
Statistical Release 11 April 2019

Vehicle Licensing Statistics:
Annual 2018

2.9 million vehicles were registered for
the first time in Great Britain during 2018,
5% fewer than during 2017.

0 0

0 5

1 0

1 5

2 0

2 5

3 0

3 5

1982 1988 1994 2000 2006 2012 2018

Millions of vehicles registered for the first time

Year

*
**

* Recession

During 2018, 63,000
ultra low emission
vehicles (ULEVs) were

registered for the first time in
Great Britain, an increase of
20% on 2017. ULEVs made up
2.2% of all new registrations.

0 0%

0 5%

1 0%

1 5%

2 0%

2 5%

2010 2012 2014 2016 2018
Year

ULEVs

Proportion of vehicles registered for the first time

The number of diesel
cars registered
for the first time in

Great Britain during 2018
declined by 30% compared
to 2017. There was a 9%
increase in the number of
petrol cars over the same
time period.

0.0

0.5

1.0

1.5

2.0

2.5

2002 2006 2010 2014 2018

Millions of cars registered for the first time

Year

Petrol

Diesel

Alternative fuels

The most popular new car models in Great Britain in
2018 were the Ford Fiesta (95,000), the Volkswagen Golf
(66,000), and the Vauxhall Corsa (52,000).

At the end of 2018, there were 38.2 million licensed
vehicles in Great Britain, an increase of 1.2% compared to
the end of 2017.

RESPONSIBLE STATISTICIAN: Darren Stillwell AUTHOR: Thomas Parry

FURTHER INFORMATION: Media: 020 7944 3066 Public: 020 7944 3077 vehicles.stats@dft.gov.uk

NEW

NEW

About this release
This release presents the
latest statistics on licensed
motor vehicles. It is part
of the Vehicle Statistics
series. Detailed data
tables are available online.

These statistics are based
on administrative data
held by the Driver and
Vehicle Licensing Agency
(DVLA).

Except where otherwise
stated, the statistics refer
to Great Britain. UK data is
available from July 2014.

In this publication
Vehicles registered
for the first time 2

Vehicles and the
environment 3

Total licensed
vehicles 7

Car makes and
models 10

Cars and their
keepers 11

Background notes 12

ULEVs
Ultra low emission
vehicles (ULEVs) are
vehicles that emit less
than 75g of carbon dioxide
(CO2) from the tailpipe for
every kilometre travelled.

Next published:
June 2019

Follow @DfTStats

mailto:vehicles.stats%40dft.gov.uk?subject=
https://www.gov.uk/government/collections/vehicles-statistics
https://www.gov.uk/government/statistical-data-sets/vehicles-statistical-tables-index
https://www.gov.uk/government/statistical-data-sets/vehicles-statistical-tables-index

Vehicle Licensing Statistics: Annual 2018 - Page 2

Vehicles registered for the first time
During 2018, 2.9 million vehicles were
registered for the first time in Great Britain.
This was 5.5% lower than during 2017 and 11.0% lower than during
2016. However, it was similar to 2014 new registrations and still
23.7% higher than the recession trough during 2009.

Several factors contributed to the second year of decline in new vehicle
registrations. Two key factors were that new diesel car registrations have
been declining since April 2017 (see page 3), and that the introduction
of the Worldwide Harmonised Light Vehicle Test Procedure (WLTP)
affected car registrations from September 2018 onwards. This was
because new cars needed additional testing before they could be sold,
which limited the supply of available cars in the market.

Body type
Cars make up the majority of new registrations. In 2018, there were
2.3 million cars (79.9%), 360,000 light goods vehicles (LGVs) (12.4%),
49,000 heavy goods vehicles (HGVs) (1.7%), 120,000 motorcycles
(3.9%), and 64,000 other vehicles (2.2%) registered for the first time.

All body types, apart from motorcycles, saw a decline in 2018. Buses &
coaches had the largest decline (8.8%) followed by cars (6.7%).

Figure 1: Annual percentage change in vehicles registered for the
first time by body type, Great Britain, 2018

-5.5%

-6.7%

-0.6%

-4.1%

2.0%

-8.8%

-12% -8% -4% 0% 4%

All vehicles

Cars

LGVs

HGVs

Motorcycles

Buses & coaches

Percentage change

Northern Ireland
During 2018, there were 64,600 vehicles registered for the first time in Northern Ireland, which
was 3.4% lower than in 2017.

