

Oklahoma Travel Impacts by Senate District, 2015

November 2016

Prepared for the

Oklahoma Tourism and Recreation Department
Oklahoma City, Oklahoma

Oklahoma Travel Impacts by Senate District, 2015

Oklahoma Tourism and Recreation Department

Primary Research Conducted By:
Dean Runyan Associates
Portland, Oregon

November 2016

OKLAHOMA STATE SENATE DISTRICT TRAVEL IMPACTS, 2015

The Oklahoma travel industry is one of the major export-oriented industries in the state. The industry is represented primarily by businesses in the leisure and hospitality sector, transportation, and retail. The money that visitors spend in these businesses generate earnings and employment for Oklahoma residents. In addition, state and local governments collect taxes that are generated from visitor spending and travel industry employees and businesses. This study, prepared for the Oklahoma Tourism and Recreation Department, documents the economic significance of the travel industry in Oklahoma's forty-eight senate districts. The estimates are comparable to the county and state travel impacts prepared by Dean Runyan Associates.¹

The beginning of the report provides three summary tables for the forty-eight senate districts:

- Estimates of senate district spending, earnings, employment and government revenue. These estimates are comparable to the county and statewide travel impact estimates reported by Dean Runyan Associates.
- Estimates of travel-generated and total employment for each district and the statewide share of district employment.
- Estimates of travel-generated tax revenue. These estimates are related to visitor spending – specifically, the amount of tax revenue generated by \$100 of visitor spending and the amount of travel-generated tax revenue per district household.

These tables are followed by a single page for each of the districts that provide all of the information contained in the summary tables.

The appendix describes the methodology and key terms and definitions.

Oklahoma Senate District maps can be found at:

http://www.oksenate.gov/Senators/2011_maps/maps.aspx

¹ Oklahoma Travel Impacts, 2010-2015 (November 2016). Prepared by Dean Runyan Associates for the Oklahoma Tourism and Recreation Department.

2015 Oklahoma Senate District Travel Impacts

Senate District	Spending	Earnings	Employment	Gov. Revenue (Million)			
				(Million)	(Million)	(Thousand)	Local
1	Craig, Delaware, Mayes & Ottawa	\$425	\$112	4.4	\$6.4	\$18.6	\$25.0
2	Mayes & Rogers	\$126	\$34	1.6	\$4.3	\$6.0	\$10.2
3	Adair, Cherokee, Delaware & Mayes	\$159	\$42	2.0	\$4.2	\$7.2	\$11.4
4	Le Flore & Sequoyah	\$210	\$55	2.4	\$4.0	\$9.3	\$13.3
5	Atoka, Choctaw, LeFlore, McCurtain & Pushmataha	\$282	\$69	3.0	\$6.3	\$12.5	\$18.8
6	Atoka, Bryan, Coal, Johnston & Marshall	\$384	\$102	3.9	\$6.6	\$16.8	\$23.5
7	Haskell, Hughes, Latimer, Okfuskee & Pittsburg	\$148	\$41	2.1	\$4.6	\$6.6	\$11.2
8	McIntosh, Okfuskee & Okmulgee	\$132	\$35	1.9	\$3.0	\$6.2	\$9.2
9	Cherokee & Muskogee	\$119	\$28	1.9	\$4.9	\$5.2	\$10.1
10	Kay & Osage	\$213	\$62	3.1	\$5.2	\$9.7	\$14.9
11	Osage & Tulsa	\$166	\$33	1.5	\$5.5	\$6.2	\$11.7
12	Creek & Tulsa	\$61	\$15	0.8	\$2.1	\$2.8	\$4.9
13	Pontotoc, Pottawatomie & Seminole	\$108	\$30	1.7	\$4.5	\$5.2	\$9.8
14	Carter, Johnston, Love & Murray	\$724	\$172	6.0	\$12.0	\$31.5	\$43.5
15	Cleveland	\$134	\$36	1.9	\$4.9	\$6.3	\$11.2
16	Cleveland	\$132	\$36	1.9	\$4.8	\$6.1	\$10.9
17	Oklahoma	\$94	\$27	1.5	\$3.8	\$4.7	\$8.4
18	Cherokee & Wagoner	\$66	\$17	1.0	\$2.1	\$3.2	\$5.3
19	Alfalfa, Garfield & Grant	\$145	\$38	2.2	\$6.3	\$6.8	\$13.2
20	Kingfisher, Logan, Noble & Pawnee	\$135	\$36	1.9	\$4.4	\$6.4	\$10.8
21	Payne	\$132	\$34	2.1	\$5.3	\$6.2	\$11.4
22	Canadian & Oklahoma	\$56	\$14	0.6	\$2.4	\$3.0	\$5.4
23	Canadian & Grady	\$139	\$37	2.2	\$5.0	\$6.5	\$11.5
24	Cleveland	\$69	\$17	0.9	\$2.4	\$3.5	\$5.8
25	Tulsa	\$177	\$52	2.0	\$6.5	\$7.7	\$14.2

2015 Oklahoma Senate District Travel Impacts

Senate District	Spending	Earnings	Employment	Gov. Revenue (Million)			
				(Million)	(Million)	(Thousand)	Local
26	Beckham, Blaine, Caddo, Custer & Roger Mills	\$120	\$31	1.9	\$5.2	\$5.7	\$10.9
27	Beaver, Cimarron, Dewey, Ellis, Harper, Major, Texas, Woods & Woodward	\$156	\$36	2.2	\$7.5	\$7.3	\$14.8
28	Lincoln, Pottawatomie & Seminole	\$64	\$17	1.0	\$2.3	\$3.1	\$5.5
29	Nowata, Rogers & Washington	\$163	\$42	1.8	\$4.4	\$7.5	\$11.9
30	Oklahoma	\$147	\$27	1.1	\$4.3	\$4.8	\$9.0
31	Comanche, Cotton & Tillman	\$117	\$28	1.6	\$4.8	\$5.4	\$10.2
32	Comanche	\$96	\$25	1.4	\$4.0	\$4.7	\$8.7
33	Tulsa	\$93	\$26	1.0	\$3.4	\$4.3	\$7.7
34	Tulsa	\$352	\$43	1.8	\$6.9	\$6.9	\$13.9
35	Tulsa	\$94	\$26	1.1	\$3.8	\$4.6	\$8.3
36	Tulsa & Wagoner	\$123	\$33	1.5	\$5.0	\$6.0	\$11.1
37	Creek & Tulsa	\$99	\$24	1.1	\$4.0	\$4.8	\$8.8
38	Custer, Greer, Harmon, Jackson, Kiowa & Washita	\$107	\$31	1.9	\$4.7	\$5.1	\$9.8
39	Tulsa	\$176	\$44	1.9	\$6.6	\$7.6	\$14.2
40	Oklahoma	\$276	\$81	3.3	\$10.6	\$12.3	\$23.0
41	Oklahoma	\$129	\$38	1.5	\$5.3	\$6.3	\$11.6
42	Oklahoma	\$118	\$34	1.4	\$5.2	\$6.2	\$11.4
43	Garvin, Grady, McClain & Stephens	\$126	\$33	1.7	\$3.6	\$5.8	\$9.5
44	Oklahoma	\$730	\$146	6.1	\$21.2	\$22.5	\$43.7
45	Cleveland & Oklahoma	\$306	\$58	2.5	\$8.8	\$9.4	\$18.1
46	Oklahoma	\$182	\$54	2.3	\$7.8	\$9.1	\$16.8
47	Oklahoma	\$123	\$33	1.3	\$4.6	\$5.4	\$10.0
48	Oklahoma	\$208	\$60	2.5	\$9.0	\$10.5	\$19.5
	State Total	\$8,648	\$2,143	98.3	\$265	\$369	\$634

