

Đơn vị: triệu đồng

STT	LOẠI XE	Giá xe mới 100%
PHẦN II	XE DO CÁC CƠ SỞ TRONG NƯỚC SẢN XUẤT, LẮP RÁP, NHẬP KHẨU	
1	Công ty TNHH Mekong Auto	
	Admiral BQ1020A - Pick-up cabin kép - 5 chỗ - 500kg	250
	FIAT ALBEA HLX, 5 chỗ ngồi	355
	FIAT DOBLO ELX, 7 chỗ ngồi	309
	FIAT GRANDE PUNTO, dung tích 1368cc, sản xuất 2009	712
	FIAT SIENA 16HL, 5 chỗ, dung tích 1.580 cm ³	484
	HUANG HAI PREMIO DD1030 (PREMIO DX), 5 chỗ ngồi	270
	HUANGHAI PREMIO MAX GS DD1022F, 05 chỗ ngồi	315
	HUANGHAI PREMIO MAX GS DD1022F/MK-CT, ô tô chở tiền	435
	HUANGHAI PRONTO DD6490A, 7 chỗ	395
	HUANGHAI PRONTO DD6490A-CT, 5 chỗ, ô tô chở tiền.	424
	HUANGHAI PRONTO DD6490D (Pronto DX II), 7 chỗ ngồi	345
	HUANGHAI PRONTO DD6490D-CT, (xe chở tiền), 5 chỗ ngồi	334
	JINBEI/ SY1027ADQ36-DP PASO 990 BEC/TK, ô tô tải (thùng kín)	153
	JINBEI/ SY1037ADQ46 PASO 990 SES, ô tô tải	150
	JINBEI/ SY1037ADQ46-DP PASO 990 SEC/TB, ô tô tải (có mui)	163
	JINBEI/ SY1037ADQ46-DP PASO 990 SEC/TK, ô tô tải (thùng kín)	177
	Lifan LF3070G1-1 và LF3070G1-2 - trọng tải 2.980 kg	150
	Lifan LF3090G - trọng tải 5.000 kg	170
	MEKONG AUTO PASO 990D DES, ô tô tải	172
	MEKONG AUTO PASO 990D DES/TB, ô tô tải (có mui)	185
	MEKONG AUTO PASO 990D DES/TK, ô tô tải (thùng kín)	190

	MEKONG DAILY 40-10, ô tô tải (thùng lửng), dung tích 2.499 cm ³ , tải trọng 2.500 kg	170
	PMC PREMIO II DD1022 4x4, 5 chỗ ngồi	397
	PREMIO MAX, 5 chỗ ngồi	326
	Shuguang Premio DG 1020B	235
	Shuguang Premio DG 6471C	357
	Shuguang Pronto DG 6472	373
	SHUGUANG PRONTO DG6471C (PRONTO DX FACE LIFT), 7 chỗ ngồi	328
	SSANG YONG, 7 chỗ, dung tích 2.295 cm ³	432
	SSANG YONG MUSSO 602EL, 7 chỗ, 5 cửa, dung tích 2.874 cm ³	432
	SSANG YONG MUSSO E23	432
	SSANG YONG MUSSO Libero	535
	SSANG YONG MUSSO Libero E23 A/T	464
	SSANG YONG MUSSO LIBERO E23 A/T-CT (loại chở tiền)	433
	ZQK67000N1, 29 chỗ bao gồm cả chỗ ngồi của lái xe	309
2	Công ty Cổ phần Ô tô Trường Hải	
	FOTON ben 12 tấn	700
	FOTON ben 8 tấn	412
	FOTON BJ1043V8JE6-F-Thaco-TMB (tải thùng có mui phủ) 1,75 tấn	161
	FOTON tải 13 tấn	520
	FOTON tải 17 tấn	620
	FOTON tải 7,5 tấn	345
	FOTON tải 9,5 tấn	440
	KIA CARENS FGKA42 (RNYFG5212)	474
	KIA CARENS FGKA43 (RNYFG5213)	496
	KIA CARNIVAL (FLBGV6B)	449
	KIA Morning EXMT (BAH42F8)	255
	KIA Morning LXMT (BAH42F8)	246
	KIA Morning SXAT (BAH43F8)	272

	Trường Hải - KIA-TMB/K2700II - (tải thùng có mui phủ), 1 tấn	184
	Trường Hải KIA-TK/K2700II - (tải thùng kín), 1 tấn	201
	Trường Hải KIA-TK/K3000S - (tải thùng kín), 1,1 tấn	237
	Trường Hải KIA-TMB/K3000S - (tải thùng có mui phủ), 1,2 tấn	228
3	Công ty Honda Việt Nam	
	HONDA CIVIC 1.8AT	754
	HONDA CIVIC 1.8AT (có số khung bắt đầu từ RLHFB262CCY2xxxxx)	780
	HONDA CIVIC 1.8L 5AT FD1	682
	HONDA CIVIC 1.8L 5MT FD1	613
	HONDA CIVIC 1.8L MT	689
	HONDA CIVIC 1.8MT (có số khung bắt đầu từ RLHFB252CCY2xxxxx)	725
	HONDA CIVIC 2.0AT	850
	HONDA CIVIC 2.0AT (có số khung bắt đầu từ RLHFB362CCY2xxxxx)	860
	HONDA CIVIC 2.0L 5AT FD2	772
	HONDA CIVIC 2.0L AT, 5 chỗ, dung tích 1.997 cm ³	860
	HONDA CR-V 2.4L AT .	1.078
	HONDA CR-V 2.4L AT RE3 (phiên bản đặc biệt), 5 chỗ, màu trắng	1.138
	HONDA CR-V 2.4L AT RE3 (phiên bản thường), 5 chỗ, màu ghi bạc, đen ánh, ghi xám, titan	1.133
4	Công ty TNHH Mercedes-Benz	
	MERCEDES-BENZ MB140, ô tô khách, 16 chỗ, dung tích 2.295 cm ³	522
	MERCEDES C180K Classic Automatic, 5 chỗ ngồi	810
	MERCEDES C180K Elegance - 5 chỗ ngồi	948
	MERCEDES C180K Sport 5 Speed Automatic, 5 chỗ ngồi	826
	MERCEDES C200 BLUE EFFICIENCY (W204), 5 chỗ ngồi, dung tích 1.796 cm ³ , 2011	1.261
	MERCEDES C200 BLUE EFFICIENCY (W204), 5 chỗ ngồi, dung tích 1.796 cm ³ , 2012	1.287

MERCEDES C200 CGI (W204), 5 chỗ ngồi	1.273
MERCEDES C200, ô tô con, 5 chỗ	1.310
MERCEDES C200K Avantgarde, Speed Automatic, 5 chỗ ngồi	1.051
MERCEDES C200K Elegance số tự động	1.080
MERCEDES C200K, 5 chỗ, dung tích 1.998 cm ³	1.051
MERCEDES C230 Avantgarde số tự động	1.294
MERCEDES C240 Avantgarde Automatic, 5 chỗ ngồi	1.301
MERCEDES C250 BLUE EFFICIENCY (W204), 5 chỗ ngồi, dung tích 1.796 cm ³ , 2011	1.353
MERCEDES C250 BLUE EFFICIENCY (W204), 5 chỗ ngồi, dung tích 1.796 cm ³ , 2012	1.379
MERCEDES C250 CGI (W204), 5 chỗ	1.377
MERCEDES C250, ô tô con, 5 chỗ	1.377
MERCEDES C280 Avantgarde 7 Speed Automatic, 5 chỗ ngồi	1.094
MERCEDES C300 (W204), ô tô con, 5 chỗ, động cơ 2.996 cm ³ , 2011	1.544
MERCEDES C300 (W204), ô tô con, 5 chỗ, động cơ 2996 cm ³ , 2012	1.574
MERCEDES C300 AMG (W204), 5 chỗ	1.605
MERCEDES C300 CGI (W204), 5 chỗ ngồi	1.597
MERCEDES C300, 5 chỗ	1.584
MERCEDES C-Class SLK 350	1.894
MERCEDES CL 500, 4 chỗ ngồi	6.876
MERCEDES Class CLS 350	2.408
MERCEDES CLS 300, 4 chỗ	3.219
MERCEDES CLS 350	2.625
MERCEDES CLS 350 Coupé, 7 Speed Automatic.	2.391
MERCEDES E 350, 4 chỗ	2.910
MERCEDES E200 (W212), 5 chỗ, 2011	1.641
MERCEDES E200 (W212), ô tô con, 5 chỗ, dung tích 1.796 cm ³ , 2012	1.822
MERCEDES E200 BlueEfficiency 2012, ô tô con 5 chỗ, dung tích 1796 cm ³ , sản xuất năm 2011	1.879

MERCEDES E200K Avantgarde Automatic	1.390
MERCEDES E200K Elegance 5 Speed Automatic, 5 chỗ ngồi	1.206
MERCEDES E200K, 5 chỗ, dung tích 1.796 cm ³	1.206
MERCEDES E240, 5 chỗ, động cơ xăng, dung tích 2.597 cm ³	1.963
MERCEDES E250 Blue Efficiency-New (W212), 5 chỗ ngồi, dung tích 1796 cm ³	2.088
MERCEDES E250 CGI (W212), 5 chỗ, 2011	1.823
MERCEDES E250 CGI (W212), ô tô con, 5 chỗ, dung tích 1.796 cm ³ , 2012	2.024
MERCEDES E250, ô tô con, 5 chỗ	2.063
MERCEDES E280 Elegance, 7 Speed Automatic, 5 chỗ ngồi	1.539
MERCEDES E300 (W212), 5 chỗ, dung tích 2.996 cm ³ , 2012.	2.411
MERCEDES E300 (W212), 5 chỗ, 2011	2.172
MERCEDES E300 AMG (W212), 5 chỗ, dung tích 2.996 cm ³	2.827
MERCEDES E300 AMG (W212), 5 chỗ, 2012	2.735
MERCEDES E300, 5 chỗ	2.748
MERCEDES E350, 4 chỗ Coupe	3.114
MERCEDES E350, 4 chỗ ngồi, dung tích 3498 cm ³	3.114
MERCEDES E63 AMG.	3.420
MERCEDES Euro II Connector 1 (xe khách 45 chỗ)	1.015
MERCEDES GL 450 4Matic Off- Road, 7 Speed Automatic	2.726
MERCEDES GL 450 4Matic, 7 chỗ ngồi	4.514
MERCEDES GL-Class GL 450	2.748
MERCEDES GLK 280 4MATIC	1.319
MERCEDES GLK 300 AMG (X204), ô tô, 5 chỗ, động cơ 2996 cm ³	1.749
MERCEDES GLK300 4MATIC (X204), 5 chỗ, dung tích 2996 cm ³	1.535
MERCEDES GLK 4MATIC	1.319
MERCEDES M-Class ML 350	2.239
MERCEDES MB100, 9 chỗ, dung tích 2295 cm ³	350
MERCEDES ML 350 4Matic Off- Road, 7 Speed Automatic	2.230

	MERCEDES ML 350 4Matic	2.202
	MERCEDES ML350 4MATIC BlueEFFICIENCY, 5 chỗ, dung tích 3498 cm ³ (nhập khẩu)	3.440
	MERCEDES R 300, 6 chỗ	3.114
	MERCEDES R 350 SUV- Tourer Long, 7 Speed Automatic	1.956
	MERCEDES R 350, 6 chỗ	2.130
	MERCEDES R 500 4Matic SUV- Tourer Long, 7 Speed Automatic	2.485
	MERCEDES R 500 4Matic, 6 chỗ	2.461
	MERCEDES R-Class R 350L	1.967
	MERCEDES R-Class R 500L	2.510
	MERCEDES S 300, 5 chỗ (phiên bản mới)	3.870
	MERCEDES S 300, 5 chỗ	4.264
	MERCEDES S 350	3.328
	MERCEDES S 350 Sedan Long, 7 Speed Automatic	3.047
	MERCEDES S 400 HYBRID, 5 chỗ	4.820
	MERCEDES S 500 Sedan Long, 7 Speed Automatic	3.576
	MERCEDES S 500, 5 chỗ (phiên bản mới)	4.740
	MERCEDES S 500, 5 chỗ	5.204
	MERCEDES S 500L (BlueEfficiency), 5 chỗ	5.643
	MERCEDES S 63 AMG.	5.520
	MERCEDES S300L, 5 chỗ, dung tích 2996 cm ³	4.264
	MERCEDES S-Class S 350L	3.053
	MERCEDES S-Class S 500L	3.613
	MERCEDES SLK 200 Kompressor, 2 chỗ	2.088
	MERCEDES SLK 350	2.200
	MERCEDES SLK 350 Roadster Sports Engine, 7G-Tronic Automatic Transmission	1.876
	MERCEDES SLS AMG	8.480
	MERCEDES SPRINTER 311 CDI, ô tô khách, 16 chỗ, động cơ 2.148 cm ³	881
	MERCEDES SPRINTER 313 CDI, ô tô khách, 16 chỗ, động cơ 2.148 cm ³	899

	MERCEDES SPRINTER Business 311 CDI, 16 chỗ	909
	MERCEDES SPRINTER Executive 313 CDI, 16 chỗ	961
	MERCEDES SPRINTER Panel CDI 311	552
	MERCEDES SPRINTER PANEL VAN 311 CDI, dung tích 2.150 cm ³	653
	MERCEDES SPRINTER PANEL VAN, 16 chỗ	609
	MERCEDES SPRINTER PANEL VAN, 3 chỗ	654
	MERCEDES SPRINTER Special CDI 313	704
	MERCEDES SPRINTER Standard CDI 311	738
5	Công ty TNHH Ô tô Isuzu Việt Nam	
	ISUZU D-MAX LS, 5 chỗ ngồi và 515 kg, 4x2, động cơ diesel, dung tích 2.999cc, số tự động	665
	ISUZU D-MAX LS, 5 chỗ ngồi và 525 kg, 4x2, động cơ diesel, dung tích 2.999cc, số tay	606
	ISUZU D-MAX LS, 5 chỗ ngồi và 655 kg, 4x4, động cơ diesel, dung tích 2.999cc, số tự động	747
	ISUZU D-MAX LS, 5 chỗ ngồi và 665 kg, 4x4, động cơ diesel, dung tích 2.999cc, số tay	689
	ISUZU D-MAX LS, 5 chỗ và 480kg	680
	ISUZU D-MAX S, 5 chỗ ngồi và 490 kg, 4x4, động cơ diesel, dung tích 2.999cc	622
	ISUZU D-MAX TFR85H AT, 5 chỗ ngồi và 680 kg, 1 cầu, động cơ dầu, dung tích 2.999 cm ³ , số tay	542
	ISUZU D-MAX TFR85H MT-LS, ô tô tải (pickup cabin kép), 5 chỗ ngồi + 5 chỗ đứng, dung tích 2.999 cm ³ , tải trọng 690 kg	570
	ISUZU D-MAX TFR85H MT-S, 5 chỗ ngồi và 730 kg, 1 cầu, động cơ dầu, dung tích 2.999 cm ³ , số tay	446
	ISUZU D-MAX TFR85H, 5 chỗ ngồi và 680 kg, 2 cầu, động cơ diesel, dung tích 2.999 cm ³ , số tay	561
	ISUZU D-MAX TFS54H, 5 chỗ ngồi, 600 kg, 4x4, động cơ dầu, dung tích 2.499cc, số tay	475
	ISUZU D-MAX TFS77H AT, 5 chỗ, 4x4, động cơ dầu, dung tích 2.999cc, số tự động	572
	ISUZU D-MAX TFS77H MT, 5 chỗ ngồi, 550 kg, 4x4, động cơ dầu, dung tích 2.999cc, số tay	515

ISUZU D-MAX TFS77H, 5 chỗ ngồi, 550 kg, 4x4, động cơ dầu, dung tích 2.999cc, số tay	546
ISUZU D-MAX TFS85H, 5 chỗ ngồi và 680 kg, 2 cầu, động cơ dầu, dung tích 2.999 cm ³ , số tay	594
ISUZU D-MAX, 2 chỗ, động cơ dầu, dung tích 2.499 cm ³ , nhập khẩu	364
ISUZU D-MAX, 5 chỗ và 490 kg	580
ISUZU FRR90N-190ps, ô tô tải (dạng cabin classic), động cơ dầu, dung tích 5.193 cm ³ , tải trọng 6,2 tấn	979
ISUZU FTR33H, tải 9,50 tấn, động cơ dầu, dung tích 8.226cc	611
ISUZU FTR33P, trọng tải 9 tấn, động cơ dầu, dung tích 8.226cc	686
ISUZU FTR33P, tải 8,50 tấn (thùng kín), động cơ dầu, dung tích 8.226cc	756
ISUZU FVM34T, ô tô tải (dạng cabin classic), động cơ dầu, dung tích 7.800 cm ³ , tải trọng 16,1 tấn	1.807
ISUZU FVM34T/CV, ô tô tải có mui trọng tải 14800 kg, động cơ dầu, dung tích 7790 cm ³	1.775
ISUZU FVM34W, ô tô tải (dạng cabin classic), động cơ dầu, dung tích 7.800 cm ³ , tải trọng 16,1 tấn	1.875
ISUZU FVR34L, ô tô tải (dạng cabin classic), động cơ dầu, dung tích 7.800 cm ³ , tải trọng 9 tấn	1.353
ISUZU FVR34Q, ô tô tải (dạng cabin classic), động cơ dầu, dung tích 7.800 cm ³ , tải trọng 9 tấn	1.407
ISUZU FVR34S, ô tô tải (dạng cabin classic), động cơ dầu, dung tích 7.800 cm ³ , tải trọng 9 tấn	1.441
ISUZU FVR34T, tải 16,10 tấn (dạng cabin classic), động cơ dầu, dung tích 7800cc	1.703
ISUZU FVR34W, tải 16,10 tấn (dạng cabin classic), động cơ dầu, dung tích 7800cc	1.786
ISUZU GVR34J, đầu kéo, trọng tải 11000 kg, động cơ dầu, dung tích 7790cc	1.705
ISUZU Hi-Lander TBR54F, 8 chỗ ngồi - 4x2 - động cơ dầu, dung tích 2.500 cm ³ , (số tay)	368
ISUZU Hi-Lander V-Spec TBR54F, 08 chỗ ngồi - 4x2 - động cơ dầu, dung tích 2.500 cm ³ , (số tay)	408
ISUZU Hi-Lander V-Spec TBR54FAT, 08 chỗ ngồi - 4x2 - động cơ dầu, dung tích 2.500 cm ³ , số tự động	446

ISUZU NKR66E, tải 2,00 tấn (thùng kín), động cơ dầu, dung tích 4.334cc	323
ISUZU NKR66E, tải 2,00 tấn, động cơ dầu, dung tích 3.334cc	291
ISUZU NKR66E, tải 2,00 tấn, động cơ dầu, dung tích 4.334cc	295
ISUZU NKR66L, tải 1,85 tấn (thùng kín), động cơ dầu, dung tích 4.334cc	337
ISUZU NKR66LR-STD, tải 1,8 tấn	296
ISUZU NKR66LR-VAN, tải thùng kín, 1,6 tấn	282
ISUZU NKR66L-STD05, tải 1,99 tấn, động cơ dầu, dung tích 4.334cc	299
ISUZU NKR66L-VAN05, tải 1,85 tấn	317
ISUZU NLR55E, ô tô tải (dạng cabin chassic), động cơ dầu, dung tích 2.800 cm ³ , tải trọng 1,4 tấn	567
ISUZU NMR85E, ô tô tải (dạng cabin chassic), động cơ dầu, dung tích 3.000 cm ³ , tải trọng 2 tấn	643
ISUZU NMR85H CAB-CHASSIS/VAN, ô tô tải (thùng kín), tải trọng 1.850 tấn (dạng cabin chassic), động cơ dầu, dung tích 2.999 cm ³	673
ISUZU NMR85H, ô tô tải (dạng cabin chassic), động cơ dầu, dung tích 3.000 cm ³ , tải trọng 1,99 tấn	652
ISUZU NPR66P, tải 3,45 tấn (thùng kín), động cơ dầu, dung tích 4.334cc	367
ISUZU NPR66P, tải 3,95 tấn, động cơ dầu, dung tích 3.334cc	319
ISUZU NPR66P, tải 3,95 tấn, động cơ dầu, dung tích 4.334cc	324
ISUZU NPR85K, ô tô tải (dạng cabin chassic), động cơ dầu, dung tích 3.000 cm ³ , tải trọng 3,95 tấn	680
ISUZU NQR71R, tải 5,10 tấn (thùng kín), động cơ dầu, dung tích 4.570cc	434
ISUZU NQR71R, tải 5,50 tấn, động cơ dầu, dung tích 4.570cc	376
ISUZU NQR75L, ô tô tải (dạng cabin chassic), động cơ dầu, dung tích 5.200 cm ³ , tải trọng 5,5 tấn	779
ISUZU NHR55E-FL, tải 1,20 tấn (thùng kín), động cơ dầu, dung tích 2.771cc	277
ISUZU NHR55E-FL, tải 1,40 tấn, động cơ dầu, dung tích 2.771cc	246
ISUZU QKR55F, ô tô tải (dạng cabin chassic), động cơ dầu, dung tích 2.771 cm ³ , tải trọng 1,2 tấn	429

	ISUZU QKR55F-CV12, ô tô tải (có mui), dung tích 2.771 cm ³ , tải trọng 1.200 kg	408
	ISUZU QKR55F-VAN12, ô tô tải (thùng kín), dung tích 2.771 cm ³ , tải trọng 1.150 kg	447
	ISUZU QKR55H, ô tô tải (dạng cabin chassic), động cơ dầu, dung tích 2.771 cm ³ , tải trọng 1,95 tấn	475
	ISUZU QKR55H-CV12, ô tô tải (có mui), dung tích 2.771 cm ³ , tải trọng 1.950 kg	507
	ISUZU QKR55H-VAN12, ô tô tải (thùng kín), dung tích 2.771 cm ³ , tải trọng 1.900 kg	475
	TRACOMECO HMC K45M, ô tô khách 45 chỗ, động cơ MB OM-366 LA.II/23, dung tích 5958 cm ³	1.920
6	Công ty Cổ phần SX & TM Mai Linh	
	Xe Ô tô tải thùng kín Isuzu NKR66L-VAN - 2600 kg	331
7	Công ty TNHH Sản xuất Ô tô JRD Việt Nam	
	JRD Daily Pick up I 4x2, động diesel turbo, 4 cyl, 4 thì bơm trực tiếp, có làm mát bằng hơi nước, 5 số tiến, 1 số lùi, phanh trước đĩa, phanh sau tang trống, dung tích xy lanh 2.800 cm ³	241
	JRD Daily Pick up I 4x2, động diesel turbo, 4 cyl, 4 thì bơm trực tiếp, có làm mát bằng hơi nước, 5 số tiến, 1 số lùi, phanh trước đĩa, phanh sau tang trống, dung tích xy lanh 2771 cm ³	257
	JRD Daily Pick up II 4x2, động cơ xăng, 4 cyl, 4 thì bơm trực tiếp, có làm mát bằng hơi nước, 5 số tiến, 1 số lùi, phanh trước đĩa, phanh sau tang trống, dung tích xy lanh 2.400 cm ³	224
	JRD Daily Pick up II 4x4, động cơ diesel turbo, 4 cyl, 4 thì bơm trực tiếp, có làm mát bằng hơi nước, 5 số tiến, 1 số lùi, phanh trước đĩa, phanh sau tang trống, dung tích xy lanh 2.800 cm ³	272
	JRD Daily Pick up II 4x4, động cơ diesel turbo, 4 cyl, 4 thì bơm trực tiếp, có làm mát bằng hơi nước, 5 số tiến, 1 số lùi, phanh trước đĩa, phanh sau tang trống, dung tích xy lanh 2771 cm ³	274
	JRD DAILY PICKUP, DAILY PICKUP A, 5 chỗ, máy dầu 2.8L có turbo, sản xuất năm 2007	240
	JRD DAILY PICKUP, DAILY PICKUP A, 5 chỗ, máy dầu 2.8L có turbo, sản xuất năm 2008	250
	JRD DAILY PICKUP, DAILY PICKUP A, 5 chỗ, máy dầu 2.8L có turbo	270

JRD DAILY PICKUP-I, 5 chỗ, động cơ dầu 2,8L, sản xuất năm 2008	212
JRD EXCEL C, máy dầu 2.6L, tải trọng 1,95 tấn	235
JRD EXCEL D Tải 2.2 tấn, 3 chỗ, máy dầu, dung tích 3.7L	236
JRD EXCEL I, tải 1.45 tấn, 3 chỗ, 3.2L	200
JRD EXCEL I, 2 chỗ, 1,45 tấn, máy dầu	160
JRD EXCEL I/TMB, dung tích 3.268 cm ³	180
JRD EXCEL II, tải tự đổ 2.5 tấn, 3 chỗ, máy dầu, dung tích 3.3L	185
JRD EXCEL II có ben, 3 chỗ, 3 tấn	209
JRD EXCEL II có ben, 3 chỗ, 5 tấn	219
JRD EXCEL S, máy dầu 3.9L, tải trọng 4 tấn	315
JRD MANJIA-I, máy xăng 1,1 L, tải trọng 600 kg	126
JRD MANJIA-II, máy xăng 1.1 L, tải trọng 400 kg	150
JRD MEGA-I, 7 chỗ, động cơ xăng 1,1L	147
JRD MEGA-II.D, 8 chỗ, động cơ xăng 1,1L	192
JRD PICKUP 1 CẦU, 5 chỗ, máy dầu 2.81, TURBO	224
JRD STORM-I, máy dầu 1,8L, tải trọng 980 kg, sản xuất năm 2007	159
JRD STORM-I, máy dầu 1,8L, tải trọng 980 kg, sản xuất năm 2008	161
JRD SUV DAILY I, 7 chỗ, máy dầu 2.8L có turbo, sản xuất năm 2008	328
JRD SUV DAILY II, SUV DAILY II.A, 7 chỗ, máy dầu 2.8L có turbo, sản xuất năm 2006, 2007	294
JRD SUV DAILY II, SUV DAILY II.A, 7 chỗ, máy dầu 2.8L có turbo, sản xuất năm 2008	304
JRD SUV DAILY II, SUV DAILY II.A, 7 chỗ, máy dầu 2.8L có turbo	324
JRD SUV II DAILY-II, 7 chỗ, động cơ dầu 2,8L, sản xuất năm 2008	225
JRD TRAVEL, 5 chỗ, động cơ xăng 1,1L, sản xuất năm 2007	176
JRD TRAVEL, 5 chỗ, động cơ xăng 1,1L, sản xuất năm 2008	181
JRD TRAVEL, 5 chỗ, động cơ xăng 1,1L	191
TRANSINCO BAHAI HCB40E3, xe bus 40 chỗ (23 chỗ ngồi + 17 chỗ đứng)	660

8	Công ty TNHH Liên doanh Sản xuất Ô tô Ngôi Sao	
	MITSUBISHI CANTER 1.9LW TCK FE535E6LDD3-TTK	305
	MITSUBISHI CANTER 1.9LW TNK FE535E6LDD3-SAMCO TM5	300
	MITSUBISHI CANTER 1.9LW FE535E6LDD3	272
	MITSUBISHI CANTER 3.5 WIDE TCK 3,5T-TTK	336
	MITSUBISHI CANTER 3.5 WIDE TNK FE645E-SAMCO TM1	326
	MITSUBISHI CANTER 3.5 WIDE FE645E	298
	MITSUBISHI CANTER 4.5 GREAT FE659F6LDD3	314
	MITSUBISHI CANTER 4.5 GREAT TCK FE659F6LDD3-ALL.TTK	359
	MITSUBISHI CANTER 4.5 GREAT TNK FE659F6LDD3(TK)	349
	MITSUBISHI CANTER 4.7 LW C&C FE73PE6SLDD1, Ô tô sát xi tải, 3 chỗ, dung tích 3.908 cm ³	586
	MITSUBISHI CANTER 4.7 LW T.HỎ FE73PE6SLDD1(TC), Ô tô tải, 3 chỗ, dung tích 3.908 cm ³ , tải trọng 1.990kg	610
	MITSUBISHI CANTER 4.7 LW T.KÍN FE73PE6SLDD1TK, Ô tô tải thùng kín, 3 chỗ, dung tích 3908 cm ³ , tải trọng 1700kg	641
	MITSUBISHI CANTER 6.5 WIDE C&C FE84PE6SLDD1, Ô tô sát xi tải, 3 chỗ, dung tích 3.908 cm ³	615
	MITSUBISHI CANTER 6.5 WIDE T.Hở, tải 3 chỗ, 3908 cm ³ , 3610 kg	656
	MITSUBISHI CANTER 6.5 WIDE T.Kín FE84PE6SLDD1 (TK), Ô tô sát xi tải, 3 chỗ, dung tích 3.908 cm ³ , tải trọng 3.200 kg	687
	MITSUBISHI CANTER 7.5 GREAT C&C FE85PG6SLDD1, Ô tô sát xi tải, 3 chỗ, dung tích 3.908 cm ³	642
	MITSUBISHI CANTER 7.5 GREAT T.Hở, FE85PG6SLDD1(TC), 3908 cm ³ , 03 chỗ, 4375 kg	688
	MITSUBISHI CANTER 7.5 GREAT T.Kín, FE85PG6SLDD1(TK), 3908 cm ³ , 03 chỗ, 3900 kg	725
	MITSUBISHI CANTER FE535E6LDD3, ô tô tải (thùng kín), dung tích 3.567 cm ³ , tải trọng 1.700 kg	305
	MITSUBISHI CANTER FE535E6LDD3, ô tô tải (thùng lửng), dung tích 3.567 cm ³ , tải trọng 1.900 kg	305

	MITSUBISHI CANTER FE645E, tải 3,5 tấn	308
	MITSUBISHI CANTER RLA FE645E7, ô tô tải, dung tích 3.567 cm ³ , tải trọng 3.500 kg	336
	MITSUBISHI Grandis Limited NA4WLRUYLVT, 7 chỗ, 2378 cm ³	1.075
	Mitsubishi Jolie MB VB2WLNJEYVT	336
	Mitsubishi Jolie SS VB2WLNHEYVT	353
	MITSUBISHI L300, ô tô khách, 12 chỗ, dung tích 1.997 cm ³	784
	MITSUBISHI L300, Xe ô tô cứu thương, 1.997 cm ³ (nhập khẩu)	866
	MITSUBISHI Lancer CS3ASNJELVT, 1.6 MT	406
	MITSUBISHI Lancer Gala CS3ASTJELVT, 1.6 AT	406
	Mitsubishi Lancer Gala CS6ASRJELVT, 2.0	505
	Mitsubishi Pajero cứu thương 4+1 chỗ, 2.972 cm ³ (nhập khẩu)	1.185
	Mitsubishi Pajero GL, 2.972 cm ³ , 9 chỗ (nhập khẩu)	1.970
	Mitsubishi Pajero GLS (AT), 2.972 cm ³ , 07 chỗ (nhập khẩu)	2.441
	Mitsubishi Pajero GLS (MT), 2.972 cm ³ , 07 chỗ (nhập khẩu)	2.277
	Mitsubishi Pajero GLS, 2972 cm ³ , 07 chỗ	2.067
	Mitsubishi Pajero L300 cứu thương 6+1 chỗ, 1997 cm ³ (nhập khẩu)	783
	Mitsubishi Pajero Sport D.2WD.AT (KG4WGRMZL VT2), 2477 cm ³ , 07 chỗ	861
	Mitsubishi Pajero Sport D.4WD.MT (KH4WGNMZL VT2), 2477 cm ³ , 07 chỗ	871
	MITSUBISHI PAJERO SPORT G.2WD.AT (KG6WGYPYLVT3), 7 chỗ, dung tích 2.998 cm ³	1.005
	MITSUBISHI PAJERO SPORT G.2WD.AT (SE) KG6WGYPYLZL VT3, 7 chỗ, dung tích 2.998 cm ³	1.003
	MITSUBISHI PAJERO SPORT G.2WD.AT (STD) KG6WGYPYLZL VT3, 7 chỗ, dung tích 2.998 cm ³	978
	Mitsubishi Pajero Supreme V45WG, 7 chỗ ngồi	778
	Mitsubishi Pajero X GL V6 V33V	620
	Mitsubishi Pajero XX GL V6 V33VH, 7 chỗ ngồi	640
	Mitsubishi Pajero, 2972 cm ³ (Ô tô cứu thương)	813

	Mitsubishi Triton DC GL, ô tô tải (pick-up cabin kép), 2.351 cm ³ , 05 chỗ (nhập khẩu)	528
	Mitsubishi Triton DC GLS (AT), ô tô tải (pick-up cabin kép), 2.477 cm ³ , 05 chỗ (nhập khẩu)	675
	Mitsubishi Triton DC GLS, ô tô tải (pick-up cabin kép), 2.477 cm ³ , 05 chỗ (nhập khẩu)	648
	Mitsubishi Triton DC GLX, ô tô tải (pick-up cabin kép), 2477 cm ³ , 05 chỗ	564
	Mitsubishi Triton GL (KB5TNJNMEL) (pick-up cabin kép)	418
	Mitsubishi Triton GL 2WD (KA5TNENMEL) (pick-up cabin kép)	344
	Mitsubishi Triton GL 4WD (KB5TNENMEL) (pick-up cabin kép)	375
	Mitsubishi Triton GLS A/T (KB4TGJRXZL) (pick-up cabin kép)	549
	Mitsubishi Triton GLS M/T (KB4TGJNXZL) (pick-up cabin kép)	534
	Mitsubishi Triton GLX (KA4THJNUZL) (pick-up cabin kép)	500
	Mitsubishi Triton SC GL 2WD, 2351 cm ³ , 02 chỗ, 895 kg	377
	Mitsubishi Triton SC GL 4WD, 2351 cm ³ , 02 chỗ, 1025 kg	413
	MITSUBISHI ZINGER GL VC4WLNLEYVT, 8 chỗ, 2351 cm ³	586
	MITSUBISHI ZINGER GLS (AT) VC4WLRHEYVT, 8 chỗ, dung tích 2.351 cm ³	743
	MITSUBISHI ZINGER GLS VC4WLNHEYVT, 8 chỗ, dung tích 2.351 cm ³	708
9	Công ty TNHH Việt Nam Suzuki	
	SUZUKI, 7 chỗ, kiểu động cơ F10A, dung tích 970 cm ³	338
	SUZUKI APV GL, 8 chỗ, dung tích 1.590 cm ³	495
	SUZUKI APV GLS, 8 chỗ, dung tích 1590 cm ³	511
	SUZUKI APV GLX, 7 chỗ, 1590 cm ³	482
	SUZUKI CARRY BLIND VAN SK410BV, ô tô tải Van, dung tích 970 cm ³	232
	SUZUKI CARRY TRUCK SK410K, ô tô tải, dung tích 970 cm ³	199
	SUZUKI CARRY WINDOW VAN SK410WV, 7 chỗ, dung tích 970 cm ³	349
	SUZUKI CARRY WINDOW VAN SK410WV, màu bạc metallic, 7 chỗ, dung tích 970 cm ³	350
	SUZUKI GRAND VITARA, 5 chỗ, dung tích 1995 cm ³ (nhập khẩu)	878