There were 52,500 cars (81.3%), 7,000 LGVs (10.9%), 1,300 HGVs (2.0%), 2,000 motorcycles
(3.0%), and 1,800 other vehicles (2.8%) registered for the first time in Northern Ireland in 2018.

Europe
New passenger car registrations across the European Union (minus Malta) as a whole increased
by 0.1% in 2018, according to provisional figures from the European Automobile Manufacturers’
Association (ACEA). The UK remained the second largest new car market (16%) in Europe in
2018, after Germany.

During
2018

2.9 million
vehicles
registered for
the first time in
Great Britain

NEW

WLTP
The Worldwide
Harmonised Light Vehicle
Test Procedure (WLTP),
became mandatory
for cars registered for
the first time from 1
September 2018 in the
European Union (EU).

Detailed new
registrations data tables
updated this quarter:

All vehicles types:
VEH0150 to 0170

Cars: VEH0252 to 0261

Motorcycles: VEH0354 &
to 0355

LGVs: VEH0452 to 0454

HGVs: VEH0554 & 0556

Buses & coaches:
VEH0651 & 0654

Updated tables

https://www.acea.be/press-releases/article/passenger-car-registrations-0.1-in-2018-8.4-in-december
https://www.acea.be/press-releases/article/passenger-car-registrations-0.1-in-2018-8.4-in-december
https://www.gov.uk/government/statistical-data-sets/veh01-vehicles-registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/all-vehicles-veh01#registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/veh02-licensed-cars#registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/veh03#registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/veh03#registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/veh04-licensed-light-goods-vehicles#registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/veh05-licensed-heavy-goods-vehicles#registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/veh06-licensed-buses-and-coaches#registered-for-the-first-time

Vehicle Licensing Statistics: Annual 2018 - Page 3

Vehicles and the environment
New diesel car registrations continue to fall,
contrasted by increases for petrol and alternative
fuel cars.

There was a 30% decline in the number of diesel cars being
registered for the first time in 2018 compared to 2017, to 736,000
cars, which is below the 2008/09 recession dip and similar to
2003 registrations.

This was the second year of decline, following the 17% decrease in new
diesel car registrations in 2017. Since 2016, registrations fell by 42%
with 527,000 fewer diesels being registered
for the first time.

Diesel cars accounted for 47% of all new car
registrations in 2016, which has dropped to
31% in 2018.

Figure 2: Cars registered for the first time by fuel type, Great Britain,
2002 to 2018

0.0

0.5

1.0

1.5

2.0

2.5

2002 2006 2010 2014 2018

Millions of cars registered for the first time

Year

Petrol

Diesel

Alternative fuels

In contrast, there was an increase in the number of petrol cars being
registered for the first time in 2018, a rise of 9% to 1.5 million cars
compared to 2017. Alternative fuel cars continued to see a large
increase in 2018, a rise of 22% up to 146,000 cars. The majority (59%)
of these registrations were hybrid electric cars.

The proportion of total licensed cars that were
diesel fell for the first time in over 20 years.
At the end of 2018, there were 18.5 million licensed petrol cars, 12.4
million licensed diesel cars, and 620,000 licensed alternative fuel cars.

Diesel cars accounted for 39% of all licensed cars at the end of 2018,
slightly below the 2017 peak value of 40%. This proportion had been
steadily rising from 12% since 1998.

New car registrations
Annual change in 2018

Diesel

-30%
Petrol

+9%
Alt. fuel

+22%

Key events
surrounding
the decline in
new diesel car
registrations
November 2017:
Transport for London
announces the “world’s
first Ultra-Low Emission
Zone” - although new
diesel cars would not
be charged under the
current plan.

July 2017: UK Plan
for Tackling Roadside
Nitrogen Dioxide
Concentrations is
announced, ending
the sale of all new
conventional petrol and
diesel cars and vans by
2040.

April 2017: changes are
introduced for newly
registered car tax bands
and rates.

Alternative fuel
Alternative fuel vehicles
are those that can be
powered by something
other than petrol or
diesel fuel, including
hybrid electric, battery
electric, gas, gas bi-fuel,
and hydrogen / fuel cell
electric.

