

Pre-owned cars for sale for personal & business needs!

Looking for a way to manage your day-to-day personal or business mobility needs at a reasonable price? We've got you covered. Get in touch with us for handpicked pre-owned cars available at great prices.

Well maintained cars with full service history

Cars available for bulk purchase

Commercial and Private registrations available

Assistance in document transfer

For list of pre-owned cars, select your respective city:

Bangalore

Faridabad

Gurgaon

New Delhi

Noida

Hyderabad

Kolkata

Mohali

Mumbai

Pune

Visakhapatnam

Other Cities

Looking to go electric? We also have pre-owned electric vehicles for your personal and business mobility needs.

LeasePlan

If you can't find the car of your choice in the list, please drop us an email and we will inform you as soon as that model/similar model is available on sale.

For more information, please reach us at reachus@leaseplan.com or call at 1860 500 50 50 / 1860 419 50 50 (IVR option 4)

April 2021

BANGALORE

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Ford Ecosport 1.5 Trend MT	Commercial	Diesel	4	1,30,400
Ford FS 1.5 Trend MT	Commercial	Diesel	3	33,900
Ford New Figo 1.5 TIT	Commercial	Diesel	3	63,400
Honda Jazz V AT	Private	Petrol	5	38,900
Hyundai Elite i20 Sport 1.4 MT	Commercial	Diesel	3	55,000
Hyundai i10 Grand ERA 1.1	Commercial	Diesel	4	78,000
Hyundai Verna 1.6 E MT	Commercial	Diesel	3	63,200
Hyundai Verna Fluidic 1.6L EX CRDI F/L	Commercial	Diesel	3	70,400
Mahindra e-Verito D2 Fast Charging	Commercial	Electric	2	28,100
Mahindra KUV 100 K4 + 6STR	Commercial	Diesel	3	69,900
Mahindra New XUV 500 W4 2WD	Commercial	Diesel	4	1,04,000
Mahindra Scorpio S4 7S	Commercial	Diesel	4	90,000
Mahindra TUV 300 T4 +	Private	Diesel	5	1,83,900
Mahindra TUV 300 T6 +	Private	Diesel	5	1,70,800
Mahindra TUV 300 T8	Private	Diesel	5	1,41,600
Maruti Suzuki Baleno Sigma MT	Commercial	Diesel	3	41,800
Maruti Suzuki Swift VDI E4	Commercial	Diesel	3	28,400
Maruti Suzuki Swift VDI AMT E4	Commercial	Diesel	3	62,500
Tata Hexa XE MT 2WD 7STR	Commercial	Diesel	3	60,000

FARIDABAD

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Toyota Etios Liva VD	Private	Diesel	3	50,600

GURGAON

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Honda Mobilio S	Private	Petrol	5	21,500
Maruti Suzuki Baleno Delta MT	Private	Diesel	4	84,700
Maruti Suzuki Vitara Brezza VDI	Private	Diesel	4	40,100
Tata Tigor EV XM	Commercial	Electric	2	29,400

NEW DELHI

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Ford Ecosport 1.5 Trend MT	Commercial	Diesel	3	61,900
Ford FS 1.5 Trend MT	Commercial	Diesel	3	50,000
Ford New Figo 1.5 TIT	Commercial	Diesel	3	6,000
Mahindra e ₂ o Plus P2	Commercial	Electric	3	3,000
Mahindra e-Verito D2 Fast Charging	Commercial	Electric	2	38,300
Mahindra KUV 100 K4 + 6 STR	Commercial	Diesel	3	1,12,400
Maruti Suzuki Ciaz Delta 1.4 MT	Private	Petrol	3	45,800
Maruti Suzuki Swift LDI E4	Private	Diesel	6	1,02,400
Tata Tiago 1.1L XM	Commercial	Diesel	2	58,200

NOIDA

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Hyundai Creta SX 1.6L MT	Private	Diesel	5	78,900
Hyundai i10 Grand Sport 1.2 AT	Private	Petrol	3	30,100

