
REVIEW Open Access

Diagnosis, treatment and prevention of
pediatric obesity: consensus position
statement of the Italian Society for
Pediatric Endocrinology and Diabetology
and the Italian Society of Pediatrics
Giuliana Valerio1*† , Claudio Maffeis2†, Giuseppe Saggese3, Maria Amalia Ambruzzi4, Antonio Balsamo5,
Simonetta Bellone6, Marcello Bergamini7, Sergio Bernasconi8, Gianni Bona6, Valeria Calcaterra9, Teresa Canali10,
Margherita Caroli11, Francesco Chiarelli12, Nicola Corciulo13, Antonino Crinò14, Procolo Di Bonito15,
Violetta Di Pietrantonio16, Mario Di Pietro17, Anna Di Sessa18, Antonella Diamanti19, Mattia Doria20, Danilo Fintini21,
Roberto Franceschi22, Adriana Franzese23, Marco Giussani24, Graziano Grugni25, Dario Iafusco18, Lorenzo Iughetti26,
Adima Lamborghini27, Maria Rosaria Licenziati28, Raffaele Limauro29, Giulio Maltoni5, Melania Manco30,
Leonardo Marchesini Reggiani31, Loredana Marcovecchio12, Alberto Marsciani32, Emanuele Miraglia del Giudice18,
Anita Morandi33, Giuseppe Morino34, Beatrice Moro35, Valerio Nobili36,37, Laura Perrone18, Marina Picca24,
Angelo Pietrobelli38, Francesco Privitera39, Salvatore Purromuto40, Letizia Ragusa41, Roberta Ricotti6,
Francesca Santamaria23, Chiara Sartori42, Stefano Stilli31, Maria Elisabeth Street42, Rita Tanas43, Giuliana Trifiró44,
Giuseppina Rosaria Umano18, Andrea Vania36, Elvira Verduci45 and Eugenio Zito46

Abstract

The Italian Consensus Position Statement on Diagnosis, Treatment and Prevention of Obesity in Children and
Adolescents integrates and updates the previous guidelines to deliver an evidence based approach to the disease.
The following areas were reviewed: (1) obesity definition and causes of secondary obesity; (2) physical and
psychosocial comorbidities; (3) treatment and care settings; (4) prevention.
The main novelties deriving from the Italian experience lie in the definition, screening of the cardiometabolic and
hepatic risk factors and the endorsement of a staged approach to treatment. The evidence based efficacy of
behavioral intervention versus pharmacological or surgical treatments is reported. Lastly, the prevention by
promoting healthful diet, physical activity, sleep pattern, and environment is strongly recommended since the
intrauterine phase.

Keywords: Consensus, Diagnosis, Pediatric obesity, Prevention, Treatment

* Correspondence: giuliana.valerio@uniparthenope.it
†Giuliana Valerio and Claudio Maffeis contributed equally to this work.
1Department of Movement Sciences and Wellbeing, University of Naples
Parthenope, via Medina 40, 80133 Naples, Italy
Full list of author information is available at the end of the article

© The Author(s). 2018 Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88
https://doi.org/10.1186/s13052-018-0525-6

http://crossmark.crossref.org/dialog/?doi=10.1186/s13052-018-0525-6&domain=pdf
http://orcid.org/0000-0001-5063-4333
mailto:giuliana.valerio@uniparthenope.it
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

Background
Contrasting pediatric obesity is among the priority goals
in the healthcare agenda of the Italian National Healthcare
System. Beyond the high prevalence and persistence of
pediatric obesity [1], robust evidence demonstrates that
physical and psychosocial complications are already
present in obese children [2] and worsen in adulthood.
Therefore, prevention and treatment of pediatric obesity
and complications are key strategic goals, in order to re-
duce morbidity, mortality, and expected costs for the care
of obese adults.
The very fruitful scientific research on pediatric obesity of

the last decade justified to update the guidelines, in order
to provide the best evidence-based reccomendations.
Therefore, the Italian Society for Pediatric Endocrinology
and Diabetology and the Italian Society of Pediatrics, with
other Pediatric Societies joined in the common objective of
contrasting pediatric obesity, made this Consensus on
“Diagnosis, therapy and prevention of obesity in children
and adolescents”, updating the document published in
2006 [3].

Methods
Four main topics were defined: 1) diagnostic criteria,
secondary obesity; 2) comorbidities; 3) treatment and
care settings; 4) prevention. Coordinators were identified
for each topic and specific questions listed. Twenty ex-
perts’ groups were set up, embracing all the skills needed
for document processing. Each group systematically re-
vised the literature on the assigned themes limited to
the time frame 1 January 2006 to 31 May 2016 and pa-
tients’ age range 0–18 years. The article search was done
through PubMed using MeSH terms or descriptors. Sci-
entific articles, systematic reviews, meta-analysis, con-
sensus, recommendations, international and national
guidelines published on pediatric obesity even prior to
2005 were considered and deemed useful to the Consen-
sus. The level of evidence (LOE) and the grade of racco-
mendation were established in accordance with the
National Manual of Guidelines [4] (Additional file 1).
Each working group prepared a preliminary draft report-
ing LOE for each specific recommendation, followed by
a brief description of the scientific evidence in support,
epidemiological data, and any notes deemed as useful. A
Consensus Conference was held in Verona, on June 9th,
2016 in the presence of the document extensors and del-
egates of the Scientific Societies to discuss and approve
the preliminary draft. The final document was sent on
October 10th, 2016 to all the extensors and members of
the Pediatric Obesity Study Group of the Italian Society
for Pediatric Endocrinology and Diabetology and ap-
proved on 28th February 2017 in its definitive form. Lit-
erature search was updated before preparing the final

draft; no additional relevant publication was identified
which might have required a change in the statements.

Diagnosis
Diagnostic criteria for defining overweight, obesity and
severe obesity
The definition of overweight and obesity is based on the
use of percentiles of the weight-to-length ratio or body
mass index, depending on sex and age. LOE V-A
In children up to 24 months, the diagnosis of overweight
and obesity is based on the weight-to-length ratio, using
the World Health Organization (WHO) 2006 reference
curves [5]. After the age of 2 years it is based on the
Body Mass Index (BMI), using the WHO 2006 reference
system [5] up to 5 years and the WHO 2007 reference
system [6] thereafter (Table 1). The recommendation of
using the WHO standard is based on the need to
propose a reference system which, although is not an
ideal model to assess adiposity in single children or
groups, it has a greater sensitivity in identifying children
and adolescents with overweight and obesity, in a period
of particular seriousness of the pediatric obesity epidemic
in Italy. On the contrary, the Italian BMI thresholds [7]
underestimate the prevalence of obesity compared to
WHO, probably because they were based on measure-
ments taken during the epidemic increase of obesity [8].

The cut-off to define severe obesity is represented by the
BMI > 99th percentile. LOE VI-B
It has been demonstrated that the 99th percentile of
BMI identifies subjects with higher prevalence of cardio-
metabolic risk factors and persistence of severe obesity
in adulthood with respect to the lower percentiles [9].
The WHO system provides the values of the 99th per-
centile of BMI which approximate + 3 SDS from 2 years
upwards. However, as for overweight and obesity classifi-
cation, the WHO terminology for severe obesity differs
between younger (0–5 years) and older children/adoles-
cents (5–18 years): the 99th percentile identifies “obes-
ity” in the former group, and “severe obesity”in the
latter. This cautious approach is motivated by the fact
that the growth process differs between younger and
older children; moreover few data are available on the
functional significance of the cut-offs for the upper end
of the BMI-for-age distribution in pre-school age [10,
11]. A scientific statement from the American Hearth
Association proposed the 120% above the age and sex
95th percentile of BMI or an absolute BMI ≥ 35 kg/m2

(equivalent to class 2 obesity in adults) as an alternative
to the 99th percentile [12]. The impact of this system
using the WHO thresholds has yet to be assessed in
clinical practice.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 2 of 21

Secondary obesity
The clinical suspicion of secondary obesity arises after
careful anamnestic, anthropometric and clinical
evaluations. LOE III-A
Obesity may be ascribed to a specific cause (endocrine,
hypothalamic, genetic, iatrogenic). Therefore, clinical
history, peculiar signs and symptoms must be accurately
assessed such as: 1) onset of obesity before 5 years and/
or rapid progression, especially in association with clues
suggesting secondary causes (i.e. genetic forms); 2) con-
tinuous and/or rapid weight gain associated with re-
duced height velocity or short stature; 3) delayed
cognitive development; 4) dismorphic features; and 5)
use of drugs inducing hyperphagia (i.e. corticosteroids,
sodium valproate, risperidone, phenothiazines, ciproep-
tadine) [13].
Early-onset obesity occurring in a child with delayed

psychomotor development, cognitive deficiency, short
stature, cryptorchidism or hypogonadism, dysmorphisms
and characteristic facial features, ocular and/or auditory
alterations, is suggestive of a syndromic form [14].
Prader-Willi syndrome is the most common one, whereas
Bardet-Biedl, Alström, Cohen, Borjeson-Forssman and
Carpenter are more rarely observed [15–20]. Obesity oc-
curs frequently in children with trisomy 21, Klinefelter
and Turner syndromes [21–23].
The monogenic forms, albeit uncommon, are never-

theless the most frequent causes of obesity with early
onset compared to endocrine and syndromic forms [24]
and are due to dysregulated hunger satiety circuits [25].
Certain monogenic forms are characterized by tall or
normal stature [14]. Suspicion of syndromic or mono-
genic forms is confirmed by genetic investigations.

Comorbidities
Hypertension
Blood pressure measurement is recommended in all
children with overweight or obesity from the age of 3 years.
LOE I-A
Obesity is the main risk factor for hypertension in chil-
dren and adolescents [26, 27]. The risk increases with
obesity severity [28]. As blood pressure (BP) levels
change according to sex, age, ethnicity and obesity, the
prevalence of high BP levels and especially hypertension

is heterogeneous (7–30%) in obese children [29, 30].
White coat hypertension may cause overestimation of
the high BP prevalence, but the effect tends to disappear
if BP is measured on at least 2–3 occasions [29].
Screening can be anticipated in children < 3 years if

there is a history of neonatal complications, cardiac mal-
formations, genetic diseases, acquired or congenital kid-
ney diseases, neoplasms, drug use, illnesses which
induce increased intra-cranial pressure [31] (LOE III-B).

The definition of high BP levels requires a precise
methodology and the use of tables expressing by sex and
age the percentile of systolic and diastolic blood pressure
as a function of the height percentile. LOE III-A
The method of measuring BP and the definition of high
systolic (SBP) and diastolic BP (DBP) values are based
on the guidelines of the National High Blood Pressure
Education Program Working Group on High Blood
Pressure in Children and Adolescents and the European
Society for Hypertension (Table 2) [32, 33].
Primary forms of hypertension are mainly associated

with obesity and more frequent in children > 6 years.
Secondary forms are predominant in younger children.
Nephropathy, nephrovascular pathologies and coarcta-
tion of the aorta account for 70–90% of the causes of
secondary hypertension in pediatric age, while hypertension
by endocrine causes is rare [34]. Various drugs (steroids,
erythropoietin, theophylline, beta-stimulants, cyclosporin,
tacrolimus, tricyclic antidepressants, antipsychotics, mono-
amino oxidase inhibitors, nasal decongestants, oral contra-
ceptives, and androgens) can increase BP. If stage I
hypertension is confirmed on 3 different visits, the follow-
ing diagnostic work-up is recommended: 1) assessment of

Table 1 Diagnostic criteria to classify overweight and obesity

Age 0–2 years 2–5 years 5–18 years

Index Weight-to-lenght ratio BMI BMI

Reference WHO 2006 WHO 2006 WHO 2007

>85th percentilea At risk of overweight At risk of overweight Overweight

>97th percentilea Overweight Overweight Obesity

>99th percentilea Obesity Obesity Severe obesity
athe 85th, 97th and 99th percentiles approximate z-scores of + 1, + 2 and + 3, respectively

Table 2 Definition of the blood pressure values

Normal BP SBP and DBP < 90th percentile by gender,
age and height

High normal BP SBP and/or DBP ≥90th but <95th percentile by
gender, age and height (BP > 120/80 mmHg even
<90th percentile are considered as high normal BP).

Hypertension
(Stage I)

SBP and/or DBP ≥95th <99th percentile + 5 mmHg
by gender, age and height.

Hypertension
(Stage II)

SBP and/or DBP ≥99th percentile + 5 mmHg
by gender, age and height.

BP Blood pressure, SBP Systolic blood pressure, DBP Diastolic blood pressure

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 3 of 21

blood urea nitrogen, creatinine, glycemia, electrolytes,
lipids, urine examination, microalbuminuria (may be influ-
enced by physical activity) (LOE II-A); 2) measurement of
glomerular filtration by formulas for renal function moni-
torig (LOE III-B); 3) echocardiography to assess organ
damage (left ventricular hypertrophy, altered cardiac struc-
ture) (LOE III-A) [35]. Left ventricular remodeling or con-
centric hypertrophy are associated with high BP levels and
other comorbidities such as visceral obesity and atherogenic
dyslipidemia [36, 37]. Weight loss and reduced sodium in-
take are recommended. If stage II hypertension or secondary
causes are present, the patient must be referred to a special-
ist for further investigations and treatment [31, 34, 35].

Prediabetes and type 2 diabetes mellitus
Fasting blood glucose measurement is recommended in all
children and adolescents with overweight and obesity since
the age of 6, as the first step for screening prediabetes and
type 2 diabetes. LOE V-A
The diagnosis of prediabetes, i.e. high fasting blood glu-
cose and impaired glucose tolerance (IGT) or overt type
2 diabetes (T2D) is based on fasting plasma glucose or
oral glucose tolerance test (OGTT) [38]. The use of
hemoglobin glycosilated A1c (HbA1c) is still controver-
sial in pediatric age [38–42]. The criteria for defining
prediabetes and T2D are summarized in Table 3. The
screening must be repeated after 3 years, unless rapid
weight increase or the development of other cardiometa-
bolic comorbidities occur. Since evidences provided
from national studies suggest that prediabetes is already
present in about 5% obese children < 10 years [43], it is
recommended to start the screening by testing fasting
glucose in all overweight or obese children after the age

of 6 years. The OGTT is indicated after the age of
10 years or at onset of puberty in agreement with the
criteria of the American Diabetes Association [38]
(Table 4). Certain conditions, such as non-alcoholic fatty
liver disease (NAFLD), fasting blood glucose ≥86 mg/dl,
or a combination of triglycerides (TG) > 100 mg/dl plus
fasting blood glucose > 80 mg/dl, or TG to
HDL-cholesterol ratio (TG/HDL-C) ≥2.2, have been as-
sociated with increased risk of IGT [44–47] and there-
fore, an OGTT may be considered in latter cases (LOE
VI-B) (Table 4).

Dyslipidemia
The measurement of cholesterol, HDL-cholesterol and
triglycerides is recommended in all children and adolescents
with obesity since the age of 6. LOE I-A
The dyslipidemic pattern associated with childhood
obesity consists of a combination of elevated TG, de-
creased HDL-C, and low density lipoprotein cholesterol.
The prevalence of dyslipidemia among obese children
was 46–50.4% [48, 49]. Because the association of obes-
ity/hyperlipidemia (expecially hypertriglyceridemia) is
predictive of fatal and non fatal cardiovascular events in
adult life [50], the screening of dyslipidemia is recom-
mended, and should be repeated after 3 years, if nega-
tive, or more frequently if rapid increase in weight or
development of other cardiometabolic comorbidities oc-
curs [51, 52].

In the absence of national reference values, the diagnosis
of dyslipidemia is based on the criteria proposed by the
expert panel on integrated guidelines for cardiovascular
health and risk reduction in children and adolescents. LOE
III-B
The cut-offs for the definition of abnormal lipid levels as
proposed by the Expert Panel [51] are summarized in
Table 5. Recent studies have shown that the TG/HDL-C
ratio is associated with insulin resistance and early organ

Table 3 Criteria for the diagnosis of prediabetes and
diabetes mellitus

Prediabetes Impaired fasting glucose: plasma glucose (after 8 h of fasting)
between 100 (5.6 mmol/l) and 125 mg/dl (6.9 mmol/l)
Impaired glucose tolerance: plasma glucose after 2 h of the OGTT
between 140 and 199 mg/dl (7.8 mmol/l)
HbA1c between 5.7–6.4% (39–47 mmol/mol)
Type 2 diabetes Random glycemia ≥200 mg/dl (11.1 mmol/l) and
symptoms suggestive of diabetes (glycosuria without ketonuria,
polydipsia, weight loss). Confirmation with a second test is not
necessary. If symptoms are lacking, diagnosis is made whether one
of the following criteria is fullfilled:
1. Fasting glycemia ≥126 mg/dl after 8 h of fasting.
2. Glycemia ≥200 mg/dl after 2 h of the OGTT.
3. HbA1c ≥6.5% or≥ 48 mmol/l (IFCC reference method using high-
performance liquid chromatography (caution in pediatric age).

If one test is positive, the diagnosis must be confirmed by a second
test. Whenever the two tests are discordant, the patient should be
strictly monitored and the positive test repeated within 3–6 months.
If the diagnosis of diabetes is made, the assessment of the
autoimmune markers (ICA, GAD, IA2, IAA o ZnT8) is needed to
exclude type 1 diabetes.
Genetic screening for monogenic diabetes is recommended in the rare
cases presenting with obesity, diabetes, negative autoimmunity tests
and family history for T2D.

Table 4 Indication for the oral glucose tolerance test in
children and adolescents with overweight or obesity

Children with fasting plasma glucose ≥100 mg/dl or HbA1c
≥5.7–6.4% (39–46 mmol/mol)
Adolescents (> 10 years of age) or at onset of puberty with overweight
(BMI > 85th percentile) and at least one of the following risk factors:
- Family history of T2DM in first- or second-degree relatives;
- Race/ethnicity (African American, Latino, Native American, Asian
American, or Pacific Islander);

- Signs or conditions associated with insulin resistance (hypertension,
dyslipidaemia, polycystic ovary syndrome, acanthosis nigricans,
or small for gestational age at birth)

- Maternal history of diabetes or gestational diabetes during
the child’s gestation

- Non alcholic liver disease
- TG/HDL-Cholesterol ≥2.2
- Fasting plasma glucose ≥86 mg/dl
- TG > 100 mg/dl and fasting plasma glucose > 80 mg/dl

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 4 of 21

damage (heart, liver, and carotid) [53–55]. The Tg/
HDL-C > 2.2 can be considered as a marker of atherogenic
dyslipidemia and an altered cardiometabolic risk profile in
obese children in Italy [55, 56] (LOE V-A). Children
with TG ≥ 500 mg/dL or LDL-Cholesterol persistently
≥ 160 mg/dL need lipid specialist consultation [51].

