BARIATRIC SURGERY

Protocol: SUR043
Effective Date: January 1, 2019

Table of Contents

<table>
<thead>
<tr>
<th>Section</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>COMMERCIAL COVERAGE RATIONALE</td>
<td>1</td>
</tr>
<tr>
<td>FEDERAL EMPLOYEE HEALTH BENEFIT PLAN COVERAGE RATIONALE</td>
<td>3</td>
</tr>
<tr>
<td>MEDICAID COVERAGE RATIONALE</td>
<td>4</td>
</tr>
<tr>
<td>DEFINITIONS</td>
<td>5</td>
</tr>
<tr>
<td>DESCRIPTION OF SERVICES</td>
<td>6</td>
</tr>
<tr>
<td>CLINICAL EVIDENCE</td>
<td>10</td>
</tr>
<tr>
<td>U.S. FOOD AND DRUG ADMINISTRATION (FDA)</td>
<td>60</td>
</tr>
<tr>
<td>APPLICABLE CODES</td>
<td>61</td>
</tr>
<tr>
<td>REFERENCES</td>
<td>63</td>
</tr>
<tr>
<td>PROTOCOL HISTORY/REVISION INFORMATION</td>
<td>79</td>
</tr>
</tbody>
</table>

INSTRUCTIONS FOR USE

This protocol provides assistance in interpreting UnitedHealthcare benefit plans. When deciding coverage, the enrollee specific document must be referenced. The terms of an enrollee's document (e.g., Certificate of Coverage (COC) or Evidence of Coverage (EOC)) may differ greatly. In the event of a conflict, the enrollee's specific benefit document supersedes this protocol. All reviewers must first identify enrollee eligibility, any federal or state regulatory requirements and the plan benefit coverage prior to use of this Protocol. Other Protocols, Policies and Coverage Determination Guidelines may apply. UnitedHealthcare reserves the right, in its sole discretion, to modify its Protocols, Policies and Guidelines as necessary. This protocol is provided for informational purposes. It does not constitute medical advice.

UnitedHealthcare may also use tools developed by third parties, such as the MCG™ Care Guidelines, to assist us in administering health benefits. The MCG™ Care Guidelines are intended to be used in connection with the independent professional medical judgment of a qualified health care provider and do not constitute the practice of medicine or medical advice.

COMMERCIAL COVERAGE RATIONALE

Please refer to the enrollee-specific benefit document to determine availability of benefits for these procedures.

The following bariatric surgical procedures are proven and medically necessary in adults for treating Extreme Obesity:

- Gastric bypass (Roux-en-Y; gastrojejunal anastomosis)
- Adjustable gastric banding (laparoscopic adjustable silicone gastric banding) – Refer to the U.S. Food and Drug Administration section
• Gastric sleeve procedure (also known as laparoscopic vertical gastrectomy or laparoscopic sleeve gastrectomy)
• Vertical banded gastroplasty (gastric banding; gastric stapling)
• Biliopancreatic bypass (Scopinaro procedure)
• Biliopancreatic diversion with duodenal switch

Bariatric surgery using one of the procedures identified above for treating obesity is proven and medically necessary when ALL of the following criteria are met:

- Class III obesity (Extreme Obesity) [body mass index (BMI) > 40 kg/m2]; or
- Class II obesity (BMI 35-39.9 kg/m2) in the presence of one or more of the following co-morbidities:
 - Type 2 diabetes; or
 - Cardiovascular disease [e.g., stroke, myocardial infarction, poorly controlled hypertension (systolic blood pressure greater than 140 mm Hg or diastolic blood pressure 90 mm Hg or greater, despite pharmacotherapy)]; or
 - History of coronary artery disease with a surgical intervention such as cardiopulmonary bypass or percutaneous transluminal coronary angioplasty; or
 - Obstructive Sleep Apnea (OSA) confirmed on polysomnography with an AHI or RDI of > 30; or
 - History of cardiomyopathy and

- The individual must also meet the following criteria:
 - Documentation supporting the reasonableness and necessity of a Gastric Restrictive Surgical Service is required, including compliant attendance at a medically supervised weight loss program (within the last twenty-four (24) months) for at least six (6) consecutive months with documented failure of weight loss.; and
 - Significant clinical evidence that weight is affecting overall health and is a threat to life.
 - Initial psychological/psychiatric evaluation that results in a recommendation for gastric restrictive surgery is performed prior to review consideration by HPN’s Managed Care Program. HPN may also require participation in a post-operative group therapy program.

Treatment for complications resulting from Gastric Restrictive Surgical Services will be covered the same as any other illness.

Bariatric surgery is not covered for members less than 18 years of age.

Bariatric surgery as the primary treatment for gynecological abnormalities, osteoarthritis, gallstones, urinary stress incontinence, gastroesophageal reflux (including for Barrett’s esophagus or gastroparesis) or other obesity associated diseases that generally do not lead to life threatening consequences is unproven and not medically necessary.

There is insufficient published clinical evidence to support bariatric surgery for the definitive treatment of gynecological abnormalities, osteoarthritis, gallstones, urinary stress incontinence or as treatment for gastroesophageal reflux and other obesity associated diseases. Bariatric surgery will frequently ameliorate symptoms of these co-morbidities; however, the primary purpose of bariatric surgery in obese persons is to achieve weight loss.
Robotic assisted gastric bypass surgery is **proven and medically necessary** as equivalent but not superior to other types of minimally invasive bariatric surgery.

Revisional Bariatric Surgery using one of the procedures identified above is **proven and medically necessary** when due to a technical failure or major complication from the initial bariatric procedure. A technical failure or major complication includes, but is not limited to, the following:

- Bowel perforation, including band erosion
- Band migration (slippage) that cannot be corrected with manipulation or adjustment. (Records must demonstrate that manipulation or adjustment to correct band slippage has been attempted.)
- Leak
- Obstruction (confirmed by imaging studies)
- Staple-line failure
- Mechanical band failure

Revisional Bariatric Surgery for any other indication, including but not limited to inadequate weight loss due to a member’s noncompliance with prescribed postoperative nutrition and exercise, is unproven and not medically necessary.

The following procedures are **unproven and not medically necessary** for treating obesity:

- Transoral endoscopic surgery
- Mini-gastric bypass (MGB) or Laparoscopic Mini-gastric bypass (LMGBP)
- Gastric electrical stimulation with an implantable gastric stimulator (IGS)
- VBLOC® vagal blocking therapy
- Intragastric balloon
- Laparoscopic greater curvature plication, also known as total gastric vertical plication
- Stomach aspiration therapy (AspireAssist®)
- Bariatric artery embolization (BAE)
- Single-Anastomosis Duodenal Switch (also known as duodenal switch with single anastomosis, or stomach intestinal pylorus sparing surgery [SIPS])

Further studies are needed to determine the safety and efficacy of these procedures as a treatment option for obesity.

Gastrointestinal liners (EndoBarrier®) are investigational, unproven and not medically necessary for treating obesity.

Gastrointestinal liners have not received U.S. Food and Drug Administration approval. Their long-term efficacy has not been demonstrated.

FEDERAL EMPLOYEE HEALTH BENEFIT PLAN COVERAGE RATIONALE

Please refer to the current FEHBP benefit document to determine availability of benefits for these procedures.
Gastric bypass (Roux-en-Y; gastrojejunostomy), vertical banded gastroplasty (gastric banding; gastric stapling), adjustable gastric banding (laparoscopic adjustable silicone gastric banding), biliopancreatic bypass (Scopinaro procedure), biliopancreatic diversion with duodenal switch, and laparoscopic bariatric surgery are medically necessary in adults for the treatment of clinically severe obesity as defined by the National Heart Lung and Blood Institute (NHLBI) who have:

A. A body mass index (BMI) of greater than 40 kg/m²; or
B. A body mass greater than 35kg/m² and significant co-morbidities such as:
 1. cardiac disease
 2. diabetes
 3. hypertension or
 4. diseases of the endocrine system, e.g., Cushing's syndrome, hypothyroidism or
 5. disorders of the pituitary glands or
 6. disorders of the adrenal glands.
C. Individuals must show documentation that medically supervised weight loss therapy for 6 consecutive months within the last 24 months have been ineffective.
D. Individuals must be age 18 or over and have a psychological/psychiatric evaluation by a licensed practitioner, with a recommendation for gastric restrictive surgery.
E. Covered services are also those rendered in the treatment of complications in connection with gastric restrictive surgery.

Documentation Requirements:
1. History and physical, and
2. Risk factors including family history, and
3. Pulmonary evaluation and sleep study, if indicated, and
4. Documentation of medically supervised weight loss therapy for at least 3 months within the last 24 months have been ineffective, and
5. Provision made for post-operative support management program.

Limitations of Coverage:
- No limit to number of surgeries.
- Tier 1 benefit only.
- Coverage for complications is specific per plan.
- Copays are specific per plan.

