Safety Budget.	55-50-324
5,11	Highway Fund	Annual permits for oversize, overweight and movement of natural resource products	Highway maintenance.		55-4-126
7	County Court Clerks	\$3.00 per title	Collection expenses.	Service fees charged by local officials. 50 cents per title to the Tennessee Consolidated Retirement System.	55-6-104
	Division of Motor Vehicles	50 cents per title	Improving the processing and review of titles to reduce odometer fraud.	Subject to annual appropriation.	55-2-112
		Additional \$5.00 fee per title	Distributed as follows:		
	Division of Motor Vehicles	\$1.50 per title	Debt service on State park bonds.	Any excess funds shall be earmarked for the purpose of capital projects in State parks.	55-6-101
	Department of Environment and Conservation	Remainder	Capital renovation and improvement programs for camp sites, marinas and cabins at State parks.		55-6-101
	State General Fund	Remainder	Collection and administration.		55-6-103
8		3 cents and 5 cents per pound overload taxes	Distributed as follows:		
	Highway Fund	80 percent	See Table MF-106 for authorized distribution.		55-6-107
	General Fund	20 percent	Collection and administrative expenses.		55-6-107
	General Fund	Oversize and overweight fines and penalties	State general purposes.		55-7-206
12.1	Department of Transportation, Department of Public Safety	All	Administration and enforcement of special permits and zone license provisions.		55-4-115

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
TENNESSEE 13	Motor Vehicle Account	All	Distributed as follows:		65-15-201
	Highway patrol	10 percent maximum	Compensation for expenses incurred in enforcement of motor-carrier regulations.		4-7-112
	Public Service Commission	Remainder	Expenses incurred in inspection, control and supervision of motor carriers.		65-15-116(e)
TEXAS 1	County Assessor - Collector	\$1.90 per registration	Collection and administration.	Retained by county of collection. Added \$1.00 mail fee is retained by county of collection for handling and postage.	502.109 502.101
	All-Terrain Vehicle Safety Fund	Additional \$6.00 fee per registration	Expenses of all-terrain vehicle operator education and certification program.	Registration required only when used or to be used on public property.	502.169
	County Road and Bridge Fund	Up to \$360,000 (see remarks)	Local road construction and maintenance.	100 percent of net collections for first \$60,000 plus \$350 for each mile of county road, not to exceed 500 miles, maintained by the county according to the latest data available from the TDOT; 50 percent of collections made until the additional amount equals the sum of \$125,000 for each calendar year.	502.102
	County Road and Bridge Fund	See remarks	Local road construction and maintenance.	An amount equal to 5 percent of the motor-vehicle sales tax and penalties collected in the preceding year.	
	State Highway Fund	Remainder	See Table MF-106 for authorized distribution.	Also receives additional \$15 fee for tow truck license plates.	502.281
2,12.1	General Revenue Fund	All	State general purposes.	Department of Public Safety receives an appropriation from the General Revenue Fund.	502.281
5	State Motor-Carrier Fund and State Motor Transportation Fund	Amount required	Collection and administration.		Chapter 1452 Bill 1
	State Highway Fund	10 percent of transfers	See Table MF-106 for authorized distribution.		Chapter 1452 Bill 1
	Railroad Commission Operating Fund	Remainder	Support of the Railroad Commission.		Chapter 1452 Bill 1
7	County Assessor-Collector	\$5.00 per certificate	Paid to Officer's Salary Fund.		501.138
	General Revenue Fund	\$5.00 per certificate	State general purposes.		501.138
	State Highway Fund	\$3.00 per certificate	See Table MF-106 for authorized distribution.		501.138
9,11	State Highway Fund	All	See Table MF-106 for authorized distribution.	(See State code §116-6686; §116-6701a(3))	See remarks
13	Motor Vehicle Inspection Fund	\$5.50 per vehicle safety inspection	Administrative expenses and supplemental retirement benefits.		548.501 548.502
UTAH 1	Off-Highway Vehicle Account	Off-highway vehicle registration fees	See Table MF-106 for authorized distribution.		41-22-20