HYDERABAD

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Ford Ecosport 1.5 Titan MT	Commercial	Diesel	3	69,900
Ford FS 1.5 Trend MT	Commercial	Diesel	3	72,800
Ford New Figo 1.5 TIT	Commercial	Diesel	3	1,07,300
Hyundai Elite i20 Sport 1.4 MT	Commercial	Diesel	3	60,000
Hyundai Verna Fluidic 1.6L EX CRDI F/L	Commercial	Diesel	3	57,500
Mahindra e ₂ o Plus P2	Commercial	Electric	3	11,100
Mahindra e-Verito D2 Fast Charging	Commercial	Electric	2	29,700
Mahindra Genio DC	Commercial	Diesel	5	2,20,700
Mahindra KUV 100 K4+ 6STR	Commercial	Diesel	3	58,300
Mahindra Scorpio S4 7S	Commercial	Diesel	4	96,500
Mahindra TUV 300 T6 +	Commercial	Diesel	3	88,500
Maruti Suzuki Baleno Sigma MT	Commercial	Diesel	3	1,16,000
Maruti Suzuki Swift VDI E4	Private	Diesel	5	1,14,800
Maruti Suzuki Swift VDI AMT E4	Commercial	Diesel	3	60,000
Tata Tiago 1.1L XM	Commercial	Diesel	3	57,500
Toyota Innova VX DIESEL 7STR	Private	Diesel	2	72,700

KOLKATA

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Hyundai Creta 1.4L E + MT	Commercial	Diesel	4	1,02,500
Mahindra e ₂ o Plus P2	Commercial	Electric	3	11,900
Mahindra TUV 300 T4 +	Private	Diesel	5	1,15,500
Maruti Suzuki Swift ZXI	Private	Petrol	4	73,800

MOHALI

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Ford FS 1.5 Trend MT	Commercial	Diesel	2	48,100
Hyundai Creta 1.4L E + MT	Commercial	Diesel	3	70,000
Hyundai Creta S 1.6L AT	Commercial	Diesel	2	27,800
Hyundai Creta S 1.6L AT	Commercial	Diesel	2	30,000
Hyundai Elite i20 Magna 1.4 MT	Commercial	Diesel	2	35,600
Hyundai Verna 1.6 E MT	Commercial	Diesel	3	56,500
Hyundai Verna Fluidic 1.6L EX CRDI F/L	Commercial	Diesel	3	74,200
Mahindra Scorpio S5 2.2L 7S	Commercial	Diesel	1	12,700
Maruti Suzuki Swift VDI E4	Commercial	Diesel	3	10,000
Maruti Suzuki Swift VDI AMT E4	Commercial	Diesel	3	33,200
Maruti Suzuki Vitara Brezza LDI	Commercial	Diesel	3	28,000
Tata Hexa XE MT 2WD 7STR	Commercial	Diesel	2	47,400
Tata Nexon 1.5L XM	Commercial	Diesel	3	66,100
Tata Nexon XMA 1.5L AT	Commercial	Diesel	2	36,000
Tata Tiago 1.1L XM	Commercial	Diesel	2	37,700

MUMBAI

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Audi Q3 2L TDI PRM W/O Sunroof	Private	Diesel	6	77,900
BMW 320 I Luxury Line AT	Private	Petrol	4	63,300
Ford Ecosport 1.5 Titan MT	Commercial	Diesel	3	90,500
Ford New Figo 1.5 TIT	Commercial	Diesel	3	39,300
Hyundai Creta 1.4L E + MT	Commercial	Diesel	3	83,400
Hyundai Elite i20 Sport 1.4 MT	Commercial	Diesel	3	22,200
Mahindra e ₂ o Plus P2	Commercial	Electric	3	6,200
Mahindra KUV 100 K4 + 6STR	Commercial	Diesel	3	67,400
Mahindra Scorpio S5 2.2L 7S	Commercial	Diesel	3	1,28,300
Maruti Suzuki EECO Flexi Cargo Green	Commercial	Petrol	5	1,06,300
Maruti Suzuki Vitara Brezza LDI	Commercial	Diesel	3	88,000
New Vento 1.5L Highline MT	Private	Diesel	3	92,000
Skoda Octavia Style PL 2.0 TDI AT	Private	Diesel	4	26,200
Tata Hexa XE MT 2WD 7STR	Commercial	Diesel	3	67,500
Toyota Corolla ALTIS 1.8G L MT	Private	Petrol	2	61,400
Toyota Innova GX-7STR	Private	Diesel	5	22,900