MEDICAID COVERAGE RATIONALE

Policy #6-07
Bariatric Surgery is a covered Nevada Medicaid benefit reserved for recipients with severe and resistant morbid obesity in whom efforts at medically supervised weight reduction therapy have failed and who are disabled from the complications of obesity. Morbid obesity is defined by Nevada Medicaid as those recipients whose Body Mass Index (BMI) is 35 or greater, and who have significant disabling comorbidity conditions which are the result of the obesity or are aggravated by the obesity. Assessment of obesity includes BMI, waist circumference, and recipient risk factors, including family history.
This benefit includes the initial work-up, the surgical procedure and routine post-surgical follow-up care. The surgical procedure is indicated for recipients between the ages of 21 and 55 years with morbid obesity. (Potential candidates older than age 55 will be reviewed on a case by case basis.)

Prior Authorization is required.

Documentation supporting the reasonableness and necessity of bariatric surgery must be in the recipient’s record and submitted with the prior authorization.

Coverage is restricted to recipients with the following indicators:

1. BMI 35 or greater; **and**
2. Waist circumference of more than 40 inches in men, and more than 35 inches in women; **and**
3. Obesity related comorbidities that are disabling; **and**
4. Strong desire for substantial weight loss; **and**
5. Well informed and motivated; **and**
6. Commitment to a lifestyle change; **and**
7. Negative history of significant psychopathology that contraindicates this surgical procedure.

Documentation supporting the reasonableness and necessity of the surgery must be in the medical record, and should include evidence of participation in a medically supervised weight loss program for a minimum of three months prior to the surgery. There must also be documentation of weight loss therapy participation including recipient efforts at dietary therapy, physical activity, behavior therapy, pharmacotherapy, combined therapy, or any other medically supervised therapy.

No coverage will be provided for pregnant women, women less than six months postpartum, or women who plan to conceive in a time frame less than 18 to 24 months post gastric bypass surgery.

DEFINITIONS

Body Mass Index (BMI): A person's weight in kilograms divided by the square of height in meters. BMI can be used as a screening tool but is not diagnostic of the body fatness or health of an individual (Centers for Disease Control and Prevention [CDC], 2017).

The National Heart, Lung and Blood Institute (NHLBI) (Jensen et al., 2013) classifies the ranges of BMI in adults as follows:

- <18.5 - Underweight
- 18.5 to 24.9 kg/m² – Normal Weight
- 25-29.9 kg/m² – Overweight
- 30-34.9 kg/m² – Obesity Class I
- 35-39.9 kg/m² – Obesity Class II
- > 40 kg/m² – Extreme Obesity Class III

Extreme Obesity: Having a body mass index (BMI) of ≥40 kg/m²; also referred to as Class III obesity (NHLBI, 2016). Note: The term “morbid obesity” is equivalent to extreme obesity.
Obstructive Sleep Apnea (OSA): The American Academy of Sleep Medicine (AASM) defines OSA as a sleep related breathing disorder that involves a decrease or complete halt in airflow despite an ongoing effort to breathe.

OSA severity is defined as:
- Mild for AHI or RDI ≥ 5 and < 15
- Moderate for AHI or RDI ≥ 15 and ≤ 30
- Severe for AHI or RDI > 30/hr

For additional information, see the Medical Policy titled Obstructive Sleep Apnea Treatment.

Revisional Bariatric Surgery:
- Conversion – A second bariatric procedure that changes the bariatric approach from the index procedure to a different type of procedure (e.g., sleeve gastrectomy or adjustable gastric band converted to Roux-en-Y [RYGB]). Please Note: This is not to the same as an intraoperative conversion (e.g., converting from laparoscopic approach to an open procedure).
- Revision or Corrective – A procedure that corrects or modifies anatomy of a previous bariatric procedure to improve the intended outcome or correct a complication. These procedures also address device manipulation (e.g., gastric pouch resizing, re-sleeve gastrectomy, limb length adjustments in RYGB and gastric band replacement).
- Reversal – A procedure that restores original anatomy.

(Hayes, 2018)

DESCRIPTION OF SERVICES

Obesity

Obesity and weight are defined clinically using the Body Mass Index (BMI). Obesity is a significant health concern due to its high prevalence and associated health risks.

Health consequences associated with obesity include hypertension, Type II diabetes, hyperlipidemia, atherosclerosis, heart disease, stroke, diseases of the gallbladder, osteoarthritis, certain types of cancer, Obstructive Sleep Apnea and respiratory problems. In addition, certain cancers are more prevalent in obese individuals, including endometrial, ovarian, breast, prostate, colon cancer, renal cell carcinoma, and non-Hodgkin's lymphoma.

The U.S. Preventive Services Task Force (USPSTF) recommends screening all adults for obesity. Clinicians should offer or refer patients with a BMI of 30 kg/m2 or higher to intensive, multicomponent behavioral interventions (USPSTF, 2012).

Results from the 2011–2012 The National Center for Health Statistics (Centers for Disease Control and Prevention [CDC], 2017) reports that in 2015-2016, the prevalence of obesity was 39.8% in adults and 18.5% in children. The observed change in prevalence between 2013–2014 and 2015–2016 was not significant among adults and youth.

The National Heart, Lung, and Blood Institute (NHLBI) Obesity Expert Panel (2013) estimates that 8.1% of women, and 4.4% of men in the U.S. population has a BMI over 40. The NHLBI clarified that the term Class III or Extreme Obesity has replaced the term “morbid obesity.” The American Society
for Metabolic and Bariatric Surgery (American Society of Metabolic and Bariatric Surgery [ASMBS]) (English et al., 2016) estimates there were over 216,000 bariatric surgery procedures in 2016.

First-Line Treatments for Obesity
First-line treatments for obesity include dietary therapy, physical activity, behavior modification, and medication management; all of which have generally been unsuccessful in long-term weight management for obese individuals (Lannoo and Dillemans, 2014).

Bariatric Surgical Procedures
The goal of surgical treatment for obesity is to induce significant weight loss and, thereby, reduce the incidence or progression of obesity-related comorbidities, as well as to improve quality of life. The purpose of performing bariatric surgery in adolescent patients is to reduce the lifelong impact of severe obesity (Hayes, 2017).

Roux-en-Y Bypass (RYGB)/Gastric Bypass
The RYGB procedure involves creating a stomach pouch out of a small portion of the stomach and attaching it directly to the small intestine, bypassing a large part of the stomach and duodenum.

Laparoscopic Adjustable Gastric Banding (LAGB)
The laparoscopic adjustable gastric banding procedure involves placing an inflatable silicone band around the upper portion of the stomach. The silicone band contains a saline reservoir that can be filled or emptied under fluoroscopic guidance to change the caliber of the gastric opening.

Vertical Sleeve Gastrectomy (VSG)
VSG can be performed as part of a two-staged approach to surgical weight loss or as a stand-alone procedure. A VSG involves the removal of 60-75% of the stomach, leaving a narrow gastric “tube” or “sleeve.” This small remaining “tube” cannot hold as much food and produces less of the appetite-regulating hormone ghrelin, lessening a patient’s desire to eat. VSG is not a purely malabsorptive procedure, so there is no requirement for lifetime nutritional supplementation (California Technology Assessment Forum, 2015).

Vertical Banded Gastroplasty (VBG)
VBG restricts the size of the stomach using a stapling technique; there is no rearrangement of the intestinal anatomy. VBG has been abandoned by many due to a high failure rate, a high incidence of long-term complications, and the newer adjustable gastric band (AGB) and sleeve gastrectomy (van Wezenbeek et al., 2015). David et al. (2015) estimated the failure rate to be approximately 50% based on results from long-term studies.

Biliopancreatic Diversion with Duodenal Switch (BPD/DS) (also known as the Scopinaro Procedure)
BPD is primarily malabsorptive but has a temporary restrictive component. As in RYGB, three "limbs" of intestine are created: one through which food passes, one that permits emptying of fluids (e.g., bile) from digestive organs, and a common limb through which both food and digestive fluids pass. This procedure involves removal of the greater curvature of the stomach instead of the distal portion. The two limbs meet in a common channel measuring only 50 to 100 cm, thereby permitting relatively little absorption.
Robotic-Assisted Surgery
Robotic surgery provides surgeons with three-dimensional vision, increased dexterity and precision by downscaling surgeon's movements enabling a fine tissue dissection and filtering out physiological tremor. It overcomes the restraint of torque on ports from thick abdominal wall, and minimizes port site trauma by remote center technology (Bindal et al., 2015).

Transoral Endoscopic Surgery
Transoral endoscopic surgery for treatment of obesity is a form of natural orifice transluminal endoscopic surgery (NOTES) which is being investigated as an alternative to conventional surgery. This procedure eliminates abdominal incisions and incision-related complications by combining endoscopic and laparoscopic techniques to diagnose and treat abdominal pathology (McGee et al., 2006).

