International Journal of Behavioral Nutrition and Physical Activity© van Grieken et al.; licensee BioMed Central Ltd. 2012
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

10.1186/1479-5868-9-61

Review

Primary prevention of overweight in children and adolescents: a meta-analysis of the effectiveness of interventions aiming to decrease sedentary behaviour

Amy van Grieken1 , Nicole PM Ezendam1 , Winifred D Paulis2 , Johannes C van der Wouden2 and Hein Raat1
(1)Department of Public Health, Erasmus MC, University Medical Center, P.O. Box 2040, 3000 CA, Rotterdam, The Netherlands

(2)Department of General Practice, Erasmus MC, University Medical Center, P.O. Box 2040, 3000 Rotterdam, CA, The Netherlands

Amy van Grieken
Email: a.vangrieken@erasmusmc.nl

Nicole PM Ezendam
Email: n.ezendam@erasmusmc.nl

Winifred D Paulis
Email: w.d.paulis@erasmusmc.nl

Johannes C van der Wouden
Email: j.vanderwouden@erasmusmc.nl

Hein Raat (Corresponding author)
Email: h.raat@erasmusmc.nl

Received: 19 December 2011Accepted: 2 May 2012Published online: 28 May 2012
Abstract
The objectives of this meta-analysis were to provide an overview of the evidence regarding the effects of interventions, implemented in the school- and general population setting, aiming to prevent excessive sedentary behaviour in children and adolescents on (1) the amount of sedentary behaviour and (2) BMI. Differences in effects on sedentary behaviour and BMI between single health behaviour interventions (sedentary behaviour only) and multiple health behaviour interventions were explored.
A literature search was conducted in PubMed, EMBASE, Web of Science, PsycINFO and Cochrane Database of Systematic Reviews. Thirty-four (R)CT studies evaluating 33 general population interventions, published between 1990 and April 2011, aiming to decrease sedentary behaviour in normal weight children or adolescents (0–18 years) were included. Intervention duration ranged from 7 days to 4 years. Mean change in sedentary behaviour and BMI from baseline to post-intervention was calculated using a random effects model.
Results showed significant decreases for the amount of sedentary behaviour and BMI. For sedentary behaviour the post-intervention mean difference was −17.95 min/day (95%CI:-26.61;–9.28); the change-from-baseline mean difference was −20.44 min/day (95%CI:-30.69;–10.20). For BMI the post-intervention mean difference was −0.25 kg/m² (95%CI:-0.40;–0.09); the change-from-baseline mean difference was −0.14 kg/m² (95%CI:-0.23;–0.05). No differences were found between single and multiple health behaviour interventions.
Interventions in the school- and general population setting aiming to reduce only sedentary behaviour and interventions targeting multiple health behaviours can result in significant decreases in sedentary behaviour. Studies need to increase follow-up time to estimate the sustainability of the intervention effects found.

Electronic supplementary material
The online version of this article (doi:10.​1186/​1479-5868-9-61) contains supplementary material, which is available to authorized users.

Keywords
Sedentary behaviourInterventionOverweight preventionChildrenGeneral population
Abbreviation
BMIBody Mass Index.

Introduction
The high prevalence of overweight and obesity among children and adolescents is of worldwide concern [1]. Obese children are more likely than normal-weight children to maintain a high body weight throughout their life making them more vulnerable to health problems in adulthood [2, 3].
Studies have demonstrated the relationship between an increase in television viewing or screen time and weight gain [4, 5]. Recently, Tremblay et al. (2011) suggested that TV viewing of more than 2 hours a day is associated with reduced physical and psychosocial health [6]. Sedentary behaviour may be associated with energy intake, for example through increased snacking during television viewing [4, 5]. Also, sedentary behaviour may be associated with energy expenditure by replacing more active pursuits such as playing outside [5, 7]. These associations provide rationale for the development of interventions to decrease sedentary behaviour.
Interventions performed in a general setting, for example the school setting, allow for a broad population to be reached, and may contribute to the prevention of overweight and obesity [5, 8]. Previous reviews and meta-analyses did not distinguish between interventions that were developed to prevent excessive sedentary behaviour in the general population setting, and interventions that were developed to decrease high levels of sedentary behaviour as part of a treatment for overweight and obese children [6, 9–17]. It is important to evaluate interventions specific for the general population setting, to map the preventive effect these interventions may have on sedentary behaviour and overweight prevention. This meta-analysis is the first to provide an overview of the evidence regarding the effects of interventions, implemented in the general population setting, aiming to prevent excessive sedentary behaviour among children and adolescents (0–18 years).
The main study question was: can interventions aiming to prevent high levels of time spent in sedentary behaviours (e.g. television viewing, watching video/DVD), implemented in school- and general population settings, targeting children and adolescents, successfully reduce (1) the amount of sedentary behaviour and (2) Body Mass Index (BMI). Additionally, we explored whether the effects on sedentary behaviour and BMI of single health behaviour interventions (sedentary behaviour only) are similar to the effects of multiple health behaviour interventions (e.g. interventions focusing on sedentary behaviour, dietary intake and physical activity).

Methods
Literature search
A literature search was conducted in PubMed, EMBASE, Web of Science, PsycINFO and Cochrane Database of Systematic Reviews in July 2010 using the following key terms: overweight, obesity, intervention, sedentary, television, video, games and children. The complete PubMed search strategy can be found in the additional material [Additional file 1]. The search strategy was adapted for each of the other databases. A search update was performed in March 2011. Included articles and relevant reviews were hand searched for additional eligible studies.

Inclusion criteria
In order to be included, the study had to be published in a peer-reviewed journal after 31 December 1989. Controlled trials with at least one intervention and one control or non-intervention group were included. The study had to detail an intervention, of any duration, that aimed to reduce the level of sedentary behaviour in children or adolescents (age range 0–18 years). Studies were allowed to also target other behaviours, such as physical activity or dietary behaviours; these studies are referred to as multiple health behaviour studies. These studies needed to explicitly state the intervention elements aimed at sedentary behaviour. Finally, studies had to include a sedentary behaviour outcome (TV viewing, snacks during TV viewing) and/or a weight related outcome (e.g. BMI, BMI-z, percentage overweight children).
Sedentary behaviour included screen time activities and behaviours such as listening to music, reading, ‘sitting around doing nothing’ or talking on the phone. Screen time activities included watching television, DVD/video/HDD viewing, electronic gaming (e.g. game console), computer activities (e.g. internet, gaming) and small screen activities (e.g. PDA, Smartphone).

