
ABARTH 500 12

ABARTH 595 4

ABARTH PUNTO 1

AGROMEHANKA AGT835HT 1

AIXAM 3

AIXAM CROSSLINE 1

AIXAM MEGA 3

AJS DD 2

AJS R7 1

ALFA ROMEO 26

ALFA ROMEO 145 4

ALFA ROMEO 146 2

ALFA ROMEO 147 208

ALFA ROMEO 147 TS 1

ALFA ROMEO 155 1

ALFA ROMEO 156 111

ALFA ROMEO 159 34

ALFA ROMEO 166 6

ALFA ROMEO BRERA 9

ALFA ROMEO GIULIETTA 32

ALFA ROMEO GT 34

ALFA ROMEO GTV 17

ALFA ROMEO MITO 54

ALFA ROMEO SPIDER 10

ALL WHEEL DRIVE 1

APRILIA 2

APRILIA MOJITO 1

APRILIA RS4 1

ASTON MARTIN DB9 2

ASTON MARTIN DBS 1

ASTON MARTIN RAPIDE 1

ASTON MARTIN VANQUISH 1

ASTON MARTIN VANTAGE 5

AUDI 38

AUDI 80 8

AUDI A1 155

AUDI A2 116

AUDI A3 1,261

AUDI A3 SE TDI 1

AUDI A3 S LINE 1

AUDI A4 1,275

AUDI A5 170

AUDI A6 442

AUDI A7 16

AUDI A8 41

AUDI A8L 4

AUDI ALLROAD 8

Make
Grand 

total
Model


AUDI CABRIOLET 19

AUDI AUDI COUPE 6

AUDI Q3 32

AUDI Q5 32

AUDI Q7 60

AUDI QUATTRO 1

AUDI QUATTRO ALLROAD 1

AUDI R8 4

AUDI RS 4

AUDI RS2 2

AUDI RS3 6

AUDI RS4 15

AUDI RS5 4

AUDI RS6 6

AUDI S1 2

AUDI S3 56

AUDI S4 18

AUDI S5 12

AUDI S6 5

AUDI S7 1

AUDI S8 5

AUDI SQ5 7

AUDI TT 264

AUDI TT COUPE 225 2

AUDI TT COUPE 225BHP 1

AUDI TT QUATRO 1

AUDI TTS 5

AUSTIN MINI 11

AUTO-TRAIL 1

AVANT 1.9 TDI 1

BAOTIAN BT 2

BEDFORD 5

BEDFORD 97170 1

BENTLEY 2

BENTLEY AZURE 1

BENTLEY CONTINENTAL 9

BERTONE X1/9 1

BMW 35

BMW 114D 1

BMW 114I 3

BMW 116 36

BMW 116D 83

BMW 116I 186

BMW 118 6

BMW 118D 227

BMW 118I 54

BMW 120D 134

BMW 120I 41

BMW 123D 15

BMW 125D 2


BMW 125I 4

BMW 130 1

BMW 130I 4

BMW 135I 3

BMW 218D 4

BMW 218I 1

BMW 220D 3

BMW 220I 1

BMW 228I 1

BMW 3 1

BMW 316 133

BMW 316 SE 1

BMW 316D 7

BMW 316I 157

BMW 316TI 163

BMW 318 298

BMW 318CI 121

BMW 318D 103

BMW 318I 519

BMW 318IS 3

BMW 318TI 15

BMW 320 130

BMW 320CD 6

BMW 320CI 98

BMW 320D 511

BMW 320I 226

BMW 320I ASE 1

BMW 320TD 7

BMW 323 46

BMW 323I 108

BMW 325 76

BMW 325CI 32

BMW 325D 27

BMW 325I 122

BMW 325TI 15

BMW 328 24

BMW 328I 57

BMW 330 132

BMW 330CD 1

BMW 330CI 24

BMW 330D 90

BMW 330I 34

BMW 335D 26

BMW 335I 13

BMW 420D 14

BMW 420I 1

BMW 428I 3

BMW 430I 1

BMW 435D 2

BMW 435I 1


BMW 440I 1

BMW 518 2

BMW 518D 1

BMW 520 5

BMW 520D 168

BMW 520I 100

BMW 523I 72

BMW 525 26

BMW 525D 117

BMW 525I 47

BMW 528 1

BMW 528I 42

BMW 530 27

BMW 530 DIESEL SPORT 1

BMW 530D 114

BMW 530I 27

BMW 535 1

BMW 535D 25

BMW 535I 4

BMW 540 2

BMW 540I 6

BMW 545I 3

BMW 550I 2

BMW 630I 13

BMW 635 2

BMW 635D 2

BMW 640D 8

BMW 640I 1

BMW 645 11

BMW 650I 7

BMW 728 6

BMW 728I 13

BMW 730 14

BMW 730D 25

BMW 730I 2

BMW 730LD 2

BMW 735 9

BMW 735I 4

BMW 740 1

BMW 740D 2

BMW 740I 5

BMW 745 2

BMW 750I 7

BMW 840 7

BMW 850 1

BMW ALPINA 1

BMW ALPINA D5 BITURBO 1

BMW CI 1

BMW F 1

BMW F650 1


BMW I3 8

BMW K 1

BMW K100 1

BMW M135I 7

BMW M235I 2

BMW M3 45

BMW M4 4

BMW M5 17

BMW M6 3

BMW R 1

BMW R1100 1

BMW X1 37

BMW X3 100

BMW X4 1

BMW X5 260

BMW X5 3.0D SE 1

BMW X5 4.6IS 2

BMW X6 14

BMW Z3 42

BMW Z4 56

BRISTOL 1

BYD 3

BYD E64 1

BYD E6Y 2

BYD EGY 3

CADILLAC 2

CADILLAC BLS-D 6

CADILLAC CTS 4

CADILLAC ESCALADE 1

CADILLAC SEVILLE 1

CAETANO 2

CATERHAM 1

CHEVROLET 5

CHEVROLET AVEO 33

CHEVROLET CAPTIVA 28

CHEVROLET CRUZE 21

CHEVROLET EPICA 9

CHEVROLET GMC 4

CHEVROLET GMC CAMARO 2

CHEVROLET GMC CORVETTE 1

CHEVROLET KALOS 68

CHEVROLET LACETTI 81

CHEVROLET MATIZ 77

CHEVROLET ORLANDO 10

CHEVROLET SPARK 24

CHEVROLET TACUMA 59

CHEVROLET VENTURE LS 1

CHEVROLET VOLT 1

CHRYSLER 22

CHRYSLER 300C 24