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION	
UTAH	Centennial Highway Trust Fund	\$10.00 per motorcycle, motor vehicle, vintage vehicle, or commercial trailer registration fee; or \$10.00 per commercial subtrailer alternative to registration fee	Costs of construction, major reconstruction, or major renovation to State and Federal highways.		41-1a-1206(6)(a)	
		\$1.00 per trailer, semitrailer, commercial trailer or subtrailer, or truck registration fee	See above.		41-1a-1206(6)(b)	
		\$2.00 per motor vehicle (over 14,000 pounds) registration fee	See above.		41-1a-1206(6)(c)	
		\$3.00 per farm truck (over 12,000 pounds but not exceeding 14,000 pounds) registration fee	See above.		41-1a-1206(6)(d)	
		\$4.50 per motor vehicle (over 12,000 pounds but not exceeding 14,000 pounds) registration fee	See above.		41-1a-1206(6)(e)	
	Motorcycle Rider Education Fund	\$5.00 per motorcycle registration	Motorcycle rider training.		53-3-905	
	Driver's Education Tax Account	\$2.50 of registration fee	Driver's education in high schools.		41-1a-1204; 41-1a-1205	
	Uninsured Motorist Account	\$1.00 of registration fee	Establish a data file to identify uninsured motorists.	Commercial vehicles are exempt from this fee, but are included in the uninsured motorist data file.	41-1a-1218	
	Transportation Fund	Remainder	See Table MF-106 for authorized distribution.		41-1a-1201	
	2	Motorcycle Rider Education Fund	\$2.50 per motorcycle license	Motorcycle rider training.		53-3-905
		Department of Public Safety Restricted Account, Transportation Fund	Remainder	Costs incurred by the Driver's License Division in carrying out the Uniform Driver License Act.		53-3-106; 63-49-19
5,1,7	Transportation Fund	All	See Table MF-106 for authorized distribution.		41-1a-1201	
8	Class B&C Roads Fund	Truck overweight fines	See Table MF-106 for authorized distribution.		78-5-116	
9	State General Fund	All	State general purposes.		41-3-602	
13	State Highway Patrol	All fees charged to license inspection stations	Administrative expenses of safety inspection program and Utah Highway patrol's safety inspection section.	Coverage includes Utah-based interstate commercial motor carriers.	53-8-204	

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
VERMONT 1,2,6,7,9,10,11	Transportation Fund, State Treasury	All	See Table MF-106 for authorized distribution.		19-11; 32-8912
VIRGINIA 1	Department of Motor Vehicles	\$1.50 per registration	Administrative costs of the official motor vehicle safety inspection program.		46.2-1168
	Special Fund for Emergency Medical Services	\$2.00 per registration	Emergency medical services.	2.5 percent to Virginia Association of Volunteer Rescue Squads. 13.5 percent to State Department of Health for training, recruitment and retention. 31.75 percent to Rescue Squad Assistance Fund. 27.25 percent to State Department of Health for emergency medical services. 25 percent to local governments for training, equipment and supplies.	46.2-694
	Emissions Inspection Program	\$2.00 per registration for vehicles registered in certain localities.	Administrative costs of the official motor vehicle safety inspection program.		
	Motorcycle Rider Safety Training Program Fund	\$3.00 per motorcycle registration Remainder	Collection costs. Contracts with regional cycle rider safety training cycle centers.		46.2-1191
	Motor Vehicle Special Fund	20 percent	Collection expenses and administrative costs.	Unused balances may be transferred to the Transportation Trust Fund at the discretion of the Secretary of Transportation.	46.2-686
	Transportation Trust Fund	See Remarks	See Table MF-106 for authorized distribution.	Revenues from registration fee increases authorized by Acts of Assembly, 1986 Special Session, are credited to this fund.	33.1-23.03:1
	Highway Maintenance and Operating Fund	Remainder	See Table MF-106 for authorized distribution.		46.2-206
2,7,9,10,12,1	Driver Education Fund	\$1.50 per operator's license	Driver education.		46.2-332
	Motor Vehicle Dealer Board Fund	Amount required	Franchise and independent dealers and salesperson licenses.	Administrative costs of dealer regulation and licensing	46.2-1503.3
	Motor Vehicle Special Fund	Remainder	Collection expenses and administrative costs.	Unused balances may be transferred to the Transportation Trust Fund at the discretion of the Secretary of Transportation.	46.2-333; 46.2-627; 46.2-685; 46.2-1520
4,1,6,8,11	Transportation Trust Fund	See Remarks	See Table MF-106 for authorized distribution.	Revenues from motor vehicle sales tax, rental tax and road tax increases authorized by Acts of Assembly, 1986 Special Session, are credited to this fund.	33.1-23.03:1
	Highway Maintenance and Operating Fund	Remainder	See Table MF-106 for authorized distribution.		46.2-206
13	Department of Environmental Quality	\$2.10 per inspection	Costs of program including: administration, maintenance of air quality and correction and prevention of nonattainment status.		46.2-1182