2015 Oklahoma Senate District Employment Characteristics

Senate District	(counties)	District Employment (000)			District pct. of State	
		Total	Travel	Pct. Travel	Total	Travel
1	Craig, Delaware, Mayes & Ottawa	35.1	4.4	12.4%	1.5%	4.4%
2	Mayes & Rogers	61.2	1.6	2.7%	2.7%	1.7%
3	Adair, Cherokee, Delaware & Mayes	32.1	2.0	6.4%	1.4%	2.1%
4	Le Flore & Sequoyah	30.5	2.4	7.8%	1.3%	2.4%
5	Atoka, Choctaw, LeFlore, McCurtain & Pushmataha	36.5	3.0	8.1%	1.6%	3.0%
6	Atoka, Bryan, Coal, Johnston & Marshall	38.6	3.9	10.2%	1.7%	4.0%
7	Haskell, Hughes, Latimer, Okfuskee & Pittsburg	40.2	2.1	5.2%	1.7%	2.1%
8	McIntosh, Okfuskee & Okmulgee	27.9	1.9	7.0%	1.2%	2.0%
9	Cherokee & Muskogee	44.0	1.9	4.2%	1.9%	1.9%
10	Kay & Osage	33.5	3.1	9.3%	1.5%	3.2%
11	Osage & Tulsa	66.5	1.5	2.3%	2.9%	1.5%
12	Creek & Tulsa	35.5	0.8	2.3%	1.5%	0.8%
13	Pontotoc, Pottawatomie & Seminole	44.7	1.7	3.8%	1.9%	1.7%
14	Carter, Johnston, Love & Murray	57.8	6.0	10.3%	2.5%	6.1%
15	Cleveland	42.4	1.9	4.4%	1.8%	1.9%
16	Cleveland	53.6	1.9	3.5%	2.3%	1.9%
17	Oklahoma	30.5	1.5	4.8%	1.3%	1.5%
18	Cherokee & Wagoner	23.5	1.0	4.1%	1.0%	1.0%
19	Alfalfa, Garfield & Grant	49.9	2.2	4.4%	2.2%	2.2%
20	Kingfisher, Logan, Noble & Pawnee	48.3	1.9	4.0%	2.1%	2.0%
21	Payne	48.2	2.1	4.3%	2.1%	2.1%
22	Canadian & Oklahoma	25.9	0.6	2.4%	1.1%	0.6%
23	Canadian & Grady	43.7	2.2	5.0%	1.9%	2.2%
24	Cleveland	34.0	0.9	2.6%	1.5%	0.9%
25	Tulsa	57.5	2.0	3.6%	2.5%	2.1%

2015 Oklahoma Senate District Employment Characteristics

Senate District (counties)	District Employment (000)			District pct. of State	
	Total	Travel	Pct. Travel	Total	Travel
26 Beckham, Blaine, Caddo, Custer & Roger Mills	49.7	1.9	3.9%	2.2%	2.0%
27 Beaver, Cimarron, Dewey, Ellis, Harper, Major, Texas, Woods & Woodward	55.0	2.2	3.9%	2.4%	2.2%
28 Lincoln, Pottawatomie & Seminole	33.3	1.0	2.9%	1.4%	1.0%
29 Nowata, Rogers & Washington	48.7	1.8	3.8%	2.1%	1.9%
30 Oklahoma	57.1	1.1	1.9%	2.5%	1.1%
31 Comanche, Cotton & Tillman	46.0	1.6	3.4%	2.0%	1.6%
32 Comanche	38.4	1.4	3.6%	1.7%	1.4%
33 Tulsa	44.7	1.0	2.3%	1.9%	1.1%
34 Tulsa	50.2	1.8	3.6%	2.2%	1.9%
35 Tulsa	66.1	1.1	1.7%	2.9%	1.1%
36 Tulsa & Wagoner	56.3	1.5	2.6%	2.4%	1.5%
37 Creek & Tulsa	38.5	1.1	2.9%	1.7%	1.1%
38 Custer, Greer, Harmon, Jackson, Kiowa & Washita	36.2	1.9	5.2%	1.6%	1.9%
39 Tulsa	70.1	1.9	2.7%	3.0%	1.9%
40 Oklahoma	89.9	3.3	3.6%	3.9%	3.3%
41 Oklahoma	39.9	1.5	3.8%	1.7%	1.6%
42 Oklahoma	29.1	1.4	4.9%	1.3%	1.4%
43 Garvin, Grady, McClain & Stephens	42.9	1.7	3.9%	1.9%	1.7%
44 Oklahoma	87.6	6.1	7.0%	3.8%	6.2%
45 Cleveland & Oklahoma	50.7	2.5	5.0%	2.2%	2.6%
46 Oklahoma	89.8	2.3	2.5%	3.9%	2.3%
47 Oklahoma	43.1	1.3	3.1%	1.9%	1.3%
48 Oklahoma	96.5	2.5	2.6%	4.2%	2.6%
State Total	2,301.3	98.3	4.3%	100.0%	100.0%