Exclusion criteria
Studies performed in laboratory settings, studies with a pre-post test design, studies without a control group, and cohort studies were excluded. We excluded studies aiming at high-risk populations, defined as children or adolescents being overweight or obese, were excluded. Studies comparing normal weight children and overweight or obese children were included when the results for the normal weight children were described separately.
All studies without sedentary behaviour elements in their intervention (e.g. information regarding the influence of advertising or replacement activities for tv-viewing) were excluded. In accordance, studies were excluded when they only targeted physical activity and sedentary behaviour was solely included as an additional outcome.

Selection process
Titles and abstracts were reviewed independently by two authors (AG and NE) to identify relevant intervention studies. Relevant review articles were identified and reference lists (bibliographies) were screened for additional intervention studies by one author (AG)[18–22]. Authors of relevant design papers were contacted with a request to provide effect papers where available (AG). All studies identified based on the title and abstract were reviewed by both authors (AG and NE) for inclusion and disagreements were discussed with a third party (HR) until consensus was achieved.

Quality assessment
The Cochrane Collaboration tool for Assessing Risk of Bias was used to assess the quality of the selected studies [23]. For each study seven domains were scored with high, low or unclear risk for bias: sequence generation, allocation concealment, blinding of participants and personnel, blinding of outcome assessment, incomplete outcome data, selective outcome reporting and ‘other’ issues (similarity in baseline characteristics and timing of outcome assessment). These seven domains assess the level of risk regarding selection bias, allocation bias, performance bias, detection bias, attrition bias, reporting bias and other bias. The quality assessment was performed independently by two authors (AG and NE) and the findings were compared and discussed until consensus was achieved.

Analysis
Study outcomes were quantitatively compared using Review Manager software [24]. Overall mean differences were estimated for the effects of all included interventions. To graph these effect sizes, forest plots were created for study outcomes on (1) sedentary behaviour (minutes per day) and (2) BMI (kg/m²). Separate forest plots were created for (1) post-intervention results of intervention and control group (mean, SD) and (2) post-intervention change-from-baseline difference between intervention and control group (mean, SD). The post-intervention results were used, instead of latest follow-up measurement, for the mean difference estimates to achieve comparable results. Forest plots display the mean and the variance around the mean for each study, and provide a combined estimate with variance of the overall intervention effect.
With regard to sedentary behaviour, 22 studies were included in the post-intervention mean difference estimate and 18 studies were included in the post-intervention change-from-baseline mean difference estimate. For BMI scores, 14 studies were included for the post-intervention mean difference estimate and 14 studies were included for the post-intervention change-from-baseline mean difference estimate. The number of studies included in the above mentioned estimates differed due to study data availability. For example, post-intervention results of a study were given for BMI-z scores only; this study could not be included in the analysis to calculate the overall BMI estimate. Also, a study reporting, for example, post-intervention results only, could not be included in the change-from-baseline analysis.
In addition to the overall mean difference estimate, mean difference estimates for single health behaviour interventions (sedentary behaviour) and multiple health behaviour interventions can be found in each forest plot. These analyses were performed to investigate whether there is a stronger effect of interventions solely focussing on decreasing sedentary behaviour versus interventions combining different health behaviours; previous research has suggested no difference in the effectiveness [25]. Age group (<12 years, 12–18 years) and intervention setting (school setting, home/family setting or combination of settings) were evaluated as potential moderators of the overall intervention effect estimates with post-hoc analyses.
The Cochrane Handbook (version 5.0) was used for guidance regarding missing data and combining data[26]. Available t and p values were used to recalculate missing standard errors. When change-from-baseline data was reported, post-intervention estimates could be calculated. The standard deviation of the baseline estimate was adopted for the follow-up estimate.
Studies with multiple intervention arms were included. The outcomes in each intervention arm were summed and averaged according to the number of participants in each arm. Following guidelines, separately reported results for boys and girls were combined. Child self-report on sedentary behaviour was used whenever both the parent report and child self-report were available. This was done because the majority of the studies used child self-reports.
For sedentary behaviour, some additional calculations were performed. Most studies reported an overall measure for sedentary behaviour. For the few studies that reported on distinct sedentary behaviours, the total post-intervention effects were calculated by summing all distinct estimates. In a similar manner the change-from-baseline result was achieved. To estimate the overall sedentary behaviour change-from-baseline standard error, the coefficient of variation (standard error of the mean divided by the mean) was calculated for every distinct sedentary behaviour change-from-baseline result. When the coefficients of variation of the distinct sedentary behaviour measures differed by less than 0.5, the mean coefficient of variation was estimated and used to calculate the standard error for the overall sedentary behaviour change-from-baseline result. Television viewing was chosen to represent sedentary behaviour when the difference between the coefficients of variation of the distinct sedentary behaviours was larger than 0.5.
If studies only reported one sedentary behaviour (for example TV viewing), this was taken as the sedentary behaviour outcome in the analysis (details on the reported outcomes can be found in [Additional file 2]).

Heterogeneity
Random effects were estimated, assuming additional variance beyond the set of studies. Estimation of random effects allows for the results to be generalised. The fixed-effect forest plots are available as additional material [Additional file 3, Additional file 4, Additional file 5 and Additional file 6. Heterogeneity statistics are provided in the forest plots (I²) and can be interpreted as low (25 %), moderate (50 %) and high (75 %) variance between studies [27].

Results
Search results
Figure 1 presents the literature search flowchart using the Preferred Reporting Items for Systematic reviews and Meta-Analyses format [28]. The search revealed 3069 articles. Thirty-four studies reporting 33 different interventions met the inclusion criteria. Four controlled trials [29–32] and 30 randomized controlled trials [33–62] were included. A summary of the general characteristics of each study included can be found in table 1 available in the additional material [Additional file 2.[image: A12966_2011_Article_616_Fig1_HTML.jpg]
Figure 1
 Flow chart of the study selection process.

Quality assessment
Figure 2 shows the results of the quality assessment. Sequence generation of the randomisation procedure was adequately reported in 13 studies. Nine studies reported adequate allocation in concealment. However, given the nature of the studies, not reporting allocation concealment does not necessarily mean a study bias. Eight studies reported blinding of the outcome assessor. Dropout rates were reported and rated acceptable in 29 studies. Thirteen studies reported on possible baseline differences between intervention and control groups.[image: A12966_2011_Article_616_Fig2_HTML.jpg]
Figure 2
 Risk of bias summary.

