

Y CLASS ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.13.
Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd 14.

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
E	0 - 10,000	120	115	90
F	10,001 - 12,000	120	115	90
G	12,001 - 15,000	120	115	90
H	15,001 - 18,000	145	139	109
I	18,001 - 21,000	190	182	143
J	21,001 - 26,000	270	259	203
K	26,001 - 33,000	360	345	270
L	33,001 - 39,000	475	455	356
M	39,001 - 45,000	595	570	446
N	45,001 - 51,000	715	685	536
O	51,001 - 57,000	865	829	649
P	57,001 - 63,000	1,015	973	761
Q	63,001 - 69,000	1,185	1,136	889
R	69,001 - 73,280	1,325	1,270	994
S	73,281 - 78,000	1,595	1,529	1,196
T	78,001 - 80,000	1,760	1,687	1,320
X	80,001 - 82,000	1,810	1,737	1,370
X	82,001 - 84,000	1,860	1,787	1,420
X	84,001 - 86,000	1,910	1,837	1,470
X	86,001 - 88,000	1,960	1,887	1,520
X	88,001 - 90,000	2,010	1,937	1,570
X	90,001 - 92,000	2,060	1,987	1,620
X	92,001 - 94,000	2,110	2,037	1,670
X	94,001 - 96,000	2,160	2,087	1,720
X	96,001 - 98,000	2,210	2,137	1,770
X	98,001 - 100,000	2,260	2,187	1,820
X	100,001 - 102,000	2,310	2,237	1,870
X	102,001 - 104,000	2,360	2,287	1,920
X	104,001 - 106,000	2,410	2,337	1,970
X	106,001 - 108,000	2,460	2,387	2,020
X	108,001 - 110,000	2,510	2,437	2,070
X	110,001 - 112,000	2,560	2,487	2,120
X	112,001 - 114,000	2,610	2,537	2,170
X	114,001 - 116,000	2,660	2,587	2,220
X	116,001 - 118,000	2,710	2,637	2,270
X	118,001 - 120,000	2,760	2,687	2,320
X	120,001 - 122,000	2,810	2,737	2,370
X	122,001 - 124,000	2,860	2,787	2,420
X	124,001 - 126,000	2,910	2,837	2,470

Code	Total Gross Weight in Pounds	2020-2014	2013	2012 and Older
X	126,001 - 128,000	2,960	2,887	2,520
X	128,001 - 130,000	3,010	2,937	2,570
X	130,001 - 132,000	3,060	2,987	2,620
X	132,001 - 134,000	3,110	3,037	2,670
X	134,001 - 136,000	3,160	3,087	2,720
X	136,001 - 138,000	3,210	3,137	2,770
X	138,001 - 140,000	3,260	3,187	2,820
X	140,001 - 142,000	3,310	3,237	2,870
X	142,001 - 144,000	3,360	3,287	2,920

For vehicles with SIX or more axles, use the following tax table:

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
S	73,281 - 78,000	1,520	1,457	1,140
T	78,001 - 80,000	1,620	1,553	1,215
X	80,001 - 82,000	1,670	1,603	1,265
X	82,001 - 84,000	1,720	1,653	1,315
X	84,001 - 86,000	1,770	1,703	1,365
X	86,001 - 88,000	1,820	1,753	1,415
X	88,001 - 90,000	1,870	1,803	1,465
X	90,001 - 92,000	1,920	1,853	1,515
X	92,001 - 94,000	1,970	1,903	1,565
X	94,001 - 96,000	2,020	1,953	1,615
X	96,001 - 98,000	2,070	2,003	1,665
X	98,001 - 100,000	2,120	2,053	1,715
X	100,001 - 102,000	2,170	2,103	1,765
X	102,001 - 104,000	2,220	2,153	1,815
X	104,001 - 106,000	2,270	2,203	1,865
X	106,001 - 108,000	2,320	2,253	1,915
X	108,001 - 110,000	2,370	2,303	1,965
X	110,001 - 112,000	2,420	2,353	2,015
X	112,001 - 114,000	2,470	2,403	2,065
X	114,001 - 116,000	2,520	2,453	2,115
X	116,001 - 118,000	2,570	2,503	2,165
X	118,001 - 120,000	2,620	2,553	2,215
X	120,001 - 122,000	2,670	2,603	2,265
X	122,001 - 124,000	2,720	2,653	2,315
X	124,001 - 126,000	2,770	2,703	2,365
X	126,001 - 128,000	2,820	2,753	2,415
X	128,001 - 130,000	2,870	2,803	2,465
X	130,001 - 132,000	2,920	2,853	2,515
X	132,001 - 134,000	2,970	2,903	2,565
X	134,001 - 136,000	3,020	2,953	2,615
X	136,001 - 138,000	3,070	3,003	2,665

