·	Parameters	Date of request for repair	The date the repair was performed	Repair details	Employee's signature	
Price	Sale date		periorinea			
2. Warranty card without comer address is invalid. 3. The warranty is valid for 4. The defects revealed during from the date of delivation the guarantor's expense 5. The guarantee does not from the provisions on the 6. The warranty does not ir damage resulting from in mechanical, thermal, che the user and what was be a UV bulbs for the device 7. The guarantee is valid on 8. Person who submits a consult of 8. Person who submits a con	exclude, limit or suspend the rights of the buyer resulting from it warranty for defects in the sold item. Include: Include: Inproper use, storage or maintenance of the device mical and all other damages what will be intentional or negligent action by due at external force Inly on the territory of the Republic of Poland. Include: Incl	Address Telephone			ate and signature of the	
Customer`s signature		Company stamp			Date and signature of the seller	