The transoral gastroplasty (TOGA®) system did not reach its clinical endpoints in a multi-center randomized trial and was stopped prematurely secondary to lack of efficacy, and further research has been halted. It did not receive FDA approval (Jacob et al., 2018). StomaphyX was a revision procedure for individuals who had Roux-en-Y gastric bypass surgery and regained weight due to a stretched stomach pouch or enlarged stomach outlet. According to EndoGastric Solutions, Inc. (2017), StomaphyX is no longer being manufactured.

Laparoscopic Mini Gastric Bypass (LMGBP)
LMGBP involves the construction of a gastric tube by dividing the stomach vertically, down to the antrum. As in the RYGB, food does not enter the distal stomach. However, unlike gastric bypass surgery, digestive enzymes and bile are not diverted away from the stomach after LMGBP. This can lead to bile reflux gastritis which can cause pain that is difficult to treat.

Implantable Gastric Stimulator (IGS)
IGS is a small, battery-powered device similar to a cardiac pacemaker, in a small pocket, created beneath the skin of the abdomen using laparoscopy. The IGS is programmed externally using a controller that sends radiofrequency signals to the device. Although the exact mechanism of action is not yet understood, gastric stimulation is thought to target ghrelin, an appetite-related peptide hormone (Gallas and Fetissov, 2011).

Vagus Nerve Blocking Neurostimulation Therapy (VBLOC)
VBLOC uses an implanted subcutaneous neurostimulator to deliver electrical pulses to the vagus nerve, which may suppress appetite (ECRI, 2016).

VBLOC therapy (such as via the Maestro® System; Enteromeds, Inc.) is designed to target the multiple digestive functions under control of the vagus nerves and to affect the perception of hunger and fullness.

Intragastric Balloon (IGB)
IGBs are acid-resistant balloons that are inserted into the stomach via an endoscope and expanded with saline or air. These space-occupying devices promote weight loss by creating a feeling of fullness, which can lead to reduced consumption of food. The devices are intended as an adjunct to diet, exercise, and behavioral counseling for the treatment of obesity (Hayes, 2017). Available clinical data
and manufacturer recommendations indicate 6 months to be the current standard duration of therapy from insertion to removal (ASMBS, 2016).

Laparoscopic Greater Curvature Plication (LGCP) [also known as Total Gastric Vertical Plication (TGVP)]

LGCP is a restrictive procedure that involves folding and suturing the stomach onto itself to decrease the size of the stomach and requires no resection, bypass, or implantable device. This procedure is a modification of the gastric sleeve which requires surgical resection of stomach.

Stomach Aspiration Therapy

Stomach aspiration therapy, such as with the AspireAssist®, is a relatively new type of treatment for obesity which uses a surgically-placed tube to drain a portion of the stomach contents after every meal.

The AspireAssist is intended for long-term use in conjunction with lifestyle therapy (to help patients develop healthier eating habits and reduce caloric intake) and continuous medical monitoring. Patients must be monitored regularly for weight loss progress, stoma site health, and metabolic and electrolyte balance.

Bariatric Artery Embolization (BAE)

(BAE) is a minimally invasive procedure which is the percutaneous, catheter-directed, trans-arterial embolization of the left gastric artery (LGA). The procedure is performed by an interventional radiologist and targets the fundus that produces the majority of the hunger-controlling hormone ghrelin. Beads placed inside the vessels purportedly help decrease blood flow and limit the secretion of ghrelin to minimize feelings of hunger to initiate weight loss.

Gastrointestinal Liners

Gastrointestinal liners, such as the EndoBarrier™ system, utilize an endoscopically implanted sleeve into the stomach to reduce the stomach size. The sleeve is then removed after weight loss has been achieved. The EndoBarrier is not approved for use by the U.S. Food and Drug Administration (FDA) in the United States; it is limited by federal law to investigational use only.

Once in place, the liner conforms to the shape and movement of the patient’s intestine and begins to work immediately. It does so by creating a physical barrier between receptors in the intestinal wall and any food being digested releasing gut hormone signals (GI Dynamics website, 2017).

Single-Anastomosis Duodenal Switch (SADS)

SADS is also called single-anastomosis loop duodenal switch, single-anastomosis duodenoileal bypass with sleeve gastrectomy, or stomach intestinal pylorus-sparing surgery—is a modification of biliopancreatic diversion with duodenal switch (BPD-DS). SADS consists of a sleeve gastrectomy to remove most of the stomach and an intestinal bypass to shorten the length of the small intestine and to allow bile and pancreatic digestive juices to mix with the food. SADS is typically performed laparoscopically as an inpatient procedure (Hayes, 2018).

Revisional Surgery

The indications for revisional bariatric surgery vary greatly depending on the index procedure performed and the nature of the complication. Some complications may be encountered during the
acute postoperative recovery period (leaks, abscesses, fistulae, etc.). However, issues related to unsatisfactory weight loss or resolutions of obesity-related comorbidities are more long-term (Hayes, 2018).

Prior to revisional surgery, patients should undergo a thorough multidisciplinary assessment and consideration of their individual risks and benefits from revisional surgery (Brethauer et al., 2014). It is important to determine if the poor response to primary bariatric surgery is due to anatomic causes that led to inadequate weight loss or weight regain or to the patient’s postoperative behavior, such as not following the prescribed diet and lifestyle changes (e.g., consuming large portions, high-calorie foods, and/or snacks between meals; not exercising).

CLINICAL EVIDENCE

The criteria for patient selection for bariatric surgery are relatively uniform among clinical studies published in the peer-reviewed literature and broadly correspond to criteria recommended by the American Association of Clinical Endocrinologists (AACE), the Obesity Society, and American Society for Metabolic & Bariatric Surgery (ASMB) (Mechanick et al., 2013):

- Patients with a BMI ≥40 kg/m² without coexisting medical problems and for whom bariatric surgery would not be associated with excessive risk.
- Patients with a BMI ≥ 35 kg/m² and 1 or more severe obesity-related co-morbidities.
- Demonstration that a multidisciplinary approach with dietary, other lifestyle modifications (such as exercise and behavioral modification), and pharmacological therapy, if appropriate, have been unsuccessful.

Refer to the Professional Societies section of the policy for additional information.

The NHLBI Obesity Expert Panel (2013) considers that the evaluation of efficacy end points for weight loss and change in CVD risk factors and other health outcomes requires studies with a minimum post-surgical followup of 2 years and inclusion of a nonsurgical comparator group. Studies evaluating predictors of weight change or medical outcomes, including patient factors (e.g., presence vs. absence of diabetes) or surgical factors (e.g., RYGB vs. BPD), require direct comparison of these factors plus a minimum 2-year followup. Studies evaluating complications of bariatric surgery require at least a 30-day post-surgical followup. For observational studies with 10 or more years of followup or for studies on BPD or SG procedures, the work group agreed to require a sample size ≥100 and for all other observational studies to require a sample size >500. This sample size requirement was instituted because the most important complications are infrequent (e.g., perioperative mortality rates are <1 percent) so that smaller studies could give inaccurate estimates of complication rates.

The National Institute for Health and Care Excellence (NICE) 2014 guideline on obesity identification, assessment and management offers bariatric surgery as a treatment option for people with obesity when they have: a BMI of 40 kg/m² or more, or between 35 kg/m² and 40 kg/m² and other significant disease (for example, type 2 diabetes or high blood pressure) that could be improved if they lost weight; all appropriate non-surgical measures have been tried but the person has not achieved or maintained adequate, clinically beneficial weight loss; have a multi-disciplinary team approach; the person is generally fit for surgery and anesthesia; and the person commits to the need for long- term follow-up.
In addition, the NICE guideline notes that bariatric surgery is the option of choice (instead of lifestyle interventions or drug treatment) for adults with a BMI of more than 50 kg/m² when other interventions have not been effective. Further, surgical intervention is not generally recommended in children or young people, however it may be considered only in exceptional circumstances, and if they have achieved or nearly achieved physiological maturity.

Salminen et al. (2018) reported 5-year outcomes from the SLEEVEPASS multicenter, open-label, randomized clinical equivalence trial. The purpose of the trial was to determine whether laparoscopic sleeve gastrectomy (LSG) (n=121) and laparoscopic Roux-en-Y gastric bypass (n=119) are equivalent for weight loss at 5 years in patients with morbid obesity. Among 240 patients randomized (mean age, 48 [SD, 9] years; mean baseline body mass index, 45.9, [SD, 6.0]; 69.6% women), 80.4% completed the 5-year follow-up. Based on the results, the authors concluded that the use of laparoscopic sleeve gastrectomy compared with use of laparoscopic Roux-en-Y gastric bypass did not meet criteria for equivalence in terms of percentage excess weight loss at 5 years. Although gastric bypass compared with sleeve gastrectomy was associated with greater percentage excess weight loss at 5 years, the difference was not statistically significant, based on the prespecified equivalence margins.