CHRYSLER CROSSFIRE 12

CHRYSLER DELTA 2

CHRYSLER GRAND 149

CHRYSLER GRD 1

CHRYSLER GR-VOYAGER 16

CHRYSLER NEON 29

CHRYSLER PT 109

CHRYSLER PT CRUISER 1

CHRYSLER SEBRING 15

CHRYSLER STREET 1

CHRYSLER VOYAGER 68

CHRYSLER YPSILON 9

CI MOTORHOME 3

CITROEN 17

CITROEN 1800 4

CITROEN 2 6

CITROEN 2CV6 1

CITROEN AX 6

CITROEN BERLINGO 827

CITROEN BERLINGO DLX 1

CITROEN BX 1

CITROEN C 10

CITROEN C1 243

CITROEN C15 7

CITROEN C2 207

CITROEN C3 523

CITROEN C4 507

CITROEN C5 167

CITROEN C6 1

CITROEN C8 45

CITROEN C-CROSSER 4

CITROEN CX 2

CITROEN C-ZERO 3

CITROEN DISPATCH 193

CITROEN DS3 108

CITROEN DS4 11

CITROEN DS5 1

CITROEN NEMO 55

CITROEN PLURIEL 3

CITROEN RELAY 159

CITROEN SAXO 402

CITROEN SYNERGIE 21

CITROEN XANTIA 18

CITROEN XM 5

CITROEN XSARA 1,107

CITROEN ZX 21

CPI OLIVER 1

DACIA DUSTER 11

DACIA LOGAN 2

DACIA SANDERO 27


DAELIM S5 1

DAEWOO 1

DAEWOO KALOS 57

DAEWOO LACETTI 17

DAEWOO LANOS 44

DAEWOO LEGANZA 1

DAEWOO MATIZ 164

DAEWOO NEXIA 1

DAEWOO NUBIRA 14

DAEWOO TACUMA 28

DAF 9

DAF FA 6

DAIHATSU 2

DAIHATSU CHARADE 15

DAIHATSU COPEN 3

DAIHATSU CUORE 6

DAIHATSU CUORE+ 4

DAIHATSU EXTOL 3

DAIHATSU FOURTRAK 16

DAIHATSU GRAND 6

DAIHATSU HIJET 14

DAIHATSU MOVE 1

DAIHATSU SIRION 30

DAIHATSU SPORTRAK 5

DAIHATSU TERIOS 33

DAIHATSU TERIOS+ 3

DAIHATSU YRV 13

DAIMLER 1

DAIMLER 4 1

DAIMLER 4.2 2

DAIMLER LIMOUSINE 1

DAIMLER SIX 2

DAIMLER SUPER 3

DAIMLER V8 1

DIRECT BIKES 2

DIRECT BIKES DB50QT 1

DODGE 4

DODGE AVENGER 4

DODGE CALIBER 37

DODGE JOURNEY 5

DODGE NITRO 5

DUTTON 2

EMAX 1

ESTIMA 2.4 1

EUNOS 4

EUNOS ROADSTER 2

FERRARI 1

FERRARI FF 1

FIAT 37

FIAT 500 370


FIAT 500L 18

FIAT 500X 5

FIAT BARCHETTA 3

FIAT BRAVA 26

FIAT BRAVO 77

FIAT CINQUECENTO 18

FIAT COUPE 7

FIAT CROMA 10

FIAT DOBLO 205

FIAT DUCATO 142

FIAT FIORINO 16

FIAT GRANDE 65

FIAT IDEA 15

FIAT MAREA 1

FIAT MULTIPLA 67

FIAT PANDA 140

FIAT PUNTO 1,635

FIAT QUBO 6

FIAT SCUDO 119

FIAT SEDICI 3

FIAT SEICENTO 106

FIAT STILO 206

FIAT TEMPRA 1

FIAT ULYSSE 17

FIAT UNO 3

FODEN 1

FORD 150

FORD B-MAX 10

FORD CAPRI 5

FORD C-MAX 81

FORD CORTINA 3

FORD COUGAR 37

FORD COURIER 1

FORD DORCHESTER 2

FORD ECOSPORT 8

FORD ESCORT 226

FORD EXPLORER 12

FORD FIESTA 4,097

FORD FIESTA FLIGHT 1

FORD FIESTA FREE 1

FORD FOCUS 5,893

FORD FOCUS GHIA TDI 1

FORD FOCUS GHIA X 1

FORD FOCUS LX TDI 1

FORD FOCUS ZETEC 1

FORD FUSION 180

FORD FUSION+ 16

FORD GALAXY 492

FORD GALAXY 1.9 TDI 1

FORD GRANADA 3


FORD GRAND 15

FORD KA 1,788

FORD KA3 30

FORD KUGA 58

FORD MAVERICK 17

FORD MONDEO 1,892

FORD MONDEO GHIA X 1

FORD MONDEO GHIA TDCI . 1

FORD MUSTANG 1

FORD ORION 5

FORD P100 3

FORD PROBE 6

FORD PUMA 185

FORD PUMA 1.7 . 2

FORD PUMA 1.7 I . 1

FORD RANGER 58

FORD SIERRA 3

FORD S-MAX 82

FORD SPORTKA 64

FORD STREETKA 107

FORD TOURNEO 14

FORD TR 2

FORD FORD TRANSIT 3,627

FORD TRANSIT 280 2

FORD TRANSIT 28075PS 1

FORD TRANSIT 350L 1

FORD TRANSIT 350L DC 1

FORD TRANSIT 350M 1

FORD TRANSIT 140 1

FORD TRCON 3

FORD ZETEC 3

FRANKIA 1

GENERIC XOR 1

GILERA DNA 1

GILERA H@K 1

GILERA RUNNER 4

GILERA SC 1

GILERA STALKER 1

GOWRINGS MOBILITY 1

GREAT WALL STEED 2

GULF STREAM 2

HAOTIAN HT 2

HARLEY-DAVIDSON VRSCDX 1

HARLEY-DAVIDSON XF 1

HARLEY-DAVIDSON XL 1

HOBBY 620 1

HONDA 49

HONDA ACCORD 473

HONDA AFS 3

HONDA ANF 2


HONDA C50ZAL 1

HONDA CB 1

HONDA CB600 2

HONDA CB900F-2 1

HONDA CBF 6

HONDA CBR 8

HONDA CG 1

HONDA CG125BR-J 1

HONDA CIVIC 1,634

HONDA CM125CC 1

HONDA CONCERTO 2