Sedentary behaviour outcomes
Of the 34 studies, 13 reported a statistically significant effect of the intervention on sedentary behaviour [34, 37, 38, 41, 42, 48, 49, 51, 53–55, 57, 58].
The random effects model showed a post-intervention mean difference of −17.95 minutes of sedentary behaviour per day in favour of the intervention group (95 % Confidence Interval (CI) = −26.61;–9.28, Figure 3) (standardised mean difference −0.14, 95%CI −0.21;–0.08). Post-intervention change-from-baseline mean difference was −20.44 minutes of sedentary behaviour per day (95%CI = −30.69;–10.20) for the intervention group compared with the control group (Figure 4). There were no significant differences in effects on sedentary behaviour between single and multiple health behaviour interventions. No moderating effects of age or intervention setting were observed for sedentary behaviour (p > 0.10).[image: A12966_2011_Article_616_Fig3_HTML.jpg]
Figure 3
 Forest plot, random effects model, comparing intervention and control group on post-intervention sedentary behaviour (minutes per day).

[image: A12966_2011_Article_616_Fig4_HTML.jpg]
Figure 4
 Forest plot, random effects model, comparing intervention and control group on post-intervention change-from-baseline sedentary behaviour (minutes per day).

BMI outcomes
Overall, 6 of the 34 studies reported a significant effect of the intervention on BMI (kg/m²) or BMI-z score [40, 44, 53, 55, 57, 58].
The random effects model showed a post-intervention BMI mean difference of −0.25 kg/m² (95%CI = −0.40;–0.09) in favour of the intervention group (Figure 5) (standardised mean difference −0.09, 95%CI −0.14;–0.03). The post-intervention change-from-baseline mean difference was −0.14 kg/m² (95%CI = −0.23;–0.05) in favour of the intervention group (Figure 6). There were no significant differences in effects on BMI between single and multiple health behaviour interventions. No moderating effects of age or intervention setting were observed for BMI (p > 0.10).[image: A12966_2011_Article_616_Fig5_HTML.jpg]
Figure 5
 Forest plot, random effects model, comparing intervention group and control group on post-intervention BMI (kg/m²).

[image: A12966_2011_Article_616_Fig6_HTML.jpg]
Figure 6
 Forest plot, random effects model, comparing intervention and control group on post-intervention change-from-baseline BMI (kg/m²)

Discussion
This meta-analysis is the first to quantitatively compare 34 studies evaluating interventions that were developed to prevent excessive sedentary behaviour (e.g. television viewing, video/DVD) in general population settings among children and adolescents. The results of this meta-analysis show that the interventions aiming to prevent excessive sedentary behaviour may contribute to the prevention of overweight; a significant overall decrease in sedentary behaviour as well as a significant decrease in BMI was found.
Previous reviews and meta-analyses have been published on this topic [6, 9–17]. The current meta-analysis is the first to examine the effects of interventions aiming to prevent excessive sedentary behaviour in the general population setting. Sedentary behaviour is increasing across the entire population and prevention of excessive sedentary behaviour is warranted [63, 64]. The association between sedentary behaviour and overweight [6], supports the relevance of targeting children and adolescents independent of their current weight status or current amount of TV viewing. Our results showed that efforts, to target the broad child- and adolescent population in decreasing their sedentary behaviour, are successful. The results suggest that in order to improve a healthy weight among children and adolescents, aiming to prevent excessive sedentary behaviour in the general population, e.g. school settings, may be part of an effective approach.
Our study did not show significant differences in the effects on sedentary behaviour or BMI between single health behaviour interventions and multiple health behaviour interventions. This finding is in line with previous research by Krebs et al.
[25]. But, studies evaluating an intervention specifically designed to prevent high levels of sedentary behaviour could achieve changes in other health behaviours. Effects on other health behaviours were not measured in most studies.
The overall effect estimates of both sedentary behaviour and BMI were not moderated by setting of the intervention and the age of the children targeted with the intervention. The majority of the interventions was aimed at children below 12 years of age and performed in the school setting. In the school setting, sedentary behaviour was generally targeted with individual level interventions such as counselling or tailored feedback. Parents were often involved by means of a newsletter or sometimes by means of more intensive workshops or information meetings. Another approach, although used less frequently, was the home-based intervention. Todd et al.
[30] found significant results for an intervention targeting both the child’s and the family’s level of sedentary behaviour. These results imply that family members might also benefit from the intervention. Elements from interventions implemented at home included television manager devices. This intervention element can be relatively easily implemented and offered to the parents, and help limit opportunities to be sedentary.
The quality of the studies reporting the interventions varied. The information needed to evaluate risk of bias, was missing in many studies. In almost all studies random allocation of participants was reported, however, the procedures used were not always clearly described. Regarding the blinding of participants, providers and outcome assessors, it should be recognised that the type of research performed within the included studies does not always allow for blinding. Dropout rates were mostly acceptable and well described. Some studies reported being pilot studies and, therefore, reported results on very small samples. This might have added to the differences between groups on baseline characteristics that were reported in some of the studies. For this reason, reporting both unadjusted and adjusted results adds to the quality of the studies.
Suggestions for future research
Some suggestions for future research should be made. To explore effective intervention elements for the reduction of sedentary behaviour or BMI, studies need to provide details on the intervention and the types of outcome measures taken. A clear description of the intervention should include the health behaviours targeted and the alternatives provided for sedentary behaviour. Owen et al.
[65] has shown that an effect on health outcomes might already be achieved through replacing sedentary activity with light physical activity. Healy et al.
[66] found positive effects on health outcomes by increasing the number of breaks during sedentary behaviour. When studies include outcomes measures, such as physical activity levels and dietary intake in addition to sedentary behaviour or BMI, relevant changes in physical activity and other health-related behaviours can be studied in relation to sedentary behaviour.
To improve the understanding of the relationship between sedentary behaviours and weight-related outcomes, mediation analyses of interventions studies can be used. In these analyses the indirect role of sedentary behaviour in the direct relationship between the effect of the intervention and the weight-related outcome is studied.
A drawback of the studies included in this meta-analysis was the short follow-up time in some studies. In our meta-analysis, comparisons were made based on post-intervention results: these post-intervention results were based on measurements taken directly after the intervention or, in some cases, three months after the intervention. The effects found on sedentary behaviour and BMI may alter when longer follow-up results are available for comparison. Based on the studies included in this meta-analysis, providing an estimation of the sustainability of the effects found is therefore difficult.
Our search strategy included terms representing different types of sedentary behaviour, in the included studies the most often targeted behaviour was either TV viewing or screen time (DVD/video viewing and TV viewing). Recently, Salmon et al.
[14] reported that based on objective measures of activity, only one third of the total sedentary time consists of TV viewing [14]. However, intervention elements to decrease specifically TV viewing may result in more positive effects on health outcomes: increases in TV-time have been significantly associated with several negative health outcomes [5, 6].
Considering the weight-related outcome, our study compared outcomes on BMI: BMI-z scores could have provided a more standardized estimate; however, few studies reported these scores.

