

New South Wales

Firearms (Compensation) Regulation 1996

under the
Firearms Act 1996

His Excellency the Governor, with the advice of the Executive Council, has made the following Regulation under the *Firearms Act 1996*.

PAUL WHELAN, M.P.,
Minister for Police

Explanatory note

Under section 78 of the *Firearms Act 1996*, any person (including a firearms dealer) who acquired possession of a self-loading rimfire or centre-fire rifle, or a self-loading or repeating action shotgun, before 1 October 1996 is entitled to compensation (as determined by the regulations) if the firearm is surrendered to the police within 12 months.

The object of this Regulation is to bring the prohibited firearms “buy-back” scheme into effect by determining the compensation payable for surrendering prohibited firearms.

- Proposed **clauses 5 and 6** specify the amount of compensation payable for specific types of prohibited firearms surrendered by persons other than firearms dealers. The amounts specified in the proposed Schedules to the Regulation have been determined by the Commonwealth and are based on the average sale prices (as at 1 March 1996) listed in firearms dealers’ catalogues across Australia.
- Proposed **clause 7** provides that the compensation payable for a prohibited firearm not specified in the Schedules is to be assessed according to a valuation by a firearms valuer.

1996 No 484

Firearms (compensation) Regulation 1996

Explanatory note

- Proposed **clause 8** covers firearms dealers' stock, and provides for compensation to be assessed at the retail sale price as at 1 March 1996 (proof of which may be required to be provided).
- Proposed **clause 9** allows for compensation to be paid for things that are surrendered along with prohibited firearms (such as manuals, parts and other accoutrement specific to the firearm concerned).

This Regulation is made under the *Firearms Act 1996*, including sections 78 and 88 (the general regulation making power). This Regulation relates to matters arising under legislation that is substantially uniform or complementary with legislation of each other State and Territory. It gives effect to the Commonwealth initiative for a nationwide surrender and buy-back scheme in relation to prohibited firearms. Each Australian jurisdiction has agreed to implement the scheme to compensate persons for surrendering prohibited firearms.

Contents

	Page
1 Name of Regulation	3
2 Commencement	3
3 Definitions	3
4 Notes	3
5 Compensation for surrendering prohibited firearms valued at under \$2,500	3
6 Compensation for surrendering prohibited firearms valued at \$2,500 or more	4
7 Compensation for surrendering prohibited firearms not specified in Schedules	4
8 Compensation for surrendering prohibited firearms—firearms dealers	5
9 Compensation for surrendering things along with prohibited firearms	5

Schedules

1 Prohibited firearms (valued at under \$2,500)	6
2 Prohibited firearms (valued at \$2,500 or more)	20

Firearms (Compensation) Regulation 1996

1 Name of Regulation

This Regulation is the *Firearms (Compensation) Regulation 1996*.

2 Commencement

This Regulation commences on 1 October 1996.

3 Definitions

(1) In this Regulation:

prohibited firearm means a prohibited firearm to which section 78 of the Act applies.

the Act means the *Firearms Act 1996*.

(2) A reference in this Regulation:

(a) to a used firearm is a reference to a prohibited firearm that is, in the opinion of the Commissioner, a used firearm, or

(b) to a new firearm is a reference to a prohibited firearm that is, in the opinion of the Commissioner, a new firearm.

4 Notes

The explanatory note, table of contents and notes in the text of this Regulation do not form part of this Regulation.

5 Compensation for surrendering prohibited firearms valued at under \$2,500

- (1) This clause does not apply to prohibited firearms surrendered by or on behalf of firearms dealers.
- (2) The amount of compensation payable in accordance with section 78 of the Act for surrendering a prohibited firearm specified in Schedule 1 is:
 - (a) if a single amount is specified for the firearm—the amount so specified in that Schedule, or
 - (b) if the firearm is a used firearm—the amount specified in that Schedule for a used firearm of the type concerned, or
 - (c) if the firearm is a new firearm—the amount specified in that Schedule for a new firearm of the type concerned.