PUNE

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Ford FS 1.5 Trend MT	Commercial	Diesel	3	57,500
Mahindra e ₂ o Plus P2	Commercial	Electric	3	3,100
Mahindra e-Verito D2 Fast Charging	Commercial	Electric	2	49,400
Mahindra Scorpio S4 7S	Commercial	Diesel	4	55,100
Maruti Suzuki New Dzire LDI MT	Private	Diesel	5	1,32,900
Tata Hexa XE MT 2WD 7STR	Commercial	Diesel	3	91,300

VISAKHAPATNAM

Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Hyundai Creta 1.4L E + MT	Commercial	Diesel	3	1,00,800
Hyundai Elite i20 Sport 1.4 Mt	Commercial	Diesel	3	65,000
Mahindra e ₂ o Plus P2	Commercial	Electric	3	25,100
Mahindra XUV 500 W5 MT	Commercial	Diesel	3	65,000
Maruti Suzuki Swift VDI AMT E4	Commercial	Diesel	3	62,500
Maruti Suzuki Swift VDI AMT E4	Commercial	Diesel	3	93,100
Maruti Suzuki Vitara Brezza LDI (O)	Commercial	Diesel	3	79,700
Tata Nexon XMA 1.5L AT	Commercial	Diesel	3	57,500
Tata Tiago 1.1L XM	Commercial	Diesel	3	65,000

OTHER CITIES

Registration City	Model & Variant	Registration	Fuel Type	Age (yrs)	Kms run
Chennai	Ford New Figo 1.5 TRN	Commercial	Diesel	3	80,300
Cuttack	Maruti Suzuki Swift VDI E4	Private	Diesel	5	1,23,300
Davangere	Mahindra TUV 300 T6+	Private	Diesel	3	1,39,100
Indore	Hyundai Elite i20 Sport 1.4 MT	Commercial	Diesel	3	75,500
Indore	Maruti Suzuki Swift VDI E4	Commercial	Diesel	3	77,100
Indore	Tata Tiago 1.1L XM	Commercial	Diesel	3	67,400
Jaipur	Ford Ecosport 1.5 Trend MT	Commercial	Diesel	2	49,600
Jaipur	Maruti Suzuki Omni Cargo	Commercial	Petrol	5	95,900
Kochi	Maruti Suzuki Ritz LDI-E4	Private	Diesel	5	2,20,400
Lucknow	Mahindra Bolero Maxitruck Plus	Commercial	Diesel	5	1,38,400
Lucknow	Mahindra TUV 300 T8	Private	Diesel	5	1,20,400
Muvattupuzha	Mahindra TUV 300 T4 +	Private	Diesel	5	1,53,400
Patna	Mahindra TUV 300 T4 +	Private	Diesel	5	1,29,400
Rudrapur	Honda City V MT	Private	Petrol	5	84,000
Silvasa	Maruti Suzuki EECO 5S AC E4	Private	Petrol	5	1,14,900
Sonepat	Mahindra TUV 300 T8	Private	Diesel	4	1,43,600
Surat	Hyundai Verna Fludc 1.6L S(O) VTVT F/L	Private	Petrol	6	48,200
Vijayawada	Mahindra TUV 300 T6+	Private	Diesel	5	2,67,100
Zirakpur	Mahindra Bolero Camper Huber DC E3	Private	Diesel	6	1,36,900
Zirakpur	Mahindra Maxximo Plus	Commercial	Diesel	5	89,600