Detailed fuel and
environment data tables
updated this quarter:

ULEVs: VEH0130, 0131,
0132 & 0170

Cars: VEH0203, 0206,
0253 & VEH0256

LGVs: VEH0403 & 0453

Updated tables

https://tfl.gov.uk/info-for/media/press-releases/2017/november/gla---ultra-low-emission-zone-will-start-in-2019
https://tfl.gov.uk/info-for/media/press-releases/2017/november/gla---ultra-low-emission-zone-will-start-in-2019
https://www.gov.uk/government/news/plan-for-roadside-no2-concentrations-published
https://www.gov.uk/government/news/plan-for-roadside-no2-concentrations-published
https://www.gov.uk/government/news/plan-for-roadside-no2-concentrations-published
https://www.gov.uk/government/news/plan-for-roadside-no2-concentrations-published
https://www.gov.uk/vehicle-tax-rate-tables
https://www.gov.uk/vehicle-tax-rate-tables
https://www.gov.uk/government/statistical-data-sets/veh01-vehicles-registered-for-the-first-time
https://www.gov.uk/government/statistical-data-sets/all-vehicles-veh01#ultra-low-emissions-vehicles
https://www.gov.uk/government/statistical-data-sets/all-vehicles-veh01#ultra-low-emissions-vehicles
https://www.gov.uk/government/statistical-data-sets/veh02-licensed-cars
https://www.gov.uk/government/statistical-data-sets/veh02-licensed-cars
https://www.gov.uk/government/statistical-data-sets/veh04-licensed-light-goods-vehicles

Vehicle Licensing Statistics: Annual 2018 - Page 4

Ultra low emission vehicles continue to increase
their share of new registrations in the UK to 2.1%.

In 2018, 63,992 ULEVs were registered for the first time in the
United Kingdom, up 20% on 2017 and 53% on 2016. ULEVs
accounted for 2.1% of all new vehicle registrations - up from
1.7% one year previously and 1.2% two years previously.

The majority (76%) of these ULEVs were eligible for plug-in
grants. New registrations of ULEVs in 2018 included 47,422 cars and
1,248 light goods vehicles that were eligible for these grants.

The changes to the plug-in car grant in October 2018 removed all
previously eligible plug-in hybrid models from the grant. As a result, only
41% of ULEVs were eligible for plug-in grants during 2018 Q4, compared
to 89% during the first three quarters of 2018.

Nevertheless, because the changes happened late in the year, there
were 4% more plug-in grant eligible ULEVs registered for the first time in
2018 compared with 2017.

During 2018, the most common generic model of ULEV registered for
the first time in the UK was the Mitsubishi Outlander with 8,703 vehicles,
followed by the BMW 5 Series with 6,571 vehicles and the Nissan Leaf
with 5,348 vehicles.

The most common generic model for non plug-in ULEVs was the Toyota
Prius with 796 hybrid electric cars.

Figure 3: Top 20 generic models for ULEVs registered for the first
time by fuel type, UK, 2018

Key events
surrounding the
uptake of new
ULEV registrations
October 2018: The
government announced
that changes would be
made to the plug-in car
grant, focusing on battery
electric vehicles.

July 2018: Road to Zero
Strategy is announced,
confirming the
government’s ambition
to see at least half of
new cars to be ultra low
emission by 2030.

March 2016:
Major changes are
implemented to the
plug-in grants, including
other vehicle types being
included.

2011/2012: plug-in car
and van grants are
introduced, reducing the
cost of new qualifying
models.

0.4

1 5

1 9

2.0

1.2

1 0

5 3

1 2

2.2

0.9

1 2

1 3

1 0

0 8

1 6

1 8

1.9

2 3

2.4

3.3

4.6

6 6

8.7

0 8

VOLVO XC60

VOLVO XC90

LEVC TX

KIA NIRO

HYUNDAI IONIQ

TESLA MODEL X

TOYOTA PRIUS

VOLKSWAGEN PASSAT

BMW 2 SERIES

TESLA MODEL S

MERCEDES C CLASS

RENAULT ZOE

MINI COUNTRYMAN

LAND ROVER RANGE ROVER

BMW I3

VOLKSWAGEN GOLF

BMW 3 SERIES

NISSAN LEAF

BMW 5 SERIES

MITSUBISHI OUTLANDER

Thousands of ULEVs registered for the first time

Plug-in hybrid electric vehicle
Range-extended electric vehicle
Battery electric vehicle
Hybrid electric vehicle