Gastroenterological complications
Non-alcoholic fatty liver disease
The assessment of transaminases and liver ultrasound
is suggested in all children and adolescents with
obesity starting at age of 6 years. LOE V-B The preva-
lence of NAFLD in obese children is 38–46% [57, 58].
Bright liver on ultrasound examination, with or without
elevation of alanine aminotransferase (> 26 U/L in boys
and > 22 U/L in girls) suggests NAFLD [59]. Weight reduc-
tion and re-testing after 6 months are initially recom-
mended [60] (LOE III-A). If liver hyperechogenicity and/or
elevated alanine aminotransferase persist despite weight
loss, other causes of hepatic disease (i.e. viral hepatitis,
Wilson’s disease, autoimmune hepatitis, alpha 1 anti-tripsin
deficiency, etc.) should be investigated. If ALT persistently
exceeds twice the normal limit, the patient must be referred
to a pediatric hepatologist [61].
Liver biopsy is the gold standard for diagnosis, but its

invasiveness and the possible complications limit its use
only to selected cases [61] (LOE VI-A).
Assessment of biochemical markers (i.e. retinol-binding

protein 4, cytokeratine 18, hyaluronic acid) [62, 63] as indi-
cators of hepatic histological damage, or clinical-laboratory
scores as indicators of prognostic risk is not recommended
in the clinical practice [64, 65] (LOEV-D).
Non-invasive investigations (magnetic resonance, com-

puted tomography, elastography, ultrasound elastography)

[66] are promising but again their use is not recommended.
(LOE V-D).
NAFLD may be screened also in overweight children pre-

senting with waist-to-height ratio > 0.5 and the assessment
yearly repeated [67].

Gallstones
There is no evidence to recommend the screening for
colelithiasis. LOE IV-C
Gallstone disease occurs in approximately 2% obese chil-
dren and adolescents [68, 69]. The rate increases up to
5.9% in obese patients with rapid weight loss [70]. The
disease is rarely diagnosed, since it is symptomatic only
in 20% cases [69, 71] In the presence of pain, primarily
in the right upper quadrant, nausea and vomiting, as-
sessment of serum transaminases, gamma glutamil
transpherase, alkaline phosphatase, bilirubin and liver
ultrasonography are diagnostic [71–73].

Gastroesophageal reflux
Gastroesophageal reflux is suspected in the presence of
evocative symptoms (such as pyrosis, heartburn,
regurgitation). LOE VI-B
The prevalence of gastroesophageal reflux in obese chil-
dren and adolescents is 13–25% (diagnosis made through
questionnaires) [74–78]. Suggestive symptoms are pyrosis,
epigastralgia, regurgitation. Weight loss may improve
these symptoms. However, if symptoms persist or more
severe symptoms occur (dysphagia, vomit) despite weight
loss, referral for specialist investigations (gastrointestinal
contrast study, endoscopy and oesophageal pH or imped-
ance monitoring) and treatment is required [79].

Polycystic ovary syndrome
The components of the polycystic ovary syndrome should be
considered in all female adolescents with obesity. LOE VI-A
Polycystic ovary syndrome (PCOS) is characterized by
hyperandrogenism (acne, hirsutism and alopecia) and
ovary dysfunction (oligo-amenorrhea). It is associated
with increased risk of infertility, T2D, metabolic syn-
drome and cardiovascular disease in adulthood [80, 81].
In adult women, the diagnosis is based on at least two of
the following criteria: a) oligo-ovulation and/or anovula-
tion; b) clinical and/or biochemical signs of hyperandro-
genism; c) polycystic ovary [82]. Since there is no widely
accepted definition for PCOS in the teenage, it is sug-
gested to identify and treat the single components of the
syndrome [83]. Referral for specialist investigations is re-
quired to exclude other hyperandrogenic causes (con-
genital adrenal hyperplasia, androgen-secreting tumors,
Cushing syndrome/disease) [80–84].

Table 5 References values to define dyslipidemia according to
the Expert Panel on Integrated Guidelines for Cardiovascular
Health and Risk Reduction in Children and Adolescents60

Cathegory Acceptable Borderline-high High

Total cholesterol (mg/dl) < 170 170–199 ≥200

LDL-cholesterol (mg/dl) < 110 110–129 ≥130

Non HDL-cholesterol (mg/dl) < 120 120–144 ≥145

Triglycerides (mg/dl)

0–9 years < 75 75–99 ≥100

10–19 years < 90 90–129 ≥130

Acceptable Borderline-low Low

HDL-cholesterol (mg/dl) > 45 40–45 < 40

Lipids are determined after at least 12 h of fasting
LDL Cholesterol is calculated by the Friedewald’s formula as total Cholesterol
minus HDL cholesterol minus (Triglycerides/5) (provided that triglycerides
are < 400 mg/dl)
Non HDL cholesterol is calculated as total Cholesterol minus HDL Cholesterol

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 5 of 21

Respiratory complications
Respiratory symptoms and signs should be sought in
children and adolescents with obesity. LOE V-A
The prevalence of respiratory problems, such as
asthma, obstructive sleep apnea syndrome (OSAS),
and obesity hypoventilation syndrome (OHS) is higher
in obese children and adolescents compared to the
general population [85, 86]. OSAS affects 13–59% of
obese children [85, 87–89]. The severity is strongly
associated with excess weight, while adeno-tonsillar
hypertrophy, skull-facial abnormalities, Afro-American
and Asian ethnicities are modulation factors [85, 90].
The OHS is less frequent, affecting 3.9% obese pa-
tients [89].
Children and adolescents may present with increased

breath rate, dyspnea after moderate efforts, wheezing,
chest pain. OSAS is associated with intermittent hypox-
emia, hypercapnia, and disrupted sleep. Specific symp-
toms and signs are: snoring/noisy breathing (> 3 nights/
week), pauses in breathing, mouth breathing, awaken-
ing headache that may persist during the day, daytime
sleepiness, inability to concentrate, poor academic per-
formance, hyperactivity, cognitive deficits. Rarely,
growth delay, systemic hypertension pulmonary and ar-
tery hypertension have been reported in severe obesity
[91, 92].
OHS is characterized by severe obesity, chronic day-

time alveolar hypoventilation (defined as PaCO2 levels
> 45 mmHg and PaO2 < 70 mmHg), a pattern of com-
bined obstruction and restriction, in absence of other
pulmonary, neuromuscular, metabolic, or chest dis-
eases that may justify daytime hypercapnia [89].
In the presence of respiratory symptoms/signs, trans-

cutaneous saturation of O2 should be determined; for
values < 95%, arterial blood emogasalysis should be per-
formed. If asthma and/or any other ventilatory dysfunc-
tion are suspected, respiratory function (spirometry,
pletismography, six minute walking test) should be mea-
sured. Allergological evaluation is not necessary, unless
a history of atopia is reported [86], neither is necessary
measuring the exhaled nitric oxide [93, 94]. Night poly-
somnography is the gold standard for diagnosis of sleep
disorders. The apnea/hypopnea index (ratio between
total number of apnea/hypopnea episodes and duration
of sleep in hours) indicates the severity (1–5 very mild;
5–10 mild; 10–20 moderate;> 20 severe). Alternatively,
overnight pulse oximetry can be used, which is very spe-
cific but less sensitive. Otorhinolaryngoiatric or odon-
toiatric evaluations complete the diagnostic work-up.
Cardiology referral should be considered in severe and
long-lasting OSAS for assessing lung or systemic hyper-
tension, and left ventricular hypertrophy [91]. Cognitive
assessement may be required to assess neurocognitive
damage and behavioral disorders [95].

Orthopaedic complications
Orthopaedic complications should be sought in the
presence of musculoskeletal pain and joint limit ation at
the lower extremity. LOE V-A
Severity of obesity and sedentary lifestyle influence the
morphology of osteo-cartilaginous structures and growth
plate, leading to serious orthopedic consequences [96, 97].
The main orthopaedic complications are: slipped capital
femoral epiphysis, Blount’s disease or tibia vara, valgus
knee, flat foot [98–103].
Slipped capital femoral epiphysis may affect one or

both hips; it usually occurs during the pubertal growth
spurt. Hip pain and/or knee pain, an acute or insidious
onset of a limp and decreased range of motion in the
affected hip are the main symptoms/signs [104]. Blount
disease is characterized by the varus deformity of the
leg. Clinical manifestation is the instability of the knee in
walking and lateral movements, simulating lameness
[100]. Valgum knee is characterized by the deformity of
the femoro-tibial angle in valgism; other deformities are
associated, such as deviations in rotation of the tibia
[101, 102]. Flat foot is characterized by flattening of the
medial arch and heel valgus. Pain may be reported along
the medial part of the foot, with more specific com-
plaints after exercises or long walks [105].

Although obesity may exhibit higher risk of fracture, the
measurement of bone density is not recommended. LOE V-D
The risk of fracture is increased in obese children, even
for low energy injuries [106–108]. Inactivity, abnormal-
ities in biomechanics of locomotion, inadequate balance
may expose the obese child to fall and consequently to
fracture, especially of the forearm [109]. There is no evi-
dence that obesity results in a reduction of bone density
[110]: while some studies have described an increased or
normal bone mineral content, others reported a reduced
bone mass in relation to bone size and weight [107].

Renal complications
There is insufficient evidence to recommend screening of
kidney complications in non-diabetic and non-hypertensive
children and adolescents with obesity. LOE IV-D
In adults, obesity is an independent risk factor for
chronic kidney disease [111]. Obesity complication, (i.e.
hypertension, dyslipidemia, insulin resistance, T2D, in-
flammatory state, autonomous system dysfunction) in-
deed, can alter the kidney function [112]. Peculiar to
obesity, the obesity-related glomerulopathy is a second-
ary form of segmental focal glomerulosclerosis occurring
tipically in obese patients and that improves after weight
loss [112].
Obesity is likely to be a risk factor for chronic renal

disease in children too. Indeed, children with renal dis-
ease have BMI higher than healthy population [113] and

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 6 of 21

kidneys transplanted from obese donors have reduced
glomerular filtration and higher rate of dysfunction than
the kidneys obtained from normal weight donors [114].
In the light of current evidence [115–119], the assess-
ment of microalbuminuria is not recommended in
non-diabetic and non-hypertensive obese children (LOE
IV-D). Individual cases of severe obesity (BMI > 40) that
may be associated with proteinuria in the nephrotic
range remain to be evaluated individually (LOE VI-C).

Idiopathic endocranic hypertension
Headache, vomiting, photophobia, transiently blurred
vision, diplopia should be sought in subjects with
overweight/obesity, especially if adolescents. LOE V-A
Idiopathic endocranial hypertension is rare but poten-
tially serious condition that can cause permanent loss of
vision [120–122]. Prevalence and risk of recurrence in-
crease with the severity of BMI [123–125]. Some symp-
toms occur frequently in adolescents as in adults
(headache, vomiting, photophobia, transiently blurred vi-
sion, diplopia), while irritability, apathy, drowsiness, diz-
ziness, cervical and dorsal pain are less frequent [123,
126]. The diagnosis is based on the presence of in-
creased intracranial pressure documented with a lumbar
puncture, papilledema, normal neurologic examination
results (except for cranial nerves), normal cerebrospinal
fluid composition, normal appearance of neuroimaging
studies, and no other identifiable cause of increased
intracranial pressure [127].

Migraine and chronic headache
Promoting healthy lifestyle habits and weight control can
be a protective factor of migraine and chronic headache.
LOE V-B
Recent studies have reported greater risk of episodic or
recurrent migraine or daily chronic headache or tension
headache in obese children and adolescents than the
normal population [128, 129]. Some drugs used for
headache and migraine have weight gain as side effect
[129]. Negative lifestyle factors, which may influence the
prevalence of recurrent headache, are possible targets
for preventive measures [130]. An intervention study re-
ported improvement in migraine symptoms after weight
loss [131].

Psychosocial correlates
Psychosocial discomfort may affect therapeutic success,
therefore it should be identified as part of the multi-
disciplinary assessment. LOE V-A
Recognition of psycho-social correlates (unsatisfactory body
image, depressive and anxiety symptoms, loss of eating con-
trol, weight concern, dysfunctional social relationships, in-
activity due to problematic body image, obesity-related
stigma, low self-esteem, academic failure) is crucial to

promoting specific strategies that improve the results in
weight loss programs [132–134]. Although obesity is not a
psychopathological and behavioral disorder, referral for spe-
cialist consult is needed in the suspicious of depressive and/
or anxious symptoms, dysmorphophobic traits, suicidal
risk, and eating disorders [135, 136].

Binge eating disorder
The presence of binge eating disorder should be considered
in the multi-professional assessment of an obese child or
adolescent. LOE V-B
Binge Eating Disorder (BED) is the most common Nutrition
and Eating Disorder found in pediatric obesity. It is indica-
tive of psychopathology and is a serious risk factor for the
development of obesity, especially in the presence of family
history of obesity and marked negative experiences coupled
with factors predisposing to psychiatric disorders [137]. BED
is often preceeded by uncontrolled eating since childhood,
occasional bulimia, obesity, but also by an attention deficit
and hyperactivity disorder [136–138]. Upon referral to ap-
propriate medical subspecialists and/or mental health
personnel, the diagnosis of BED is critical to the therapeutic
success. It may be necessary associating psychological and
pharmacological therapy (only in selected cases) within the
weight-loss treatment program [136, 137, 139].

Treatment
Changes in diet and lifestyle leading to a negative caloric
balance is recommended to gradually reduce the BMI.
LOE I-A
The main objective is a permanent change in the child’s
eating habits and lifestyle, rather than attaining rapid
weight loss through low-calorie diets. It is indispensable
involving the whole family and setting realistic goals.
Further goals:

� maintaining an appropriate growth rate and
achieving an healthier weight-to-height ratio;

� reducing weight excess (without necessarily
achieving the ideal weight), in particular the fat
mass, while preserving the lean mass;

� maintaining or promoting good mental health
(self-esteem, correct attitudes toward food and
body image, health related quality of life);

� treatment and improvement/resolution of
complications, if present, in the shortest time
possible;

� achieving and mantaining a healthier weight-to-height
ratio and preventing relapses.

Diet
A balanced and varied diet is recommended (LOE I-A)
The classic diet-therapy based on the prescription of a
low calorie diet is not effective in the medium/long term

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 7 of 21

with relapses and failures, increased risk of dropout and
progression into more complicated forms [140] (LOE
III-B).
The educational process starts from the assessment of

the child’s and family’s dietary habits, by means of the
assessment of meal composition, portions, frequency of
food intake, food preferences or aversions, use of con-
diments, cooking methods and food presentation
[141–145] (LOE I-A).
Food diary is an excellent tool for assessing eating be-

havior; it should be compiled by the child together with
the parents or by the adolescent and evaluated by the
operator [146, 147] (LOE I-B).

Dietary advice
1. Eat 5 meals a day (three meals and no more than

two snacks) [148] (LOE V-B)
2. Have an adequate breakfast [149] (LOE II-B)
3. Avoid eating between meals [150] (LOE III-B)
4. Avoid high-energy and low nutrient density foods

(eg. sweetened or energizing drinks, fruit juices, fast
food, high-energy snack) [151, 152] (LOE III-B)

5. Increase intake of fruit, vegetables and fiber rich
cereals [153, 154] (LOE VI-A)

6. Limit portions [155, 156] (LOE I-A)

If a hypocaloric diet is needed, it should fulfill the
National Recommended Energy and Nutrient Intake
Levels, based on sex, age and ideal weight for stature (pro-
teins 1 g/kg/day; carbohydrates 45–60% of total calories;
simple sugars < 15% of total calories, lipids 20–35% of
total calories starting from 4 years of age, saturated fatty
acids < 10% of total calories) [157] (LOE VI-A).

Efficacy of dietary regimens
There are currently no randomized controlled trials
(RCTs) examining the effects of different diets on child’s
weight and body composition, regardless of potential
confounders such as treatment intensity, behavioral or
physical activity strategies [158, 159].

Very low caloric diet
It is the most effective regimen in terms of weight loss
[160]. One example is the protein-sparing modified fast
(600–800 kcal/day, protein 1.5–2 g/kg ideal weight, car-
bohydrates 20–25 g/day, multivitamins + minerals, water
> 2000 ml/day), which can be prescribed in selected pa-
tients with severe obesity, under close medical surveil-
lance and in specialized pediatric centers. The aim is to
induce rapid weight loss (duration of this restrictive diet
no longer than 10 weeks) followed by a less restrictive
diet regimen balanced in macronutrients. RCTs are not
available to evaluate medium to long-term efficacy

compared to other diet-therapies and possible adverse
effects on growth (LOE III-C).

Traffic light and modified traffic light diets
Reduced caloric intake (1000–1500 kcal/day) is achieved
trough categories of foods grouped by nutrient density
[161]. They were found to produce a significant im-
provement of BMI in 8–12 year old children even in the
long term [162] (LOE III-C).

Non-restrictive approach
It does not consider a given caloric intake or nutrient
composition, rather it focuses on the consumption of
low-fat and high-nutrient density foods (LOE III-C).

Replacement meals
They are not recommended, since efficacy and safety
have not been tested in children/adolescents.
No significant effect has been demonstrated for diets

with specific macronutrient composition and medium
caloric content in children. In particular:

Hypocaloric diets with low glycemic index and low glycemic
load
Although an effect on satiety is suggested, their superior-
ity compared with other dietary approaches has not been
proved over the medium term [163–165] (LOE I-C).

Exercise
It is recommended to associate physical exercise to diet.
LOE I-A
Physical exercise ameliorates body composition and re-
duces cardio-metabolic risk factors. [166–171]. Change
in body composition (in particular fat reduction) rather
than reduced BMI is sensitive to evaluating the effective-
ness of exercise [166, 172].
It has not yet been proven which is the ideal exercise

for obese children [170]. Low evidence demonstrates
that combining aerobic and resistance exercises results
in fat mass reduction, especially with programs of at
least 2 weekly sessions and duration > 60 min [173]
(LOE I-B).