Code	Total Gross Weight in Pounds	2020-2014	2013	2012 and Older
X	138,001 – 140,000	3,120	3,053	2,715
X	140,001 – 142,000	3,170	3,103	2,765
X	142,000 – 144, 000	3,220	3,153	2,815

T & FT (Farm) CLASS ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.013.

Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
F	0 - 12,000	35	33	21
G	12,001 - 15,000	47	44	28
H	15,001 - 18,000	65	61	39
I	18,001 - 21,000	86	80	51
J	21,001 - 26,000	122	113	73
K	26,001 - 33,000	162	151	97
L	33,001 - 39,000	214	200	128
M	39,001 - 45,000	268	250	161
N	45,001 - 51,000	322	300	193
O	51,001 - 57,000	390	363	234
P	57,001 - 63,000	610	568	365
Q	63,001 - 69,000	712	664	427
R	69,001 - 73,280	796	742	477
S	73,281 - 78,000	957	893	574
T	78,001 - 80,000	1,056	986	634
X	80,001 - 82,000	1086	1014	652
X	82,001 - 84,000	1116	1042	670
X	84,001 - 86,000	1146	1070	688
X	86,001 - 88,000	1176	1098	706
X	88,001 - 90,000	1206	1126	724
X	90,001 - 92,000	1236	1154	742
X	92,001 - 94,000	1266	1182	760
X	94,001 - 96,000	1296	1210	778
X	96,001 - 98,000	1326	1238	796
X	98,001 - 100,000	1356	1266	814
X	100,001 - 102,000	1386	1294	832
X	102,001 - 104,000	1416	1322	850
X	104,001 - 106,000	1446	1350	868
X	106,001 - 108,000	1476	1378	886
X	108,001 - 110,000	1506	1406	904

Code	Total Gross Weight in Pounds	2020-2014	2013	2012 and Older
X	110,001 - 112,000	1536	1434	922
X	112,001 - 114,000	1566	1462	940
X	114,001 - 116,000	1596	1490	958
X	116,001 - 118,000	1626	1518	976
X	118,001 - 120,000	1656	1546	994
X	120,001 - 122,000	1686	1574	1012
X	122,001 - 124,000	1716	1602	1030
X	124,001 - 126,000	1746	1630	1048
X	126,001 - 128,000	1776	1658	1066
X	128,001 - 130,000	1806	1686	1084
X	130,001 - 132,000	1836	1714	1102
X	132,001 - 134,000	1866	1742	1120
X	134,001 - 136,000	1896	1770	1138
X	136,001 - 138,000	1926	1798	1156
X	138,001 - 140,000	1956	1826	1174
X	140,001 - 142,000	1986	1854	1192
X	142,001 - 144,000	2016	1882	1210

For vehicles with SIX or more axles, use the following tax table:

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
S	73,281 - 78,000	912	851	547
T	78,001 - 80,000	972	907	583
X	80,001 - 82,000	1002	935	601
X	82,001 - 84,000	1032	963	619
X	84,001 - 86,000	1062	991	637
X	86,001 - 88,000	1092	1019	655
X	88,001 - 90,000	1122	1047	673
X	90,001 - 92,000	1152	1075	691
X	92,001 - 94,000	1182	1103	709
X	94,001 - 96,000	1212	1131	727
X	96,001 - 98,000	1242	1159	745
X	98,001 - 100,000	1272	1187	763
X	100,001 - 102,000	1302	1215	781
X	102,001 - 104,000	1332	1243	799
X	104,001 - 106,000	1362	1271	817
X	106,001 - 108,000	1392	1299	835
X	108,001 - 110,000	1422	1327	853
X	110,001 - 112,000	1452	1355	871
X	112,001 - 114,000	1482	1383	889
X	114,001 - 116,000	1512	1411	907
X	116,001 - 118,000	1542	1439	925
X	118,001 - 120,000	1572	1467	943

Code	Total Gross Weight in Pounds	2020-2014	2013	2012 and Older
X	120,001 - 122,000	1602	1495	961
X	122,001 - 124,000	1632	1523	979
X	124,001 - 126,000	1662	1551	997
X	126,001 - 128,000	1692	1579	1015
X	128,001 - 130,000	1722	1607	1033
X	130,001 - 132,000	1752	1635	1051
X	132,001 - 134,000	1782	1663	1069
X	134,001 - 136,000	1812	1691	1087
X	136,001 - 138,000	1842	1719	1105
X	138,001 - 140,000	1872	1747	1123
X	140,001 - 142,000	1902	1775	1141
X	142,001 - 144,000	1932	1803	1159

CZ (Commercial Zone) CLASS ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.013.
Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
E	0 - 10,000	34	32	23
F	10,001 - 12,000	53	50	35
G	12,001 - 15,000	79	75	53
H	15,001 - 18,000	109	103	73
I	18,001 - 21,000	143	135	95
J	21,001 - 26,000	203	192	135
K	26,001 - 33,000	270	255	180
L	33,001 - 39,000	357	337	238
M	39,001 - 45,000	447	422	298
N	45,001 - 51,000	537	507	358
O	51,001 - 57,000	649	613	433
P	57,001 - 63,000	762	719	508
Q	63,001 - 69,000	889	840	593
R	69,001 - 73,280	994	939	663
S	73,281 - 78,000	1,196	1,130	798
T	78,001 - 80,000	1,320	1,247	880
X	80,001 - 82,000	1,370	1,297	930
X	82,001 - 84,000	1,420	1,347	980
X	84,001 - 86,000	1,470	1,397	1,030
X	86,001 - 88,000	1,520	1,447	1,080
X	88,001 - 90,000	1,570	1,497	1,130
X	90,001 - 92,000	1,620	1,547	1,180

Code	Total Gross Weight in Pounds	2020-2014	2013	2012 and Older
X	92,001 - 94,000	1,670	1,597	1,230
X	94,001 - 96,000	1,720	1,647	1,280
X	96,001 - 98,000	1,770	1,697	1,330
X	98,001 - 100,000	1,820	1,747	1,380
X	100,001 - 102,000	1,870	1,797	1,430
X	102,001 - 104,000	1,920	1,847	1,480
X	104,001 - 106,000	1,970	1,897	1,530
X	106,001 - 108,000	2,020	1,947	1,580
X	108,001 - 110,000	2,070	1,997	1,630
X	110,001 - 112,000	2,120	2,047	1,680
X	112,001 - 114,000	2,170	2,097	1,730
X	114,001 - 116,000	2,220	2,147	1,780
X	116,001 - 118,000	2,270	2,197	1,830
X	118,001 - 120,000	2,320	2,247	1,880
X	120,001 - 122,000	2,370	2,297	1,930
X	122,001 - 124,000	2,420	2,347	1,980
X	124,001 - 126,000	2,470	2,397	2,030
X	126,001 - 128,000	2,520	2,447	2,080
X	128,001 - 130,000	2,570	2,497	2,130
X	130,001 - 132,000	2,620	2,547	2,180
X	132,001 - 134,000	2,670	2,597	2,230
X	134,001 - 136,000	2,720	2,647	2,280
X	136,001 - 138,000	2,770	2,697	2,330
X	138,001 - 140,000	2,820	2,747	2,380
X	140,001 - 142,000	2,870	2,797	2,430
X	142,001 - 144,000	2,920	2,847	2,480