1996 No 484

Clause 6

Firearms (Compensation) Regulation 1996

6 Compensation for Surrendering prohibited firearms valued at \$2,500 or more

- (1) This clause does not apply to prohibited firearms surrendered by or on behalf of firearms dealers.
- (2) The amount of compensation payable in accordance with section 78 of the Act for surrendering a prohibited firearm specified in Schedule 2 is:
 - (a) if a single amount is specified for the firearm—the amount so specified in that Schedule, or
 - (b) if the firearm is a used firearm—the amount specified in that Schedule for a used firearm of the type concerned, or
 - (c) if the firearm is a new firearm—the amount specified in that Schedule for a new firearm of the type concerned.
- (3) In the case of a prohibited firearm specified in Schedule 2 as a non-military style firearm, the person surrendering the firearm may elect to submit the firearm for valuation (at the person's own cost) by a firearms valuer approved by the Commissioner. If the firearm is submitted for valuation, the amount of compensation payable for the firearm is to be the amount as assessed by the valuer (regardless of whether that amount is less than the amount specified in Schedule 2).
- (4) In the case of a prohibited firearm specified in Schedule 2 as a non-military style firearm, the person who is entitled to compensation under section 78 of the Act for surrendering the firearm may, pending the surrender of the firearm, place the firearm on consignment with a firearms dealer for the purposes of selling the firearm overseas. This subclause has effect despite clause 27A of the *Firearms Regulation 1989*, and that clause does not apply to a firearm that is placed on consignment with a firearms dealer in accordance with this subclause.

Note. The compensation scheme ends on 30 September 1997, and any such firearm that is placed on consignment for sale overseas will (if it remains unsold before that date) need to be surrendered before 30 September 1997 in order to be eligible for compensation.

7 Compensation for surrendering prohibited firearms not specified in Schedules

- (1) This clause does not apply to prohibited firearms surrendered by or on behalf of firearms dealers.

(2) In the case of a prohibited firearm that is not specified in Schedule 1 or 2, the person surrendering the firearm is to submit the firearm (in accordance with arrangements approved by the Commissioner) for valuation by a firearms valuer approved by the Commissioner. The amount of compensation payable in accordance with section 78 of the Act for surrendering any such prohibited firearm is the amount as assessed by the valuer.

8 Compensation for surrendering prohibited firearms—firearms dealers

(1) The amount of compensation payable in accordance with section 78 of the Act for surrendering a prohibited firearm acquired by a firearms dealer before 1 October 1996 is the amount equal to the firearms dealer's retail sale price, as at 1 March 1996, for the firearm.

(2) Before any such compensation is paid, the Commissioner may require proof of the retail sale price to be provided to the Commissioner by way of an invoice, sale docket or insurance valuation in relation to the firearm (or in such other manner or form as the Commissioner may require). Any such proof must be to the satisfaction of the Commissioner.

9 Compensation for surrendering things along with prohibited firearms

(1) The compensation for surrendering a prohibited firearm to which section 78 of the Act applies may include an additional amount of compensation for any thing that is integral to the firearm and that is surrendered along with the firearm. Something is integral to a firearm if it cannot be used otherwise than in connection with the firearm, or if it has no real value otherwise than as part of the firearm (for example, an instruction manual, maintenance equipment, spare parts for the firearm, ammunition that cannot be used in any other type of firearm).

(2) If any such thing is surrendered along with a prohibited firearm, its value is to be assessed by a firearms valuer approved by the Commissioner. The amount of compensation payable for surrendering the thing is the amount as assessed by the valuer.

1996 No 484

Firearms (Compensation) Regulation 1996

Schedule 1 Prohibited firearms (valued at under \$2,500)

Schedule 1 Prohibited firearms (valued at under \$2,500)

(Clause 5)

.22 rimfire self-loading rifles

	Used \$	New \$
Adler/Armi-Jager M 74 (M16 look-a-like)	600	895
Adler/Armi-Jager M 80 (AK47 look-a-like)	650	990
A.J.D. Herstal	100	
Algi-Mee	400	650
AMT 22M 22 magnum stainless	580	992
AMT (10/22 look-a-like)	150	450
Anschutz 520 10 shot	250	890
Armalite/CharterArms AR7	290	390
BSA Armatic	80	
BSA "Raylock"	60	
Beretta "Super Sports"	345	
Beretta .22 S/L	295	
Branch—para carabina	350	
Brno .22 S/L CZ511	250	550
Brno 581	150	
Brno M581	250	
Brno ZKM 611 .22 magnum	495	867
Browning (take-down)—Model A	300	690
Browning (take-down—Model B	500	
Browning (take-down)—(Belgium) Grade 3	750	1000
Browning BAR 15 shot	300	
Browning BAR 22	250	850
CBC Nylon 66 standard	90	149
CBC Nylon 66 Delux Blue	150	220