https://www.gov.uk/government/news/reformed-plug-in-car-grant-extended-into-next-decade
https://www.gov.uk/government/news/reformed-plug-in-car-grant-extended-into-next-decade
https://www.gov.uk/government/news/reformed-plug-in-car-grant-extended-into-next-decade
https://www.gov.uk/government/news/government-launches-road-to-zero-strategy-to-lead-the-world-in-zero-emission-vehicle-technology
https://www.gov.uk/government/news/government-launches-road-to-zero-strategy-to-lead-the-world-in-zero-emission-vehicle-technology
https://www.gov.uk/plug-in-car-van-grants/overview
https://www.gov.uk/plug-in-car-van-grants/overview

Vehicle Licensing Statistics: Annual 2018 - Page 5

At the end of 2018, there were 200 thousand ultra low emission
vehicles in the UK.

There were 39% more licensed ULEVs at the end of
2018 compared to the previous year.

The vast majority of ULEVs licensed at the end of
2018 were either plug-in hybrid electric vehicles (56%)
or battery electric vehicles (35%). A small proportion

of ULEVs were range-extended electric vehicles (5%), which is
currently only available in a small selection of models.

Figure 5: Map of licensed ULEVs
as a proportion of all licensed
vehicles by unitary authority,
United Kingdom, 2018

56%
35%

5%
4%

Ultra Low Emission
Vehicles by fuel

type

Other

Battery
electric

Plug-in
hybrid
electric

Range-extended
electric

Figure 4: Licensed ULEVs by
fuel type, United Kingdom,
2018

Up to 0.25%

Over 0.25% to 0.5%

Over 0.5% to 1.0%

Over 1.0% to 2.0%

Over 2.0%

In the UK at the end of 2018, ULEVs accounted
for 0.5% of all licensed vehicles. Regionally, the
highest rate was seen in London with 0.8% and
the lowest was in Wales with 0.2%.

The lower tier local authority with the highest
rate was the Isles of Scilly with 6.0%, followed by
City of London with 5.0%, and Peterborough with
4.9%.

The lower tier local
authority with the lowest
rate was Fermanagh
and Omagh (Northern
Ireland), with 0.1%.

Company vehicles
affecting this map
Company vehicles are
often registered in bulk
to the same address for
administrative reasons,
i.e. to a central office.

However, this causes
hotspots in the map,
where there’s a high
concentration of licensed
vehicles that aren’t used
in that area.

INSET: London

Vehicle Licensing Statistics: Annual 2018 - Page 6

A range of factors have caused the average CO2
emissions of cars registered for the first time to
increase during 2018.

Average CO2 emissions from cars registered for the first
time were steadily falling since 2003, but began to rise
from mid-2016 through to August 2018.

This increase was broadly due to a shift towards registering larger cars
(which have higher emissions) and increases in emissions for popular
petrol car models.

The introduction of WLTP in September 2018 caused a marked increase
in average CO2 emissions. However, changes from September 2018 are
not directly comparable with previous periods.

Figure 6: Average CO2 emissions for cars registered for the first
time, monthly, Great Britain, December 2012 to December 2018

115

120

125

130

135

140

Dec-12 Dec-13 Dec-14 Dec-15 Dec-16 Dec-17 Dec-18

Grams per kilometre (g/km)

Month

Break in time series
due to WLTP

Figure 7: Cars registered for the first time by VED band, quarterly,
with inset for lowest four bands, Great Britain, 2003 Q4 to 2018 Q4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2003 Q4 2006 Q4 2009 Q4 2012 Q4 2015 Q4 2018 Q4

Proportion of cars registered for the first time VED band system changed

Unknown

101-110 g/km

111-130 g/km

131-150 g/km

151+ g/km
(five bands)

91 - 100 g/km

0%

1%

2%

3%

4%

5%

6%

2018 Q4

INSET Lowest four bands

0 g/km

1-50 g/km

51-75 g/km

76-90 g/km

Measuring CO2
emissions
The following main
methods have been used
to determine car CO2
emissions in the UK.

