Dear Madam / Sir,
Please will you be so kind as to read this.

I have a heart condition. To prevent life-threatening rhythmical disturbances of my heart an Automatic Implantable Cardioverter Defibrillator or ICD (a kind of pacemaker) has been implanted in my body. Please see my ICD Identification Card.

Passing through the security gate or using a hand magnet could cause my defibrillator to malfunction or be switched off. Therefore I ask you kindly to search me by hand.

I thank you very much.
Szanowni Państwo,

uprzejmie proszę o przeczytanie poniższej informacji.

Mam wadę serca. Aby zapobiec zagrażającym życiu zaburzeniom rytmicznym serca w moje ciało został wszczepiony automatyczny wszczepialny kardiowerter-defibrylator serca, inaczej ICD (Implantable Cardioverter Defibrillator), który jest rodzajem stymulatora. Bardzo proszę o sprawdzenie mojej karty identyfikacyjnej ICD.

Przechodzenie przez bramkę bezpieczeństwa lub wykorzystanie ręcznego wykrywacza metalu może spowodować usterki w pracy defibrylatora lub jego wyłączenie. Dlatego uprzejmie proszę o sprawdzenie mnie manualnie.

Bardzo dziękuję za wyrozumiałość.