	SUZUKI GRAND VITARA, 5 chỗ, dung tích 2000 cm ³	767
	SUZUKI PRO Without P/S, dung tích 1.590 cm ³ , dung tích 1.950 kg	233
	Suzuki SL410R WAGON R	277
	SUZUKI SUPER CARRY PRO Carry, ô tô tải không trợ lực, dung tích 1590 cm ³ (nhập khẩu)	215
	SUZUKI SUPER CARRY PRO, ô tô tải có trợ lực và điều hòa, dung tích 1.590 cm ³ , Indonesia sản xuất (nhập khẩu)	249
	SUZUKI SUPER CARRY PRO, ô tô tải có trợ lực và điều hòa, màu bạc metallic, dung tích 1.590 cm ³ , Indonesia sản xuất (nhập khẩu)	250
	SUZUKI SUPER CARRY PRO, ô tô tải có trợ lực, dung tích 1.590 cm ³ , Indonesia sản xuất (nhập khẩu)	239
	SUZUKI SUPER CARRY PRO, ô tô tải có trợ lực, màu bạc metallic, dung tích 1.590 cm ³ , Indonesia sản xuất (nhập khẩu)	240
	SUZUKI SWIFT AT, 5 chỗ, 1490 cm ³	604
	SUZUKI SWIFT MT, 5 chỗ, 1490 cm ³	567
	SUZUKI SX4 Hatch 2.0 AT	594
	SUZUKI SX4 Hatch 2.0 MT	569
	SUZUKI VITARA SE 416	337
11	Công ty Ô tô Toyota Việt Nam	
	TOYOTA 86 ZN6-ALE7, 2 cửa, 4 chỗ dung tích 1.998 cm ³ , số tự động 6 cấp, coupe	1.651
	TOYOTA CAMRY 2.4G, 5 chỗ, động cơ xăng, dung tích 2.362 cm ³ , Việt Nam sản xuất	923
	TOYOTA CAMRY ACV30L-JEMNKU (2.4G), 5 chỗ, dung tích 2.362 cm ³	1.093
	TOYOTA CAMRY ACV40L-JEAIEKU (2.4G), 5 chỗ, 2362 cm ³	1.093
	TOYOTA CAMRY ACV51L-JEPNKU, 5 chỗ, dung tích 1.998 cm ³	982
	TOYOTA CAMRY ASV50L-JETEKU (CAMRY 2.5G), 5 chỗ, dung tích 2.494 cm ³ , điều hòa tự động 2 vùng	1.129
	TOYOTA CAMRY ASV50L-JETEKU (CAMRY 2.5Q), 5 chỗ, dung tích 2.494 cm ³ , điều hòa tự động 3 vùng	1.241
	TOYOTA CAMRY GRANDE, 5 chỗ, dung tích 2.995 cm ³	1.024

	TOYOTA CAMRY GSV40L-JETGKU (3.5 Q), 5 chỗ, dung tích 3.456 cm ³	1.507
	TOYOTA CAMRY MCV30L-JEAERU (3.0V), 5 chỗ ngồi, tay lái thuận, dung tích 2295 cm ³	1.024
	TOYOTA CAMRY, 5 chỗ, dung tích 2.164 cm ³	982
	TOYOTA CAMRY-GLi SXV20L-JEMNKH, 5 chỗ, dung tích 2.164 cm ³	868
	TOYOTA COROLLA Altis ZZE122L-GEMEKH, 5 chỗ, tay lái thuận, dung tích 1794 cm ³	544
	TOYOTA COROLLA EE110L-6EKRS, 5 chỗ, dung tích 1.296 cm ³	560
	TOYOTA COROLLA EE110L-GEKRS (1.3XL), 5 chỗ, 4 cửa, dung tích 1.296 cm ³	390
	TOYOTA COROLLA ZRE142L-GEFGKH (1.8MT), 5 chỗ, 1798 cm ³	723
	TOYOTA COROLLA ZRE142L-GEXGKH (1.8CVT), 5 chỗ, 1798 cm ³	773
	TOYOTA COROLLA ZRE143L-GEPVKH (1.8MT), 5 chỗ, dung tích 1794 cm ³	703
	TOYOTA COROLLA ZRE143L-GEPVKH (2.0AT), 5 chỗ, 1987 cm ³	755
	TOYOTA COROLLA ZRE143L-GEXVKH (2.0 CVT), 5 chỗ, dung tích 1.987 cm ³	842
	TOYOTA COROLLA ZRE143L-GEXVKH (2.0 RS), 5 chỗ, dung tích 1.987 cm ³	886
	TOYOTA COROLLA ZRE143L-GEXVKH (2.0 V), 5 chỗ, dung tích 1.987 cm ³	842
	TOYOTA COROLLA ZZE142L-GEMGKH (1.8MT), 5 chỗ, 1794 cm ³	653
	TOYOTA COROLLA ZZE142L-GEPGKH (1.8AT), 5 chỗ, 1794 cm ³	695
	TOYOTA COROLLA ZZE142L-GEPVKH (1.8CVT), 5 chỗ, dung tích 1794 cm ³	753
	TOYOTA FORTUNER KUN60L-NKMSHU (G), 7 chỗ ngồi, số tay 5 cấp, động cơ dầu dung tích 2.494 cm ³	846
	TOYOTA FORTUNER TGN51L-NKPSKU (V 4x4), 7 chỗ ngồi, số tự động 4 cấp, động cơ xăng dung tích 2.694 cm ³	1.028

	TOYOTA FORTUNER TGN51L-NKPSKU (V), 7 chỗ, dung tích 2.694 cm ³	1.012
	TOYOTA FORTUNER TGN51L-NKPSKU-V TRD Sportivo, 7 chỗ, dung tích 2694cm ³	1.060
	TOYOTA FORTUNER TGN61L-NKPSKU (V 4x2), 7 chỗ ngồi, số tự động 4 cấp, động cơ xăng dung tích 2.694 cm ³	924
	TOYOTA HIACE KDH212L-JEMDYU (Commuter), 16 chỗ, dung tích 2.494 cm ³	704
18	TOYOTA HIACE RZH114L-9006612, ô tô khách, dung tích 1.998 cm ³ , Việt Nam sản xuất	660
	TOYOTA HIACE RZH114L-BFMGS, ô tô khách, 12 chỗ, dung tích 1.998 cm ³	660
	TOYOTA HIACE RZH115L-BFMGE, ô tô khách, 12 chỗ, dung tích 2.438 cm ³	660
	TOYOTA HIACE RZH115L-BRMRE (Commuter), 15 chỗ, tay lái thuận, dung tích 2438 cm ³	485
	TOYOTA HIACE RZH115L-BRMRE, ô tô khách, 15 chỗ, dung tích 2.438 cm ³	660
	TOYOTA HIACE TRH213L-JDMNKU (Super Wagon), 10 chỗ, dung tích 2.694 cm ³ , số tay 5 cấp	823
	TOYOTA HIACE TRH213L-JEMDKU (Commuter), 16 chỗ, dung tích 2.694 cm ³ , số tay 5 cấp	681
	TOYOTA HIACE, ô tô khách, 16 chỗ, dung tích 1.998 cm ³	660
	TOYOTA HILUX E KUN15L-PRMSYM (4x2), pickup, dung tích 2.494 cm ³ , trọng tải chở hàng 545 kg	579
	TOYOTA HILUX G KUN26L-PRMSYM (4x4), pickup, dung tích 2.982 cm ³ , trọng tải chở hàng 520 kg	723
	TOYOTA INNOVA TGN40L-GKMDKU (E), 8 chỗ ngồi, số tay 5 cấp, động cơ xăng dung tích 1.998 cm ³ , cửa sổ chỉnh điện	686
	TOYOTA INNOVA TGN40L-GKMNKU (G SR), 7 chỗ, 1998 cm ³	754
	TOYOTA INNOVA TGN40L-GKMNKU (G), 8 chỗ, dung tích 1.998 cm ³	727
	TOYOTA INNOVA TGN40L-GKMRKU (J), 8 chỗ, số tay 5 cấp, động cơ xăng dung tích 1.998 cm ³ , cửa sổ chỉnh tay	644
	TOYOTA INNOVA TGN40L-GKPKDU (G), 8 chỗ, số tự động 4 cấp, động cơ xăng, dung tích 1.998 cm ³	727

	TOYOTA INNOVA TGN40L-GKPNKU (V), 7 chỗ, số tự động 4 cấp, động cơ xăng, dung tích 1.998 cm ³	794
	TOYOTA LAND CRUISER GX FZJ100L-GNM, 8 chỗ, dung tích 4.477 cm ³	1.800
	TOYOTA LAND CRUISER GX, 7 chỗ, dung tích 4.477 cm ³ , Việt Nam sản xuất	1.800
	TOYOTA Land Cruiser Prado TX TRJ150L-GKPEK, 7 chỗ, dung tích 2694 cm ³	1.923
	TOYOTA LAND CRUISER VX URJ202L-GNTEK, 8 chỗ, số tự động 6 cấp, dung tích 4.608 cm ³ , 4x4, ghế da, mâm đúc (nhập khẩu)	2.675
	TOYOTA LAND CRUISER VX URJ202L-GNTEK, 8 chỗ, số tự động 6 cấp, dung tích 4.608 cm ³ , 4x4, ghế ni, mâm thép (nhập khẩu)	2.410
	TOYOTA LAND CRUISER VX UZJ200L-GNAEK, 8 chỗ, dung tích 4.664 cm ³ , số tự động 5 cấp, 4x4	2.608
	TOYOTA LANDCRUISER, 8 chỗ, dung tích 4.477 cm ³	1.800
	TOYOTA TGN40L-NKPSKU (G SR), 8 chỗ, 1998 cm ³	716
	TOYOTA VIOS NCP42L-EEMGKU (1.5G), 5 chỗ, tay lái thuận, dung tích 1497 cm ³	405
	TOYOTA VIOS NCP42L-EEMGKU (Limo), 5 chỗ, dung tích 1497 cm ³	363
	TOYOTA VIOS NCP93L-BEMRKU (E), 5 chỗ, 1497 cm ³	552
	TOYOTA VIOS NCP93L-BEMDKU (Limo), 5 chỗ, 1497 cm ³	520
	TOYOTA VIOS NCP93L-BEMDKU, 5 chỗ, 1497 cm ³	478
	TOYOTA VIOS NCP93L-BEMGKU (E), 5 chỗ, 1497 cm ³	527
	TOYOTA VIOS NCP93L-BEPGKU (G), 5 chỗ, dung tích 1.497 cm ³	602
	TOYOTA YARIS NCP91L-AHPRKM (E), 5 chỗ, 1497 cm ³	658
	TOYOTA ZACE DX KF82L-HRMDEU, 8 chỗ ngồi, tay lái thuận, dung tích 1781 cm ³	409
	TOYOTA ZACE GL. KF82L-HRMNEU, 8 chỗ ngồi, tay lái thuận, dung tích 1781 cm ³	429
	TOYOTA ZACE KF80L-HRMNEU, 8 chỗ, dung tích 1.781 cm ³	409
	TOYOTA ZACE Surf. KF82L-HRMNEU, 8 chỗ, tay lái thuận, dung tích 1781 cm ³	461

12	Công ty Ô tô Việt Nam Daewoo và Công ty TNHH Xe buýt Daewoo Việt Nam	
	Chevrolet CAPTIVA CA26R, 7 chỗ, dung tích 1991 cm ³	706
	Chevrolet CAPTIVA CF26R, dung tích xi lanh 1991 cm ³	637
	Chevrolet CAPTIVA KLAC1DF, dung tích xi lanh 2405 cm ³	700
	Chevrolet CAPTIVA KLAC1FF, dung tích xi lanh 2405 cm ³	650
	Chevrolet Captiva LS w/o Alloy wheel 2.4	483
	Chevrolet Captiva LS with Alloy wheel 2.4	487
	Chevrolet Captiva LS with leather seat 2.4	541
	Chevrolet Captiva LT w/o leather seat 2.4	528
	Chevrolet Captiva LTA 2.4	573
	Chevrolet CRUZE KL1J-JNB11/AC5, dung tích xi lanh 1796 cm ³	540
	Chevrolet CRUZE KL1J-JNB11/CD5, dung tích xi lanh 1796 cm ³	570
	Chevrolet CRUZE KL1J-JNE11/AA5, dung tích xi lanh 1598 cm ³	445
	Chevrolet SPARK KLAKA4U, dung tích 796 cm ³	296
	Chevrolet SPARK KLAKF4U, dung tích xi lanh 796 cm ³	257
	Chevrolet SPARK KLAKFOU, dung tích xi lanh 995 cm ³	296
	Chevrolet SPARK VAN, dung tích xi lanh 796 cm ³	189
	Chevrolet VIVANT KLAUAZU, dung tích xi lanh 1998 cm ³	507
	Chevrolet VIVANT KLAUFZU, dung tích xi lanh 1998 cm ³	450
	DAEWOO BH 115 E-G2, 45+1 chỗ ngồi	1.600
	DAEWOO BH Luxury Air (BH116), 46 ghế, động cơ DE12TIS	1.907
	DAEWOO BH115E, 46 chỗ ngồi	1.344
	DAEWOO BH115E-G2, 45 chỗ ngồi, động cơ Diezel DE12TIS, công suất tối đa 310ps/2100 vòng phút	1.338
	DAEWOO BS090A, 33+1 ghế, động cơ DE08TIS	1.207
	DAEWOO BS090D, 30 + 01 ghế hoặc 31 + 01, động cơ Diezel D1146, 02 cửa lên xuống	800
	DAEWOO BS090-D3, 31 chỗ ngồi + 25 đứng	952
	DAEWOO BS090-D4, 34 chỗ ngồi	952
	DAEWOO BS090DL, 25 ghế và 47 chỗ đứng, động cơ Diezel D1146, 02 cửa lên xuống	800

	DAEWOO BS090-HGF, 33 chỗ ngồi, động cơ Diezel DE08TIS, công suất tối đa 225ps/2300 vòng phút	1.003
	DAEWOO BS106A, 46 ghế, động cơ Diezel DE08TIS, 01 cửa lên xuống	1.222
	DAEWOO BS106D, 28 ghế và 55 chỗ đứng, động cơ Diezel DE08TIS, 02 cửa lên xuống	1.189
	DAEWOO GDW6900, 25 ghế và 64 chỗ đứng, động cơ Diezel YC4G180-20, 02 cửa lên xuống	595
	DAEWOO Gentra S 1.5	313
	DAEWOO Gentra SF69Y-2, 1498 cm ³	353
	DAEWOO Gentra SX 1.5	321
	DAEWOO Lacetti 1.6	374
	DAEWOO Lacetti 1.8	436
	DAEWOO Lacetti CDX, 1799 cm ³	406
	DAEWOO Lacetti SE-1, 1598 cm ³	385
	DAEWOO Lanos Eco, dung tích 1.5	291
	DAEWOO Lanos LS, dung tích 1.5	286
	DAEWOO Lanos SX, dung tích 1.5	297
	DAEWOO LEGANZA, 5 chỗ, dung tích 1.998 cm ³	300
	DAEWOO Magnus Diamond 2.0	570
	DAEWOO Magnus L6 2.5	617
	DAEWOO Magnys LA69L-2, 5 chỗ	594
	DAEWOO Matiz Auto, dung tích 800 cm ³	257
	DAEWOO Matiz S, thể tích 796 cm ³	217
	DAEWOO Matiz SE, thể tích 796 cm ³	226
	DAEWOO NUBIRA, 5 chỗ, dung tích 1.998 cm ³ , Việt Nam sản xuất	286
	DAEWOO NUBIRA II, 5 chỗ, dung tích 1598 cm ³ , Việt Nam sản xuất	286
13	Công ty sản xuất Ô tô Daihatsu Việtindo	
	DAIHATSU (Double cabin)	156
	DAIHATSU Citivan (S92LV) Deluxe	262
	Daihatsu Citivan (S92LV) Semi - Deluxe	190

	Daihatsu Citivan (S92LV) Super - Deluxe	216
	DAIHATSU CITIVAN S92LV2, 7 chỗ, dung tích 1.589 cm ³	262
	DAIHATSU CITIVAN (S92V), 7 chỗ, dung tích 1.589 cm ³	262
	Daihatsu Devan (S92LV)	157
	DAIHATSU Jumbo Pick Up	150
	DAIHATSU Q.Bic	158
	Daihatsu Terios	255
	Daihatsu Victor	175
	TOYOTA Vios C NCP93L- BEMDKU, 5 chỗ, 1497 cm ³	490
14	Công ty Thương mại & SX vật tư thiết bị GTVT (TMT)	
	CNHTC ZZ1251M6041W/CL-MB, trọng tải 13.100 kg, dung tích xi lanh 9.726 cm ³	627
	CUULONG 4025DG3B trọng tải 2,35 tấn	197
	CUULONG 9650T2 tải 2 cầu trọng tải 5 tấn, 9650T2-MB trọng tải 4,75 tấn	385
	Cuulong CL5830D, 4 tấn	165
	CUULONG CLDFA3810T1, 950 kg	155
	CUULONG CLDFA3810T1-MB, 950 kg	155
	CUULONG CLDFA6025T, 2,5 tấn	218
	CUULONG CLDFA6025T-MB, 2,5 tấn	218
	CUULONG CLDFA6027T-MB, 2,5 tấn	217
	CUULONG CLDFA6027T, 2,5 tấn	217
	CUULONG CLDFA9975T-MB, 7,2 tấn	348
	CUULONG CLKC9050D-T600, 4,95 tấn	348
	CUULONG CLKC9050D-T700, 4,95 tấn	388
	CUULONG CLKC9050D2-T600, 4,95 tấn	388
	CUULONG CLKC9050D2-T700, 4,95 tấn	357
	CUULONG DFA10307D, trọng tải 6,8 tấn	293
	CUULONG DFA12080D, DFA12080D-HD, trọng tải 7,86 tấn	500
	CUULONG DFA3.2T3, DFA3.2T3-LK trọng tải 3,2 tấn	275
	CUULONG DFA3.45T2, DFA3.45T2-LK trọng tải 3,45 tấn	275
	CUULONG DFA3805D, trọng tải 950 kg	175

CUULONG DFA4215T, DFA4215T-MB , DFA4215T1, DFA4215T1-MB, trọng tải 1,25 tấn	205
CUULONG DFA7027T2 trọng tải 2,5 tấn	179
CUULONG DFA7027T3 trọng tải 2,25 tấn	179
CUULONG DFA 7027T3-MB trọng tải 2,25 tấn	179
CUULONG DFA7050T, DFA7050T/LK trọng tải 4,95 tấn	275
CUULONG DFA7050T-MB, DFA7050T-MB/LK trọng tải 4,7 tấn	275
CUULONG DFA9670DA-1, DFA9670DA-2, DFA9670DA-3, DFA9670-4, DFA9670D-T750, DFA9670D-T860, trọng tải 6,8 tấn	440
CUULONG DFA9950D - T700 trọng tải 4,95 tấn	400
CUULONG DFA9950D - T850 trọng tải 4,95 tấn	402
CUULONG DFA9970T, DFA9970T1, DFA9970T2, DFA9970T3, trọng tải 7 tấn	293
CUULONG DFA9970T2-MB, DFA9970T3-MB, trọng tải 6,8 tấn	293
CUULONG DFA9975T-MB, trọng tải 7,2 tấn	358
CUULONG KC3815D-T550 trọng tải 1,2 tấn	170
CUULONG KC3815-T400 trọng tải 1,2 tấn	161
CUULONG KC6025D2-PD trọng tải 2,5 tấn	280
CUULONG KC6025D2-PH trọng tải 2,5 tấn	287
CUULONG KC6025D-PD trọng tải 2,5 tấn	251
CUULONG KC6025D-PH trọng tải 2,5 tấn	260
CUULONG KC6625D trọng tải 2,5 tấn	265
CUULONG KC6625D2 trọng tải 2,5 tấn	298
CUULONG KC8135D, KC8135D-T650A, KC8135D-T750, trọng tải 3,45 tấn	330
CUULONG KC8135D2, KC8135D2-T550, KC8135D2-T650, KC8135D2-T650A, KC8135D2-T750 trọng tải 3,45 tấn	385
CUULONG KC8550D-T650A trọng tải 5 tấn	331
CUULONG KC9050D-T700 trọng tải 4,95 tấn	355
CUULONG KC9060D-T600, KC9060D-T700 trọng tải 6 tấn	355
CUULONG KC9650D2A, KC8550D2 trọng tải 5 tấn	367

	CUULONG KC9650D2A-T600, trọng tải 6 tấn	392
	CUULONG KC9650D2-T700, trọng tải 6 tấn	392
	CUULONG KC9670D2A, KC9670D2A-TT trọng tải 6,8 tấn	435
	CUULONG ZB3810T1, trọng tải 950 kg, ZB3810T1-MB trọng tải 850 kg	155
	CUULONG ZB3812D3N - T550 trọng tải 1,2 tấn	200
	CUULONG ZB3812D-T550 trọng tải 1,2 tấn	193
	CUULONG ZB3812T1- trọng tải 1,2 tấn, ZB3812T1-MB trọng tải 1 tấn	175
	CUULONG ZB3812T3N - MB trọng tải 1 tấn	180
	CUULONG ZB3812T3N trọng tải 1,2 tấn	180
	CUULONG ZB5220D trọng tải 2,2 tấn	207
	CUULONG ZB5220D2 trọng tải 2,35 tấn	243
	CUULONG-SINOTRUK ZZ1251M6041W, (Xe sát-xi)	627
	CUULONG-SINOTRUK ZZ3257N3847B, trọng tải 10.070 kg	745
	CUULONG-SINOTRUK ZZ3257N3847B, trọng tải 9.770 kg	727
	CUULONG-SINOTRUK ZZ4187M3511V, trọng tải 8.400 kg	509
	CUULONG-SINOTRUK ZZ4257M3231V, trọng tải 15.720 kg	540
	CUULONG-SINOTRUK ZZ4257N3241V, trọng tải 14.500 kg	582
	CUULONG-SINOTRUK ZZ5257GJBN3641W, trọng tải 11.770 kg	931
	CUULONG-SINOTRUK ZZ5257GJBN3647W, trọng tải 10.560 kg	901
	Jiulong 5840D 4 tấn	165
15	Công ty TNHH Cơ khí Thành Công	
	DAEWOO K7CEF/TC-TL, trọng tải 13600kg, dung tích 11.051 cm ³	1.230
	DONGFENG DFL1168/TC, trọng tải 8 tấn	440
	DONGFENG DFL1250/TC, trọng tải 11,15 tấn đến 11,4 tấn	751
	DONGFENG DFL1311/TC, trọng tải 12,5 tấn đến 14,6 tấn	879
	DONGFENG EQ1168G7D1, trọng tải 7900 kg, dung tích 5883 cm ³	452
	DONGFENG EQ1202/TC, trọng tải 6,3 tấn	700

	DONGFENG TL.L300, trọng tải 14,5 tấn	578
	DONGFENG/TC DFL1250A2, trọng tải 13 tấn	735
	DONGFENG/TC DFL1311A1/TC, trọng tải 15 tấn	837
	DONGFENG/TC EQ1202/TC, trọng tải 8,7 tấn	698
	HYUNDAI H100-D4BB/TC-1T, trọng tải 1000 kg, dung tích 2.607 cm ³	230
	HYUNDAI HD65/TC, trọng tải 1,9 tấn	423
	HYUNDAI HD65/TC, trọng tải 2,5 tấn	425
	HYUNDAI HD72/TC, trọng tải 3,4 tấn	460
	HYUNDAI HD72/TC, trọng tải 3,5 tấn	441
	HYUNDAI Porter II/TC-1T, trọng tải 1000 kg, dung tích 2467cm ³	230
	Thành công 3,35 tấn	210
	Thành công 4,5 tấn, 1 cầu	252
	Thành công 5 tấn, 2 cầu	308
	Thành công 6 tấn 2 cầu	327
	Thành Công EQB190-21, trọng tải 7,15 tấn	489
	Thành Công EQB190-21, trọng tải 7,9 tấn	483
	THANHCONG EQB190-21/TC-TL, tải trọng 7670 kg, dung tích xi lanh 5883 cm ³	480
16	Công ty Cổ phần Ô Tô Đô Thành	
	FT 2500E, tải trọng 2.5 tấn	215
	FUSIN BJ1043V, ô tô tải thùng hở, dung tích 2.540 cm ³ , tải trọng 1.500 kg	157
	FUSIN FT 2500, 2,5 tấn	227
	FUSIN FT 2500E	222
	FUSIN FT 2500L, 2,5 tấn	174
	FUSIN JB 28SL	400
	FUSIN JB35SL, ô tô khách, 35 chỗ, động cơ diesel, dung tích 5.202 cm ³	550
	FUSIN LD 1800	195
	FUSIN LD 3450	300
	FUSIN LD1800, tải tự đổ tải trọng 1.8 tấn	157

	FUSIN MT 4500, trọng tải 4,5 tấn	310
	FUSIN ZD 2000	185
	FUSIN ZD 2000L 2 tấn	185
	FUSIN ZD 2000, tải tự đổ, tải trọng 2 tấn	157
	HDK29-K29, ô tô khách	900
	HYUNDAI HD65/DT-TĐ, tải trọng 2,5 tấn	525
	HYUNDAI MIGHTY HD65, tải sát xi	440
	HYUNDAI MIGHTY HD65/DT-TBH	452
	HYUNDAI MIGHTY HD65/DT-TK, ô tô tải (thùng kín)	455
	HYUNDAI MIGHTY HD65/DT-TKH	455
	HYUNDAI MIGHTY HD65/DT-TL, ô tô tải	444
	HYUNDAI MIGHTY HD65/DT-TLH, ô tô tải (hạ tải)	444
	HYUNDAI MIGHTY HD65/DT-TMB, ô tô tải (có mui)	452
	HYUNDAI MIGHTY HD72, tải sát xi	460
	HYUNDAI MIGHTY HD72/DT-TK, ô tô tải (thùng kín)	475
	HYUNDAI MIGHTY HD72/DT-TL, ô tô tải	464
	HYUNDAI MIGHTY HD72/DT-TMB, ô tô tải (có mui)	472
17	Công ty TNHH Đức Phương	
	Changhe CH7101B, Xe 5 chỗ	186
	Fairy 4JB.BT5, Xe bán tải	186
	Fairy 4JB1.C7, Xe ô tô 7 chỗ	185
	Fairy 4JB1.CN7, 7 chỗ, động cơ dầu, dung tích 2.771 cm ³	185
	Fairy GW491QE, động cơ xăng, xe bán tải	186
	Fairy JM491Q-ME, 7 chỗ ngồi, động cơ xăng, dung tích 2.237 cm ³	176
	Fairy JX493Q1, động cơ dầu, xe bán tải	186
	Fairy SF491QE.BT5, xe bán tải	186
	Fairy SF491QE.C7, xe ô tô 7 chỗ	176
	GREAT WALLcc6460KM03 (HOVER), động cơ xăng	177
18	Công ty TNHH Ford Việt Nam	
	FORD ESCAPE 1N2ENGZ4, 5 chỗ	659
	FORD ESCAPE 1N2ENLD4, 5 chỗ	703

FORD ESCAPE 1EZ, 5 chỗ, 5 cửa, dung tích 1.989 cm ³	659
FORD ESCAPE EV24, 5 chỗ, số tự động, động cơ xăng 2.261 cm ³ , truyền động 2 cầu	790
FORD ESCAPE EV65, 5 chỗ, số tự động, động cơ xăng 2.261 cm ³ , truyền động 1 cầu	729
FORD EVEREST UV9F - 7 chỗ ngồi	551
FORD EVEREST UV9G - 7 chỗ ngồi	535
FORD EVEREST UV9H - 7 chỗ ngồi	661
FORD EVEREST UV9P, 7 chỗ ngồi, 4x2 Petrol 2.6L	551
FORD EVEREST UV9R, 7 chỗ ngồi, 4x2 Diesel 2.5L	534
FORD EVEREST UV9S, 7 chỗ ngồi, động cơ dầu 2.5L, hai cầu, hộp số cơ khí	672
FORD EVEREST UW 151-2, 7 chỗ, số cơ khí, động cơ diesel 2.499 cm ³	773
FORD EVEREST UW 151-7, 7 chỗ, số tự động, động cơ diesel 2.499 cm ³	829
FORD EVEREST UW 152-2, 7 chỗ ngồi, động cơ dầu 2.5L, một cầu, hộp số cơ khí	625
FORD EVEREST UW 851-2, 7 chỗ, động cơ diesel, dung tích 2.499 cm ³ , hộp số cơ khí, truyền động 2 cầu	880
FORD FIESTA JA8 4D M6JA MT, 5 chỗ, số sàn, động cơ xăng, dung tích 1.388 cm ³ , 4 cửa	532
FORD FIESTA JA8 4D TSJA AT, 5 chỗ, số tự động, động cơ xăng 1.596 cm ³ , 4 cửa	553
FORD FIESTA JA8 5D TSJA AT, 5 chỗ, số tự động, động cơ xăng, dung tích 1596 cm ³ , 5 cửa	609
FORD FIESTA, DP09 - LAA	522
FORD FIESTA, DR75 - LAB	522
FORD FOCUS DA3 AODB AT, 5 chỗ, 1999 cm ³	721
FORD FOCUS DA3 G6DH AT, 5 chỗ, số tự động, động cơ diesel, dung tích 1.997 cm ³ , 5 cửa	795
FORD FOCUS DA3 QQDD AT, 5 chỗ, số tự động, động cơ xăng 1.798 cm ³ , 5 cửa	624
FORD FOCUS DA3 QQDD MT, 5 chỗ, 1798 cm ³	545

FORD FOCUS DB3 AODB AT, 5 chỗ, số tự động, động cơ xăng 1.999 cm ³ , 4 cửa	699
FORD FOCUS DB3 AODB MT	592
FORD FOCUS DB3 BZ MT	510
FORD FOCUS DB3 BZ MT Comfor	461
FORD FOCUS DB3 QQDD AT, 5 chỗ, 1.8L, hộp số tự động AT, động cơ xăng, Ghia	516
FORD FOCUS DB3 QQDD MT, 5 chỗ, số cơ khí, động cơ xăng 1.798 cm ³ , 4 cửa	597
Ford Laser Ghia - 5 chỗ ngồi	573
Ford Laser Ghia AT - 5 chỗ ngồi	599
Ford Laser LXi - 5 chỗ ngồi	471
Ford Mondeo B4Y-CJBB - 5 chỗ ngồi	731
Ford Mondeo B4Y-LCBD - 5 chỗ ngồi	829
FORD MONDEO BA7, 5 chỗ, số tự động, động cơ xăng 2.261cm ³	893
FORD RANGER 2AW - XL, pick-up ca bin kép chở hàng	467
FORD RANGER 2AW - XLT	519
FORD RANGER 2AW 1F2-2, Ô tô tải (Pick up cabin kép), một cầu, Diesel XL	414
FORD RANGER 2AW 1F2-2, Ô tô tải (Pick up cabin kép), một cầu, Diesel XL (trang bị nắp che thùng sau)	431
FORD RANGER 2AW 8F2-2, Ô tô tải (Pick up cabin kép), hai cầu, Diesel XLT, (trang bị cao cấp du lịch)	554
FORD RANGER 2AW 8F2-2, Ô tô tải (Pick up cabin kép), hai cầu, Diesel XL	467
FORD RANGER 2AW 8F2-2, Ô tô tải (Pick up cabin kép), hai cầu, Diesel XL (trang bị nắp che thùng sau)	491
FORD RANGER 2AW 8F2-2, Ô tô tải (Pick up cabin kép), hai cầu, Diesel XLT, (trang bị cao cấp thể thao)	545
FORD RANGER 2AW XLT, Active	538
FORD RANGER UF4L901, ô tô tải - Pick up, Cabin kép, có nóc che thùng sau, số sàn, loại 4x2, Diesel XL	583
FORD RANGER UF4LLAD, ô tô tải - Pick up, Cabin kép, số sàn, loại 4x2, Diesel XL	558

	FORD RANGER UF4M901, tải pick up	696
	FORD RANGER UF4MLAC, ô tô tải - Pick up, Cabin kép, số tự động, loại 4x2, Diesel XLT	671
	FORD RANGER UF5F901, ô tô tải - Pick up, Cabin kép, có móc che thùng sau, số sàn loại 4x4, Diesel XL	623
	FORD RANGER UF5F902, ô tô tải - Pick up, Cabin kép, có móc che thùng sau, số sàn, loại 4x4, Diesel XLT	709
	FORD RANGER UF5F903, tải pick up	670
	FORD RANGER UF5FLAA, ô tô tải - Pick up, Cabin kép, số sàn, loại 4x4, Diesel XL	596
	FORD RANGER UF5FLAB, ô tô tải - Pick up, Cabin kép, số sàn, loại 4x4, Diesel XLT	682
	FORD RANGER UG1H 901, ô tô tải - pick up (nhập khẩu)	631
	FORD RANGER UG1H LAD, ô tô tải - pick up (nhập khẩu)	605
	FORD RANGER UG1J 901, ô tô tải - pick up (nhập khẩu)	618
	FORD RANGER UG1J LAB, ô tô tải - pick up (nhập khẩu)	592
	FORD RANGER UG1J LAC, ô tô tải chasiss cab - pick up (nhập khẩu)	582
	FORD RANGER UG1S 901, ô tô tải - pick up (nhập khẩu)	658
	FORD RANGER UG1S LAA, ô tô tải - pick up (nhập khẩu)	632
	FORD RANGER UG1T 901, ô tô tải - pick up (nhập khẩu)	770
	FORD RANGER UG1T LAA, ô tô tải - pick up (nhập khẩu)	744
	FORD RANGER UG1V LAA, ô tô tải - pick up (nhập khẩu)	766
	FORD RANGER UG6F 901, ô tô tải - pick up, Cabin kép, số sàn, loại 4x4, Diesel XLT Wildtrak	719
	FORD RANGER UV7B, Ô tô pick up chở hàng, cabin kép, loại 4x2, Diesel XL	429
	FORD RANGER UV7C, Ô tô tải (Pick up cabin kép), hai cầu, Diesel XLT (trang bị cao cấp du lịch)	550
	FORD RANGER UV7C, Ô tô tải (Pick up cabin kép), hai cầu, Diesel XLT (trang bị cao cấp thể thao)	542
	FORD RANGER UV7C, Ô tô tải (Pick up cabin kép), hai cầu, Diesel XLT	520
	FORD RANGER Wildtrak UG6F901, tải pick up	669