Strengths and weaknesses of this meta-analysis
A major strength of this paper is that we could include many studies and were able to estimate an effect based on all interventions combined. Moreover, we reported both adjusted mean differences, taking into account baseline differences, and unadjusted mean differences. In addition, we selected studies performed in school- and general population samples to be able to estimate the effect of interventions aiming to decrease sedentary behaviour for the primary prevention of overweight.
As this meta-analysis is based on published literature, there is a possibility that there is an overrepresentation of effective studies. We did not try to identify unpublished studies. Moreover, the studies included in this meta-analysis reported several distinct types of sedentary behaviour (e.g. computer, television, video). In order to make comparisons, various types of sedentary behaviour were taken together making the effects on unique sedentary behaviours indistinguishable. Therefore, no indication on whether interventions, for example, aiming to reduce computer time are more effective compared to interventions aiming to reduce television-time.

Conclusion
To summarise, the results indicate that interventions performed in school- and general population settings can help prevent excessive sedentary behaviour and therefore unfavourable health outcomes, among children and adolescents. The intervention can focus on more than one health behaviour and can have a positive effect on sedentary behaviour. Alternatively, interventions can target sedentary behaviour and have relatively small, but positive effects on BMI. Future research should focus on discovering which of the intervention elements, or which combination of elements, is most effective in preventing increases in sedentary behaviour and BMI. Well-designed intervention studies providing details on targeted behaviours and including relevant health-behaviour outcomes with long follow-up are necessary.
This meta-analysis highlights that there are many interventions available to help prevent excessive sedentary behaviour among children and adolescents in a general population setting.

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

Acknowledgements
This study is funded by a grant from the major funding body ZonMw, the Netherlands Organisation for Health Research and Development (project no. 121020027). Publication of this study was supported by a grant from the Netherlands Organisation for Scientific Research (NWO).

References
1.
Ebbeling CB, Pawlak DB, Ludwig DS: Childhood obesity: public-health crisis, common sense cure. Lancet. 2002, 360: 473-482. 10.1016/S0140-6736(02)09678-2.CrossRef

2.
Baird J, Fisher S, Lucas P, Kleijnen J, Roberts H, Law C: Being big or growing fast: systematic review of size and growth in infancy and later obesity. BMJ. 2005, 331: 229-10.1136/bmj.331.7510.229.CrossRef

3.
Monteiro POA, Victora CG: Rapid growth in infancy and childhood and obesity in later life: a systematic review. Obes Rev. 2005, 6: 143-154. 10.1111/j.1467-789X.2005.00183.x.CrossRef

4.
Must A, Barish EE, Bandini LG: Modifiable risk factors in relation to changes in BMI and fatness: what have we learned from prospective studies of school-aged children?. Int J Obes (Lond). 2009, 33: 705-715. 10.1038/ijo.2009.60.CrossRef

5.
Rey-Lopez JP, Vicente-Rodriguez G, Biosca M, Moreno LA: Sedentary behaviour and obesity development in children and adolescents. Nutr Metab Cardiovasc Dis. 2008, 18: 242-251. 10.1016/j.numecd.2007.07.008.CrossRef

6.
Tremblay MS, LeBlanc AG, Kho ME, Saunders TJ, Larouche R, Colley RC, Goldfield G, Gorber SC: Systematic review of sedentary behaviour and health indicators in school-aged children and youth. Int J Behav Nutr Phys Act. 2011, 8: 98-10.1186/1479-5868-8-98.CrossRef

7.
De Craemer M, De Decker E, De Bourdeaudhuij I, Vereecken C, Deforche B, Manios Y, Cardon G, ToyBox-study g: Correlates of energy balance-related behaviours in preschool children: a systematic review. Obes Rev. 2012, 13 (Suppl 1): 13-28.CrossRef

8.
Waters E, de Silva-Sanigorski A, Hall BJ, Brown T, Campbell KJ, Gao Y, Armstrong R, Prosser L, Summerbell CD: Interventions for preventing obesity in children. Cochrane Database Syst Rev. 2011, Issue 12: CD001871.

9.
Biddle SJ, O’Connell S, Braithwaite RE: Sedentary behaviour interventions in young people: a meta-analysis. Br J Sports Med. 2011, 45: 937-942. 10.1136/bjsports-2011-090205.CrossRef

10.
DeMattia L, Lemont L, Meurer L: Do interventions to limit sedentary behaviours change behaviour and reduce childhood obesity? A critical review of the literature. Obes Rev. 2007, 8: 69-81. 10.1111/j.1467-789X.2006.00259.x.CrossRef

11.
Kamath CC, Vickers KS, Ehrlich A, McGovern L, Johnson J, Singhal V, Paulo R, Hettinger A, Erwin PJ, Montori VM: Clinical review: behavioral interventions to prevent childhood obesity: a systematic review and metaanalyses of randomized trials. J Clin Endocrinol Metab. 2008, 93: 4606-4615. 10.1210/jc.2006-2411.CrossRef

12.
Leung MM, Agaronov A, Grytsenko K, Yeh MC: Intervening to Reduce Sedentary Behaviors and Childhood Obesity among School-Age Youth: A Systematic Review of Randomized Trials. J Obes. 2012, 2012: 685430.CrossRef

13.
Maniccia DM, Davison KK, Marshall SJ, Manganello JA, Dennison BA: A meta-analysis of interventions that target children’s screen time for reduction. Pediatrics. 2011, 128: e193-210. 10.1542/peds.2010-2353.CrossRef

14.
Salmon J, Tremblay MS, Marshall SJ, Hume C: Health risks, correlates, and interventions to reduce sedentary behavior in young people. Am J Prev Med. 2011, 41: 197-206. 10.1016/j.amepre.2011.05.001.CrossRef

15.
Steeves JA, Thompson DL, Bassett DR, Fitzhugh EC, Raynor HA: A review of different behavior modification strategies designed to reduce sedentary screen behaviors in children. J Obes. 2012, 2012: 379215.CrossRef

16.
Swinburn B, Shelly A: Effects of TV time and other sedentary pursuits. Int J Obes (Lond). 2008, 32 (Suppl 7): S132-136.CrossRef

17.
Wahi G, Parkin PC, Beyene J, Uleryk EM, Birken CS: Effectiveness of Interventions Aimed at Reducing Screen Time in Children: A Systematic Review and Meta-analysis of Randomized Controlled Trials. Arch Pediatr Adolesc Med. 2011, 165: 979-986. 10.1001/archpediatrics.2011.122.CrossRef

18.
Bluford DA, Sherry B, Scanlon KS: Interventions to prevent or treat obesity in preschool children: a review of evaluated programs. Obesity (Silver Spring). 2007, 15: 1356-1372. 10.1038/oby.2007.163.CrossRef