2015 Oklahoma Senate District Government Revenue Impacts

Senate District (Counties)	Revenue Generated by \$100 Visitor Spending			Revenues per District Household		
	Local	State	Total	Local	State	Total
1 Craig, Delaware, Mayes & Ottawa	\$1.50	\$4.40	\$5.90	\$210	\$620	\$830
2 Mayes & Rogers	\$3.40	\$4.70	\$8.10	\$120	\$170	\$290
3 Adair, Cherokee, Delaware & Mayes	\$2.60	\$4.60	\$7.20	\$130	\$230	\$360
4 Le Flore & Sequoyah	\$1.90	\$4.40	\$6.40	\$140	\$320	\$460
5 Atoka, Choctaw, LeFlore, McCurtain & Pushmataha	\$2.20	\$4.40	\$6.70	\$200	\$390	\$590
6 Atoka, Bryan, Coal, Johnston & Marshall	\$1.70	\$4.40	\$6.10	\$210	\$530	\$740
7 Haskell, Hughes, Latimer, Okfuskee & Pittsburg	\$3.10	\$4.50	\$7.60	\$150	\$220	\$370
8 McIntosh, Okfuskee & Okmulgee	\$2.30	\$4.70	\$7.00	\$100	\$200	\$300
9 Cherokee & Muskogee	\$4.10	\$4.40	\$8.50	\$190	\$210	\$400
10 Kay & Osage	\$2.50	\$4.50	\$7.00	\$120	\$230	\$350
11 Osage & Tulsa	\$4.00	\$4.50	\$8.50	\$180	\$200	\$370
12 Creek & Tulsa	\$3.60	\$4.80	\$8.40	\$70	\$100	\$170
13 Pontotoc, Pottawatomie & Seminole	\$4.20	\$4.80	\$9.00	\$140	\$160	\$310
14 Carter, Johnston, Love & Murray	\$1.70	\$4.40	\$6.00	\$390	\$1,010	\$1,400
15 Cleveland	\$3.70	\$4.70	\$8.50	\$140	\$170	\$310
16 Cleveland	\$3.70	\$4.70	\$8.30	\$150	\$190	\$330
17 Oklahoma	\$4.00	\$5.00	\$9.00	\$140	\$170	\$310
18 Cherokee & Wagoner	\$3.30	\$4.90	\$8.20	\$70	\$100	\$160
19 Alfalfa, Garfield & Grant	\$4.40	\$4.70	\$9.10	\$200	\$220	\$430
20 Kingfisher, Logan, Noble & Pawnee	\$3.30	\$4.80	\$8.10	\$120	\$170	\$290
21 Payne	\$4.00	\$4.70	\$8.70	\$170	\$200	\$370
22 Canadian & Oklahoma	\$4.30	\$5.50	\$9.80	\$70	\$90	\$170
23 Canadian & Grady	\$3.60	\$4.70	\$8.30	\$130	\$170	\$310
24 Cleveland	\$3.50	\$5.10	\$8.60	\$70	\$100	\$160
25 Tulsa	\$4.40	\$5.10	\$9.40	\$210	\$240	\$450

2015 Oklahoma Senate District Government Revenue Impacts

Senate District (Counties)	Revenue Generated by \$100 Visitor Spending			Revenues per District Household		
	Local	State	Total	Local	State	Total
26 Beckham, Blaine, Caddo, Custer & Roger Mills	\$4.40	\$4.80	\$9.10	\$160	\$180	\$340
27 Beaver, Cimarron, Dewey, Ellis, Harper, Major, Texas, Woods & Woodward	\$4.80	\$4.70	\$9.50	\$240	\$230	\$480
28 Lincoln, Pottawatomie & Seminole	\$3.70	\$4.90	\$8.60	\$70	\$100	\$170
29 Nowata, Rogers & Washington	\$2.70	\$4.60	\$7.30	\$140	\$230	\$370
30 Oklahoma	\$3.90	\$4.30	\$8.30	\$140	\$150	\$290
31 Comanche, Cotton & Tillman	\$4.40	\$4.90	\$9.40	\$150	\$170	\$320
32 Comanche	\$4.30	\$4.90	\$9.20	\$150	\$170	\$330
33 Tulsa	\$4.40	\$5.30	\$9.70	\$110	\$140	\$250
34 Tulsa	\$3.20	\$3.10	\$6.20	\$240	\$230	\$470
35 Tulsa	\$4.40	\$5.20	\$9.60	\$140	\$160	\$300
36 Tulsa & Wagoner	\$4.30	\$5.10	\$9.40	\$150	\$180	\$340
37 Creek & Tulsa	\$4.30	\$5.10	\$9.40	\$130	\$150	\$280
38 Custer, Greer, Harmon, Jackson, Kiowa & Washita	\$4.40	\$4.80	\$9.10	\$170	\$190	\$370
39 Tulsa	\$4.20	\$4.90	\$9.10	\$200	\$230	\$430
40 Oklahoma	\$4.30	\$4.90	\$9.20	\$330	\$380	\$710
41 Oklahoma	\$4.50	\$5.30	\$9.90	\$170	\$200	\$360
42 Oklahoma	\$4.50	\$5.40	\$9.90	\$160	\$190	\$350
43 Garvin, Grady, McClain & Stephens	\$2.90	\$4.60	\$7.50	\$120	\$200	\$320
44 Oklahoma	\$3.80	\$4.00	\$7.70	\$550	\$570	\$1,120
45 Cleveland & Oklahoma	\$3.70	\$3.90	\$7.70	\$280	\$290	\$570
46 Oklahoma	\$4.40	\$5.10	\$9.50	\$280	\$320	\$600
47 Oklahoma	\$4.40	\$5.10	\$9.50	\$160	\$190	\$350
48 Oklahoma	\$4.40	\$5.10	\$9.50	\$240	\$280	\$520
State Total	\$3.30	\$4.60	\$7.90	\$170	\$240	\$420

Senate District 1

Craig, Delaware, Mayes & Ottawa

Travel Impacts

	2014	2015
Spending (millions)	\$418	\$425
Earnings (millions)	\$104	\$112
Employment (thousands)	4.1	4.4
State & Local Tax Revenue (millions)	\$23.9	\$25.0
Local Tax Revenue	\$6.1	\$6.4
State Tax Revenue	\$17.8	\$18.6

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.5%
Travel-generated employment	4.4%
Travel Percent of Total District Employment	12.4%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$1.5	\$210
State tax revenue	State tax revenue
\$4.4	\$620
Local & State Total	Local & State Total
\$5.9	\$830

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 2

Mayes & Rogers

Travel Impacts

	2014	2015
Spending (millions)	\$117	\$126
Earnings (millions)	\$29	\$34
Employment (thousands)	1.4	1.6
State & Local Tax Revenue (millions)	\$8.8	\$10.2
Local Tax Revenue	\$3.5	\$4.3
State Tax Revenue	\$5.3	\$6.0

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.7%
Travel-generated employment	1.7%
Travel Percent of Total District Employment	2.7%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.4	Local tax revenue	\$120
State tax revenue	\$4.7	State tax revenue	\$170
Local & State Total	\$8.1	Local & State Total	\$290