	FORD TRANSIT FAC6 PHFA, ô tô tải VAN, động cơ diesel	599
	FORD TRANSIT FAC6 SWFA, Ô tô tải van, 3 chỗ ngồi, máy dầu	466
	FORD TRANSIT FCA6 PHFA, Ô tô tải van, 3 chỗ ngồi, diesel	438
	FORD TRANSIT FCA6 PHFA 9S, Ô tô con, 9 chỗ ngồi, máy dầu	616
	FORD TRANSIT FCA6 SWFA, diesel	590
	FORD TRANSIT FCC6 GZFA, Ô tô khách, 16 chỗ ngồi, máy xăng	588
	FORD TRANSIT FCC6 GZFB, Petrol	571
	FORD TRANSIT FCC6 PHFA, ô tô khách, 16 chỗ, động cơ diesel	770
	FORD TRANSIT FCC6 SWFA, diesel	579
	FORD TRANSIT FCCY-E5FA	546
	FORD TRANSIT FCCY-HFFA	546
	FORD TRANSIT FCCY-HFFA/CK327-VAN 6, ô tô tải van, dung tích 2.402 cm ³ , tải trọng 884 kg	616
	FORD TRANSIT JX6582T-M3, ô tô khách, 16 chỗ, động cơ diesel	817
19	Công ty TNHH Gia Toàn	
	HYUNDAI Mighty HD65-2.5T	321
	HYUNDAI Mighty HD72-3.5T	354
	HYUNDAI County 29 chỗ	854
20	Công ty TNHH Hoàng Trà	
	DONGFENG EQ3061GD, tải ben nặng	493
	FAW CA1061HK26L4, dung tích 3168cc tải 3,5 tấn	209
	FAW CA1258P1K2L11T1, trọng tải 13250 kg	845
	FAW CA1258P1K2L11T1-HT.MB, trọng tải 12000 kg, (tải nặng)	845
	FAW CA1258P1K2L11T1-HT.TK-48, trọng tải 11250 kg, (tải nặng)	845
	FAW CA3250P1K2T1, trọng tải 12885 kg, (tải tự đổ)	845
	FAW CA3252P2K2T1A, trọng tải 12885 kg, (tải tự đổ)	1.050

FAW CA3256P2K2T1A80, trọng tải 12885 kg, (tải tự đổ)	910
FAW CA3256P2K2T1EA81, tải ben nặng	1.066
FAW CA3311P2K2T4A80, công suất 236 KW	950
FAW CA3320P2K15T1A80, trọng tải 8170 kg, (tải tự đổ)	1.045
FAW CA4143P11K2A80 (Đầu kéo)	475
FAW CA4161P1K2A80 (Đầu kéo)	540
FAW CA4182P21K2 (Đầu kéo)	575
FAW CA4252P21K2T1A80 (Đầu kéo)	725
FAW CA4258P2K2T1 (Đầu kéo)	535
FAW CA4258P2K2T1A80 (Đầu kéo)	655
FAW CA5166XXYP1K2L5-HT.MB-63, trọng tải 8000 kg, (tải trung)	465
FAW CA5166XXYP1K2L5-HT.TTC-46, tải trọng 8000 kg, công suất 132KW	469
FAW CA5166XXYP1K2L5R5-HT.MB-63, tải trọng 8000 kg, công suất 132KW	510
FAW CA5167XXYP1K2L7, công suất 162 KW	515
FAW CA5250GJBEA80, ô tô trộn bê tông	1.276
FAW CA5310XXYP2K11L7T4-1, trọng tải 17190 kg, (tải nặng)	905
FAW CA5312CLXYP21K2L2T4A2, trọng tải 18000 kg, (tải nặng)	1.025
FAW CAH1121K28L6R5, (tải trung)	335
FAW CAH1121K28L6R5-HT.KM-37, Ô tô tải, trọng tải 5400kg	360
FAW HT.MB-74, trọng tải 5200 kg, (tải trung)	335
FAW HT.MB-75, Ô tô tải, trọng tải 8000 kg	610
FAW HT.TTC-68, tải trọng 8400 kg, công suất 162 KW	558
FAW HT.TTC-76, trọng tải 8300 kg, (tải trung)	575
FAW HT-CA6DF3-16E3F/TTC-82, ô tô tải, dung tích 7.120 cm ³ , tải trọng 7.970 kg	590
FAW LZT3165PK2E3A95 (tải ben)	420
FAW LZT3242P2K2E3T1A92 (tải ben)	920
FAW LZT3253P1K2T1A91 (tải ben)	790

	FAW LZT5253GJBT1A92 (trộn bê tông)	1.175
	FAW QD5310XXYP2K11L7T4-1, tải nặng 17190 kg	760
	HOANGTRA CA3041K5L, trọng tải 1650 kg, dung tích 2545 cm ³	129
	HOANGTRA CA-K28, 28 chỗ, dung tích 3.168 cm ³	315
	HOANGTRA CAK6710D - 28 chỗ	315
	HOANGTRA FHT1250T, Ô tô tải, trọng tải 1250 kg	160
	HOANGTRA FHT1250T-MB, Ô tô tải, trọng tải 990 kg	177
	HOANGTRA FHT1840T, Ô tô tải, trọng tải 1840 kg	208
	HOANGTRA FHT1840T-MB, Ô tô tải, trọng tải 1495 kg	230
	HOANGTRA FHT1840T-TK, Ô tô tải, trọng tải 1495 kg	248
	HOANGTRA FHT1990T, trọng tải 1990 kg	240
	HOANGTRA FHT1990T-MB, trọng tải 1495 kg	250
	HOANGTRA FHT3450T, trọng tải 3500 kg	285
	HOANGTRA FHT7900SX-MB01, tải 3500 kg	284
	HOANGTRA FHT7900SX-MB, tải 3500 kg	284
	HOANGTRA FHT7900SX-TTC, tải 3500 kg	284
	HOANGTRA FHT-CA1176K2L7CX, (Xe chở xăng)	760
	HOANGTRA FHT-CA1176P1K2L7PN, (Xe phun nước)	715
	HOANGTRA FHT-CA1258P1K2L11T1CX, (Xe chở xăng)	920
	HOANGTRA FHT-CA1258P1K2L11T1PN, (Xe phun nước)	950
	HOANGTRA FHT-CAH1121K28L6R5PN, (Xe phun nước)	940
	HOANGTRA HT1.FAW29T1, xe khách 29 chỗ, có lắp đặt điều hòa	337
	HOANGTRA YC6701C1, xe khách 29 chỗ	330
	HONTA FHT980T	170
	HOWO ZZ3257N3847A, tải ben nặng	1.088
21	Công ty Cơ khí Ô tô & thiết bị điện Đà Nẵng	
	TANDA K50-T1, ô tô khách, 50 chỗ, tải trọng 4200 kg	410
	TANDA KH29HA, ô tô khách	565
22	Công ty TNHH Ô tô chuyên dùng Trường Long	
	Hino FC3JEUA/Truonglong-FC.DUMP, Xe ô tô tải tự đổ	586

Hino FC3JEUA/Truonglong-FC.FB, Xe ô tô tải đông lạnh	658
Hino FC3JEUA/Truonglong-FC.FT, Xe ô tô xitéc chở nhiên liệu	602
Hino FC3JEUA/Truonglong-FC.GC, Xe ô tô chở rác	706
Hino FC3JEUA/Truonglong-RD, Xe ô tô phun nước rửa đường.	690
Hino FC3JLUA/Truonglong-DB, Xe ô tô tải thùng kín	578
Hino FC3JLUA/Truonglong-FC.CB, Xe ô tô tải thùng có mui phủ	559
Hino FC3JLUA/Truonglong-FC.DB, Xe ô tô tải thùng kín	578
Hino FC3JLUA/Truonglong-FC.LC, Xe ô tô tải có cần cầu	803
Hino FC3JLUA/Truonglong-FC.LCA, Xe ô tô tải có cần cầu	803
Hino FC3JPUB/Truonglong-FG.DB, Xe ô tô tải thùng kín	794
HINO FC9JESA-TL, ô tô tải	856
HINO FC9JESA-TL/TRUONGLONG-FC.DUMP, ô tô tải tự đổ	936
HINO FC9JESA-TL/TRUONGLONG-FC.FT, Xe ô tô xitéc chở nhiên liệu	946
HINO FC9JESA-TL/TRUONGLONG-FC.SST, ô tô hút chất thải	948
HINO FC9JESA-TL/TRUONGLONG-FC.TL, ô tô xitec phun nước	950
HINO FC9JISA/TRUONGLONG-FC.FB, Xe ô tô tải (đông lạnh)	688
HINO FC9JISA-TL, Ô tô tải	877
HINO FC9JISA-TL/TRUONGLONG-FC.LC, ô tô tải có cần cầu	955
HINO FC9JISA-TL6,4/TRUONGLONG-FC.DB, Xe ô tô tải (thùng kín)	930
HINO FC9JISA-TL6,4/TRUONGLONG-FC.DT, Xe ô tô tải	636
HINO FC9JLSA 6x4/TRUONGLONG-FC.CB, Xe ô tô tải (có mui)	686
HINO FC9JLSA/TRUONGLONG-FC.LC, Xe ô tô tải có cần cầu	679
HINO FC9JLSA-TL6,4/TRUONGLONG-FC.DB, Xe ô tô tải (thùng kín)	699
HINO FC9JLSA-TL6,4, Ô tô tải	888
HINO FC9JLSA-TL6,4/TRUONGLONG-FC.CL, ô tô tải có cần cầu	953
HINO FC9JLSA-TL6,4/TRUONGLONG-FC.DT, ô tô tải	662
HINO FC9JLSA-TL6x4/TRUONGLONG-FC.CB, xe ô tô tải (có mui)	916

	Hino FG1JJUB/Truonglong-FG.DUMP, Xe ô tô tải tự đổ	819
	Hino FG1JJUB/Truonglong-FG.FT, Xe ô tô xitéc chở nhiên liệu	843
	Hino FG1JJUB/Truonglong-FG.GC, Xe ô tô chở rác	995
	Hino FG1JJUB/Truonglong-FG.TL, Xe ô tô phun nước rửa đường	931
	Hino FG1JPUB/Truonglong-FG.CB, Xe ô tô tải thùng có mui phủ	786
	Hino FG1JPUB/Truonglong-FG.FB, Xe ô tô tải đông lạnh	899
	Hino FG1JPUB/Truonglong-FG.LC, Xe ô tô tải có cần cẩu	1.043
	Hino FG1JPUB/Truonglong-FG.PL, Xe ô tô chở pa-let chứa hàng	738
	HINO FG8JJSB-TL, Ô tô tải	1.151
	HINO FG8JJSB-TL/TRUONGLONG-FC.DUMP Xe ô tô tải tự đổ	1.252
	HINO FG8JJSB-TL/TRUONGLONG-FG.FT, ô tô xi téc chở xăng	1.270
	HINO FG8JJSB-TL/TRUONGLONG-FG.TL, Xe ô tô xitec phun nước	1.296
	HINO FG8JPSB-TL 9,4/TRUONGLONG-FG.CB, Xe ô tô tải (thùng kín)	975
	HINO FG8JPSB-TL 9,4/TRUONGLONG-FG.DB, Xe ô tô tải (thùng kín)	1.295
	HINO FG8JPSB-TL9,4, Ô tô tải	1.220
	HINO FG8JPSB-TL9,4/TRUONGLONG-FG.CB, Xe ô tô tải (có mui)	1.280
	HINO FG8JPSB-TL9,4/TRUONGLONG-FG.CB, Xe ô tô tải (có mui)	959
	HINO FG8JPSB-TL9,4/TRUONGLONG-FG.DT, Xe ô tô tải	935
	HINO FG8JPSB-TL9,4/TRUONGLONG-FG.FB, Xe ô tô tải (đông lạnh)	1.384
	HINO FG8JPSB-TL9,4/TRUONGLONG-FG.LC, Xe ô tô tải có cần cẩu	1.350
	Hino FL1JTUA/Truonglong-FL.CB, Xe ô tô tải thùng có mui phủ	939
	Hino FL1JTUA/Truonglong-FL.FBA, Xe ô tô tải đông lạnh	1.043

Hino FL1JTUA/Truonglong-FL.PL, Xe ô tô chở pa-let chứa hàng	931
HINO FL8JTSA 6x2 - TL, Ô tô tải	1.635
HINO FL8JTSA 6x2/TRUONGLONG-FL.CB, Xe ô tô tải (có mui)	1.691
HINO FL8JTSA 6x2/TRUONGLONG-FL.CB, Xe ô tô tải có cần cầu	1.276
HINO FL8JTSA 6x2/TRUONGLONG-FL.DB, Xe ô tô tải (thùng kín)	1.708
HINO FL8JTSA 6x2/TRUONGLONG-FL.DT, Xe ô tô tải	1.210
HINO FL8JTSA 6x2/TRUONGLONG-FL.lc, Ô tô tải (có cần cầu)	1.780
HINO FL8JTSASL-TL6x2, Ô tô tải	1.725
HINO FL8JTSL-TL6x2/TRUONGLONG-FL.CBA, Xe ô tô tải (có mui)	1.785
Hino FM1JNUA/Truonglong-FM.GC, Xe ô tô chở rác	1.364
Hino FM1JNUA/Truonglong-FM.TL, Xe ô tô phun nước rửa đường	1.332
HINO FM8JNSA 6x4/TRUONGLONG-FM.D, Xe ô tô tải	1.224
HINO FM8JNSA 6x4/TRUONGLONG-FM.DL, ô tô tải	1.657
HINO FM8JNSA 6x4/TRUONGLONG-FM.DUMP, ô tô tải tự đổ	1.780
HINO FM8JNSA 6x4/TRUONGLONG-FM.FT, ô tô xi téc chở xăng	1.827
HINO FM8JNSA 6x4/TRUONGLONG-FM.MK, ô tô xi téc chở sữa	1.825
HINO FM8JNSA 6x4/TRUONGLONG-FM.TL, ô tô xi téc phun nước	1.796
HINO WU302L-HKMLHD3/TRUONGLONG-WU3.CM, ô tô bồn trộn bê tông	530
HINO WU342L-TL/TRUONGLONG-WU3.DT, ô tô tải	442
HINO WU342L-HBMMB3/TL/TRUONGLONG-WU3.CB, ô tô tải (có mui)	580
HINO WU342L-HKMRHD3/TRUONGLONG-WU3.TL, ô tô tải	510
HINO WU342L-TL, Ô tô tải	565

	HINO WU342L-TL/TRUONGLONG-WU3.CB ô tô tải (có mui)	580
	HINO WU342L-TL/TRUONGLONG-WU3.DB ô tô tải (thùng kín)	590
	HINO WU342L-TL/TRUONGLONG-WU3.DBA ô tô tải (thùng kín)	605
	HINO WU342L-TL/TRUONGLONG-WU3.DBL ô tô tải (thùng kín)	614
	HINO WU342L-TL/TRUONGLONG-WU3.DUMP Xe ô tô tải tự đổ	495
	HINO WU342L-TL/TRUONGLONG-WU3.FB, ô tô tải (đông lạnh)	720
	HINO WU342L-TL/TRUONGLONG-WU3.LC, ô tô tải có cần cầu	603
	HINO WU422L-TL, Ô tô tải.	628
	HINO WU422L-TL/TRUONGLONG-WU4.CB, ô tô tải (có mui)	667
	HINO WU422L-TL/TRUONGLONG-WU4.CL, ô tô tải có cần cầu	715
	HINO WU422L-TL/TRUONGLONG-WU4.DB ô tô tải (thùng kín)	657
	HINO WU422L-TL/TRUONGLONG-WU4.DT Xe ô tô tải	492
	HINO WU422L-TL/TRUONGLONG-WU4.DUMP, ô tô tải tự đổ	695
	HINO WU422L-TL/TRUONGLONG-WU4.FB, ô tô tải (đông lạnh)	543
	HINO WU422L-TL/TRUONGLONG-WU4.FT, Xe ô tô xitéc chở nhiên liệu	725
	HINO WU422L-TL/TRUONGLONG-WU4.LC Xe ô tô tải có cần cầu	644
	HINO WU422L-TL/TRUONGLONG-WU4.PL Xe ô tô tải (chở gia cầm)	653
	HINO WU422L-TL/TRUONGLONG-WU4.SST, ô tô hút chất thải	715
	HINO WU432L-HKFTB3-TL/TRUONGLONG-WU4.DB, ô tô tải (thùng kín)	781
	HINO WU432L-TL, ô tô tải	710

23	Công ty TNHH SX & LR Ô tô Chu Lai - Trường Hải	
	DAEWOO BH115E Hi Class	1.350
	FOTON BJ1311VNPkj, 17,5 tấn	998
	FOTON BJ1311VNPkj/THACO-TMB , ô tô tải có mui 15 tấn	1.000
	FOTON BJ4141SJFJA-2, tải 27,6 tấn	400
	FOTON BJ4183SMFJB-2, ô tô đầu kéo 35,625 tấn	595
	FOTON BJ4253SMFJB-S3, ô tô đầu kéo 38,925 tấn	692
	FOTON BJ5243VMCGP/THACO-TMB-C, ô tô tải có mui 9 tấn	603
	HYUNDAI COUNTY CITY	740
	HYUNDAI COUNTY CRDi - 29 chỗ	775
	HYUNDAI HD1000	1.490
	HYUNDAI HD120/THACO, 5,5 tấn	745
	HYUNDAI HD120/THACO-L, 5,5 tấn	765
	HYUNDAI HD120/THACO-L-MBB, 5 tấn	810
	HYUNDAI HD120/THACO-MBB, 5 tấn	780
	HYUNDAI HD170, ô tô sát xi có buồng lái	1.229
	HYUNDAI HD170/THACO-MBB, ô tô tải có mui 8,1 tấn	1.229
	HYUNDAI HD250, ô tô sát xi có buồng lái	1.519
	HYUNDAI HD260/THACO-XTNL	1.918
	HYUNDAI HD270/THACO-TB, ô tô tải tự đổ 12,7 tấn	1.530
	HYUNDAI HD320	1.670
	HYUNDAI HD320/THACO-MBB, ô tô tải có mui 17 tấn	1.669
	HYUNDAI HD370/THACO-TB, ô tô tải tự đổ 18 tấn	2.115
	HYUNDAI HD65, ô tô tải 2,5 tấn	453
	HYUNDAI HD65/THACO, ô tô tải 2,5 tấn	500
	HYUNDAI HD65/THACO-MBB, 2,4 tấn	460
	HYUNDAI HD65/THACO-TB, ô tô tải tự đổ 2,5 tấn	515
	HYUNDAI HD65/THACO-TK, 2,4 tấn	460
	HYUNDAI HD700	1.310
	HYUNDAI HD72, ô tô tải 3,5 tấn	475
	HYUNDAI HD72/THACO, 3,5 tấn	470

	HYUNDAI HD72/THACO-MBB, 3,4 tấn	500
	HYUNDAI HD72/THACO-TK, 3,4 tấn	500
	HYUNDAI UNIVERSE EXPRESS NOBLE, ô tô khách	3.028
	HYUNDAI UNIVERSE HB, 47 chỗ	2.600
	HYUNDAI UNIVERSE LX, 47 chỗ	2.940
	HYUNDAI UNIVERSE NB, 47 chỗ	2.908
	HYUNDAI UNIVERSE SPACE LUXURY, ô tô khách	2.688
	KIA CERATO-KOUP (KNAFW612BA), dung tích xy lanh 2.0L, ô tô du lịch 5 chỗ ngồi (máy xăng, số tự động)	573
	KIA FLC450-XTL, ô tô tải tập lái có mui 4 tấn	336
	KIA K2700, ô tô tải 1 tấn	310
	KIA K2700II, ô tô tải 1,25 tấn	244
	KIA K2700II/THACO TRUCK-MBB, ô tô tải (có mui) 930 kg	259
	KIA K2700II/THACO TRUCK-MBM, ô tô tải (có mui) 930 kg	264
	KIA K2700II/THACO TRUCK-TK, ô tô tải (thùng kín) 830 kg	265
	KIA K2700II/THACO TRUCK-XTL, ô tô tải 1 tấn	257
	KIA K2700II/THACO-TK-C, ô tô tải thùng kín 1 tấn	260
	KIA K2700II/THACO-TMB-C, ô tô tải thùng có mui phủ 1 tấn	254
	KIA K2700II/THACO-XTL, ô tô tải tập lái có mui 900 kg	253
	KIA K3000S THACO/TK, ô tô tải thùng kín, dung tích 2.957 cm ³ , tải trọng 1.100 kg	331
	KIA K3000S, ô tô tải 1,25 tấn	279
	KIA K3000S/THACO TRUCK-MBB, ô tô tải (có mui) 1,2 tấn	295
	KIA K3000S/THACO TRUCK-MBM, ô tô tải (có mui) 1,15 tấn	300
	KIA K3000S/THACO TRUCK-TK, ô tô tải (thùng kín) 1 tấn	300
	KIA K3000S/THACO-MBB-C, ô tô tải thùng có mui phủ 1,2 tấn	291
	KIA K3000S/THACO-TK-C, ô tô tải thùng kín 1,1 tấn, dung tích 2.957 cm ³	331
	KIA K3000S/THACO-TMB-C, ô tô tải thùng có mui phủ 1,2 tấn	296
	KIA MORNING BAH42F8, Xe ô tô du lịch 5 chỗ ngồi	283
	KIA MORNING BAH43F8, Xe ô tô du lịch 5 chỗ ngồi	299
	KIA SORENTO KNAFU811BA, dung tích xy lanh 2.2L, ô tô du lịch 7 chỗ ngồi (máy dầu, số sàn)	782

	QINJI QD35-4WD, ô tô tải tự đổ 3,45 tấn	258
	QINJI QD45-4WD, ô tô tải tự đổ 4,5 tấn	283
	QINJI QJ4525D, tải tự đổ 2 tấn	166
	QINJI QJ7540PD, tải tự đổ 4 tấn	213
	THACO AUMAN1290-MBB, ô tô tải 12,9 tấn	950
	THACO AUMAN820-MBB, ô tô tải có mui 8,2 tấn	600
	THACO AUMAN990-MBB, ô tô tải có mui 9,9 tấn	695
	THACO AUMAND1300, ô tô tải tự đổ 13 tấn	1.105
	THACO AUMARK198, ô tô tải 1,98 tấn	349
	THACO AUMARK198-MBB, ô tô tải thùng có mui phủ 1,85 tấn	369
	THACO AUMARK198-MBM, ô tô tải thùng có mui phủ 1,85 tấn	369
	THACO AUMARK198-TK, ô tô tải thùng kín 1,8 tấn	369
	THACO AUMARK250, ô tô tải 2,5 tấn	349
	THACO AUMARK250-MBB, ô tô tải thùng có mui phủ 2,3 tấn	369
	THACO AUMARK250-MBM, ô tô tải thùng có mui phủ 2,3 tấn	369
	THACO AUMARK250-TK, 1,85 tấn	346
	THACO AUMARK250-TK, ô tô tải thùng kín 2,2 tấn	369
	THACO BJ3251DLPJB-5, ô tô tải tự đổ 12,3 tấn	872
	THACO FC099L, ô tô tải 990kg - thùng dài	184
	THACO FC099L-MBB, ô tô tải thùng có mui phủ, 900 kg	196
	THACO FC099L-MBM, ô tô tải thùng có mui phủ, 900 kg	196
	THACO FC099L-TK, ô tô tải thùng kín, 830 kg	200
	THACO FC125, ô tô tải 1,25 tấn	158
	THACO FC125-MBB, ô tô tải thùng có mui phủ, 1,15 tấn	171
	THACO FC125-MBM, ô tô tải thùng có mui phủ, 1,15 tấn	168
	THACO FC125-TK, ô tô tải thùng kín, 1 tấn	174
	THACO FC150, ô tô tải, 1,5 tấn	173
	THACO FC150-MBB, ô tô tải thùng có mui phủ, 1,35 tấn	188
	THACO FC150-MBM, ô tô tải thùng có mui phủ, 1,3 tấn	184
	THACO FC150-TK, ô tô tải thùng kín, 1,25 tấn	190
	THACO FC200-MBB, 1,85 tấn	234

	THACO FC200-MBM, 1,85 tấn	234
	THACO FC200-TK, 1,7 tấn	240
	THACO FC2500, tải 2,5 tấn	214
	THACO FC250-MBB, 2,35 tấn	245
	THACO FC250-MBM, 2,3 tấn	245
	THACO FC250-TK, 2,2 tấn	252
	THACO FC345-MBB, 3,2 tấn	270
	THACO FC345-MBM, 3,2 tấn	275
	THACO FC345-TK, 3,1 tấn	280
	THACO FC350, ô tô tải 3,5 tấn	246
	THACO FC350-MBB, ô tô tải thùng có mui phủ 3,1 tấn	273
	THACO FC350-MBM, ô tô tải thùng có mui phủ 3 tấn	273
	THACO FC350-TK, ô tô tải thùng kín 2,74 tấn	270
	THACO FC450-MBB, 4,5 tấn	306
	THACO FC450, 4,5 tấn	270
	THACO FC500, ô tô tải 5 tấn	266
	THACO FC500-MBB, ô tô tải thùng có mui phủ 4,6 tấn	293
	THACO FC500-TK, ô tô tải thùng kín 4,5 tấn	290
	THACO FC600-4WD, 6 tấn	400
	THACO FC700, ô tô tải 7 tấn	324
	THACO FC700-MBB, ô tô tải thùng có mui phủ 6,5 tấn	353
	THACO FD099, ô tô tải tự đổ 990 kg	204
	THACO FD125, ô tô tải tự đổ 1,25 tấn	189
	THACO FD200, tải tự đổ 2 tấn	250
	THACO FD200-4WD, tải tự đổ 2 tấn - 2 cầu	235
	THACO FD200A-4WD, tải tự đổ 2 tấn -2 cầu	233
	THACO FD200B-4WD, ô tô tải tự đổ 2 tấn, 2 cầu	274
	THACO FD2200A, tải tự đổ 1,25 tấn	175
	THACO FD2300A, tải tự đổ 990 kg	155
	THACO FD2700A, tải tự đổ 2 tấn	199
	THACO FD345, 3,45 tấn	291

THACO FD345-4WD, tải tự đổ 3,45 tấn - 2 cầu	307
THACO FD3500A, tải tự đổ 3,45 tấn - cabin 1900	265
THACO FD35A-4WD, 3,45 tấn	322
THACO FD3800A, tải tự đổ 3 tấn	197
THACO FD4100A, tải tự đổ 4,5 tấn	221
THACO FD4100A1, tải tự đổ 4,5 tấn - Cabin đơn	268
THACO FD4200A, tải tự đổ 6 tấn	316
THACO FD450, ô tô tải tự đổ 4,5 tấn	280
THACO FD499, 4,99 tấn	330
THACO FD499, 4,99 tấn - 4WD	385
THACO FD600, 6 tấn	331
THACO FD600-4WD, 6 tấn	380
THACO FD600A-4WD, tải tự đổ 6 tấn	364
THACO FD600B-4WD, 6 tấn	396
THACO FD800, ô tô tải tự đổ 8 tấn	475
THACO FLC125, tải 1,25 tấn	196
THACO FLC125-MBB, tải thùng có mui phủ 1 tấn	208
THACO FLC125-MBM, tải thùng có mui phủ 1,1 tấn	208
THACO FLC125-TK, tải thùng kín 1 tấn	215
THACO FLC150, ô tô tải 1,5 tấn	211
THACO FLC150-MBB, ô tô tải có mui 1,3 tấn	226
THACO FLC150-MBM, ô tô tải có mui 1,35 tấn	230
THACO FLC150-TK, ô tô tải thùng kín 1,25 tấn	234
THACO FLC198, ô tô tải 1,98 tấn	229
THACO FLC198-MBB, ô tô tải có mui 1,7 tấn	246
THACO FLC198-MBM, ô tô tải có mui 1,78 tấn	251
THACO FLC198-TK, ô tô tải thùng kín 1,65 tấn	252
THACO FLC250, ô tô tải 2,5 tấn	249
THACO FLC250-MBB, ô tô tải có mui 2,2 tấn	269
THACO FLC250-MBM, ô tô tải có mui 2,3 tấn	271
THACO FLC250-TK, ô tô tải thùng kín 2,15 tấn	272

	THACO FLC300, ô tô tải 3 tấn	258
	THACO FLC300-MBB, ô tô tải có mui 2,75 tấn	280
	THACO FLC300-MBM, ô tô tải có mui 2,8 tấn	281
	THACO FLC300-TK, ô tô tải thùng kín 2,75 tấn	281
	THACO FLC345, ô tô tải 3,45 tấn	328
	THACO FLC345A, ô tô tải 3,45 tấn	306
	THACO FLC345A-MBB, ô tô tải có mui 3,05 tấn	329
	THACO FLC345A-MBM, ô tô tải có mui 3,2 tấn	330
	THACO FLC345A-TK, ô tô tải thùng kín 3 tấn	332
	THACO FLC345-MBB, ô tô tải có mui 2,95 tấn	354
	THACO FLC345-MBM, ô tô tải có mui 3 tấn	354
	THACO FLC345-TK, ô tô tải thùng kín 2,7 tấn	357
	THACO FLC450, ô tô tải 4,5 tấn	328
	THACO FLC450-MBB, ô tô tải có mui 4 tấn	354
	THACO FLC450-MBB-1, ô tô tải có mui 4 tấn	358
	THACO FLC450-XTL, ô tô tải tập lái có mui 4 tấn	354
	THACO FLC800, ô tô tải 8 tấn	437
	THACO FLC800-4WD, ô tô tải 7,5 tấn	555
	THACO FLC800-4WD-MBB, ô tô tải 7 tấn	555
	THACO FLC800-MBB, ô tô tải có mui 7,6 tấn	437
	THACO FLD1000, ô tô tải tự đổ 7 tấn	636
	THACO FLD150, ô tô tải tự đổ 1,5 tấn	250
	THACO FLD200, ô tô tải tự đổ 2 tấn	265
	THACO FLD250, ô tô tải tự đổ 2,5 tấn	278
	THACO FLD300, ô tô tải tự đổ 3 tấn	293
	THACO FLD499, ô tô tải tự đổ 4,99 tấn	378
	THACO FLD499-4WD, ô tô tải tự đổ 4,99 tấn, 2 cầu	437
	THACO FLD500, ô tô tải tự đổ 4,99 tấn	375
	THACO FLD700, ô tô tải tự đổ 7 tấn	390
	THACO FLD750, ô tô tải tự đổ 7,2 tấn	459
	THACO FLD750-4WD, ô tô tải tự đổ 6,5 tấn, 2 cầu	536

THACO FLD800, ô tô tải tự đổ 7,9 tấn	542
THACO FLD800-4WD, ô tô tải tự đổ 7,5 tấn, 2 cầu	602
THACO FTC345, ô tô tải 3,45 tấn	434
THACO FTC345-MBB, ô tô tải có mui phủ 3,05 tấn	460
THACO FTC345-MBB-1, ô tô tải có mui phủ 3,05 tấn	460
THACO FTC345-MBM, ô tô tải có mui phủ 3,2 tấn	458
THACO FTC345-TK, ô tô tải thùng kín 3 tấn	460
THACO FTC405, ô tô tải 4,5 tấn	440
THACO FTC450, ô tô tải 4,5 tấn	434
THACO FTC450-MBB, ô tô tải có mui phủ 4 tấn	460
THACO FTC450-MBB-1, ô tô tải có mui phủ 4 tấn	460
THACO FTC450-TK, ô tô tải thùng kín 4 tấn	460
THACO FTC700, ô tô tải 7 tấn	497
THACO FTC700-MBB, ô tô tải có mui phủ 6,5 tấn	497
THACO FTC820, ô tô tải 8,2 tấn	556
THACO FTD1200, ô tô tải tự đổ 12 tấn	1.210
THACO FTD1250, ô tô tải tự đổ 12,5 tấn	1.205
THACO HB120ESL, ô tô khách (có giường nằm)	2.900
THACO HB120S, ô tô khách	2.520
THACO HB120SL, ô tô khách (có giường nằm)	2.740
THACO HB120SLD, ô tô khách (có giường nằm)	2.700
THACO HB120SLS, ô tô khách (có giường nằm)	2.720
THACO HB120SS, ô tô khách	2.728
THACO HB120SSL, ô tô khách (có giường nằm)	2.920
THACO HB70CS, ô tô khách	889
THACO HB70CT, ô tô khách (thành phố)	844
THACO HB70ES, ô tô khách	874
THACO HB90ES, ô tô khách	1.638
THACO HB90HF, ô tô khách (thành phố)	1.598
THACO HB90LF, ô tô khách (thành phố)	1.598
THACO HC112L, xe khách, 80 chỗ	1.090

	THACO HC550, ô tô tải 5,5 tấn	773
	THACO HC600, ô tô tải 6 tấn	793
	THACO HC750, ô tô tải 7,5 tấn	853
	THACO HC750A, ô tô tải 7,5 tấn	813
	THACO HC750-MBB, ô tô tải 6,8 tấn	853
	THACO HC750-TK, ô tô tải 6,5 tấn	922
	THACO HD270/D340, ô tô tải tự đổ 12,7 tấn	1.500
	THACO HD270/D380, ô tô tải tự đổ 12,7 tấn	1.555
	THACO HD270/D380A, ô tô tải tự đổ 12 tấn	1.555
	THACO HD65, ô tô tải (có cần cầu), dung tích 3.907 cm ³ , tải trọng 1.500 kg	490
	THACO HD65, ô tô tải 2,5 tấn	453
	THACO HD65-LMBB, ô tô tải thùng có mui 1,55 tấn	496
	THACO HD65-LTK, ô tô tải thùng kín 1,6 tấn	490
	THACO HD65-LTL, ô tô tải 1,99 tấn	453
	THACO HD65-MBB, ô tô tải thùng có mui phủ 2 tấn	496
	THACO HD65-TK, ô tô tải thùng kín 2 tấn	490
	THACO HD72, ô tô tải 3,5 tấn	475
	THACO HD72-MBB, ô tô tải thùng có mui phủ 3 tấn	522
	THACO HD72-TK, ô tô tải thùng kín 3 tấn	526
	THACO HYUNDAI 115L, xe khách 47 chỗ	1.403
	THACO HYUNDAI COUNTY CITY II, ô tô khách (thành phố)	772
	THACO HYUNDAI COUNTY CITY, ô tô khách (thành phố)	784
	THACO HYUNDAI COUNTY CRDi, 29 chỗ (Ghế HQ 1-3) D4DD	906
	THACO HYUNDAI COUNTY CRDi, 29 chỗ (ghế VN 1-3) D4DD nội địa	768
	THACO HYUNDAI COUNTY CRDi, 29 chỗ (ghế VN 2-2) D4DD	877
	THACO HYUNDAI COUNTY CRDi, 29 chỗ (ghế VN 2-2) D4DD nội địa	758
	THACO HYUNDAI COUNTY CRDi, ô tô khách	814
	THACO HYUNDAI COUNTY, 29 chỗ (ghế 1-3)-HQ	798