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
WASHINGTON 1		Combined vehicle licensing fees			
	Highway Safety Fund	\$2.00 per registration \$1.00 additional fee		If collected by county auditor or agent, \$2.00 is credited to current county expense fund. Additional fee credited in same manner.	46.68.035; 46.16.71
		Remainder	Distributed as follows:		46.68.035
	State Patrol	23.677 percent	Highway policing and enforcement of vehicle size and weight restrictions.		46.68.035
	Puget Sound Ferry Operations Account	1.521 percent	To partially finance ferry system maintenance and operations.		46.68.035
	Motor Vehicle Fund	Remainder	See Table MF-106 for authorized distribution.		46.68.035
		All other additional registration fees			
	RV Account	\$3.00 per recreational vehicle registration	Construction and maintenance of recreational vehicle sanitary disposal systems at rest areas on Federal-aid highways.		46.16.063
	Issuing Agency	\$3.00 per registration	Collection and administrative costs.	Service fees for collecting officials. See note on Table MF-106 regarding distribution of Motor Vehicle Fund.	46.01.140(4); 46.68.220
	Island Counties	See remarks	Road and street purposes.	All of the fees from San Juan and 50 percent of the fees from Island County returned to respective county, and in turn credited to each city, town and road district in the county on the basis of assessed valuation.	46.68.080
		Basic \$30.00 registration fee			
	State Patrol	\$26.60 per renewal; \$22.60 per original	Highway policing and enforcement of vehicle size and weight restrictions.	Subject to legislative appropriation. State Patrol receives all but \$3.40 of the standard motor vehicle registration renewal fee.	46.68.030
	Puget Sound Ferry Operations Account	\$0.93 per renewal; \$2.02 per original	To partially finance ferry system maintenance and operating deficit.		46.68.030
	Motor Vehicle Fund	\$2.47 per renewal; \$5.38 per original	See Table MF-106 for authorized distribution.	Additional fee of 10 cents per automobile to defray costs of highway studies.	46.68.030
2	Motorcycle Safety Education Account	\$10.00 per original motorcycle endorsement; \$25.00 per renewal	Motorcycle safety education.	Also receives \$2.50 instruction permit fees.	46.20.505; 46.20.510
	Highway Safety Fund	\$20.00 per original or renewal commercial driver's license; \$25.00 per original or renewal operator driver's license	Collecting and administering driver license laws, driver improvement, financial responsibility, cost of furnishing abstracts of driving records and maintaining records.	This fund also receives fees for heavy vehicle examinations and endorsements; occupational operator's licensing; instruction permits; fines, abstracts of driving records, forfeitures and special assessments from motor-vehicle violations.	46.20.49; 46.20.161
3,5,1,11,13	Public Service Revolving Fund	All	Collection and administration of Utilities and Transportation Commission.	Funds are from fees and permits sold by Utilities and Transportation Commission.	81.24.010

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
WASHINGTON 5.1,7,9,10,12.1,13	Motor Vehicle Fund	All	See Table MF-106 for authorized distribution.	Includes fees and permits sold by the State Department of Transportation.	46.16.160(9); 46.68.020
6	Multimodal Transportation Fund	All	For transportation projects.	In-lieu motor-vehicle excise tax of 5.9 percent of the contract price on rental vehicles.	82.08.020(2)
8	Public Safety and Education Account	25 percent of interest earned from fines and penalties.	Crime victims' programs, driver improvement programs, driver training in public schools.		43.08.250
WEST VIRGINIA 1,9,10	Motor Vehicle Department	Amount required	Collection and administration.		17A-2-22
	Motorcycle Safety Fund	\$2.00 per motorcycle registration	Motorcycle safety programs.		17A-10-3b
	Motorcycle License Examination Fund	\$2.00 per motorcycle registration	Administering exams, including driving test.		17A-10-3b
	Highway Litter Control Fund	\$1.00 per registration	Highway litter control programs.		17A-10-15
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		17-3-1, 17A-2-22
2	Motorcycle License Examination Fund	Motorcycle learner's permit fees	Administering exams, including driving test.		17B-2-5
	General Fund	\$3.00 of learner's permit fees	To be appropriated to Department of Public Safety for road law enforcement.		17B-2-5
	Motorcycle Safety Fund	Motorcycle driver licensing fees	To defray the costs of implementing and administering a motorcycle safety education program.		17B-2-8
	Combined Voter Registration and Driver's Licensing Fund	50 cents per driver's license	Costs of establishing and administering program to allow voter registration at DMV offices.		17B-2-8
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		17A-2-21
4.1	State Tax Department	Amount required	Refunds for fuel used out of State.		11-14A-11
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		11-14A-13
5.1	Public Service Commission	All	Administration and enforcement.		24-6-6; 24-6A-4,5; 24-6B-1
6,7	State Road Fund	All	Matching Federal funds allocated for West Virginia.		17A-3-4
8	Department of Education	All, less court costs	Support of free schools.		Constitution Art. 12; Section 5