HONDA CR 18

HONDA CR-V 267

HONDA CR-V ES 1

HONDA CR-V ES AUTO 1

HONDA CR-V ES EXEC 1

HONDA CR-V 5D MAN 1

HONDA CRX 2

HONDA CR-Z 8

HONDA FES 3

HONDA FR-V 38

HONDA HR-V 68

HONDA INSIGHT 27

HONDA INTEGRA 4

HONDA JAZZ 361

HONDA LEGEND 7

HONDA LOGO 9

HONDA NHX 1

HONDA NSC 2

HONDA NSR125 1

HONDA NSS 1

HONDA NSX 2

HONDA NT650V 2

HONDA PES 3

HONDA PRELUDE 17

HONDA S2000 10

HONDA SA50-J 1

HONDA SCV 2

HONDA SCV100F-E 2

HONDA SES 5

HONDA SH 7

HONDA SHUTTLE 11

HONDA S-MX 1

HONDA STREAM 21

HONDA TODAY 1

HONDA TRANSALP 1

HONDA VFR 1

HONDA WW 5

HONDA X8R 1

HONDA XL 3


HONDA XL125K2 1

HONDA XR 1

HUATIAN 1

HUMMER 1

HUONIAO HN 1

HYOSUNG GT 2

HYUNDAI 7

HYUNDAI ACCENT 123

HYUNDAI AMICA 69

HYUNDAI ATOZ 13

HYUNDAI ATOZ+ 11

HYUNDAI COUPE 244

HYUNDAI ELANTRA 26

HYUNDAI GETZ 210

HYUNDAI H100 5

HYUNDAI I10 123

HYUNDAI I20 68

HYUNDAI I30 90

HYUNDAI I40 14

HYUNDAI I800 5

HYUNDAI IX20 1

HYUNDAI IX35 29

HYUNDAI LANTRA 8

HYUNDAI MATRIX 80

HYUNDAI SANTA 66

HYUNDAI S-COUPE 1

HYUNDAI SONATA 13

HYUNDAI TERRACAN 2

HYUNDAI TRAJET 43

HYUNDAI TUCSON 40

HYUNDAI VELOSTER 3

HYUNDAI XG 2

HYUNDAI XG30 2

INFINITI FX30D 1

INFINITI Q50 2

IRIS 2

ISUZU 7

ISUZU BIGHORN 1

ISUZU BIGHORN XS 3.1 1

ISUZU D-MAX 1

ISUZU FORWARD 1

ISUZU NKR 7

ISUZU NPR 2

ISUZU NQR 2

ISUZU RODEO 6

ISUZU TF 2

ISUZU TROOPER 25

IVECO 108

IVECO 35.1 1

IVECO 35.12 1


IVECO CARGO 80E15D . 1

IVECO DAILY 117

JAGUAR 7

JAGUAR 5.3 1

JAGUAR F-TYPE 2

JAGUAR SOVEREIGN 15

JAGUAR S-TYPE 216

JAGUAR XE 2

JAGUAR XF 54

JAGUAR XJ 42

JAGUAR XJ6 31

JAGUAR XJ8 28

JAGUAR XJL 1

JAGUAR XJR 9

JAGUAR XJS 8

JAGUAR XK 5

JAGUAR XK8 13

JAGUAR XKR 6

JAGUAR X-TYPE 481

JCB 2

JEEP 3

JEEP CHEROKEE 77

JEEP COMMANDER 4

JEEP COMPASS 5

JEEP GRAND 119

JEEP PATRIOT 13

JEEP RENEGADE 3

JEEP WRANGLER 14

JINLUN JL 4

JONWAY 1

KAWASAKI 3

KAWASAKI SC 1

KAWASAKI ZR 1

KAWASAKI ZX 2

KAWASAKI ZX1000-B1 1

KAWASAKI ZX600-E7 1

KAWASAKI ZX900-C2 1

KEEWAY SUPERLIGHT 2

KIA 1

KIA CARENS 88

KIA CEE'D 86

KIA CERATO 20

KIA MAGENTIS 16

KIA MENTOR 2

KIA OPTIMA 1

KIA PICANTO 254

KIA PREGIO 1

KIA PRO 12

KIA RIO 168

KIA SEDONA 155


KIA SHUMA 15

KIA SORENTO 23

KIA SOUL 13

KIA SPORTAGE 80

KIA VENGA 21

KYMCO AGILITY 1

KYMCO KR 1

KYMCO LIKE 1

KYMCO PULSAR 1

KYMCO SUPER 1

KYMCO VENOX 1

KYMCO ZX 1

LAMBORGHINI GALLARDO 1

LAMBORGHINI HURACAN 1

LAND ROVER 30

LAND ROVER 109" 1

LAND ROVER 110 11

LAND ROVER 88" 6

LAND ROVER 90 17

LAND ROVER DEFENDER 34

LAND ROVER DISCOVERY 251

LAND ROVER FREELANDER 467

LAND ROVER LR 8

LAND ROVER RANGE ROVER 432

LAND ROVER RANGE ROVER DSE 1

LAND ROVER RANGE ROVER SPORT 6

LDV 22

LDV 200 10

LDV 400 95

LDV CONVOY 1

LDV CUB 9

LDV MAXUS 119

LEXMOTO ARROW 1

LEXMOTO GLADIATOR 2

LEXMOTO HT 1

LEXMOTO TORNADO 1

LEXMOTO XTR 1

LEXMOTO ZN 4

LEXUS 8

LEXUS 15200 AUTO SE 1

LEXUS CT 36

LEXUS GS 4

LEXUS GS300 48

LEXUS GS430 3

LEXUS GS450H 1

LEXUS IS 95

LEXUS IS200 173

LEXUS LS400 7

LEXUS LS430 5

LEXUS LS460 1


LEXUS NX 2

LEXUS RX 19

LEXUS RX300 37

LEXUS RX350 5

LEXUS RX400 13

LEXUS SC 1

LEXUS SC430 3

LEYLAND 2

LEYLAND MINI 2

LEYLAND DAF 400 3

LEYLAND DAF FA 3

LEYLAND ROADRUNNER 1

LIFAN LF 1

LIGIER AMBRA 1

LINCOLN 2

LINCOLN TOWN 3

LONCIN 2

LONGJIA 1

LONGJIA LJ 2

LOTUS ELAN 1

LOTUS ELISE 1

MAN 7

MANITOU 1

MASERATI 2

MASERATI BITURBO 1

MASERATI GHIBLI 2

MASERATI GRANCABRIO 1

MASERATI GRANTURISMO 2

MASERATI QUATTROPORTE 2

MATBRO 1

MAZDA 72

MAZDA 121 5

MAZDA 2 109

MAZDA 3 239

MAZDA 323 63