THACO HYUNDAI COUNTY, 29 chỗ (ghế 2-2)	765
THACO HYUNDAI COUNTY, 29 chỗ (ghế VN 1-3) D4DD nội địa	750
THACO HYUNDAI COUNTY, 29 chỗ (ghế VN 2-2) D4DD nội địa	735
THACO HYUNDAI COUNTY, 29 chỗ (ghế VN 2-2) D4DD	858
THACO HYUNDAI HB115, ô tô khách (thành phố)	2.010
THACO HYUNDAI HB120ESL, ô tô khách (có giường nằm)	2.870
THACO HYUNDAI HB120S, ô tô khách	2.368
THACO HYUNDAI HB120SL, ô tô khách (có giường nằm)	2.628
THACO HYUNDAI HB120SLS, ô tô khách (có giường nằm)	2.628
THACO HYUNDAI HB120SSL, ô tô khách (có giường nằm)	2.900
THACO HYUNDAI HB70CS, ô tô khách	849
THACO HYUNDAI HB90ES, ô tô khách	1.648
THACO HYUNDAI HB90ETS, ô tô khách	1.678
THACO HYUNDAI HB90HF, ô tô khách (thành phố)	1.598
THACO HYUNDAI HB90LF, ô tô khách (thành phố)	1.598
THACO HYUNDAI HD65, ô tô tải 2,5 tấn	451
THACO HYUNDAI HD65-LTK, ô tô tải (thùng kín) 1,6 tấn	488
THACO HYUNDAI HD65-LTL, ô tô tải, 1,99 tấn	451
THACO HYUNDAI HD65-TK, ô tô tải (thùng kín) 2 tấn	488
THACO HYUNDAI HD72, ô tô tải 3,5 tấn	471
THACO HYUNDAI HD72-MBB, ô tô tải (có mui) 3 tấn	518
THACO HYUNDAI HD72-TK, ô tô tải (thùng kín) 3 tấn	522
THACO JB70, 28 chỗ	479
THACO JB86L, 35 chỗ	637
THACO KB110SEI, 51 chỗ	1.175
THACO KB110SEII, 47 chỗ	1.195
THACO KB110SEIII, 43 chỗ	1.190
THACO KB110SL, 47 chỗ	1.095
THACO KB110SLI, 51 chỗ	1.100
THACO KB115SEI, 51 chỗ	1.757

	THACO KB115SEII, 47 chỗ	1.750
	THACO KB120LSI, 51 chỗ	1.999
	THACO KB120SF, xe khách giường nằm	2.305
	THACO KB120SH, ô tô khách giường nằm	2.430
	THACO KB80SEI, 39 chỗ	880
	THACO KB80SEII, 35 chỗ	870
	THACO KB80SLI, 35 chỗ	806
	THACO KB80SLII, 30 chỗ	740
	THACO KB88SEI, 39 chỗ	1.008
	THACO KB88SEII, 35 chỗ	939
	THACO KB88SLI, 39 chỗ	897
	THACO KB88SLII, 35 chỗ	798
	THACO OLLIN150, 1,5 tấn	205
	THACO OLLIN150-MBB, 1,2 tấn	220
	THACO OLLIN150-TK 1,15 tấn	225
	THACO OLLIN198, ô tô tải 1,98 tấn	293
	THACO OLLIN198-LMBB, ô tô tải thùng có mui phủ 1,65 tấn	310
	THACO OLLIN198-LMBM, ô tô tải thùng có mui phủ 1,6 tấn	317
	THACO OLLIN198-LTK, ô tô tải thùng kín 1,6 tấn	312
	THACO OLLIN198-MBB, ô tô tải thùng có mui phủ 1,83 tấn	310
	THACO OLLIN198-MBM, ô tô tải thùng có mui phủ 1,78 tấn	317
	THACO OLLIN198-TK, ô tô tải thùng kín 1,73 tấn	312
	THACO OLLIN250, ô tô tải 2,5 tấn	293
	THACO OLLIN250-MBB, ô tô tải thùng có mui phủ 2,35 tấn	312
	THACO OLLIN250-MBM, ô tô tải thùng có mui phủ 2,3 tấn	317
	THACO OLLIN250-TK, ô tô tải thùng kín 2,25 tấn	312
	THACO OLLIN345, ô tô tải 3,45 tấn	365
	THACO OLLIN345-MBB, ô tô tải thùng có mui phủ 3,25 tấn	386
	THACO OLLIN345-MBM, ô tô tải thùng có mui phủ 3,25 tấn	389
	THACO OLLIN345-TK, ô tô tải thùng kín 3,2 tấn	395
	THACO OLLIN450, ô tô tải 4,5 tấn	369

	THACO OLLIN450-MBB, ô tô tải thùng có mui phủ 4,1 tấn	390
	THACO OLLIN450-TK, ô tô tải thùng kín 4,3 tấn	398
	THACO OLLIN700, ô tô tải 7 tấn	433
	THACO OLLIN700-MBB, ô tô tải thùng có mui phủ 6,5 tấn	480
	THACO OLLIN800, ô tô tải 8 tấn	462
	THACO OLLIN800-MBB, ô tô tải có mui phủ 7,1 tấn	516
	THACO OLLIN800-MBB-1, ô tô tải có mui phủ 7,1 tấn	536
	THACO QD20-4WD, tải tự đổ 2 tấn	193
	THACO QD35-4WD, tải tự đổ 3,45 tấn	270
	THACO TC345, ô tô tải 3,45 tấn	328
	THACO TC345-MBB, ô tô tải có mui 2,95 tấn	354
	THACO TC345-MBM, ô tô tải có mui 3 tấn	354
	THACO TC345-TK, ô tô tải thùng kín 2,7 tấn	357
	THACO TC450, ô tô tải 4,5 tấn	328
	THACO TC450-MBB, ô tô tải có mui 4 tấn	354
	THACO TC550, ô tô tải 5,5 tấn	359
	THACO TC550-MBB, ô tô tải có mui 4,95 tấn	394
	THACO TD200-4WD, ô tô tải tự đổ 2 tấn, 2 cầu	317
	THACO TD345, ô tô tải tự đổ 3,45 tấn	354
	THACO TD345-4WD, ô tô tải tự đổ 3,45 tấn, 2 cầu	385
	THACO TD405, ô tô tải tự đổ 4,5 tấn	348
	THACO TD450, ô tô tải tự đổ 4,5 tấn	345
	THACO TD600, ô tô tải tự đổ 6 tấn	398
	THACO TD600-4WD, ô tô tải tự đổ 6 tấn, 2 cầu	462
	THACO TOWNER700-TB, ô tô tải tự đổ 700 kg	148
	THACO TOWNER750, ô tô tải 750 kg	135
	THACO TOWNER750-TB, ô tô tải tự đổ 560 kg	150
	THACO TOWNER750-TK, ô tô tải thùng kín 650 kg	153
	THACO TOWNER750A, ô tô tải, tải trọng 750 kg	135
	THACO TOWNER750A-MBB, ô tô tải có mui 650 kg	148
	THACO TOWNER750A-TB, ô tô tải tự đổ 520 kg	150

	THACO TOWNER750A-TK, ô tô tải thùng kín 600 kg	151
	THACO TOWNER750-BCR, ô tô tải có cơ cấu nâng hạ thùng hàng	133
	THACO TOWNER750-MBB, ô tô tải (có mui), dung tích 970 cm ³ , tải trọng 650 kg	163
	THACO UMARK198-MBM, trọng tải 1,85 tấn	295
	THACO UMARK345-TK, trọng tải 3,1 tấn	323
	Xe Bus BF106-41C (BF116)	715
	Xe Bus BF106-45C (BF116)	735
	Xe Bus BH115E-46C (BH115E)	1.060
	Xe Bus JB70 28 Deluxe JB70	470
	Xe Bus JB70-28C (JB70)	435
	Xe Bus JB70-Deluxe (JB70)	420
	Xe Bus JB80SL1-30C (JB80SL1)	594
	Xe Bus JB80SL-35C (JB80SL)	594
	Xe Bus JB86L-35C (JB86L)	599
	Xe Bus KB110SL-47C (KB110SL)	970
	Xe Bus KB80SL1-35C (KB80SL1)	600
	Xe Bus KB80SLII-30C (KB80SLII)	600
	Xe Bus KB88SLI-39C (KB88SLI)	725
24	Công ty Cổ phần Dịch vụ tài chính Hoàng Huy	
	DAMSAN DS3.45D2 (2 cầu, có locke tự động, cabin cũ), ô tô tải	178
	DAMSAN DS3.45D2A (2 cầu, có locke tự động, cabin mới), ô tô tải	182
	DONGFENG DFL1250A2/HH-TM, ô tô tải, trọng tải 10800 kg, có mui, dung tích 8300 cm ³	550
	DONGFENG DFL1311A4/HH-TM.C, ô tô tải có mui	1.314
	DONGFENG DFL1311A4/HH-TM.T, ô tô tải có mui	1.065
	DONGFENG EQ 1298VJ/HH-TM2, ô tô tải có mui	1.065
	DONGFENG EQ1168G7D1/HH-TM1, ô tô tải, tải trọng 7200 kg, dung tích xi lanh 5883 cm ³	452
	DONGFENG HH/C260-33TM, ô tô tải có mui	955
	DONGFENG HH-TM 15 (có mui), ô tô tải	840

25	Công ty TNHH MTV XNK & Hợp tác đầu tư GTVT (TRACIMEXCO)	
	HFC1160KR1, Xe tải 8000 kg	575
	HFC1251KR1, Xe tải 11670 kg	785
	HFC1312KR1, Xe tải 13730 kg	820
	Huyndai HD60 Dump Truck, 03 chỗ, tải trọng 1800 kg	310
	JAC HFC 1025K, 03 chỗ, tải trọng 1250 kg	145
	JAC HFC 1160 KR1, 9950 kg	432
	JAC HFC 1202 K1R1, 9990 kg	485
	JAC HFC 1312 KR1, 18510 kg	731
	JAC HFC 3045 K-TB	140
	JAC HFC 4253 K5R1 (Xe đầu kéo)	629
	JAC TRA 1025 T - TRACI, 1.25T	177
	JAC TRA 1025 T - TRACI.TK	197
	JAC TRA 1025 T - TRACI.TMB	189
	JAC TRA 1025H - TRACI, 1.25T	207
	JAC TRA 1025H - TRACI/KM2	220
	JAC TRA 1025H - TRACI/TK1	228
	JAC TRAK-TRACI, tải trọng 1.500 kg	157
	KAMA-TRA 3020 K (Tải Ben 1.25T)	190
	QINGQI-TRA 3010 Z (Tải Ben 1.25T)	186
26	Chi nhánh Công ty Cổ phần Ô tô Xuân Kiên Vinaxuki - Nhà máy Ô tô Số 1	
	Jinbei LF 307G1-2W Xe tải	172
	Jinbei SY 1043 DVL, có trợ lực, động cơ khí thải EURO1	159
	Jinbei SY 1043 DVL, không trợ lực, động cơ khí thải EURO1	154
	Jinbei SY 1044 DVS3, không trợ lực, động cơ khí thải EURO1	158
	Jinbei SY 1044 DVS3, mui bạt, có trợ lực tay lái 1.340 kg	155
	Jinbei SY 1044 DVS3, thùng kín, có trợ lực tay lái 1.335 kg	155
	Jinbei SY 1047 DVS3, có trợ lực, động cơ khí thải EURO1	159
	Jinbei SY 1047 DVS3, mui bạt 1.535 kg	157
	Jinbei SY 1047 DVS3, thùng kín, 1.465 kg	156

Jinbei SY 1062 - 2.800 kg	208
Jinbei SY 1062 DRY, động cơ khí thải EURO1 có Turbo	217
Jinbei SY 3040 DFH2 Xe tải	181
Jinbei SY 3050 Xe tải	198
Jinbei SY 45000AB Xe tải	198
Jinbei SY 45000AB/BĐ, động cơ khí thải EURO1 có Turbo	229
Jinbei SY 45000BA, động cơ khí thải EURO1 có Turbo	216
Jinbei SY 45000BA, Xe tải động cơ khí thải EURO1	206
Jinbei SY 45000BA, Xe tải động cơ khí thải EURO2	210
Jinbei SY 5044XXYD3-V Xe tải đông lạnh 999 kg, phanh dầu	180
Jinbei SY 5047XXY-V Xe tải đông lạnh 999 kg, phanh hơi, động cơ khí thải EURO2	187
Jinbei SY1044DVS3 - VINAXUKI MB Xe tải	150
Jinbei SY1047DVS3 - VINAXUKI MB Xe tải	159
VINAXUKI 1490T-TBU4/HĐ, ô tô tải (thùng kín), dung tích 2.156 cm ³ , tải trọng 1.100 kg	160
VINAXUKI 1980T/MB1, ô tô tải (có mui phủ), dung tích 2.672 cm ³ , tải trọng 1.830 kg	179
VINAXUKI 1980T/TK1, ô tô tải (thùng kín), dung tích 2.672 cm ³ , tải trọng 1.700 kg	179
VINAXUKI 3490BA.4x4, ô tô tải (tự đổ), dung tích 3.432 cm ³ , tải trọng 3490 kg	345
VINAXUKI HFJ 7110E	202
VINAXUKI pickup650X-II	248
VINAXUKI V-1200B - 1200 kg	158
VINAXUKI V-1490T - 1490 kg	157
VINAXUKI V-1900 TA	182
VINAXUKI V-1980PD - 1980 kg	169
VINAXUKI V-1980T - 1980 kg	179
VINAXUKI V-1990BA - 1990 kg	159
VINAXUKI V-2500BA - 2500 kg	189
VINAXUKI V-2500BA 4x4	245
VINAXUKI V-25BA 4x4	225

VINAXUKI V-2700BA - 2700 kg	258
VINAXUKI V-29K	398
VINAXUKI V-3250BA - 3250 kg	279
VINAXUKI V-3450T - 3450 kg	202
VINAXUKI V-3500TL - 3500 kg	258
VINAXUKI V-3600AT - 3600 kg	253
VINAXUKI V-4500BA - 4500 kg	239
VINAXUKI V-4500BA/BD 4500 kg	241
VINAXUKI V-5000BA - 5000 kg	321
VINAXUKI V-5000BA 4x4 - 5000 kg	268
VINAXUKI V-5500TL - 5500 kg	298
VINAXUKI V-6000BA 4x4	379
VINAXUKI V-6000BA - 6000 kg	378
VINAXUKI V-6500BA - 6500 kg	366
VINAXUKI V-7000BA - 7000 kg	389
VINAXUKI V-8000BA - 8000 kg	359
VINAXUKI V-HFJ6376	175
VINAXUKI V-pickup650D	216
VINAXUKI V-pickup650X	198
VINAXUKI V-SY1041SLS3 - 1410 kg	151
VINAXUKI V-SY1044DVS3 - 1490 kg	166
VINAXUKI V-SY1047DVS3 - 1685 kg	166
VINAXUKI VXK1980TL1, ô tô tải, dung tích 2.672 cm ³ , tải trọng 1.980 kg	187
VINAXUKI XK-1044 TL - 1950 kg	194
VINAXUKI XK-1047 TL - 2500 kg	215
VINAXUKI XK-2500 TL - 2500 kg	194
VINAXUKI XK-3490 TL - 3450 kg	239
VINAXUKI XK-4000 TL - 4000 kg	274
VINAXUKI XK-7000 TL	285
VINAXUKII V-6000TL - 6000 kg	338
Xe bán tải loại Cabin képcc 1021 LSR, động cơ khí thải EURO2	207

	Xe bán tải loại một hàng ghế rưỡi cc 1021 LR, động cơ khí thải EURO2	183
	Xe bán tải pickup 650D, động cơ khí thải EURO2	222
	Xe bán tải pickup 650X, động cơ khí thải EURO2	208
	Xe Ô tô 8 chỗ HFJ 6371, động cơ khí thải EURO2	167
	Xe Ô tô 8 chỗ HFJ 6376, động cơ khí thải EURO2	168
	XK 1990BA, Xe tải tự đổ động cơ khí thải EURO1	168
	XK 3000BA(LF3070G1), Xe tải tự đổ động cơ khí thải EURO1	166
	XK 3000BA(LF3070G1), Xe tải tự đổ động cơ khí thải EURO1 có Turbo	178
	XK 3000BA(LF3070G1), Xe tải tự đổ động cơ khí thải EURO2	172
	XK 3000BA, Xe tải tự đổ động cơ khí thải EURO2	189
	XK 5000BA(LF3090G), Xe tải tự đổ động cơ khí thải EURO1 có turbo	240
27	Công ty Cổ phần Cơ khí Ô tô 3-2	
	BA-HAI AH B40-2D, ô tô khách thành phố (xe bus 2 cửa khách lên xuống), 22 chỗ ngồi + 18 chỗ đứng	1.150
	BA-HAI AH B50 E2, xe bus, 27 chỗ ngồi+23 chỗ đứng, có máy lạnh	550
	BA-HAI AH B50 E2, xe bus, 27 chỗ ngồi+23 chỗ đứng, không có máy lạnh	500
	BA-HAI AH B50 E2-17, ô tô khách	620
	BA-HAI AH B55 E3, xe bus 2 cửa, 27 chỗ ngồi + 28 chỗ đứng, có máy lạnh	890
	BAHAI AH B60 E2, ô tô khách thành phố 60 chỗ (34 chỗ ngồi + 26 chỗ đứng), có máy lạnh	780
	BA-HAI AH B60E2, xe bus 2 cửa, 34 chỗ ngồi + 26 chỗ đứng, có máy lạnh	1.265
	BA-HAI AH B60E2, xe bus 2 cửa, 34 chỗ ngồi + 26 chỗ đứng, không có máy lạnh	1.165
	BA-HAI AH K34E2, 34 chỗ ngồi, không có máy lạnh	500
	BA-HAI AH K34E2, xe khách, 34 chỗ ngồi, có máy lạnh	580
	BA-HAI AH K34E3, 34 chỗ ngồi, có máy lạnh	880
	BA-HAI AH K34E3, 34 chỗ ngồi, không có máy lạnh	800

BA-HAI AHB50E2, 27 chỗ ngồi + 23 chỗ đứng, có máy lạnh	620
BA-HAI AHB50E2, 27 chỗ ngồi + 23 chỗ đứng, không có máy lạnh	570
BA-HAI AHB60E2, 34 chỗ ngồi + 26 chỗ đứng, có máy lạnh	750
BA-HAI CA B80 E2, xe bus, 39 chỗ ngồi + 41 chỗ đứng, có máy lạnh	780
BA-HAI CA B80 E2, xe bus, 39 chỗ ngồi + 41 chỗ đứng, không có máy lạnh	700
BA-HAI CA K42 UNIVERSE, ô tô khách, 40 giường nằm + 02 chỗ ngồi	1.400
BA-HAI CA K46 UNIVERSE, 46 chỗ ngồi, có máy lạnh	890
BA-HAI CA K46 UNIVERSE, 46 chỗ ngồi, không có máy lạnh	805
BAHAI CA K46-2F, 40 giường nằm + 6 chỗ ngồi	1.650
BA-HAI CA K46E2 ST, 46 chỗ ngồi, có máy lạnh	780
BA-HAI CA K46E2 ST, 46 chỗ ngồi, không có máy lạnh	700
BAHAI CA K47 UNIVERSE, ô tô khách 47 chỗ, có máy lạnh	1.180
BA-HAI CA K52E2, 52 chỗ ngồi, có máy lạnh	1.100
BA-HAI CA K52E2, 52 chỗ ngồi, không có máy lạnh	1.000
BA-HAI HC B40 2D7.5, xe bus 2 cửa, 26 chỗ ngồi + 14 chỗ đứng, có máy lạnh trên nóc xe	930
BA-HAI HC B40 2D7.5, xe bus 2 cửa, 26 chỗ ngồi + 14 chỗ đứng, có máy lạnh trong xe	920
BA-HAI HC B40 2DE3, xe bus, 26 chỗ ngồi + 14 chỗ đứng	790
BA-HAI HC B40E2, xe bus, 23 chỗ ngồi + 17 chỗ đứng	780
BA-HAI HC K29 LONG, 29 chỗ	920
BA-HAI HC K29 LONG 7.5, 29 chỗ	920
BA-HAI HC K29E2, 29 chỗ ngồi, ghé Hàn Quốc	780
BA-HAI HC K29E2, 29 chỗ ngồi, ghé Việt Nam	730
CA K37 UNIVERSE, (34 giường nằm + 3 chỗ ngồi)	980
CA K42 UNIVERSE, 40 giường nằm + 2 chỗ ngồi	1.460
CHERY SQR7080S117, Ô tô con	150
COUNTY HD 29E3, 29 chỗ ngồi, ghé Hàn Quốc	920
COUNTY HD 29E3, 29 chỗ ngồi, ghé Hàn Quốc, lắp ráp CKD đồng bộ	970

	COUNTY HD 29E3, 29 chỗ ngồi, ghế Việt Nam	870
	COUNTY HD 29E3, 29 chỗ ngồi, ghế Việt Nam, lắp ráp CKD đồng bộ	930
	Transinco Bahai AH B80, xe bus, (39 người ngồi + 41 người đứng) Khung gầm động cơ nhập khẩu từ Trung Quốc	668
	Transinco Bahai AHB50, loại AH B50A, xe bus, 50 chỗ (25 chỗ ngồi + 25 chỗ đứng), (khung, gầm, động cơ nhập khẩu từ Trung Quốc)	495
	Transinco Bahai AHB50, loại AH B50B, xe bus, 50 chỗ (25 chỗ ngồi + 25 chỗ đứng), (khung, gầm, động cơ nhập khẩu từ Trung Quốc)	545
	Transinco Bahai AHK34, loại AH K34C, 34 chỗ ngồi, (khung, gầm, động cơ nhập khẩu từ Trung Quốc)	545
	Transinco Bahai AHK34, loại AH K34D, 34 chỗ ngồi, (khung, gầm, động cơ nhập khẩu từ Trung Quốc)	495
	Transinco Bahai CAK46, loại CAK46C, 46 chỗ ngồi, (khung, gầm, động cơ nhập khẩu từ Trung Quốc)	700
	Transinco Bahai CAK46, loại CAK46D, 46 chỗ ngồi, (khung, gầm, động cơ nhập khẩu từ Trung Quốc)	620
	TRANSINCO BAHAI HC B40E3, xe bus 1 cửa, 23 chỗ ngồi + 17 chỗ đứng, có máy lạnh	890
	UNIVERSE HD- 2FCE2, ô tô khách, 40 giường nằm + 06 chỗ ngồi	2.630
28	Công ty Liên Doanh Sản xuất Ô tô Hòa Bình (Vietnam Motors Corporation)	
	BENMA BM 1.9T Cabin chassis, Radio cassette, ô tô tải, thùng lửng, trọng tải 1900 kg, dung tích 2977 cm ³ , tiêu chuẩn khí thải Euro II	150
	CHERY SQR7080S117, 5 chỗ, số sàn, dung tích xi lanh 812cc	168
	KIA Carnival (FLBGV6B), 7 chỗ ngồi, dung tích xi lanh 2497 cm ³	480
	Kia Pride CD5 - 1.1L - 5 chỗ ngồi	172
	Kia Pride CD5 PS - 1.1L - 5 chỗ ngồi Trang bị mâm đúc, trợ lực tay lái	181
	Kia Spectra - 1.6L - 5 chỗ ngồi	303
	LIFAN 520 (LF7160), 05 chỗ, dung tích 1596 cm ³	242

	Mazda 323 Familia Classic - 1.6L - 5 chỗ ngồi	424
	Mazda Premacy - 1.8L - 7 chỗ ngồi	442
	Mazda3 AT - đời mới 2004 - Số tự động - 1.6L, 5 chỗ ngồi	486
	Mazda3 MT - đời mới 2004 - Số sàn - 1.6L, 5 chỗ ngồi	470
	Mazda6 2.0L - 5 chỗ ngồi	582
	Nissan Grand Livina L10A	705
	Nissan Grand Livina L10M	654
	RIICH M1 SQR7100S187, Ô tô con	245
29	Công ty Cổ phần Đầu tư Thương mại và dịch vụ - TKV	
	KAMAZ 43253-790	514
	KAMAZ 6520-728, dung tích 11.760 cm ³ , trọng tải 20.000 kg	1.092
	KAMAZ 65115-726-15, dung tích 10.850 cm ³ , trọng tải 12.730kg	810
30	Tập Đoàn Công Nghiệp Than - Khoáng Sản Việt Nam	
	Kamaz 65115-743-15, Xe ô tô tải, trọng tải 15000 kg, dung tích xi lanh 10850 cm ³	984
31	Công ty Cơ khí Ô tô & Xe máy công trình	
	FAW CA3041D - 1,95 tấn, ô tô tải tự đổ	172
	FAW CA1041AD - 1,95 tấn, ô tô tải thùng cố định	155
32	Công ty Cổ phần vận tải ô tô Nam Định	
	NADIBUS K45, khung gầm Trung Quốc	450
	TRANSINCO NADIBUS 29Y2B, khung gầm Hàn Quốc	555
	TRANSINCO NADIBUS 29 ISUZU, khung gầm Nhật Bản	520
	TRANSINCO NADIBUS 29 FAW1, khung gầm Trung Quốc	385
	TRANSINCO NADIBUS B42, khung gầm Trung Quốc	385
	TRANSINCO NADIBUS 29F, khung gầm Trung Quốc	410
33	Công ty Cơ khí Ngô Gia Tự	
	NGT COUNTY HK29DD	900
	NGT COUNTY HMC HK29DD	760
	NGT TK29CYQD	570
	NGT TRANSINCO HK29DB	750
	NGT TRANSINCO TK35	590
	Transinco NGT HK29DB, xe khách, 29 chỗ ngồi	683

	Transinco NGT HK29DD, xe khách, 29 chỗ ngồi, dung tích 3907 cm ³	701
	Transinco NGT TK29C, xe khách, 29 chỗ ngồi	478
	Transinco NGT TK29, Xe khách, 29 chỗ	665
	Transinco NGT TK29B, xe khách, 29 chỗ	450
	Transinco NGT TK29HA, xe khách, 29 chỗ	445
34	Tổng Công ty Công nghiệp Ô tô Việt Nam	
	HYUNDAI COUNTY, ô tô khách, 29 chỗ, dung tích 3.907 cm ³	1.047
	Transinco A-CA6900D210-K2C-GHN, ô tô khách, 51 chỗ, dung tích 7520 cm ³	534
35	Công ty Cổ phần Cơ khí Ô tô Thủ Đức (Samco Thủ Đức)	
	HINO FC3JLUA/ FC3JLUA-MBFC.ST, ô tô tải thùng có mui phủ	575
	HINO FC3JLUA/ FC3JLUA-SAMCO TE 2, ô tô tải có cần cẩu	766
	HINO FC3JLUA/ FC3JLUA-TKFC.ST, ô tô tải thùng kín	583
	HINO FG1JLUB/ FG1JPUB-TKFG.ST, ô tô tải thùng kín	811
	HINO FG1JPUB/ FG1JPUB-MBFG.ST, ô tô tải thùng có mui phủ	806
	HINO FG1JPUB/ FG1JPUB-TCFG.ST, ô tô tải có cần cẩu	1.077
	HINO FL1JTUA /FL1JTUA-MBM.ST, ô tô tải thùng có mui phủ	1.020
	HINO FL1JTUA.MB, ô tô tải thùng có mui phủ	1.030
	HINO FL1JTUA/ FL1JTUA-MBFL.ST, ô tô tải thùng có mui phủ	1.020
	HINO FL1JTUA/ FL1JTUA-TKFL.ST, ô tô tải thùng kín	1.025
36	Công ty TNHH Ô tô Chiến Thắng	
	Chiến Thắng 2D1, ô tô tải, 2000 kg - 3298 cm ³	162
	Chiến Thắng 3D3A, ô tô tải tự đổ, trọng tải 3000 kg, dung tích 3760 cm ³	156
	Chiến Thắng 3D3A, ô tô tải, 3000 kg - 3760 cm ³	174
	Chiến Thắng 3T4x4, ô tô tải tự đổ, trọng tải 3000 kg, dung tích 3760 cm ³	184
	Chiến Thắng 3TDA4x4, ô tô tải, 3000 kg - 3760 cm ³	196

	Chiến Thắng CT2.00D1/4x4, ô tô tải, hai cầu, trọng tải 2 tấn, phanh locke	170
	Chiến Thắng CT2.00D2/4x4, ô tô tải tự đổ, tải trọng 2000 kg, công suất động cơ 60 KW	215
	Chiến Thắng CT2.00T1/KM, ô tô tải, tải trọng 1710 kg, công suất động cơ 58,8 KW	156
	Chiến Thắng CT2D3, ô tô tải, một cầu, trọng tải 2 tấn, phanh locke	155
	Chiến Thắng CT3.25D1, ô tô tải tự đổ, trọng tải 3250 kg, dung tích 3760 cm ³	161
	Chiến Thắng CT3.25D1, ô tô tải, 3250 kg - 3760 cm ³	176
	Chiến Thắng CT3.25D1/4x4, ô tô tải tự đổ, trọng tải 3250 kg, dung tích 3760 cm ³	189
	Chiến Thắng CT3.25D1/4x4, ô tô tải, hai cầu, trọng tải 3,25 tấn	199
	Chiến Thắng CT3.25D2, ô tô tải tự đổ, trọng tải 3250 kg, dung tích 3760 cm ³	163
	Chiến Thắng CT3.25D2, ô tô tải, 3250 kg - 3760 cm ³	178
	Chiến Thắng CT3.25D2/4x4, ô tô tải tự đổ, trọng tải 3250 kg, dung tích 3760 cm ³	186
	Chiến Thắng CT3.25D2/4x4, ô tô tải, hai cầu, trọng tải 3,25 tấn	196
	Chiến Thắng CT4.00D1, ô tô tải tự đổ, trọng tải 4000 kg, dung tích 4516 cm ³	169
	Chiến Thắng CT4.00D1, ô tô tải, 4000kg - 4516 cm ³	184
	Chiến Thắng CT4.00D1-4x4, ô tô tải tự đổ, trọng tải 4000 kg, dung tích 4516 cm ³	195
	Chiến Thắng CT4.00D2/4x4, ô tô tải, hai cầu, trọng tải 4 tấn	214
	Chiến Thắng CT4.25D2/4x4, ô tô tải, hai cầu, trọng tải 4,25 tấn	219
	Chiến Thắng CT4.50D1, ô tô tải tự đổ, trọng tải 4500 kg, dung tích 4397 cm ³	185
	Chiến Thắng CT4.50D1, ô tô tải, 4500kg - 4397cm ³	200
	Chiến Thắng CT4.50D1/4x4, ô tô tải tự đổ, trọng tải 4500 kg, dung tích 4397 cm ³	205
	Chiến Thắng CT4.50D1/4x4, ô tô tải, 4500kg - 4397cm ³	220
	Chiến Thắng CT4.50D2, ô tô tải, một cầu, trọng tải 4,5 tấn	199

	Chiến Thắng CT4.95T1/KM, ô tô tải (có mui), dung tích 3.298 cm ³ , tải trọng 4.600 kg	253
	Chiến Thắng CT7-TM2, ô tô tải,(có mui), loại 7000kg	310
37	Công ty TNHH Thương mại Thiên Mã	
	Kia Bongo III/TC, ô tô tải, 1 tấn, dung tích 2.476 cm ³	229
38	Công ty TNHH SX TM DV Thịnh Hưng Quang	
	HYUNDAI PORTER THQ-TK1.0, ô tô tải thùng kín, dung tích 2.607 cm ³ , tải trọng 1.000 kg	430
	MITSUBISHI CANTER/THQ-TK1,7, ô tô tải (có mui), dung tích 3.567 cm ³ , tải trọng 1.455 kg	601
	MITSUBISHI CANTER/THQ-TK1.7, ô tô tải (thùng kín), dung tích 3.567, tải trọng 1.700 kg	601
	ISUZU NQR71R/THQ-TKBN4,6, ô tô tải thùng kín có thiết bị nâng hàng, trọng tải 4600 kg	434
	ISUZU NQR75L CAB-CHASSIS/THQ-MPB, ô tô tải (có mui), dung tích 5.193 cm ³ , tải trọng 5.100 kg	786
	ISUZU NKR66L/THQ-TK1.85, ô tô tải thùng kín (đã cải tạo), dung tích 4.344 cm ³ , tải trọng 1.500 kg	337
	ISUZU NMR85H CAB-CHASSIS/THQ-TKS, ô tô tải (thùng kín), dung tích 2.999 cm ³ , tải trọng 1.800 kg	670
39	Công ty TNHH TM Cơ khí Tân Thanh	
	KCT 522-X-01, Sômi rơmoóc tải chở container loại 20 feet, tải trọng 20.500 kg	190
	KCT 543-CC-01, Sômi rơmoóc chở container, 40' cỡ cò 3 trục	170
	KCT 543-S-01, Sômi rơmoóc tải chở container loại 40 feet, tải trọng 29.000 kg	350
	KCT 543-X-01, Sômi rơmoóc chở container, 40' xươg 3 trục (dầm 450)	185
	KCT 742-S-01, Sômi rơmoóc chở container, 40' sàn 2 trục	170
	KCT 743-X-02, Sômi rơmoóc chở container 40' xươg 3 trục	185
	KCT 752-CC-02, Sômi rơmoóc tải chở container, tải trọng 20.800 kg, loại 45 feet	223
	KCT 753-CC-01, Sômi rơmoóc tải chở container loại 45 feet, tải trọng 31.000 kg	297
	KCT 842-X-04, Sômi rơmoóc tải chở container loại 40 feet, tải	213

	trọng 27.200 kg	
	KCT 843-B-01, Somi romoóc tải chở container loại 40 feet, tải trọng 27.400 kg	390
	KCT 843-X-03, Somi romoóc tải chở container loại 40 feet, tải trọng 31.000 kg	285
	KCT 853-S-01, Somi romoóc tải chở container loại 45 feet, tải trọng 29.100 kg	360
	KCT 922-TP-01, Somi romoóc tải chở container, tự đổ, tải trọng 20.000 kg, loại 20 feet	350
	KCT 933-TP-01, Somi romoóc tải tự đổ, tải trọng 23.700 kg, loại 38 feet	650
	KCT 942-S-02, Somi romoóc tải chở container loại 40 feet, tải trọng 25.000 kg	270
	KCT 943-B-02, Somi romoóc tải, tải trọng 27.400kg, loại 40 feet	390
	KCT A22-TP-03, Somi romoóc tải chở container loại 20 feet, tải trọng 18.150 kg	350
	KCT A22-X-02, Somi romoóc tải chở container, tải trọng 21.400 kg, loại 20 feet	190
	KCT A32-LA-01, Somi romoóc tải chở xe, máy chuyên dùng, tải trọng 24.050 kg, loại 30 feet	330
	KCT A32-LB-01, Somi romoóc tải chở container, tải trọng 20.000 kg, loại 20 feet	320
	KCT A33-TP-02, Somi romoóc tải tự đổ, tải trọng 21.000 kg, loại 38 feet	670
	KCT A42-BC-01, Somi romoóc xi-tec, chở hàng rời, tải trọng 20.000 kg, loại 40 feet	685
	KCT A42-XA-01, Somi romoóc tải chở container loại 40 feet, tải trọng 26.000 kg	213
	KCT A43-LE-01, Somi romoóc tải chở thiết bị điện, tải trọng 30.000 kg, loại 40 feet	395
	KCT A43-TP-01, Somi romoóc tải chở container, tự đổ, tải trọng 27.800 kg, loại 40 feet	520
	KCT A52-LT-01, Somi romoóc tải chở hàng dạng thanh, dạng khối tải trọng 24000 kg, loại 45 feet	200
	KCT A52-TE-01, Somi romoóc tải chở container loại 45 feet, tải trọng 28.900 kg	345