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at under \$2,500)

Schedule 1

.22 rimfire self-loading rifles—continued

	Used \$	New \$
CBC Nylon 66 Delux Chrome	160	240
Erma	275	
Erma Em1	250	
Erma M122	260	
Fieldman	80	
Fieldman Thumbhole Stock	230	
Fieldman Thumbhole Stock Deluxe	250	
Franchi	150	
Gevarm A3	295	
Gevarm El	200	300
Gevarm .22 S/L A6 and A7	295	
Glenfield M60	100	
Glenfield M70	100	
Harrington and Richardson (H&R) .22 mag	450	
Heckler and Koch (H&K) 300 .22 magnum	985	1200
Hi Standard "SportKing" A100	70	
Hi Standard "SportKing" AI03	70	
Ithaca X15	150	
Jager M16 look-a-like	250	490
Krico	200	
Landman	80	
Mahely M-21	50	
Marlin M70	90	
Marlin .22 mag MA922M	280	763
Marlin MA990	120	416
Marlin MA995SS	130	450
Marlin .22 magnum	350	595
Marlin 70 HC	130	328

1996 No 404

Firearms (Compensation) Regulation 1996

Schedule 1 Prohibited firearms (valued at under \$2,500)

.22 rimfire self-loading rifles—continued

	Used \$	New \$
Marlin 989M2	80	
Marlin 995	100	
Marlin MA60	100	309
Marlin MA60ss	130	462
Marlin Papoose	250	462
Marlin Papoose (stainless steel)	335	445
Marocchi SN64	100	
Miroku Japan (Browning take-down)	590	850
Miroku Japan MA22	590	850
Mossberg 352 KA-350K	100	
Mossberg 380S	120	195
Mossberg 26C	100	
Mossberg 453T-377	100	
Mossberg M352 KB	99	
Mossberg M380	100	
Norinco JW 20	100	186
Pietta Carbine (Blued)	250	450
Pietta Carbine (stainless steel)	350	550
Remington 550	120	
Remington 522	275	490
Remington 522 Viper	200	389
Remington 552 BDL	485	650
Remington M66 Nylon	90	
Remington Nylon 77	175	
Rossi Nylon	130	
RubyExtra	60	200
Ruger 10/22 delux	250	420
Ruger International (Mannlicher stock)	400	

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at under \$2,500)

Schedule 1

.22 rimfire self-loadingrifles—continued

	Used \$	New \$
Ruger 10/22 blued	200	260
Ruger 10/22 ss	250	429
Sabatti heavy barrel	324	450
Sabatti standard	295	395
Savage Model 60	175	
Savage Model 90		180
Sportco M71A-71S-73-73A-87A		120
Sportomatic M2		60
Squibman		79
Squibman 20A		80
Steven M87 H		70
Stirling (French)		100
Stirling M20 series	100	225
Stirling M16		90
Unique Famas (assault rifle copy)		1000
Unique X51	521	850
Venturini		120
Voere		100
Walther		250
Weatherby XX11	250	600
Winchester "Cooey" 64B		120
Winchester 190		20
Winchester 1903		350
Winchester 1905		350
Winchester 1930		295
Winchester 490		175
Winchester 290		175
Winchester 74		325

1996 No 484

Firearms (Compensation) Regulation 1996

Schedule 1 Prohibited firearms (valued at under \$2,500)

.22 rimfire self-loading rifles—continued

	Used \$	New \$
Wlnchester 84	175	
Wlnchester 63	700	
Winchester 64	175	
Winchester 77	175	
Winchester 03	175	