Chaar et al. (2018) reported 30-day outcomes of SG versus RYGB based on the Metabolic and Bariatric Surgery Accreditation and Quality Improvement Program database. The authors’ evaluation showed that the incidence of postoperative complications in the first 30 days after surgery is low for both RYGB and SG. However, SG seems to have a better safety profile in the first 30 days postoperatively compared with RYGB. These findings should be considered in the preoperative evaluation and counseling of bariatric patients. Long-term follow-up is needed to compare safety and efficacy of SG versus RYGB.

Maciejewski et al. (2016) examined 10-year weight changes in a large, multisite, clinical cohort of veterans who underwent Roux-en-Y gastric bypass (RYGB) compared with nonsurgical matches and the 4-year weight change in veterans who underwent RYGB, adjustable gastric banding (AGB), or sleeve gastrectomy (SG). The 1787 patients undergoing RYGB had a mean (SD) age of 52.1 (8.5) years and 5305 nonsurgical matches had a mean (SD) age of 52.2 (8.4) years. Patients undergoing RYGB and nonsurgical matches had a mean body mass index of 47.7 and 47.1, respectively, and were predominantly male (1306 [73.1%] and 3911 [73.7%], respectively). Patients undergoing RYGB lost 21% (95% CI, 11%-31%) more of their baseline weight at 10 years than nonsurgical matches. A total of 405 of 564 patients undergoing RYGB (71.8%) had more than 20% estimated weight loss, and 224 of 564 (39.7%) had more than 30% estimated weight loss at 10 years compared with 134 of 1247 (10.8%) and 48 of 1247 (3.9%), respectively, of nonsurgical matches. Only 19 of 564 patients undergoing RYGB (3.4%) regained weight back to within an estimated 5% of their baseline weight by 10 years. At 4 years, patients undergoing RYGB lost 27.5% (95% CI, 23.8%-31.2%) of their baseline weight, patients undergoing AGB lost 10.6% (95% CI, 0.6%-20.6%), and patients undergoing SG lost 17.8% (95% CI, 9.7%-25.9%). Patients undergoing RYGB lost 16.9% (95% CI, 6.2%-27.6%) more of their baseline weight than patients undergoing AGB and 9.7% (95% CI, 0.8%-18.6%) more than patients undergoing SG. The authors concluded that surgical patients lost substantially more weight than nonsurgical matches and sustained most of this weight loss in the long term. Roux-en-Y gastric bypass induced significantly greater weight loss among veterans than SG or AGB at 4 years.
Schauer et al. (2017) reported 5-year outcomes from the STAMPEDE clinical trial which included 150 patients who had type 2 diabetes and a BMI of 27 to 43 were randomly assigned to receive intensive medical therapy alone or intensive medical therapy plus RYGB or SG. The primary outcome was a glycated hemoglobin level of 6.0% or less with or without the use of diabetes medications. Of the 134 of the remaining 149 patients (90%) who completed 5 years of follow-up, a glycated hemoglobin level of 6.0% or less at 5 years was achieved in 2 of 38 patients (5%) in the medical-therapy group, as compared with 14 of 49 patients (29%) in the RYGB (P = 0.01) and 11 of 47 patients (23%) in the SG group (P = 0.03). Changes from baseline observed in the RYGB and SG groups were deemed as superior by the authors as compared to the changes seen in the medical-therapy group with respect to body weight (-23%, -19%, and -5% in the RYGB, SG, and medical-therapy groups, respectively), triglyceride level (-40%, -29%, and -8%), high-density lipoprotein cholesterol level (32%, 30%, and 7%), use of insulin (-35%, -34%, and -13%), and quality-of-life measures (general health score increases of 17, 16, and 0.3; scores on the RAND 36-Item Health Survey ranged from 0 to 100, with higher scores indicating better health) (P<0.05 for all comparisons). No major late surgical complications were reported except for one reoperation. The authors concluded that five-year outcome data showed that, among patients with type 2 diabetes and a BMI of 27 to 43, bariatric surgery plus intensive medical therapy was more effective than intensive medical therapy alone in decreasing, or in some cases resolving, hyperglycemia.

A randomized, nonblinded, single-center trial, Schauer et al. (2012) evaluated the efficacy of intensive medical therapy alone versus medical therapy plus Roux-en-Y gastric bypass or sleeve gastrectomy in 150 obese patients with uncontrolled type 2 diabetes. The mean age of the patients was 49±8 years, and 66% were women. The average glycated hemoglobin level was 9.2±1.5%. The primary end point was the proportion of patients with a glycated hemoglobin level of 6.0% or less 12 months after treatment. In obese patients with uncontrolled type 2 diabetes, 12 months of medical therapy plus bariatric surgery achieved glycemic control in significantly more patients than medical therapy alone. Further study will be necessary to assess the durability of these results.

Arterburn et al. (2015) evaluated the association between bariatric surgery and long-term survival in a retrospective cohort study of obese patients treated at the Veterans Administration (VA) health system. A cohort of surgical patients (n=2500; mean age, 52 years; mean body mass index [BMI] of 47), undergoing any bariatric surgery procedure, were compared with control patients (n=7462). At the end of 14 years, there were a total of 263 deaths in the surgical cohort group (n=2500) and 1277 deaths in the matched controls (n=7462). Based on Kaplan-Meier estimates, mortality rates were 2.4% at 1 year, 6.4% at 5 years, and 13.8% at 10 years for surgical cohort patients. In the matched controls, mortality rates were 1.7% at 1 year, 10.4% at 5 years, and 23.9% at 10 years. Bariatric surgery was associated with reduced mortality compared to controls after 1 to 5 years (hazard ratio [HR], 0.45; 95% CI, 0.36 to 0.56) and after 5 years (HR, 0.47; 95%CI, 0.39 to 0.58). Across different subgroups based on diabetes diagnosis, sex, and period of surgery, there were no significant differences between surgery and survival at the mid- and long-term evaluations.

Magallares et al. (2015) conducted a meta-analysis of 21 studies evaluating the mental and physical health-related quality of life (HR-QOL) measures with the Short Form-36 (SF-36) before and after bariatric surgery. Study authors reported that obese patients scored less in the mental health component of SF-36 prior to bariatric surgery (n=2680) compared with after surgery (n=2251). Similar results
were observed in the physical health component of SF-36. Study authors concluded that obese patients experienced strong improvement in mental and physical QOL measures following surgery.

Sjostrom et al. (2004) published a prospective controlled study of patients who had gastric surgery (average BMI of 41) and matched them with conventionally treated obese control subjects. Two treatment groups were identified: those who had surgery two years prior (4,047 patients) and those who had it 10 years prior (1,703). After two years, the weight had increased by 0.1% in the control group and decreased by 23.4% in the surgery group. After ten years, the weight in the control group had increased by 1.6% and had decreased in the surgical group by 16.1%. In addition to total weight loss, they measured laboratory values and lifestyle changes. The authors concluded that bariatric surgery appears to be a viable option for the treatment of severe obesity and resulted in long term weight loss, improved lifestyle and improvement in risk factors that were elevated at baseline.

A study by Lee et al. (2004) concluded that metabolic syndrome (MS) is prevalent in 52.2% of morbidly obese individuals and that significant weight reduction one year post surgery markedly improved all aspects of metabolic syndrome with a cure rate of 95.6%. They also note that obesity surgery performed by laparoscopic surgery is recommended for obese patients with MS.

A retrospective cohort study was conducted by Yska et al. (2015) within the Clinical Practice Research Datalink involving 2978 patients with a record of bariatric surgery, with a BMI of > 35. They identified 569 patients with type 2 diabetes (T2DM) and matched them to 1881 patients with diabetes without bariatric surgery. Data on the use of medication and laboratory results were evaluated. Among patients undergoing bariatric surgery, the authors found a prevalence of 19.1% for T2DM. Per 1000 person-years, 94.5 diabetes mellitus remissions were found in patients who underwent bariatric surgery compared with 4.9 diabetes mellitus remissions in matched control patients. Patients with diabetes who underwent bariatric surgery had an 18-fold increased chance for T2DM remission (adjusted relative rate [RR], 17.8; 95% CI, 11.2-28.4) compared with matched control patients. The authors conclude that bariatric surgery strongly increases the chance for remission of T2DM with gastric bypass and sleeve gastrectomy having a greater effect than gastric banding.