KCT A52-X-01, Sômi rômoóc tải chở container, tải trọng 26.700 kg, loại 45 feet	227
KCT A53-B-01, Sômi rômoóc tải, tải trọng 26.500 kg, loại 45 feet	417
KCT A53-X-01, Sômi rômoóc tải chở container loại 45 feet, tải trọng 30.100 kg	297
KCT B33-BX-01, Sômi rômoóc xi-tec chở xút, tải trọng 28.800 kg, loại 30 feet	600
KCT B42-SB-01, Sômi rômoóc tải chở container, tải trọng 24.500 kg, loại 40 feet	270
KCT B42-XB-01, Sômi rômoóc tải chở container, tải trọng 26.500 kg, loại 40 feet	213
KCT B42-XC-01, Sômi rômoóc tải (chở container), tải trọng 25.000 kg	230
KCT B43-CC-02, Sômi rômoóc tải chở container, tải trọng 31.800 kg, loại 40 feet	287
KCT B43-SA-01, Sômi rômoóc tải chở container, tải trọng 30.000 kg, loại 40 feet	340
KCT B43-SB-01, Sômi rômoóc tải chở container loại 40 feet, tải trọng 30.000 kg	350
KCT B43-XA-01, Sômi rômoóc tải chở container, tải trọng 32.000 kg, loại 40 feet	285
KCT B43-XB-01, Sômi rômoóc tải chở container loại 40 feet, tải trọng 31.000 kg	290
KCT B53-CC-02, Sômi rômoóc tải chở container, tải trọng 31.000 kg, loại 45 feet	287
KCT B53-LG-01, Sômi rômoóc tải có khung mui, loại 45 feet, tải trọng 28.000 kg	550
KCT B53-SA-01, Sômi rômoóc tải chở container, tải trọng 28.500 kg, loại 45 feet	365
KCT B53-XB-01, Sômi rômoóc tải chở container, tải trọng 30.000 kg, loại 45 feet	297
KCT B53-XC-01, Sômi rômoóc tải chở container loại 45 feet, tải trọng 29.600 kg	305
KCT B83-B-01, Sômi rômoóc tải, tải trọng 25.500 kg, loại 48 feet	485
KCT B83-S-01, Sômi rômoóc tải chở container, tải trọng 26.500 kg, loại 48 feet	425

	KCT C33-LC-01, Sômi romoóc tải (chở container), tải trọng 23.000 kg	380
	KCT C42-XD-01, Sômi romoóc tải chở container xương 40 feet 2 trưc, tải trọng 23.000 kg	211
	KCT C43-XC-01, Sômi romoóc tải chở container xương 40 feet 3 trưc, tải trọng 30.500 kg	285
	KCT C53-BB-01, Sômi romoóc tải chở container, tải trọng 25.000 kg, loại 45 feet	450
40	Công ty liên doanh TNHH Hino Motors Việt Nam	
	HINO FC3JEUA, tải trọng 10.400 kg	506
	HINO FC3JJUA, xe tải, trọng tải 10.400 kg	517
	HINO FC3JLUA, tải trọng 10.400 kg	522
	HINO FC9JESA, xe tải, tổng tải trọng 10.400 kg	614
	HINO FC9JISA, xe tải, tổng tải trọng 10.400 kg	621
	HINO FC9JLSA, xe tải, tổng tải trọng 10.400 kg	634
	HINO FC9JLSA-TL6,4, trọng tải 6400 kg, dung tích 5123 cm ³	792
	HINO FC9JLSW-TL, ô tô tải, dung tích 5.123 cm ³ , tải trọng 6.400 kg	890
	HINO FG1JJUB, tải trọng 15.100 kg	707
	HINO FG1JPUB, tải trọng 15.100 kg	744
	HINO FG8JJSB, xe tải, tổng tải trọng 15.100 kg	859
	HINO FG8JPSB, xe tải, tổng tải trọng 15.100 kg	904
	HINO FL1JTUA, tải trọng 24.000 kg	954
	HINO FL1JTUA.MB (super long), tải trọng 23.375 kg	1.024
	HINO FL8JTSA, xe tải, tổng tải trọng 24.000 kg	1.160
	HINO FL8JTSA.MB, xe tải, tổng tải trọng 23.375 kg	1.254
	HINO FM1JNUA, tải trọng 24.000 kg	997
	HINO FM2PKSM, xe tải, tổng tải trọng 24.000 kg	1.254
	HINO FM2PKUM, xe tải, trọng tải 24.500 kg	1.147
	HINO FM8JNSA, Xe tải, tổng tải trọng 24.000 kg	1.211
	HINO WU342L - HBMMB3/TL, dung tích 4.009 cm ³ , tải trọng 1.950 kg	547

41	Công ty TNHH SX TM DV Ô tô Quyền	
	CHIEN YOU CY3SCE-10-QUYEN AUTO.17DL, Somi romoóc tải (đông lạnh), tải trọng 27.000 kg	1.357
	HINO FC9JLSA-TL6,4 - QUYEN AUTO.03TKD, Ô tô tải (thùng kín)	1.202
	HINO FG8JPSB-TL9,4 - QUYEN AUTO.01TL, Ô tô tải (thùng kín)	1.517
	HINO FG8JPSB-TV1 - QUYEN AUTO.01TKS, ô tô tải (thùng kín)	1.550
	HINO HDFG1JPU/FG1JPUB, trọng tải 15.100 kg, thùng kín	915
	HINO JHDFC3JLU/FC3JLUA, trọng tải 10.400 kg, thùng đông lạnh	595
	HINO JHDFC3JLU/FC3JLUA, trọng tải 10.400 kg, thùng kín	585
	HINO JHDFG1JPU/FG1JPUB, trọng tải 15.100 kg, thùng có mui phủ	809
	HINO JHDFG1JPU/FG1JPUB, trọng tải 15.100 kg, thùng đông lạnh	827
	HINO JHDFL1JTU/FL1JTUA, trọng tải 24.000 kg, thùng có mui phủ	1.042
	HINO JHDFL1JTU/FL1JTUA, trọng tải 24.000 kg, thùng kín	1.027
	HINO WU342L-HKMMB3, xe tải, tải trọng 2.750 kg, dung tích 4.009 cm ³	407
	HINO WU422L-HKMRB3, xe tải, tải trọng 4.500 kg, dung tích 4.009 cm ³	452
	HINO WU432L-HKFTB3 - QUYEN AUTO.24TK, ô tô tải (thùng kín)	918
	HYUNDAI HD320 - QUYEN AUTO.25DL, ô tô tải (đông lạnh)	2.100
	HYUNDAI HD72 - QUYEN AUTO.19DL, ô tô tải (đông lạnh)	670
	ISUZU FTR33P - QUYEN AUTO, xe tải đông lạnh, tổng trọng tải 15000 kg	873
	ISUZU FTR33P - QUYEN AUTO, xe tải thùng có mui phủ, tổng trọng tải 15000 kg	735
	ISUZU FTR33P - QUYEN AUTO, xe tải thùng kín, tổng trọng tải 15.000 kg	767
	ISUZU NHR55E - QUYEN AUTO, xe tải đông lạnh, tổng trọng tải 3.400 kg	319

	ISUZU NHR55E - QUYEN AUTO, xe tải thùng kín, tổng trọng tải 3.400 kg	269
	ISUZU NKR66L - QUYEN AUTO, xe tải đông lạnh, tổng trọng tải 4.650 kg	484
	ISUZU NKR66L - QUYEN AUTO, xe tải thùng có mui phủ, tổng trọng tải 4650 kg	321
	ISUZU NKR66L - QUYEN AUTO, xe tải thùng kín, tổng trọng tải 4650 kg	343
	ISUZU NMR85H CAB-CHASSIS - QUYEN AUTO.04TB, ô tô tải (có mui)	765
	ISUZU NPR66P - QUYEN AUTO, xe tải đông lạnh, tổng trọng tải 7000 kg	513
	ISUZU NPR66P - QUYEN AUTO, xe tải thùng có mui phủ, tổng trọng tải 7000 kg	357
	ISUZU NPR66P - QUYEN AUTO, xe tải thùng kín, tổng trọng tải 7000 kg	378
	ISUZU NPR85K CAB-CHASSIS - QUYEN AUTO.14TB, ô tô tải (có mui)	817
	ISUZU NQR71R - QUYEN AUTO, xe tải đông lạnh, tổng trọng tải 8850 kg	549
	ISUZU NQR71R - QUYEN AUTO, tải thùng có mui phủ, tổng trọng tải 8850 kg	417
	ISUZU NQR71R - QUYEN AUTO, tải thùng kín, tổng trọng tải 8850 kg	445
	KIA K3000S - QUYEN AUTO.51DLS, ô tô tải (đông lạnh)	525
	MITSUBISHI CANTER FE73PE6SLDD1 - QUYEN AUTO.11TK, Ô tô tải (đông lạnh)	822
	MITSUBISHI CANTER FE85PG6SLDD1 - QUYEN AUTO.13DLS, ô tô tải (đông lạnh)	908
	SUZUKI CARRY - QUYEN AUTO.26DL, ô tô tải (đông lạnh)	340
	THACO HC750 - QUYEN AUTO.27DL, ô tô tải (đông lạnh)	1.200
	THACO HYUNDAI HD72 - QUYEN AUTO.19DLS, ô tô tải (đông lạnh)	730
42	Công ty Cổ phần Cơ khí Ô tô Thống nhất Thừa Thiên Huế	
	COUNTY HA K29DD, ô tô khách 29 chỗ ngồi	770

	TRANSINCO HAECO K29 ST, xe có điều hòa nhiệt độ công suất 60.000 BTU, dàn đĩa CD và cửa lên xuống đóng mở bằng điện, khung gầm có gắn động cơ kiểu EQ6710KSD3 lắp ráp tại Trung Quốc	460
	TRANSINCO HAECO K29 SA, ô tô khách, 29 chỗ, dung tích 3.907 cm ³	460
	TRANSINCO HAECO K29S2, xe khách	719
	TRANSINCO HAECO K29S3, xe khách	726
43	Công ty TNHH Chien You Việt Nam	
	Mooc Ben CYHLA - 04	458
	Sơmi rơmoóc CHIEN YOU YSC-436, trọng tải 23000 kg	137
	Sơmi rơmoóc số loại CY3 SCE - 09, 40 feet (sàn thép)	279
	Sơmi rơmoóc số loại CY3 SCE - 09, 40 feet (xương)	231
	Sơmi rơmoóc số loại CY3 SCE - 11, 40 feet	278
	Sơmi rơmoóc số loại CYAWA - 02 trục xe BPW	193
	Sơmi rơmoóc số loại CYAWA - 02 trục xe FUWA	173
	Sơmi rơmoóc số loại CYAWA - 97, 2 trục xe loại 40 feet	225
	Sơmi rơmoóc số loại CYSCD - 06 trục xe BPW	137
	Sơmi rơmoóc số loại CYSCD - 06 trục xe FUWA	117
	Sơmi rơmoóc số loại YSC - 402 trục xe BPW	157
	Sơmi rơmoóc số loại YSC - 402 trục xe FUWA	137
	Sơmi rơmoóc số loại YSC - 407 loại 40 feet	171
	Sơmi rơmoóc số loại YSC - 408 trục xe FUWA	134
	Sơmi rơmoóc số loại YSC-407 trục xe BPW	210
	Sơmi rơmoóc số loại YSC-407 trục xe FUWA	180
	Sơmi rơmoóc số loại YSC-413, 2 trục xe loại 45 feet	191
	Sơmi rơmoóc số loại YSC-431, 40 feet	175
	Sơmi rơmoóc số loại YSC-436 trục xe BPW	210
	Sơmi rơmoóc số loại YSC-436 trục xe FUWA	180
	Sơmi rơmoóc số loại YSC-436, 40 feet	173
	Sơmi rơmoóc số loại YSCD-06, 20 feet	154
	Sơmi rơmoóc số loại YSC-408 trục xe BPW	154

	Sơ mi rơmoóc số loại CY3SCE - 09	280
	Sơ mi rơmoóc số loại CY3SCE - 11	330
	Sơ mi rơmoóc số loại YSC - 442	305
	Sơ mi rơmoóc số loại CY3SCE - 10	280
	Sơ mi rơmoóc số loại CYDLA - 04	520
44	Công ty Xe khách Sài Gòn	
	SAIGONBUS 51TA, ô tô khách, 51 chỗ	595
	SAIGONBUS 51TB, ô tô khách, 51 chỗ, dung tích 7.255 cm ³	595
	SAIGONBUS B80S	1.390
45	Công ty TNHH SX TM & DV Ô tô Việt	
	Transinco Bahai HC-K29, ô tô khách	570
	Transinco NGT-HK29, ô tô khách	560
46	Công ty Bảo Toàn	
	Jac Rosa HK6730K - 29 chỗ, ô tô khách	370
47	Công ty Cổ phần Dịch vụ Ô tô Hàng Xanh	
	KIA K3000S- 1400 kg, ô tô tải	193
48	Công ty Cổ phần Cơ khí XD Giao thông	
	Aero town HM K39, xe khách, 39 chỗ ngồi	2.050
	COUNTY HM K29 ABS, xe khách, 29 chỗ	1.020
	COUNTY HM K29 ABS-CN, 29 chỗ, xe khách	1.110
	COUNTY HM K29A, xe khách, 29 chỗ ngồi	880
	COUNTY HM K29B, xe khách, 29 chỗ ngồi	925
	COUNTY HM K29K, xe khách, 29 chỗ	1.015
	COUNTY HM K29SL ABS, xe khách, 29 chỗ	1.065
	COUNTY HM K29SL, xe khách, 29 chỗ	1.060
	TRACOMECO B40SL, xe khách, số chỗ ngồi/(đứng) (kể cả tài xế) là 19/21 và 15/25 chỗ	950
	TRACOMECO HM B40, 40 chỗ ngồi (kể cả tài xế)	725
	TRACOMECO K27, ô tô khách, 27 chỗ	1.940
	TRACOMECO UNIVERSE NOBLE K47, 47 chỗ	3.360
	TRACOMECO UNIVERSE NOBLE K47-410, 47 chỗ	3.750

	TRACOMECO UNIVERSE NOBLE K42G, 42 chỗ	3.330
	TRACOMECO UNIVERSE NOBLE K42G-410, 42 chỗ	3.720
	TRACOMECO UNIVERSE NOBLE K42G, 42 chỗ	3.330
	TRACOMECO UNIVERSE NOBLE K47, 47 chỗ	3.360
	TRANSINCO A-CA6900D210-2-K1C, ô tô khách, 46 chỗ, dung tích 7.520 cm ³	720
	TRANSINCO COUNTY HCM, xe khách, 29 chỗ ngồi kể cả tài xế	768
	TRANSINCO HCM B40, xe buýt, 40 chỗ ngồi kể cả tài xế	720
	TRANSINCO HCM B50, Xe buýt, 50 chỗ ngồi	610
	TRANSINCO HCM K29, ô tô khách, 29 chỗ, dung tích 3.856 cm ³	768
	TRANSINCO HCM K47, xe khách, 47 chỗ ngồi kể cả tài xế	989
	TRANSINCO K30, xe khách, 30 chỗ ngồi kể cả tài xế	360
	TRANSINCO SM 1010, ô tô tải, động cơ diesel, dung tích 1.357 cm ³ , tải trọng 500 kg, Việt Nam sản xuất	245
49	XN cơ khí Ô tô An Lạc - Tổng Công ty cơ khí GTVT Sài Gòn TNHH MTV	
	DONGFENG DHZ6840RCI, ô tô khách (thành phố) 24 chỗ ngồi, 24 chỗ đứng, dung tích 5.202 cm ³	631
	SAMCO TM5, ô tô tải thùng kín, 03 chỗ, tải trọng 1.700 kg	294
	SAMCO HINO FC (BE9), xe khách, 29 chỗ	970
	SAMCO-HYUNDAI (BF2), xe khách, 46 chỗ	2.650
	SAMCO-ISUZU (BG6w), xe khách, 34 chỗ	1.250
	SAMCO-ISUZU (BGAw), xe khách, 29 chỗ	1.235
	SAMCO-ISUZU (BGP3), xe khách, 29 chỗ	1.050
	SAMCO-ISUZU (BGP5), xe khách, 29 chỗ, động cơ 3.0	1.050
	SAMCO-ISUZU (KGQ1), xe khách, 29 chỗ, động cơ 5.2	1.235
	SAMCO-ISUZU (KGQ2), xe khách, 34 chỗ, động cơ 5.2	1.250
	SAMCO-ISUZU B40 (BGP2a), xe buýt, có máy lạnh	1.015
	SAMCO-ISUZU B40 (BGP2a), xe buýt, không máy lạnh	965
	SAMCO-ISUZU B40 (BGP4), xe buýt, có máy lạnh	1.015
	SAMCO-ISUZU B40 (BGP4), xe buýt, không máy lạnh	965

	SAMCO-ISUZU B47 (BG7w), xe buýt, có máy lạnh	1.130
	SAMCO-ISUZU B47 (BGQ2), xe buýt, có máy lạnh	1.130
	SAMCO-ISUZU B50 (BG4w), xe buýt, không máy lạnh	1.000
	SAMCO-ISUZU B50 (BGQ1), xe buýt, không máy lạnh	1.000
	SAMCO-PRIMAS (BF1), ô tô khách (có giường nằm), 42 giường nằm, 02 ghế hành khách, 01 ghế tài xế	2.780
	Xe ô tô khách (thành phố) DHZ6840RC1, 24 chỗ ngồi, 24 chỗ đứng	631
50	Nhà máy sản xuất ô tô 1-5	
	TRANSINCO 1-5, ô tô khách, 32 chỗ, dung tích 5.014 cm ³ , Việt Nam sản xuất	440
	TRANSINCO 1-5 AC K42UNIVERSE, ô tô khách giường nằm (40 giường nằm + 1 + 1 chỗ ngồi)	1.800
	TRANSINCO 1-5 AC K46H - EURO2, động cơ D6AB-D, gầm AERO CITY	1.270
	TRANSINCO 1-5 B40/H8 (1) - EURO 2	635
	TRANSINCO 1-5 CAK151B, ô tô khách, 51 chỗ, dung tích 7.127 cm ³	534
	TRANSINCO 1-5 HFC 6700 KY6C -B40/H6, EURO 2, động cơ YC 4102 BZLQ, gầm HFC 6700 KY6C	440
	TRANSINCO 1-5 K29E2/H8 - EURO (D4DB)	775
	TRANSINCO 1-5 K29H6-EURO 2, động cơ YC 4102 BZLQ. Gầm HFC 6700 KY6C	445
	TRANSINCO 1-5 K29NS H7 - EURO 2, động cơ CYQD32Ti (công nghệ Nissan) Gầm HFC 6700 KY6C	470
	TRANSINCO 1-5 KLQ 6935G B60, xe buýt, 60 người (25 + 1 chỗ ngồi (cả lái) + 24 (chỗ đứng))	1.500
	TRANSINCO 1-5 KV-TRANS/ATK36-0910, ô tô khách, 36 chỗ, dung tích 7.545 cm ³	1.870
	TRANSINCO A- AEROTOWN - K1B1 (K36i), động cơ D6 DA22- EURO 2	1.030
	TRANSINCO A- CA 6801 D102 - K35/39, động cơ CA 6110 A - 1B, gầm CA 6801D102, không điều hòa, vỏ kiểu AERO TOWN	460

	TRANSINCO A- CA 6900 D210 - 2- K1E- K46D, động cơ CA 6113 BZS turbo tăng áp, máy sau, gầm CA 6900 D210	720
	TRANSINCO A- CA 6900 D210 - 2- K29NJ (1) - xe hai tầng giường nằm	795
	TRANSINCO A- CA 6900 D210 - 2- K29NJ (2) - xe hai tầng giường nằm	750
	TRANSINCO -A- CA 6900D210-2-B60E (điều hòa Danko)	660
	TRANSINCO -A- CA 6900D210-2-B60E (điều hòa Modine-Mando)	710
	TRANSINCO -A- CA 6900D210-2-B70E (không điều hòa)	590
	TRANSINCO A- CA 6980D80 - K51C1, động cơ CA 6110/125-3K1, gầm CA 6980 D80, không điều hòa	555
	TRANSINCO A- CA 6980D80 - K51C2, động cơ CA 6110/125-3K1, gầm CA 6980 D80	640
	TRANSINCO -A- CA 6980D80-B65B (không điều hòa)	545
	TRANSINCO -A- HFC 6700 K3Y -B45, EURO 2, động cơ CA 4DF2-13, gầm HFC 6700 K3Y, không điều hòa, 1 cửa lên xuống	450
	TRANSINCO -A- HFC 6700 K3Y -B45, EURO 2, động cơ CA 4DF2-13, gầm HFC 6700 K3Y, có điều hòa	510
	TRANSINCO -A- HFC 6782 KYZL2 -B50, EURO 2, động cơ CA 4DF2-17, (50 chỗ) 2 cửa lên xuống	560
	TRANSINCO AC B80 - EURO 2	1.250
	TRANSINCO AT B55 - EURO 2	1.010
	TRANSINCO A-ZD-K47 (47 chỗ), động cơ Cuming (Mỹ) C245 - 20,- EURO 2	1.150
	TRANSINCO 1-5 AT K35I, ô tô khách 35 chỗ, dung tích 6606 cm ³	1.870
	TRANSINCO 1-5 AE K47 UNIVERSE, ô tô chở khách 47 chỗ (46 người nằm + 1 người lái)	2.465
	TRANSINCO 1-5 EXPRESS HSX K45 ô tô chở khách 45 chỗ (40 người nằm + 5 người ngồi)	2.397
	TRANSINCO CAK51B, ô tô khách, 51 chỗ, dung tích 7.127 cm ³	534
51	Công ty TNHH MTV Xe khách Sài Gòn	
	SAIGONBUS 51TC, ô tô khách, 51 chỗ, dung tích 7.255 cm ³	1.130

52	Công ty Cổ phần Công nghiệp Ô tô Hà Tây	
	VSM 1022A, loại Pick-up cabin kép, 5 chỗ ngồi và 500 kg	150
53	Công ty TNHH Sản xuất & Lắp ráp Ô tô Trường Thanh	
	SOYAT NHQ6520E3, 7 chỗ, dung tích 2.771 cm ³ , động cơ diesel	175
54	Công ty Cổ phần Xe khách và Dịch vụ Miền Tây	
	MITABUS 50-07, ô tô khách 50 chỗ, công suất 177 kW, dung tích 7.255 cm ³	865
55	Công ty TNHH Ô tô Hoa Mai	
	HOA MAI HD1000A, Xe ô tô tự đổ, trọng tải 1.000 kg	152
	HOA MAI HD1250, Xe ô tô tự đổ, trọng tải 1.250 kg	175
	HOA MAI HD1500A.4x4, trọng tải 1500 kg, tải tự đổ	200
	HOA MAI HD1800A, Xe ô tô tự đổ, trọng tải 1.800 kg	180
	HOA MAI HD1800B, trọng tải 1800 kg, tải tự đổ	215
	HOA MAI HD1800TK, tải trọng 1.800 kg, không điều hòa	199
	HOA MAI HD1800TL, trọng tải 1800 kg, tải thùng	195
	HOA MAI HD1900, Xe ô tô tự đổ, trọng tải 1.900 kg	190
	HOA MAI HD2000A-TK, tải trọng 2.000 kg	205
	HOA MAI HD2000TL, ô tô tự đổ, trọng tải 2.000 kg	180
	HOA MAI HD2000TL/MB1, Xe ô tô tự đổ, trọng tải 2.000 kg	188
	HOA MAI HD2000TL/MB1, Xe tải, trọng tải 2000 kg	155
	HOA MAI HD2350, Xe ô tô tự đổ, trọng tải 2.350 kg	195
	HOA MAI HD2350, Xe tải, trọng tải 2.350 kg	152
	HOA MAI HD2350.4x4, Xe ô tô tự đổ, trọng tải 2.350 kg	220
	HOA MAI HD2350.4x4, Xe tải trọng tải 2.350 kg	172
	HOA MAI HD2500, trọng tải 2500 kg, tải tự đổ	270
	HOA MAI HD2500.4x4, Xe ô tô tự đổ, trọng tải 2500 kg	235
	HOA MAI HD3000, trọng tải 3000 kg, tải tự đổ	280
	HOA MAI HD3250, Xe ô tô tự đổ, trọng tải 3.250 kg	242
	HOA MAI HD3250, Xe tải trọng tải 3.250 kg	192
	HOA MAI HD3250.4x4, Xe ô tô tự đổ, trọng tải 3.250 kg	266

	HOA MAI HD3250.4x4, Xe tải trọng tải 3.250 kg	218
	HOA MAI HD3450, trọng tải 3450 kg, tải tự đổ	300
	HOA MAI HD3450, Xe tải trọng tải 3.450 kg	204
	HOA MAI HD3450.4x4, lớp 825-20	315
	HOA MAI HD3450.4x4, lớp 900-20	320
	HOA MAI HD3450.4x4, Xe ô tô tự đổ, trọng tải 3450 kg	285
	HOA MAI HD3450A4x4, trọng tải 3450 kg, tải tự đổ	340
	HOA MAI HD3450A-MP.4x4, tải trọng 3.450 kg	382
	HOA MAI HD3450MP, trọng tải 3450 kg, tải thùng	332
	HOA MAI HD3450MP.4x4, lớp 825-20	340
	HOA MAI HD3450MP.4x4, lớp 900-20	345
	HOA MAI HD3600, Xe ô tô tự đổ, trọng tải 3600 kg	265
	HOA MAI HD3600, Xe tải trọng tải 3.600 kg	212
	HOA MAI HD3600MP, tải trọng 3.600 kg	332
	HOA MAI HD4500, Xe ô tô tự đổ, trọng tải 4500 kg	320
	HOA MAI HD4650, Xe ô tô tự đổ, trọng tải 4.650 kg	250
	HOA MAI HD4650, Xe tải trọng tải 4.650 kg	218
	HOA MAI HD4650.4x4, Xe ô tô tự đổ, trọng tải 4.650 kg	275
	HOA MAI HD4650.4x4, Xe tải trọng tải 4.650 kg	242
	HOA MAI HD4950	310
	HOA MAI HD4950.4x4	345
	HOA MAI HD4950MP, tải trọng 4.950 kg	382
	HOA MAI HD5000	315
	HOA MAI HD5000.4x4	345
	HOA MAI HD5000A-MP.4x4, trọng tải 5000 kg, tải thùng	409
	HOA MAI HD5000MP.4x4, trọng tải 5000 kg, tải thùng	415
	HOA MAI HD550A-TK, tải trọng 550 kg	160
	HOA MAI HD6500, trọng tải 6500 kg, tải tự đổ	425
	HOA MAI HD680A-TL, trọng tải 680 kg, tải thùng	151
	HOA MAI HD7000, trọng tải 7000 kg, tải tự đổ	490
	HOA MAI HD720A-TK, tải trọng 720 kg	155

	HOA MAI HD990, trọng tải 990 kg, tải tự đổ	190
	HOA MAI HD990TK, tải trọng 990 kg	174
	HOA MAI HD990TL, tải trọng 990 kg	166
	HOA MAI T.3T, Xe ô tô tự đổ trọng tải 3.000 kg	206
	HOA MAI T.3T, Xe tải trọng tải 3.000 kg	177
	HOA MAI T.3T/MB1, Xe ô tô tự đổ, trọng tải 3.000 kg	218
	HOA MAI T3T/MB, Xe tải trọng tải 3.000 kg	187
	HOA MAI TĐ2TA-1, Xe ô tô tự đổ, trọng tải 2.000 kg	205
	HOA MAI TĐ2TA-1, Xe tải trọng tải 2.000 kg	168
	HOA MAI TĐ3T(4x4)-1, Xe ô tô tự đổ, trọng tải 3.000 kg	260
	HOA MAI TĐ3T(4x4)-1, Xe tải trọng tải 3.000 kg	214
	HOA MAI TĐ3Tc-1, Xe ô tô tự đổ, trọng tải 3.000 kg	236
	HOA MAI TĐ3Tc-1, Xe tải, trọng tải 3.000 kg	188
56	Công ty Cổ phần điện Hà Giang	
	GIAIPHONG DT2046.4x4, ô tô tải tự đổ, trọng tải 1.700 kg	162
	GIAIPHONG DT5090.4x4, 5 tấn, ô tô tải tự đổ	321
	GIAIPHONG NJ1063DAVN, ô tô tải thùng, trọng tải 5.000 kg	245
	GIAIPHONG T1028, ô tô tải 1 tấn	108
	GIAIPHONG T1036.YJ, ô tô tải 1.25 tấn	150
	GIAIPHONG T1036.YJ/MPB, ô tô tải 1,14 tấn	152
	GIAIPHONG T1546.YJ, ô tô tải 1.5 tấn	166
	GIAIPHONG T2570.YJ, ô tô tải 2.5 tấn	210
	GIAIPHONG T2570.YJ/MPB, ô tô tải 2.2 tấn	212
	GIAIPHONG T3575.YJ, ô tô tải thùng, trọng tải 3.500 kg	191
	GIAIPHONG T4075.YJ, ô tô tải 4 tấn	228
	GIAIPHONG T4075.YJ/MPB, ô tô tải 3.49 tấn	230
	GIAIPHONG T5090.YJ, ô tô tải 5 tấn	289
	GIAIPHONG T546.YJ/MPB, ô tô tải 1.36 tấn	168
	Lifan DT 2046.4x4, ô tô tải tự đổ, trọng tải 1.700 kg	183
	Lifan DT 5090.4x4, ô tô tải tự đổ, trọng tải 5.000 kg	291
	Yuejin NJ1042DAVN, ô tô tải, trọng tải 2.500 kg	175

	Yuejin NJ1043DAVN, ô tô tải, trọng tải 3.000 kg	179
	Yuejin NJ1063DAVN, ô tô tải thùng, trọng tải 5.000 kg	277
	Yuejin T1546.YJ, ô tô tải thùng, trọng tải 1.500 kg	160
	Yuejin T2570.YJ, ô tô tải thùng, trọng tải 2.500 kg	197
	Yuejin T4075.YJ, ô tô tải thùng, trọng tải 4.000 kg	215
57	Công ty Cổ phần KD hàng CN Nam Định	
	Xe Ô tô tải tự đổ Song Hong - SH 3450 - 3,45 tấn	169
	Xe Ô tô tải tự đổ Song Hong - SH 4000 - 4 tấn	169
58	Công ty Cổ phần Ô tô Hyundai - Vinamotor	
	HYUNDAI Accent 1.4 AT	468
	HYUNDAI H100 Porter (hoặc HYUNDAI H100 Poter 1.25-2/TB), 03 chỗ, dung tích 2607 cm ³ , trọng tải 1250 kg	300
	HYUNDAI HD60 CARGO TRUCK, trọng tải 2 tấn	295
	HYUNDAI HD65/TC, 3907 cm ³	400
	HYUNDAI i10 1.2 AT	380
	HYUNDAI i20 1.4 AT	475
	HYUNDAI MIGHTY HD72, trọng tải 3,5 tấn	323
59	Công ty Cổ phần Ô tô TMT	
	CNHTC CL.331HP-MB, ô tô tải, trọng tải 13.350 kg	750
	CNHTC ZZ1201H60C5W/CL-MB, ô tô tải, trọng tải thiết kế 8.400 kg	549
	COUNTY HDKR SL29S, ô tô chở khách	850
	CUULONG 4025DG3B, ô tô tải tự đổ, 2,35 tấn	197
	CUULONG 4025DG3B-TC, ô tô tải tự đổ, 2,35 tấn	197
	CUULONG 4025DG3C, ô tô tải, trọng tải 2,35 tấn	172
	CUULONG 5840DQ, ô tô tải, trọng tải 3450 kg	245
	CUULONG 7550QT2, ô tô tải, trọng tải 6,08 tấn	239
	CUULONG 7550QT4, ô tô tải, trọng tải 6,08 tấn	239
	CUULONG 9650D2A, ô tô tải tự đổ 2 cầu, 5 tấn	361
	CUULONG 9650QTL, ô tô tải, trọng tải 5 tấn	293
	CUULONG 9650QTL/MB, ô tô tải, trọng tải 5 tấn	293

	CUULONG 9650T2, ô tô tải 2 cầu, 5 tấn	385
	CUULONG 9650T2-MB, ô tô tải thùng có mui phủ, 4,75 tấn	385
	CUULONG 9670D2A, ô tô tải tự đổ 2 cầu, 6,8 tấn	429
	CUULONG 9670D2A-TT, ô tô tải tự đổ 2 cầu, 6,8 tấn	429
	CUULONG CL DFA12080D, ô tô tải, trọng tải 8 tấn	440
	CUULONG CL DFA12080D-HD, ô tô tải, trọng tải 8 tấn	440
	CUULONG CL DFA9670DA-1, ô tô tải, trọng tải 7 tấn	355
	CUULONG CL DFA9670DA-2, ô tô tải, trọng tải 7 tấn	355
	CUULONG CL DFA9670DA-3, ô tô tải, trọng tải 7 tấn	355
	CUULONG CL DFA9670DA-4, ô tô tải, trọng tải 7 tấn	355
	CUULONG CL KC8550D, ô tô tải, trọng tải 5 tấn	316
	CUULONG CL KC8550D2, ô tô tải, trọng tải 5 tấn	351
	CUULONG CL4025D2A-TC, trọng tải 2,35 tấn	213
	CUULONG CL4025D2A, trọng tải 2,35 tấn	213
	CUULONG CL4025DG3B, trọng tải 2,35 tấn	188
	CUULONG CL5220D2, trọng tải 2 tấn	196
	CUULONG CL5840DQ, trọng tải 3,45 tấn	291
	CUULONG CL7540DA1, trọng tải 3,45 tấn	269
	CUULONG CL7550D2B, trọng tải 4,6 tấn	315
	CUULONG CL7550DGA, trọng tải 4,75 tấn	286
	CUULONG CL7550DGA-1, trọng tải 4,75 tấn	286
	CUULONG CL9650D2A, trọng tải 5 tấn	361
	CUULONG CL9650T2, ô tô tải, trọng tải 5 tấn	370
	CUULONG CL9650T2, trọng tải 5 tấn	280
	CUULONG CL9650T2-MB, trọng tải 5 tấn	282
	CUULONG CL9670D2A -TT, trọng tải 7 tấn	371
	CUULONG CL9670D2A, trọng tải 7 tấn	360
	CUULONG CLDFA3.2T1, trọng tải 3,45 tấn	209
	CUULONG CLDFA3.2T3, trọng tải 3,45 tấn	209
	CUULONG CLDFA3.2T3-LK, trọng tải 3,45 tấn	209
	CUULONG CLDFA3.45T, trọng tải 3,45 tấn	209