New European Driving
Cycle (NEDC): Original
lab test based on
theoretical behaviour.

Worldwide Harmonised
Light Vehicle Test
Procedure (WLTP):
More advanced lab test
to replace NEDC, based
on real driving data.

Break in series for
CO2 emissions
For tax and monitoring
purposes, vehicles
tested under WLTP are
provided with a “NEDC
correlated” figure using
a tool developed by the
European Commission.

From September 2018
onwards, the CO2 figures
reported here will be a
mix of NEDC and NEDC
correlated figures. As a
result, figures are not
directly comparable with
earlier months.

VED bands
Vehicle Excise Duty
(VED) is charged on
vehicles registered in the
UK.

Since March 2001, car
VED has charged in
bands on the basis of
their CO2 emissions
(NEDC).

From April 2017, the CO2
emission bands for VED
were revised.

https://www.gov.uk/vehicle-tax-rate-tables

Vehicle Licensing Statistics: Annual 2018 - Page 7

Total licensed vehicles
At the end of 2018, there were 38.2 million
licensed vehicles in Great Britain, a 1.2%
increase compared to 2017.
The total number of licensed vehicles has increased in
practically every year since the end of the Second World War.

Over the last 20 years, the typical annual growth in licensed vehicles has
averaged 630,000 per year, although the 2008/09 recession slowed this
rate to average to 230,000 between 2008 and 2013.

Figure 8: Licensed vehicles at the end of the quarter, Great Britain,
1998 Q4 to 2018 Q4, with inset back to 1950

25

30

35

40

1998 Q4 2000 Q4 2002 Q4 2004 Q4 2006 Q4 2008 Q4 2010 Q4 2012 Q4 2014 Q4 2016 Q4 2018 Q4

Millions of licensed vehicles

End of Quarter

+ 630,000 per year + 230,000 per year + 630,000 per year

0

20

40

1950 1973 1995 2018

INSET: Longer trend from 1950

Body type
Cars make up the majority of licensed
vehicles. There were 31.5 million cars
(82.5%), 4.0 million LGVs (10.5%),
0.5 million HGVs (1.3%), 1.2 million
motorcycles (3.3%), and 0.9 million
other vehicles (2.4%) licensed at the
end of 2018.

All body types apart from buses &
coaches saw an increase since 2017.
The largest percentage increase was
for LGVs at 2.9%, followed by cars at
1.0%, motorcycles at 0.7%, and HGVs
at 0.2%. Buses & coaches fell by
2.2%, which is in line with the decline
in new registrations.

Figure 9: Annual change in licensed vehicles by
body type, Great Britain, end of 2018

1.0%

2 9%

0.2%

0.7%

-2.2%

1.2%

-3% -2% -1% 0% 1% 2% 3% 4%

Cars

LGVs

HGVs

Motorcycles

Buses & coaches

All vehicles

Percentage change

At the end
of 2018

38.2 million
vehicles licensed
for use on roads
in Great Britain

How are these
different from new
registrations?
Figures on licensed
vehicles have slower
variations compared to
vehicles registered for
the first time as there are
many more vehicles that
remain licensed over the
year.

Detailed licensed vehicle
data tables updated this
quarter:

All vehicles types:
VEH0101 to 0132

Cars: VEH0202 to 0221

Motorcycles: VEH0301
to 0311

LGVs: VEH0402 to 0411

HGVs: VEH0504 to 0525

Buses & coaches:
VEH0601 to 0611

Updated tables

https://www.gov.uk/government/statistical-data-sets/all-vehicles-veh01#licensed-vehicles
https://www.gov.uk/government/statistical-data-sets/veh02-licensed-cars#licensed-vehicles
https://www.gov.uk/government/statistical-data-sets/veh03#licensed-vehicles
https://www.gov.uk/government/statistical-data-sets/veh04-licensed-light-goods-vehicles#licensed-vehicles
https://www.gov.uk/government/statistical-data-sets/veh05-licensed-heavy-goods-vehicles#licensed-heavy-goods-vehicles
https://www.gov.uk/government/statistical-data-sets/veh06-licensed-buses-and-coaches#licensed-vehicles

Vehicle Licensing Statistics: Annual 2018 - Page 8

Northern Ireland
At the end of 2018, there were 1.2 million licensed vehicles in Northern Ireland, which is an
increase of 1.9% compared to the previous year.

