
BabyMed
ADELI

BabyMed
ADELI

Early Care for Children with
Developmental Delay

Univ. Prof. Dr. Franz Gerstenbrand Thomas Sieber, M.D.
Scientific Advisor at the ADELI Medical Center Medical Director ADELI Medical Center

” ”ADELI Medical Center is one of the few
Medical Center is paediatric neuro- special ised faci l i t ies for neuro-
rehabilitation. From its beginnings, the rehabilitation in Europe. More than one
center provides care mostly for children thousand patients are treated here
with neurological deficits caused by birth annually. Paediatric rehabilitation is the

trauma. The center has considerable experience in the cornerstone of ADELI's rehabilitation approach. I am especially
treatment of young children in infancy. When neurological glad that I can introduce to you the ADELI BabyMed
problems are treated early, the plasticity of the brain can be programme, which has been specifically designed for children
utilised and thus the chances for improvement are with developmental delay. It opens up a new opportunity to
substantially higher.” reduce the degree, or even eliminate severe chronic disability in

the future. In this case, restoring health requires substantial
time, considerable effort and resources, but when the outcomes
lead to child's better future, it is the path worth taking.”

One of the main areas of the ADELI

Founding President and Honorary Member of the European Federation
of Neurological Societies (EFNS)
Chairman of the Space & Underwater Neurology Research Group at the
World Federation of Neurology (WFN)

“Many stories of children with disabilities have one thing in
common: shortly after the birth, the parents noticed there is
something unusual about the baby, yet hoped this minor
developmental delay would disappear over time. After several
weeks or months, however, baby's problems only got worse. Until
the right diagnosis has been made and the rehabilitation has
started, precious time had passed. After ten years of experience in
paediatric neurorehabilitation and thousands of patients treated
here, we insist that it is crucially important to make the first step as
early as possible. ADELI's BabyMed programme is here because
babies can't wait.”

“Many stories of children with disabilities have one thing in
common: shortly after the birth, the parents noticed there is
something unusual about the baby, yet hoped this minor
developmental delay would disappear over time. After several
weeks or months, however, baby's problems only got worse. Until
the right diagnosis has been made and the rehabilitation has
started, precious time had passed. After ten years of experience in
paediatric neurorehabilitation and thousands of patients treated
here, we insist that it is crucially important to make the first step as
early as possible. ADELI's BabyMed programme is here because
babies can't wait.”

You Should be Concerned

Consult with an Expert

if your child has signs of developmental delay – it did not start to keep the head up
straight on time (around the 1st month), roll over independently onto its belly
(approximately in the 5th month), crawl (around the 7th month), start standing up on the
feet (approximately in the 8th month) and walk (approximately in the 12th month).

when at the time of your pregnancy, during the childbirth or just after the birth of the
baby, the so-called risk factors were present – high-risk pregnancy, complications
during delivery or shortly after the birth.

Do not be alarmed, but do not waste your time if you found risk factors or signs of
developmental delay in your baby - it does not necessarily mean serious consequences.
In any event, do not expect it to fix itself. Time, in this case, can mean a lot for the future of
your child!

Keep a track of the symptoms you noticed in the developmental delay of your baby
and contact a doctor you trust – an experienced paediatrician or paediatric neurologist.
In the ADELI Medical Center, we will provide you with a free consultation and
examination by our specialists.

If the suspicions are confirmed, you will have the opportunity to immediately start
working on changing the future of your baby for the better. Together with you, we will
make all the effort for its normal development - during the 2-week course of special
rehabilitation exercises, gymnastics, massages and other procedures, you will learn how
to work with your baby at home. The joint effort of you – the parents and our specialists –
is the guarantee of your baby's health.

Ignoring the signs of improper child development
in very early childhood does not pay off in any way, do
not risk that the delay will progress into a serious
disability. Increasing the effort for restoring the health
in early childhood is easier. You will protect your child
and your family from pain, suffering and costs
associated with caring for a disabled person.

is based on many years of rich experience in
working with children with congenital and acquired
neurological disorders.

is compiled on the basis of the latest research and
knowledge of our and international experts and
scholars on the development of the brain, nervous and
musco-skeletal system.

is implemented by a team of neurologists,
physicians, physiotherapists, speech therapists and
other health professionals who specialise in
rehabilitation of the youngest children.

is individualised, using the most effective
combination of all available methods (Vojta, Bobath,
Kabat, kinesiology, balneology, etc.), adapted to the
specifics of each baby.