MAZDA 323F 109

MAZDA 5 67

MAZDA 6 475

MAZDA 626 40

MAZDA B1800 1

MAZDA B2200 1

MAZDA B2500 7

MAZDA BONGO 2

MAZDA BT-50 3

MAZDA CX-3 2

MAZDA CX-5 7

MAZDA CX-7 6

MAZDA DEMIO 35

MAZDA E2000 1

MAZDA E2200 2


MAZDA EUNOS 2

MAZDA EUNOS ROADSTER 1

MAZDA MPS 6

MAZDA MPV 9

MAZDA MX-3 9

MAZDA MX-5 177

MAZDA MX5 1.8I 1

MAZDA PREMACY 51

MAZDA PREMACY EXCLUS 1

MAZDA RX7 1

MAZDA RX-8 250

MAZDA TRIBUTE 16

MAZDA XEDOS 4

MCC SMART 108

MCC SMART PULSE 1

MCC SMART PURE 1

MERCEDES-BENZ 164

MERCEDES-BENZ 190 4

MERCEDES-BENZ 190D 1

MERCEDES-BENZ 190E 27

MERCEDES-BENZ 200 3

MERCEDES-BENZ 200TE 1

MERCEDES-BENZ 208 1

MERCEDES-BENZ 208D 4

MERCEDES-BENZ 212D 1

MERCEDES-BENZ 220 1

MERCEDES-BENZ 230 13

MERCEDES-BENZ 230CE 3

MERCEDES-BENZ 230E 3

MERCEDES-BENZ 230TE 1

MERCEDES-BENZ 240C 1

MERCEDES-BENZ 250D 1

MERCEDES-BENZ 250TD 1

MERCEDES-BENZ 260 1

MERCEDES-BENZ 260E 1

MERCEDES-BENZ 280 8

MERCEDES-BENZ 280S 1

MERCEDES-BENZ 300 18

MERCEDES-BENZ 300CE 1

MERCEDES-BENZ 300D 1

MERCEDES-BENZ 300E 4

MERCEDES-BENZ 300SL 2

MERCEDES-BENZ 300SL-24 1

MERCEDES-BENZ 308D 9

MERCEDES-BENZ 310 1

MERCEDES-BENZ 312D 1

MERCEDES-BENZ 320 2

MERCEDES-BENZ 350 1

MERCEDES-BENZ 380 1

MERCEDES-BENZ 410 2


MERCEDES-BENZ 412D 1

MERCEDES-BENZ 420 4

MERCEDES-BENZ 500 4

MERCEDES-BENZ 500SL-32 3

MERCEDES-BENZ 560 2

MERCEDES-BENZ 600 1

MERCEDES-BENZ A 3

MERCEDES-BENZ A140 334

MERCEDES-BENZ A150 65

MERCEDES-BENZ A160 239

MERCEDES-BENZ A160 CDI 1

MERCEDES-BENZ A170 111

MERCEDES-BENZ A170 CDI 1

MERCEDES-BENZ A180 64

MERCEDES-BENZ A180CDI 11

MERCEDES-BENZ A190 40

MERCEDES-BENZ A200 39

MERCEDES-BENZ A200 CDI 3

MERCEDES-BENZ A210 5

MERCEDES-BENZ A220 5

MERCEDES-BENZ A250 2

MERCEDES-BENZ A45 3

MERCEDES-BENZ AMG 1

MERCEDES-BENZ B 1

MERCEDES-BENZ B150 17

MERCEDES-BENZ B160 8

MERCEDES-BENZ B170 14

MERCEDES-BENZ B180 49

MERCEDES-BENZ B200 25

MERCEDES-BENZ C 2

MERCEDES-BENZ C160 11

MERCEDES-BENZ C180 453

MERCEDES-BENZ C180K 11

MERCEDES-BENZ C200 352

MERCEDES-BENZ C200K 2

MERCEDES-BENZ C220 407

MERCEDES-BENZ C220 CDI 1

MERCEDES-BENZ C230 47

MERCEDES-BENZ C230K 5

MERCEDES-BENZ C240 49

MERCEDES-BENZ C250 60

MERCEDES-BENZ C250TD 1

MERCEDES-BENZ C270 40

MERCEDES-BENZ C280 10

MERCEDES-BENZ C300 1

MERCEDES-BENZ C32 1

MERCEDES-BENZ C320 32

MERCEDES-BENZ C350 14

MERCEDES-BENZ C43 2

MERCEDES-BENZ C63 10


MERCEDES-BENZ CITAN 10

MERCEDES-BENZ CL 2

MERCEDES-BENZ CL420 2

MERCEDES-BENZ CL500 15

MERCEDES-BENZ CL600 1

MERCEDES-BENZ CL63 1

MERCEDES-BENZ CLA180 8

MERCEDES-BENZ CLA220 8

MERCEDES-BENZ CLC160 4

MERCEDES-BENZ CLC180 28

MERCEDES-BENZ CLC200 7

MERCEDES-BENZ CLC220 15

MERCEDES-BENZ CLC350 1

MERCEDES-BENZ CLK 245

MERCEDES-BENZ CLK200 17

MERCEDES-BENZ CLK200 KOMP 1

MERCEDES-BENZ CLK220 15

MERCEDES-BENZ CLK230 27

MERCEDES-BENZ CLK270 23

MERCEDES-BENZ CLK280 5

MERCEDES-BENZ CLK320 38

MERCEDES-BENZ CLK350 5

MERCEDES-BENZ CLK55 2

MERCEDES-BENZ CLS 37

MERCEDES-BENZ CLS250 7

MERCEDES-BENZ CLS350 12

MERCEDES-BENZ CLS63 1

MERCEDES-BENZ E 1

MERCEDES-BENZ E200 50

MERCEDES-BENZ E220 154

MERCEDES-BENZ E230 7

MERCEDES-BENZ E240 68

MERCEDES-BENZ E250 42

MERCEDES-BENZ E250D 1

MERCEDES-BENZ E270 28

MERCEDES-BENZ E280 41

MERCEDES-BENZ E300 28

MERCEDES-BENZ E300D 2

MERCEDES-BENZ E320 125

MERCEDES-BENZ E320 CDI 1

MERCEDES-BENZ E350 55

MERCEDES-BENZ E36 1

MERCEDES-BENZ E430 4

MERCEDES-BENZ E500 3

MERCEDES-BENZ E55 4

MERCEDES-BENZ E63 1

MERCEDES-BENZ G350 1

MERCEDES-BENZ G80 AVANTGARDE 1

MERCEDES-BENZ GL320 4