Military style self-loading rifles

	Used \$	New \$
AK47 (Qld copy)	1485	1800
AR15 SPI	2390	
AR 10	1500	
Armi-Jager AP15 7.65 pistol cart	100	
Australian Automatic Arms—SAR—SAC—SP	900	1500
Brno VZ52/57 7.62 x 39	495	
Dragunov 7.62 x 54 rim	1900	
FN FAL.308	2490	
FN 49 30/06	490	
FN 7mm	1000	
FN 8mm	1000	
Hakim 8mm	300	
Johnson 30/06	750	
Johnson 7mm	1200	
L1A1 SLR	2400	
Ljungman 6.5 x 55	300	
M1 .30 Carbine	250	
M1 Carbine (Inland) (Folding Stock Para)	1500	
M1 Carbine (Irwin Pdersen)	750	

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at under \$2,500)

Schedule 1

Military style self-loading rifles—continued

	Used \$	New \$
M1 Carbine (Plainfield D-Day Comm)	800	1250
M1 Carbine (Plainfield)	400	600
M1 Carbine (Underwood)	299	
M1 Carbine (Universal)	295	
M1 Carbine (Winchester)	350	
M1 Garand 30/06	950	
M14	1500	
M14 .308	1750	
M1A1 Springfield Standard	1900	
M1AI Springfield "Match"	2100	
Maegun 7.62mm x 39mm	400	
MAS 7.5mm	200	
Mauser Carbine 9mm/7.62mm pistol cart	200	
Norinco M1A1-305	500	
Ruger Mini 14 (stainless steel)	650	1050
Ruger Mini 14	500	950
Ruger Mini 30	500	950
SKK Carbine	400	600
SKK Polytech	500	
SKS Carbine	250	450
Tokarov 7.62mm x 54mm rim	500	
Walther K43 ave 45	100	
Walther G43	1200	
Walther G41	1200	

1996 No 484

Firearms (Compensation) Regulation 1996

Schedule 1 Prohibited firearms (valued at under \$2,500)

Centre-fire self-loading rifles—non-military style

	Used \$	New \$
Browning 35	900	
Browning BAR M11 "Boss" magnum	1200	1844
Browning BAR	900	125
Browning BAR magnum	1000	1633
Browning BAR MKI1 "Boss" Std	1000	1735
Browning Belgium BAR Type 4 engraved	2250	
Heckler and Koch 660	1500	
Heckler and Koch SL6	2000	
Heckler and Koch SL7	2000	
Heckler and Koch 770	1500	
Marlin MA45 .45 ACP	300	480
Marlin MA9mm 9mm calibre	300	480
Remington Four	1000	
Remington Sportsman 74	800	
Remington "Woodmaster"	785	
Remington 742 BDL	950	
Remington M742 .308	750	1200
Remington 7400	950	
Ruger .44 Mag.	500	700
Ruger Mini 14 Rancher	750	975
Ruger Mini 14 Rancher Stainless	875	1150
Ruger Mini 30 Rancher	750	975
Ruger Mini 30 Rancher Stainless	875	1150
Valmet "Hunter"	1000	1800
Winchester 100	850	
Winchester .32 Auto Model 1905	350	

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at under \$2,500)

Schedule 1

Repeating action shotguns

	Used \$	New \$
Atis	500	800
Bentley 30 DLX	200	448
Bentley 30C "Black"	280	482
Bentley 30D interchoke	300	499
Bentley 30K 8 shot	270	430
Bentley 30R	245	
Bentley M30	195	395
Bentley M30C	250	
Bentley SAS	260	533
Beretta RS200	500	650
Beretta Silver Pigeon	450	850
Browning BPS Buck Special	1120	
Browning BPS Deer Special	1299	
Browning Hunter	1151	
Browning Hunter magnum	1437	
CBC Magtech	200	351
CBC Magtech Rifle sight barrel	350	500
CBC Magtech (interchoke—ventrib)	385	550
CBC Magtech 586	325	460
CBC Mariner	320	600
Commercial Marketing CMC "Mountaineer"	450	600
Fabarm S.D.A.S.S.	490	590
Fabarm 8 shot Mil 8 full stock	650	1250
Fabarm 8 shot S.D.A.S.S. 12g	450	885
Fabarm 8 shot Synthetic 12g	450	885
Fabarm Interchoke	600	700
Fabarm Supergoose 36 Synthetic	700	1465
Fabarm 12g 6 shot Multi Choke	450	1070

1996 No 404

Firearms (Compensation) Regulation 1996

Schedule 1 Prohibited firearms (valued at under \$2,500)