The distribution of vehicles by body type was broadly similar to Great Britain. There were 980,000
cars (82.6%), 120,000 LGVs (10.0%), 24,000 HGVs (2.1%), 22,000 motorcycles (1.9%), and
40,000 other vehicles (3.4%) licensed at the end of 2018 in Northern Ireland.

Long term trends in body type
Over the last 24 years, vehicle stock has increased by 51%. The largest increase was for LGVs
at 88%, followed by motorcycles at 72%, and cars at 49%. There were 19% more HGVs and a
similar number of buses & coaches.

At the end of 2018, the numbers of licensed cars and LGVs were at their highest ever levels. The
numbers of motorbikes, HGVs and buses & coaches, on the other hand, remained below their
peak levels, which they reached between 2004 and 2007.

Figure 10: Index of licensed vehicles at the end of the quarter by
body type, Great Britain, 1994 Q4 to 2018 Q4

90

110

130

150

170

190

1994 Q4 1997 Q4 2000 Q4 2003 Q4 2006 Q4 2009 Q4 2012 Q4 2015 Q4 2018 Q4

Index: 1994 Q4 = 100

All vehicles

The average age of licensed cars and LGVs at the
end of 2018 was 8.2 years.

Petrol cars were generally older, with an average age of 9.1
years compared with 6.9 years for diesel cars. The average
age of all cars and diesel cars increased compared to the

end of 2017, whereas petrol cars remained stable. The recent decline in
new car registrations would have impacted on these figures.

The average age of licensed HGVs was 7.5 years, buses & coaches was
10.6 years, and motorcycles was 14.7 years.

Motorcycles
The number of licensed
motorcycles fluctuates
considerably by quarter,
with higher numbers
licensed at the end of
June and September
compared to the end of
March and December.

This is consistent with
riders typically licensing
their motorcycle for
6 months during the
summer months but not
during winter.

The National Travel
Survey provides more
information on motorcycle
use.

What affects the
average age of
vehicles over time?
The average age of a
vehicle increasing over
time could indicate that
keepers are holding onto
their older vehicles rather
than replacing them with
newer ones.

The average age of
vehicles that are written
off, scrapped, or given a
SORN also affect these
figures.

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/694965/motorcycle-use-in-england.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/694965/motorcycle-use-in-england.pdf

Vehicle Licensing Statistics: Annual 2018 - Page 9

In the United Kingdom, there were 39.4 million
licensed vehicles at the end of 2018.

This figure was made of 32.5 million (83%) vehicles registered
to an address in England, 1.9 million (5%) in Wales, 3.0 million
(8%) in Scotland, and 1.2 million (3%) in Northern Ireland.

In addition, there were 0.8 million (2%) vehicles either between keepers
or unknown country, of which 0.7 million
(2%) were previously GB registered.

Figure 11: Map of licensed
vehicles per 1,000 head of
population by unitary authority,
United Kingdom, 2018

Up to 400

Over 400 to 600

Over 600 to 800

Over 800 to 1,000

Over 1,000

The number of licensed vehicles per 1,000 head
of population in the United Kingdom was 596.

Regionally, this was markedly lower in London
(348) than in any other English region or country,
reflecting its highly urbanised nature.

There was less variation between the other
regions, with the rate being highest in the
southern English regions (of which the South
West was highest at 729) and lowest among the
northern English regions (of which the North East
was lowest at 521).

The lower tier local authority with the highest rate
was Rushmoor (1,693) and the lowest rate was
Tower Hamlets (173).

Company vehicles
affecting this map
Company vehicles are
often registered in bulk
to the same address for
administrative reasons,
i.e. to a central office.

However, this causes
hotspots in the map,
where there’s a high
concentration of licensed
vehicles that aren’t used
in that area.

Household car
ownership
The National Travel
Survey provides similar
figures to these on
household car ownership
in table NTS9902.

INSET: London

https://www.gov.uk/government/statistical-data-sets/nts99-travel-by-region-and-area-type-of-residence#driving-licence-and-car-ownership

Vehicle Licensing Statistics: Annual 2018 - Page 10

Car makes and models
The most common make for cars registered for the first time during
2018 was Ford, followed by Volkswagen and Vauxhall.