For vehicles with SIX or more axles, use the following tax table:

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
S	73,281 - 78,000	1,140	1,077	760
T	78,001 - 80,000	1,215	1,148	810
X	80,001 - 82,000	1,265	1,198	860
X	82,001 - 84,000	1,315	1,248	910
X	84,001 - 86,000	1,365	1,298	960
X	86,001 - 88,000	1,415	1,348	1,010
X	88,001 - 90,000	1,465	1,398	1,060
X	90,001 - 92,000	1,515	1,448	1,110
X	92,001 - 94,000	1,565	1,498	1,160
X	94,001 - 96,000	1,615	1,548	1,210
X	96,001 - 98,000	1,665	1,598	1,260
X	98,001 - 100,000	1,715	1,648	1,310
X	100,001 - 102,000	1,765	1,698	1,360

Code	Total Gross Weight in Pounds	2020-2014	2013	2012 and Older
X	102,001 - 104,000	1,815	1,748	1,410
X	104,001 - 106,000	1,865	1,798	1,460
X	106,001 - 108,000	1,915	1,848	1,510
X	108,001 - 110,000	1,965	1,898	1,560
X	110,001 - 112,000	2,015	1,948	1,610
X	112,001 - 114,000	2,065	1,998	1,660
X	114,001 - 116,000	2,115	2,048	1,710
X	116,001 - 118,000	2,165	2,098	1,760
X	118,001 - 120,000	2,215	2,148	1,810
X	120,001 - 122,000	2,265	2,198	1,860
X	122,001 - 124,000	2,315	2,248	1,910
X	124,001 - 126,000	2,365	2,298	1,960
X	126,001 - 128,000	2,415	2,348	2,010
X	128,001 - 130,000	2,465	2,398	2,060
X	130,001 - 132,000	2,515	2,448	2,110
X	132,001 - 134,000	2,565	2,498	2,160
X	134,001 - 136,000	2,615	2,548	2,210
X	136,001 - 138,000	2,665	2,598	2,260
X	138,001 - 140,000	2,715	2,648	2,310
X	140,001 - 142,000	2,765	2,698	2,360
X	142,001 - 144,000	2,815	2,748	2,410

15 PERCENT BASE ANNUAL TAX TABLE

Concrete Pumpers and Truck Mounted Street Sweeper

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.13.
Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
E	0 - 10,000	18	17	14
F	10,001 - 12,000	18	17	14
G	12,001 - 15,000	18	17	14
H	15,001 - 18,000	22	21	16
I	18,001 - 21,000	29	27	21
J	21,001 - 26,000	41	39	30
K	26,001 - 33,000	54	52	41
L	33,001 - 39,000	71	68	54
M	39,001 - 45,000	89	86	67

Code	Total Gross Weight in Pounds	2020-2014	2013	2012 and Older
N	45,001 - 51,000	107	103	81
O	51,001 - 57,000	130	124	97
P	57,001 - 63,000	152	146	114
Q	63,001 - 69,000	178	170	133
R	69,001 - 73,280	199	191	149
S	73,281 - 78,000	239	229	179
T	78,001 - 80,000	264	253	198
X	80,001 - 82,000	272	261	206
X	82,001 - 84,000	279	269	213
X	84,001 - 86,000	287	276	221
X	86,001 - 88,000	294	284	228
X	88,001 - 90,000	302	291	236
X	90,001 - 92,000	309	299	243
X	92,001 - 94,000	317	306	251
X	94,001 - 96,000	324	314	258
X	96,001 - 98,000	332	321	266
X	98,001 - 100,000	339	329	273
X	100,001 - 102,000	347	336	281
X	102,001 - 104,000	354	344	288
X	104,001 - 106,000	361	351	296
X	106,001 - 108,000	369	359	303
X	108,001 - 110,000	377	366	311
X	110,001 - 112,000	384	374	318
X	112,001 - 114,000	392	381	326
X	114,001 - 116,000	399	389	333
X	116,001 - 118,000	407	396	341
X	118,001 - 120,000	414	404	348
X	120,001 - 122,000	422	411	356
X	122,001 - 124,000	429	419	363
X	124,001 - 126,000	437	426	371