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 3

Adair, Cherokee, Delaware & Mayes

Travel Impacts

	2014	2015
Spending (millions)	\$160	\$159
Earnings (millions)	\$39	\$42
Employment (thousands)	2.0	2.0
State & Local Tax Revenue (millions)	\$10.8	\$11.4
Local Tax Revenue	\$3.9	\$4.2
State Tax Revenue	\$7.0	\$7.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.4%
Travel-generated employment	2.1%
Travel Percent of Total District Employment	6.4%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$2.6	Local tax revenue	\$130
State tax revenue	\$4.6	State tax revenue	\$230
Local & State Total	\$7.2	Local & State Total	\$360

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 4

Le Flore & Sequoyah

Travel Impacts

	2014	2015
Spending (millions)	\$213	\$210
Earnings (millions)	\$52	\$55
Employment (thousands)	2.3	2.4
State & Local Tax Revenue (millions)	\$13.0	\$13.3
Local Tax Revenue	\$3.8	\$4.0
State Tax Revenue	\$9.1	\$9.3

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.3%
Travel-generated employment	2.4%
Travel Percent of Total District Employment	7.8%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$1.9	Local tax revenue	\$140
State tax revenue	\$4.4	State tax revenue	\$320
Local & State Total	\$6.4	Local & State Total	\$460

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 5

Atoka, Choctaw, LeFlore, McCurtain & Pushmataha

Travel Impacts

	2014	2015
Spending (millions)	\$278	\$282
Earnings (millions)	\$64	\$69
Employment (thousands)	2.8	3.0
State & Local Tax Revenue (millions)	\$17.8	\$18.8
Local Tax Revenue	\$5.9	\$6.3
State Tax Revenue	\$11.9	\$12.5

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.6%
Travel-generated employment	3.0%
Travel Percent of Total District Employment	8.1%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$2.2	\$200
State tax revenue	State tax revenue
\$4.4	\$390
Local & State Total	Local & State Total
\$6.7	\$590

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 6

Atoka, Bryan, Coal, Johnston & Marshall

Travel Impacts

	2014	2015
Spending (millions)	\$398	\$384
Earnings (millions)	\$101	\$102
Employment (thousands)	4.0	3.9
State & Local Tax Revenue (millions)	\$23.8	\$23.5
Local Tax Revenue	\$6.8	\$6.6
State Tax Revenue	\$17.0	\$16.8

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.7%
Travel-generated employment	4.0%
Travel Percent of Total District Employment	10.2%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$1.7	\$210
State tax revenue	State tax revenue
\$4.4	\$530
Local & State Total	Local & State Total
\$6.1	\$740

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 7

Haskell, Hughes, Latimer, Okfuskee & Pittsburg

Travel Impacts

	2014	2015
Spending (millions)	\$143	\$148
Earnings (millions)	\$38	\$41
Employment (thousands)	2.0	2.1
State & Local Tax Revenue (millions)	\$10.1	\$11.2
Local Tax Revenue	\$4.0	\$4.6
State Tax Revenue	\$6.2	\$6.6

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.7%
Travel-generated employment	2.1%
Travel Percent of Total District Employment	5.2%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue \$3.1	Local tax revenue \$150
State tax revenue \$4.5	State tax revenue \$220
Local & State Total \$7.6	Local & State Total \$370

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 8

McIntosh, Okfuskee & Okmulgee

Travel Impacts

	2014	2015
Spending (millions)	\$142	\$132
Earnings (millions)	\$34	\$35
Employment (thousands)	1.9	1.9
State & Local Tax Revenue (millions)	\$9.3	\$9.2
Local Tax Revenue	\$3.0	\$3.0
State Tax Revenue	\$6.3	\$6.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.2%
Travel-generated employment	2.0%
Travel Percent of Total District Employment	7.0%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$2.3	\$100
State tax revenue	State tax revenue
\$4.7	\$200
Local & State Total	Local & State Total
\$7.0	\$300

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 9

Cherokee & Muskogee

Travel Impacts

	2014	2015
Spending (millions)	\$112	\$119
Earnings (millions)	\$25	\$28
Employment (thousands)	1.7	1.9
State & Local Tax Revenue (millions)	\$8.9	\$10.1
Local Tax Revenue	\$4.2	\$4.9
State Tax Revenue	\$4.7	\$5.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.9%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	4.2%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$4.1	Local tax revenue	\$190
State tax revenue	\$4.4	State tax revenue	\$210
Local & State Total	\$8.5	Local & State Total	\$400

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 10

Kay & Osage

Travel Impacts

	2014	2015
Spending (millions)	\$231	\$213
Earnings (millions)	\$61	\$62
Employment (thousands)	3.1	3.1
State & Local Tax Revenue (millions)	\$15.6	\$14.9
Local Tax Revenue	\$5.5	\$5.2
State Tax Revenue	\$10.0	\$9.7

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.5%
Travel-generated employment	3.2%
Travel Percent of Total District Employment	9.3%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$2.5	Local tax revenue	\$120
State tax revenue	\$4.5	State tax revenue	\$230
Local & State Total	\$7.0	Local & State Total	\$350

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 11

Osage & Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$171	\$166
Earnings (millions)	\$31	\$33
Employment (thousands)	1.4	1.5
State & Local Tax Revenue (millions)	\$11.6	\$11.7
Local Tax Revenue	\$5.5	\$5.5
State Tax Revenue	\$6.2	\$6.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.9%
Travel-generated employment	1.5%
Travel Percent of Total District Employment	2.3%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.0	Local tax revenue	\$180
State tax revenue	\$4.5	State tax revenue	\$200
Local & State Total	\$8.5	Local & State Total	\$370

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 12

Creek & Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$104	\$61
Earnings (millions)	\$22	\$15
Employment (thousands)	1.0	0.8
State & Local Tax Revenue (millions)	\$8.8	\$4.9
Local Tax Revenue	\$4.0	\$2.1
State Tax Revenue	\$4.8	\$2.8

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.7%
Travel-generated employment	1.1%
Travel Percent of Total District Employment	2.9%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.3	Local tax revenue	\$130
State tax revenue	\$5.1	State tax revenue	\$150
Local & State Total	\$9.4	Local & State Total	\$280

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 13

Pontotoc, Pottawatomie & Seminole

Travel Impacts

	2014	2015
Spending (millions)	\$113	\$108
Earnings (millions)	\$28	\$30
Employment (thousands)	1.6	1.7
State & Local Tax Revenue (millions)	\$9.5	\$9.8
Local Tax Revenue	\$4.4	\$4.5
State Tax Revenue	\$5.2	\$5.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.9%
Travel-generated employment	1.7%
Travel Percent of Total District Employment	3.8%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household
Local tax revenue	\$4.2	Local tax revenue
State tax revenue	\$4.8	\$140
Local & State Total	\$9.0	State tax revenue
		\$160
		Local & State Total
		\$310