Repeating action shotguns-continued

	Used \$	New \$
Franchi SP8	550	700
Franchi PA5, PA7, SPA	770	1100
Gamba	630	900
High Standard	500	800
High Standard Police	580	
Ithaca	250	500
Ithaca Centennial	1000	2000
Ithaca Mod 37 Featherweight	450	600
KFC	450	
KTG	450	850
Marlin Glenfield	350	450
Maverick MV 31000 Series	450	630
Mossberg MS 57118 Viking	475	700
Mossberg 500 "Persuader"	468	651
Mossberg "Maverick"	270	420
Mossberg "Maverick" Combo	400	680
Mossberg "Turkey"	270	649
Mossberg 500 "Military"	473	780
Mossberg 500 "Combo"	432	818
Mossberg 500 "Crown Grade"	497	820
Mossberg 500 "Military" Parkerised	400	857
Mossberg 500 "Slugster"	300	819
Mossberg 500A	450	
Mossberg 590	450	600
Mossberg Mariner	350	894
Mossberg Viking	400	550
Norlco HL 12-102	200	350
Remington 870 "Wingmaster"	450	720

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at under \$2,500)

Schedule 1

Repeating action shotguns--continued

	Used \$	New \$
Remington 870 Camo Synthetic	600	700
Remington 870 Deer Gun Express	490	590
Remington 870 Express	400	589
Remington 870 Express Synthetic	450	589
Remington 870 Express Turkey	450	550
Remington 870 Express Combo Synthetic	600	700
Remington 870 Marine	700	850
Remington 870 Trap	900	1100
Remington 870 Youth 20g	450	695
Remington Express Magnum	400	500
Remington 870 Marine	700	850
Remington 870 SPS	470	700
Smith and Wesson 9168-3000-916A	250	
Stevens	350	
Stevens 77E-77F	150	
Stevens 520	800	
Stirling La Salle	300	400
Weatherby Centurion 92	400	500
Weatherby Patrician	700	1100
Westernfield 550CD	100	
Winchester 42 ST 410ga	500	800
Winchester 42 Skeet 410ga	700	1000
Winchester 1300 "Ranger"	450	650
Winchester "Defender"	525	670
Winchester "Trench Gun 1897"	350	
Winchester 1200	395	
Winchester 1300 "Combo"	550	865
Winchester 1300 stainless "Marine"	600	1065

1996 No 484

Firearms (Compensation) Regulation 1996

Schedule 1 Prohibited firearms (valued at under \$2,500)

Repeating action shotguns—continued

	Used \$	New \$
Winchester 1300 XTR	525	730
Winchester 1911	450	750
Winchester 1912	500	800
Winchester Mod 12	750	1000
Winchester Mod 12 Trap and Skeet	900	1200
Winchester Mod 1220ga	750	1000
Winchester Mod 12I6ga	750	1000

Self-loading shotguns

	Used \$	New \$
Atis	399	
Benelli Super 90	800	1200
Benelli 121	900	1700
Benelli 123	1500	
Benelli "Raffaello"	1300	2000
Bentley Classic 600	550	
Bentley "Pointer"	450	900
Beretta 1200F	750	
Beretta 1200F "Riot"	700	1230
Beretta 302	700	
Beretta 303	700	
Beretta A30GA301	750	
Beretta A304	1480	
Beretta "Vitoria"	700	950
Beretta 1201F	990	1515
Beretta A390ST	1250	1975
Beretta A390ST "Delux"	1500	245

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at under \$2,500)

Schedule 1

Self-loading shotguns—continued

	Used \$	New \$
Beretta A390	900	1350
Bettensoli	700	1100
Breda	595	
Breda A Magnum	650	800
Breda Gemma	450	
Breda Altair Type 1 Engraved	650	
Breda Altair Type 3 Engraved	700	
Breda A Simple Engraved	650	800
Brno	2000	
Browning "Gold" gas operated	750	1565
Browning—Belgium A5	1100	1832
Browning 2 shot trap	550	2000
Browning A5 16 gauge	1200	
Browning A5 (Japan)	1000	1778
Browning A5 20 gauge	1100	1778
Browning A5 engraved Type 1	850	
Browning A5 Light Twelve	875	
Browning A5 Magnum Belgium	1300	
Browning A5 Magnum Japan	1200	
Browning A500	900	1450
Browning A2000	1000	1500
Browning B80	900	1200
Browning B2000	900	
Centurion	770	1000
Daiwa A5	700	
Fabarm Ellegi Super Goose	995	1620
Fabarm Euggi Standard	600	1454
Fabarm Euggi Deluxe	750	1555