BabyMed Programme
in the Adeli Medical Center

Time Cannot be Turned Back

Our Goal is to

ADELI BabyMed Programme

1.

2.

3.

4.

5.

trigger normal physiological development, corresponding to your child's
age and abilities

prevent the development of pathological symptoms in the development
of musculoskeletal apparatus

in addition to the development of musculoskeletal system, foster the
development of mental abilities and development of speech

teach you how to exercise with the baby at home, so that the process of
improvement does not stop

It is a two-week early intervention and rehabilitation programme for children
from 6 months up to 2 years of age. A team of specialists works with the baby
3-4 hours a day, 5 days a week. Within the programme, the baby will undergo:

Thorough examination and compilation of individual programme for your
child by the medical team

 Neurorehabilitation – morning and afternoon session of special
rehabilitation exercises utilising the incredible plasticity of the brain at this age

 Therapeutic relaxation massage – healing method which stimulates the skin
and muscles, improves blood circulation

 Oxygen therapy – improves the supply of oxygen in the body (particularly in
the brain), increases performance and enables faster recovery after intense
exercising

 Speech therapy – oro-facial, sound and speech exercises aimed at activating
the development of breathing, speech and communication abilities

Parents' Experience

Stanislava & Daughter Emma

Andrea & Son Lukas

Our thanks to parents of children who listened
to our advice and attended early rehabilitation
programme in the ADELI Medical Center,
giving their babies a chance for better future.

Rehabilitation in the ADELI Center has helped Emma a lot.
She has gained more stability, her walking became much
smoother and more coordinated, and she began to manage
slopes and partially walking up the stairs. Along with the
walking improvement, a sharp development of language
occurred as well (and she cannot stop talking since then). We
look forward to our next visit.”

”Lukas made huge progress during his first stay.
Approximately two weeks prior to the rehabilitation, he started
walking, but he really started straddling at ADELI Center. He
began assembling wooden puzzles, and even his fine motor
skills have been kick-started. After the second stay, he is
smarter again, his fine motor skills improved as well, and
he even began using the tweezers grip.”

”

Lukas

Denisa & Daughter Nelly

"I consider attending the early care rehabilitation in the ADELI Center the best decision in my life so
far. I learned about it only by chance and I am grateful for it. I have never met nicer, more sincere, willing,
empathetic and welcoming attitude than in this center. My daughter Nelly has been born at 27th week
of pregnancy and was not breathing. The prognosis from the doctors was – a severe disability. When I
was asked by the physician whether to save the child or let the fate decide, as a mother, I did not hesitate
for a moment – save. Given this and the fact that Nelly could not stand on her feet at 12 months, nor sit
alone, and none of the doctors was addressing it, I decided on my own after consultation with ADELI
Center's doctor to undergo their early care rehabilitation treatment programme.

Two weeks after returning from ADELI, Nelly began to climb alone on all four and was also
able to sit without a support. Even our doctor noticed progress and said I could not have chosen
better. I am not saying that the exercises in the ADELI Center have removed the disability, yet the
prognoses of doctors were clearly wrong. Given the significant developmental delay and weak muscles
of our Nelly, the visit to ADELI Center is irreplaceable. Soon, Nelly will celebrate her second birthday and
she is climbing on all four (even I cannot keep up with her), walking without help and is full of energy. We
are not completely out of the woods, as she has a severe hearing problem and also some minor health
issues, but it's still better than severe disability. I can proudly say that I have done something for my
daughter. The rehabilitation in the ADELI Center was the right choice. A warm thanks to the entire team
of ADELI Center for their responsiveness and psychological support. Good luck to the other kids in
getting help like our Nelly.“

ADELI Medical Center
The project's main goal is to increase the awareness about children at risk and improve the attention of parents and doctors for the
symptoms of incorrect development in children from 0 to 3 years. The project is also aiming to increase the involvement of state
agencies, which can be incorporated into providing complex solutions to the problem of children at risk. From the medical point of
view, it is mainly about finding new means of diagnostics and therapy (including their funding).
The underlying mission of this international project is to reduce child disability and increase the number of children who can
achieve independence from the life-long support of their parents and the state.

The Initiator of the International Project Children at Risk

Contacts
ADELI Medical Center
Hlboka 47, 921 01 Piestany
Slovakia
Tel.: +421 33 79 15 900
E-mail: info@adeli-center.com

www.adeli-center.com