During 2018, the top five makes were Ford (11%), Volkswagen (8%), Vauxhall
(7%), Mercedes-Benz (7%), and BMW (7%), accounting for 41% of all new car
registrations. This is the same order and a similar distribution to during 2017.

There were 17 makes with over 50 thousand cars registered for the first time each, accounting for
84% of all new car registrations.

For total licensed stock at the end of 2018, the top five makes were
different to new registrations, namely Ford (13%), Vauxhall (11%),
Volkswagen (9%), BMW (6%), and Audi (5%), which accounted for 43%
of all licensed cars.

There were 21 makes with over 500 thousand licensed cars each,
accounting for 92% of all licensed cars.

Figure 12: Top five makes for cars registered for the first time during 2018 and for those
licensed at the end of 2018, Great Britain

11%

8%

7%

7%

7%43%

16%

New car
registrations

by make

Ford

Volkswagen

Mercedes-Benz

Other smaller
makes

Vauxhall

BMW

12 makes with
over 50 thousand

13%

11%

9%

6%

5%

48%

8%

Licensed cars
by make

Ford

Vauxhall

Volkswagen

BMW

Audi

Other smaller
makes

16 makes with
over 500 thousand

The Ford Fiesta was the most common new car registration in 2018, with 95,000 registered for
the first time. This was followed by the Volkswagen Golf with 66,000 and Vauxhall Corsa with
52,000.

At the end of 2018, the most common licensed car was the Ford Fiesta, with 1.5 million cars
licenced, followed by the Ford Focus with 1.3 million, and the Vauxhall Corsa with 1.1 million.

Figure 13: Top five generic models for cars registered for the first time during 2018 and for
those licensed at the end of 2018, Great Britain

49

50

52

66

95

NISSAN QASHQAI

FORD FOCUS

VAUXHALL CORSA

VOLKSWAGEN GOLF

FORD FIESTA

Thousands of cars registered for the first time

0.9

1.0

1.1

1.3

1.5

VAUXHALL ASTRA

VOLKSWAGEN GOLF

VAUXHALL CORSA

FORD FOCUS

FORD FIESTA

Millions of licensed cars

Detailed make and model
data tables updated this
quarter:

VEH0120 to 0129, 0160
& 0161

Updated tables

https://www.gov.uk/government/statistical-data-sets/all-vehicles-veh01#licensed-vehicles
https://www.gov.uk/government/statistical-data-sets/all-vehicles-veh01#licensed-vehicles

Vehicle Licensing Statistics: Annual 2018 - Page 11

Cars and their keepers
The commercial fleet and company car market is a primary driver of
new registrations for cars.

During 2018, 57.3% of all car first registrations were made by companies. However, the
proportion of licensed cars at the end of 2018 registered to companies was much lower,
at only 8.8%. This suggests that cars move quickly from the company market to the
private market.

The percentage of company registered cars in the fleet in 2018 was
slightly lower than the recent peak of 9.0% in 2016, but has remained
relatively stable around 8-9% since 2002.

Figure 14: Proportion of cars that are company registered, Great
Britain, 2018

57% of cars
registered for
the first time

8.8% of all
licensed

cars

The number of female registered keepers of licensed cars has increased by 58% since
1998, compared with an increase of only 21% in male keepers. Women now account for
35% of registered car keepers, compared to 30% in 1998.

In the United Kingdom, it is estimated that there were
around 7.5 million transfers of keepership of used cars
during 2018, a fall of 2.8% compared to 2017. The great
majority of these transfers will be second-hand vehicle
sales.

Around 5.8 million cars (15% of all cars) changed
hands once during the year and almost 0.8 million (2%)
changed hands two or more times.

Car transfers made up 83% of all vehicle transfers, with
around 900 thousand light goods vehicles (10%) and
500 thousand motorcycles (5%) also changing hands
during 2018.

Figure 15: Number of changes of
car keeper during the year, United
Kingdom, 2018

Number of
changes of car

keeper
UK, 2018

None (83%)

One (15%)
Two or more (2%)

Who is a registered
keeper?
Every registered vehicle,
unless it is in the process
of changing hands, has a
registered keeper, whose
details are held by DVLA.