The evidence is limited that exercising at higher intensity is
more effective in modifying the body composition (LOE I-B).
Owing to difficulty of obese subjects to practice exercise
at high intensity, there is no evidence that vigorus efforts
result in greater body fat reduction [166]. Children and
adolescents should practice 60 min or more of physical
activity every day, which should be mainly represented
by aerobic exercises at least of moderate intensity; re-
sistance exercises are suggested for at least 3 times a
week, adjusted to the physical abilities of the obese
child [174, 175]. Examples of aerobic and resistance

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 8 of 21

exercises for obese children and adolescents are synthe-
tized in Table 6. The practice of recreational activities and
sports that involve a large amount of body mass such as
swimming, soccer, basketball, volleyball, handball, rugby
or require anaerobic and neuromuscular power, such as
gymnastics or judo is encouraged. In severe obesity exer-
cises that put constant weight or repeated impact on the
child’s legs, feet and hips should be avoided.

Sedentary behaviors
It is suggested to reduce the time spent in sedentary
behaviours (television viewing, videogaming, internet surfing).
LOE II-B
Weight gain may be only partially due to sedentary be-
haviors [176–179]; in the case of television viewing, it
may be associated with overfeeding [180]. Interventions
targeting sedentary behaviour were more effective in
children aged 5–12 years [181].

Use of active video games may be suggested to increase daily
energy expenditure in obese and sedentary children. LOE I-B
Active video games represent an additional strategy to
reduce sedentary behaviors. They do not replace ‘real’
sports activities, but can contribute to increase energy
expenditure beyond the sedentary activity threshold,
provided they are supervised by adults [182–187].

The systematic use of active video games for weight loss and
improvement of body composition is not discouraged. LOE III-C
While studies are not consistent with the recommendation
to use active video games to obtain weight loss or improve
body composition, their use is not recommended but neither
discouraged to obtain other effects (improvement in vascular
response, heart rate and VO2max or obesity-related comor-
bidities; positive psycho-behavioral and psycho-social effects)
[182–184].

Cognitive and family-based behavioral therapy
Cognitive behavioral treatment or family-based behavioral
treatment are both recommended to favor better adhesion
to diet and physical activity. Cognitive behavioral treatment
LOE III- B; family-based behavioral treatment LOE I- A
Cognitive behavioral techniques are effective. Never-
thless, they are not easily applicable requiring spe-
cific training of the multidisciplinary team [188–

190]. The most effective techniques are goal setting,
self-monitoring (through food and physical activity
diaries), contingency training, stimulus control, posi-
tive reinforcement, cognitive restructuring, problem
solving [191].
Family-based behavioral treatments involve multi-

component interventions aimed at changing the lifestyle
of the whole family, with goals shared between parents
and children [191–194]. Interventions in which parents
are active participants are more effective than interven-
tions in which they are not encouraged to make their own
behavioral changes. On the other hand, family-based ther-
apies require greater investment of resources in terms of
time and staff involved [188, 190, 192–198]. In children,
they are more effective than treatments not involving par-
ents. There is no robust evidence demontsrating their su-
periority in adolescents [189, 190, 194] (LOE I-A).
Therapeutic education has been proposed in the recent

years, using tools of cognitive-behavioral approach and
motivational interview, such as reflective listening, thera-
peutic alliance, family approach, modeling, motivational
counseling, narrative approach, positive reinforcement,
goal setting, negotiating treatment objectives. It requires
professional skills of all the team members with ongoing
training [199–201] (LOE VI-B).
Child Appetite Awareness Training and Cue Exposure

Treatment are still considered experimental and require
further studies [202, 203] (LOE V-C).

Indicators of successful treatment
The BMI standard deviation score is recommended to
estimate weight loss. LOE V-B
The reduction of the BMI Standard Deviation Score
(BMI-SDS) is the best indicator of the weight loss amount
taking into account the patient’s age and gender [204]. A
reduction > 0.5, but even > 0.25 (consistent with a 1 kg/m2

BMI reduction or stable weight for more than 1 year in a
growing child) was associated with improved body com-
position and decreased cardio-metabolic risk [205].
Waist circumference and waist/height ratio can be

used to monitor abdominal fat variations but are subject
to error and offer no benefit over BMI [204, 206–208].
The same is true for the skinfold thicknesses [204, 209].

Other behavioral indicators (related to diet, lifestyle,
physical fitness or quality of life) can be considered if no
substantial reduction in the BMI-SDS occurs. LOE VI-B
Since the percentage of weight loss is generally low,
evaluation based solely on the BMI-SDS may induce a
sense of failure in the family and healthcare workers. In
order to maintain the adherence to treatment, a stable
modification of diet, physical activity and sedentary be-
havior, the increase of physical fitness and improvement

Table 6 Examples of aerobic and resistance exercises suggested
for obese children and adolescents

Aerobic
exercisesa

exercises on treadmill, cycle ergometer, elliptical trainer

water activities (swimming or water aerobics)

Resistance
exercisesa

body weight exercise (push-ups, sit-ups, abdominal
crunches), lifting free weights, using weight training
machines and elastic resistance bands, circuit training

aunder qualified supervision

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 9 of 21

of the quality of life should be considered as index of
good compliance [210, 211].

The scarce effect of treatment in the long term demands
the development of long-lasting care models and their
validation. LOE VI-B
The effectiveness of treatment programs based on diet
and lifestyle on BMI-SDS reduction was shown only in
the short term (6–12 months) [167, 212]. In a European
multicentre study, the success rate (BMI SDS reduction
> 0.25) was 7% at 2 years; it reached 50% in a few num-
ber of centers, which differed for the greater intensity of
intervention and training of the multi-disciplinary team
[213, 214]. Only two national studies based on diet edu-
cation, cognitive or cognitive-behavioral strategies and
family involvement reported BMI-SDS reduction of 0.44
after three years [199] and 1.49 after 5 years of follow up
[188], respectively.

It is necessary to monitor the possible onset of eating
disorders, especially when the weight loss is rapid. LOE IV-A
Dissatisfaction with body image may be related to the
onset of eating disorders, especially bulimia nervosa and
binge eating, but also of anorexia nervosa [215–218].
Diet education undertakings can accentuate the per-
ceived stigma in subjects with obesity, causing drastic
strategies of weight control [219, 220]. In some cases,
the onset is triggered by an initially desired restriction of
food, which then becomes uncontrollable. Careful evalu-
ation of excessive weight variations and related bodily
experience, especially when hypocaloric diets are pre-
scribed, is recommended [217–219, 221].

Pharmacological intervention
Pharmacological therapy can only be applied after the failure
of the multidisciplinary lifestyle intervention. LOE VI-B
When clinically significant weight loss cannot be achieved
through lifestyle-based interventions, use of drugs is con-
sidered, especially in severe obesity with cardiometabolic,
hepatic or respiratory disorders [222–226]. Management
of drugs should be done in specialist centers [225].

Orlistat is the only drug available for the treatment of
children and adolescents with severe obesity age. LOE II-B
Few studies, with small sample size and short duration,
are available on the effects of anti-obesity medications in
pediatric age [227–230]. Orlistat (tetra-hydro-lipstinate)
is the only drug approved for the treatment of obesity in
pediatric age. It seems producing significant weight loss
and favoring behavioral changes [231–233]. It does not
affect the mineral balance, if the low-calorie diet is asso-
ciated with normal mineral content; on the contrary,
attention must be paid to prevent liposoluble vitamins
deficiency [234].

Bariatric surgery
Bariatric surgery is the ultimate solution in adolescents with
severe obesity and resistant to all other treatments,
especially when serious complications are present. LOE VI-B
The indications for surgery in the adolescent are (LOE
III-B) [235, 236]:

� BMI ≥35 kg/m2 with at least one severe
comorbidity, such as T2D, moderate to severe
obstructive sleep apnea (AHI > 15), idiopathic
endocranial hypertension, NAFLD with significant
fibrosis (Ishak score > 1).

� BMI ≥40 kg/m2 with less serious comorbidities, such
as mild sleep apnea (apnea/hypopnea index > 5),
hypertension, dyslipidemia, carbohydrate
intolerance.

More prudently other guidelines suggest a BMI >
40 kg/m2 with one severe comorbidity or > 50 kg/m2

with less serious comorbidities [223, 237].
Eligibility criteria are: adolescents with long lasting severe

obesity; a. previous failure of any dietetic, behavioral or
pharmacological intervention (after at least 12 months of in-
tensive treatment); b. family and social support in managing
the multidisciplinary care programs; c. decisional capacity
for surgical management and the post-surgery follow-up; d.
able to express the informed assent.

Surgery should be performed in a highly specialized center
that guarantees the presence of an experienced
multidisciplinary team. LOE III-A
The multidisciplinary team carefully evaluates the case
and poses the indication for the surgey taking care of
the pre-surgical assessment and post-surgical follow-up
[238, 239]. The preoperative phase includes a compre-
hensive assessment of the patient and the family, with
particular regard to physical and psychological maturation
of the adolescent and his/her adherence to treatment
[235, 237, 240]. Neuropsychiatric counseling should be
undertaken to identify cases at risk of psychotic disorders,
severe major depression, personality or eating disorders,
alcoholism and drug dependence [235–237]. In the post-
operative follow-up anthropometric, clinical and nutri-
tional assessment, and counseling are performed and early
or late complications are monitored.
For the adverse effect on height velocity, the adoles-

cent should have reached adequate skeletal maturation
or a pubertal stage IV according to Tanner [223, 236,
237, 241] (LOE III-A).
Contraindications to surgery are documented substance

abuse problem and/or drug dependencies; patient inability
to care for him/herself or to participate in life-long medical
follow-up, no long-term family or social support that will
warrant such care and follow-up; acute or chronic diseases

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 10 of 21

even not directly associated with obesity threatening life in
the short term; high anesthetic risk; pregnancy or planned
pregnancy within the first two years after surgery, current
breast-feeding [237] (LOE VI-A).

Indication for surgery must be given on a case-by-case
basis by the multidisciplinary team (LOE VI-A)
Surgical procedures performed mostly by laparoscopy in
adolescents and supported by at least 3 years of follow-up,
are: a. restrictive interventions, including adjustable gastric
bandage and sleeve gastrectomy; b. restrictive/malabsorbi-
tive interventions, such as Roux-en Y gastric by-pass
(RYGB) (LOE III-B).
Although the RYGB is the gold standard, there is no

enough evidence to support this specific surgical tech-
nique compared to the others in terms of effectiveness,
side effects, long-term complications and benefits [239].
Although studies in adolescents have increased, lack of
RCTs makes it difficult to establish the effective efficacy
at this age. There is no evidence or expert opinion sup-
porting the efficacy of anticipating bariatric surgery to
the teenage with respect to adults. A recent Cochrane
review identified four RCTs in progress with expected
results in the near future [242]. Several non-randomized
and non-controlled trials were published with at least
three years follow-up on the use of bariatric surgery in
adolescents [243–247]. The published studies showed an
average BMI decrease of 16.6 kg/m2 after RYGB, 11.6 kg/m2

after gastric bandage and 14.1 kg/m2 after sleeve gastrec-
tomy [248]. All interventions have been associated with im-
provement or complete restoration of comorbidities. Most
studies are consistent in demonstrating improvement of the
quality of life [244, 248–250].

Care settings
For the multifactorial nature of obesity, variability in its
severity, and the health implications, treatment should be
conducted in multiple settings with different levels of
treatment. LOE III-A
Health services should be organized in a network of ser-
vices [150, 251–254]. Fundamental is the periodic training
of all network operators on motivational counseling, par-
enting and teamwork [251]. A child- and family-centered
approach is based on sharing simple and realistic objec-
tives about eating habits, sedentary behaviours, physical
activity, and verification of results related to improving
nutritional status, quality of life and complications if
present [255–258].

Primary care pediatricians represent the first level
treatment. LOE III-A
Primary care pediatricians’ responsibilities are summarized
in Table 7 [259, 260]. They are the reference point for obese
children/adolescents and their family, participating in the

various proposals for action and decisions, when a more ag-
gressive approach is proposed (e.g., hospitalization or sur-
gery). The efficacy of obesity treatment in the primary care
setting is still modest [261, 262], but it might improve if pe-
diatricians are assisted by other professionals experienced
in pediatric obesity (dieticians/nutritionist, psychologist)
and trained in family education and interdisciplinary work
[258, 259, 263, 264] (LOE VI-B).

District or hospital outpatient services represent the second
level of care. LOE VI-A
In the second level centers, the multidisciplinary team
(pediatrician, dietician and psychologist) experienced in
pediatric obesity defines the clinical condition of children
referred by the primary care pediatricians, and runs the
multidisciplinary intervention that is centered on diet edu-
cation and lifestyle modification [150, 260, 265, 266]. The
patient is referred to the third level health care center in
case of no response to the treatment, severe comorbidi-
ties, compromised psychological balance or significantly
impaired quality of life.

Specialized centers for pediatric obesity represent the third
level of care. LOE VI-A
Third level centers are organized on a multidisciplinary
and multiprofessional basis for comorbidity management
or bariatric surgery. They admit patients who are sus-
pected of secondary obesity or require more specialistic
diagnostic assessment and/or intensive care programs,
including bariatric surgery. They coordinate the net-
working activities as well as the training of operators
and promote research activities and intervention trials in
the context of specific protocols [267–271].

Transition
Pediatric obesity care should include a transition path from
pediatric to adult care. LOE VI-B
It is necessary to test a transition model for adolescents
with severe obesity and/or complications, particularly with
metabolic syndrome, NAFLD, hypertension [272–274]. Un-
fortunately, the experience is extremely limited for the high
drop-out, poor consideration about obesity as chronic ill-
ness, absence of pre-established pathways, possible transi-
tion to structures that follow the specific complications (eg.
hypertension), no availability of cost-effective models [275].

Prevention
Given the multifactorial nature of obesity, preventive in-
terventions should be designed to modify the environ-
mental and social determinants. Health and non-health
professionals should be involved in implementing
healthy food education and promoting physical activity.
Promotion of balanced nutrition and healthy lifestyle
implies the need to remodel economic, agricultural,

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 11 of 21

industrial, environmental, socio-educational, recreational and
health policies, including those aimed at contrasting
socio-economic and ethnic minorities’ inequalities [276]. To
be effective, actions must be multicomponent and multilevel,
building agreements and alliances among many stakeholders,
including families, community organizations such as schools
and sport institutions, health care providers [277–279].
Primary prevention actions begin from the prenatal age,
involving the “Birth Pathway” within the family counselling
services, spanning to the adolescence with actions spread at
individual, family and community levels [260].

Prevention is based on behavioral modification starting
from the prenatal age. LOE I-A
Lifestyle-based interventions are able to achieve mild but
significant effects on dysfunctional behaviors (diet, physical
activity, sedentary behaviours) and BMI [280]. Maintaining
the BMI in a growing child is an important health objective.
The best results have been obtained in school settings and
in children 6–12 years [263]. Further studies are needed to
determine the effectiveness of preventive interventions in
children under 3 years and adolescents [281].

The family involvement is strongly recommended. LOE III-A
Similarly to treatment, preventive interventions involving
the whole family are recommended as more successful
and long lasting compared to child-centered interven-
tions, though they were more effective in children than
adolescents [263, 282–284]. Interventions targeting at spe-
cific behaviors, such as taking fruits and vegetables and re-
ducing sedentary behaviours have been found effective as
well [283].

Prenatal age
Women should start pregnancy with appropriate weight
and control their weight gain following an healthy lifestyle.
LOE III-A
An excessive weight gain during pregnancy is associated
with fetal macrosomy and increased risk of obesity

[285–290]. This effect is independent of maternal hyper-
glycemia, which is also a well-known risk factor for fu-
ture obesity [291]. Recommended gestational weigh gain
is between 11.5 and 16 Kg in normal weight women, 7
to 11.5 Kg, in overweight and 5 to 9 Kg in those who
with prepregnancy obesity [292].

Tobacco smoke in pregnancy is banned. LOE III-A
Maternal smoking in the perinatal age increased the risk
of overweight at age 7 regardless of birth weight; the risk
increased for maternal smoking not only in pregnancy but
also in the post-natal period. There was a dose-dependent
effect. Hence, smoking exposure must be banned in pre-
and post-natal life [293, 294].

Diet
First two years of life
Avoid excessive weight gain and/or increased weight-to-
length ratio from the very first months of life. LOE III-A
Early rapid weight gain increases the risk of overweight
and obesity in childhood [295]. Prevention in infants is
focused on quality, quantity and timing of food intake.
In particular:
Exclusive breastfeeding is recommended up to

6 months [296–299]. LOE III-A.
Solid foods and beverages other than breast milk or infant

formulas should be introduced no earlier than 4 months
and no later than 6 months [300–305]. LOE III-B.
Protein intake should be limited to less than 15% of

the daily energy intake [302, 306–309]. LOE I-B.
Reduction of lipid intake to percentages indicated for

adults is not recommended [310]. LOE II-D.
Sweetened drinks should be avoided [311]. LOE III-A.
There is insufficient evidence that complementary re-

sponsive feeding practices, such as baby-led weaning
(which is associated with early satiety-responsiveness ac-
quisition), are protective against obesity respect to usual
complementary feeding mode [312–314]. LOE V-C.

Table 7 Primary care pediatricians’ responsibilities

Conditions Responsabilities

Risk factors:
Prenatal life: first-degree familiarity for obesity, low socioeconomic status;
Neonatal life: small for gestational age, or macrosomic infant;
Postnatal life: no breastfeeding, early complementary feeding, excessive
weight gain in the first two years of life, early adiposity rebound

Monitoring the child’s weight and length linear growth
Educating to a balanced diet and healthy lifestyle since the
earliest years of life
Assuring appropriate timing of complementary feeding

Children and adolescents with overweight or moderate,
uncomplicated obesity

Early identification of children’s excess weight
Promoting parental awareness of children’s excess weight
Motivating and supporting the family to change, possibly
involving other professionals trained in childhood obesity

Severe obesity or psychological co-morbidity, or additional risk factors,
or biochemical alterations, or treatment failure within 4–6 months

Identification of severe obesity
Promoting parental awareness of children’s excess weight
Motivating and supporting the family to more intensive levels of care

Suspicion of secondary obesity Referral to specialized centers

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 12 of 21

From preschool age to adolescence
Low energy density diet is recommended, based on the
principles of the Mediterranean diet, promoting at least
5 servings of fruit and vegetables and plant based pro-
teins [315]. Food should be distributed in no more than
5 daily meals and household consumption of meals
should be promoted [316, 317]. LOE V-A.
The use of fast food and fast food-based venues should

be limited [318, 319].LOE V-A.
Avoid sweetened drinks, including sports drinks and

juice additives; alcoholic and energy drinks should also
be avoided in adolescents [320–322]. LOE I-A.