B CLASS TRAILER TAX

(3,000 Pounds GVW – Lifetime Registration)

Lifetime registration for trailers registered at a gross weight of 3,000 pounds or less is \$55.00 as prescribed by Minnesota Statutes 168.013. Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd 14

CT (Commercial) TRAILER ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.013.
Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

Code	Total Gross Weight in Pounds	All Model Years
C	3,001-4,500	8
D	4,501-6,000	11
E	6,001-10,000	14
F	10,001-12,000	21
G	12,001-15,000	32

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
H	15,001 - 18,000	145	139	109
I	18,001 - 21,000	190	182	143
J	21,001 - 26,000	270	259	203
K	26,001 - 33,000	360	345	270
L	33,001 - 39,000	475	455	356
M	39,001 - 45,000	595	570	446
N	45,001 - 51,000	715	685	536
O	51,001 - 57,000	865	829	649
P	57,001 - 63,000	1,015	973	761
Q	63,001 - 69,000	1,185	1,136	889
R	69,001 - 73,280	1,325	1,270	994
S	73,281 - 78,000	1,595	1,529	1,196
T	78,001 - 80,000	1,760	1,687	1,320
X	80,001 - 82,000	1,810	1,737	1,370
X	82,001 - 84,000	1,860	1,787	1,420
X	84,001 - 86,000	1,910	1,837	1,470
X	86,001 - 88,000	1,960	1,887	1,520
X	88,001 - 90,000	2,010	1,937	1,570
X	90,001 - 92,000	2,060	1,987	1,620
X	92,001 - 94,000	2,110	2,037	1,670
X	94,001 - 96,000	2,160	2,087	1,720
X	96,001 - 98,000	2,210	2,137	1,770

RECREATIONAL TRAILER ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.013.
Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

Code	Total Gross Weight in Pounds	All Model Years
A	0 - 1,500	5
B	1,501 - 3,000	6
C	3,001 - 4,500	8
D	4,501 - 6,000	11
E	6,001 - 10,000	14
F	10,001 - 12,000	21
G	12,001 - 15,000	32
H	15,001 - 18,000	44
I	18,001 - 21,000	57
J	21,001 - 26,000	81
K	26,001 - 33,000	108
L	33,001 - 39,000	143
M	39,001 - 45,000	179
N	45,001 - 51,000	215
O	51,001 - 57,000	260
P	57,001 - 63,000	305
Q	63,001 - 69,000	356
R	69,001 - 73,280	398
S	73,281 - 78,000	479
T	78,001 - 80,000	528
X	80,001 - 82,000	578
X	82,001 - 84,000	628
X	84,001 - 86,000	678
X	86,001 - 88,000	728
X	88,001 - 90,000	778
X	90,001 - 92,000	828
X	92,001 - 94,000	878
X	94,001 - 96,000	928
X	96,001 - 98,000	978

RV (Self-Propelled) RECREATIONAL VEHICLE CLASS ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.13.
Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