MERCEDES-BENZ GL350 2


MERCEDES-BENZ GL420 1

MERCEDES-BENZ GLA200 4

MERCEDES-BENZ GLA220 5

MERCEDES-BENZ GLC 2

MERCEDES-BENZ GLE 4

MERCEDES-BENZ ML 112

MERCEDES-BENZ ML250 4

MERCEDES-BENZ ML270 71

MERCEDES-BENZ ML270 CDI 1

MERCEDES-BENZ ML280 2

MERCEDES-BENZ ML300 2

MERCEDES-BENZ ML320 3

MERCEDES-BENZ ML350 25

MERCEDES-BENZ ML420 1

MERCEDES-BENZ ML500 5

MERCEDES-BENZ ML55 2

MERCEDES-BENZ R280 2

MERCEDES-BENZ R320 9

MERCEDES-BENZ S 1

MERCEDES-BENZ S280 9

MERCEDES-BENZ S320 75

MERCEDES-BENZ S320L 9

MERCEDES-BENZ S350 15

MERCEDES-BENZ S430 5

MERCEDES-BENZ S430L 2

MERCEDES-BENZ S500 8

MERCEDES-BENZ S500L 2

MERCEDES-BENZ S55AMG 1

MERCEDES-BENZ SL 13

MERCEDES-BENZ SL280 2

MERCEDES-BENZ SL320 2

MERCEDES-BENZ SL350 2

MERCEDES-BENZ SL400 2

MERCEDES-BENZ SL500 4

MERCEDES-BENZ SL55 2

MERCEDES-BENZ SLK 87

MERCEDES-BENZ SLK200 5

MERCEDES-BENZ SLK230 2

MERCEDES-BENZ SLK250 12

MERCEDES-BENZ SLK280 2

MERCEDES-BENZ SPRINTER 477

MERCEDES-BENZ UNIMOG 1

MERCEDES-BENZ V220 18

MERCEDES-BENZ V230 8

MERCEDES-BENZ V280 2

MERCEDES-BENZ VANEO 20

MERCEDES-BENZ VIANO 29

MERCEDES-BENZ VITO 326

METROCAB 4

MG 4


MG 3 4

MG 6 4

MG B 5

MG MGF 86

MG MIDGET 2

MG MONTEGO 1

MG TF 69

MG ZR 139

MG ZR 160 1

MG ZR+ 101

MG ZS 17

MG ZS+ 32

MG ZT 16

MG ZT+ 57

MG ZT-T 3

MG ZT-T+ 23

MICROCAR 1

MICROCAR MC1 2

MICROCAR M-GO 1

MICROCAR VIRGO 4

MIDAS 1

MINI MINI 744

MINI CLUBVAN 1

MINI COOPER 330

MINI COUNTRYMAN 44

MINI FIRST 8

MINI JOHN 2

MINI ONE 174

MINI PACEMAN 6

MINI ROADSTER 1

MITSUBISHI 130

MITSUBISHI 3000 1

MITSUBISHI ASX 12

MITSUBISHI CANTER 5

MITSUBISHI CARISMA 73

MITSUBISHI CHALLENGER 2

MITSUBISHI CHARIOT 3

MITSUBISHI COLT 152

MITSUBISHI DELICA 2

MITSUBISHI FTO 5

MITSUBISHI FUSO 2

MITSUBISHI FUSO CANTER 4

MITSUBISHI GALANT 20

MITSUBISHI GRANDIS 17

MITSUBISHI GTO 3

MITSUBISHI I 1

MITSUBISHI L200 134

MITSUBISHI L200BARB 1

MITSUBISHI L300 2

MITSUBISHI LANCER 37


MITSUBISHI LANCEREVO 1

MITSUBISHI MIRAGE 14

MITSUBISHI OUTLANDER 28

MITSUBISHI PAJERO 14

MITSUBISHI SHOGUN 147

MITSUBISHI SHOGUNLWB 1

MITSUBISHI SPACE 85

MITSUBISHI SPACERUNNER 1

MITSUBISHI SPACEWAGON 4

MITSUBISHI STRADA 1

MITSUBISHI TOURER 1

MODEC 1

MOTOROMA 1

MOTOROMA SK 1

NILFISK CR3500 1

NISSAN 135

NISSAN 100 3

NISSAN 200 7

NISSAN 350 4

NISSAN 350Z 6

NISSAN 370Z 1

NISSAN ALMERA 729

NISSAN ALMERA 1.5 1

NISSAN ALMERA AMBIEN 1

NISSAN BLUEBIRD 3

NISSAN CABSTAR 27

NISSAN CABSTAR 120 2

NISSAN CHERRY 1

NISSAN CUBE 3

NISSAN D22 23

NISSAN E-NV200 2

NISSAN ESCARGO 1

NISSAN FIGARO 2

NISSAN INSPIRATION 1

NISSAN INTERSTAR 6

NISSAN JUKE 159

NISSAN KUBISTAR 19

NISSAN LEAF 22

NISSAN MARCH 1

NISSAN MAXIMA 2

NISSAN MICRA 1,668

NISSAN MURANO 9

NISSAN NAVARA 102

NISSAN NOTE 188

NISSAN NP300 4

NISSAN NV200 27

NISSAN NV400 1

NISSAN PATHFINDER 19

NISSAN PATROL 3

NISSAN PIXO 23


NISSAN PRAIRIE 3

NISSAN PRIMASTAR 102

NISSAN PRIMERA 361

NISSAN PULSAR 4

NISSAN PULSAR GTI R 1

NISSAN QASHQAI 316

NISSAN QX 1

NISSAN SERENA 10

NISSAN SKYLINE 5

NISSAN SUNNY 15

NISSAN TERRANO 33

NISSAN TERRANO II 1

NISSAN VANETTE 39

NISSAN VANETTE CARGO 1

NISSAN X-TRAIL 113

OPEL 35

OPEL ASTRA 9

OPEL CORSA 3

OPEL CORSA DI 16V 1

OPEL CORSA GSI 1

OPEL CORSA SWING 1

OPEL FRONTERA 2.2 RS 1

OPEL TIGRA 1.4 16V 1

OPEL VECTRA . 1

OPEL VECTRA 1.8 EST . 1

OPEL OPEL ZAFIRA 16

PERODUA KELISA 13

PERODUA KENARI 9

PERODUA MYVI 7

PERODUA NIPPA 2

PEUGEOT 69

PEUGEOT 1007 36

PEUGEOT 106 354

PEUGEOT 106XR 15

PEUGEOT 107 224

PEUGEOT 108 47