Note that the registered
keeper of a vehicle is not
always the person who
uses it, and the vehicle is
not always based at the
keeper’s contact address.
This is particularly true
for company or fleet
vehicles.

Vehicle Licensing Statistics: Annual 2018 - Page 12

Background notes
About these statistics
Almost all the statistics in the vehicle licensing statistics series are derived by Department for
Transport statisticians from extracts of the Driver and Vehicle Licensing Agency (DVLA) vehicle
database. The main purpose of the database is to administer vehicle registration and licensing
records in the United Kingdom.

For further information, please see the detailed technical notes. There is also a Statement of
Administrative Sources for the DVLA vehicles database.

A separate note on users and uses of these statistics is available from the vehicles statistics
information web page.

Request for feedback
We welcome any feedback on these statistics, to ensure future releases best meet user needs.
Feedback can be provided by email to vehicles.stats@dft.gov.uk.

Strengths and weaknesses of the data
The DVLA database can be regarded as being virtually complete in terms of the number of
vehicles registered for the first time, licensed vehicles and vehicles with a SORN (Statutory
Off-Road Notification). However, there may be some errors in some of the specific details of
individual vehicles.

The Department for Transport estimates that under 2% of the vehicles records have an
inaccuracy in one of the variables used for the statistics published. Other factors to consider in
interpreting these statistics include:

 ► Changes in legislation;

 ► Revisions to the series;

 ► Seasonal variation which affects some vehicle types;

 ► Foreign registered vehicles may also use UK roads without being registered with DVLA;

 ► Vehicle excise duty evasion.

Most of these factors will only have a marginal effect for most uses of the data.

Geography
In July 2014, vehicle and registration services for Northern Ireland were centralised at DVLA,
where these services for Great Britain were already administered. This created a single vehicle
register for the United Kingdom, in place of separate registers for Great Britain and Northern
Ireland.

As a result of these changes, the coverage of the vehicle licensing statistics tables was expanded
to cover UK as well as GB where practical. Because of the greater availability of GB time series
data, this statistical release will continue to focus mainly on GB rather than UK results for now.
For further information, please see the detailed technical notes.

https://www.gov.uk/government/publications/vehicles-statistics-guidance
https://www.gov.uk/government/publications/statement-of-administrative-sources-for-official-statistics-published-by-the-department-for-transport
https://www.gov.uk/government/publications/statement-of-administrative-sources-for-official-statistics-published-by-the-department-for-transport
https://www.gov.uk/government/publications/vehicles-statistics-guidance
mailto:vehicles.stats%40dft.gov.uk?subject=
https://www.gov.uk/government/publications/vehicles-statistics-guidance

Vehicle Licensing Statistics: Annual 2018 - Page 13

National Statistics
All of the statistics published in this series are National Statistics, apart from the exceptions
listed on the collection page. Vehicles statistics were assessed by the UK Statistics Authority and
confirmed as National Statistics in April 2012.

National Statistics are produced to the high professional standards set out in the Code of Practice
for Statistics. They undergo regular quality assurance reviews to ensure that they meet customer
needs. They are produced free from any political interference.

Details of ministers and officials who receive pre-release access to these statistics up to 24 hours
before release can be found in the pre-release access list.

Next release
Vehicle Licensing statistical releases are published quarterly. The next release is due in June
2019. The Quarter 4 release for each calendar year is accompanied by a larger set of data tables
and more detailed commentary.

Any updates to these plans will be advertised via the DfT statistical publications schedule.

Release of DfT Statistics publications
To hear more about DfT statistics publications as they are released, please follow us on Twitter
via our @DfTstats account: https://www.twitter.com/DfTstats. TWITTER, TWEET, RETWEET and
the Twitter logo are trademarks of Twitter, Inc. or its affiliates.

https://www.gov.uk/government/collections/vehicles-statistics
https://www.statisticsauthority.gov.uk/code-of-practice/
https://www.statisticsauthority.gov.uk/code-of-practice/
https://www.gov.uk/government/publications/pre-release-access-lists-for-vehicles-series
https://www.gov.uk/government/organisations/department-for-transport/about/statistics#forthcoming-publications
https://www.twitter.com/DfTstats