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 14

Carter, Johnston, Love & Murray

Travel Impacts

	2014	2015
Spending (millions)	\$711	\$724
Earnings (millions)	\$159	\$172
Employment (thousands)	5.7	6.0
State & Local Tax Revenue (millions)	\$41.7	\$43.5
Local Tax Revenue	\$11.4	\$12.0
State Tax Revenue	\$30.3	\$31.5

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.5%
Travel-generated employment	6.1%
Travel Percent of Total District Employment	10.3%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$1.7	Local tax revenue	\$390
State tax revenue	\$4.4	State tax revenue	\$1,010
Local & State Total	\$6.0	Local & State Total	\$1,400

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 15 Cleveland

Travel Impacts

	2014	2015
Spending (millions)	\$72	\$134
Earnings (millions)	\$16	\$36
Employment (thousands)	0.8	1.9
State & Local Tax Revenue (millions)	\$5.5	\$11.2
Local Tax Revenue	\$2.2	\$4.9
State Tax Revenue	\$3.3	\$6.3

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.5%
Travel-generated employment	0.9%
Travel Percent of Total District Employment	2.6%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue \$3.5	Local tax revenue \$70
State tax revenue \$5.1	State tax revenue \$100
Local & State Total \$8.6	Local & State Total \$160

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 16

Cleveland

Travel Impacts

	2014	2015
Spending (millions)	\$129	\$132
Earnings (millions)	\$33	\$36
Employment (thousands)	1.7	1.9
State & Local Tax Revenue (millions)	\$10.0	\$10.9
Local Tax Revenue	\$4.3	\$4.8
State Tax Revenue	\$5.7	\$6.1

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.3%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	3.5%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.7	Local tax revenue	\$150
State tax revenue	\$4.7	State tax revenue	\$190
Local & State Total	\$8.3	Local & State Total	\$330

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 17 Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$184	\$94
Earnings (millions)	\$50	\$27
Employment (thousands)	2.2	1.5
State & Local Tax Revenue (millions)	\$16.3	\$8.4
Local Tax Revenue	\$7.5	\$3.8
State Tax Revenue	\$8.8	\$4.7

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	3.9%
Travel-generated employment	2.3%
Travel Percent of Total District Employment	2.5%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$4.4	\$280
State tax revenue	State tax revenue
\$5.1	\$320
Local & State Total	Local & State Total
\$9.5	\$600

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 18

Cherokee & Wagoner

Travel Impacts

	2014	2015
Spending (millions)	\$71	\$66
Earnings (millions)	\$16	\$17
Employment (thousands)	0.9	1.0
State & Local Tax Revenue (millions)	\$5.2	\$5.3
Local Tax Revenue	\$2.1	\$2.1
State Tax Revenue	\$3.2	\$3.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.0%
Travel-generated employment	1.0%
Travel Percent of Total District Employment	4.1%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue \$3.3	Local tax revenue \$70
State tax revenue \$4.9	State tax revenue \$100
Local & State Total \$8.2	Local & State Total \$160

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 19

Alfalfa, Garfield & Grant

Travel Impacts

	2014	2015
Spending (millions)	\$163	\$145
Earnings (millions)	\$38	\$38
Employment (thousands)	2.3	2.2
State & Local Tax Revenue (millions)	\$14.1	\$13.2
Local Tax Revenue	\$6.8	\$6.3
State Tax Revenue	\$7.3	\$6.8

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.2%
Travel-generated employment	2.2%
Travel Percent of Total District Employment	4.4%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue \$4.4	Local tax revenue \$200
State tax revenue \$4.7	State tax revenue \$220
Local & State Total \$9.1	Local & State Total \$430

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 20

Kingfisher, Logan, Noble & Pawnee

Travel Impacts		
	2014	2015
Spending (millions)	\$146	\$135
Earnings (millions)	\$36	\$36
Employment (thousands)	2.0	1.9
State & Local Tax Revenue (millions)	\$11.3	\$10.8
Local Tax Revenue	\$4.7	\$4.4
State Tax Revenue	\$6.6	\$6.4

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.1%
Travel-generated employment	2.0%
Travel Percent of Total District Employment	4.0%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$3.3	Local tax revenue	\$120
State tax revenue	\$4.8	State tax revenue	\$170
Local & State Total	\$8.1	Local & State Total	\$290

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 21

Payne

Travel Impacts

	2014	2015
Spending (millions)	\$153	\$132
Earnings (millions)	\$35	\$34
Employment (thousands)	2.1	2.1
State & Local Tax Revenue (millions)	\$12.7	\$11.4
Local Tax Revenue	\$5.9	\$5.3
State Tax Revenue	\$6.8	\$6.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.1%
Travel-generated employment	2.1%
Travel Percent of Total District Employment	4.3%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$4.0	Local tax revenue	\$170
State tax revenue	\$4.7	State tax revenue	\$200
Local & State Total	\$8.7	Local & State Total	\$370

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 22

Canadian & Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$59	\$56
Earnings (millions)	\$13	\$14
Employment (thousands)	0.6	0.6
State & Local Tax Revenue (millions)	\$5.1	\$5.4
Local Tax Revenue	\$2.2	\$2.4
State Tax Revenue	\$2.9	\$3.0

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.1%
Travel-generated employment	0.6%
Travel Percent of Total District Employment	2.4%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue \$4.3	Local tax revenue \$70
State tax revenue \$5.5	State tax revenue \$90
Local & State Total \$9.8	Local & State Total \$170

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 23

Canadian & Grady

Travel Impacts

	2014	2015
Spending (millions)	\$143	\$139
Earnings (millions)	\$35	\$37
Employment (thousands)	2.2	2.2
State & Local Tax Revenue (millions)	\$11.3	\$11.5
Local Tax Revenue	\$4.9	\$5.0
State Tax Revenue	\$6.4	\$6.5

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.9%
Travel-generated employment	2.2%
Travel Percent of Total District Employment	5.0%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.6	Local tax revenue	\$130
State tax revenue	\$4.7	State tax revenue	\$170
Local & State Total	\$8.3	Local & State Total	\$310

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 24 Cleveland

Travel Impacts

	2014	2015
Spending (millions)	\$72	\$69
Earnings (millions)	\$16	\$17
Employment (thousands)	0.8	0.9
State & Local Tax Revenue (millions)	\$5.5	\$5.8
Local Tax Revenue	\$2.2	\$2.4
State Tax Revenue	\$3.3	\$3.5