PROVISIONS GOVERNING THE DISPOSITION OF STATE MOTOR-VEHICLE AND MOTOR-CARRIER RECEIPTS 1/

BASED ON INFORMATION OBTAINED FROM STATE
AUTHORITIES AND FROM STATE LAW CODES

TABLE MV-106
STATUS AS OF JANUARY 1, 2001

CLASSIFICATION OF FEE 2/	NAME OF FUND OR AGENCY	AMOUNT OR PROPORTION	OBJECTS OF EXPENDITURE	REMARKS	STATE CODE SECTION
WEST VIRGINIA 13	Department of Public Safety	Amount required	Support of Motor Vehicle Inspection Division's and State police barracks' needs.		17C-16-5
	State Road Fund	Remainder	See Table MF-106 for authorized distribution.		17C-16-5
WISCONSIN 1	Revenue Bond Account	Amount required	Debt service on revenue bonds.	Amount retained by trustee for debt service in FY 2000: \$84,173,800.	84.59
1,2,7,9,10,11,12,13	Transportation Fund	Remainder	See Table MF-106 for authorized distribution.		84.59
WYOMING 1	Motorcycle Safety Program Account	\$7.00 per motorcycle registration	Administration and implementation of motorcycle safety program including motorcycle rider training courses.		31-5-1506(c)(i)
	County General Fund	50 percent of duplicate registrations, plates, stickers	In counties where fees were collected.		31-3-103(e)
2	Motorcycle Safety Program Account	\$3.00 per motorcycle license endorsement	Administration and implementation of motorcycle safety program including motorcycle rider training courses.		31-3-103(h) 31-5-1506(c)(ii)
6	Counties	50 percent of 4 percent surcharge on rental vehicles	Construction and maintenance of county roads.	Allocated on ratio of each county's total miles of primary, secondary and Interstate highways to total miles of primary, secondary and Interstate miles in the State.	31-3-103(g)(ii)
7	County General Fund	\$6.00 per title	Collection and administration.		31-2-506
	County Abandoned Vehicle Account	\$1.00 per title			31-3-103(f)
1,2,4,5,2,7,8, 9,11,12,1,13	State Highway Fund	Remainder	See Table MF-106 for authorized distribution.	(See State code §31-3-103(c); §31-7-104; §31-18-406(c); §31-18-804(k))	See remarks

1/ Fees or taxes that do not produce revenue appreciable in excess of the cost of collection and administration have been omitted.

2/ Motor-vehicle and motor-carrier revenue have been grouped, insofar as possible, in accordance with the following classification:

1. Registration fees. Includes "plate fees," "tag fees," etc.
2. Operator's, chauffeur's and motor-carrier driver's license fees. For states that distribute these fees separately, operator's licenses are shown as 2.1, chauffeur's licenses as 2.2 and motor-carrier driver licenses as 2.3.
3. Gross receipts taxes. Special taxes on motor carriers, excluding gross receipts taxes that are levied in connection with general State sales taxes or that are imposed on all transportation companies or public utilities.
4. Weight-distance (mileage, ton-mile, and passenger-mile) taxes.
5. Special license fees, franchise taxes and special weight fees. Where imposed on weight or capacity basis, these taxes are designated as 5.1; where on a flat rate basis, they are designated as 5.2.
6. Special taxes. Vehicle license fee (in lieu tax) in California; use tax in Illinois and Kentucky; titling tax in Delaware, District of Columbia, Maryland, North Dakota, Vermont, Virginia and West Virginia; sales tax in Montana; excise tax (in lieu tax) in Washington; privilege tax (ad valorem property tax) in Nevada; excise tax in New Mexico.
7. Certificate of title fees.
8. Fines and penalties. (Represents only that portion received and retained by the State. Excludes traffic fines.)
9. Dealers' licenses.
10. Transfer and reregistration fees.
11. Certificate or permit fees.
12. Caravan or in-transit fees. Special trip permits are designated as 12.1.
13. Miscellaneous fees. Supervision and inspection fees, etc.