Physical activity
It is recommended that children/adolescents spend on
average 60 min a day on moderate/vigorous physical
activity. LOE III-A
Prospective studies have shown a negative association
between levels of physical activity and overweight/obesity
[323, 324]. Even moderate physical activity is sufficient to
improve aerobic fitness, an important marker of metabolic
health which is independent of adiposity [325, 326]. 210,
211 Moderate physical activity is more effective and easier
to implement in children who are sedentary or over-
weight. The increase of physical activity levels can be
achieved starting from the age of 2–3 years by active play,
walking, using the tricycle, and after 5–6 years, promoting
also sports participation 2/3 times a week. Exercise should
primarily stimulate aerobic capacity, but also strength and
flexibility, be adequate to the child’s ability and stage of
physical and psychomotor development [174, 175, 327].

Sedentary behaviours
The use of television and electronic games is discouraged in
children < 2 years of age. LOE VI-B
Although there are no specific studies on the effects of
video exposure on overweight/obesity in this age group,
video exposure should be discouraged since it may dis-
turb sleep regularity [328, 329].

Sedentary behavior, especially the time spent in front of a
screen (TV, video games, computers, mobile phones, etc.)
should be reduced to less than 2 h a day in children > 2 years
of age. LOE III-B
The association between sedentary behaviour, obesity
and cardiometabolic risk factors is weak, and it is re-
duced when corrected for physical activity levels [330].
On the contrary, the evidence based on prospective
studies and RCTs show a strong relationship between
television hours, obesity and cardio-metabolic risk fac-
tors, presumably because overfeeding frequently occurs
[331, 332].
Several studies demonstrated a greater amount of tele-

vision hours in children who have a television in their

bedroom, but there is no clear evidence that its removal
reduces the duration of the video exposure [333]; on the
contrary the installation of an electronic television time
manager seems effective [334]. Decreasing sedentary be-
havior was more successful in reducing BMI in children
5–12 years [181]. Prospective studies showed that inter-
rupting prolonged sedentary periods with mild physical
activity had beneficial effects on metabolic outcomes in
adults [335]. Although evidence is lacking in pediatric
age, it is suggested breaking up prolonged sitting time at
home and school.

Sleep duration and quality
Adequate sleep duration and quality should be promoted in
infants, children and adolescents. LOE III-B
A short sleep duration is a potential risk factor for over-
weight/obesity through neuroendocrine and metabolic
influences [336, 337]. One meta-analysis of longitudinal
studies indicated a risk of obesity more than doubled in
children with a sleep duration lower than recommended
[338]. Three intervention studies aimed at changing
sleeping hours within a multicomponent obesity treat-
ment were not effective in reducing the BMI [339].
Waiting for stronger evidence, we endorse the recom-
mendation for optimal amount of sleep in children and
adolescents released by the American Academy of Sleep
Medicine [340] syntethized in Table 8. Turning off all
“screens” 30 min before bedtime is also suggested to en-
suring adequate sleep.

Involvement of school settings for implementing
preventive actions
It is recommended to include the school settings in obesity
prevention programs. LOE I-A
The school is institutionally devoted to the education of
children and is certainly a privileged area for the imple-
mentation of preventive actions. Studies support with
moderate/high evidence that promoting healthy nutri-
tion and physical activity at school prevent excessive
weight gain and reduce the prevalence of overweight/
obesity [341, 342]. The most effective and promising
changes are summarized in Table 9. [334].

Table 8 Recommended amount of sleep in children and
adolescents

4–12 months 12–16 h/day (including afternoon naps)

1–2 years 11–14 h/day (including afternoon naps)

3–5 years 10–13 h/day (including afternoon naps)

6–12 years 9–12 h/day

13–18 years 8–10 h/day

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 13 of 21

Conclusions
This paper is a Consensus position document on the care
of pediatric obesity in children and adolescents produced
by experts belonging to the Italian Society for Pediatric
Endocrinology and Diabetology and the Italian Society of
Pediatrics, and endorsed by the main Italian scientific so-
cieties involved in tackling obesity and its complications.
Consistent evidences suggest that the disease-burden of

obesity on the overall health starts very early in life and is
particularly serious for the development of cardiometabolic
disease risk factors during childhood and adolescence and
the association with premature mortality in adults. Further-
more, the mechanical and psychosocial comorbidities
undermine physical functioning and the health-related
quality of life. Several systematic reviews and meta-analyses
on treatment and prevention indicate that weight control
may be obtained by multicomponent intervention focused
on a life-long change in the child’s eating habits and life-
style, involving the whole family and the surrounding social
environment (school, communities). The effectiveness of
treatment programs based on diet and lifestyle on excess
weight reduction was shown only in the short term. Further
study is needed to evaluate the effectiveness and safety of
the different modalities of treatment, including pharmaco-
therapy and/or bariatric surgery, in the long term.

Additional file

Additional file 1: Level of evidence and grade of recommendations
according to the National Guidelines System [4]. (DOCX 15 kb)

Abbreviations
BED: Binge eating disorder; BMI: Body mass index; BP: Blood pressure;
DBP: Diastolic blood pressure; HbA1c: Hemoglobin glycosilated A1c; HDL-
C: HDL-cholesterol; IGT: Impaired glucose tolerance; LOE: Level of evidence;
NAFLD: Non-alcoholic fatty liver disease; OGTT: Oral glucose tolerance test;
OHS: Obesity hypoventilation syndrome; OSAS: Obstructive sleep apnea
syndrome; PCOS: Polycystic ovary syndrome; RCTs: Randomized controlled
trials; RYGB: Roux-en Y gastric by-pass; SBP: Systolic blood pressure;
SDS: Standard deviation score; T2D: Type 2 diabetes; TG: Triglycerides;
WHO: World Health Organization

Acknowledgments
The authors thank F. Cerutti, Past President of the Italian Society for Pediatric
Endocrinology and Diabetology, G. Corsello, Past President of the Italian
Society of Pediatrics, S. Cianfarani, President of the Italian Society for Pediatric
Endocrinology and A. Villani, President of the Italian Society of Pediatrics for
their support to the realization of this document.

Authors’ contributions
All the authors reviewed the articles on the literature and contributed to the
first draft of specific sections of the manuscript, under the supervision and
the coordination of GV, GS and CM; GV, MM and CM revised the final draft.
All authors read and approved the final manuscript. The following members
of Childhood Obesity Study Group of the Italian Society of Pediatric
Endocrinology and Diabetology contributed to the discussion through
meetings and electronic communications and approved the content of this
Consensus: Vanessa Bianchi (Pisa); Adriana Bobbio (Aosta); Mariella Bruzzese
(Locri, Reggio Calabria), Carmen Buongiovanni (Monteforte Irpino, Avellino),
Pietro Buono (Napoli), Annalisa Calcagno (Genova), Giuliano Cuccarolo
(Venezia), Osvaldo D’Amico (Salerno), Elena De Nitto (Napoli), Grazia
Filannino (Ostuni, Brindisi), Franco Francesca (Udine), Daniela Galeazzi (Narni,
Terni), Lia Franca Giusti (Lucca), Antonella Gualtieri (Avezzano, L’Aquila),
Riccardo Lera (Alessandria), Sonia Lucchesi (Livorno), Elisabetta Modestini
(Atri, Teramo), Enza Mozzillo (Napoli), Laura Nanni (Pistoia), Maria Chiara
Pellegrin (Trieste), Sonia Peruzzi (Lecce), Paola Peverelli (Belluno), Barbara
Predieri (Modena), Ivana Rabbone (Torino), Maria Carolina Salerno (Napoli),
Stefano Stagi (Firenze), Maura Sticco (San Prisco, Caserta), Gianluca Tornese
(Trieste), Pietro Yiannakou (Albano Laziale, Roma). This article was also
approved by Presidents of the following Pediatric scientific societies and
associations: A. Caretto (Associazione Italiana di Dietetica e Nutrizione
Clinica); C. Catassi (Società Italiana di Gastroenterologia Epatologia e
Nutrizione Pediatrica); G. Chiamenti (Italian Federation of Pediatricians
Federazione Italiana Medici Pediatri); G. Di Mauro (Società Italiana di Pediatria
Preventiva e Sociale); P. Garofalo (Società Italiana di Medicina
dell’Adolescenza); M. Picca (Società Italiana delle Cure Primarie); E. Riva
(Società Italiana di Nutrizione Pediatrica); P. Sbraccia (Società Italiana di
Obesità); F. Zanetto (Associazione Culturale Pediatri).

Ethics approval and consent to participate
Not applicable.

Consent for publication
Not applicable

Competing interests
The authors declare that they have no competing interests.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Author details
1Department of Movement Sciences and Wellbeing, University of Naples
Parthenope, via Medina 40, 80133 Naples, Italy. 2Pediatric Diabetes and
Metabolic Disorders Unit, University of Verona, Verona, Italy. 3Department of
Pediatrics, University Hospital of Pisa, Pisa, Italy. 4Italian Society of Pediatrics
(SIP), Rome, Italy. 5Department of Medical and Surgical Sciences, University
Hospital S.Orsola-Malpighi, Bologna, Italy. 6Department of Health Sciences,
University of Piemonte Orientale, Novara, Italy. 7Local health unit, Ferrara,
Italy. 8Italian Society for Pediatric Endocrinology and Diabetology (SIEDP),
Parma, Italy. 9Pediatrics Unit, University of Pavia and Fondazione IRCCS
Policlinico San Matteo, Pavia, Italy. 10Local health unit Roma 2, Rome, Italy.
11Italian Society for Obesity (SIO), Francavilla Fontana (Brindisi), Italy. 12Chair
of Pediatrics, University of Chieti, Chieti, Italy. 13Pediatric Unit, Hospital of
Gallipoli, Gallipoli (Lecce), Italy. 14Autoimmune Endocrine Diseases Unit,
Bambino Gesù Children Hospital, IRCCS, Rome, Italy. 15Department of Internal
Medicine, “S. Maria delle Grazie”, Pozzuoli Hospital, Naples, Italy.
16Department of Pediatrics, ARNAS “Civico-Di Cristina-Benfratelli”, Palermo,
Italy. 17Pediatric and Neonatal Unit, “G. Mazzini”Hospital, Teramo, Italy.
18Department of Woman, Child and General and Specialized Surgery,
University of Campania “Luigi Vanvitelli”, Naples, Italy. 19Artificial Nutrition
Unit Bambino Gesù, Children’s Hospital, IRCCS, Rome, Italy. 20Italian

Table 9 Effective environmental strategies to prevent pediatric
obesity at school

Support school personnel’s strategies for implementing health
promotion programs.
Improvement of overall school food environment:
Removal of vending machines selling sugar sweetened beverages or
snacks high in fat, sugar or salt; banning sales of this kind of food;
reformulation of school lunches to reduce high calorie unhealthy food.
Provision of a healthy breakfast
Provision of free or low-cost fruit
Provision of free/low cost water
Improvement of overall school physical activity environment:
Increase of the daily formal PA session organized during and
after school hours.
Availability of school playgrounds for structured/unstructured
PA during and after regular school hours

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 14 of 21

https://doi.org/10.1186/s13052-018-0525-6

Federation of Pediatricians (FIMP), Venice, Italy. 21Endocrinology and
Diabetology Unit Bambino Gesù Children Hospital, IRCCS, Rome, Italy.
22Pediatric Unit, S. Chiara Hospital, Trento, Italy. 23Department of Translational
Medical Science, Regional Center for Pediatric Diabetes, University Federico II
of Naples, Naples, Italy. 24Azienda Tutela della Salute (ATS), Milan, Italy.
25Division of Auxology, Istituto Auxologico Italiano, IRCCS, Verbania, Italy.
26Pediatric Unit, University of Modena and Reggio Emilia, Modena, Italy.
27Italian Federation of Pediatricians (FIMP), Teramo, Italy. 28Department of
Neurosurgery and Rehabilitation, AORN Santobono Pausilipon, Naples, Italy.
29Local health unit Napoli 3 sud, Torre del Greco (Naples), Italy. 30Research
Area for Multifactorial Diseases, Children’s Hospital Bambino Gesù, Rome,
Italy. 31Istituto Ortopedico Rizzoli, Bologna, Italy. 32Pediatric Unit, “Infermi”
Hospital, Rimini, Italy. 33Pediatric Diabetes and Metabolic Disorders Unit,
University Hospital of Verona, Verona, Italy. 34Nutrition Unit, Bambino Gesù
Children’s Hospital IRCCS, Rome, Italy. 35Local health unit (AULSS) 6 Euganea,
Padova, Italy. 36Department of Pediatrics and Infantile Neuropsychiatry,
Sapienza University of Rome, Rome, Italy. 37Hepatometabolic Unit, Bambino
Gesù Children’s Hospital, IRCSS, Rome, Italy. 38Pediatric Unit, Verona
University Medical School, Verona, Italy. 39Italian Federation of Pediatricians
(FIMP), Catania, Italy. 40Pediatric obesity Unit, ASP of Ragusa, Ragusa, Italy.
41Oasi Research Institute –IRCCS, Troina (Ragusa), Italy. 42Department of
Obstetrics, Gynaecology and Paediatrics, Arcispedale S.Maria Nuova-IRCCS,
Reggio Emilia, Italy. 43Italian Society for Pediatric Endocrinology and
Diabetology (SIEDP), Ferrara, Italy. 44Pediatric Unit, ASST-Rhodense, Rho
(Milan), Italy. 45Deparment of Pediatrics, San Paolo Hospital, University of
Milan, Milan, Italy. 46Department of Social Sciences, University of Naples
Federico II, Naples, Italy.

Received: 8 January 2018 Accepted: 7 June 2018

References
1. Spinelli A, Nardone P, Buoncristiano M, Lauria L, Pierannunzio D. Centro

nazionale per la prevenzione delle malattie e la promozione della salute,
Cnapps-Iss. OKkio alla Salute: i dati nazionali. 2016; http://www.epicentro.iss.
it/okkioallasalute/dati2016.asp

2. Valerio G, Licenziati MR, Manco M, et al. Health consequences of obesity in
children and adolescents. Minerva Pediatr. 2014;66:381–414.

3. Società Italiana di Pediatria Obesità del bambino e dell’adolescente:
Consensus su prevenzione, diagnosi e terapia. Argomenti di Pediatria 1/06.
Milano: Istituto Scotti Bassani; 2006.

4. Programma nazionale Linee Guida Manuale metodologico. Come produrre,
diffondere e aggiornare raccomandazioni per la pratica clinica. Maggio. 2002.
http://old.iss.it/binary/lgmr2/cont/Manuale_PNLG.1234439852.pdf.

5. WHO Multicentre Growth Reference Study Group. WHO child growth
standards based on length/height, weight and age. Acta Paediatr Suppl.
2006;450:76–85.

6. de Onis M, Onyango AW, Borghi E, Siyam A, Nishida C, Siekmann J.
Development of a WHO growth reference for school-aged children and
adolescents. Bull WHO. 2007;85:660–7.

7. Cacciari E, Milani S, Balsamo A, et al. Italian cross-sectional growth charts for
height, weight and BMI (2 to 20 yr). J Endocrinol Investig. 2006;29:581–93.

8. Valerio G, Balsamo A, Baroni MG, et al. Childhood obesity classification
systems and cardiometabolic risk factors: a comparison of the Italian, World
Health Organization and international obesity task force references. It J
Pediatr. 2017;43(Suppl 1):19.

9. Barlow SE, Expert Committee. Recommendations regarding the prevention,
assessment and treatment of child and adolescent overweight and obesity:
summary report. Pediatrics. 2007;120(Suppl 4):S164–92.

10. de Onis M, Lobstein T. Defining obesity risk status in the general childhood
population: which cut-offs should we use? Int J Pediatr Obes. 2010;5:458–60.

11. de Onis M, Martínez-Costa C, Núñez F, Nguefack-Tsague G, Montal A, Brines
J. Association between WHO cut-offs for childhood overweight and obesity
and cardiometabolic risk. Public Health Nutr. 2013;16:625–30.

12. Kelly AS, Barlow SE, Rao G, Inge TH, Hayman LL, Steinberger J, Urbina EM,
Ewing LJ, Daniels SR, American Heart Association Atherosclerosis,
Hypertension, and Obesity in the Young Committee of the Council on
Cardiovascular Disease in the Young, Council on Nutrition, Physical Activity
and Metabolism, and Council on Clinical Cardiology. Severe obesity in
children and adolescents: identification, associated health risks, and

treatment approaches: a scientific statement from the American Heart
Association. Circulation. 2013;128:1689–712.

13. Martos-Moreno GÁ, Barrios V, Muñoz-Calvo MT, Pozo J, Chowen JA, Argente
J. Principles and pitfalls in the differential diagnosis and management of
childhood obesities. Adv Nutr. 2014;5:299S–305S.

14. Mason K, Page L, Balikcioglu PG. Screening for hormonal, monogenic, and
syndromic disorders in obese infants and children. Pediatr Ann. 2014;43:e218–24.

15. Angulo MA, Butler MG, Cataletto ME. Prader-Willi syndrome: a review of clinical,
genetic, and endocrine findings. J Endocrinol Investig. 2015;38:1249–63.

16. Khan SA, Muhammad N, Khan MA, Kamal A, Rehman ZU, Khan S. Genetics
of human Bardet–Biedl syndrome, an updates. Clin Genet. 2016;90:3–15.

17. Marshall JD, Muller J, Collin GB, et al. Alström syndrome: mutation spectrum
of ALMS1. Hum Mutat. 2015;36:660–8.

18. Douzgou S, Petersen MB. Clinical variability of genetic isolates of Cohen
syndrome. Clin Genet. 2011;79:501–6.

19. Mangelsdorf M, Chevrier E, Mustonen A, Picketts DJ. Börjeson-Forssman-
Lehmann syndrome due to a novel plant homeodomain zinc finger
mutation in the PHF6 gene. J Child Neurol. 2009;24:610–4.