In a systematic analysis, Osland et al. (2017a) evaluated the postoperative impact on type 2 diabetes resolution following laparoscopic vertical sleeve gastrectomy (LVSG) and laparoscopic Roux-en-Y gastric bypass (LRYGB). Seven RCTs involving a total of 732 patients (LVSG n = 365, LRYGB n = 367) met inclusion criteria. Significant diabetes resolution or improvement was reported with both procedures across all time points. Similarly, measures of glycemic control (HbA1C and fasting blood glucose levels) improved with both procedures, with earlier improvements noted in LRYGB that stabilized and did not differ from LVSG at 12 months postoperatively. Early improvements in measures of insulin resistance in both procedures were also noted in the studies that investigated this. The authors suggest that both procedures are effective in resolving or improving preoperative type 2 diabetes in obese patients during the reported 3-to-5 year follow-up periods. However, further studies are required before longer-term outcomes can be elucidated. Areas identified that need to be addressed for future studies on this topic include longer follow-up periods, standardized definitions and time point for reporting.

Osland et al. (2017b) conducted a systematic review of non-diabetic comorbid disease status following LRYGB and LVSG. Six RCTs involving a total of 695 patients (LVSG n = 347, LRYGB n = 348)
reported on the resolution or improvement of comorbid disease following LVSG and LRYGB procedures. The authors concluded that this systematic review of RCTs suggests that both LVSG and LRYGB are effective in resolving or improving preoperative nondiabetic comorbid diseases in obese patients. While results are not conclusive, in the authors’ opinion, LRYGB may provide superior results compared to LVSG in mediating the remission and/or improvement in some conditions such as dyslipidemia and arthritis.

In a systematic review and meta-analysis, Osland et al. (2016) evaluated the early postoperative complication rate (i.e. within 30-days) in 6 RCTs involving a total of 695 patients (LVSG n = 347, LRYGB n = 348). A statistically significant reduction in relative odds of early major complications favoring the LVSG procedure was noted (p = 0.05). Five RCTs representing 633 patients (LVSG n = 317, LRYGB n = 316) reported early minor complications. A non-statically significant reduction in relative odds of 29 % favoring the LVSG procedure was observed for early minor complications (p = 0.4). However, other outcomes directly related to complications which included reoperation rates, readmission rate, and 30-day mortality rate showed comparable effect size for both surgical procedures. The authors concluded that this meta-analysis and systematic review of RCTs suggests that fewer early major and minor complications are associated with LVSG compared with LRYGB procedure. However, this does not translate into higher readmission rate, reoperation rate, or 30-day mortality for either procedure.

Shoar and Saber (2017) conducted a systematic review and meta-analysis to compare long-term and midterm outcomes of laparoscopic sleeve gastrectomy versus RYGB. Fourteen studies comprising 5264 patients were eligible. Follow-up ranged from 36 months to 75.8±8.4 months. The pooled result for weight loss outcomes did not show any significant difference in midterm weight loss (standardized mean difference = -0.03; 95% confidence interval (CI), -0.38-.33; P = .88) but a significant difference in the long-term weight loss outcome favoring LRYGB (standardized mean difference = .17; 95% CI, .05-.28; P= .005). The pooled results demonstrated no significant difference for resolution of type 2 diabetes mellitus, hypertension, hyperlipidemia, and hypertriglyceridemia. Despite the insignificant difference between LRYGB and LSG in midterm weight loss, LRYGB produced better weight loss in the long-term. There was no significant difference between the 2 procedures for co-morbidity resolution.

Jambhekar et al. (2018) evaluated demographic and socioeconomic factors in the United States that are predictors of long-term weight loss after LSG. Prospectively collected data on 713 consecutive primary LSG operations was included in this study. Multiple regression analyses were done to determine if gender, race, or socioeconomic factors such as insurance and employment status correlated with postoperative weight loss. The presence of chronic comorbidities affecting quality of life such as Type II diabetes and obstructive sleep apnea (OSA) were also recorded and analyzed. All studied groups had similar preoperative body mass index (BMI) (mean 46 kg/m²). Race was not significantly associated with weight loss at any postoperative interval. Male gender was associated with increased weight loss through the first three months (48.2 +/- 12.5 lbs vs. 40.5 +/- 11 lbs; p = 0.0001). Patients with diabetes had significantly less weight loss at the 6 through 18 month intervals (50.4 +/- 17.9 lbs vs. 59.6 +/- 15.6 lbs at six months; p = 0.00032; 53.3 +/- 25.4lbs vs. 80.5 +/- 31.3lbs at 18 months; p = 0.008). Patients with obstructive sleep apnea had significantly less weight loss at the two-year interval (57.5 +/- 29.2 lbs) vs. those without obstructive sleep apnea (69.6 +/- 23.5 lbs; p = 0.047). Finally, those patients who were students had the greatest weight loss at two years postoperatively with the least
weight loss seen in retired patients followed by those on disability (108.0 +/-21.5 lbs vs. 26.0 lbs vs. 46.0 +/-19.7 lbs; p = 0.04). Further studies are needed to evaluate whether demographic differences impact long term weight loss.

A 2014 Cochrane Systematic Database Review by Colquitt et al. found that surgery results in greater improvement in weight loss outcomes and weight associated comorbidities compared with nonsurgical interventions, regardless of the type of procedures used. They noted the overall quality of evidence in this analysis to be moderate. When compared with each other, certain procedures resulted in greater weight loss and improvements in comorbidities than others. Outcomes were similar between RYGB and sleeve gastrectomy, and both of these procedures had better outcomes than adjustable gastric banding. For people with very high BMI, biliopancreatic diversion with duodenal switch resulted in greater weight loss than RYGB. Duodenojejunal bypass with sleeve gastrectomy and laparoscopic RYGB had similar outcomes; however this is based on one small trial. Isolated sleeve gastrectomy led to better weight-loss outcomes than adjustable gastric banding after three years follow-up. This was based on one trial only. Weight-related outcomes were similar between laparoscopic gastric imbrication and laparoscopic sleeve gastrectomy in one trial. Across all studies adverse event rates and reoperation rates were generally poorly reported. The authors also found that most trials followed participants for only one or two years, therefore the long-term effects of surgery remain unclear.

In a systematic review and meta-analysis, Chang et al. (2014) examined the effectiveness and risks of bariatric surgery using up-to-date, comprehensive data and appropriate meta-analytic techniques. A total of 164 studies were included (37 randomized clinical trials and 127 observational studies). Analyses included 161,756 patients with a mean age of 44.56 years and body mass index of 45.62. In randomized clinical trials, the mortality rate within 30 days was 0.08% (95% CI, 0.01%-0.24%); the mortality rate after 30 days was 0.31% (95% CI, 0.01%-0.75%). Body mass index loss at 5 years postsurgery was 12 to 17. The complication rate was 17% (95% CI, 11%-23%), and the reoperation rate was 7% (95% CI, 3%-12%). Based on this review, the authors found that gastric bypass was more effective in weight loss but associated with more complications, adjustable gastric banding had lower mortality and complication rates (yet, the reoperation rate was higher and weight loss was less substantial than gastric bypass), sleeve gastrectomy appeared to be more effective in weight loss than adjustable gastric banding and comparable with gastric bypass. The authors concluded that bariatric surgery provides substantial and sustained effects on weight loss and ameliorates obesity-attributable comorbidities in the majority of bariatric patients, although risks of complication, reoperation, and death exist. Death rates were lower than those reported in previous meta-analyses.

Batterham and Cummings (2016) observed that historically, the physiological and molecular mechanisms underlying the beneficial glycemic effects of bariatric surgery remained incompletely understood. These changes, acting through peripheral and/or central pathways, lead to reduced hepatic glucose production, increased tissue glucose uptake, improved insulin sensitivity, and enhanced β-cell function. A constellation of factors, rather than a single overarching mechanism, likely mediate postoperative glycemic improvement, with the contributing factors varying according to the surgical procedure.
Cohort studies show that bariatric surgery reduces all-cause mortality by 30% to 50% at seven to 15 years postsurgery compared with patients with obesity who did not have surgery (Schroeder et al., 2016).

Adams et al. (2015) reviewed the association between bariatric surgery and long-term mortality. They concluded that the general consensus is that bariatric surgical patients have: 1) significantly reduced long-term all-cause mortality when compared to extremely obese non-bariatric surgical control groups; 2) greater mortality when compared to the general population, with the exception of one study; 3) reduced cardiovascular-, stroke-, and cancer-caused mortality when compared to extremely obese non-operated controls; and 4) increased risk for externally caused death such as suicide.

In a review of findings from retrospective or cohort studies on bariatric surgery and impact on nonalcoholic fatty liver disease (NAFLD), Aguilar-Olivos et al. (2016) remarked that bariatric surgery is the most effective treatment for morbid obesity and its associated metabolic comorbidities. There is evidence indicating that bariatric surgery improves histological and biochemical parameters of nonalcoholic fatty liver disease (NAFLD), but currently is not considered a treatment option for NAFLD. The aim of this work is to review the evidence for the effects of bariatric surgery on NAFLD and the metabolic syndrome (MetS). The authors found that insulin resistance, alterations in glucose metabolism, hypertension, plasma lipids, transaminases, liver steatosis, steatohepatitis and fibrosis improve after bariatric surgery. Weight loss and improvement of NAFLD are greater after RYGB than after other interventions. The authors conclude that patients with indications for bariatric surgery will most likely benefit from the improvements in the MetS and NAFLD.