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.5%
Travel-generated employment	0.9%
Travel Percent of Total District Employment	2.6%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$3.5	Local tax revenue	\$70
State tax revenue	\$5.1	State tax revenue	\$100
Local & State Total	\$8.6	Local & State Total	\$160

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 25

Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$357	\$177
Earnings (millions)	\$41	\$52
Employment (thousands)	1.7	2.0
State & Local Tax Revenue (millions)	\$13.8	\$14.2
Local Tax Revenue	\$6.9	\$6.5
State Tax Revenue	\$6.9	\$7.7

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.2%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	3.6%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.2	Local tax revenue	\$240
State tax revenue	\$3.1	State tax revenue	\$230
Local & State Total	\$6.2	Local & State Total	\$470

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 26

Beckham, Blaine, Caddo, Custer & Roger Mills

Travel Impacts

	2014	2015
Spending (millions)	\$123	\$120
Earnings (millions)	\$30	\$31
Employment (thousands)	1.9	1.9
State & Local Tax Revenue (millions)	\$10.5	\$10.9
Local Tax Revenue	\$4.9	\$5.2
State Tax Revenue	\$5.6	\$5.7

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.2%
Travel-generated employment	2.0%
Travel Percent of Total District Employment	3.9%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$4.4	\$160
State tax revenue	State tax revenue
\$4.8	\$180
Local & State Total	Local & State Total
\$9.1	\$340

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 27

Beaver, Cimarron, Dewey, Ellis, Harper, Major, Texas, Woods & Woodward

Travel Impacts

	2014	2015
Spending (millions)	\$172	\$156
Earnings (millions)	\$37	\$36
Employment (thousands)	2.3	2.2
State & Local Tax Revenue (millions)	\$15.7	\$14.8
Local Tax Revenue	\$8.0	\$7.5
State Tax Revenue	\$7.7	\$7.3

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.4%
Travel-generated employment	2.2%
Travel Percent of Total District Employment	3.9%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$4.8	Local tax revenue	\$240
State tax revenue	\$4.7	State tax revenue	\$230
Local & State Total	\$9.5	Local & State Total	\$480

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 28

Lincoln, Pottawatomie & Seminole

	Travel Impacts	2014	2015
Spending (millions)		\$71	\$64
Earnings (millions)		\$16	\$17
Employment (thousands)		1.0	1.0
State & Local Tax Revenue (millions)		\$5.6	\$5.5
Local Tax Revenue		\$2.4	\$2.3
State Tax Revenue		\$3.2	\$3.1

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.4%
Travel-generated employment	1.0%
Travel Percent of Total District Employment	2.9%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	\$3.7
State tax revenue	\$70
Local & State Total	\$100
	\$170

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 29

Nowata, Rogers & Washington

Travel Impacts

	2014	2015
Spending (millions)	\$170	\$163
Earnings (millions)	\$41	\$42
Employment (thousands)	1.9	1.8
State & Local Tax Revenue (millions)	\$12.2	\$11.9
Local Tax Revenue	\$4.6	\$4.4
State Tax Revenue	\$7.6	\$7.5

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.1%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	3.8%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$2.7	\$140
State tax revenue	State tax revenue
\$4.6	\$230
Local & State Total	Local & State Total
\$7.3	\$370

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 30

Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$125	\$147
Earnings (millions)	\$31	\$27
Employment (thousands)	1.3	1.1
State & Local Tax Revenue (millions)	\$9.7	\$9.0
Local Tax Revenue	\$4.4	\$4.3
State Tax Revenue	\$5.3	\$4.8

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.9%
Travel-generated employment	1.3%
Travel Percent of Total District Employment	3.1%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.4	Local tax revenue	\$160
State tax revenue	\$5.1	State tax revenue	\$190
Local & State Total	\$9.5	Local & State Total	\$350

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 31

Comanche, Cotton & Tillman

Travel Impacts

	2014	2015
Spending (millions)	\$129	\$117
Earnings (millions)	\$28	\$28
Employment (thousands)	1.6	1.6
State & Local Tax Revenue (millions)	\$10.5	\$10.2
Local Tax Revenue	\$4.9	\$4.8
State Tax Revenue	\$5.6	\$5.4

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.0%
Travel-generated employment	1.6%
Travel Percent of Total District Employment	3.4%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue \$4.4	Local tax revenue \$150
State tax revenue \$4.9	State tax revenue \$170
Local & State Total \$9.4	Local & State Total \$320

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 32

Comanche

Travel Impacts

	2014	2015
Spending (millions)	\$106	\$96
Earnings (millions)	\$25	\$25
Employment (thousands)	1.4	1.4
State & Local Tax Revenue (millions)	\$9.1	\$8.7
Local Tax Revenue	\$4.2	\$4.0
State Tax Revenue	\$4.9	\$4.7

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.7%
Travel-generated employment	1.4%
Travel Percent of Total District Employment	3.6%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.3	Local tax revenue	\$150
State tax revenue	\$4.9	State tax revenue	\$170
Local & State Total	\$9.2	Local & State Total	\$330

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 33

Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$181	\$93
Earnings (millions)	\$41	\$26
Employment (thousands)	1.8	1.0
State & Local Tax Revenue (millions)	\$14.1	\$7.7
Local Tax Revenue	\$6.5	\$3.4
State Tax Revenue	\$7.6	\$4.3

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	3.0%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	2.7%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.2	Local tax revenue	\$200
State tax revenue	\$4.9	State tax revenue	\$230
Local & State Total	\$9.1	Local & State Total	\$430

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 34

Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$357	\$352
Earnings (millions)	\$41	\$43
Employment (thousands)	1.7	1.8
State & Local Tax Revenue (millions)	\$13.8	\$13.9
Local Tax Revenue	\$6.9	\$6.9
State Tax Revenue	\$6.9	\$6.9

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.2%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	3.6%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.2	Local tax revenue	\$240
State tax revenue	\$3.1	State tax revenue	\$230
Local & State Total	\$6.2	Local & State Total	\$470

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 35

Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$357	\$94
Earnings (millions)	\$41	\$26
Employment (thousands)	1.7	1.1
State & Local Tax Revenue (millions)	\$13.8	\$8.3
Local Tax Revenue	\$6.9	\$3.8
State Tax Revenue	\$6.9	\$4.6

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.2%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	3.6%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.2	Local tax revenue	\$240
State tax revenue	\$3.1	State tax revenue	\$230
Local & State Total	\$6.2	Local & State Total	\$470

