

Entitlement Share

Visual Representation of the
Streamlining of Revenue Collections and
Distributions under HB 124 (2001)

Montana Association of Counties

<http://www.mtcounties.org/resources-data/entitlement-share/>

Vehicle Fees – Before HB 124 (2001)

**Motor Vehicle Fees In Lieu of Property Tax
- After HB 124 (2001)**