Xie et al. (2016) prospectively evaluated Apnea-Hypopnea Index (AHI) and Functional Outcomes of Sleep Questionnaires Scores (FOSQ) pre- and post-operatively in patients undergoing bariatric surgery. A total of 167 subjects were studied. The median age was 46 (14-75) years and BMI 49 (36-69) kg/m^2. Ninety two (55.0%) patients were diagnosed with Obstructive Sleep Apnea (OSA) preoperatively. Fifty (54.0%) required positive airway pressure (PAP) therapy. The mean reduction in BMI post bariatric surgery was 12.2 ± 4.52 kg/m^2 at 6.56 ± 2.70 months. Eighty (87.9%) reported improved sleep quality reflected in improved scores in all domains of the FOSQ (p <0.001, paired t-test). Improvement in FOSQ scores remained significant (p < 0.05) in those with and without OSA. Thirty-nine (90.7%) patients discontinued PAP due to resolution of daytime sleepiness. In conclusion, the authors identified that weight loss following bariatric surgery has a positive impact on sleep in patients with and without OSAS.

The NHLBI Obesity Expert Panel (2013) completed a systematic evidence review to evaluate critical questions regarding overweight and obesity management in adults. On the topic of bariatric surgical procedures, they concluded that in obese adults, bariatric surgery produces greater weight loss and maintenance of lost weight than that produced by usual care, conventional medical treatment, lifestyle intervention, or medically supervised weight loss, and weight loss efficacy varies depending on the type of procedure and initial body weight. For patients with obesity who have obesity-related comorbid conditions or who are at high risk for their development, bariatric surgery offers the possibility of meaningful health benefits, albeit with significant risks.

Kuruba et al. (2007a) prospectively studied 201 obese patients (body mass index 48±7 kg/m^2), of which 65 reported urinary incontinence, to evaluate the effects of bariatric surgery to resolve urinary
incontinence. Of the 45 patients that underwent bariatric surgery, 38 reported mild (4%), moderate (47%), or severe (49%) urinary incontinence preoperatively. Nineteen of the 38 patients (50%) demonstrated resolution of urinary incontinence and the other 19 reported residual slight-moderate (36%) or severe (13%) urinary incontinence. The authors concluded that bariatric surgery in obese patients with urinary incontinence improves or eliminates symptoms. The study is limited by small sample size and fact that patients with urinary incontinence undergoing bariatric surgery already had a diagnosis of morbid obesity.

Kuruba et al. (2007b) also provided the following recommendations for evaluation in the preoperative period. In the perioperative period treatment of co-morbidities should be optimized. For patients with a history of type 2 diabetes mellitus, strict glycemic control should be instituted to maintain a blood glucose level <150 or a hemoglobin A1c<7. Patients with OSA should be using CPAP or BiPAP at least 4-6 weeks prior to surgery in an effort to decrease hypercapnia, hypoxemia and pulmonary artery vasoconstriction. Patients with NASH may benefit from calorie restriction for a several weeks preoperatively to reduce the size of the liver, making surgery easier. Beta blockers may decrease the risk of intra-operative ischemia, infarction or dysrhythmia in patients with coronary artery disease, however its role has not been defined in bariatric surgery.

Buchwald et al. (2004) found in their meta-analysis that a substantial majority of patients with type 2 diabetes mellitus, hyperlipidemia, hypertension and obstructive sleep apnea experienced complete resolution or improvement after bariatric surgery. Post-operative mortality was 0.1%-1.1% depending on the surgery type with lowest mortality in the restrictive techniques and highest for biliopancreatic diversion method.

Dixon et al. (2008) conducted an unblinded randomized controlled trial to determine if surgically induced weight loss results in better glycemic control and less need for diabetes medications than conventional approaches to weight loss and diabetes control. A total of 60 patients were randomized into the 2 groups; 30 receiving surgical treatment and 30 receiving conventional treatment. Remission of type 2 diabetes, at 2 year follow-up, was reduced 73% in the surgical group and 13% in the conventional therapy group.

Christou el al. (2004) concluded that bariatric surgery not only decreased risk factors, but also decreased overall mortality. They performed a matched cohort study of 1,035 patients who had bariatric surgery with 5,746 obese patients who did not have surgery. Subjects with medical conditions other than morbid obesity were not included. The participants were followed for 5 years. The mortality rate in the treatment group was 0.68% compared with 6.17% of the controls which results in a reduction in the relative risk of death by 89%.

Pregnancy after bariatric surgery was examined by Sheiner et al. (2004) who concluded that previous bariatric surgery had a high correlation with Cesarean delivery. There was no correlation with other indicators of adverse perinatal outcomes such as dystocia, Apgar scores, perinatal complications or perinatal mortality.

In a review of the mechanisms, pathophysiology, and management of obesity, Heymsfield and Wadden (2017) noted that although weight loss is an effective, broad-acting therapeutic measure, not all risk factors and chronic disease states respond equally well. Severe obstructive sleep apnea is one example
that may improve but rarely fully remits in response to weight-loss treatments, including bariatric surgery. Mean losses of 16 to 32% of baseline weight produced by bariatric surgery in patients with severe obesity may lead to disease remission, including remission of type 2 diabetes in patients who undergo bariatric surgery, particularly Roux-en-Y gastric bypass. Significant reductions in all-cause mortality have also been shown in observational studies of surgically treated patients. The main treatment options with sufficient evidence-based support are lifestyle intervention, pharmacotherapy, and bariatric surgery. Pronounced clinical improvements are observed in most obesity-related health conditions, particularly type 2 diabetes, after Roux-en-Y gastric bypass, vertical-sleeve gastrectomy, and to a lesser extent, gastric banding. Limitations of current surgeries include high costs initially and at 1 year, risks of short- and long-term complications and weight regain in approximately 5 to 20% of patients. In the author’s opinion, the Roux-en-Y gastric bypass and vertical-sleeve gastrectomy are by far the most effective long-term treatments for severe obesity.

Narayanan and Syed (2016) evaluated medical complications and management in pregnancy after bariatric surgery. They found that while rates of many adverse maternal and fetal outcomes in obese women are reduced after bariatric surgery, pregnancy is best avoided for 12-24 months to reduce the potential risk of intrauterine growth retardation. Dumping syndromes are common after bariatric surgery and can present diagnostic and therapeutic challenges in pregnancy.

Badreldin et al. (2016) commented that although bariatric surgery may have a beneficial effect on rates of fetal macrosomia, gestational diabetes, hypertension, and preeclampsia, conversely, studies have showed that bariatric surgery may increase the risk of small for gestational age infants and preterm birth. Given its rising incidence, they recommend that physicians be able to thoroughly and accurately counsel and treat patients who plan to, or do, become pregnant after bariatric surgery.

In a retrospective review of 670 women with singleton births who previously underwent bariatric surgery, Johansson et al. (2015) concluded that compared to the control group, bariatric surgery was associated with reduced risks of gestational diabetes and excessive fetal growth, shorter gestation, an increased risk of small-for-gestational-age infants, and possibly increased mortality.

Shen et al. (2004) studied the impact of patient follow-up on weight loss after bariatric surgery. They found that weight loss was correlated with the number of follow-up visits completed in the first year post surgery. They concluded that patient follow-up plays a significant role in the amount of weight loss after bariatric surgery and that patient motivation and surgeon commitment for long term follow-up is critical for successful weight loss after bariatric surgery.

Spaniolas et al., (2016) found that patients with complete follow-up (3, 6, and 12 months) were compared to patients who had one or more prior missed visits. There were 51,081 patients with 12-month follow-up data available. After controlling for baseline characteristics, complete follow-up was independently associated with excess weight loss ≥50%, and total weight loss ≥30%. Adherence to postoperative follow-up is independently associated with improved 12-month weight loss after bariatric surgery. The authors urge that bariatric programs should strive to achieve complete follow-up for all patients.

Still et al. (2007) conducted a prospective, longitudinal assessment of characteristics and outcomes of gastric bypass patients to analyze whether modest, preoperative weight loss improved perioperative
outcomes among high-risk, morbidly obese patients undergoing Roux-en-Y gastric bypass. Patients (n=884) were required to participate in a standardized multidisciplinary preoperative program that encompassed medical, psychological, nutritional, and surgical interventions and education. In addition, patients were encouraged to achieve a 10% loss of excess body weight prior to surgical intervention. A total of 425 (48%) lost more than 10% of their excess body weight prior to the operation. After surgery (mean follow-up, 12 months), this group was more likely to achieve 70% loss of excess body weight (P=.001). Those who lost more than 5% of excess body weight prior to surgery were statistically less likely to have a length of stay of greater than 4 days (P=.03). The authors noted that because of the older age, high disease burden, and high BMIs of this population, these results may not be applicable to all preoperative candidates for bariatric surgery. Further studies to extend these results and to evaluate the effects on preoperative weight loss of specific surgical outcomes as well as its correlation with long-term weight loss are ongoing.