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 36

Tulsa & Wagoner

Travel Impacts

	2014	2015
Spending (millions)	\$129	\$123
Earnings (millions)	\$31	\$33
Employment (thousands)	1.4	1.5
State & Local Tax Revenue (millions)	\$11.0	\$11.1
Local Tax Revenue	\$4.9	\$5.0
State Tax Revenue	\$6.0	\$6.0

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.4%
Travel-generated employment	1.5%
Travel Percent of Total District Employment	2.6%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.3	Local tax revenue	\$150
State tax revenue	\$5.1	State tax revenue	\$180
Local & State Total	\$9.4	Local & State Total	\$340

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 37

Creek & Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$65	\$99
Earnings (millions)	\$14	\$24
Employment (thousands)	0.8	1.1
State & Local Tax Revenue (millions)	\$4.9	\$8.8
Local Tax Revenue	\$2.1	\$4.0
State Tax Revenue	\$2.8	\$4.8

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.5%
Travel-generated employment	0.8%
Travel Percent of Total District Employment	2.3%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.6	Local tax revenue	\$70
State tax revenue	\$4.8	State tax revenue	\$100
Local & State Total	\$8.4	Local & State Total	\$170

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 38

Custer, Greer, Harmon, Jackson, Kiowa & Washita

Travel Impacts

	2014	2015
Spending (millions)	\$108	\$107
Earnings (millions)	\$30	\$31
Employment (thousands)	1.8	1.9
State & Local Tax Revenue (millions)	\$9.4	\$9.8
Local Tax Revenue	\$4.4	\$4.7
State Tax Revenue	\$5.0	\$5.1

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.6%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	5.2%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$4.4	Local tax revenue	\$170
State tax revenue	\$4.8	State tax revenue	\$190
Local & State Total	\$9.1	Local & State Total	\$370

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 39

Tulsa

Travel Impacts

	2014	2015
Spending (millions)	\$181	\$176
Earnings (millions)	\$41	\$44
Employment (thousands)	1.8	1.9
State & Local Tax Revenue (millions)	\$14.1	\$14.2
Local Tax Revenue	\$6.5	\$6.6
State Tax Revenue	\$7.6	\$7.6

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	3.0%
Travel-generated employment	1.9%
Travel Percent of Total District Employment	2.7%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.2	Local tax revenue	\$200
State tax revenue	\$4.9	State tax revenue	\$230
Local & State Total	\$9.1	Local & State Total	\$430

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 40 Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$125	\$276
Earnings (millions)	\$31	\$81
Employment (thousands)	1.3	3.3
State & Local Tax Revenue (millions)	\$9.7	\$23.0
Local Tax Revenue	\$4.4	\$10.6
State Tax Revenue	\$5.3	\$12.3

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.9%
Travel-generated employment	1.3%
Travel Percent of Total District Employment	3.1%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$4.4	Local tax revenue	\$160
State tax revenue	\$5.1	State tax revenue	\$190
Local & State Total	\$9.5	Local & State Total	\$350

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 41

Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$121	\$129
Earnings (millions)	\$31	\$38
Employment (thousands)	1.4	1.5
State & Local Tax Revenue (millions)	\$11.0	\$11.6
Local Tax Revenue	\$5.0	\$5.3
State Tax Revenue	\$6.0	\$6.3

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.3%
Travel-generated employment	1.4%
Travel Percent of Total District Employment	4.9%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.5	Local tax revenue	\$160
State tax revenue	\$5.4	State tax revenue	\$190
Local & State Total	\$9.9	Local & State Total	\$350

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 42

Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$731	\$118
Earnings (millions)	\$136	\$34
Employment (thousands)	5.9	1.4
State & Local Tax Revenue (millions)	\$42.6	\$11.4
Local Tax Revenue	\$20.7	\$5.2
State Tax Revenue	\$21.9	\$6.2

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	3.8%
Travel-generated employment	6.2%
Travel Percent of Total District Employment	7.0%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$3.8	Local tax revenue	\$550
State tax revenue	\$4.0	State tax revenue	\$570
Local & State Total	\$7.7	Local & State Total	\$1,120

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 43

Garvin, Grady, McClain & Stephens

Travel Impacts		
	2014	2015
Spending (millions)	\$132	\$126
Earnings (millions)	\$31	\$33
Employment (thousands)	1.6	1.7
State & Local Tax Revenue (millions)	\$9.5	\$9.5
Local Tax Revenue	\$3.7	\$3.6
State Tax Revenue	\$5.8	\$5.8

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.9%
Travel-generated employment	1.7%
Travel Percent of Total District Employment	3.9%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$2.9	Local tax revenue	\$120
State tax revenue	\$4.6	State tax revenue	\$200
Local & State Total	\$7.5	Local & State Total	\$320

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 44

Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$125	\$730
Earnings (millions)	\$31	\$146
Employment (thousands)	1.3	6.1
State & Local Tax Revenue (millions)	\$9.7	\$43.7
Local Tax Revenue	\$4.4	\$21.2
State Tax Revenue	\$5.3	\$22.5

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.9%
Travel-generated employment	1.3%
Travel Percent of Total District Employment	3.1%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.4	Local tax revenue	\$160
State tax revenue	\$5.1	State tax revenue	\$190
Local & State Total	\$9.5	Local & State Total	\$350

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 45

Cleveland & Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$305	\$306
Earnings (millions)	\$54	\$58
Employment (thousands)	2.4	2.5
State & Local Tax Revenue (millions)	\$17.4	\$18.1
Local Tax Revenue	\$8.4	\$8.8
State Tax Revenue	\$9.0	\$9.4

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.2%
Travel-generated employment	2.6%
Travel Percent of Total District Employment	5.0%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household		
Local tax revenue	\$3.7	Local tax revenue	\$280
State tax revenue	\$3.9	State tax revenue	\$290
Local & State Total	\$7.7	Local & State Total	\$570

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 46

Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$132	\$182
Earnings (millions)	\$36	\$54
Employment (thousands)	1.5	2.3
State & Local Tax Revenue (millions)	\$11.3	\$16.8
Local Tax Revenue	\$5.1	\$7.8
State Tax Revenue	\$6.2	\$9.1

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.7%
Travel-generated employment	1.6%
Travel Percent of Total District Employment	3.8%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates		Visitor-Generated Tax Revenues per District Household	
Local tax revenue	\$4.5	Local tax revenue	\$170
State tax revenue	\$5.3	State tax revenue	\$200
Local & State Total	\$9.9	Local & State Total	\$360

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 47

Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$151	\$123
Earnings (millions)	\$25	\$33
Employment (thousands)	1.1	1.3
State & Local Tax Revenue (millions)	\$8.8	\$10.0
Local Tax Revenue	\$4.1	\$4.6
State Tax Revenue	\$4.7	\$5.4