1996 No 484

Firearms (Compensation) Regulation 1996

Schedule 1 Prohibited firearms (valued at under \$2,500)

Self-loading shotguns—continued

	Used \$	New \$
Fabarm Euro 3	850	1520
Fabarm Euro 3 Deluxe	1150	1730
Fabarm Samus	800	1450
Franchi Black Magic	600	800
Franchi "Elite"	700	
Franchi SPAS	890	1655
Franchi 500, 520	700	1300
Franchi 520 El Dorado	700	
Franchi 48A	400	550
Franchi 48AL Hunter	590	
Franchi Prestige	600	1000
Fuji Dynamie	450	
KFC	550	
KTG	675	
Heckler and Koch (Benelli)	1200	
High Standard	560	800
Mossberg M9200	626	1032
Mossberg "Viking"	326	
Mossberg 5500	450	
Nikko "Shadow"	575	
Norinco SA 3 shot	420	
Omark (Sportco)	399	
Parker Hale	750	
Remington 48 or 11/48	800	
Remington "Sportsman 58"	400	
Remington 11/87	1300	1500
Remington 11/87 Police	900	1100
Remington 11/87 SPS Camo	1400	

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at under \$2,500)

Schedule 1

Self-loading shotguns—continued

	Used \$	New \$
Remington Mod 11	400	600
Remington 1100	590	950
Remington SPS	950	1150
Savage A5 (720)	800	
Savage "Military Stamped"	399	
SKB A200	400	
SKB 1300	600	1350
SKB 1900 12G and 20G	650	1350
SKB Model A100	300	
Smith and Wesson 1000	500	
Sportco "model 88"–"103"	200	
Stirling "La Salle" (France)	200	
Stirling "Classic 600"	200	
Weatherby	450	1200
winchester Model 1 "Super X"	895	
Winchester 1400/1500	350	690
Winchester 1500 XTR	500	
Winchester 1911	750	
Winchester Model 50	425	
Winchester Model 59	450	
Winchester Super X XTR	900	

1996 No 484

Firearms (Compensation) Regulation 1996

Schedule 2 Prohibited firearms (valued at \$2,500 or more)

Schedule 2 Prohibited firearms (valued at \$2,500 or more)

(Clause 6)

Military style self-loading rifles

	Used \$	New \$
AR15 A3 Carbine H-Bar	4250	
AR15 A3 Ultra Match	4100	
AR15 Carbine A3 6mm X 45mm	4100	
AR15 Carbine A3 7.62mm X 39mm	4695	
Auto Ordnance (Thompson look-a-like) M27	3500	5300
Beretta BM 59	3200	
Beretta BM 62	3500	
Colt Ar 15 H-Bar	5000	
Heckler and Koch (H&K) G3	5200	
Heckler and Koch (H&K) 91-93-474	3500	
M1A1 Springfield "Match"		330
M1A1 Springfield "Super Match"	2500	3500
M1A1 Springfield Standard		3000
SIG AMT .308	2850	
Valmet (Not a Hunter)	2500	
VZ1 Carbine	5500	

Self-loading centre-fire rifles—non-military style

	Used \$	New \$
Browning Belgium BAR Type 4 engraved		4000

1996 No 484

Firearms (Compensation) Regulation 1996

Prohibited firearms (valued at \$2,500 or more)

Schedule 2

Self loading shotguns

	Used \$	New \$
Browning Belgium A5 Type 4 engraved	7500	
Browning Belgium Presentation King Carol engraving selected walnut		10000
Browning Belgium Type I super light alloy	2500	
Browning Belgium Type II super light alloy	3000	
Browning Belgium Type III light weight	2500	
Browning Belgium Type III super light alloy	3500	
Browning Belgium Type IV Matt Chrome (Game)	4000	
Browning Belgium Type V Matt Chrome (Game)	5500	
Browning Japan Limited Edition 10F 5000	5500	
Cosmi	6000	10000