In a systematic review and meta-analysis, Kadeli et al. (2012) evaluated whether preoperative weight loss before gastric bypass correlates to weight loss up to 1 year post-surgery. Of the 186 studies screened, 12 were identified. A meta-analysis was performed to further classify studies (A class, B class, regression, and rejected). The authors conclude that losing weight leads to better outcomes because a patient entering surgery with a lower weight than someone entering surgery without weight loss will have more weight loss in total.

Blackledge et al., (2016) conducted a retrospective analysis of 300 patients who underwent laparoscopic Roux-en-Y bypass. There were no significant demographic differences among the quartiles however, there was an increased time to operation for patients who gained or lost ≥5 % excess body weight (p < 0.001). Although there was no statistical significance in postoperative complications, there was a higher rate of complications in patients with ≥5 % EWG compared to those with ≥5 % EWL (12.5 vs. 4.8 %, respectively; p = 0.29). Unadjusted and adjusted generalized linear models showed no statistically significant association between preoperative % excess weight change and weight loss outcomes at 24 months. This was a single-center study and may not be representative of all patient populations.

According to an NHLBI Obesity Expert Panel evidence report on managing overweight and obesity in adults (Jensen et al., 2013), the pattern of weight loss over time with dietary intervention shows the average weight loss is maximal at 6 months with smaller losses maintained for up to 2 years while treatment and follow-up tapers. Weight loss achieved by dietary techniques aimed at reducing daily energy intake ranges from 4 to 12 kg at a 6-month follow-up. Thereafter, slow weight regain is observed, with a total weight loss of 4 to 10 kg at 1 year and 3 to 4 kg at 2 years. The authors cited both psychological and biologic factors as responsible for weight regain, and recommend future studies to identify strategies that prevent or minimize weight regain after successful dieting.

Greenberg et al. (2005) found a high incidence of depression, negative body image, eating disorders, and low quality of life (QoL) in patients with severe obesity. Although their investigation showed there are no predictive relationships between preoperative psychological evaluations and postoperative weight loss, they recommended that all bariatric surgery candidates be evaluated by a licensed mental health care provider experienced in the treatment of severely obese patients and working with a multidisciplinary team. In another study of clients followed for 1 year after weight loss surgery, perceived obesity-related health problems, motivation, and sense of coherence (SoC) predicted better
weight loss. A history of sexual abuse correlated with poorer weight loss, whereas intrinsic motivational factors appeared to predict greater weight loss after surgery (Ray et al., 2003). Although research supports the association of psychological problems such as depression and personality disorder with less successful obesity surgery outcomes, rarely are the psychological problems cited as contraindications for surgery (Greenberg et al., 2005). Furthermore, the goal of psychological assessment should be the development of pre- and postsurgical treatment plans that address psychosocial barriers to postoperative success. Professional consensus is that bariatric surgery should be performed only in motivated, educated patients who have participated in a combined multidisciplinary assessment and only after behavior-based interventions have failed (Bachman et al., 2005).

The American Diabetes Association (ADA) Standards of Medicare Care in Diabetes – 2018 states that metabolic surgery should be recommended as an option to treat type 2 diabetes in appropriate surgical candidates with a BMI of 40 kg/m2 (BMI 37.5 kg/m2 in Asian Americans), regardless of the level of glycemic control or complexity of glucose-lowering regimens, and in adults with a BMI of 35.0–39.9 kg/m2 (32.5–37.4 kg/m2 in Asian Americans) when hyperglycemia is inadequately controlled despite lifestyle and optimal medical therapy. Metabolic surgery should be considered as an option for adults with type 2 diabetes and a BMI of 30.0–34.9 kg/m2 (27.5–32.4 kg/m2 in Asian Americans) if hyperglycemia is inadequately controlled despite optimal medical control by either oral or injectable medications (including insulin). They strongly recommend that long-term lifestyle support and routine monitoring of micronutrient and nutritional status be provided to patients after surgery, according to guidelines for postoperative management of metabolic surgery by national and international professional societies. The ADA’s 2017 Standards of Medicare Care in Diabetes noted that the ADA now refers to bariatric surgery as metabolic surgery.

Kang and Le (2017) conducted a systematic review and meta-analysis to determine the effectiveness of bariatric surgical procedures. Eleven RCTs that met the criteria were included in the review. Of 9 trials (n=765), the differences in mean BMI reduction were -0.76 (95% CI: -3.1 to 1.6) for RYGB versus SG, -5.8 (95% CI: -9.2 to -2.4) for RYGB versus LAGB, and -5.0 (95% CI: -9.0 to -1.0) for SG versus LAGB. Eight RCTs (n=656) reported percentage excess weight-loss (%EWL), the mean differences between RYGB and SG, RYGB and LAGB, and SG and LAGB were 3.8% (95% CI: -8.5% to 13.8%), -22.2% (95% CI: -34.7% to -6.5%), and -26.0% (95% CI: -40.6% to -6.4%), respectively. The meta-analysis indicated low heterogeneity between studies, and the node splitting analysis showed that the studies were consistent between direct and indirect comparisons (P>.05). The authors concluded that the RYGB and SG were similar in weight-loss effect and both were superior to LAGB. Other factors such as complications and patient preference should be considered during surgical consultations.

The joint statement by international diabetes organizations on metabolic surgery in the treatment algorithm for type 2 diabetes (American Diabetes Association, International Diabetes Foundation, Diabetes UK, Chinese Diabetes Society, and Diabetes India) states that sufficient clinical and mechanistic evidence exists to support inclusion of metabolic surgery among antidiabetes interventions for people with type 2 diabetes and obesity. The organizations note that additional studies are needed to further demonstrate long-term benefits (Rubino et al., 2016).
Gastric Bypass (Roux-en-Y; Gastrojejunal Anastomosis)

Ikramuddin et al. (2018) conducted an observational follow-up of a multi-center randomized clinical trial involving 120 participants who had a hemoglobin A1c (HbA1c) level of 8.0% or higher and a BMI between 30.0 and 39.9. Lifestyle-intensive medical management intervention was based on the Diabetes Prevention Program and Look AHEAD trials for 2 years, with and without (60 participants each) RYGB followed by observation to year 5. Ninety-eight (82%) patients completed 5 years of follow-up. At 5 years, 13 participants (23%) in the gastric bypass group and 2 (4%) in the lifestyle-intensive medical management group had achieved the composite triple end point (difference, 19%; 95% CI, 4%-34%; P = .01). In the 5th year, 31 patients (55%) in the gastric bypass group vs 8 (14%) in the lifestyle-medical management group achieved an HbA1c level of less than 7.0% (difference, 41%; 95% CI, 19%-63%; P = .002). Gastric bypass had more serious adverse events than did the lifestyle-medical management intervention, 66 events versus 38 events, most frequently gastrointestinal events and surgical complications such as strictures, small bowel obstructions, and leaks. The authors concluded that in this patient population there remained a significantly better composite triple end point in the surgical group at 5 years. However, because the effect size diminished over 5 years, further follow-up is needed to understand the durability of the improvement.

In a matched observational cohort study, Liakopoulos et al. (2017) evaluated 6132 patients with a baseline BMI of 42 kg/m2 and type 2 diabetes who underwent RYGB. Over a 6 year follow-up period, beneficial changes in body mass index (BMI), hemoglobin A1C, blood lipids and blood pressure were seen compared with control persons. The authors concluded that improvements in risk factors might contribute to the reduction of mortality risk after RYGB in obese individuals with type 2 diabetes, but the main effect seems to be mediated through a decrease in BMI, which could serve as a proxy for several mechanisms.

Lager et al. (2017) retrospectively studied 30-day postoperative complications as well as changes in weight, blood pressure, cholesterol, hemoglobin, hemoglobin A1C, and creatinine from baseline to 2, 6, 12, and 24 months postoperatively in 383 patients undergoing RYGB and 336 patients undergoing sleeve gastrectomy (SG). Follow-up rates were 706/719 at 2 months, 566/719 at 6 months, 519/719 at 12 months, and 382/719 at 24 months. Baseline characteristics were similar in both groups except for higher weight and BMI in the SG group. The RYGB group experienced greater total body weight loss at 6, 12, and 24 months (41.9 vs. 34.6 kg at 24 months, p < 0.0001). Excess weight loss was 69.7 and 51.7 % following RYGB and SG respectively at 24 months (p < 0.0001). Blood pressure improved significantly in both groups. Surgical complication rates were greater after RYGB (10.1 vs. 3.5 %, p = 0.0007) with no significant difference in life-threatening or potentially life-threatening complications. Weight loss was greater following RYGB compared to SG at 2 years. The risk for surgical complications was greater following RYGB. The authors recommend that surgical intervention be tailored to surgical risk, comorbidities, and desired weight loss.