19.
Doak CM, Visscher TL, Renders CM, Seidell JC: The prevention of overweight and obesity in children and adolescents: a review of interventions and programmes. Obes Rev. 2006, 7: 111-136. 10.1111/j.1467-789X.2006.00234.x.CrossRef

20.
De Bourdeaudhuij I, Van Cauwenberghe E, Spittaels H, Oppert JM, Rostami C, Brug J, Van Lenthe F, Lobstein T, Maes L: School-based interventions promoting both physical activity and healthy eating in Europe: a systematic review within the HOPE project. Obes Rev. 2010, 12: 205-216.CrossRef

21.
Stice E, Shaw H, Marti CN: A meta-analytic review of obesity prevention programs for children and adolescents: the skinny on interventions that work. Psychol Bull. 2006, 132: 667-691.CrossRef

22.
Katz DL, O’Connell M, Njike VY, Yeh MC, Nawaz H: Strategies for the prevention and control of obesity in the school setting: systematic review and meta-analysis. Int J Obes (Lond). 2008, 32: 1780-1789. 10.1038/ijo.2008.158.CrossRef

23.
Higgins JPT, Altman DG: Chapter 8: Assessing risk of bias in included studies. Edited by: Higgins JPT, Altman DG. 2008, John Wiley & Sons, Chicester (UK)

24.
Review Manager (RevMan). 2011, The Nordic Cochrane Centre, The Cochrane Collaboration, Copenhagen, [Computer program], Version 51

25.
Krebs P, Prochaska JO, Rossi JS: A meta-analysis of computer-tailored interventions for health behavior change. Prev Med. 2010, 51: 214-221. 10.1016/j.ypmed.2010.06.004.CrossRef

26.
Cochrane Handbook for Systematic Reviews of Interventions. [www.​cochrane-handbook.​org]

27.
Higgins JP, Thompson SG, Deeks JJ, Altman DG: Measuring inconsistency in meta-analyses. BMJ. 2003, 327: 557-560. 10.1136/bmj.327.7414.557.CrossRef

28.
Moher D, Liberati A, Tetzlaff J, Altman DG, Group P: Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. Int J Surg. 2010, 8: 336-341. 10.1016/j.ijsu.2010.02.007.CrossRef

29.
Harrison M, Burns CF, McGuinness M, Heslin J, Murphy NM: Influence of a health education intervention on physical activity and screen time in primary school children: ‘Switch Off–Get Active’. J Sci Med Sport. 2006, 9: 388-394. 10.1016/j.jsams.2006.06.012.CrossRef

30.
Todd MK, Reis-Bergan MJ, Sidman CL, Flohr JA, Jameson-Walker K, Spicer-Bartolau T, Wildeman K: Effect of a family-based intervention on electronic media use and body composition among boys aged 8–11 years: a pilot study. J Child Health Care. 2008, 12: 344-358. 10.1177/1367493508097404.CrossRef

31.
Whaley SE, McGregor S, Jiang L, Gomez J, Harrison G, Jenks E: A WIC-based intervention to prevent early childhood overweight. J Nutr Educ Behav. 2010, 42: S47-51. 10.1016/j.jneb.2010.02.010.CrossRef

32.
Gortmaker SL, Cheung LWY, Peterson KE, Chomitz G, Cradle JH, Dart H, Fox MK, Bullock RB, Sobol AM, Colditz G, et al: Impact of a school-based interdisciplinary intervention on diet and physical activity among urban primary school children - Eat well and keep moving. Arch Pediatr Adolesc Med. 1999, 153: 975-983.CrossRef

33.
Reilly JJ, Kelly L, Montgomery C, Williamson A, Fisher A, McColl JH, Lo Conte R, Paton JY, Grant S: Physical activity to prevent obesity in young children: cluster randomised controlled trial. BMJ. 2006, 333: 1041-10.1136/bmj.38979.623773.55.CrossRef

34.
Gortmaker SL, Peterson K, Wiecha J, Sobol AM, Dixit S, Fox MK, Laird N: Reducing obesity via a school-based interdisciplinary intervention among youth: Planet Health. Arch Pediatr Adolesc Med. 1999, 153: 409-418. 10.1001/archpedi.153.4.409.CrossRef

35.
Ayala GX, Elder JP, Campbell NR, Arredondo E, Baquero B, Crespo NC, Slymen DJ: Longitudinal intervention effects on parenting of the Aventuras para Ninos study. Am J Prev Med. 2010, 38: 154-162. 10.1016/j.amepre.2009.09.038.CrossRef

36.
Colin-Ramirez E, Castillo-Martinez L, Orea-Tejeda A, Vergara-Castaneda A, Keirns-Davis C, Villa-Romero A: Outcomes of a school-based intervention (RESCATE) to improve physical activity patterns in Mexican children aged 8–10 years. Health Educ Res. 2010, 25: 1042-1049. 10.1093/her/cyq056.CrossRef

37.
Contento IR, Koch PA, Lee H, Calabrese-Barton A: Adolescents demonstrate improvement in obesity risk behaviors after completion of choice, control & change, a curriculum addressing personal agency and autonomous motivation. J Am Diet Assoc. 2010, 110: 1830-1839. 10.1016/j.jada.2010.09.015.CrossRef

38.
Dennison BA, Russo TJ, Burdick PA, Jenkins PL: An intervention to reduce television viewing by preschool children. Arch Pediatr Adolesc Med. 2004, 158: 170-176. 10.1001/archpedi.158.2.170.CrossRef

39.
Escobar-Chaves SL, Markham CM, Addy RC, Greisinger A, Murray NG, Brehm B: The Fun Families Study: intervention to reduce children’s TV viewing. Obesity (Silver Spring). 2010, 18 (Suppl 1): S99-101.CrossRef

40.
Fitzgibbon ML, Stolley MR, Schiffer L, Van Horn L, KauferChristoffel K, Dyer A: Two-year follow-up results for Hip-Hop to Health Jr.: a randomized controlled trial for overweight prevention in preschool minority children. J Pediatr. 2005, 146: 618-625. 10.1016/j.jpeds.2004.12.019.CrossRef

41.
Fitzgibbon ML, Stolley MR, Schiffer LA, Braunschweig CL, Gomez SL, Van Horn L, Dyer AR: Hip-Hop to Health Jr. Obesity Prevention Effectiveness Trial: Postintervention Results. Obesity (Silver Spring). 2010, 19: 994-1003.CrossRef

42.
Gentile DA, Welk G, Eisenmann JC, Reimer RA, Walsh DA, Russell DW, Callahan R, Walsh M, Strickland S, Fritz K: Evaluation of a multiple ecological level child obesity prevention program: Switch what you Do, View, and Chew. BMC Med. 2009, 7: 49-10.1186/1741-7015-7-49.CrossRef

43.
Graves LEF, Ridgers ND, Atkinson G, Stratton G: The Effect of Active Video Gaming on Children’s Physical Activity, Behavior Preferences and Body Composition. Pediatr Exerc Sci. 2010, 22: 535-546.