	CUULONG CLDFA3.45T2-LK, trọng tải 3,45 tấn	209
	CUULONG CLDFA3.45T3, trọng tải 3,45 tấn	209
	CUULONG CLDFA3.50T, trọng tải 3,45 tấn	209
	CUULONG CLDFA7027T2/TK, trọng tải 2,5 tấn	174
	CUULONG CLDFA7027T3, trọng tải 2,5 tấn	174
	CUULONG CLDFA9670D-T750, trọng tải 7 tấn	370
	CUULONG CLDFA9670D-T860, trọng tải 7 tấn	370
	CUULONG CLDFA9970T2, trọng tải 7 tấn	286
	CUULONG CLDFA9970T2-MB, trọng tải 7 tấn	286
	CUULONG CLDFA9970T3, trọng tải 7 tấn	286
	CUULONG CLDFA9970T3-MB, trọng tải 7 tấn	286
	CUULONG CLKC6625D, trọng tải 2,5 tấn	231
	CUULONG CLKC6625D2, trọng tải 2,5 tấn	271
	CUULONG CLKC8135D2-T650, trọng tải 3,45 tấn	345
	CUULONG CLKC8135D2-T750, trọng tải 3,45 tấn	345
	CUULONG CLKC8135D-T650, trọng tải 3,45 tấn	300
	CUULONG CLKC8135D-T750, trọng tải 3,45 tấn	300
	CUULONG DFA10307D, 6.8 tấn	295
	CUULONG DFA12080D, ô tô tải tự đổ, 7,86 tấn	475
	CUULONG DFA12080D-HD, ô tô tải tự đổ, 7,86 tấn	475
	CUULONG DFA2.95T3, trọng tải 2950 kg	171
	CUULONG DFA2.95T3/MB, trọng tải 2750 kg	171
	CUULONG DFA3.2T3, ô tô tải thùng có mui phủ, 3,2 tấn	275
	CUULONG DFA3.2T3-LK, ô tô tải thùng có mui phủ, 3,2 tấn	275
	CUULONG DFA3.45T, trọng tải 3,45 tấn	191
	CUULONG DFA3.45T1, trọng tải 3,45 tấn	191
	CUULONG DFA3.45T2, ô tô tải, 3,45 tấn	275
	CUULONG DFA3.45T2-LK, ô tô tải, 3,45 tấn	275
	CUULONG DFA3810D, ô tô tải tự đổ 950 kg	153
	CUULONG DFA4215T, 1,5 tấn	205
	CUULONG DFA4215T1, 1,25 tấn	205

	CUULONG DFA4215T1-MB, 1,05 tấn	205
	CUULONG DFA4215T-MB, 1,25 tấn	205
	CUULONG DFA4215T-MB, 1.05 tấn	185
	CUULONG DFA6027T, ô tô tải 2,5 tấn	224
	CUULONG DFA6027T1-MB, ô tô tải thùng có mui phủ, 1,9 tấn	224
	CUULONG DFA6027T-MB, ô tô tải thùng có mui phủ, 2,25 tấn	224
	CUULONG DFA7027T2, ô tô tải 2,5 tấn	149
	CUULONG DFA7027T2/TK, trọng tải 2100 kg	148
	CUULONG DFA7050T, ô tô tải, 4,95 tấn	275
	CUULONG DFA7050T/LK, ô tô tải, 4,95 tấn	275
	CUULONG DFA7050T-MB, ô tô tải thùng có mui phủ, 4,7 tấn	275
	CUULONG DFA7050T-MB/LK, ô tô tải thùng có mui phủ, 4,7 tấn	275
	CUULONG DFA9670DA-1, ô tô tải tự đổ, 6,8 tấn	431
	CUULONG DFA9670DA-2, ô tô tải tự đổ, 6,8 tấn	431
	CUULONG DFA9670DA-3, ô tô tải tự đổ, 6,8 tấn	431
	CUULONG DFA9670DA-4, ô tô tải tự đổ, 6,8 tấn	431
	CUULONG DFA9670D-T750, ô tô tải tự đổ, 6,8 tấn	441
	CUULONG DFA9670D-T860, ô tô tải tự đổ, 6,8 tấn	441
	CUULONG DFA9970T, ô tô tải, 7 tấn	263
	CUULONG DFA9970T1, ô tô tải thùng có mui phủ, 6,8 tấn	263
	CUULONG DFA9970T, ô tô tải (có mui), dung tích 4.257 cm ³ , tải trọng 6.100 kg	295
	CUULONG DFA9970T2, ô tô tải, 7 tấn	263
	CUULONG DFA9970T2-MB, ô tô tải thùng có mui phủ, 6,8 tấn	263
	CUULONG DFA9970T3, ô tô tải, 7 tấn	263
	CUULONG DFA9970T3-MB, ô tô tải thùng có mui phủ, 6,8 tấn	263
	CUULONG DFA9975T-MB, ô tô tải thùng có mui phủ, 7,2 tấn	319
	CUULONG FA7050T, ô tô tải, trọng tải 4.95 tấn	259
	CUULONG KC13208D, ô tô tải tự đổ, 7,8 tấn	631
	CUULONG KC13208D-1, ô tô tải tự đổ, 7,5 tấn	631
	CUULONG KC3815D-T400, ô tô tải tự đổ, 1,2 tấn	166

	CUULONG KC3815D-T550, ô tô tải tự đổ, 1,2 tấn	166
	CUULONG KC6025D2-PD, ô tô tải tự đổ 2 cầu, 2,5 tấn	263
	CUULONG KC6025D2-PH, ô tô tải tự đổ 2 cầu, 2,5 tấn	292
	CUULONG KC6025D-PD, ô tô tải tự đổ, 2,5 tấn	234
	CUULONG KC6025D-PH, ô tô tải tự đổ, 2,5 tấn	272
	CUULONG KC6625D, ô tô tải tự đổ, 2,5 tấn	265
	CUULONG KC6625D2, ô tô tải tự đổ 2 cầu, 2,5 tấn	298
	CUULONG KC8135D, ô tô tải tự đổ, 3,45 tấn	280
	CUULONG KC8135D2, ô tô tải tự đổ 2 cầu, 3,45 tấn	365
	CUULONG KC8135D2-T550, ô tô tải tự đổ 2 cầu, 3,45 tấn	365
	CUULONG KC8135D2-T650, ô tô tải tự đổ 2 cầu, 3,45 tấn	365
	CUULONG KC8135D2-T650A, ô tô tải tự đổ 2 cầu, 3,45 tấn	368
	CUULONG KC8135D2-T750, ô tô tải tự đổ 2 cầu, 3,45 tấn	365
	CUULONG KC8135D-T650A, ô tô tải tự đổ, 3,45 tấn	336
	CUULONG KC8135D-T750, ô tô tải tự đổ, 3,45 tấn	280
	CUULONG KC8550D, ô tô tải tự đổ, 5 tấn	331
	CUULONG KC8550D2, ô tô tải tự đổ 2 cầu, 5 tấn	367
	CUULONG KC9050D2-T600, ô tô tải tự đổ 2 cầu, 4,95 tấn	382
	CUULONG KC9050D2-T700, ô tô tải tự đổ 2 cầu, 4,95 tấn	382
	CUULONG KC9050D-T600, ô tô tải tự đổ, 4,95 tấn	365
	CUULONG KC9050D-T700, ô tô tải tự đổ, 4,95 tấn	365
	CUULONG KC9060D2-T600, ô tô tải tự đổ 2 cầu, 6 tấn	382
	CUULONG KC9060D2-T700, ô tô tải tự đổ 2 cầu, 6 tấn	382
	CUULONG KC9060D-T600, ô tô tải tự đổ, 6 tấn	365
	CUULONG KC9060D-T700, ô tô tải tự đổ, 6 tấn	365
	CUULONG KC9950D-T700, ô tô tải tự đổ, 4,95 tấn	369
	CUULONG KC9950D-T850, ô tô tải tự đổ, 4,95 tấn	371
	CUULONG ZB3810T1, ô tô tải, 950 kg	153
	CUULONG ZB3810T1-MB, ô tô tải thùng có mui phủ, 850 kg	153
	CUULONG ZB3812D3N-T550, ô tô tải tự đổ, 1,2 tấn	188
	CUULONG ZB3812D-T550, ô tô tải tự đổ, 1,2 tấn	188

	CUULONG ZB3812T1, ô tô tải, 1,2 tấn	160
	CUULONG ZB3812T1-MB, ô tô tải thùng có mui phủ, 1 tấn	160
	CUULONG ZB3812T3N, ô tô tải, 1,2 tấn	160
	CUULONG ZB3812T3N-MB, ô tô tải thùng có mui phủ, 1 tấn	160
	CUULONG ZB5220D, ô tô tải tự đổ, 2,2 tấn	192
	CUULONG ZB5220D2, ô tô tải tự đổ 2 cầu, 2,2 tấn	180
60	Tổng Công ty Cơ khí GTVT Sài Gòn - TNHH MTV	
	DONGFENG SAMCO BT3, xe buýt, 2 cửa, 41 chỗ ngồi, 39 chỗ đứng	1.160
	HINO FG8JPSB-TV1-MB.ST, ô tô tải có mui	977
	HINO FL8JTSA-TL 6x2 -MBM.ST, ô tô tải có mui	1.235
	HINO FL8JTSL-TL 6x2 -MB.ST, ô tô tải có mui	1.326
	HINO SAMCO, ô tô tải (có cần cẩu - nâng người làm việc trên cao), dung tích 7.412 cm ³ , tải trọng 6.800 kg	2.100
	SAMCO Ấn Độ 18cn/22cđ máy lạnh ký hiệu BV1, xe buýt	582
	SAMCO Ấn Độ 18cn/22cđ quạt mát ký hiệu BV1, xe buýt	525
	SAMCO BB2, ô tô khách, 38 chỗ ngồi + 42 chỗ đứng, dung tích 8.701 cm ³	1.430
	SAMCO BE3, 46 chỗ ngồi, xe khách	1.320
	SAMCO BE4, 46 chỗ ngồi, toilet, xe khách	1.650
	SAMCO BE5, 46 chỗ ngồi, xe khách	1.625
	SAMCO BG1, 30 chỗ ngồi, xe khách	500
	SAMCO BG4, 29 chỗ ngồi + 21 chỗ đứng, xe buýt	500
	SAMCO BG6, 34 chỗ ngồi, xe khách	630
	SAMCO BG6A, 34 chỗ ngồi, xe khách	520
	SAMCO BG7, 26 chỗ ngồi + 21 chỗ đứng, xe buýt	615
	SAMCO BGA, 28 chỗ ngồi, xe khách	680
	SAMCO Bls.01A, 30 chỗ ngồi, xe khách	615
	SAMCO DONGFENG 38 chỗ, ký hiệu BT4, xe khách	645
	SAMCO HIJET JUMBO TK.Da.02, ô tô tải (thùng kín), dung tích 1.589 cm ³ , tải trọng 890 kg	294
	SAMCO Hino BE2, 2 cửa, 46 chỗ ngồi, 20 chỗ đứng, xe buýt	1.430

	SAMCO Hino BE3, 1 cửa, 46 chỗ, xe khách	1.430
	SAMCO Hino BE4, 1 cửa, toilet, 46 chỗ, xe khách	1.740
	SAMCO Hino BE5, 46 chỗ, xe khách	1.528
	SAMCO Hino BE8, 38 chỗ, ghế nằm, xe khách	1.719
	SAMCO Isuzu 26cn/21cđ ký hiệu BG7w, xe buýt	783
	SAMCO Isuzu 28cn/22cđ ký hiệu BG4w, xe buýt	687
	SAMCO Isuzu B40 ký hiệu BGP2, có máy lạnh, xe buýt	820
	SAMCO Isuzu B47 ký hiệu BG7, có máy lạnh, xe buýt	1.100
	SAMCO Isuzu B50 ký hiệu BG4, không có máy lạnh, xe buýt	980
	SAMCO Isuzu B50 ký hiệu BGP2, không có máy lạnh, xe buýt	750
	SAMCO Isuzu BG6, 34 chỗ (động cơ 5.2), xe buýt	1.160
	SAMCO Isuzu BG6w, 34 chỗ, xe khách	854
	SAMCO Isuzu BGA, 29 chỗ (động cơ 5.2), xe buýt	1.150
	SAMCO Isuzu BGAw, 29 chỗ, xe khách	848
	SAMCO Isuzu BGP1, 24 chỗ (động cơ 3.0), xe buýt	880
	SAMCO Isuzu BGP3, 29 chỗ (động cơ 3.0) xe buýt	900
	SAMCO Isuzu NQR 75L, 1 cửa, 29 chỗ, ký hiệu BGAi, xe khách	745
	SAMCO Isuzu NQR 75L, 1 cửa, 34 chỗ, ký hiệu BG6Ai, xe khách	660
	SAMCO Isuzu NQR 75L, 1 cửa, 34 chỗ, ký hiệu BG6i, xe khách	755
	SAMCO Isuzu NQR 75L, 2 cửa, 26 chỗ ngồi, 21 chỗ đứng, ký hiệu BG7i, xe buýt	685
	SAMCO Isuzu NQR 75L, 2 cửa, 28 chỗ ngồi, 22 chỗ đứng, ký hiệu BG4i, xe buýt	590
	SAMCO MERCEDES 46cn/34cđ ký hiệu BL2, xe buýt	1.052
61	Công ty TNHH MTV Thương mại Cơ khí Vận tải Anh Bưu	
	ABUU SMRM45F3-CC-11, Sômi romoóc tải chở container 45 feet 3 trục	150
62	Công ty TNHH Chấn Phát	
	CPT SMRM20F2XI400, Sômi romoóc xương 20 feet 2 trục, 4 khóa	185
	CPT SMRM40F2CI300, Sômi romoóc cổ cò 40 feet 2 trục, 4 khóa	190

	CPT SMRM40F2SI500-F, Somi romoóc 40 feet sàn 2 trục, 8 khóa	275
	CPT SMRM40F2XI450-I, Somi romoóc xương 40 feet 2 trục, 8 khóa	210
	CPT SMRM40F2XI500, Somi romoóc xương 40 feet 2 trục, 12 khóa	220
	CPT SMRM40F2XI500-F, Somi romoóc xương 40 feet 2 trục	200
	CPT SMRM40F3CI300-F, Somi romoóc cổ cò 40 feet 3 trục, 4 khóa	260
	CPT SMRM40F3SI500-Y, Somi romoóc 40 feet sàn 3 trục, 8 khóa	325
	CPT SMRM40F3XI400, Somi romoóc xương 40 feet 3 trục, 8 gù	285
	CPT SMRM40F3XI500-F, Somi romoóc 40 feet xương 3 trục	260
	CPT SMRM45F2CI400-F, Somi romoóc xương 45 feet 2 trục	250
	CPT SMRM45F2SI500-F, Somi romoóc sàn 45 feet 2 trục, 10 khóa	280
	CPT SMRM45F2XI500-F, Somi romoóc xương 45 feet 2 trục, 10 khóa	225
	CPT SMRM45F3SI500-F, Somi romoóc sàn 45 feet 3 trục	335
	CPT SMRM45F3XI500-F, Somi romoóc xương 45 feet 3 trục	315
	CPT SMRMTBF3I600-Y, Somi romoóc thùng bửng 14.8 mét	450
63	Xí nghiệp Traenco	
	FAW CA1311P21K2L11T4A92/TRC-X, ô tô xi téc (chở xăng), trọng tải 16.280 kg	714
	SHENYE ZJZ1220GW1J/TRC-MB, ô tô tải (có khung mui), trọng tải 11.000 kg	589
	SHENYE ZJZ1252DPH5AD/TRC-XT, ô tô xi téc (chở nhiên liệu), trọng tải 13.120 kg	670
	SHENYE ZJZ515DPG5AD/TRC-MB, ô tô tải (có khung mui), trọng tải 7.700 kg	388
	VINATRUCK 199TD, ô tô tải tự đổ, trọng tải 1.99 tấn	195
	VINATRUCK 3450TL/MB, ô tô tải có mui, trọng tải 3.45 tấn	160
	YUEJIN TM2.35DA, ô tô tải tự đổ, trọng tải 2,35 tấn	150

64	Công Ty Cổ phần Ô tô Xe máy Hà Nội	
	FORCIA 1200KM, tải trọng 1.200 kg	156
	FORCIA 1250KM, tải trọng 1.250 kg	156
	FORCIA 1250TL, trọng tải 1250 kg	156
	FORCIA HN950TD1, tải trọng 950 kg	150
65	Công ty Ô tô TANDA	
	TANDA B50, xe buýt	456
	TANDA K29, Xe ô tô chở khách	456
	TANDA K29A-T1, ô tô khách, 29 chỗ, dung tích 5.014 cm ³	456
66	Công Ty TNHH Chế tạo Cơ giới NN Miền Bắc	
	TRUONGGIANG 8T TMB, trọng tải 8 tấn	460
	TRUONGGIANG DFM-TD 4.95T, trọng tải 4,95 tấn, tải ben	220
	TRUONGGIANG DT 4.5T 4x4, trọng tải 4,5 tấn, tải ben	230
67	Công ty TNHH Ô tô Đông Phong	
	TRUONGGIANG DEM EQ7TA- KM, trọng tải 6900 kg	338
	TRUONGGIANG DEM TD3.45T4x2, trọng tải 3450 kg	295
	TRUONGGIANG DEM TD4.98T4x4, trọng tải 4980 kg	349
	TRUONGGIANG DFM 3.45TD, trọng tải 3450kg, tải tự đổ 1 cầu	365
	TRUONGGIANG DFM EQ3.45T4x4/KM, trọng tải 6500 kg, tải thùng	385
	TRUONGGIANG DFM EQ3.8T-KM, trọng tải 3250 kg	257
	TRUONGGIANG DFM EQ4.98T/KM6511, trọng tải 6.500 kg, tải thùng	360
	TRUONGGIANG DFM EQ4.98T-KM, trọng tải 4.980 kg, tải thùng	360
	TRUONGGIANG DFM EQ5T-TMB, trọng tải 4900 kg	293
	TRUONGGIANG DFM EQ6T4x4/3.45KM, trọng tải 3450 kg, tải thùng	385
	TRUONGGIANG DFM EQ7140TA/KM, trọng tải 7.000 kg, tải thùng	435
	TRUONGGIANG DFM EQ7TA-KM, trọng tải 6900 kg, sản xuất năm 2010	361

TRUONGGIANG DFM EQ7TA-TMB, trọng tải 6885 kg, tải thùng	323
TRUONGGIANG DFM EQ7TB-KM, trọng tải 7.000 kg, tải thùng, sản xuất năm 2011, 2012	412
TRUONGGIANG DFM EQ8T-TMB, trọng tải 7500 kg	420
TRUONGGIANG DFM TD0.97TA, xe tải (tự đổ) 1 cầu 4x2, tải trọng 0.970 kg	195
TRUONGGIANG DFM TD0.98TA, trọng tải 960 kg, tải tự đổ	200
TRUONGGIANG DFM TD1.25B, xe tải (tự đổ) 1 cầu 4x2, tải trọng 1.250 kg	200
TRUONGGIANG DFM TD1.8TA, xe tải (tự đổ) 1 cầu 4x2, tải trọng 1.800 kg	235
TRUONGGIANG DFM TD2.35TA, trọng tải 2350 kg	600
TRUONGGIANG DFM TD2.35TB, xe tải (tự đổ) 1 cầu 4x2, 5 số, tải trọng 2.350 kg	280
TRUONGGIANG DFM TD2.35TC, xe tải (tự đổ) 1 cầu 4x2, 7 số, tải trọng 2.350 kg	285
TRUONGGIANG DFM TD2.5B, xe tải (tự đổ) 1 cầu 4x2, tải trọng 2.500 kg	235
TRUONGGIANG DFM TD3.45, trọng tải 3450 kg	365
TRUONGGIANG DFM TD3.45-4x2, xe tải (tự đổ) 1 cầu 4x2, tải trọng 3.450 kg	295
TRUONGGIANG DFM TD3.45B, xe tải (tự đổ) 1 cầu 4x2, 5 số, tải trọng 3.450 kg	280
TRUONGGIANG DFM TD3.45M, xe tải (tự đổ) 1 cầu 4x2, 7 số, tải trọng 3.450 kg	285
TRUONGGIANG DFM TD3.45TD, xe tải (tự đổ) 1 cầu 4x2, tải trọng 3.450 kg	365
TRUONGGIANG DFM TD4.95T, trọng tải 4950 kg	320
TRUONGGIANG DFM TD4.98T4x4, trọng tải 4980 kg, tải tự đổ	415
TRUONGGIANG DFM TD4.98TB, xe tải (tự đổ) 1 cầu 4x2, tải trọng 4.980 kg	400
TRUONGGIANG DFM TD4.99T, xe tải (tự đổ) 1 cầu 4x2, 8 số, tải trọng 4.990 kg	440

	TRUONGGIANG DFM TD5T4x4, trọng tải 5000 kg	341
	TRUONGGIANG DFM TD6.5B, xe tải (tự đổ) 1 cầu 4x2, tải trọng 6.785 kg	400
	TRUONGGIANG DFM TD6.9B, xe tải (tự đổ) 1 cầu 4x2, tải trọng 6.900 kg	365
	TRUONGGIANG DFM TD7.5TA, xe tải (tự đổ) 1 cầu 4x2, 6 số, tải trọng 7.500 kg	475
	TRUONGGIANG DFM TD7T 4X4, trọng tải 6500 kg	470
	TRUONGGIANG DFM TD7TA, xe tải (tự đổ) 1 cầu 4 x 2, loại 5 số cầu gang, trọng tải 6.950 kg	387
	TRUONGGIANG DFM TD7TA, xe tải (tự đổ) 1 cầu 4 x 2, loại 5 số cầu thép, trọng tải 6.950 kg	400
	TRUONGGIANG DFM TD7TA, xe tải (tự đổ) 1 cầu 4 x 2, loại 6 số cầu thép, trọng tải 6.950 kg	430
	TRUONGGIANG DFM TD7TA4x4- TMB, trọng tải 6500 kg	416
	TRUONGGIANG DFM TD7TA4x4, trọng tải 6.500 kg, tải ben	430
	TRUONGGIANG DFM TD7TB 4X4, trọng tải 7000 kg	500
	TRUONGGIANG DFM TD7TB, xe tải (tự đổ) 1 cầu 4 x 2, loại 6 số cầu thép, trọng tải 6.950 kg	460
	TRUONGGIANG DFM TD8180, xe tải (tự đổ) 1 cầu 4x2, tải trọng 7.300 kg	600
	TRUONGGIANG DFM TL900A, trọng tải 900 kg, tải thùng	150
	TRUONGGIANG DFM TL900A, trọng tải 900 kg, tải tự đổ	160
	TRUONGGIANG DFM TL900A/KM, trọng tải 680 kg, tải thùng	150
	TRUONGGIANG DFM TT1.25TA, trọng tải 1.250 kg, tải thùng	170
	TRUONGGIANG DFM TT1.25TA/KM, trọng tải 1.150 kg, tải thùng	170
	TRUONGGIANG DFM TT1.5B, trọng tải 2500 kg, tải thùng	222
	TRUONGGIANG DFM TT1.850B, trọng tải 1850 kg, tải thùng	200
	TRUONGGIANG DFM TT1.850B/KM, trọng tải 1650 kg, tải thùng	200
	TRUONGGIANG DFM TT1.850TB, trọng tải 1.850 kg, tải thùng	170
	TRUONGGIANG DFM TT1.850TB/KM, trọng tải 1.650 kg, tải thùng	170

	TRUONGGIANG DFM TT1.8TA, tải thùng, trọng tải 1800 kg	185
	TRUONGGIANG DFM TT1.8TA/KM, trọng tải 1600 kg, tải thùng	185
	TRUONGGIANG DFM TT2.5B, trọng tải 2500 kg, tải thùng	185
	TRUONGGIANG DFM TT2.5B/KM, trọng tải 2.300 kg, tải thùng	185
	TRUONGGIANG DFM TT3.8B, trọng tải 3800 kg, tải thùng	257
	TRUONGGIANG DFM-EQ8TB4x2/KM, trọng tải 8.600 kg, tải thùng	545
	TRUONGGIANG DFM-EQ9TB6x2/KM, trọng tải 9.300 kg, tải thùng	640
68	Công ty Cổ phần Ô tô Cửu Long Giang	
	CLG-STARBUS, ô tô khách, 49 chỗ ngồi	2.837
	CLG HYUNDAI UNITED, ô tô khách 45 chỗ ngồi	2.590
69	Công ty Cổ phần Công nghiệp Ô tô Trường Sơn	
	HAC7 K47, ô tô khách, 47 chỗ, dung tích 7.255 cm ³	600
	TRUONGSON KTP40/TS-CĐK02, ô tô khách, 40 chỗ ngồi, dung tích 4214 cm ³	510
	TRUONGSON K29/TS-CĐK01, Ô tô khách, 29 chỗ ngồi, dung tích 4214 cm ³	480
70	Công ty Lifan	
	LIFAN LF7130, ô tô con, dung tích xi lanh 1.342 cm ³	253
	LIFAN LF7160, ô tô con, dung tích xi lanh 1.596 cm ³	302
71	Công ty TNHH Ô tô Sanyang Việt Nam	
	SYM T1000-SC2-A, ô tô tải, trọng tải 1.000 kg, 1.493 cm ³	171
	SYM T1000-SC2-A2, ô tô tải, trọng tải 1.000 kg, 1.493 cm ³	166
	SYM T1000-SC2-B, ô tô xát xi tải, 1.493 cm ³	166
	SYM T1000-SC2-B2, ô tô xát xi tải, 1.493 cm ³	160
	SYM T880 SC1-B-2, tải tự đổ 880 kg	170
	SYM T880 SC1-B2-1, ô tô thùng kín	140
	SYM T880 SC1-B2-2, tải tự đổ, 880 kg	160
	SYM V11-SC3-C2, ô tô khách	240
	SYM V9-SC3-B2, 9 chỗ, dung tích 1.493 cm ³	393
	SYM VAN V5-SC3-A2, tải van	225

72	Công ty TNHH Ô tô Hino Minh Mẫn	
	HINO FG8JPSB-TV1/MM.TMB-TN, ô tô tải (có mui), tải trọng 8.770 kg, dung tích xi lanh 7684 cm ³	950
	HINO WU342L-HKMTJD3/MM-TMB, ô tô tải (có mui), dung tích 4.009 cm ³ , tải trọng 4.950 kg	565
73	Công ty Cổ phần Ô tô Giải Phóng	
	GIAI PHONG DT5090. 4x4-1, tải 5000 kg, tự đổ	275
	GIAI PHONG T2570.YJ/MPB, tải 2200 kg	183
	GIAI PHONG T4081.YJ, tải 4000 kg	222
	GIAI PHONG T4081.YJ/MPB, tải 3900 kg	224
	GIAI PHONG T5090.YJ, tải 5000 kg	255
	GIAIPHONG DT1246.YJ, 1250 kg	169
	GIAIPHONG DT4881.YJ, 4800 kg	319
	GIAIPHONG T1246.YJ, 1250 kg	160
	GIAIPHONG T1546.YJ-1, 1500 kg	176
	GIAIPHONG T1846.YJ, 1800 kg	187
	GIAIPHONG T2270.YJ, 2200 kg	217
	GIAIPHONG T3070.YJ, 3000 kg	240
	GIAIPHONG T4081.YJ, tải 4000 kg	261
	GIAIPHONG T5090.YJ, 5000 kg	292
	Somiromoóc 40 feet, sàn 02 trục, 08 gù, dầm I500	204
	Somiromoóc 40 feet, sàn 03 trục, 08 gù, dầm I500	255
	Somiromoóc 40 feet, xương 02 trục, 08 gù, dầm I500	162
	Somiromoóc 40 feet, xương 03 trục, 08 gù, dầm I500	212
	Somiromoóc 40 feet, xương 03 trục, 10 gù, dầm I500	275
	Somiromoóc 45 feet, sàn trục, 10 gù, dầm I500	240
	Somiromoóc 45 feet, xương trục, 10 gù, dầm I500	195
	Somiromoóc 45 feet, xương 03 trục, 10 gù, dầm I500	235
	Vilow trailer Z751- L92-01, Somi rromoóc lùn 2 trục	423
	YUEJIN NJ1310DAWL.GMC/MPB, ô tô tải (có mui), dung tích 9.726 cm ³ , tải trọng 14.990 kg	695

	Z751 8452X-A-01, somi romoóc tải chở container, trọng tải 24000 kg	190
	Z751 L93-01, somi romoóc lùn 3 trục	220
74	Công Ty TNHH RCK Rungcharoen Việt Nam	
	RCK ST3A30CBM, somi romoóc xi téc (chở xi măng rời), tải trọng 32.395 kg	408
	Somi romoóc sàn phẳng loại 03 trục	270
	Somi romoóc tải (chở container) loại 02 trục	150
	Somi romoóc tải (chở container) loại 03 trục	216
	Somi romoóc tải thùng loại 03 trục	396
	Somi romoóc xi téc (chở xi măng rời) loại 03 trục	450
	ST2A40F, somi romoóc 2 trục	185
	ST3A30CBM, bồn xi téc (chở xi măng rời)	600
	ST3A40F, somi romoóc 3 trục	240
	ST3A40FST, somi romoóc sàn phẳng	300
75	Công ty Cổ phần Công nghiệp và Thương mại STC	
	HONOR 2TD1, ô tô tải tự đổ, trọng tải 2000 kg	204
	HONOR 3TD1, ô tô tải tự đổ, trọng tải 3000 kg	235
	HONOR 3TD2, ô tô tải tự đổ, trọng tải 3000 kg	257
	HONOR 4.7T, ô tô tải tự đổ, trọng tải 4700 kg	286
	HONOR 5.0TD2, ô tô tải tự đổ, trọng tải 5000 kg	310
76	Công ty Cổ phần Ô tô Hyundai Đông Nam	
	HYUNDAI HD65/DONGNAM-TL.DB, xe tải, 2.5 tấn, dung tích 3.907 cm ³	400
77	Công ty Cổ phần Ô tô Kamaz -V-Itasco	
	KAMAZ 5511-15, Ô tô tải, tải trọng 13.000 kg, dung tích xi lanh 10.850 cm ³	872
	KAMAZ XT17-53229, ô tô xi téc (chở nhiên liệu), dung tích 10.850 cm ³ , tải trọng 14.410 kg	1.680
78	Công ty Cổ phần Cơ khí Xăng dầu	
	HINO FM8JNSA 6X4/PMCS-16NL, ô tô xi téc chở nhiên liệu, dung tích 7684 cm ³ , trọng tải 13120 kg	1.895

	HINO FC9JESA/PMCS-7NL, ô tô xi téc chở nhiên liệu, dung tích 5123 cm ³ , trọng tải 5740 kg	1.095
	KAMAZ 53229, xe bồn chở dung môi hóa chất dung tích 16 m ³	1.441
79	Công ty TNHH Ô tô Doosung Việt Nam	
	DOOSUNG DS-BSKS-400F, somi romoóc xi téc (chở bột mì), tải trọng 24.000 kg	1.287
	DOOSUNG DV-BS3S-360A, somi rơ moóc tải (chở xi măng rời), trọng tải 32.800 kg, 3 trục	548
	DOOSUNG DV-CSKS-400D, somi romoóc tải (chở container), tải trọng 23.500 kg	347
	DOOSUNG DV-CSKS-400F, somi romoóc tải dạng khung xương chở container 40 feet, 3 trục, tải trọng 30500 kg	410
	DOOSUNG DS-LSK-400L, somi romoóc tải, trọng tải 28300 kg, 2 trục, loại 40 feet	347
80	Công Ty TNHH Máy nông nghiệp Việt Trung	
	DFM6.0, tải trọng 6000 kg, ô tô tải tự đổ	305
	DFM6.0 4x4, tải trọng 6000 kg, ô tô tải tự đổ	325
	DFM7.8, tải trọng 7000 kg, ô tô tải tự đổ	328
	DVM2.454x4, tải trọng 2450 kg, tải tự đổ	290
	DVM2.5, tải trọng 2450 kg, tải tự đổ	250
	DVM3.45, tải trọng 3450 kg, tải tự đổ	320
	DVM3.454x4, tải trọng 3450 kg, tải tự đổ	350
	DVM3.45TB4x4, tải trọng 3450 kg, tải tự đổ	320
	DVM4.95, tải trọng 4950 kg, tải tự đổ	380
	DVM5.0/TB, tải trọng 4950 kg, tải tự đổ	310
	DVM5.0TB4x4, tải trọng 4950 kg, tải tự đổ	370
	DVM6.04x4, tải trọng 6000 kg, tải tự đổ	360
	DVM7.8, tải trọng 7000 kg, tải tự đổ	380
	DVM8.0, tải trọng 7500 kg, tải tự đổ	410
	DVM8.0/TB, tải trọng 7500 kg, tải tự đổ	360
	DVM8.0/TB-T2, ô tô tải có mui Việt Trung, tải trọng 7.000 kg	410
	DVM8.04x4, tải trọng 6590 kg, tải tự đổ	430
	DVM8.04x4-A1, tải trọng 6350 kg, tải tự đổ	440

81	Xí nghiệp Liên hợp Z751	
	KAMAZ 54115/Z751-TĐ, tải tự đổ, trọng tải 10555kg, dung tích 10850 cm ³	990
	Z751 C9403-A, somi romoóc 40 feet, cổ cò 3 trục, tải trọng 32.000 kg	285
	Z751 S9403-A, somi romoóc 40 feet, sàn 3 trục, tải trọng 28.000 kg	355
	Z751 X8403-A, somi romoóc trọng tải 30.600 kg	297
	Z751 XB402-A, somi romoóc 40 feet, xương 2 trục, tải trọng 23.500 kg	210
	Z751 XB403-A, somi romoóc 40 feet, xương 3 trục, tải trọng 32.800 kg	285
	ZKL35 BB403-A, somi romooc tải tự đổ	570
82	Nhà máy Ô tô Veam	
	HYUNDAI HD 65, tải thùng	474
	HYUNDAI HD 72, tải thùng	495
	Maz 437041- VM 5050, tải thùng	499
	Maz 533603- VM 8300, tải thùng	699
	Maz 543203- VM 36000, đầu kéo	635
	Maz 551605- VM 20000, tải ben	999
	Maz 555102- VM 9800, tải ben	599
	Maz 555102- VM 9800, tải thùng to	635
	Maz 630305- VM 13300, tải thùng	899
	Maz 642205- VM 44000, đầu kéo	818
	Maz 642208- VM 52000, đầu kéo	863
	Maz 651705- VM 19000, tải ben	1.090
	VEAM BULL 2.5 - 1	295
	VEAM BULL VK 2490, không thùng	284
	VEAM BULL VK 2490, mui bạt	312
	VEAM BULL VK 2490, tải thùng	295
	VEAM BULL VK 2490, thùng kín	320
	VEAM BULL VK 2490, xe ben	320