20. Twigg SR, Lloyd D, Jenkins D, et al. Mutations in multidomain protein
MEGF8 identify a carpenter syndrome subtype associated with defective
lateralization. Am J Hum Genet. 2012;91:897–905.

21. Basil JS, Santoro SL, Martin LJ, Healy KW, Chini BA, Saal HM. Retrospective
study of obesity in children with Down syndrome. J Pediatr. 2016;173:143–8.

22. Bojesen A, Kristensen K, Birkebaek NH, et al. The metabolic syndrome is
frequent in Klinefelter's syndrome and is associated with abdominal obesity
and hypogonadism. Diabetes Care. 2006;29:1591–8.

23. Calcaterra V, Brambilla P, Maffè GC, et al. Metabolic syndrome in
turner syndrome and relation between body composition and clinical,
genetic, and ultrasonographic characteristics. Metab Syndr Relat
Disord. 2014;12:159–64.

24. Albuquerque D, Stice E, Rodríguez-López R, Manco L, Nóbrega C. Current
review of genetics of human obesity: from molecular mechanisms to an
evolutionary perspective. Mol Gen Genomics. 2015;290:1191–21.

25. Huvenne H, Dubern B, Clément K, Poitou C. Rare genetic forms of obesity:
clinical approach and current treatments in 2016. Obes Facts. 2016;9:158–73.

26. Genovesi S, Antolini L, Giussani M, et al. Hypertension, prehypertension, and
transient elevated blood pressure in children: association with weight
excess and waist circumference. Am J Hypertens. 2010;23:756–61.

27. Friedemann C, Heneghan C, Mahtani K, Thompson M, Perera R, Ward AM.
Cardiovascular disease risk in healthy children and its association with body
mass index: systematic review and meta-analysis. BMJ. 2012;345:e4759.

28. Lo JC, Chandra M, Sinaiko A, et al. Severe obesity in children:
prevalence, persistence and relation to hypertension. Int J Pediatr
Endocrinol. 2014;2014:3.

29. Rosner B, Cook NR, Daniels S, Falkner B. Childhood blood pressure trends
and risk factors for high blood pressure: the NHANES experience 1988-2008.
Hypertension. 2013;62:247–54.

30. Wirix AJ, Nauta J, Groothoff JW, et al. Is the prevalence of hypertension in
overweight children overestimated? Arch Dis Child. 2016;101:998–1003.

31. Strambi M, Giussani M, Ambruzzi MA, et al. Novelty in hypertension in
children and adolescents: focus on hypertension during the first year of life,
use and interpretation of ambulatory blood pressure monitoring, role of
physical activity in prevention and treatment, simple carbohydrates and uric
acid as risk factors. Ital J Pediatr. 2016;42:69.

32. National High Blood Pressure Education Program Working Group on High
Blood Pressure in Children and Adolescents. The fourth report on the
diagnosis, evaluation, and treatment of high blood pressure in children and
adolescents. Pediatrics. 2004;114:555–76.

33. Lurbe E, Agabiti-Rosei E, Cruickshank JK, et al. European Society of
Hypertension guidelines for the management of high blood pressure in
children and adolescents. J Hypertens. 2016;34:1887–920.

34. Spagnolo A, Giussani M, Ambruzzi AM, et al. Focus on prevention, diagnosis and
treatment of hypertension in children and adolescents. Ital J Pediatr. 2013;39:20.

35. Estrada E, Eneli I, Hampl S, et al. Children’s hospital association
consensus statements for comorbidities of childhood obesity. Child
Obes. 2014;10:304–17.

36. Di Bonito P, Moio N, Sibilio G, et al. Cardiometabolic phenotype in children
with obesity. J Pediatr. 2014;165:1184–9.

37. Pieruzzi F, Antolini L, Salerno FR, et al. The role of blood pressure, body
weight and fat distribution on left ventricular mass, diastolic function and
cardiac geometry in children. J Hypertens. 2015;33:1182–92.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 15 of 21

http://www.epicentro.iss.it/okkioallasalute/dati2016.asp
http://www.epicentro.iss.it/okkioallasalute/dati2016.asp
http://old.iss.it/binary/lgmr2/cont/Manuale_PNLG.1234439852.pdf

38. American Diabetes Association. Classification and diagnosis of diabetes. Sec.
2. In standards of medical Care in Diabetes-2016. Diabetes Care. 2016;
39(Suppl. 1):S13–22.

39. Zhang X, Gregg EW, Williamson DF, et al. A1C level and future risk of
diabetes: a systematic review. Diabetes Care. 2010;33:1665–73.

40. Kester LM, Hey H, Hannon TS. Using hemoglobin A1c for prediabetes and
diabetes diagnosis in adolescents: can adult recommendations be upheld
for pediatric use? J Adolesc Health. 2012;50:321–3.

41. Springer SC, Silverstein J, Copeland K, et al. Management of type 2 diabetes
mellitus in children and adolescents. Pediatrics. 2013;131:e648–64.

42. Kapadia CR. Are the ADA hemoglobin a(1c) criteria relevant for the
diagnosis of type 2 diabetes in youth? Curr Diab Rep. 2013;13:51–5.

43. Di Bonito P, Pacifico L, Chiesa C, et al. Impaired fasting glucose and
impaired glucose tolerance in children and adolescents with overweight/
obesity. J Endocrinol Investig. 2017 Apr;40(4):409–16.

44. Maffeis C, Pinelli L, Brambilla P, et al. Fasting plasma glucose (FPG) and the
risk of impaired glucose tolerance in obese children and adolescents.
Obesity (Silver Spring). 2010;18:1437–42.

45. Bedogni G, Gastaldelli A, Manco M, et al. Relationship between fatty liver
and glucose metabolsim: a cross-sectional study in 571 obese children. Nutr
Metab Cardiovasc Dis. 2012;22:120–6.

46. Morandi A, Maschio M, Marigliano M, et al. Screening for impaired glucose
tolerance in obese children and adolescents: a validation and
implementation study. Pediatr Obes. 2014;9:17–25.

47. Manco M, Grugni G, Di Pietro M, et al. Triglycerides-to-HDL cholesterol ratio
as screening tool for impaired glucose tolerance in obese children and
adolescents. Acta Diabetol. 2016;53:493–8.

48. Korsten-Reck U, Kromeyer-Hauschild K, Korsten K, Baumstark MW, Dickhuth
HH, Berg A. Frequency of secondary dyslipidemia in obese children. Vasc
Health Risk Manag. 2008;4:1089–94.

49. Casavalle PL, Lifshitz F, Romano LS, et al. Prevalence of dyslipidemia and
metabolic syndrome risk factor in overweight and obese children. Pediatr
Endocrinol Rev. 2014;12:213–23.

50. Morrison JA, Glueck CJ, Woo JG, Wang P. Risk factors for cardiovascular disease and
type 2 diabetes retained from childhood to adulthood predict adult outcomes: the
Princeton LRC follow-up study. Int J Pediatr Endocrinol. 2012;2012:6.

51. National Institutes of Health National Heart, Lung, and Blood Institute.
Expert panel on integrated pediatric guideline for cardiovascular health and
risk reduction in children and adolescents: summary report. Pediatrics. 2011;
128:S1–S446.

52. Peterson AL, McBride PE. A review of guidelines for dyslipidemia in children
and adolescents. WMJ. 2012;111:274–81.

53. Campagna F, Martino F, Bifolco M, et al. Detection of familial
hypercholesterolemia in a cohort of children with hypercholesterolemia:
results of a family and DNA-based screening. Atherosclerosis. 2008;196:356–64.

54. Pacifico L, Bonci E, Andreoli G, et al. Association of serum triglyceride-to-
HDL cholesterol ratio with carotid artery intima-media thickness, insulin
resistance and nonalcoholic fatty liver disease in children and adolescents.
Nutr Metab Cardiovasc Dis. 2014;24:737–43.

55. Di Bonito P, Valerio G, Grugni G, et al. Comparison of non-HDL-cholesterol
versus triglycerides-to-HDL-cholesterol ratio in relation to cardiometabolic
risk factors and preclinical organ damage in overweight/obese children: the
CARITALY study. Nutr Metab Cardiovasc Dis. 2015;25:489–94.

56. Di Bonito P, Moio N, Scilla C, et al. Usefulness of the high triglyceride-to-HDL
cholesterol ratio to identify cardiometabolic risk factors and preclinical signs of
organ damage in outpatient children. Diabetes Care. 2012;35:158–62.

57. Schwimmer JB, Deutsch R, Kahen T, Lavine JE, Stanley C, Behling C. Prevalence
of fatty liver in children and adolescents. Pediatrics. 2006;118:1388–93.

58. Feldstein AE, Charatcharoenwitthaya P, Treeprasertsuk S, Benson JT, Enders
FB, Angulo P. The natural history of non-alcoholic fatty liver disease in
children: a follow-up study for up to 20 years. Gut. 2009;58:1538–44.

59. Schwimmer JB, Dunn W, Norman GJ, et al. SAFETY study: alanine
aminotransferase cutoff values are set too high for reliable detection of
pediatric chronic liver disease. Gastroenterology. 2010;138:1357–64. 1364.e1-2

60. Koot BG, van der Baan-Slootweg OH, Tamminga-Smeulders CL, et al.
Lifestyle intervention for non alcoholic fatty liver disease: prospective cohort
study of its efficacy and factors related to improvement. Arch Dis Child.
2011;96:669–74.

61. Vajro P, Lenta S, Socha P, et al. Diagnosis of nonalcoholic fatty liver disease
in children and adolescents: position paper of the ESPGHAN hepatology
committee. J Pediatr Gastroenterol Nutr. 2012;54:700–13.

62. Nobili V, Alkhouri N, Alisi A, et al. Retinol-binding protein 4: a promising
circulating marker of liver damage in pediatric nonalcoholic fatty liver
disease. Clin Gastroenterol Hepatol. 2009;7:575–9.

63. Lebensztejn DM, Wierzbicka A, Socha P, et al. Cytokeratin-18 and hyaluronic
acid levels predict liver fibrosis in children with non-alcoholic fatty liver
disease. Acta Biochim Pol. 2011;58:563–6.

64. Alkhouri N, Mansoor S, Giammaria P, Liccardo D, Lopez R, Nobili V. The
development of the pediatric NAFLD fibrosis score (PNFS) to predict the
presence of advanced fibrosis in children with nonalcoholic fatty liver
disease. PLoS One. 2014;9:e104558.

65. Marzuillo P, Grandone A, Perrone L, Miraglia Del Giudice E. Controversy in
the diagnosis of pediatric non-alcoholic fatty liver disease. World J
Gastroenterol. 2015;21:6444–50.

66. Goyal NP, Schwimmer JB. The progression and natural history of pediatric
nonalcoholic fatty liver disease. Clin Liver Dis. 2016;20:325–38.

67. Maffeis C, Banzato C, Rigotti F, et al. Biochemical parameters and
anthropometry predict NAFLD in obese children. J Pediatr Gastroenterol
Nutr. 2011;53:590–3.

68. Kaechele V, Wabitsch M, Thiere D, et al. Prevalence of gallbladder stone
disease in obese children and adolescents: influence of the degree of
obesity, sex, and pubertal development. J Pediatr Gastroenterol Nutr. 2006;
42:66–70.

69. Mehta S, Lopez ME, Chumpitazi BP, Mazziotti MV, Brandt ML, Fishman DS.
Clinical characteristics and risk factors for symptomatic pediatric gallbladder
disease. Pediatrics. 2012;129:e82–8.

70. Heida A, Koot BG, vd Baan-Slootweg OH, et al. Gallstone disease in severely
obese children participating in a lifestyle intervention program: incidence
and risk factors. Int J Obes. 2014;38:950–3.

71. Svensson J, Makin E. Gallstone disease in children. Semin Pediatr Surg. 2012;
21:255–65.

72. Koebnick C, Smith N, Black MH, et al. Pediatric obesity and gallstone disease.
J Pediatr Gastroenterol Nutr. 2012;55:328–33.

73. Fradin K, Racine AD, Belamarich PF. Obesity and synmptomatic cholelithiasis
in childhood: epidemiologic and case-control evidence for a strong
relationship. J Pediatr Gastroenterol Nutr. 2014;58:102–6.

74. Størdal K, Johannesdottir GB, Bentsen BS, Carlsen KC, Sandvik L. Asthma and
overweight are associated with symptoms of gastro-oesophageal reflux.
Acta Paediatr. 2006;95:1197–201.

75. Malaty HM, Fraley JK, Abudayyeh S, et al. Obesity and gastroesophageal
reflux disease and gastroesophageal reflux symptoms in children. Clin Exp
Gastroenterol. 2009;2:31–6.

76. Pashankar DS, Corbin Z, Shah SK, Caprio S. Increased prevalence of
gastroesophageal reflux symptoms in obese children evaluated in an
academic medical center. J Clin Gastroenterol. 2009;43:410–3.

77. Teitelbaum JE, Sinha P, Micale M, Yeung S, Jaeger J. Obesity is related to
multiple functional abdominal diseases. J Pediatr. 2009;154:444–6.

78. Koebnick C, Getahun D, Smith N, Porter AH, Der-Sarkissian JK, Jacobsen SJ.
Extreme childhood obesity is associated with increased risk for
gastroesophageal reflux disease in a large population-based study. Int J
Pediatr Obes. 2011;6:e257–63.

79. Davies I, Burman-Roy S, Murphy MS. Guideline development group. Gastro-
oesophageal reflux disease in children: NICE guidance. BMJ. 2015;350:g7703.

80. Rotterdam ESHRE/ASRM-sponsored PCOS consensus workshop group.
Revised 2003 consensus on diagnostic criteria and long-term health risks
related to polycystic ovary syndrome (PCOS). Hum Reprod. 2004;19:41–7.

81. Azziz R, Carmina E, Dewailly D, et al. Position statement: criteria for defining
polycystic ovary syndrome as a predominantly hyperandrogenic syndrome: an
androgen excess society guideline. J Clin Endocrinol Metab. 2006;91:4237–45.

82. Amsterdam ESHRE/ASRM-Sponsored 3rd PCOS Consensus Workshop Group.
Consensus on women’s health aspects of polycystic ovary syndrome
(PCOS). Hum Reprod. 2012;27:14–24.

83. Carmina E, Oberfield SE, Lobo RA. The diagnosis of polycystic ovary
syndrome in adolescents. Am J Obstet Gynecol. 2010;203:201–5.

84. Conway G, Dewailly D, Diamanti-Kandarakis E, et al. European survey of
diagnosis and management of the polycystic ovary syndrome: results of the
ESE PCOS special interest Group's questionnaire.; ESE PCOS special interest
group. Eur J Endocrinol. 2014;171:489–98.

85. Santamaria F, Montella S, Pietrobelli A. Obesity and pulmonary disease:
unanswered questions. Obes Rev. 2012;13:822–33.

86. Delgado J, Barranco P, Quirce S. Obesity and asthma. J Investig Allergol Clin
Immunol. 2008;18:420–5.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 16 of 21

87. Verhulst SL, Aerts L, Jacobs S, et al. Sleep-disordered breathing, obesity, and
airway inflammation in children and adolescents. Chest. 2008;34:1169–75.

88. Kang KT, Weng WC, Lee PL, Hsu WC. Central sleep apnea in obese children
with sleep-disordered breathing. Int J Obes. 2014;38:27–31.

89. Boxer GH, Bauer AM, Miller BD. Obesity-hypoventilation in childhood. Am J
Acad Child Adolesc Psychiatry. 1988;27:552–8.

90. Rosen CL. Clinical features of obstructive sleep apnea hypoventilation
syndrome in otherwise healthy children. Pediatr Pulmonol. 1999;27:403–9.

91. American Academy of Pediatrics. Diagnosis and management of childhood
obstructive sleep apnea syndrome. Pediatrics. 2012;130:713–56.

92. Gachelin E, Reynaud R, Dubus JC, Stremler-Le BN. Detection and treatment of
respiratory disorders in obese children: obstructive sleep apnea syndrome and
obesity hypoventilation syndrome. Arch Pediatr. 2015;22:908–15.

93. McLachlan CR, Poulton R, Car G, et al. Adiposity, asthma, and airway
inflammation. J Allergy Clin Immunol. 2007;119:634–9.

94. Santamaria F, Montella S, De Stefano S, et al. Asthma, atopy, and airway
inflammation in obese children. J Allergy Clin Immunol. 2007;120:965–7.

95. Vitelli O, Tabarrini A, Miano S, et al. Impact of obesity on cognitive outcome
in children with sleep-disordered breathing. Sleep Med. 2015;16:625–30.

96. Wearing SC, Hennig EM, Byrne NM, Steele JR, Hills AP. Musculoskeletal
disorders associated with obesity: a biomechanical perspective. Obes Rev.
2006;7:239–50.

97. Chan G, Chen CT. Musculoskeletal effects of obesity. Curr Opin Pediatr.
2009;21:65–70.

98. Bhatia NN, Pirpiris M, Otsuka NY. Body mass index in patients with slipped
capital femoral epiphysis. J Pediatr Orthop. 2006;26:197–9.

99. Loder RT, Skopelja EN. The epidemiology and demographics of slipped
capital femoral epiphysis. ISRN Orthop. 2011;2011:486512.

100. Sabharwal S. Blount disease: an update. Orthop Clin North Am. 2015;46:37–47.
101. Bout-Tabaku S, Shults J, Zemel BS, et al. Obesity is associated with greater

valgus knee alignment in pubertal children, and higher body mass index is
associated with greater variability in knee alignment in girls. J Rheumatol.
2015;42:126–33.

102. Jankowicz-Szymanska A, Mikolajczyk E. Genu valgum and flat feet in
children with healthy and excessive body weight. Pediatr Phys Ther. 2016;
28:200–6.

103. Stolzman S, Irby MB, Callahan AB, Skelton JA. Pes planus and paediatric
obesity: a systematic review of the literature. Clin Obes. 2015;5:52–9.

104. Loder RT, Aronsson DD, Weinstein SL, Breur GJ, Ganz R, Leunig M. Slipped
capital femoral epiphysis. Instr Course Lect. 2008;57:473–98.