Code	Total Gross Weight in Pounds	Model Year of Vehicle		
		2020-2014	2013	2012 and Older
B	0 - 3,000	20	20	20
C	3,001 - 4,500	25	24	20
D	4,501 - 6,000	35	34	26
E	6,001 - 10,000	45	43	34
F	10,001 - 12,000	70	67	53
G	12,001 - 15,000	105	101	79
H	15,001 - 18,000	145	139	109
I	18,001 - 21,000	190	182	143
J	21,001 - 26,000	270	259	203
K	26,001 - 33,000	360	345	270
L	33,001 - 39,000	475	455	356
M	39,001 - 45,000	595	570	446
N	45,001 - 51,000	715	685	536
O	51,001 - 57,000	865	829	649
P	57,001 - 63,000	1,015	973	761
Q	63,001 - 69,000	1,185	1,136	889
R	69,001 - 73,280	1,325	1,270	994
S	73,281 - 78,000	1,595	1,529	1,196
T	78,001 - 80,000	1,760	1,687	1,320
X	80,001 - 82,000	1,810	1,737	1,370
X	82,001 - 84,000	1,860	1,787	1,420
X	84,001 - 86,000	1,910	1,837	1,470
X	86,001 - 88,000	1,960	1,887	1,520
X	88,001 - 90,000	2,010	1,937	1,570
X	90,001 - 92,000	2,060	1,987	1,620
X	92,001 - 94,000	2,110	2,037	1,670
X	94,001 - 96,000	2,160	2,087	1,720
X	96,001 - 98,000	2,210	2,137	1,770

VP (Van Pool) & BY (Bus) CLASS ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.13.

Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

****Do not issue weight stickers, only year validation stickers****

Total Gross Weight in Pounds	Model Year of Vehicle		
	2020-2019	2018	2017 and Older
0 - 7,000	26	25	21
7,001 - 9,000	32	30	25
9,001 - 11,000	42	41	34
11,001 - 13,000	53	51	42
13,001 - 15,000	63	61	50
15,001 - 17,000	74	71	59
17,001 - 19,000	84	81	67
19,001 - 21,000	95	91	76
21,001 - 23,000	110	107	88
23,001 - 25,000	126	122	101
25,001 - 27,000	152	147	122
27,001 - 29,000	179	173	143
29,001 - 31,000	210	203	168
31,001 - 33,000	242	233	193
33,001 - 35,000	274	265	219
35,001 - 37,000	305	295	244
37,001 - 39,000	337	326	269
39,001 - 41,000	368	356	294
41,001 - 43,000	399	386	319
43,001 - 45,000	431	416	344
45,001 - 47,000	462	447	370
47,001 - 49,000	494	477	395
49,001 - 51,000	525	508	420
51,001 - 53,000	557	538	445
53,001 - 55,000	588	568	470
55,001 - 57,000	620	599	496
57,001 - 59,000	651	629	521

IC (Inter-City) BUS CLASS ANNUAL TAX TABLE

(12 Month Registration 3-1-20 through 2-28-21)

Valid for tax amounts due for the year 2019 ONLY as prescribed by Minnesota Statute 168.13.

Includes 5 percent surtax as prescribed by Minnesota Statutes 168.013 subd. 14

Do not issue weight stickers, only year validation stickers

Total Gross Weight in Pounds	Model Year of Vehicle						
	2020	2019	2018	2017	2016	2015	2014 & Older
0 - 10,000	131	131	131	131	131	131	131
10,001 - 12,000	158	153	131	131	131	131	131
12,001 - 14,000	200	191	150	147	131	131	131
14,001 - 16,000	221	211	165	160	131	131	131
16,001 - 18,000	236	226	177	170	131	131	131
18,001 - 20,000	273	262	205	193	137	131	131
20,001 - 22,000	315	302	236	223	158	131	131
22,001 - 24,000	368	352	276	260	184	138	131
24,001 - 26,000	420	403	315	298	210	158	131
26,001 - 28,000	473	453	354	335	236	177	131
28,001 - 30,000	525	503	394	372	263	197	131
30,001 - OVER	578	553	433	409	289	217	144

Note: If the vehicle has a seating capacity of over 25, the tax due must not be less than \$184