VEAM CUB (1250) VK 1240, không thùng	210
VEAM CUB (1250) VK 1240, mui bạt	227
VEAM CUB (1250) VK 1240, tải thùng	218
VEAM CUB (1250) VK 1240, thùng kín	231
VEAM CUB (1250) VK 1240, xe ben	231
VEAM CUB TD 1.25T, cub tự đổ	231
VEAM CUB TL 1.25T, ô tô tải, dung tích 2.665 cm ³ , tải trọng 1.250 kg	231
VEAM FOX 1.5T, ô tô tải (thùng kín), dung tích 2.665 cm ³ , tải trọng 1.200 kg	243
VEAM FOX TD 1.5T, fox tự đổ	244
VEAM FOX TL 1.5T, ô tô tải, dung tích 2.665 cm ³ , tải trọng 1.490 kg	243
VEAM FOX VK 1490, không thùng	221
VEAM FOX VK 1490, mui bạt	240
VEAM FOX VK 1490, tải thùng	229
VEAM FOX VK 1490, thùng kín	244
VEAM FOX VK 1490, xe ben	244
VEAM HD65TL, ô tô tải, dung tích 3.907 cm ³ , tải trọng 2.500 kg	485
VEAM HD65TL-1	482
VEAM HD72TL, dung tích 3.907 cm ³ , tải trọng 3.500 kg	550
VEAM HD72TL-1	505
VEAM PUMA 2.0 - 1	280
VEAM PUMA VK 1990, không thùng	268
VEAM PUMA VK 1990, mui bạt	295
VEAM PUMA VK 1990, tải thùng	279
VEAM PUMA VK 1990, thùng kín	303
VEAM PUMA VK 1990, xe ben	303
VEAM RABBIT TL1.0T, ô tô tải, dung tích 2.665 cm ³ , tải trọng 990 kg	250
VEAM RABBIT VK 990, không thùng	199
VEAM RABBIT VK 990, mui bạt	214

	VEAM RABBIT VK 990, tải thùng	206
	VEAM RABBIT VK 990, thùng kín	218
	VEAM RABBIT VK 990, xe ben	218
	VEAM RABBIT TD 1.0T, rabbit tự đổ	218
83	Công ty TNHH Lamberet Việt Nam	
	HINO FC9JLSA-TV2-LAMBERET/ĐL, ô tô tải (đông lạnh)	1.250
	HINO FG8JPSB-TL9,4-LAMBERET/ĐL, ô tô tải (đông lạnh)	1.850
	HINO FL8JTSA 6x2-LAMBERET/ĐL, ô tô tải (đông lạnh)	2.015
	HINO WU302L-HKMLHD3/LAMBERET-ĐL, ô tô tải (đông lạnh)	600
	HINO WU342L-HBMMB3-LAMBERET/ĐL, tải đông lạnh	770
	HINO WU342L-HKFTB3/LAMBERET/ĐL, ô tô tải (đông lạnh), dung tích 4.009 cm ³ , trọng tải 4.305 kg, Việt Nam sản xuất năm 2011	1.259
	HINO WU342L-TL/LAMBERET-ĐL, ô tô tải (đông lạnh)	769
	HINO WU422L-LAMBERET/ĐL, ô tô tải (đông lạnh), dung tích 4.009 cm ³ , 3.500 kg	1.190
	HINO WU432L-HKFTB3-TL/LAMBERET-ĐL, ô tô tải (đông lạnh)	965
	HYUNDAI H100 Porter 1.25-2-LAMBERET/ĐL, tải đông lạnh (có động cơ điện dự phòng)	530
	HYUNDAI H100 Porter 1.25-2-LAMBERET/ĐL, tải đông lạnh (không có động cơ điện dự phòng)	510
	HYUNDAI MIGHTY HD72-LAMBERET/ĐL, ô tô tải (đông lạnh)	805
	ISUZU FVR34Q CAB-CHASSIS-LAMBERET/ĐL, ô tô tải (đông lạnh)	1.800
	ISUZU FVR34Q CAB-CHASSIS-LAMBERET/ĐLD, ô tô tải (đông lạnh)	1.810
	ISUZU NLR55E CAB-CHASSIS-LAMBERET/ĐL2, ô tô tải thùng đông lạnh	710
	ISUZU NMR85E CAB-CHASSIS/LAMBERET-ĐL, ô tô tải (đông lạnh)	755
	ISUZU NMR85H CAB-CHASSIS-LAMBERET/ĐL2, ô tô tải (đông lạnh)	895

	ISUZU NPR85K CAB-CHASSIS-LAMBERET/ĐL, ô tô tải (đông lạnh)	995
	ISUZU NQR75K CAB-CHASSIS-LAMBERET/ĐL, ô tô tải (đông lạnh)	1.115
	KIA K3000S/LAMBERET-ĐL, ô tô tải (đông lạnh)	510
	MINIBUS MITSUBISHI CANTER FE73PE6SLDD1-LAMBERET/ĐL, ô tô tải (đông lạnh)	780
	MINIBUS MITSUBISHI CANTER FE84PE6SLDD1-LAMBERET/ĐL, ô tô tải (đông lạnh)	790
	MINIBUS MITSUBISHI CANTER FE85PG6SLDD1-LAMBERET/ĐL, ô tô tải (đông lạnh)	800
	SUZUKI CARRY-LAMBERET, ô tô tải (đông lạnh)	425
	SUZUKI SK410K-LAMBERET/ĐL, ô tô tải (đông lạnh)	305
84	Công ty TNHH SX & LR Ô tô Du lịch Trường Hải Kia	
	HYUNDAI HD250/THACO-MBB, ô tô tải thùng có mui phủ 13.15 tấn	1.570
	HYUNDAI HD320/THACO-MBB, ô tô tải thùng có mui phủ 17 tấn	1.750
	HYUNDAI HD65/THACO-TB, Ô tô tải tự đổ 2.5 tấn	510
	JINBEI SY 1022DEF, ô tô tải (thùng lửng), dung tích 1.809 cm ³ , tải trọng 795 kg	200
	KIA CARENS (KNAHH81AAA) 5 chỗ	460
	KIA CARENS 1.6 LX, 7 chỗ, máy xăng, số sàn	454
	KIA CARENS 2.0 EX MT, CARENS FGKA42 (RNYFG5212), 7 chỗ, động cơ xăng, số sàn	514
	KIA CARENS 2.0 SX AT, CARENS FGKA43 (RNYFG5213), 7 chỗ, động cơ xăng, số tự động 4 cấp (có ghế da, cảm biến lùi)	574
	KIA CARENS 2.0 SX AT, CARENS FGKA43 (RNYFG5213), 7 chỗ, động cơ xăng, số tự động	564
	KIA CARENS 2.0 SX MT, CARENS FGKA42 (RNYFG5212), 7 chỗ, động cơ xăng, số sàn 5 cấp (có ghế da, cảm biến lùi)	554
	KIA CARENS 2.0 SX MT, CARENS FGKA42 (RNYFG5212), 7 chỗ, động cơ xăng, số sàn	544
	KIA CARENS EX MT, CARENS FGKA42 (RNYFG5212), 7 chỗ, máy xăng 2,0 lít, số sàn 5 cấp	519

KIA CARENS FGKA43 (RNYFG5213), 7 chỗ	569
KIA CARENS SX MT, CARENS FGKA42 (RNYFG5212), 7 chỗ, máy xăng 2,0 lít, số sàn 5 cấp	549
KIA CARNIVAL (FLBGV65), 7 chỗ, dung tích 2.497 cm ³	449
KIA CARNIVAL (KNAMH812AA) 8 chỗ, máy xăng, số sàn	750
KIA CARNIVAL (KNAMH812BB) 8 chỗ, máy xăng, số tự động	820
KIA CARNIVAL (KNHMD371AA) 11 chỗ, máy dầu, số sàn	750
KIA CERATO (KNAFW511BB- 5 cửa) 5 chỗ, máy xăng, số tự động	589
KIA CERATO-EX (KNAFU411AA), 5 chỗ	460
KIA CERATO-EX (KNAFU411BA), 5 chỗ	505
KIA CERATO-EXAT (KNAFU411BA), 5 chỗ	480
KIA CERATO-EXMT (KNAFU411AA), 5 chỗ	445
KIA CERATO-KOUP (KNAFW612BA), 5 chỗ	652
KIA CERATO-SX (KNAFW411BA), 5 chỗ ngồi	520
KIA CERATO-SXAT (KNAFW411BA) 5 chỗ	505
KIA CERES, ô tô tải (thùng kín), dung tích 2.367 cm ³ , tải trọng 1.500 kg	331
KIA FORTE 1.6 EX MT (RNYTD41M6), 5 chỗ, động cơ xăng 1.6L, số sàn 6 cấp	448
KIA FORTE 1.6 EX MT High, 5 chỗ, máy xăng, số sàn	470
KIA FORTE 1.6 SX AT, FORTE TD16GE2 AT (RNYTD41A6), 5 chỗ, động cơ xăng, số tự động	554
KIA FORTE 1.6 SX ET HIGH, FORTE TD16GE2 MT (RNYTD41M6), 5 chỗ, động cơ xăng, số sàn	479
KIA FORTE 1.6 SX MT, FORTE TD16GE2 MT (RNYTD41M6), 5 chỗ, động cơ xăng, số sàn	520
KIA FORTE EX MT, FORTE TD 16G E2 MT (RNYTD41M6), 5 chỗ, máy xăng 1,6 lít, số sàn	453
KIA FORTE EX MTH, FORTE TD 16G E2 MT (RNYTD41M6), 5 chỗ, máy xăng 1,6 lít, số sàn 6 cấp	474
KIA FORTE TD 16G E2 AT (RNYTD41A6AC) 5 chỗ, máy xăng, số tự động	531

KIA FORTE TD 16G E2 MT (RNYTD41M6AC) 5 chỗ, máy xăng, số sàn	450
KIA FORTE TDFC42 (RNYTD41M5AC) 5 chỗ	425
KIA FORTE TDFC43 (RNYTD41A4AC) 5 chỗ	505
KIA MAGENTIS (KNAGH411BB) 5 chỗ, máy xăng, số tự động	704
KIA MAGENTIS (KNAGH417BA) 5 chỗ	705
KIA MORNING BAH43F8 (RNYS A2433), 5 chỗ, máy xăng 1.1 lít, số tự động 4 cấp	355
KIA MORNING LX MT, MORNING BAH42F8 (RNYS A2432), 5 chỗ, máy xăng 1,1 lít, số sàn 5 cấp	319
KIA MORNING SX MT, MORNING BAH42F8 (RNYS A2432), 5 chỗ, máy xăng 1,1 lít, số sàn 5 cấp	341
KIA MORNING SXAT, MORNING BAH43F8 (RNYS A2433), 5 chỗ, động cơ xăng, số tự động	355
KIA NEW SORENTO 2WD AT (RNYXM51A6BC), 7 chỗ, động cơ xăng, 1 cầu, số tự động	878
KIA NEW SORENTO 2WD MT (RNYXM51M6BC), 7 chỗ, động cơ xăng, 1 cầu, số sàn	844
KIA NEW SORENTO 4WD AT (RNYXM51D6BC), 7 chỗ, động cơ xăng, 1 cầu, số tự động	920
KIA OPTIMA (KNAGN411BB) 5 chỗ, máy xăng, số tự động	809
KIA PICANTO TA 12G E2 AT, 5 chỗ, động cơ xăng 1,2 lít, số tự động	444
KIA PICANTO TA 12G E2 MT (RNYTA51M5*C), 5 chỗ, động cơ xăng 1,2 lít, số sàn	417
KIA PICANTO TA 12G E2 MT (RNYTB51M5*C), 5 chỗ, động cơ xăng 1,2 lít, số sàn	365
KIA RIO (04 cửa-KNADG413AA), 5 chỗ	400
KIA RIO (05 cửa-KNADH513AA), 5 chỗ	425
KIA RIO (05 cửa-KNADH513BA), 5 chỗ	440
KIA RIO 5DR 1.4 GAS AT (KNADN512BC), ô tô du lịch 5 chỗ, máy xăng 1.4L, số tự động (loại xe nhập khẩu CBU)	544
KIA SORENTO 2.4 GAT 2WD (RNYXM51M6), 7 chỗ, động cơ xăng 2.4L, số tự động 6 cấp, 1 cầu	863
KIA SORENTO 2.4 GMT 2WD (RNYXM51M6), 7 chỗ, động cơ xăng 2.4L, số sàn 6 cấp, 1 cầu	829

	KIA SORENTO 2WD DSLMT (KNAKU814AA), 7 chỗ, máy dầu, 1 cầu, số sàn	865
	KIA SORENTO 2WD GASAT (KNAKU811BA), 7 chỗ, máy xăng, 1 cầu, số tự động	875
	KIA SORENTO 2WD GASAT (KNAKU811BB), 7 chỗ, máy xăng, 1 cầu, số tự động, có ESP	890
	KIA SORENTO 2WD GASMT (KNAKU811AA), 7 chỗ, máy xăng, 1 cầu, số sàn	845
	KIA SORENTO 4WD GASAT (KNAKU811DA) 7 chỗ, máy xăng, 2 cầu, số tự động	910
	KIA SORENTO 4WD GASAT (KNAKU811DB), 7 chỗ, máy xăng, 2 cầu, số tự động, có ESP	925
	KIA SORENTO 4WD GASMT (KNAKU811CA) 7 chỗ, máy xăng, 2 cầu, số sàn	882
	KIA SORENTO XM 24G E2 AT-2WD (RNYXM51A6), 7 chỗ, động cơ xăng 2.4L, số tự động 6 cấp, 1 cầu	824
	KIA SORENTO XM 24G E2 AT-4WD (RNYXM51D6), 7 chỗ, động cơ xăng 2.4L, số tự động 6 cấp, 2 cầu	895
	KIA SORENTO XM 24G E2 MT-2WD (RNYXM51M6), 7 chỗ, động cơ xăng 2.4L, số sàn 6 cấp, 1 cầu	843
	KIA SORENTO XM 24G E2 MT-2WD (RNYXM51M6), 7 chỗ, động cơ xăng 2.4L, số sàn 6 cấp, 1 cầu	824
	KIA SOUL (KNAJT811AA), 5 chỗ	500
	KIA SOUL (KNAJT811BA) 5 chỗ	520
	KIA SPORTAGE (KNAPC811CB), 5 chỗ, máy xăng, 2 cầu, số sàn	785
	KIA SPORTAGE (KNAPC811DB), 5 chỗ, máy xăng, 2 cầu, số tự động	815
85	Công ty Cổ phần Ô tô Jac Việt Nam	
	JAC HFC1020K	222
	JAC HFC1025KZ	212
	JAC HFC1025KZ JAC/KM1	220
	JAC HFC1025KZ JAC/KM2	220
	JAC HFC1025KZ JAC/TK1	225
	JAC HFC1030K	258

JAC HFC1030K-TRACI/KM1	265
JAC HFC1030K-TRACI/KM2	265
JAC HFC1030K-TRACI/TK1	270
JAC HFC1040KZ	245
JAC HFC1040KZ/KM1	250
JAC HFC1040KZ/KM2	250
JAC HFC1040KZ/TK1	255
JAC HFC1041K	301
JAC HFC1041K/KM1	310
JAC HFC1041K/KM2	310
JAC HFC1041K/TK1	315
JAC HFC1044K	267
JAC HFC1044K/KM1	275
JAC HFC1044K/KM2	275
JAC HFC1044K/TK1	280
JAC HFC1047K	335
JAC HFC1047K(D800), tải 2,4 tấn, có thùng lửng.	340
JAC HFC1047K/KM1	340
JAC HFC1047K/TK1	345
JAC HFC1061K	352
JAC HFC1061K(E2025), tải 3,45 tấn, có thùng lửng.	364
JAC HFC1061K/KM1	360
JAC HFC1061K/TK1	265
JAC HFC1061KT	362
JAC HFC1061KT/KM1	370
JAC HFC1061KT/KM2	370
JAC HFC1061KT/TK1	375
JAC HFC1083KR (E8701), tải 5,5 tấn	386
JAC TRA1020K-TRACI/KM1	230
JAC TRA1020K-TRACI/KM2	230
JAC TRA1020K-TRACI/TK1	235

JAC TRA1025H-TRACI (D104), tải 1250 kg	180
JAC TRA1041K - TRACI(D830), tải 2,15 tấn, có thùng lửng	316
JAC TRA1041K TRACI/TK1	315
JAC TRA1041K-TRACI	306
JAC TRA1041K-TRACI/KM1	310
JAC TRA1041K-TRACI/KM2	310
JAC TRA1047K - TRACI(D800), tải 3,1 tấn, có thùng lửng	345
JAC TRA1047K - TRACI(D800), tải 3,45 tấn, có thùng lửng	329
JAC TRA1047K-TRACI	330
JAC TRA1047K-TRACI/KM1	335
JAC TRA1047K-TRACI/TK1	340
JAC TRA1047K-TRACI/TL	330
JAC TRA1083K - TRACI(D8701), tải 6,4 tấn, có thùng lửng	440
JAC TRA1083K - TRACI(E8701), tải 3,45 tấn, có thùng lửng	423
JAC TRA1083K - TRACI(E8710), tải 6,4 tấn	386
TRA1083K-TRACI	425
TRA1083K-TRACI /KM1	430
TRA1083K-TRACI/TK1	435
KIA CARENS FGKA42 (RNYFG5212), 7 chỗ, máy xăng, số sàn	541
KIA CARENS FGKA43 (RNYFG5213), 7 chỗ, máy xăng, số tự động	561
KIA CERATO (KNAFW511BB- 5 cửa) 5 chỗ, máy xăng, số tự động	634
KIA CERATO-KOUP (KNAFW612), 5 chỗ, máy xăng, số tự động	719
KIA MORNING BAH42F8 (RNYSA2432), 5 chỗ, máy xăng, số sàn	329
KIA MORNING BAH43F8 (RNYSA2433), 5 chỗ, máy xăng, số tự động	351
KIA OPTIMA (KNAGN411BB) 5 chỗ, máy xăng, số tự động	859
KIA SORENTO (KNAKU811A), 7 chỗ, máy xăng, 1 cầu, số sàn	894
KIA SORENTO (KNAKU811B), 7 chỗ, máy xăng, 1 cầu, số tự động	910

	KIA SORENTO (KNAKU811B), 7 chỗ, máy xăng, 1 cầu, số tự động, có ESP, camera lùi	953
	KIA SORENTO (KNAKU811C), 7 chỗ, máy xăng, 2 cầu, số sàn	912
	KIA SORENTO (KNAKU811D), 7 chỗ, máy xăng, 2 cầu, số tự động	950
	KIA SORENTO (KNAKU811D), 7 chỗ, máy xăng, 2 cầu, số tự động, có ESP, camera lùi	998
	KIA SPORTAGE (KNAPC811AB), 5 chỗ, máy xăng, 1 cầu, số sàn	774
86	Công ty Cổ phần An Lạc	
	MERCEDES BENZ SPRINTER PANEL VAN 311 CDI-ANLAC BS2, Ô tô bán hàng lưu động, trọng tải 3200 kg, dung tích 2150cc	700
	ISUZU FRR90N/STD-ANLAC DT7, ô tô tải (có cần cẩu - nâng người làm việc trên cao), dung tích 5.193 cm ³ , tải trọng 4.700 kg	1.630
87	Công ty TNHH Nissan Việt Nam	
	NISSAN 370Z 7AT VQ37 LUX, 2 chỗ	3.102
	NISSAN GRAND LIVINA 10A, sản xuất năm 2012	655
	NISSAN GRAND LIVINA 10A, sản xuất năm 2011	635
	NISSAN GRAND LIVINA 10M, sản xuất năm 2012	634
	NISSAN GRAND LIVINA 10M, sản xuất năm 2011	614
	NISSAN JUKE CVT HR16 UPPER, 5 chỗ, số tự động	1.219
	NISSAN JUKE MT MR16DDT UPPER, 5 chỗ, số sàn	1.345
	NISSAN NAVARA 2.5L 6MT	687
	NISSAN NAVARA LE	687
	NISSAN NAVARA XE, 5 chỗ, pickup cabin kép, số tự động	770
	NISSAN MURANO CVT VQ35 LUX, 5 chỗ	2.789
	NISSAN TEANA VQ35 LUX, 5 chỗ, số tự động	2.425
	NISSAN X-TRAIL CVT QR25 LUX, 5 chỗ, 2 cầu	1.811
88	Công ty TNHH SX & LR ô tô VinaMazda	
	MAZDA 2 DE-AT (RN2DE5YA4), 5 chỗ, 5 cửa, động cơ xăng 1,5 lít, số tự động 4 cấp	568
	MAZDA 2 DE-MT (RN2DE5YM5), 5 chỗ, 5 cửa, động cơ xăng 1,5 lít, số sàn 5 cấp	539

	MAZDA 3 BL-MT (RN2BL4ZM5), 5 chỗ, 4 cửa, động cơ xăng 1,6 lít, số sàn 5 cấp	699
	MAZDA 3 BL-AT (RN2BL4ZA4), 5 chỗ, 4 cửa, động cơ xăng 1,6 lít, số tự động 4 cấp	719
	MAZDA 3 (BVSP), 5 chỗ, 4 cửa, dung tích 1.598 cm ³	470
	MAZDA 6 - GV2L, 5 chỗ, dung tích 2.261 cm ³	624
	MAZDA BT-50, 5 chỗ ngồi, máy dầu 3.0L, số sàn 5 cấp, 2 cầu	574
	MAZDA CX-5 AT-2WD, 5 chỗ, 5 cửa, dung tích 2.0 lít, số tự động 6 cấp, 1 cầu	1.130
	MAZDA CX-5 AT-AWD, 5 chỗ, 5 cửa, dung tích 2.0 lít, số tự động 6 cấp, 2 cầu	1.210
	MAZDA GE10S2MH, 4 chỗ, dung tích 1.991 cm ³	424
	MAZDA sroe2mh, ô tô tải Van, dung tích 1.998 cm ³ , tải trọng 1.000 kg	400
	MAZDA2 MT, 5 chỗ ngồi, máy xăng 1498 cm ³ , số sàn 5 cấp	560
	MAZDA2 AT, 5 chỗ ngồi, máy xăng 1498 cm ³ , số tự động 4 cấp	590
	MAZDA3 MT, 5 chỗ, 5 cửa, động cơ xăng 1.6 lít, số sàn 5 cấp	720
89	Công ty TNHH Trường Vinh Hino	
	DONGFENG TV-XT, ô tô xitéc chở xăng	1.300
	HINO FC9JESA-HCT-TV21, ô tô hút chất thải	700
	HINO FC9JESA-TRĐ-TV16, ô tô xitéc (phun nước)	1.100
	HINO FC9JESW-XTĐ-TV02, ô tô tải (tự đổ)	850
	HINO FG8JJSB-XTC-TV19, ô tô tải (có cần cẩu)	1.300
	HINO FG8JJSB-XTĐ-TV03, ô tô tải (tự đổ)	1.250
	HINO FG8JPSB-TMB-TV22, ô tô tải (có mui)	1.300
	HINO FL8JTSA 6x2-XTC-TV18, ô tô tải (có cần cẩu)	1.400
	HINO WU342L-HBMMB3-TMB-TV01, ô tô tải có mui	550
	HINO WU342L-HKMRHD3-TK-TV23, ô tô tải (thùng kín)	900
	HINO WU342L-HKMTJD3/TV07-TKMB, ô tô tải có mui	508
	HINO WU422L-TMB-TV02, ô tô tải có mui	633
	HINO WU422L-XCC-TV08, ô tô chữa cháy	1.080
	HINO WU432L-HKFTB3-TL, ô tô tải	654
	ISUZU FRR90N/STD-XCC-TV20, ô tô chữa cháy	1.500

	KIA K2700 - TKCD - TV12, ô tô tải thùng kín	380
	MITSUBISHI CANTER FE73PE6SLDD1-TKBN-TV13, ô tô tải có mui, thiết bị nâng hàng	575
	MITSUBISHI CANTER FE73PE6SLDD1-TMB-TV04, ô tô tải (có mui)	600
	MITSUBISHI CANTER FE73PG6SLDD1-TMB-TV03, ô tô tải có mui	561
	MITSUBISHI CANTER FE84PE6SLDD1-TMB-TV04, ô tô tải có mui	600
	MITSUBISHI CANTER FE85PG6SLDD1-TMB-TV05, ô tô tải có mui	629
90	Công ty TNHH ô tô Hoàng Gia	
	Chevrolet Cruze LTZ, 5 chỗ, dung tích 1598 cm ³ , Hàn Quốc sản xuất năm 2011	613
	DONGFENG DFL1120B/HGA-TL800, xe tải thùng lửng.	580
	DONGFENG DFL1203A/HGA-TB, ô tô tải (có mui), trọng tải 10 tấn	810
	DONGFENG DFL1203A/HGA-TK, tải thùng kín, 10,5 tấn	750
	DONGFENG DFL1311A4/HGA-TB, xe tải thùng bạt, trọng tải 18,4 tấn	1.120
	DONGFENG DFL1311A4/HGA-TMB, xe tải thùng bạt, trọng tải 17,9 tấn	1.120
	DONGFENG DFL1203A/HGA-MB-B210, ô tô tải (có mui), dung tích 5.900 cm ³ , tải trọng 9.950 kg	935
	DONGFENG HGA/B190 33-TK, xe tải thùng bạt, trọng tải 6,75 tấn	770
	DONGFENG HGA/B19033-TMB, xe tải thùng bạt, trọng tải 6,4 tấn	770
	DONGFENG HGA/C260 33-TMB, xe tải thùng bạt, trọng tải 13,8 tấn	1.000
	DONGFENG HGA/C260 33-TMB.25T, xe tải thùng bạt, trọng tải 13,6 tấn	995
	DONGFENG HGA-TL, ô tô tải, trọng tải 9,7 tấn	710
91	Công ty cổ phần ô tô HYUNDAI Thành Công	
	HYUNDAI Accent, ô tô 5 chỗ, động cơ xăng 1.4L, số sàn 5 cấp, sản xuất tại Hàn Quốc	523

	HYUNDAI Accent, ô tô 5 chỗ, động cơ xăng 1.4L, số tự động 5 cấp, sản xuất tại Hàn Quốc	553
	HYUNDAI Avante HD-16GS-A5, ô tô 5 chỗ, động cơ xăng 1.6L, số tự động 4 cấp, sản xuất tại Việt Nam	548
	HYUNDAI Avante HD-16GS-M4, ô tô 5 chỗ, động cơ xăng 1.6L, số sàn 5 cấp, sản xuất tại Việt Nam	487
	HYUNDAI Avante HD-20GS-A4, ô tô 5 chỗ, động cơ xăng 2.0L, số tự động 4 cấp, sản xuất tại Việt Nam	609
	HYUNDAI Elantra HD-16-M4, ô tô 5 chỗ, động cơ xăng 1.6L, số sàn 5 cấp, sản xuất tại Việt Nam	457
	HYUNDAI Equus, dung tích 3.8 L, 5 chỗ, Hàn Quốc sản xuất năm 2011	2.626
	HYUNDAI Equus, dung tích 4.6 L, 5 chỗ, Hàn Quốc sản xuất năm 2011	3.131
	HYUNDAI Equus VL500 Limousine, ô tô con, động cơ xăng 5,0L, số tự động, sản xuất tại Hàn Quốc	3.936
	HYUNDAI Equus VL500, ô tô con, động cơ xăng 5.0L, số tự động, sản xuất tại Hàn Quốc	3.936
	HYUNDAI Equus VS380, ô tô con, động cơ xăng 3.8L, số tự động, sản xuất tại Hàn Quốc	2.689
	HYUNDAI Equus VS460, ô tô con, động cơ xăng 4.6L, số tự động, sản xuất tại Hàn Quốc	3.206
	HYUNDAI Genen Coupe 2.0T, ô tô 4 chỗ, động cơ xăng 2.0L, số tự động cấp, sản xuất tại Hàn Quốc	1.081
	HYUNDAI Grand Starex, dung tích 2.4 L, 6 chỗ, Hàn Quốc sản xuất năm 2011	707
	HYUNDAI Grand Starex, dung tích 2.4 L, 9 chỗ, Hàn Quốc sản xuất năm 2011	768
	HYUNDAI Grand Starex, dung tích 2.5 L, 9 chỗ, Hàn Quốc sản xuất năm 2011	828
	HYUNDAI H-1, ô tô 6 chỗ, động cơ xăng 2.4L, số sàn 5 cấp, sản xuất tại Hàn Quốc	724
	HYUNDAI H-1, ô tô 9 chỗ, động cơ diesel 2.5L, số sàn 5 cấp, sản xuất tại Hàn Quốc	848
	HYUNDAI H-1, ô tô 9 chỗ, động cơ xăng 2.4L, số sàn 5 cấp, sản xuất tại Hàn Quốc	786

	HYUNDAI H-1, ô tô tải van, động cơ diesel 2.5L, số sàn 5 cấp, sản xuất tại Hàn Quốc	666
	HYUNDAI H-1, ô tô chuyên dùng chở tiền, dung tích 2.359 cm ³ , tải trọng 505 kg, Hàn Quốc sản xuất	830
	HYUNDAI H100 PORTER 1.25, ô tô tải (thùng mui phủ bạt), dung tích 2.607 cm ³ , tải trọng 1.000 kg	300
	HYUNDAI H100/TC-MB, ô tô tải có mui, động diesel 2.5L, số sàn 5 cấp, sản xuất tại Việt Nam	405
	HYUNDAI H100/TC-MP, ô tô tải có mui, động diesel 2.5 L, tải trọng 990 kg, số sàn 5 cấp	363
	HYUNDAI H100/TC-TK, ô tô tải, động diesel 2.5L, tải trọng 920 kg, số sàn 5 cấp	363
	HYUNDAI H100/TC-TL, ô tô tải, động diesel 2.5L, tải trọng 1.190 kg, số sàn 5 cấp	363
	HYUNDAI H100/TCN-TL, ô tô tải, dung tích 2.476 cm ³ , tải trọng 1.190 cm ³	365
	HYUNDAI HD 70 DUMP TRUCK, ô tô tải (tự đổ), dung tích 3.568 cm ³ , tải trọng 3.000 kg	515
	HYUNDAI i10, dung tích 1.1 L, 5 chỗ, Hàn Quốc sản xuất	354
	HYUNDAI i10, dung tích 1.2 L, 5 chỗ, Hàn Quốc sản xuất	420
	HYUNDAI i10, ô tô 5 chỗ, động cơ xăng 1.1L, số sàn 5 cấp, Ấn Độ sản xuất	363
	HYUNDAI i10, ô tô 5 chỗ, động cơ xăng 1.2L, số tự động 4 cấp, Ấn Độ sản xuất	430
	HYUNDAI i20, dung tích 1.4 L, 5 chỗ, Hàn Quốc sản xuất	508
	HYUNDAI i20, ô tô 5 chỗ, động cơ xăng 1.4L, số tự động 4 cấp, Ấn Độ sản xuất	520
	HYUNDAI i30cw, dung tích 1.6 L, 5 chỗ, Hàn Quốc sản xuất năm 2011	646
	HYUNDAI i30cw, ô tô 5 chỗ, động cơ xăng 1.6L, số tự động 4 cấp, Ấn Độ sản xuất	662
	HYUNDAI Santa Fe CM7UBC, ô tô 7 chỗ, động diesel 2.0L, số tự động 6 cấp	1.091
	HYUNDAI Santa Fe, 7 chỗ, động cơ 2.4L, số tự động, 4x2, Hàn Quốc sản xuất	1.091

	HYUNDAI Santa Fe, 7 chỗ, động cơ 2.4L, số tự động, 4x4, Hàn Quốc sản xuất	1.111
	HYUNDAI Santa Fe, dung tích 2.2 L, động cơ diesel, 5 chỗ, Hàn Quốc sản xuất năm 2010	903
	HYUNDAI Santa Fe, ô tô 7 chỗ, động cơ diesel 2.0L, số tự động 6 cấp, sản xuất tại Hàn Quốc	1.117
	HYUNDAI Santa Fe, ô tô 7 chỗ, động cơ xăng 2.0L, số tự động 6 cấp, sản xuất tại Hàn Quốc	1.117
	HYUNDAI Santa Fe, ô tô 7 chỗ, động cơ xăng 2.4L, số tự động 6 cấp, sản xuất tại Hàn Quốc	1.138
	HYUNDAI Sonata YF-BB6AB-1, ô tô 5 chỗ, động cơ xăng 2.0L, số tự động 6 cấp	937
	HYUNDAI Sonata, dung tích 2.0 L, 5 chỗ, sản xuất năm 2010	920
	HYUNDAI Sonata, ô tô 5 chỗ, động cơ xăng 2.0L, số tự động 6 cấp, sản xuất tại Hàn Quốc	946
	HYUNDAI Tucson, ô tô 5 chỗ, động cơ xăng 2.0L, số tự động 6 cấp, sản xuất tại Hàn Quốc	905
	HYUNDAI Veloster, ô tô 4 chỗ, động cơ xăng 1.6L, số tự động 6 cấp, sản xuất tại Hàn Quốc	817
92	Công ty Cổ phần Hợp Thành	
	HYUNDAI MIGHTY HD72/HT-KX, ô tô kéo, chở xe, trọng tải 1.000 kg	800
93	Công ty Cổ phần Việt Nam Motors Cần Thơ	
	HYUNDAI MIGHTY HD65, dung tích 3907 cm ³	469
	HYUNDAI MIGHTY HD72, dung tích 3907 cm ³	489
94	Công ty TNHH MTV Ô tô Đông Phong	
	HYUNDAI MIGHTY HD65/HVN-TK-DB, dung tích 3907 cm ³ , lắp ráp tại VN năm 2011	490
	HYUNDAI MIGHTY HD65/HVN-TB-DB, dung tích 3907 cm ³ , lắp ráp tại VN năm 2011	485
95	Công ty TNHH ô tô GM Việt Nam	
	CHEVROLET AVEO KLASN1FYU, dung tích xi lanh 1.498cm ³	385
	CHEVROLET CAPTIVA CA26R, dung tích 1.991 cm ³	786
	CHEVROLET CAPTIVA CF26R, dung tích 1.991 cm ³	729