44.
Jouret B, Ahluwalia N, Dupuy M, Cristini C, Negre-Pages L, Grandjean H, Tauber M: Prevention of overweight in preschool children: results of kindergarten-based interventions. Int J Obes (Lond). 2009, 33: 1075-1083. 10.1038/ijo.2009.166.CrossRef

45.
Kipping RR, Payne C, Lawlor DA: Randomised controlled trial adapting US school obesity prevention to England. Arch Dis Child. 2008, 93: 469-473. 10.1136/adc.2007.116970.CrossRef

46.
Maloney AE, Bethea TC, Kelsey KS, Marks JT, Paez S, Rosenberg AM, Catellier DJ, Hamer RM, Sikich L: A pilot of a video game (DDR) to promote physical activity and decrease sedentary screen time. Obesity. 2008, 16: 2074-2080. 10.1038/oby.2008.295.CrossRef

47.
Mauriello LM, Ciavatta MM, Paiva AL, Sherman KJ, Castle PH, Johnson JL, Prochaska JM: Results of a multi-media multiple behavior obesity prevention program for adolescents. Prev Med. 2010, 51: 451-456. 10.1016/j.ypmed.2010.08.004.CrossRef

48.
Neumark-Sztainer DR, Friend SE, Flattum CF, Hannan PJ, Story MT, Bauer KW, Feldman SB, Petrich CA: New moves-preventing weight-related problems in adolescent girls a group-randomized study. Am J Prev Med. 2010, 39: 421-432. 10.1016/j.amepre.2010.07.017.CrossRef

49.
Ni Mhurchu C, Maddison R, Jiang Y, Jull A, Prapavessis H, Rodgers A: Couch potatoes to jumping beans: A pilot study of the effect of active video games on physical activity in children. Int J Behav Nutr Phys Act. 2008, 5: 8-10.1186/1479-5868-5-8.CrossRef

50.
Ni Mhurchu C, Roberts V, Maddison R, Dorey E, Jiang Y, Jull A, Tin Tin S: Effect of electronic time monitors on children’s television watching: pilot trial of a home-based intervention. Prev Med. 2009, 49: 413-417. 10.1016/j.ypmed.2009.09.003.CrossRef

51.
Patrick K, Calfas KJ, Norman GJ, Zabinski MF, Sallis JF, Rupp J, Covin J, Cella J: Randomized controlled trial of a primary care and home-based intervention for physical activity and nutrition behaviors: PACE + for adolescents. Arch Pediatr Adolesc Med. 2006, 160: 128-136. 10.1001/archpedi.160.2.128.CrossRef

52.
Peralta LR, Jones RA, Okely AD: Promoting healthy lifestyles among adolescent boys: The Fitness Improvement and Lifestyle Awareness Program RCT. Prev Med. 2009, 48: 537-542. 10.1016/j.ypmed.2009.04.007.CrossRef

53.
Robinson TN: Reducing children’s television viewing to prevent obesity: a randomized controlled trial. Jama. 1999, 282: 1561-1567. 10.1001/jama.282.16.1561.CrossRef

54.
Robinson TN, Borzekowski DLG: Effects of the SMART classroom curriculum to reduce child and family screen time. J Commun. 2006, 56: 1-26. 10.1111/j.1460-2466.2006.00001.x.CrossRef

55.
Salmon J, Ball K, Hume C, Booth M, Crawford D: Outcomes of a group-randomized trial to prevent excess weight gain, reduce screen behaviours and promote physical activity in 10-year-old children: switch-play. Int J Obes (Lond). 2008, 32: 601-612. 10.1038/sj.ijo.0803805.CrossRef

56.
Shapiro JR, Bauer S, Hamer RM, Kordy H, Ward D, Bulik CM: Use of Text Messaging for Monitoring Sugar-sweetened Beverages, Physical Activity, and Screen Time in Children: A Pilot Study. J Nutr Educ Behav. 2008, 40: 385-391. 10.1016/j.jneb.2007.09.014.CrossRef

57.
Simon C, Schweitzer B, Oujaa M, Wagner A, Arveiler D, Triby E, Copin N, Blanc S, Platat C: Successful overweight prevention in adolescents by increasing physical activity: a 4-year randomized controlled intervention. Int J Obes (Lond). 2008, 32: 1489-1498. 10.1038/ijo.2008.99.CrossRef

58.
Singh AS, Chin APMJ, Brug J, van Mechelen W: Dutch obesity intervention in teenagers: effectiveness of a school-based program on body composition and behavior. Arch Pediatr Adolesc Med. 2009, 163: 309-317. 10.1001/archpediatrics.2009.2.CrossRef

59.
Spruijt-Metz D, Nguyen-Michel ST, Goran MI, Chou CP, Huang TT: Reducing sedentary behavior in minority girls via a theory-based, tailored classroom media intervention. Int J Pediatr Obes. 2008, 3: 240-248. 10.1080/17477160802113415.CrossRef

60.
Warren JM, Henry CJ, Lightowler HJ, Bradshaw SM, Perwaiz S: Evaluation of a pilot school programme aimed at the prevention of obesity in children. Health Promot Int. 2003, 18: 287-296. 10.1093/heapro/dag402.CrossRef

61.
Ford BS, McDonald TE, Owens AS, Robinson TN: Primary care interventions to reduce television viewing in African-American children. Am J Prev Med. 2002, 22: 106-109. 10.1016/S0749-3797(01)00410-X.CrossRef

62.
Lubans DR, Morgan PJ, Callister R, Collins CE: Effects of Integrating Pedometers, Parental Materials, and E-mail Support Within an Extracurricular School Sport Intervention. J of Adolesc Health. 2009, 44: 176-183. 10.1016/j.jadohealth.2008.06.020.CrossRef

63.
Brownson RC, Boehmer TK, Luke DA: Declining rates of physical activity in the United States: what are the contributors?. Annu Rev Public Health. 2005, 26: 421-443. 10.1146/annurev.publhealth.26.021304.144437.CrossRef

64.
Pate RR, Mitchell JA, Byun W, Dowda M: Sedentary behaviour in youth. Br J Sports Med. 2011, 45: 906-913. 10.1136/bjsports-2011-090192.CrossRef

65.
Owen N, Sparling PB, Healy GN, Dunstan DW, Matthews CE: Sedentary behavior: emerging evidence for a new health risk. Mayo Clin Proc. 2010, 85: 1138-1141. 10.4065/mcp.2010.0444.CrossRef

66.
Healy GN, Dunstan DW, Salmon J, Cerin E, Shaw JE, Zimmet PZ, Owen N: Breaks in sedentary time: beneficial associations with metabolic risk. Diabetes Care. 2008, 31: 661-666. 10.2337/dc07-2046.CrossRef

Author contributions
HR and JW originated the idea for the study. AG, WP and NE further developed the study concept and design. AG was responsible for conducting the search, data collection, data extraction, conducting the meta-analysis and drafting the manuscript. AG and NE were responsible for study selection, risk of bias assessment, analysis and interpretation of data. JW contributed to statistical analysis design. HR was responsible for study supervision, overseeing data collection and extraction. All authors contributed to interpretation of the data and critical revision of the manuscript for important intellectual content. All authors have read and approved the final manuscript.