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	2.5%
Travel-generated employment	1.1%
Travel Percent of Total District Employment	1.9%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue \$3.9	Local tax revenue \$140
State tax revenue \$4.3	State tax revenue \$150
Local & State Total \$8.3	Local & State Total \$290

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Senate District 48 Oklahoma

Travel Impacts

	2014	2015
Spending (millions)	\$132	\$208
Earnings (millions)	\$36	\$60
Employment (thousands)	1.5	2.5
State & Local Tax Revenue (millions)	\$11.3	\$19.5
Local Tax Revenue	\$5.1	\$9.0
State Tax Revenue	\$6.2	\$10.5

Employment Characteristics (2015)

District Percent of Statewide Employment	
All Payroll & Self-employment	1.7%
Travel-generated employment	1.6%
Travel Percent of Total District Employment	3.8%

Visitor-generated tax revenue (2015)

\$100 of Visitor Spending Generates	Visitor-Generated Tax Revenues per District Household
Local tax revenue	Local tax revenue
\$4.5	\$170
State tax revenue	State tax revenue
\$5.3	\$200
Local & State Total	Local & State Total
\$9.9	\$360

Travel spending includes visitor spending on lodging, food services, recreation, shopping and local transportation and other travel spending on resident air travel and travel arrangement services. **Earnings** include wages and salaries, paid benefits and self-employment income. **Employment** includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker. **Local government revenue** includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. These taxes are levied on sales to visitors and the spending of employees attributable to travel industry earnings. Passenger facility charges attributable to visitors (a fee imposed on airline tickets) are included in districts with airports. Property tax payments attributable to travel industry businesses and employees are also included. **State government revenue** includes lodging, sales, mixed beverage, motor fuel, auto rental, and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

This page intentionally blank.

APPENDICES

DATA LIMITATIONS

EMPLOYMENT CHARACTERISTICS

VISITOR-GENERATED TAX REVENUE

TRAVEL IMPACT CATEGORIES

SUMMARY OF METHODOLOGY

Data Limitations

Due to data limitations and the need to allocate county-level estimates to legislative districts defined by zip code and population data, it is not possible to report visitor volume and average spending estimates found in the county travel impact report. There are also several issues that should be noted with respect to the interpretation of these findings:

- The **employment** estimates provided in this report refer to the *place of work* of all payroll employees and the self-employed. The estimates reflect the number of jobs rather than the number of employed persons. Some of the employees in a particular legislative district will be residents of another legislative district. The extent to which this occurs in any given legislative district is not estimated in this report. However, it is fair to say that this will occur to a much a greater extent in the many dense urban districts as opposed to the geographically larger rural districts.²
- The estimates of local and state **government revenue** in this report also refer to the legislative district where this tax revenue is generated (by point of sale or taxable income). The government entities that collect tax revenue are not necessarily contained within a given legislative district. Therefore, revenue generated within one legislative district may be used to provide services in another. This also is more likely to occur in dense urban districts.
- It should also be noted that the allocation of travel impacts is complicated by the fact that there is visitor travel between and among different geographic areas within the state. This is always an issue in travel impact research. In general, it is more important the smaller the geographic unit, as is the case with dense urban districts.
- The senate districts are described in this report with the primary counties that comprise each district. These county listings are only intended to provide a general location of the district within the state. They do not purport to be the best or most accurate definition of the district.

² The average population of the forty-eight Senate Districts was about 81,000 in 2014. Rural districts may encompass several counties. Oklahoma's urban districts, on the other hand, typically comprise a small portion of Oklahoma, Tulsa or other metropolitan counties.

Employment Characteristics

Assume that the district and the state have the following travel-generated and total employment. The calculations follow.

	Total	Travel
District	400	20
State	20,502	925

District Percent of Statewide Employment			
All Payroll & Self-employment	2.0%	=	400/20,502
Travel-generated employment	2.2%	=	20/925
Travel Percent of Total District Employment	5.0%	=	20/400

Visitor-Generated Government Revenue

Assume that the district has the following visitor spending, government revenue and resident households. (Note: Visitor-generated government revenue will be somewhat less than the total government revenue that is reported as it does not include the tax payments of travel industry businesses and employees.) The calculations follow.

Visitor Spending (million)	\$200
Local Gov. Revenue	\$6
State Gov. Revenue	\$8
Households	30,000

\$100 of Visitor Spending Generates

Local Gov. Revenue	\$3.00	=	(\$6/\$200)*100
State Gov. Revenue	\$4.00	=	(\$8/\$200)*100
Local & State Total	\$7.00	=	\$3.00 + \$4.00

Visitor-Generated Tax Revenues per District Household

Local Gov. Revenue	\$200	=	\$6,000,000/30,000
State Gov. Revenue	\$267	=	\$8,000,000/30,000
Local & State Total	\$467	=	\$200 + \$267

Travel Impact Categories

Travel Spending includes *visitor spending* on lodging, food services, recreation, shopping and local transportation and *other travel spending* on resident air travel and travel arrangement services.

Earnings include wages and salaries, paid benefits and self-employment income.

Employment includes all full- and part-time jobs for wage and salary employees and the self-employed. The employment and earnings estimates are for place of work rather than the residence of the worker.

Local government revenue includes lodging and sales taxes imposed by cities, counties and other regional tax jurisdictions in Oklahoma. Passenger Facility Charges attributable to visitors (a fee imposed on airline tickets) are included in counties with airports. Property taxes and sales tax payments attributable to travel industry employees are also included.

State government revenue includes lodging, sales, mixed beverage, motor fuel, auto rental and business and personal income taxes imposed by the state of Oklahoma, including the sales tax payments attributable to travel industry employees. The visitor related share of tribal gaming exclusivity fees are also included.

Summary of Methodology

The general method for estimating the economic impact of travel is described in the Oklahoma Travel Impacts report.³ The district estimates involved allocating the county level estimates to zip code areas and districts. The following data sources were used in making this allocation.

- Smith Travel Research lodging establishment and room inventory by address. The lodging establishments were matched to legislative districts by a commercial vendor (The Soft Edge, McLean, Virginia).
- U.S. Bureau of the Census Zip code Business Patterns for payroll employment by industry.
- U.S. Bureau of the Census 2010 Housing Characteristics, population, and resident employment characteristics by Zip code.
- U.S. Bureau of the Census State Legislative District Relationship Files.

District total employment (used for estimating the travel-generated employment share) was estimated from county and zip code payroll employment data and total employment estimates for counties prepared by the Bureau of Economic Analysis.

³ Oklahoma Travel Impacts, 2010-2015 (November 2016). Prepared by Dean Runyan Associates for the Oklahoma Tourism and Recreation Department.