PEUGEOT 2008 23

PEUGEOT 205 22

PEUGEOT 206 2,901

PEUGEOT 206 SE 1

PEUGEOT 206 XT 3

PEUGEOT 207 677

PEUGEOT 208 127

PEUGEOT 3008 56

PEUGEOT 306 352

PEUGEOT 306 DLX 1

PEUGEOT 307 1,690

PEUGEOT 307 RAPIER A 1

PEUGEOT 307 XS HDI 1

PEUGEOT 308 210


PEUGEOT 309 3

PEUGEOT 4007 4

PEUGEOT 405 9

PEUGEOT 406 234

PEUGEOT 407 290

PEUGEOT 5008 20

PEUGEOT 508 12

PEUGEOT 607 24

PEUGEOT 806 18

PEUGEOT 807 51

PEUGEOT BIPPER 56

PEUGEOT BOXER 107

PEUGEOT ELYSTAR 1

PEUGEOT EXPERT 186

PEUGEOT HORIZON S AC 1

PEUGEOT ION 1

PEUGEOT JET 2

PEUGEOT KISBEE 1

PEUGEOT LUDIX 1

PEUGEOT PARTNER 445

PEUGEOT PREMIER 3

PEUGEOT RCZ 9

PEUGEOT SPEEDFIGHT 5

PEUGEOT V 1

PEUGEOT VOX 1

PIAGGIO 4

PIAGGIO APE 1

PIAGGIO ET2 6

PIAGGIO FLY 8

PIAGGIO LIBERTY 3

PIAGGIO MP3 2

PIAGGIO NEW 3

PIAGGIO NRG 1

PIAGGIO PORTER 3

PIAGGIO VESPA 43

PIAGGIO X8 1

PIAGGIO X9 3

PIAGGIO XEVO 2

PIAGGIO ZIP 1

PIONEER PIONEER 1

PORSCHE 3

PORSCHE 911 27

PORSCHE 924 1

PORSCHE 944 5

PORSCHE 968 1

PORSCHE BOXSTER 36

PORSCHE CARRERA 1

PORSCHE CAYENNE 47

PORSCHE CAYMAN 7

PORSCHE MACAN 4


PORSCHE PANAMERA 5

PROTON 2

PROTON GEN 7

PROTON GEN-2 7

PROTON GLS 1

PROTON IMPIAN 6

PROTON JUMBUCK 3

PROTON PERSONA 9

PROTON SATRIA 4

PROTON SAVVY 23

PROTON SE 1

PROTON WIRA 7

PULSE BT 2

PULSE WY 3

QINGQI RENEGADE 1

QUANTUM KIT CONV 1

QUAZZAR E-DIVINE 2

RELIANT KITTEN 1

RELIANT RIALTO 2

RELIANT ROBIN 3

RELIANT SCIMITAR 3

RENAULT 157

RENAULT 19 3

RENAULT 21 1

RENAULT 5 6

RENAULT AVANTIME 4

RENAULT CAPTUR 21

RENAULT CAPTURD-QUE 17

RENAULT CAPTUREXPR-N+CONV-CE 2

RENAULT CLIO 2,925

RENAULT CLIO DYN 1

RENAULT ESPACE 89

RENAULT EXPRESSION 1

RENAULT EXTRA 1

RENAULT G 11

RENAULT GD 11

RENAULT G-ESPACE 10

RENAULT G-MODUS 6

RENAULT GR 36

RENAULT GRAND 194

RENAULT GRAND ESPACE 1

RENAULT G-SCENIC 87

RENAULT KADJAR 3

RENAULT KANGOO 375

RENAULT KANGOOKANRXE 1

RENAULT KOLEOS 2

RENAULT LAGUNA 518

RENAULT LAGUNA PRIV 1

RENAULT LL29 48

RENAULT MASTER 151


RENAULT MEGANE 2,352

RENAULT MEGANE CAB 1

RENAULT MEGANE CC 1

RENAULT MEGANE SCEN 1

RENAULT MODUS 80

RENAULT SPORT 17

RENAULT SAFRANE 1

RENAULT SCENIC 562

RENAULT TRAFFIC 361

RENAULT TRUCKS 5

RENAULT TRUCKS MASTER 2

RENAULT TRUCKS MAXITY 1

RENAULT TWINGO 43

RENAULT TWIZY 1

RENAULT VEL 2

RENAULT WIND 2

RENAULT ZOE 8

REVA G-WIZ 6

RICKMAN RANGER 1

ROLLS ROYCE 2

ROLLS ROYCE PHANTOM 1

ROVER 4

ROVER 100 5

ROVER 111I 2

ROVER 114 3

ROVER 200 3

ROVER 211 2

ROVER 211I 7

ROVER 213 1

ROVER 214 27

ROVER 214I 8

ROVER 214S 4

ROVER 216 17

ROVER 216I 2

ROVER 218 3

ROVER 220 9

ROVER 2200 1

ROVER 25 325

ROVER 414 4

ROVER 414I 4

ROVER 414S 2

ROVER 416 17

ROVER 416I 1

ROVER 416S 2

ROVER 420 12

ROVER 420I 6

ROVER 45 128

ROVER 45 IS 1

ROVER 618 5

ROVER 618I 3


ROVER 620 14

ROVER 620I 1

ROVER 623 4

ROVER 75 267

ROVER 820 1

ROVER 825 2

ROVER CITYROVER 57

ROVER COUPE 1

ROVER MAESTRO 1

ROVER METRO 6

ROVER MINI 18

ROVER RANGE 4

ROVER STREETWISE 36

ROYAL ENFIELD 1

ROYAL ENFIELD BULLET 1

SAAB 12

SAAB 900 46

SAAB 9000 5

SAAB 9-3 633

SAAB 9-3 SE LPT 1

SAAB 9-3 VIGGEN 1

SAAB 95 155

SAAB TSE 1

SANTANA PS10 1

SCANIA 8

SEAT 19

SEAT ALHAMBRA 114

SEAT ALTEA 68

SEAT AROSA 56

SEAT CORDOBA 8

SEAT CORDOBA.COOL/S 1

SEAT EXEO 14

SEAT IBIZA 638

SEAT IBIZA 1.4 SPORT 1

SEAT IBIZA.COOL 2

SEAT IBIZA.COOL/S 12

SEAT INCA 14

SEAT LEON 531

SEAT LEON1.8 20VTSPO 1

SEAT MII 9

SEAT TOLEDO 50

SEAT TOLEDO TDI 1

SINNIS SHUTTLE 2

SKODA 6

SKODA 136 2

SKODA CITIGO 29

SKODA FABIA 532