CHEVROLET CAPTIVA KLAC CM51/2256, dung tích 2.384 cm ³	759
CHEVROLET CAPTIVA KLAC CM51/2257, dung tích 2.384 cm ³	794
CHEVROLET CAPTIVA KLAC1DF, dung tích 2.405 cm ³	796
CHEVROLET CAPTIVA KLAC1FF, dung tích 2.405 cm ³	739
CHEVROLET CAPTIVA LS w/o Alloy wheel 2.4	483
CHEVROLET CAPTIVA LS with Alloy wheel 2.4	487
CHEVROLET CAPTIVA LS with leather seat 2.4	541
CHEVROLET CAPTIVA LT w/o leather seat 2.4	528
CHEVROLET CAPTIVA LTA 2.4	573
CHEVROLET CRUZE KL1J-JNB11/AC5, dung tích 1.796 cm ³	564
CHEVROLET CRUZE KL1J-JNB11/CD5, dung tích 1.796 cm ³	601
CHEVROLET CRUZE KL1J-JNE11/AA5, dung tích 1.598 cm ³	502
CHEVROLET GENTRA SF69Y-2-1, dung tích 1.498 cm ³	384
CHEVROLET LACETTI KLANF6U, ô tô con, dung tích xi lanh 1.598 cm ³	422
CHEVROLET ORLANDO KL1Y YMA11/AA7 (ORLANDO LS), dung tích 1.796 cm ³	577
CHEVROLET ORLANDO KL1Y YMA11/AA7 (ORLANDO LT), dung tích 1.796 cm ³	598
CHEVROLET ORLANDO KL1Y YMA11/BB7 (ORLANDO LTZ), dung tích 1.796 cm ³	640
CHEVROLET SPARK KL 1M-MHA12/1AA5 (SPARK 1.0 LS), ô tô con, dung tích xi lanh 995 cm ³	314
CHEVROLET SPARK KL 1M-MHA12/1AA5 (SPARK 1.0 LT), ô tô con, dung tích xi lanh 995 cm ³	323
CHEVROLET SPARK KL1M-MHB12/2BB5 (SPARK 1.2 LS), dung tích 1.206 cm ³	328
CHEVROLET SPARK KL1M-MHB12/2BB5 (SPARK 1.2 LT), dung tích 1.206 cm ³	370
CHEVROLET SPARK KLAKA4U, dung tích 796 cm ³	336
CHEVROLET SPARK KLAKF4U, dung tích 796 cm ³	288
CHEVROLET SPARK KLAKFOU, dung tích xi lanh 995 cm ³	296

	CHEVROLET SPARK VAN, dung tích 796 cm ³	234
	CHEVROLET VIVANT KLAUAZU, dung tích 1.998 cm ³	576
	CHEVROLET VIVANT KLAUFZU, dung tích 1.998 cm ³	511
96	Công ty CP VT-TM-XD-CN Đức Long	
	DAEWOO F6CEF/ĐL-TMB, tải trọng 8,3 tấn	865
	DAEWOO K9KEF/ĐL-TMB, tải trọng 14 tấn	1.450
	HINO FC9JISA/ĐL-TKOXY, ô tô tải thùng kín oxy, tải trọng 5.800 kg	870
	HINO FC9JLSA-TV2/ĐL-TMB, tải trọng 5,55 tấn	1.007
	HINO FC9JLSA-TV2/ĐL-TTK, tải trọng 5,4 tấn	1.013
	HINO FC9JLSA-TV2/ĐL-TTK.QCM, tải thùng kín, tải trọng 5,8 tấn	1.000
	HINO FG8JJSB/ĐL-TCR, thùng ép rác, tải trọng 6.800 kg	1.800
	HINO FG8JPSB-TV1/ĐL-TMB, ô tô tải (có mui)	1.341
	HINO FG8JPSB-TV1/ĐL-TMB, tải trọng 8,4 tấn	1.395
	HINO FG8JPSB-TV1/ĐL-TTK, tải trọng 8,3 tấn	1.397
	HINO FL8JTSA 6x2/ĐL-TMB, tải trọng 16,2 tấn	1.843
	HINO FL8JTSA-TL 6x2/ĐL-TMB, tải trọng 14,7 tấn	1.940
	HINO FL8JTSL-TL 6x2/ĐL-TMB, tải trọng 14,7 tấn	1.830
	HINO WU302L-HKMLHD3/ĐL-TTK, tải thùng kín, tải trọng 1.400 kg	480
	HINO WU342L-HBMMB3/ĐL-TMB, tải trọng 1,8 tấn	635
	HINO WU342L-HBMMB3/ĐL-TTK, tải trọng 1,8 tấn	637
	HINO WU342L-TL/ĐL-TTK-GT	565
	HINO WU422L/ĐL-TC.QCM, tải thùng lửng có lắp cầu, tải trọng 3.150 kg	1.125
	HINO WU422L/ĐL-TTK, tải trọng 3,7 tấn	720
	HINO WU422L/ĐL-TTK.QCM, tải thùng kín, tải trọng 3.400 kg	705
	HINO WU422-TL/ĐL-TMB, tải trọng 3,925 tấn	719
	HINO WU432L-HKFTB3/ĐL-TTK, tải thùng kín, tải trọng 4.200 kg	772
	HYUNDAI HD250/ĐL-TMB, tải bột, tải trọng 13.000 kg	1.800

	HYUNDAI HD310/ĐL-BNL, tải bồn (chở nhiên liệu) tải trọng 15.770 kg	1.980
	HYUNDAI HD310/ĐL-TL, ô tô tải, dung tích 11.149 cm ³ , tải trọng 18.400 kg	1.870
	HYUNDAI HD320/ĐL-BNL, tải bồn (chở xăng), tải trọng 16.280 kg	2.030
	HYUNDAI HD320/ĐL-TTK, tải thùng kín, tải trọng 18.200 kg	1.980
	HYUNDAI HD65/ĐL-TMB.CHACAB, tải bạt, tải trọng 1.800 kg	515
	HYUNDAI HD65/ĐL-TTK.CABCHASSIS, tải thùng kín, tải trọng 1.650 kg	515
	HYUNDAI MIGHTY HD65/VMCT-TB1, tải trọng 1,8 tấn	489
	HYUNDAI MIGHTY HD65/VMCT-TK1, tải trọng 1,75 tấn	490
	HYUNDAI MIGHTY HD72/ĐL-TĐL, xe tải thùng đông lạnh, tải trọng 2.700 kg	800
	HYUNDAI MIGHTY HD72/ĐL-TMB, tải trọng 3,2 tấn	533
	HYUNDAI MIGHTY HD72/ĐL-TTK, tải trọng 2,95 tấn	535
	HYUNDAI MIGHTY HD72/ĐL-TTK.QCM, tải trọng 3,2 tấn	535
	HYUNDAI MIGHTY HD72/DT-TL/ĐL-TB.BN, xe tải thùng bạt bửng nâng, tải trọng 2.850 kg	637
	ISUZU FVM34T/ĐL-TTK, thùng kín, tải trọng 15.325 kg	1.860
	ISUZU FVM34W/ĐL-BNCG, thùng chở gas, tải trọng 14.675 kg	2.060
	ISUZU FVR34S/ĐL-TMB, ô tô tải thùng mui bạt, tải trọng 8.000 kg	1.493
	ISUZU NMR85E CAB-CHASSIS/ĐL-TTĐ, ô tô tải (tự đổ), dung tích 2.999 cm ³ , tải trọng 1.560 kg	846
	ISUZU NMR85H CAB-CHASSIS/ĐL-TMB, tải trọng 1,65 tấn	653
	ISUZU NMR85H CAB-CHASSIS/ĐL-TTK, tải trọng 1,75 tấn	655
	ISUZU NPR85K CAB-CHASSIS/ĐL-TMB, tải trọng 3,7 tấn	685
	ISUZU NPR85K CAB-CHASSIS/ĐL-TTK, tải trọng 3,35 tấn	687
	ISUZU NQR75K CAB-CHASSIS/ĐL-TMB, tải trọng 5,1 tấn	770
	ISUZU NQR75K CAB-CHASSIS/ĐL-TTK-D, tải trọng 4,95 tấn	765
	ISUZU NQR75L CAB-CHASSIS/ĐL-TMB.BN, thùng bạt bửng nâng, tải trọng 4 tấn	855
	ISUZU QKR55F/ĐL-TĐL, thùng đông lạnh, tải trọng 630 kg	470

ISUZU QKR55H/ĐL-TL, thùng lửng, tải trọng 1.890 kg	476
ISUZU QKR55H/ĐL-TMB, thùng bạt, tải trọng 1.890 kg	480
ISUZU QKR55H/ĐL-TTK, thùng kín, tải trọng 1.750 kg	480
JINBEI PASO SY1027ADQ36-DP PASO 990 BEC/ĐL-TMB.QCM, tải trọng 0,9 tấn	148
JINBEI PASO SY1027ADQ36-DP PASO 990 BEC/ĐL-TTK.QCM, tải trọng 0,9 tấn	149
JINBEI SY1027ADQ36-DP PASO 990 BEC/ĐL-TK, ô tô tải (thùng kín), dung tích 1.050 cm ³ , tải trọng 900 kg	149
JINBEI SY1027ADQ36-DP PASO 990 BEC/ĐL-TKD, ô tô tải (thùng kín), dung tích 1.050 cm ³ , tải trọng 800 kg	150
JINBEI SY1027ADQ36-DP PASO 990 BEC/ĐL-TMB, ô tô tải (có mui), dung tích 1.050 cm ³ , tải trọng 900 kg	148
JINBEI SY1037ADQ46-DP PASO 990 SEC/ĐL-TMB, ô tô tải (có mui), dung tích 1.012 cm ³ , tải trọng 900 kg	160
MITSUBISHI CANTER FE85PG6SLDD1/ĐL-TMB, trọng lượng 7500 kg, dung tích xi lanh 3908 cm ³	633
MITSUBISHI FE73PE6SLDD1/ĐL-TMB, tải trọng 1,69 tấn	600
MITSUBISHI FE73PE6SLDD1/ĐL-TTK, tải trọng 1,7 tấn	602
MITSUBISHI FE73PE6SLDD1/ĐL-TTK.TH, tải thùng kín, tải trọng 1.750 kg	602
MITSUBISHI FE84PE6SLDD1/ĐL-TMB, tải trọng 3,25 tấn	635
MITSUBISHI FE84PE6SLDD1/ĐL-TTK, tải trọng 3,2 tấn	637
MITSUBISHI CANTER FE84PE6SLDD1/ĐL-TCRN, tải có cần cầu nâng người làm việc trên cao, dung tích 3.908 cm ³ , tải trọng 1.800 kg	1.394
MITSUBISHI CANTER FE84PE6SLDD1/ĐL-TC.QCM, tải thùng lửng lắp cầu, tải trọng 2.450 kg	1.100
MITSUBISHI FE85PG6SLDD1/ĐL-TMB, tải trọng 3,95 tấn	665
MITSUBISHI FE85PG6SLDD1/ĐL-TTK, tải trọng 4,25 tấn	667
SYM SC1-B2/ĐL-TTK.QCM, thùng kín, tải trọng 680 kg	133
THACO HD72/ĐL-TTK.QCM, tải trọng 3,15 tấn	535
THACO HYUNDAI HD72/ĐL-TTK.QCM, tải thùng kín, tải trọng 3.150 kg	535
VEAM BULL 2.5-1/ĐL-TMB, tải trọng 1,9 tấn	325

	VEAM BULL 2.5-1/ĐL-TTK, thùng kín, tải trọng 1,9 tấn	325
	VEAM HD65TL/ĐL-TTK, tải trọng 1,8 tấn	490
	VEAM HD72TL/ĐL-TMB, tải trọng 2,9 tấn	533
	VEAM PUMA 2.0-1/ĐL-TMB, tải trọng 1,93 tấn	306
	VEAM PUMA 2.0-1/ĐL-TTK, tải trọng 1,9 tấn	306
97	Công ty Cổ phần Sài Gòn Ngôi Sao	
	SUZUKI CARRY/ĐV.TTĐ.E2, ô tô tải (tự đổ), 1590 cm ³	230
	SUZUKI CARRY/SGS.TKD, ô tô tải (thùng kín dài), 1590 cm ³	235
	SUZUKI CARRY/SGS.TKN, ô tô tải (thùng kín ngắn), 1590 cm ³	235
	SUZUKI CARRY/SGS.TMB, ô tô tải (có mui), 1590 cm ³	235
	SUZUKI SK 410K/SGS.TLĐ.E2, ô tô tải lưng dài, 970 cm ³	198
	SUZUKI SK 410K/SGS.TMB.E2, ô tô tải (có mui), 970 cm ³	200
	SUZUKI SK 410K/SGS.TTĐ.E2, ô tô tải (tự đổ), 970 cm ³	202
	SUZUKI SK 410K/SGS.TTKD.E2, ô tô tải (thùng kín dài), 970 cm ³	200
	SUZUKI SK 410K/SGS.TTKN.E2, ô tô tải (thùng kín ngắn), 970 cm ³	200
	Veam Fox 1.5T-SGS/TK, ô tô tải (thùng kín), có máy lạnh, dung tích 2665 cm ³ , 1400 kg, Việt Nam sản xuất năm 2011	217
98	Công ty TNHH TM-DV-SX Quang Thịnh Hưng	
	ISUZU NLR55E CAB-CHASSIS/QTH-TK, ô tô tải (thùng kín), dung tích 2.771 cm ³ , tải trọng 1.100 kg	590
	ISUZU NLR55E CAB-CHASSIS/QTH-TK, tải thùng lưng, dung tích 2.771 cm ³ , tải trọng 1.300 kg	543
	ISUZU NLR55E CAB-CHASSIS/QTH-TK1, ô tô tải (thùng kín), dung tích 2.771cc, tải trọng 3.700 kg	551
	ISUZU NLR55E CAB-CHASSIS/QTH-TK1, ô tô tải (thùng kín), dung tích 2.771 cm ³ , tải trọng 990 kg	599
	ISUZU NMR85H CAB-CHASSIS/QTH-MBBN, tải có mui và thiết bị bơm nâng, dung tích 2.999 cm ³ , tải trọng 1.450 kg	636
	ISUZU NMR85H CAB-CHASSIS/QTH-TK1, tải (thùng kín), dung tích 2.999 cm ³ , tải trọng 1.700 kg	628
	ISUZU NMR85H CAB-CHASSIS/QTH-TL, tải thùng lưng, dung tích 2.999 cm ³ , tải trọng 1.900 kg	624

	ISUZU NPR85K CAB-CHASSIS/QTH-MB1, ô tô tải (có mui), dung tích 2.999 cm ³ , tải trọng 3.400 kg	651
	ISUZU NPR85K CAB-CHASSIS/QTH-TK, tải thùng kín, dung tích 2.999 cm ³ , tải trọng 3.390 kg	650
	ISUZU NPR85K CAB-CHASSIS/QTH-TL, tải thùng lửng, dung tích 2.999 cm ³ , tải trọng 3.700 kg	644
	ISUZU NQR75L CAB-CHASSIS/QTH-MBB1, tải có mui và mở bửng, động cơ 5.193 cm ³ , 4.950 kg	726
	ISUZU NQR75L CAB-CHASSIS/QTH-TK, ô tô tải (thùng kín), động cơ 5193 cm ³ , 4900 kg	750
	ISUZU NQR75L CAB-CHASSIS/QTH-TK1, tải thùng kín, động cơ 5.193 cm ³ , 4.900 kg	733
	ISUZU NQR75L CAB-CHASSIS/QTH-TL1, tải thùng lửng, động cơ 5.193 cm ³ , 5.200 kg	722
	ISUZU QKR55F/QTH-MB, tải có mui, dung tích 2.771 cm ³ , tải trọng 1.050 kg	413
	ISUZU QKR55F/QTH-TK, tải thùng kín, dung tích 2.771 cm ³ , tải trọng 1.050 kg	414
	ISUZU QKR55H/QTH-MB, tải có mui, dung tích 2.771 cm ³ , tải trọng 1.950 kg	461
	ISUZU QKR55H/QTH-TK, tải thùng kín, dung tích 2.771 cm ³ , tải trọng 1.900 kg	463
	ISUZU QKR55H/QTH-TL, tải thùng lửng, dung tích 2.771 cm ³ , tải trọng 1.990 kg	459
	MITSUBISHI CANTER FE73PE6SLDD1/QTH-MB1, tải có mui, dung tích 3.908 cm ³ , tải trọng 1.700 kg	577
	MITSUBISHI CANTER FE73PE6SLDD1/QTH-MBA, ô tô tải (có mui), dung tích 3.908 cm ³ , tải trọng 1.450 kg	579
	MITSUBISHI CANTER FE73PE6SLDD1/QTH-TK1, ô tô tải (thùng kín), dung tích 3.908 cm ³ , tải trọng 1.450 kg	601
	MITSUBISHI CANTER FE73PE6SLDD1/QTH-TK2, tải thùng kín, dung tích 3.908 cm ³ , tải trọng 1.600 kg	580
	MITSUBISHI CANTER FE73PE6SLDD1/QTH-TKA, ô tô tải (thùng kín), dung tích 3.908 cm ³ , tải trọng 1.490 kg	579
	MITSUBISHI CANTER FE73PE6SLDD1/QTH-TKBN, ô tô tải (thùng kín, có thiết bị nâng hạ hàng), dung tích 3.908 cm ³ , tải trọng 1.490 kg	590

	MITSUBISHI CANTER FE73PE6SLDD1/QTH-TL1, ô tô tải (thùng lửng), dung tích 3.908 cm ³ , tải trọng 1.900 kg	576
	MITSUBISHI CANTER FE84PE6SLDD1/QTH-MB, tải có mui, dung tích 3.908 cm ³ , tải trọng 3.250 kg	596
	MITSUBISHI CANTER FE84PE6SLDD1/QTH-TK, tải thùng kín, dung tích 3.908 cm ³ , tải trọng 3.300 kg	598
	MITSUBISHI CANTER FE85PE6SLDD1/QTH-MBB1, tải có mui và mở bửng, dung tích 3.908 cm ³ , tải trọng 3.950 kg	637
	MITSUBISHI CANTER FE85PE6SLDD1/QTH-TL1, tải thùng kín, dung tích 3.908 cm ³ , tải trọng 4.250 kg	632
	MITSUBISHI CANTER FE85PG6SLDD1/QTH-TK1, ô tô tải (thùng kín), dung tích 3.908 cm ³ , tải trọng 3.900 kg	642
	MITSUBISHI CANTER FE85PG6SLDD1/QTH-TKBN, ô tô tải (thùng kín có thiết bị bửng nâng), dung tích 3.908 cm ³ , tải trọng 990 kg	650
99	Công ty Cổ phần Ô tô Đông Bản Việt Nam	
	DONGBEN, ô tô tải (thùng kín), động cơ 1051 cm ³ , 1910 kg	138
	DONGBEN 1020D, 780 kg	108
	DONGBEN 1020D, 1650 kg	148
	DONGBEN 1020D, 2870 kg	150
	DONGBEN DB1020D-2/KM, ô tô tải (có khung mui), dung tích 1.051 cm ³ , tải trọng 780 kg	143
100	Công ty TNHH Thiết bị Sany (Việt Nam)	
	SANY SY5250GJB4, ô tô trộn bê tông, dung tích 9 m ³ , 25 tấn	1.529
	SANY SY5271THB 37D, loại xe bơm bê tông cần, 25.550 kg	6.360
101	Công ty TNHH Quốc Tuấn	
	DAEWOO K9KEF/QT-TMB, ô tô tải (có mui), dung tích 11.051 cm ³ , tải trọng 13.970 kg	1.580
	HYUNDAI HD120/QT-TMB, ô tô tải (có mui, dung tích 6.606 cm ³ , tải trọng 5.000 kg	555
	HYUNDAI HD170/QT-TMB, ô tô tải (có mui), dung tích 11.149 cm ³ , tải trọng 8.500 kg	1.380
	HYUNDAI HD250/QT-LC, ô tô tải (có cần cầu), động cơ diesel, dung tích 11.149 cm ³ , trọng tải 9.500 kg	2.660

	HYUNDAI HD250/QT-TMB, ô tô tải (có mui), dung tích 11.149 cm ³ , tải trọng 14.100 kg	1.440
	HYUNDAI HD320/QT-TMB, ô tô tải (có mui), dung tích 11.149 cm ³ , tải trọng 17.950 kg	1.768
102	Công ty TNHH Cơ khí Ô tô số 327	
	TRANSIT JX6582T-M3/CK327-VAN6, ô tô tải VAN, dung tích 2.402 cm ³ , tải trọng 850 kg	783
103	Công ty Cổ phần An Thái Coneco	
	ANTHAI CONECO 4950KM1/PN, ô tô xi téc (phun nước), dung tích 4.214 cm ³ , tải trọng 4.500 kg	590
	CONECO DONGFENG CNC130KM1, ô tô tải (có mui), dung tích 4.214 cm ³ , tải trọng 7.000 kg	440
	CONECO DONGFENG CNCHD225KM6x2, Xe ô tô (có mui), tải trọng 12.000 kg	750
	CONECO HD210, ô tô tải có mui, tải trọng 12.000 kg	1.070
	KIA K3000S/CONECO-TD, ô tô tải (tự đổ), dung tích 2.957 cm ³ , tải trọng 990 kg	380
104	Công ty Cổ phần Ô tô Vũ Linh	
	DONGFENG CSC5160GJYD, ô tô xi téc chở nhiên liệu, dung tích 12 m ³	685
	HYUNDAI HD 320/VL-NL, dung tích 11.149 cm ³ , tải trọng 17.220 kg	1.820
	HYUNDAI HD320/VL-X, ô tô xi téc (chở xăng), dung tích 11.149 cm ³ , tải trọng 16.650 kg	2.095
105	Công ty TNHH Sản xuất thùng xe chuyên dụng KPI	
	HYUNDAI HD260/KPI-18NLX, ô tô xi téc (chở xăng), dung tích 11.149 cm ³ , tải trọng 13.300 kg, Hàn Quốc sản xuất	1.979
	HYUNDAI HD270/KPI-TĐ15M, ô tô tải tự đổ, tải trọng 15 tấn	1.800
	HYUNDAI HD270/KPI-TĐ, ô tô tải tự đổ, tải trọng 15 tấn	1.750
106	Công ty TNHH Ô tô Huazhong Việt Nam	
	CNHTC ZZ1387N30B1V/HZ-KM, ô tô tải (có khung mui), dung tích 9.726 cm ³ , tải trọng 17.050 kg	850
	HUAZHONG TD4.95T (OTOTP.TD4.95T), ô tô tải (tự đổ)	350
	HUAZHONG TD6.4T (OTOTP.TD6.4T), ô tô tải (tự đổ)	400
	HUAZHONG TD7.9T (OTOTP.TD7.9T), ô tô tải (tự đổ)	500

107	Công ty TNHH Kinh doanh Ô tô Nisu	
	SUZUKI CARRY/NISU.TK1, ô tô tải (thùng kín), có điều hòa, dung tích 1.590 cm ³ , tải trọng 515 kg	293
	SUZUKI CARRY/NISU.TK1, ô tô tải (thùng kín), không điều hòa, dung tích 1.590 cm ³ , tải trọng 515 kg	283
108	Công ty TNHH Ô tô Hương Đình	
	ISUZU NQR75L CAB-CHASSIS-TBG8/HĐ, ô tô tải (thùng kín), dung tích 5.193 cm ³ , tải trọng 4.700 kg	822
109	Công ty cổ phần cơ khí ô tô Hòa Bình	
	JAC HB-CA6DF2D-19/KM, ô tô tải (có khung mui), dung tích 6.557 cm ³ , tải trọng 9.550 kg	800
110	Công ty TNHH Ô tô và thiết bị chuyên dùng Sao Bắc	
	HINO FG8JPSB-TL9,4/SAOBAC-TK, ô tô tải (thùng kín), dung tích 7.684 cm ³ , tải trọng 8.250 kg	1.650
111	Công ty TNHH Cơ khí ô tô Đồng Nai	
	HYUNDAI HD320/ĐN-KM, ô tô tải (có mui), dung tích 11.149 cm ³ , tải trọng 17.500 kg	1.900
Phần III	Xe do các cơ sở trong nước khác sản xuất, lắp ráp	
	BMW 318i (EY78), 4 cửa, 5 chỗ, động cơ xăng, dung tích 1.995 cm ³ , Việt Nam sản xuất	706
	BMW 323I, 4 chỗ, dung tích 2.494 cm ³	1.488
	BMW 325i - 325IA (EV38A7), 5 chỗ, dung tích 2.494 cm ³	883
	CAMC HN3250GJ-YMC.TD9, ô tô tải tự đổ, dung tích 11.945 cm ³ , tải trọng 8.760 kg, Việt Nam sản xuất	1.131
	CHANA SC6360A, 8 chỗ, dung tích 970 cm ³	226
	CHANGAN SC1016C HBCA1016C20, ô tô tải, dung tích 970 cm ³ , tải trọng 600kg	220
	COMTRANCO 45-03, ô tô khách, 45 chỗ, dung tích 6.871 cm ³ , Việt Nam sản xuất	424
	COMTRANCO 50C, ô tô khách, 50 chỗ, dung tích 7.255 cm ³	424
	FIAT SIENA, kiểu động cơ X414, 5 chỗ, dung tích 1.242 cm ³	484
	FORD ESCAPE XLT, 5 chỗ, dung tích 2.967 cm ³ , Việt Nam sản xuất	823

	HINO WU342L/HP-TK, dung tích 4.009 cm ³ , tải trọng 2.350 kg	605
	HUNGVUONG COUNTY 29, ô tô khách, 29 chỗ, dung tích 3.298 cm ³	854
	HYUNDAI, gắn cầu, 3 chỗ, dung tích 16.031 cm ³	1.315
	HYUNDAI H100 PORTER 1.25-2/HVN-TK, ô tô tải (thùng kín), dung tích 2.607 cm ³ , tải trọng 1.050 kg	300
	HYUNDAI H100 PORTER 1.25-2/TK, ô tô tải (thùng kín), dung tích 2.607 cm ³ , tải trọng 1.000 kg	300
	ISUZU NKR55LR, ô tô tải (thùng kín), 3 chỗ, động cơ diesel, dung tích 2.271 cm ³ , Việt Nam sản xuất	181
	K.R.N.G, Somi romoóc tải, 20 feet	120
	K.R.N.G, Somi romoóc tải, tải trọng 27.000 kg, Việt Nam sản xuất	440
	K.R.N.G 40F2T8K, Somi romoóc tải chở container 40 feet, tải trọng 28.000/20.000 kg	440
	KIA KNCWE011124, ô tô tải đông lạnh, động cơ diesel, dung tích 2.957 cm ³ , tải trọng 900 kg, Việt Nam sản xuất	319
	KIA K3000SP, ô tô tải, dung tích 2.957 cm ³ , tải trọng 2.000 kg	279
	KIA K3600SP, ô tô tải thùng kín (đã cải tạo), dung tích 3.581 cm ³ , tải trọng 2.645 kg	296
	KIA PRIDE GTX, 5 chỗ, dung tích 1.300 cm ³ , Việt Nam sản xuất	172
	KIA TOWNERS, ô tô tải, dung tích 796 cm ³ , tải trọng 750 kg	201
	MAN CLA26.280.CS28, ô tô sít xi tải, trọng tải 24.500 kg	1.060
	MUDAN, ô tô khách, 29 chỗ, dung tích 3.856 cm ³	770
	PORLAND BJ1046V8JB6, ô tô tải, dung tích 2.540 cm ³ , tải trọng 1.490 kg	202
	QUOC VIET MITSUBISHI, ô tô tải, dung tích 3.567 cm ³ , tải trọng 1.700 kg	601
	SHARK MEFA5-LAVI-304N, 7 chỗ, dung tích 970 cm ³ ,	150
	SUZUKI CARRY SK410-K/ĐV-TKD, ô tô tải ben, dung tích 970 cm ³ , tải trọng 470 kg	193
	TRANSINCO HB JAS B45A, ô tô khách (thành phố), 45 chỗ, dung tích 4.751 cm ³	620

Phần IV	Động cơ ô tô các loại	
	Động cơ hoàn chỉnh ô tô Civic 2.0 AT	153
	Động cơ hoàn chỉnh ô tô Maybach 62S dung tích 6.209 cm ³	5.281
	Động cơ hoàn chỉnh ô tô Mercedes C200K	577
	Động cơ Mercedes - Benz E280, dung tích 2.996 cm ³	812
	Động cơ Toyota Vios 1.5L	228
	Động cơ TOYOTA SIENNA LE, loại 3.5L	600

ỦY BAN NHÂN DÂN THÀNH PHỐ

Phụ lục 3**BẢNG GIÁ PHƯƠNG TIỆN VẬN TẢI ĐƯỜNG THỦY**

(Ban hành kèm theo Quyết định số 06/2013/QĐ-UBND
ngày 25 tháng 01 năm 2013 của Ủy ban nhân dân thành phố)

Đơn vị tính: triệu đồng

STT	Loại phương tiện	Giá tàu
I	Xà lan không tự hành	
II	Xà lan tự hành	
	Sà lan chở bùn SLB-TH01, tổng công suất 500 cv, chiều dài 56,48 m, khả năng khai thác 2.000 tấn, Việt Nam sản xuất	7.000
	Sà lan chở bùn TCB-TH02, tổng công suất 700 cv, chiều dài 54,82 m, khả năng khai thác 1.600 tấn, Việt Nam sản xuất	6.980
	Sà lan chở bùn, tổng công suất 800 cv, khả năng khai thác 1.500 tấn, Việt Nam sản xuất	6.980
	Sà lan chở bùn, tổng công suất 1000 cv, khả năng khai thác 2.000 tấn, Việt Nam sản xuất	8.725
	Sà lan tự hành chở hàng khô, công suất 400 cv, chiều dài 44,6 m, khả năng khai thác 480 tấn, Việt Nam sản xuất	3.600
III	Ghe tàu có máy	
	Ca nô công tác, công suất 115 cv, chiều dài 5,4 m, chở 7 người, Việt Nam sản xuất	211
	Ca nô công tác, công suất 200 cv, chiều dài 5,08 m, chở 11 người, Mỹ sản xuất	400
	Ca nô công tác, công suất 200 cv, chiều dài 8 m, chở 11 người, Việt Nam sản xuất	400
	Ca nô, 2 động cơ MERCUISER 30 TKS, công suất 270 cv, dài 6.200 m, chở 5 người	235
	Ca nô, công suất 230 cv, chiều dài 6,65 m, chở 18 người, Việt Nam sản xuất	567
	Ca nô, công suất 315 cv, chiều dài 7,3 m, chở 11 người, Việt Nam sản xuất	550
	Ca nô công tác, công suất 250 cv, chiều dài 7,05 m, chở 9 người, Nhật sản xuất	320
	Ca nô RIVER EXPRESS 9M, động cơ Yamaha F200BETX	672

Ca nô, công suất 200 cv, chiều dài 5,74 m, chở 10 người, Mỹ sản xuất	400
Tàu chở dầu, công suất 18.184 hp, chiều dài lớn nhất 245 m, trọng tải toàn phần 101.899,73 MT, Việt Nam sản xuất	1.150.125
Tàu chở dầu, công suất 940 cv, chiều dài 65,88 m, khả năng khai thác 2.100 tấn, Việt Nam sản xuất	11.447
Tàu chở dầu, động cơ CUMMINS, công suất 250/150 cv, tải trọng 270 tấn, chiều dài 34.500 m	1.870
Tàu chở hàng khô, công suất 800 cv, chiều dài 54,18 m, khả năng khai thác 1.300 tấn, Việt Nam sản xuất	6.681
Tàu chở khách, 2 động cơ CUMMINS KTA19M, công suất 1000/561 cv, dài 51 m, 24 thuyền viên và 70 khách	16.157
Tàu chở khách, công suất 30 cv, dài 17 m, được phép chở 48 người	686
Tàu công tác, công suất 36 cv, chiều dài 10,37 m, chở 2 người, Việt Nam sản xuất	325
Tàu kéo, công suất 3.200 hp, chiều dài 26,87 m, trọng tải toàn phần 182,9 tấn, Việt Nam sản xuất	22.659
Tàu khách (du lịch), công suất 700 cv, chiều dài 42,25 m, chở 36 khách, Việt Nam sản xuất	11.546
Tàu khách, công suất 380/180 cv, dài 31.200 m, 256 khách	2.376
Tàu khách, công suất 135 cv, chiều dài 4,37 m, chở 6 người, Canada sản xuất	235
Tàu khách, công suất 270 cv, chiều dài 11,77 m, khả năng khai thác 24 người, Việt Nam sản xuất	450
Tàu khách, công suất 270 cv, chiều dài 13,4 m, chở 38 người, Việt Nam sản xuất	450
Tàu khách, công suất 290 cv, chiều dài 12,63 m, khả năng khai thác 28 người, Việt Nam sản xuất	450
Tàu khách, công suất 290 cv, chiều dài 14,56 m, khả năng khai thác 30 người, Việt Nam sản xuất	450
Tàu khách, công suất 380 cv, chiều dài 12,36 mét, khả năng khai thác 24 người, Việt Nam sản xuất	471
Tàu khách, công suất 440 cv, chiều dài 12 m, khả năng khai thác 32 người, Việt Nam sản xuất	7.170
Tàu khách, công suất 1.300 cv, chiều dài 65,8 mét, khả năng khai thác 64 người, Việt Nam sản xuất	22.386

	Tàu khách, động cơ YANMAR 6CHS, dài 18 m, được phép chở 32 người	450
	Tàu khách, tổng công suất 14 cv, chiều dài 9,7 m, chở 12 người, Việt Nam sản xuất	163
	Tàu khách, công suất 40 cv, chiều dài 3,94 mét, khả năng khai thác 4 người, Việt Nam sản xuất	182
	Ca nô công tác, công suất 165 cv, chiều dài 4,88 mét, Nhật sản xuất	400
	Tàu khách (du lịch), công suất 1.000/597 cv, chiều dài 50,9 mét, khả năng khai thác 70 người, Việt Nam sản xuất	16.532
	Tàu chở dầu, công suất 250/248 cv, chiều dài 43,6 mét, khả năng khai thác 403 tấn, Việt Nam sản xuất	2.431
	Tàu chở dầu, công suất 500/225 cv, chiều dài 40 mét, khả năng khai thác 500 tấn, Việt Nam sản xuất	2.676
	Tàu chở dầu, công suất 290/44,5 cv, chiều dài 30 mét, khả năng khai thác 150 tấn, Việt Nam sản xuất	1.153
	Tàu chở dầu, công suất 305/48,3 cv, chiều dài 33,6 mét, khả năng khai thác 280 tấn, Việt Nam sản xuất	1.556
	Tàu chở dầu, công suất 285 cv, chiều dài 32,6 mét, khả năng khai thác 200 tấn, Việt Nam sản xuất	1.671
	Ghe gỗ chở hàng, công suất 145 cv, chiều dài 17,35 mét, khả năng khai thác 58 tấn, Việt Nam sản xuất	86
	Tàu chở dầu, công suất 870 cv, chiều dài 60,12 mét, khả năng khai thác 1.400 tấn, Việt Nam sản xuất	6.180
IV	<i>Các loại tàu kéo, tàu đẩy, tàu ủi</i>	
	Tàu hút bùn, động cơ chính CATERPILLAR 3412 720 cv, động cơ phụ HINO 180 cv, được phép chở 5 người	3.022
	Ca nô công tác, công suất 115 cv, chiều dài 5,32 mét, khả năng khai thác 8 người, Việt Nam sản xuất	270
	Tàu gỗ chở hàng khô (cứu hộ, cứu nạn), công suất 45 cv, chiều dài 12,15 mét, khả năng khai thác 30 tấn, Việt Nam sản xuất	200
V	<i>Giàn khoan tiếp trợ</i>	
	Giàn khoan tiếp trợ nửa nổi, nửa chìm (TAD) đồng bộ “PV Drilling V”, Singapore sản xuất	3.984.734
VI	<i>Vỏ ghe, tàu hoặc máy</i>	