105. Harris EJ, Vanore JV, Thomas JL, et al. Diagnosis and treatment of pediatric
flatfoot. J Foot Ankle Surg. 2004;43:341–73.

106. Taylor ED, Theim KR, Mirch MC, et al. Orthopedic complications of
overweight in children and adolescents. Pediatrics. 2006;117:2167–74.

107. Lazar-Antman MA, Leet AI. Effects of obesity on pediatric fracture care and
management. J Bone Joint Surg Am. 2012;94:855–61.

108. Valerio G, Gallè F, Mancusi C, et al. Prevalence of overweight in children
with bone fractures: a case control study. BMC Pediatr. 2012;12:166.

109. Skaggs DL, Loro ML, Pitukcheewanont P, Tolo V, Gilsanz V. Increased body
weight and decreased radial cross-sectional dimensions in girls with
forearm fractures. J Bone Miner Res. 2001;16:1337–42.

110. Bachrach LK, Sills IN. Section on endocrinology. Bone densitometry in
children and adolescents. Pediatrics. 2011;127:189–94.

111. Wang Y, Chen X, Song Y, Caballero B, Cheskin LJ. Association between
obesity and kidney disease: a systematic review and meta-analysis. Kidney
Int. 2008;73:19–33.

112. Savino A, Pelliccia P, Chiarelli F, Mohn A. Obesity-related renal injury in
childhood. Horm Res Pædiatrics. 2010;73:303–11.

113. Filler G, Reimão SM, Kathiravelu A, Grimmer J, Feber J, Drukker A. Pediatric
nephrology patients are overweight: 20 years’ experience in a single Canadian
tertiary pediatric nephrology clinic. Int Urol Nephrol. 2007;39:1235–40.

114. Espinoza R, Gracida C, Cancino J, Ibarra A. Effect of obese living donors on
the outcome and metabolic features in recipients of kidney transplantation.
Transplant Proc. 2006;38:888–9.

115. Burgert TS, Dziura J, Yeckel C, et al. Microalbuminuria in pediatric obesity:
prevalence and relation to other cardiovascular risk factors. Int J Obes. 2006;
30:273–80.

116. Hirschler V, Molinari C, Maccallini G, Aranda C. Is albuminuria associated
with obesity in school children? Pediatr Diabetes. 2010;11:322–30.

117. Savino A, Pelliccia P, Giannini C, et al. Implications for kidney disease in
obese children and adolescents. Pediatr Nephrol. 2011;26:749–58.

118. Franchini S, Savino A, Marcovecchio ML, Tumini S, Chiarelli F, Mohn A. The
effect of obesity and type 1 diabetes on renal function in children and
adolescents. Pediatr Diabetes. 2015;16:427–33.

119. Goknar N, Oktem F, Ozgen IT, et al. Determination of early urinary renal
injury markers in obese children. Pediatr Nephrol. 2015;30:139–44.

120. Stevenson SB. Pseudotumor cerebri: yet another reason to fight obesity. J
Pediatr Health Care. 2008;22:40–3.

121. Markey KA, Mollan SP, Jensen RH, Sinclair AJ. Understanding idiopathic
intracranial hypertension: mechanisms, management, and future directions.
Lancet Neurol. 2016;15:78–91.

122. Paley GL, Sheldon CA, Burrows EK, Chilutti MR, Liu GT, McCormack SE.
Overweight and obesity in pediatric secondary pseudotumor cerebri
syndrome. Am J Ophthalmol. 2015;159:344–52.

123. Brara SM, Koebnick C, Porter AH, Langer-Gould A. Pediatric idiopathic intracranial
hypertension and extreme childhood obesity. J Pediatr. 2012;161:602–7.

124. Salpietro V, Chimenz R, Arrigo T, Ruggieri M. Pediatric idiopathic intracranial
hypertension and extreme childhood obesity: a role for weight gain. J
Pediatr. 2013;162:1084.

125. Stiebel-Kalish H, Serov I, Sella R, Chodick G, Snir M. Childhood overweight or
obesity increases the risk of IIH recurrence fivefold. Int J Obes. 2014;38:
1475–7.

126. Bassan H, Berkner L, Stolovitch C, Kesler A. Asymptomatic idiopathic
intracranial hypertension in children. Acta Neurol Scand. 2008;118:251–5.

127. Friedman DI, Liu GT, Digre KB. Revised diagnostic criteria for the
pseudotumor cerebri syndrome in adults and children. Neurology. 2013;81:
1159–65.

128. Ravid S, Shahar E, Schiff A, Gordon S. Obesity in children with headaches:
association with headache type, frequency, and disability. Headache. 2013;
53:954–61.

129. Oakley CB, Scher AI, Recober A, Peterlin BL. Headache and obesity in the
pediatric population. Curr Pain Headache Rep. 2014;18:416.

130. Robberstad L, Dyb G, Hagen K, Stovner LJ, Holmen TL, Zwart JA. An
unfavorable lifestyle and recurrent headaches among adolescents: the
HUNT study. Neurology. 2010;75:712–7.

131. Verrotti A, Agostinelli S, D'Egidio C, et al. Impact of a weight loss program
on migraine in obese adolescents. Eur J Neurol. 2013;20:394–7.

132. Anderson SE, Cohen P, Naumova EN, Jacques PF, Must A. Adolescent
obesity and risk for subsequent major depressive disorder and anxiety
disorder: prospective evidence. Psychosom Med. 2007;69:740–7.

133. Roth B, Munsch S, Meyer A, Isler E, Schneider S. The association between
mothers psychopatology, childrens’ competences and psychopatological
well-being in obese children. Eat Weight Disord. 2008;13:129–36.

134. Vander Wal JS, Mitchell ER. Psychological complications of pediatric obesity.
Pediatr Clin N Am. 2011;58:1393–401.

135. Latzer Y, Stein D. A review of the psychological and familial perspectives of
childhood obesity. J Eat Disord. 2013;1:7.

136. American Psychiatric Association. Diagnostic and Statistical Manual of
Mental Disorders: Diagnostic and Statistical Manual of Mental Disorders,
Fifth Edition. Arlington: American Psychiatric Association; 2013.

137. Glasofer DR, Tanofsky-Kraff M, Eddy KT, et al. Binge eating in overweight
treatment-seeking adolescents. J Pediatr Psychol. 2007;32:95–105.

138. Sonneville KR, Calzo JP, Horton NJ, et al. Childhood hyperactivity/inattention
and eating disturbances predict binge eating in adolescence. Psychol Med.
2015;22:1–10.

139. Amianto F, Ottone L, Abbate Daga G, Fassino S. Binge-eating disorder
diagnosis and treatment: a recap in front of DSM-5. BMC Psychiatry. 2015;15:70.

140. Astrup A, Raben A, Geiker N. The role of higher protein diets in weight
control and obesity-related comorbidities. Int J Obes. 2015;39:721–6.

141. Epstein LH, Valoski A, Wing RR, McCurley J. Ten-year follow-up of behavioral,
family-based treatment for obese children. JAMA. 1990;264:2519–23.

142. Golan M, Weizman A. Familial approach to the treatment of childhood
obesity: conceptual model. J Nutr Educ Behav. 2001;33:102–7.

143. Golan M, Crow S. Targeting parents exclusively in the treatment of
childhood obesity: long-term results. Obes Res. 2004;12:357–61.

144. Hollands GJ, Shemilt I, Marteau TM, et al. Portion, package or tableware size
for changing selection and consumption of food, alcohol and tobacco.
Cochrane Database Syst Rev 2015; 9:CD011045.

145. Barlow SE, Expert Committee. Expert committee recommendations
regarding the prevention, assessment, and treatment of child and
adolescent overweight and obesity: summary report. Pediatrics. 2007;
120(Suppl 4):S164–92.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 17 of 21

146. Burrows TL, Martin RJ, Collins CE. A systematic review of the validity of
dietary assessment methods in children when compared with the method
of doubly labeled water. J Am Diet Assoc. 2010;110:1501–10.

147. Burke LE, Wang J, Sevick AM. Self-monitoring in weight loss: a systematic
review of the literature. J Am Diet Assoc. 2011;111:92–102.

148. Jääskeläinen A, Schwab U, Kolehmainen M, Pirkola J, Järvelin MR, Laitinen J.
Associations of meal frequency and breakfast with obesity and metabolic
syndrome traits in adolescents of northern Finland birth cohort 1986. Nutr
Metab Cardiovasc Dis. 2013;23:1002–9.

149. Schlundt DG, Hill JO, Sbrocco T, Pope-Cordle J, Sharp T. The role of
breakfast in the treatment of obesity: a randomized clinical trial. Am J Clin
Nutr. 1992;55:645–51.

150. Spear BA, Barlow SE, Ervin C, et al. Recommendations for treatment of child
and adolescent overweight and obesity. Pediatrics. 2007;120(Suppl 4):S254–88.

151. James J, Thomas P, Cavan D, Kerr D. Preventing childhood obesity by
reducing consumption of carbonated drinks: cluster randomised controlled
trial. BMJ. 2004;328:1237.

152. Taveras EM, Gortmaker SL, Hohman KH, et al. Randomized controlled trial to
improve primary care to prevent and manage childhood obesity: the high
five for kids study. Arch Pediatr Adolesc Med. 2011;165:714–22.

153. Kovács E, Siani A, Konstabel K, et al. Adherence to the obesity-related
lifestyle intervention targets in the IDEFICS study. Int J Obes. 2014;38(Suppl
2):S144–51.

154. Maximova K, Ambler KA, Rudko JN, Chui N, Ball GD. Ready, set, go!
Motivation and lifestyle habits in parents of children referred for obesity
management. Pediatr Obes. 2015;10:353–60.

155. Savage JS, Fisher JO, Marini M, Birch LL. Serving smaller age-appropriate
entree portions to children aged 3-5 y increases fruit and vegetable intake
and reduces energy density and energy intake at lunch. Am J Clin Nutr.
2012;95:335–41.

156. Birch LL, Savage JS, Fischer JO. Right sizing prevention. Food portion size
effects on children's eating and weight. Appetite. 2015;88:11–6.

157. Società Italiana di Nutrizione Umana. Livelli di assunzione di riferimento di
nutrienti ed energia per la popolazione italiana (LARN). IV Revisione. Milano:
SICsS Editore; 2014.

158. Suskind RM, Sothern MS, Farris RP, et al. Recent advances in the treatment
of childhood obesity. Ann N Y Acad Sci. 1993;699:181–99.

159. Academy of Nutrition and Dietetics. Pediatric weight management: dietary
interventions. Summary for pediatric weight management evidence-based
nutrition practice guidelines 2007. https://www.andeal.org/topic.cfm?menu=
5296&cat=5633.

160. Sothern M, Udall JN, Suskind RM, Vargas A, Blecker U. Weight loss and
growth velocity in obese children after very low calorie diet, exercise, and
behavior modification. Acta Paediatr. 2000;89:1036–43.

161. Epstein LH, Squires S. The stoplight diet for children: an eight week
program for parents and children. Boston: Little Brown & Co; 1988.

162. Epstein LH, Paluch RA, Beecher MD, et al. Increasing healthy eating vs.
reducing high energy-dense foods to treat pediatric obesity. Obesity (Silver
Spring). 2008;16:318–26.

163. Esfahani A, Wong JM, Mirrahimi A, Villa CR, Kendall CW. The application of
the glycemic index and glycemic load in weight loss: a review of the
clinical evidence. IUBMB Life. 2011;63:7–13.

164. Kirk S, Brehm B, Saelens BE, et al. Role of carbohydrate modification in
weight management among obese children: a randomized clinical trial. J
Pediatr. 2012;161:320–7.

165. Mirza NM, Palmer MG, Sinclair KB, et al. Effects of a low glycemic load or a
low-fat dietary intervention on body weight in obese Hispanic American
children and adolescents: a randomized controlled trial. Am J Clin Nutr.
2013;97:276–85.

166. Atlantis E, Barnes EH, Singh MA. Efficacy of exercise for treating
overweight in children and adolescents: a systematic review. Int J Obes.
2006;30:1027–40.

167. McGovern L, Johnson JN, Paulo R, et al. Clinical review: treatment of
pediatric obesity: a systematic review and meta-analysis of randomized
trials. J Clin Endocrinol Metab. 2008;93:4600–5.

168. Janssen I, Leblanc AG. Systematic review of the health benefits of physical
activity and fitness in school-aged children and youth. Int J Behav Nutr Phys
Act. 2010;7:40.

169. Brambilla P, Pozzobon G, Pietrobelli A. Physical activity as the main
therapeutic tool for metabolic syndrome in childhood. Int J Obes. 2011;35:
16–28.

170. Kelley GA, Kelley KS, Pate RR. Exercise and BMI in overweight and obese
children and adolescents: a systematic review and trial sequential meta-
analysis. Biomed Res Int. 2015;2015:704539.

171. Stoner L, Rowlands D, Morrison A, et al. Efficacy of exercise intervention for
weight loss in overweight and obese adolescents: meta-analysis and
implications. Sports Med. 2016;46:1737–51.

172. Ho M, Garnett SP, Baur LA, et al. Impact of dietary and exercise
interventions on weight change and metabolic outcomes in obese children
and adolescents: a systematic review and meta-analysis of randomized
trials. JAMA Pediatr. 2013;167:759–68.

173. García-Hermoso A, Sánchez-López M, Martínez-Vizcaíno V. Effects of aerobic
plus resistance exercise on body composition related variables in pediatric
obesity: a systematic review and meta-analysis of randomized controlled
trials. Pediatr Exerc Sci. 2015;27:431–40.

174. Strong WB, Malina RM, Blimkie CJ, et al. Evidence based physical activity for
school-age youth. J Pediatr. 2005;146:732–7.

175. Janssen I. Physical activity guidelines for children and youth. Appl Physiol
Nutr Metab. 2007;32:S109–21.

176. LeBlanc AG, Spence JC, Carson V, et al. Systematic review of sedentary
behaviour and health indicators in the early years (aged 0–4 years). Appl
Physiol Nutr Metab. 2012;37:753–72.

177. Velde SJT, van Nassau F, Uijtdewilligen L, et al. Energy balance-related
behaviours associated with overweight and obesity in preschool children: a
systematic review of prospective studies. Obes Rev. 2012;13:56–74.

178. de Rezende LF, Rodrigues Lopes M, Rey-López JP, Matsudo VK, Luiz OC.
Sedentary behavior and health outcomes: an overview of systematic
reviews. PLoS One. 2014;9:e105620.

179. Pearson N, Braithwaite RE, Biddle SJ, van Sluijs EM, Atkin AJ. Associations
between sedentary behaviour and physical activity in children and
adolescents: a meta-analysis. Obes Rev. 2014;15:666–75.

180. Pearson N, Biddle SJ. Sedentary behavior and dietary intake in children,
adolescents, and adults a systematic review. Am J Prev Med. 2011;41:178–
88.

181. Azevedo LB, Ling J, Soos I, Robalino S, Ells L. The effectiveness of sedentary
behaviour interventions for reducing body mass index in children and
adolescents: systematic review and meta-analysis. Obes Rev. 2016;17:623–35.

182. Lamboglia CM, da Silva VT, de Vasconcelos Filho JE, et al. Exergaming as a
strategic tool in the fight against childhood obesity: a systematic review. J
Obes. 2013;2013:438364.

183. Gao Z, Chen S. Are field-based exergames useful in preventing childhood
obesity? A systematic review. Obes Rev. 2014;15:676–91.

184. McGuire S, Willems ME. Physiological responses during multiplay
exergaming in young adult males are game-dependent. J Hum Kinet. 2015;
46:263–71.

185. Gribbon A, McNeil J, Jay O, Tremblay MS, Chaput JP. Active video games
and energy balance in male adolescents: a randomized crossover trial. Am J
Clin Nutr. 2015;101:1126–34.

186. McNarry MA, Mackintosh KA. Investigating the relative exercise intensity of
exergames in prepubertal children. Games Health J. 2016;5:135–40.

187. Staiano AE, Marker AM, Beyl RA, Hsia DS, Katzmarzyk PT, Newton RL. A
randomized controlled trial of dance exergaming for exercise training in
overweight and obese adolescent girls. Pediatr Obes. 2017;12:120–8.

188. Vignolo M, Rossi F, Bardazza G, et al. Five year follow-up of a cognitive-
behavioural lifestyle multidisciplinary programme for childhood obesity
outpatient treatment. Eur J Clin Nutr. 2008;62:1047–57.

189. Valerio G, Licenziati MR, Tanas R, et al. Management of children and
adolescents with severe obesity. Minerva Pediatr. 2012;64:413–31.

190. Altman M, Wilfley DE. Evidence update on the treatment of overweight and
obesity in children and adolescents. J Clin Child Adolesc Psychol. 2015;44:
521–37.

191. Wilfley DE, Stein RI, Saelens BE, et al. Efficacy of maintenance treatment
approaches for childhood overweight: a randomized controlled trial. JAMA.
2007;298:1661–73.

192. West F, Sanders MR, Cleghorn GJ, Davies PS. Randomized clinical trial of a
family-based lifestyle intervention for childhood obesity involving parents as
the exclusive agents of change. Behav Res Ther. 2010;48:1170–9.

193. Boutelle KN, Cafri G, Crow SJ. Parent-only treatment for childhood obesity: a
randomized controlled trial. Obesity. 2011;19:574–80.

194. Serra-Paya N, Ensenyat A, Castro-Viñuales I, et al. Effectiveness of a multi-
component intervention for overweight and obese children (Nereu
program): a randomized controlled trial. PLoS One. 2015;10:e0144502.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 18 of 21

https://www.andeal.org/topic.cfm?menu=5296&cat=5633
https://www.andeal.org/topic.cfm?menu=5296&cat=5633

195. Ho M, Garnett SP, Baur L, et al. Effectiveness of lifestyle interventions in
child obesity: systematic review with meta-analysis. Pediatrics. 2012;130:
e1647–71.

196. Golan M, Kaufman V, Shahar DR. Childhood obesity treatment: targeting
parents exclusively v. Parents and children. Br J Nutr. 2006;95:1008–15.

197. Epstein LH, Paluch RA, Wrotniak BH, et al. Cost effectiveness of family-based
group treatment for child and parental obesity. Child Obes. 2014;10:114–21.

198. Iaccarino Idelson P, Zito E, Mozzillo E, et al. Changing parental style for the
management of childhood obesity: a multi-component group experience.
Int J Child Health Nutr. 2015;4:213–8.