OEBPS/A12966_2011_Article_616_Fig6_HTML.jpg
Mean Difference Mean Difference
Study or Subgroup Mean Difference SE_Weight IV, Random, 95% C1 IV, Random, 95% C1

2.2.1 Single health benaviour
Escobar-Chaves 2010 008 149% -009[0325,007]

Graves 2010 026 28% 000F051,051]

Harison 2008 015 7O0% -008[037.021] =
Maloney 2008 0 00% -0.000.00,000]

Robinson 1999 014 7% 0450072018 —5

Todd 2008 015 70% -0441073.-015] —s

Subtotal (95% CI) 395% -0.22[-0.41,-0.04] -
Heterogeneity Tau?= 0.02; Chi 5%

Test for overal efect Z-

2.2.2 Multiple health behaviour interventions

Dennison 2004 036 040 1% -036[122,080
Fitzgibbon 2010 008 008 149% -0.08{0.34,008] i
Gentle 2009 01 02 45% -010(045,029] —L
Kipping 2008 01 019 49% 010(0.37,047] P
Neumark-Szainer 2010 01 013 86% 010035015 R
Peralta 2009 02 031 21% -0N0p0EL04] ————————
Simon 2008 033 0125 91% -033L057,-008] —&—

gingh 2008 0 007653 154% 0.00F015,015] =
Subtotal (95% CI) 60.5% -0.08[-0.17,0.00] *
Heterogeneity Tau?= 0.00; Chi*= 6 57, df= 7 (P = 0.47)

Test for overall efect Z= 1.90 (P = 0.06)

Total (95% CI) 100.0% 014102

Heterageneity: Talr = 0.01; Ch= 17.78, if= 12 (P = 0.12); F= 33% —5 i
Test for overall efiect Z= 3.08 (P = 0.002)

Favours experimental Favours control
Test for subaroun differences: Chi

28 df=1(P=0.18)

43%

OEBPS/sidebar.gif

OEBPS/A12966_2011_Article_616_Fig3_HTML.jpg
Intervention Control Mean Difference Mean Difference
Study or Subgroup Mean _ SD Total Mean _ SD Total Weight IV,Random, 5% Cl IV, Random, 95% C1

1.1.1 Single health behaviour interventions,

Escobar-Chaves 2010 201 15 98 3048 158 98 1% -13.80(57.45,20.89] —

Ford 2002 342 30043 15 21857 20486 13 0.2% 123.43(68.72,315.58] —
Graves 2010 864 702 22 1355 1088 20 21% -49.20(104.44,6.04]

Harison 2008 1404 22164 168 1554 8724 118 39% -1500(5208,2209] —F T

Maloney 2008 7971 42 3 10543 6171 20 52% -25.72055.85, 4.44] 5

Nithurchu 2008 14771 16171 15 10943 21914 12 03% 38.28[110.28, 1869 ———————————+
Robinson 1939 3504 426 92 44704 54806 100 0.4% 9854226804972 ¢
Robinson 2006 1216 18909 92 2076 30701 B9 12% -8580F160.39,-11.21] ¢

Spruit etz 2008 1032 1011 136 1137 @& 323 0% -10.5030.58,8.58] R

Todd 2008 82 43 11 85 47 10 7% 130015166 2550 —

Subtotal (95% CI) 687 801 282% -1831[:31.08, 5.54] <>

Heterogeneity: Talr = 0.00; ChP= 8.94, if= 8 (P= 0.44) F= 0%

Test for overall eflct Z= 2.81 (P = 0.005)

112 Multiple health behaviour interventions

Dennison 2004 12788 8431 43 13418 1017 34 32% -6.49[48.82,3584] O

Fizgibhon 2005 174 1435 143 185 7445 150 61% -1200(38.30,14.30] A

Fizgibhon 2010 282 1014 284 312 1832 250 61% -30.00(56.32,-368] |

Gentile 2009 27857 12289 572 26743 21325 613 82% 1114 [8.4530.73] AE=

Lubans 2008 26373 19948 53 29671 19532 53 12% -3298[10814,4218] I
NewmarkSziainer 2010 687 84 177 702 798 158 88% -150[19.02,16.02] T

Pattick 2008 19828 15593 424 26126 21639 385 6.2% -6I00[8B89,-37.01 ———

Peralta 2009 18171 10371 16 18257 14229 17 10% -086185.46,83.74]

Shapiro 2008 9175 4659 20 1118 877 11 21% -20.05[7575 3558 —

Simon 2008 8791 11881 479 9943 12048 475 9.8% -1152[26.71,367] —

Singh 2009 22706 14535 568 25593 1452 412 B6% -28.87[47.29,-10.45] o

Whaley 2010 155 84 202 174 B4 207 10.4% -1B.00F3157,-4.43] e

Subtotal (95% CI) 3071 2885 718% -17.23[-28.50,-5.96] *

Heterogeneity Tau*= 194 85; Ch 59%

Test for overall efict Z= 3.00 (P = 0.003)

Total (95°% CI) 3758 3686 100.0% -17.95[-26.61,-9.28] *

Heterogeneity: Talr = 130,44 ChF = 35,63, 0= 21 (P= 0.02), F= 41% i CRET T

Testfor oversll effect: Z= 4.06 (P < 0.0001)
Test for subaroun differences: Chi

0.02 df=1 (P =090

o

Favours intervention Favours cantral

OEBPS/contact.gif

OEBPS/A12966_2011_Article_616_Fig2_HTML.jpg
LIBIIIS UALISSASSE ALIDAND J0 BuLL
aelIs SasUBIEIEY) BUEsEd
(se10 Bupioda) Bupiodal awpslas

SBUI0TNG Iy (510 UOILIE) Bl2D BLI0TND laIdwoIUl

1n0 04 :(se10 UORIRE) ElEp BIDANG BjBlduIOI|
1035853€ BW0ANO ((SEIY UOIAlAR pUE SEIY BUELLOLaC) BuIpUIg
JapIA0Id BIED) ((SEIG UDNIEIa PUE Selq aaueuLouad) Bupulg
1uedioed (5810 UoIE}ap pue Sely sauewouad) BupUIg

(510 UoNIB1aS) JuaLEaIUD? UoNEADINY.