SKODA FAVORIT 1

SKODA FELICIA 40

SKODA OCTAVIA 404


SKODA OCTAVIA T RS 1

SKODA RAPID 9

SKODA ROOMSTER 21

SKODA SUPERB 55

SKODA YETI 14

SKYTEAM 1

SMART 10

SMART BRABUS CABRIO 1

SMART CITY 81

SMART FORFOUR 64

SMART FORTWO 221

SMART M C 1

SMART PASSION 3

SMART PASSION CABRI 1

SMART ROADSTER 16

SPY RACING 350F1-A 1

SSANGYONG KORANDO 3

SSANGYONG KYRON 7

SSANGYONG MUSSO 1

SSANGYONG REXTON 14

SSANGYONG RODIUS 11

SUBARU 16

SUBARU FORESTER 39

SUBARU IMPREZA 115

SUBARU LEGACY 30

SUBARU OUTBACK 7

SUBARU OUTBACK REN 1

SUBARU XV 2

SUKIDA 1

SUKIDA SK 2

SUZUKI 9

SUZUKI ALTO 169

SUZUKI AY 1

SUZUKI BALENO 12

SUZUKI CARRY 25

SUZUKI CELERIO 9

SUZUKI FL 1

SUZUKI GN 2

SUZUKI GRAND 106

SUZUKI GS 2

SUZUKI GSF600 1

SUZUKI GSX 1

SUZUKI GSXR 2

SUZUKI IGNIS 74

SUZUKI JIMNY 38

SUZUKI LIANA 46

SUZUKI RV 1

SUZUKI SJ 1

SUZUKI SK410 1

SUZUKI SPLASH 11


SUZUKI SUPERCARRY 1

SUZUKI SV 2

SUZUKI SWIFT 226

SUZUKI SX 1

SUZUKI SX4 24

SUZUKI UF 1

SUZUKI UH 2

SUZUKI VITARA 36

SUZUKI VL 2

SUZUKI WAGON 87

SYM AD12W 1

SYM AE05W 1

SYM AW12W 1

SYM AZ 1

SYM FIDDLE 1

SYM JET 1

SYM SYMPLY 1

SYM VOYAGER 1

SYM VS 2

SYM XS 1

TAIWAN GOLDEN BEE BR8 1

TAIWAN GOLDEN BEE DELIVERY 2

TALBOT 8

TALBOT EXPRESS 24

TALBOT HORIZON 1

TAMORETTI 125 1

TATA SAFARI 2

TATA TL2 1

TATA TL4 1

TEREX TEREX 1

TEREX TEREX TA3SH 1

TESLA 7

TOYOTA 163

TOYOTA 2000 1

TOYOTA 4-RUNNER 1

TOYOTA ALTEZZA 1

TOYOTA AURIS 177

TOYOTA AVENSIS 564

TOYOTA AYGO 245

TOYOTA AYGO+ 31

TOYOTA CAMRY 9

TOYOTA CARINA 25

TOYOTA CELICA 199

TOYOTA COROLLA 655

TOYOTA CROWN 1

TOYOTA DYNA 3

TOYOTA ESTIMA 10

TOYOTA GRANVIA 1

TOYOTA GT86 1

TOYOTA HI 5


TOYOTA HIACE 78

TOYOTA HILUX 43

TOYOTA HILUX SURF 2

TOYOTA IPSUM 1

TOYOTA IQ 20

TOYOTA IQ2 26

TOYOTA IQ3 1

TOYOTA LAND CRUISER 40

TOYOTA LAND CRUISER PARADO 1

TOYOTA LITEACE 1

TOYOTA LUCIDA 5

TOYOTA MR2 73

TOYOTA MR2 GLTD 1

TOYOTA MR2 GT T BAR 1

TOYOTA PASEO 2

TOYOTA PICNIC 13

TOYOTA PREVIA 103

TOYOTA PRIUS 183

TOYOTA PRIUS+ 3

TOYOTA PROACE 2

TOYOTA RAV 13

TOYOTA RAV4 225

TOYOTA ROADSTER 1

TOYOTA STARLET 49

TOYOTA SUPRA 9

TOYOTA SURF 2

TOYOTA TOWNACE 2

TOYOTA URBAN 2

TOYOTA VERSO 14

TOYOTA VERSO-S 1

TOYOTA VITZ 1

TOYOTA YARIS 1,139

TRIUMPH 1

TRIUMPH ACCLAIM 1

TRIUMPH DOLOMITE 1

TRIUMPH SPITFIRE 3

TRIUMPH SPRINT 1

TRIUMPH TR7 1

TVR 1

TVR CHIMAERA 2

TVR TUSCAN 2

TVR V8 1

UNIVERSAL 1

VAUXHALL 31

VAUXHALL ADAM 31

VAUXHALL AGILA 105

VAUXHALL AMPERA 2

VAUXHALL ANTARA 27

VAUXHALL ARENA 1

VAUXHALL ASTRA 5,349


VAUXHALL ASTRAVAN 129

VAUXHALL CALIBRA 9

VAUXHALL CARLTON 3

VAUXHALL CASCADA 2

VAUXHALL CAVALIER 20

VAUXHALL COMBO 806

VAUXHALL CORSA 4,566

VAUXHALL CORSAVAN 33

VAUXHALL FRONTERA 43

VAUXHALL INSIGNIA 375

VAUXHALL MERIVA 410

VAUXHALL MOKKA 24

VAUXHALL MONARO 1

VAUXHALL MONTEREY 5

VAUXHALL MOVANO 108

VAUXHALL OMEGA 68

VAUXHALL SENATOR 1

VAUXHALL SIGNUM 96

VAUXHALL TIGRA 118

VAUXHALL VECTRA 1,679

VAUXHALL VIVA 3

VAUXHALL VIVARO 644

VAUXHALL ZAFIRA 1,966

VOLKSWAGEN 120

VOLKSWAGEN 1000 22

VOLKSWAGEN 1200 14

VOLKSWAGEN 1600 3

VOLKSWAGEN 800 17

VOLKSWAGEN AMAROK 10

VOLKSWAGEN BEETLE 339

VOLKSWAGEN BORA 252

VOLKSWAGEN CADDY 292

VOLKSWAGEN CADDYMAXI 1

VOLKSWAGEN CALIFORNIA 1

VOLKSWAGEN CARAVELLE 25

VOLKSWAGEN CC 9

VOLKSWAGEN CLUB 1

VOLKSWAGEN CORRADO 14

VOLKSWAGEN CRAFTER 104

VOLKSWAGEN DELIVERY 3

VOLKSWAGEN DERBY 2

VOLKSWAGEN EOS 32

VOLKSWAGEN FOX 39

VOLKSWAGEN GOLF 4,227

VOLKSWAGEN GOLD 1.6 1

VOLKSWAGEN GOLF 1.6 AUTO 1

VOLKSWAGEN GOLF 1.9 1