199. Tanas R, Marcolongo R, Pedretti S, Gilli G. A family-based education
program for obesity: a three-year study. BMC Pediatr. 2007;7:33.

200. Lagger G, Pataky Z, Golay A. Efficacy of therapeutic patient education in
chronic diseases and obesity. Patient Educ Couns. 2010;79:283–6.

201. Albano MG, Golay A, Vincent DA, Cyril Crozet C, d’Ivernois JF. Therapeutic
patient education in obesity: analysis of the 2005–2010 literature. Ther
Patient Educ. 2012;4:S101–10.

202. Bloom T, Sharpe L, Mullan B, Zuccker N. A pilot evalutation of appetite-
awareness training in the treatment of childhood overweight and obesity: a
preliminary investigation. Int J Eat Dis. 2013;46:47–51.

203. Boutelle KN, Zucker N, Peterson CB, Rydell S, Carlson J, Harnack LJ. An
intervention based on Schachter’s externality theory for overweight
children: the regulation of cues pilot. J Pediatr Psychol. 2014;39:405–17.

204. Bryant M, Ashton L, Brown J, et al. Systematic review to identify and
appraise outcome measures used to evaluate childhood obesity treatment
interventions (CoOR): evidence of purpose, application, validity, reliability
and sensitivity. Health Technol Assess. 2014;18:1–380.

205. Reinehr T, Lass N, Toschke C, Rothermel J, Lanzinger S, Holl RW. Which
amount of BMI-SDS reduction is necessary to improve cardiovascular risk
factors in overweight children? J Clin Endocrinol Metab. 2016;101:3171–9.

206. Maffeis C, Banzato C, Talamini G, Obesity Study Group of the Italian Society
of Pediatric Endocrinology and Diabetology. Waist-to-height ratio, a useful
index to identify high metabolic risk in overweight children. J Pediatr. 2008;
152:207–13.

207. Taylor RW, Williams SM, Grant AM, Taylor BJ, Goulding A. Predictive ability of
waist-to-height in relation to adiposity in children is not improved with age
and sex-specific values. Obesity (Silver Spring). 2011;19:1062–8.

208. Brambilla P, Bedogni G, Heo M, Pietrobelli A. Waist circumference-to-height
ratio predicts adiposity better than body mass index in children and
adolescents. Int J Obes. 2013;37:943–6.

209. Hunt LP, Ford A, Sabin MA, Crowne EC, Shield JP. Clinical measures of
adiposity and percentage fat loss: which measure most accurately reflects
fat loss and what should we aim for? Arch Dis Child. 2007;92:399–403.

210. Finne E, Reinehr T, Schaefer A, Winkel K, Kolip P. Changes in self-reported
and parent-reported health-quality of life in overweight children and
adolescents participating in an outpatient training: findings from a 12-
month follow-up study. Health Qual Life Outcomes. 2013;11:1.

211. Kolotourou M, Radley D, Chadwick P, et al. Is BMI alone a sufficient
outcome to evaluate interventions for child obesity? Child Obes.
2013;9:350–6.

212. Oude LH. Interventions for treating obesity in children. Cochrane Database
Sys Rev. 2009;1:CD0001872.

213. Reinehr T, Kleber M, Toschke AM. Lifestyle intervention in obese children is
associated with a decrease of the metabolic syndrome prevalence.
Atherosclerosis. 2009;207:174–80.

214. Reinher T, Widhalm K, l'Allemand D, Wiegand S, Wabitsch M, Holl RW. Two
year follow-up in 21.784 overweight children and adolescents with lifestyle
intervention. Obesity. 2009;17:1196–9.

215. Fairburn CG, Welch SL, Doll HA, Davies BA, O'Connor ME. Risk factors for
bulimia nervosa. A community-based case-control study. Arch Gen
Psychiatry. 1997;54:509–17.

216. Fairburn CG, Doll HA, Welch SL, Hay PJ, Davies BA, O'Connor ME. Risk
factors for binge eating disorder: a community-based, case-control study.
Arch Gen Psychiatry. 1998;55:425–32.

217. Hilbert A, Pikeb KM, Goldschmidtc AB, et al. Risk factors across the eating
disorders. Psychiatry Res. 2014;220:500–6.

218. Swenne I. Influence of premorbid BMI on clinical characteristics at presentation
of adolescent girls with eating disorders. BMC Psychiatry. 2016;16:81.

219. Lebow J, Sim LA, Kransdorf LN. Prevalence of a history of overweight and
obesity in adolescents with restrictive eating disorders. J Adolesc Health.
2015;56:19–24.

220. Golden NH, Schneider M, Wood C, AAP Commitee on nutrition. Preventing
obesity and eating disorders in adolescents. Pediatrics. 2016;138:e20161649.

221. Sim LA, Lebow J, Billings M. Eating disorders in adolescents with a history of
obesity. Pediatrics. 2013;132:e1026–30.

222. Speiser PW, Rudolph MC, Anhalt H, et al. Childhood obesity. J Clin
Endocrinol Metab. 2005;90:1871–87.

223. August GP, Caprio S, Fennoy I, et al. Prevention and treatment of pediatric
obesity: an endocrine society clinical practice guideline based on expert
opinion. J Clin Endocrinol Metab. 2008;93:4576–99.

224. Lau DC, Douketis JD, Morrison KM, et al. 2006 Canadian clinical practice
guidelines on the management and prevention of obesity in adults and
children. CMAJ. 2007;176:S1–13.

225. National Health and Medical Research Council. Clinical practice guidelines
for the management of overweight and obesity in adults, adolescents and
children in Australia. Melbourne: National Health and Medical Research
Council; 2013.

226. Sherafat-Kazemzadeh R, Yanovski SZ, Yanovski JA. Pharmacotherapy for
childhood obesity: present and future. J Obes. 2013;37:1–15.

227. Padwal R, Li SK, Lau DC. Long-term pharmacotherapy for overweight and
obesity: a systematic review and meta-analysis of randomized controlled
trials. Int J Obes Relat Metab Disord. 2003;27:1437–46.

228. Franz MJ, VanWormer JJ, Crain AL, et al. Weight-loss outcomes: a systematic
review and meta-analysis of weight-loss clinical trials with a minimum 1-
year follow-up. J Am Diet Assoc. 2007;107:1755–67.

229. Iughetti L, Berri R, China MC, Predieri B. Current and future drugs for
appetite regulation and obesity treatment. Recent Pat Endocr, Metab
Immune Drug Discovery. 2009;3:102–28.

230. Iughetti L, China MC, Berri R, Predieri B. Pharmacological treatment of
obesity in children and adolescent: present and future. J Obes. 2011;2011:
928165.

231. Norgren S, Danielsson P, Jurold R, Lötborn M, Marcus C. Orlistat treatment
in obese prepubertal children: a pilot study. Acta Paediatr. 2003;92:566–70.

232. McDuffie JR, Calis KA, Uwaifo GI, et al. Efficacy of orlistat as adjunct to
behavioral treatment in overweight African and Caucasian adolescents with
obesity-related co-morbid conditions. J Pediatr Endocrinol Metab. 2004;17:
307–19.

233. Chanoine JP, Hampl S, Jensen C, et al. Effect of orlistat on weight and body
composition in obese adolescents: a randomized controlled trial. JAMA.
2005;293:2873–83.

234. Zhi J, Moore R, Kanitra L. The effect of short-term (21-day) orlistat treatment
on the physiologic balance of six selected macrominerals and
microminerals in obese adolescents. J Am Coll Nutr. 2003;22:357–62.

235. Michalsky M, Reichard K, Inge T, Pratt J, Lenders C. American Society for
Metabolic and Bariatric Surgery: ASMBS pediatric committee best practice
guidelines. Surg Obes Relat Dis. 2012;8:1–7.

236. Fried M, Yumuk V, Oppert JM, et al. Interdisciplinary European guidelines on
metabolic and bariatric surgery. Obes Surg. 2014;24:42–55.

237. Nobili V, Vajro P, Dezsofi A, et al. Indications and limitations of bariatric
intervention in severely obese children and adolescents with and without
nonalcoholic steatohepatitis: ESPGHAN hepatology committee position
statement. J Pediatr Gastroenterol Nutr. 2015;60:550–61.

238. Thakkar RK, Michalsky MP. Update on bariatric surgery in adolescence. Curr
Opin Pediatr. 2015;27:370–6.

239. Black JA, White B, Viner RM, Simmons RK. Bariatric surgery for obese
children and adolescents: a systematic review and meta-analysis. Obesity
Rev. 2013;14:634–44.

240. Hofman B. Bariatric surgery for obese children and adolescents: a review of
the moral challenges. BMC Medical Ethics. 2013;14:18.

241. Brei MN, Mudd S. Current guidelines for weight loss surgery in adolescents:
a review of the literature. J Pediatr Health Care. 2014;28:288–94.

242. Ells LJ, Mead E, Atkinson G, et al. Surgery for the treatment of obesity in
children and adolescents. Cochrane Database Syst Rev. 2015;6:CD011740.

243. Olbers T, Gronowitz E, Werling M, et al. Two-year outcome of laparoscopic
roux-en-Y gastric bypass in adolescents with severe obesity: results from a
Swedish Nationwide study (AMOS). Int J Obes. 2012;36:1388–95.

244. Alqahtani AR, Antonisamy B, Alamri H, Elahmedi M, Zimmerman VA.
Laparoscopic sleeve gastrectomy in 108 obese children and adolescents
aged 5 to 21 years. Ann Surg. 2012;256:266–73.

245. Lennerz BS, Wabitsch M, Lippert H, et al. Bariatric surgery in adolescents and
young adults--safety and effectiveness in a cohort of 345 patients. Int J
Obes. 2014;38:334–40.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 19 of 21

246. Alqahtani A, Elahmedi M, Qahtani AR. Laparoscopic sleeve gastrectomy in
children younger than 14 years: refuting the concerns. Ann Surg. 2016;263:312–9.

247. Inge TH, Courcoulas AP, Jenkins TM, et al. Weight loss and health status 3
years after bariatric surgery in adolescents. N Engl J Med. 2016;374:113–23.

248. Paulus GF, de Vaan LE, Verdam FJ, Bouvy ND, Ambergen TA, van Heurn LW.
Bariatric surgery in morbidly obese adolescents: a systematic review and
meta-analysis. Obes Surg. 2015;25:860–78.

249. Beamish AJ, Olbers T. Bariatric and metabolic surgery in adolescents: a path
to decrease adult cardiovascular mortality. Curr Atheroscler Rep. 2015;17:53.

250. Manco M, Mosca A, De Peppo F, et al. The benefit of sleeve gastrectomy in
obese adolescents on nonalcoholic steatohepatitis and hepatic fibrosis. J
Pediatr. 2016;180:31–7.

251. Dietz WH, Baur LA, Hall K, et al. Management of obesity: improvement of
health-care training and systems for prevention and care. Lancet. 2015;385:
2521–33.

252. Fitch A, Fox C, Bauerly K, et al. Prevention and management of obesity for
children and adolescents. Bloomington: Institute for Clinical Systems
Improvement (ICSI); 2013.

253. National Clinical Guideline Centre (UK). Obesity: identification, assessment
and management of overweight and obesity in children, young people and
adults: partial update of CG43. In: NICE clinical guidelines, vol. 189. London:
National Institute for Health and Care Excellence; 2014.

254. Ebbeling CB, Antonelli RC. Primary care interventions for pediatric obesity:
need for an integrated approach. Pediatrics. 2015;135:757–8.

255. Tuah NA, Amiel C, Qureshi S, Car J, Kaur B, Majeed A. Transtheoretical
model for dietary and physical exercise modification in weight loss
management for overweight and obese adults. Cochrane Database Syst
Rev. 2011;10:CD008066.

256. Borrello M, Pietrabissa G, Ceccarini M, Manzoni GM, Castelnuovo G.
Motivational interviewing in childhood obesity treatment. Front Psychol.
2015;6:1732.

257. Barnes RD, Ivezaj V. A systematic review of motivational interviewing for
weight loss among adults in primary care. Obes Rev. 2015;16:304–18.

258. Resnicow K, McMaster F, Bocian A, et al. Motivational interviewing and
dietary counseling for obesity in primary care: an RCT. Pediatrics. 2015;135:
649–57.

259. Sargent GM, Pilotto LS, Baur LA. Components of primary care interventions
to treat childhood overweight and obesity: a systematic review of effect.
Obes Rev. 2011;12:e219–35.

260. Daniels SR, Hassink SG. Committee in Nutrition. The role of the pediatrician
in primary prevention of obesity. Pediatrics. 2015;136:e275–92.

261. Sim LA, Lebow J, Wang Z, Koball A, Murad MH. Brief primary care obesity
interventions: a meta-analysis. Pediatrics. 2016;138:e20160149.

262. Mitchell TB, Amaro CM, Steele RG. Pediatric weight management
interventions in primary care settings: a meta-analysis. Health Psychol. 2016;
35:704–13.

263. Seburg EM, Olson-Bullis BA, Bredeson DM, Hayes MG, Sherwood NE. A
review of primary care-based childhood obesity prevention and treatment
interventions. Curr Obes Rep. 2015;4:157–73.

264. Bhuyan SS, Chandak A, Smith P, Carlton EL, Duncan K, Gentry D. Integration
of public health and primary care: a systematic review of the current
literature in primary care physician mediated childhood obesity
interventions. Obes Res Clin Pract. 2015;9:539–52.

265. Ministero della Salute Piano d’indirizzo per la Riabilitazione. Gruppo di Lavoro sulla
Riabilitazione. https://www.sinpia.eu/atom/allegato/1447.pdf. 2011.

266. Viner RM, White B, Barrett T, et al. Assessment of childhood obesity in
secondary care: OSCA consensus statement. Arch Dis Child Educ Pract Ed.
2012;97:98–105.

267. Donini LM, Cuzzolaro M, Spera G, et al. Consensus. Obesity and eating
disorders. Indications for the different levels of care. An Italian expert
consensus document. Eating Weight Disord. 2010;15:1–31.

268. Ahnert J, Löffler S, Müller J, Lukasczik M, Brüggemann S, Vogel H. Paediatric
rehabilitation treatment standards: a method for quality assurance in
Germany. J Public Health Res. 2014;3:275.

269. Rank M, Wilks DC, Foley L, et al. Health-related quality of life and physical
activity in children and adolescents 2 years after an inpatient weight-loss
program. J Pediatr. 2014;165:732–7.

270. Sauer H, Krumm A, Weimer K, et al. PreDictor research in obesity during
medical care - weight loss in children and adolescents during an INpatient
rehabilitation: rationale and design of the DROMLIN study. J Eat Disord.
2014;2:7.

271. Grugni G, Licenziati MR, Valerio G, et al. The rehabilitation of children and
adolescents with severe or medically complicated obesity. An ISPED expert
opinion document. Eat Weight Disord. 2017;22:3–12.

272. Rosen DS, Blum RW, Britto M, Sawyer SM, Siegel DM. Transition to adult health care
for adolescents and young adults with chronic conditions: position paper of the
Society for Adolescent Medicine. J Adolesc Health. 2003;33:309–11.

273. Schwartz LA, Daniel LC, Brumley LD, Barakat LP, Wesley KM, Tuchman LK.
Measures of readiness to transition to adult health care for youth with
chronic physical health conditions: a systematic review and
recommendations for measurement testing and development. J Pediatr
Psychol. 2014;39:588–601.

274. Campbell F, Biggs K, Aldiss SK, et al. Transition of care for adolescents from
paediatric services to adult health services. Cochrane Database Syst Rev.
2016;4:CD009794.

275. Shrewsbury VA, Baur LA, Nguyen B, Steinbeck KS. Transition to adult care in
adolescent obesity: a systematic review and why it is a neglected topic. Int
J Obes. 2014;38:475–9.

276. Bambra CL, Hillier FC, Moore HJ, Cairns-Nagi JM, Summerbell CD. Tackling
inequalities in obesity: a protocol for a systematic review of the
effectiveness of public health interventions at reducing socioeconomic
inequalities in obesity among adults. Syst Rev. 2013;2:27.

277. Novak NL, Brownell KD. Role of policy and government in the obesity
epidemic. Circulation. 2012;126:2345–52.

278. Farpour-Lambert NJ, Baker JL, Hassapidou M, et al. Childhood obesity is a
chronic disease demanding specific health care - a position statement from
the childhood obesity task force (COTF) of the European Association for the
Study of obesity (EASO). Obes Facts. 2015;8:342–9.

279. The Regional Office for Europe of the World Health Organization. The
challenge of obesity in the WHO European Region and the strategies for
response. Summary. Branca F, Nikogosian H, Lobstein T, editors. World
Health Organization; 2007.

280. Kamath CC, Vickers KS, Ehrlich A, et al. Behavioral interventions to prevent
childhood obesity: a systematic review and meta-analyses of randomized
trials. J Clin Endocrinol Metab. 2008;93:4606–15.

281. Waters E, de Silva-Sanigorski A, Hall BJ, et al. Interventions for preventing
obesity in children. Cochrane Database Syst Rev. 2011;12:CD001871.

282. Gerards SM, Sleddens EF, Dagnelie PC, de Vries NK, Kremers SP.
Interventions addressing general parenting to prevent or treat childhood
obesity. Int J Pediatr Obes. 2011;6:e28–45.

283. Showell NN, Fawole O, Segal J, Wilson RF, et al. A systematic review of home-
based childhood obesity prevention studies. Pediatrics. 2013;132:e193–200.

284. Golden H, Schneider M, Wood CAAP. Committee on nutrition. Preventing
obesity and eating disorders in adolescents. Pediatrics. 2016;138:e20161649.

285. Oken E, Gillman MW. Fetal origins of obesity. Obes Res. 2003;11:496–506.
286. Ludwig DS, Rouse HL, Currie J. Pregnancy weight gain and childhood body

weight: a within-family comparison. PLoS Med. 2013;10:e1001521.
287. Kaar JL, Crume T, Brinton JT, Bischoff KJ, McDuffie R, Dabelea D. Maternal

obesity, gestational weight gain, and offspring adiposity: the exploring
perinatal outcomes among children study. J Pediatr. 2014;165:509–15.

288. Mamun AA, Mannan M, Doi SA. Gestational weight gain in relation to
offspring obesity over the life course: a systematic review and bias-adjusted
meta-analysis. Obes Rev. 2014;15:338–47.