(se10 uonaa|as) uojeiaUsE sauaNbas wopuEy

©0 000 -~000 000~ 0o
©0© 000060 00 -0 -~ e
@~ ~06--~000 ®6 -~ ~00-~00-6
©0 00000000 ©©0 00600006000
clo|e @@][@] clelelc]ooo|o0~|~ 0~ |®
clele|e @@ |s|e |~ cle o | @~ @~ |~ @ e~ @
clele|e @)oo @ c|c|ee|e @~ @@~ [IR I

clele|ele|o|e @ oo |e|o|lelec @ clc|c@ @~~~ e @~

cle (o @ ||~ @SOS S OO -~ -~~~ DS @ || OO -~ @~ O~ O

8 g K

H 2

OEBPS/A12966_2011_Article_616_Fig4_HTML.jpg
Mean Difference

Mean Difference

Study or Subgroup MeanDifference __SE_Weight IV, Random, 95% CI IV, Random, 95% C1
1.2.1 Single health behaviou

Ford 2002 322 114% 3.431286,074) &

Graves 2010 64 30% -4260(9434,914 B

Harrison 2006 804 93% -1240(2016,3.36) s

Nithurchu 2008 2620 30% -5200(10351,-045) ¢

Robinson 1939 136 B6% 47AD[7406,-2074 @ ————

Robinson 2006 1809 49% 44708016934 @ —————

Subtotal (95% CI) 38.1% -26.84[-48.40,5.28] -

Heterogeneity: Tau®= 484 57; Chi 5 (P <0.0001); F=81%

Test for overall efect Z= 2.44 §

122 Multiple health behaviour interventions

Dennison 2004 4045 1943 45% -4046[7854-238 @ ———]|

Fizgibhon 2005 402 1439 63% -10.20£36.40,18.00) P

Fizgibhon 2010 278 1404 64% -2780[5531,-078) —E

Gentie 2009 2820 10879 0.2% -28.20241.51,184.83 ¢+
Gortmaker 1999 2923 473 109% -20.23[38.50,-19.95) e

Gortmaker 1992 264 2016 27% -2640(9159,7879) ——————

Kipping 2008 416 1584 57% 11604265, 19.45) =
Neumark-Szainer 2010 45 1018 B82% -1.50(21.4518.45) — =

Peralta 2009 42 15612 DA% -42.00[347.99, 26398]+
Simon 2008 4571 652 101% -1571[28.45,-293) |

gingh 2008 44 1301 69% 1400039501150 S EE

Subtotal (95% CI) 61.9% -21.18[-27.33,-15.04] *

Heterogeneity: Tau= 0.00; Chi*= 9.85, of= 10 (P = 0.45); F'= 0%

Test for overall efect Z= 6.76 (P < 0.00001)

Total (95°% CI) 100.0% -20.44[:30.69,-10.20] >

Heterogeneity Tau®= 229.19; Chi*= 54.99, df= 16 (P < 0.00001); F=71%
Testfor oversll effect: 2= 391 (P < 0.0001)
Test for subaroun differences: Chit= 0.24. df=1 (P = 0.62).

o

0 a0 50 100

Favours infervention Favours cantral

OEBPS/A12966_2011_Article_616_Fig1_HTML.jpg
DAGEETND

Screening

nital database search|

w75
S
oo oven
iy N A ———
-
| !
Eeep—
st
Racrts st Gaper vt o cr o
pofmrepr

Absiracts screened

223

Records excluded (paper irelevan or one of
excusion citria was mel) r=158.

Fullext assessed or lighilly

=65

Articles ncluded n synthesis

=34

[Papers excluded ater evaluason of fll text:

|- NorCTICT(3)

Process paper! Leter to the edior poster|
(0e5)
[+ Intervention aimed at increasing physical

behavioror 1o sedentary component in
nterventon (n=14)

l+ No normal weight group included! high
tisk children (=4)

|+ No outcomes reported on sedentary
behavioror B (1=4)

o interim esuts (0=1)

OEBPS/A12966_2011_Article_616_Fig5_HTML.jpg
Experimental Control Mean Difference Mean Difference
Study or Subgroup Mean S Total Mean SD Total Weight IV,Random,95% CI IV, Random, 95% C1.
2.1.1 Single health behaviour

Graves 2010 189 197 42 20 04% -080[346,188] —
Harrison 2006 188 193 431 116 26% -050[148,048]

Maloney 2008 174 183 4 20 07% -090[280,1.00]

Ni Mhurchu 2009 19.28 1901 32 12 04% 015[231,281]

Robinsan 1899 1867 1881 376 100 22% -014[121,093

Todd 2008 19 202 47 10 01% -110§555,335]

Subtotal (95% CI) 278 64% -0.410103,022]

Heterogeneity: Tau = 0.00; Chi*

Testfor oversll effect: 2= 1.27 (P = 0.20)

2.1.2 Muttiple health behaviour interventions

Dennisan 2004 1586 1.97 43 1602 147 34 60% -036(1.07,0.35 =F
Fitzgibbon 2008 165 15 179 168 23 183 151% -020F061,0.21] =
Fitzgibbon 2010 1637 15 300 1633 22 280 255% -0.02(0.33,0.29) &
Gentile 2009 19 478 §72 19 075 619 158% 0.00[0.40,0.40

Neumark Sziainer 2010 26 7.1 177 261 649 158 12% -0.10[1.55,1.35] —T—
Peralta 2009 231 42 1B 20 41 17 03% 210(0.73,493 =

Simon 2008 1971 341 479 2016 334 475 136% -0.45[0.85,-0.02) il

Singh 2009 1905 297 594 197 32 437 17.0% -0.65[1.03,-0.27] ==
Subtotal (95% CI) 93.6% -024[0.47,-001] L
Heterogeneity Tau®= 0.04; Chi

Testfor oversll effect: 2= 2.08 (P = 0.04)

Total (95% CI) 2715 2482 100.0% -0.25[.0.40,-0.09]

Heterageneity: Taw"= 0.00; Chi*= 1250, df= 13 (P = 0.48); F= 0% 5 —
Testfor oversll effect: Z= 3.04 (P = 0.002)

Test for subaroun differences: Chi

0.23 df=1(P=063).

o

Favours experimental Favours control