VOLKSWAGEN GOLF 1.9. TDI 1

VOLKSWAGEN GOLF A 1

VOLKSWAGEN GOLF GT TDI PD 1


VOLKSWAGEN GOLF TDI 7

VOLKSWAGEN GOLF CABRIOLET 1

VOLKSWAGEN GOLF MOTION V6 1

VOLKSWAGEN GOLF VARIANT 1

VOLKSWAGEN GROOVE 2

VOLKSWAGEN HIGH 8

VOLKSWAGEN JETTA 62

VOLKSWAGEN JOKER 1

VOLKSWAGEN KARMANN 1

VOLKSWAGEN LT 48

VOLKSWAGEN LT28 6

VOLKSWAGEN LT32 2

VOLKSWAGEN LT35 17

VOLKSWAGEN LT46 2

VOLKSWAGEN LUPO 93

VOLKSWAGEN MOTOR 2

VOLKSWAGEN MOVE 40

VOLKSWAGEN PASSAT 1,337

VOLKSWAGEN PASSAT TDI 1

VOLKSWAGEN PHAETON 11

VOLKSWAGEN PICK-UP 1

VOLKSWAGEN POLO 2,321

VOLKSWAGEN POLO 1.6 1

VOLKSWAGEN POLO E 1

VOLKSWAGEN POLO TDI 2

VOLKSWAGEN SCIROCCO 86

VOLKSWAGEN SHARAN 211

VOLKSWAGEN TAKE 18

VOLKSWAGEN TIGUAN 59

VOLKSWAGEN TOUAREG 53

VOLKSWAGEN TOURAN 207

VOLKSWAGEN T-PORTER 48

VOLKSWAGEN TRAN-ER 2

VOLKSWAGEN TRANSPORTER 241

VOLKSWAGEN UP 3

VOLKSWAGEN URBAN 42

VOLVO 22

VOLVO 44 1

VOLVO 240 5

VOLVO 340 5

VOLVO 343 1

VOLVO 440 8

VOLVO 460 2

VOLVO 480 4

VOLVO 645 V40 2.0 NM 1

VOLVO 740 11

VOLVO 760 1

VOLVO 850 26

VOLVO 940 18

VOLVO 960 6


VOLVO C30 35

VOLVO C70 63

VOLVO S40 260

VOLVO S60 145

VOLVO S70 6

VOLVO S80 64

VOLVO V40 177

VOLVO V50 75

VOLVO V60 9

VOLVO V70 203

VOLVO V90 1

VOLVO XC 37

VOLVO XC60 25

VOLVO XC70 14

VOLVO XC90 53

WINNEBAGO 2

WINNEBAGO ACCESS 1

WORKHORSE 1

YAMAHA 5

YAMAHA DT 1

YAMAHA ENTICER 1

YAMAHA FJR1300 1

YAMAHA FZS 1

YAMAHA JOG 1

YAMAHA NXC 1

YAMAHA VMX 1

YAMAHA XC 2

YAMAHA XP 1

YAMAHA XT 2

YAMAHA XVS 1

YAMAHA YBR 6

YAMAHA YN 3

YAMAHA YP 1

YAMAHA YP1 2

YAMAHA YP250R 1

YAMAHA YZF 3

YIYING 2

ZNEN 1

ZONTES ZT 1

TAXI / HIRE 10

LONDON TAXIS INT TX1 37

LONDON TAXIS INT TX4 16

LONDON TAXIS INT TXII 15

118,070Grand total


SILVER 30,035

BLUE 23,411

BLACK 21,270

WHITE 12,314

RED 10,731

GREY 10,219

GREEN 5,997

YELLOW 732

BEIGE 710

GOLD 696

PURPLE 457

ORANGE 406

BROWN 166

BRONZE 117

TURQUOISE 93

MAROON 90

PINK 41

BLUE/BLACK 31

BLUE/SILVER 30

SILVER/GREY 28

SILVER/BLACK 27

BLUE/WHITE 22

BLACK/SILVER 20

GREEN/GREY 19

GREY/WHITE 17

GREEN/BLACK 17

SILVER/BLUE 16

WHITE/BLUE 15

WHITE/BLACK 15

WHITE/GREY 15

WHITE/SILVER 15

CREAM 14

BLUE/GREY 14

GREEN/SILVER 13

RED/WHITE 13

RED/BLACK 12

BLACK/GREY 11

RED/SILVER 10

GREY/SILVER 10

GREY/BLACK 9

RED/GREY 9

BLACK/WHITE 8

BLACK/RED 7

SILVER/GREEN 7

CREAM/BLACK 7

ORANGE/BLACK 6

GOLD/WHITE 6

Colour Grand total


GOLD/GREEN 5

SILVER/WHITE 5

GREEN/WHITE 5

GREEN/GREEN 4

BLUE/BLUE 4

GREY/BLUE 4

BLACK/ORANGE 4

YELLOW/BLACK 4

WHITE/GREEN 4

WHITE/RED 4

BLACK/BLUE 3

BLACK/CREAM 3

PURPLE/BLUE 3

GREEN/GOLD 3

RED/CREAM 3

GREEN/BEIGE 3

MAROON/BLACK 3

YELLOW/SILVER 3

BLACK/GREEN 3

RED/GREEN 3

BROWN/BEIGE 2

TURQUOISE/WHITE 2

GREEN/YELLOW 2

ORANGE/CREAM 2

YELLOW/BLUE 2

BLUE/YELLOW 2

BROWN/CREAM 2

RED/BEIGE 2

BLUE/GREEN 2

RED/BLUE 2

MAROON/GREY 2

BLACK/YELLOW 2

YELLOW/MAROON 2

SILVER/BEIGE 2

BLUE/CREAM 2

YELLOW/BEIGE 1

WHITE/GOLD 1

BLUE/BEIGE 1

RED/RED 1

YELLOW/WHITE 1

BRONZE/GREEN 1

YELLOW/GREY 1

BRONZE/ORANGE 1

CREAM/GREEN 1

RED/YELLOW 1

CREAM/ORANGE 1

GREY/GREEN 1

WHITE/YELLOW 1

GOLD/YELLOW 1

GREY/GOLD 1


ORANGE/GREY 1

RED/ORANGE 1

ORANGE/WHITE 1

CREAM/BLUE 1

SILVER/GOLD 1

WHITE/CREAM 1

GOLD/BEIGE 1

GOLD/SILVER 1

ORANGE/BLUE 1

WHITE/ORANGE 1

SILVER/ORANGE 1

CREAM/SILVER 1

SILVER/RED 1

CREAM/WHITE 1

SILVER/SILVER 1

BLACK/BLACK 1

BLUE/TURQUOISE 1

YELLOW/GREEN 1

BLACK/BEIGE 1

GOLD/BLUE 1

TURQUOISE/BLACK 1

BEIGE/GREEN 1

BROWN/GREEN 1

RED/GOLD 1

Grand total 118,070


