

Przebieg choroby
do sumy 2.000 zł
wraz z kosztami leczenia


Lublin dnia 26 kwietnia 2005r. Nr 30000
14 października 2006 r. 2006 r. 2006 r.
wzrost na terenie Leszka Patulskiego
- trzydzieści tysięcy złotych -

Pozycam do kwoty 10.000 zł
Tomara PPK

Ewa Piątek

Płatny w Lublinie