289. Williams CB, Mackenzie KS, Gahagan S. The effect of maternal obesity on
the offspring. Clin Obstet Gynecol. 2014;57:508–15.

290. Starling AP, Brinton JT, Glueck DH, et al. Associations of maternal BMI and
gestational weight gain with neonatal adiposity in the healthy start study.
Am J Clin Nutr. 2015;101:302–9.

291. Hillier TA, Pedula KL, Vesco KK, Oshiro CE, Ogasawara KK. Impact of maternal
glucose and gestational weight gain on child obesity over the first decade of
life in normal birth weight infants. Matern Child Health J. 2016;20:1559–68.

292. Institute of Medicine. Weight gain during pregnancy: reexamining the
guidelines. Washington: National Academies Press; 2009.

293. Mund M, Louwen F, Klingelhoefer D, Gerber A. Smoking and pregnancy--a
review on the first major environmental risk factor of the unborn. Int J
Environ Res Public Health. 2013;10:6485–99.

294. Møller SE, Ajslev TA, Andersen CS, Dalgård C, Sørensen TI. Risk of childhood
overweight after exposure to tobacco smoking in prenatal and early
postnatal life. PLoS One. 2014;9:e109184.

295. Baidal WJA, Locks LM, Cheng ER, Blake-Lamb TL, Perkins ME, Taveras EM.
Risk factors for childhood obesity in the first 1,000 days: a systematic review.
Am J Prev Med. 2016;50:761–79.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 20 of 21

https://www.sinpia.eu/atom/allegato/1447.pdf

296. Gale C, Logan KM, Santhakumaran S, Parkinson JRC, Hyde MJ, Modi N. Effect
of breastfeeding compared with formula feeding on infant body
composition: a systematic review and meta-analysis. Am J Clin Nutr. 2012;
95:656–69.

297. Yan J, Liu L, Zhu Y, Huang G, Wang PP. The association between
breastfeeding and childhood obesity: a meta-analysis. BMC Public Health.
2014;14:1267.

298. Horta BL, de Mola CL, Victora CG. Long-term consequences of breastfeeding
on cholesterol, obesity, systolic blood pressure, and type-2 diabetes:
systematic review and meta-analysis. Acta Paediatr Suppl. 2015;104:30–7.

299. Victora CG, Bahl R, Barros AJD, et al. Breastfeeding in the 21st century:
epidemiology, mechanisms, and lifelong effect. Lancet. 2016;387:475–90.

300. Seach KA, Dharmage SC, Lowe AJ, Dixon JB. Delayed introduction of solid
feeding reduces child overweight and obesity at 10 years. Int J Obes. 2010;
34:1475–9.

301. Huh SY, Rifas-Shiman SL, Taveras EM, et al. Timing of solid food introduction
and risk of obesity in preschool-aged children. Pediatrics. 2011;127:e544–51.

302. Weng ST, Redsell SA, Swift JA, Yang M, Glazebrook CP. Systematic review
and meta-analyses of risk factors for childhood overweight identifiable
during infancy. Arch Dis Child. 2012;97:1019–26.

303. Pearce J, Taylor MA, Langley-Evans SC. Timing of the introduction of
complementary feeding and risk of childhood obesity: a systematic review.
Int J Obesity (Lond). 2013;37:1295–306.

304. Vail B, Prentice P, Dunger DB, Hughes IA, Acerini CL, Ong KK. Age at
weaning and infant growth: primary analysis and systematic review. J
Pediatr. 2015;167:317–24.

305. Fewtrell M, Bronsky J, Campoy C, et al. Complementary feeding: a position
paper by the European Society for Paediatric Gastroenterology, hepatology,
and nutrition (ESPGHAN) committee on nutrition. J Pediatr Gastroenterol
Nutr. 2017;64:119–32.

306. Pearce J, Langley-Evans SC. The types of food introduced during
complementary feeding and risk of childhood obesity: a systematic review.
Int J Obes. 2013;37:477–85.

307. Patro-Golab B, Zalewski BM, Kouwenhoven SMP, et al. Protein concentration
in milk formula, growth, and later risk of obesity: a systematic review. J Nutr.
2016;146:551–64.

308. Foterek K, Hilbig A, Kersting M, et al. Age and time trends in the diet of
young children: results of the Donald study. Eur J Nutr. 2016;55:611–20.

309. Voortman T, Braun KV, Kiefte-de Jong JC, et al. Protein intake in early
childhood and body composition at age of 6 years: the generation R study.
Int J Obes (London). 2016;40:1018–25.

310. Niinikoski H, Lagström H, Jokinen E, et al. Impact of repeated dietary
counseling between infancy and 14 years of age on dietary intakes and
serum lipids and lipoproteins the STRIP study. Circulation. 2007;116:1032–40.

311. Pan L, Li R, Park S, Galuska DA, Sherry BL, Freedman DS. A longitudinal
analysis of sugar-sweetened beverage intake in infancy and obesity at 6
years. Pediatrics. 2014;134(Suppl 1):S29–35.

312. Cameron SL, Heath LM, Taylor RW. How feasible is baby led weaning as an
approach to infant feeding? A review of the evidence. Nutrients. 2012;2:
1575–609.

313. Daniels L, Heath AL, Williams SM, et al. Baby-led introduction to SolidS
(BLISS) study: a randomised controlled trial of a baby-led approach to
complementary feeding. BMC Pediatr. 2015;15:179.

314. Brown A, Lee MD. Early influences on child satiety-responsiveness: the role
of weaning style. Pediatr Obes. 2015;10:57–66.

315. World Health Organization. Global strategy on diet, physical activity and
health. What can be done to fight the childhood obesity epidemic? In:
Consideration of the evidence on childhood obesity for the commission on
ending childhood obesity: report of ad hoc working group on science and
evidence for ending childhood obesity. Geneva: WHO; 2016. http://www.
who.int/elena/en.

316. Casas R, Sacanella E, Urpí-Sardà M, et al. Long-term immunomodulatory
effects of a Mediterranean diet in adults at high risk of cardiovascular
disease in the PREvención con DIeta MEDiterránea (PREDIMED) randomized
controlled trial. J Nutr. 2016;146:1684–93.

317. D’Alessandro A, De Pergola G. Mediterranean diet pyramid: a proposal for
Italian people. Nutrients. 2014;6:4302–16.

318. French SA, Story M, Neumark-Sztainer FJA, Hannan P. Fast food restaurant
use among adolescents: associations with nutrient intake, food choices and
behavioral and psychological variables. Int J Ob Relat Metab Disord. 2001;25:
1823–33.

319. Cobb LK, Appel LJ, Franco M, Jones-Smith JC, Nur A, Anderson CA. The
relationship of the local food environment with obesity: a systematic review of
methods, study quality, and results. Obesity (Silver Spring). 2015;23:1331–44.

320. Hu FB. Resolved: there is sufficient scientific evidence that decreasing sugar-
sweetened beverage consumption will reduce the prevalence of obesity
and obesity-related diseases. Obes Rev. 2013;14:606–19.

321. Bucher Della Torre S, Keller A, Laure Depeyre J, Kruseman M. Sugar-
sweetened beverages and obesity risk in children and adolescents: a
systematic analysis on how methodological quality may influence
conclusions. J Acad Nutr Diet. 2016;116:638–59.

322. Malik VS, Pan A, C Willett W, Hu FB. Sugar-sweetened beverages and weight
gain in children and adults: a systematic review and meta-analysis. Am J
Clin Nutr. 2013;98:1084–102.

323. te Velde SJ, van Nassau F, Uijtdewilligen L, et al. Energy balance-related
behaviours associated with overweight and obesity in preschool children: a
systematic review of prospective studies. Obes Rev. 2012;13(Suppl 1):56–74.

324. Pate RR, O'Neill JR, Liese AD, et al. Factors associated with development of
excessive fatness in children and adolescents: a review of prospective
studies. Obes Rev. 2013;14:645–58.

325. Parikh T, Stratton G. Influence of intensity of physical activity on adiposity
and cardiorespiratory fitness in 5-18 year olds. Sports Med. 2011;41:477–88.

326. Ortega FB, Ruiz JR, Castillo MJ, Sjöström M. Physical fitness in childhood and
adolescence: a powerful marker of health. Int J Obes. 2008;32:1–11.

327. De Bock F, Genser B, Raat H, et al. A participatory physical activity
intervention in preschools. Am J Prev Med. 2013;45:64–74.

328. Thompson DA, Christakis DA. The association between television viewing
and irregular sleep schedules among children less than 3 years of age.
Pediatrics. 2005;116:851–6.

329. Council on Communications and Media, Brown A. Media use by children
younger than 2 years. Pediatrics. 2011;128:1040–5.

330. Tremblay MS, LeBlanc AG, Kho ME, et al. Systematic review of sedentary
behaviour and health indicators in school-aged children and youth. Int J
Behav Nutr Phys Act 2015. 2011;8:98.

331. Fröberg A, Raustorp A. Objectively measured sedentary behaviour and
cardio-metabolic risk in youth: a review of evidence. Eur J Pediatr. 2014;173:
845–60.

332. Zhang G, Wu L, Zhou L, Lu W, Mao C. Television watching and risk of
childhood obesity: a meta-analysis. Eur J Pub Health. 2016;26:13–8.

333. Schmidt ME, Haines J, O'Brien A, et al. Systematic review of effective
strategies for reducing screen time among young children. Obesity (Silver
Spring). 2012;20:1338–54.

334. Cauchi D, Glonti K, Petticrew M, Knai C. Environmental components of
childhood obesity prevention interventions: an overview of systematic
reviews. Obes Rev. 2016;17:1116–30.

335. Benatti FB, Ried-Larsen M. The effects of breaking up prolonged sitting time:
a review of experimental studies. Med Sci Sports Exerc. 2015;47:2053–61.

336. Fisher A, Mc Donald LM, van CHN J, et al. Sleep and energy intake in early
childhood. Int J Obes (Lond). 2014;38:926–9.

337. Koren D, Dumin M, Gozal D. Role of sleep quality in the metabolic
syndrome. Diabetes Metab Syndr Obes. 2016;9:281–310.

338. Fatima Y, Doi SA, Mamun AA. Longitudinal impact of sleep on overweight
and obesity in children and adolescents: a systematic review and bias-
adjusted meta-analysis. Obes Rev. 2015;16:137–49.

339. Yoong SL, Chai LK, Williams CM, Wiggers J, Finch M, Wolfenden L.
Systematic review and meta-analysis of interventions targeting sleep and
their impact on child body mass index, diet, and physical activity. Obesity
(Silver Spring). 2016;24:1140–7.

340. Paruthi S, Brooks LJ, D'Ambrosio C, et al. Recommended amount of sleep
for pediatric populations: a consensus statement of the American Academy
of sleep medicine. J Clin Sleep Med. 2016;12:785–6.

341. Effective Health Care Program. Childhood obesity prevention programs:
comparative effectiveness review and meta-analysis. Comparative
effectiveness review number 115. Rockville: AHRQ Publication No. 13-
EHC081-EF; 2013.

342. Wang Y, Cai L, Wu Y, et al. What childhood obesity prevention programs
work. A systematic review and meta-analysis. Obes Rev. 2015;16:547–65.

Valerio et al. Italian Journal of Pediatrics (2018) 44:88 Page 21 of 21

http://www.who.int/elena/en
http://www.who.int/elena/en

	Abstract
	Background
	Methods

	Diagnosis
	Diagnostic criteria for defining overweight, obesity and severe obesity
	The definition of overweight and obesity is based on the use of percentiles of the weight-to-length ratio or body mass index, depending on sex and age. LOE V-A
	The cut-off to define severe obesity is represented by the BMI > 99th percentile. LOE VI-B

	Secondary obesity
	The clinical suspicion of secondary obesity arises after careful anamnestic, anthropometric and clinical evaluations. LOE III-A

	Comorbidities
	Hypertension
	Blood pressure measurement is recommended in all children with overweight or obesity from the age of 3 years. LOE I-A
	The definition of high BP levels requires a precise methodology and the use of tables expressing by sex and age the percentile of systolic and diastolic blood pressure as a function of the height percentile. LOE III-A

	Prediabetes and type 2 diabetes mellitus
	Fasting blood glucose measurement is recommended in all children and adolescents with overweight and obesity since the age of 6, as the first step for screening prediabetes and type 2 diabetes. LOE V-A

	Dyslipidemia
	The measurement of cholesterol, HDL-cholesterol and triglycerides is recommended in all children and adolescents with obesity since the age of 6. LOE I-A
	In the absence of national reference values, the diagnosis of dyslipidemia is based on the criteria proposed by the expert panel on integrated guidelines for cardiovascular health and risk reduction in children and adolescents. LOE III-B

	Gastroenterological complications
	Non-alcoholic fatty liver disease

	Gallstones
	There is no evidence to recommend the screening for colelithiasis. LOE IV-C

	Gastroesophageal reflux
	Gastroesophageal reflux is suspected in the presence of evocative symptoms (such as pyrosis, heartburn, regurgitation). LOE VI-B

	Polycystic ovary syndrome
	The components of the polycystic ovary syndrome should be considered in all female adolescents with obesity. LOE VI-A

	Respiratory complications
	Respiratory symptoms and signs should be sought in children and adolescents with obesity. LOE V-A

	Orthopaedic complications
	Orthopaedic complications should be sought in the presence of musculoskeletal pain and joint limit ation at the lower extremity. LOE V-A
	Although obesity may exhibit higher risk of fracture, the measurement of bone density is not recommended. LOE V-D

	Renal complications
	There is insufficient evidence to recommend screening of kidney complications in non-diabetic and non-hypertensive children and adolescents with obesity. LOE IV-D

	Idiopathic endocranic hypertension
	Headache, vomiting, photophobia, transiently blurred vision, diplopia should be sought in subjects with overweight/obesity, especially if adolescents. LOE V-A

	Migraine and chronic headache
	Promoting healthy lifestyle habits and weight control can be a protective factor of migraine and chronic headache. LOE V-B

	Psychosocial correlates
	Psychosocial discomfort may affect therapeutic success, therefore it should be identified as part of the multi-disciplinary assessment. LOE V-A

	Binge eating disorder
	The presence of binge eating disorder should be considered in the multi-professional assessment of an obese child or adolescent. LOE V-B

	Treatment
	Changes in diet and lifestyle leading to a negative caloric balance is recommended to gradually reduce the BMI. LOE I-A
	Diet
	A balanced and varied diet is recommended (LOE I-A)

	Dietary advice
	Efficacy of dietary regimens
	Very low caloric diet
	Traffic light and modified traffic light diets
	Non-restrictive approach
	Replacement meals
	Hypocaloric diets with low glycemic index and low glycemic load

	Exercise
	It is recommended to associate physical exercise to diet. LOE I-A
	The evidence is limited that exercising at higher intensity is more effective in modifying the body composition (LOE I-B).

	Sedentary behaviors
	It is suggested to reduce the time spent in sedentary behaviours (television viewing, videogaming, internet surfing). LOE II-B
	Use of active video games may be suggested to increase daily energy expenditure in obese and sedentary children. LOE I-B
	The systematic use of active video games for weight loss and improvement of body composition is not discouraged. LOE III-C

	Cognitive and family-based behavioral therapy
	Cognitive behavioral treatment or family-based behavioral treatment are both recommended to favor better adhesion to diet and physical activity. Cognitive behavioral treatment LOE III- B; family-based behavioral treatment LOE I- A

	Indicators of successful treatment
	The BMI standard deviation score is recommended to estimate weight loss. LOE V-B
	Other behavioral indicators (related to diet, lifestyle, physical fitness or quality of life) can be considered if no substantial reduction in the BMI-SDS occurs. LOE VI-B
	The scarce effect of treatment in the long term demands the development of long-lasting care models and their validation. LOE VI-B
	It is necessary to monitor the possible onset of eating disorders, especially when the weight loss is rapid. LOE IV-A

	Pharmacological intervention
	Pharmacological therapy can only be applied after the failure of the multidisciplinary lifestyle intervention. LOE VI-B
	Orlistat is the only drug available for the treatment of children and adolescents with severe obesity age. LOE II-B

	Bariatric surgery
	Bariatric surgery is the ultimate solution in adolescents with severe obesity and resistant to all other treatments, especially when serious complications are present. LOE VI-B
	Surgery should be performed in a highly specialized center that guarantees the presence of an experienced multidisciplinary team. LOE III-A
	Indication for surgery must be given on a case-by-case basis by the multidisciplinary team (LOE VI-A)

	Care settings
	For the multifactorial nature of obesity, variability in its severity, and the health implications, treatment should be conducted in multiple settings with different levels of treatment. LOE III-A
	Primary care pediatricians represent the first level treatment. LOE III-A
	District or hospital outpatient services represent the second level of care. LOE VI-A
	Specialized centers for pediatric obesity represent the third level of care. LOE VI-A

	Transition
	Pediatric obesity care should include a transition path from pediatric to adult care. LOE VI-B

	Prevention
	Prevention is based on behavioral modification starting from the prenatal age. LOE I-A
	The family involvement is strongly recommended. LOE III-A
	Prenatal age
	Women should start pregnancy with appropriate weight and control their weight gain following an healthy lifestyle. LOE III-A
	Tobacco smoke in pregnancy is banned. LOE III-A

	Diet
	First two years of life
	Avoid excessive weight gain and/or increased weight-to-length ratio from the very first months of life. LOE III-A

	From preschool age to adolescence

	Physical activity
	It is recommended that children/adolescents spend on average 60 min a day on moderate/vigorous physical activity. LOE III-A
	Sedentary behaviours
	The use of television and electronic games is discouraged in children < 2 years of age. LOE VI-B
	Sedentary behavior, especially the time spent in front of a screen (TV, video games, computers, mobile phones, etc.) should be reduced to less than 2 h a day in children > 2 years of age. LOE III-B

	Sleep duration and quality
	Adequate sleep duration and quality should be promoted in infants, children and adolescents. LOE III-B

	Involvement of school settings for implementing preventive actions
	It is recommended to include the school settings in obesity prevention programs. LOE I-A

	Conclusions

	Additional file
	Abbreviations
	Acknowledgments
	Authors’ contributions
	Ethics approval and consent to participate
	Consent for publication
	Competing interests
	Publisher’s Note
	Author details
	References