In a systematic review, Jirapinyo et al., (2017) identified that despite initial successful weight loss, some patients may experience weight regain following RYGB, thus showing the importance of close follow-up, early recognition and intervention. There is a lack of established definition of weight regain in the current literature.

Cooper et al. (2015) assessed weight loss and occurrence of weight regain among patients (n=300) at 1 year follow-up who underwent Roux-en-Y gastric bypass (RYGB) at a single institution. The mean
weight regain for all patients was 23.4% of maximum weight loss. Using categorical analysis, mean weight regain in the <25, 25-30, 30-35, and >35% weight loss cohorts was 29.1, 21.9, 20.9, and 23.8%, respectively. Excessive weight regain, defined as ≥25% of total lost weight, occurred in 37% of patients. Despite the percentage of weight loss over the first year, all cohort patient groups regained on average between 21 and 29% of lost weight. Excessive weight gain was experienced by over one third of patients. Greater initial absolute weight loss leads to more successful long-term weight outcomes.

Giordano (2015) conducted retrospective comparative study of consecutive super-obese patients. Patients either underwent laparoscopic Roux-en-Y gastric bypass procedure (n=102) or laparoscopic adjustable gastric banding (n=79). Early complications and weight loss outcomes were comparable between the two groups in the short term. However, weight loss and excess weight loss percent at 6 and 12 months of follow-up was significantly higher in patients who underwent Roux-en-Y surgery than gastric banding.

A 2014 Cochrane Systematic Database Review by Colquitt, et al. found that in comparison with laparoscopic adjustable gastric banding (LAGB), the LRYGB procedure resulted in greater duration of hospitalization in two RCTs (4/3.1 versus 2/1.5 days) and a greater number of late major complications (26.1% versus 11.6%) in one RCT. In addition, open RYGB, LRYGB and laparoscopic sleeve gastrectomy (LSG) led to losses of weight and/or BMI but there was no consistent picture as to which procedure was better or worse in the seven included trials.

In a systematic review and meta-analysis, Yan et al. (2016) compared RYGB surgery versus medical treatment for type 2 diabetes mellitus (T2DM) in obese patients. Six RCTs with 410 total obese T2DM patients were included and follow-up ranged from 12 to 60 months. The pooled analysis of T2DM remission rates revealed a significantly higher remission rate after RYGB surgery than after medical treatment alone. The meta-analysis showed a significant lower BMI in individuals who underwent RYGB than those who received medical therapy alone. Based on the results, the authors conclude that RYGB surgery is superior to medical treatment for short- to medium-term remission of T2DM, improvement of metabolic condition, and cardiovascular risk factors. The authors recommend well-designed studies with consistent definition of adverse events, as well as a larger number of RCTs with long-term follow-up (>60 months) to evaluate the safety and long-term benefits of RYGB surgery on obese patients with T2DM.

Griffith et al. (2012) reviewed the major perioperative and late complications that can arise in patients who have undergone LRYGB. Postoperative complications following LRYGB can be broadly grouped into early and late complications. By definition, early complications occur within the immediate perioperative period — the first 2 weeks post-LRYGB. Early complications may include anastomotic or staple line leak (ASL), postoperative hemorrhage, bowel obstruction and incorrect Roux limb reconstructions. Anastomotic or staple line leaks are the most dreaded and potentially devastating early complication of this procedure, with a mortality rate of nearly 50%. Late complications arise after the second postoperative week. Aside from the formation of internal hernias, a range of other complications can develop over the long term in patients who have undergone LRYGB. These complications include anastomotic stricture, marginal ulcer formation, fistula formation, weight gain and nutritional deficiencies.
Laparoscopic Adjustable Gastric Banding (LAGB)
Vinzens et al. (2017) evaluated the long-term results of 405 patients (age 41±10 years, with a BMI of 44.3±6 kg/m², who were treated with laparoscopic adjustable gastric banding (LAGB). Mean follow-up was 13±3 years, with a follow-up rate of 85% (range 8-18 years), corresponding to 343 patients. One hundred patients exceeded 15-year follow-up. In 216 patients (63%), sleeve gastrectomy, gastric bypass, or biliopancreatic diversion with duodenal switch was performed as revisional surgery. Twenty-seven patients (8%) refused revisional surgery after band removal. Finally, 100 patients (29%) still had the band in place at the final follow-up, with a mean BMI of 35±7 kg/m², corresponding to an excess BMI loss of 48±27%. According to the Bariatric Analysis and Reporting Outcome System (BAROS), the failure rate was 25%, and 50% had what was considered to be a good to excellent outcome. The authors concluded that more than 10 years after LAGB, 71% of patients lost their bands and only 15% of the 343 followed patients with the band in place had a good to excellent result.

In a longitudinal analysis, Mistry et al. (2018) reported changes in glycemic control, blood pressure and lipids 5 years following LAGB combined with medical care in patients with type 2 diabetes (T2DM). A total of 200 patients (age 47±9.7 years; body mass index [BMI] 52.8±9.2 kg m⁻²; glycosylated hemoglobin (HbA1c) 7.9±1.9% [62.8 mmol mol⁻¹]; women, n = 123 [61.5%]; insulin treatment, n = 71 [35.5%]) were included. The mean follow-up was 62.0±13.0 months (range 18-84 months). There were significant reductions in body weight (-24.4±12.3% [38±22.7 kg]), HbA1c (-1.4±2.0%), systolic blood pressure [BP] (-11.7±23.5 mmHg), total cholesterol and triglyceride levels. The proportion of patients requiring insulin reduced from 36.2% to 12.3%. The overall band complication rate was 21% (21 patients). The authors concluded that LAGB, when combined with multidisciplinary medical care, significantly improved metabolic outcomes in patients with T2DM independent of diabetes duration, and baseline BMI over 5 years. Diabetes duration and baseline BMI did not predict changes in glycemic control, BP or lipids following LAGB.

Froylich et al. (2018) conducted a retrospective follow-up of LAGB in 74 patients. The mean age at LAGB placement was 50.5 ± 9.6 years, and the mean BMI was 45.5 ± 4.8 kg/m². Preoperative comorbidities were diabetes mellitus (13.5%), hypertension (32%), hyperlipidemia (12.1%), obstructive sleep apnea (5.4%), joints disease (10.8%), mood disorders (5.4%), and gastro-esophageal reflux disease (GERD) symptoms (8.1%). The mean follow-up was 162.96 ± 13.9 months; 44 patients (59.4%) had their band removed, and 22 (30%) had another bariatric surgery. The follow-up BMI was 35.7 ± 6.9 (p < 0.001), and the % total weight loss was 21.0 ± 0.13. There was no improvement in any of the comorbidities. GERD symptoms worsened at long-term follow-up (p < 0.001). Undergoing another bariatric procedure was associated with a higher weight loss (OR 12.8; CI 95% 1.62-23.9; p = 0.02). LAGB required removal in the majority of patients and showed poor resolution of comorbidities with worsening of GERD-related symptoms. In the authors’ opinion, patients who go on to have another bariatric procedure have more durable weight loss outcomes.

In a retrospective review, Khoraki et al. (2018) reported long-term outcomes from a cohort of 208 patients who underwent LAGB. Complete follow-up was available for 90% at one year (186/207), 80% at five years (136/171), and 71% at ten years (10/14). Percentage of excess weight loss at one, five, and ten years was 29.9, 30, and 16.9, respectively. LAGB failure occurred in 118 (57%) and 48 patients (23.1%) required a reoperation. Higher baseline BMI was the only independently associated factor (OR 1.1; 95%CI 1.0-1.1; p = 0.016).
Giet et al. (2018) conducted a retrospective study of 2246 patients who underwent LAGB. Patients were followed for a minimum of 2 years, and up to 9 years post-procedure. Operative mortality was zero and there were no in-hospital re-operations. Mean preoperative weight and BMI were 111.2 ± 22.1 kg and 39.9 ± 6.7 kg/m² respectively. Mean excess % BMI loss at 1-, 2-, 5- and 8-years of follow-up was 43.1 ± 25.4, 47.9 ± 31.9, 52.4 ± 41.7 and 57.1% ± 28.6 respectively. There was no significant difference in mean excess % BMI loss between those <50 or ≥50 years old (p value = 0.23) or between patients with an initial BMI of < or ≥ 50 kg/m² (p value = 0.65). Complications over nine years occurred in 130 (5.8%) patients and included: 39 (1.7%) slippage or pouch dilatation, 2 (0.04%) erosions and 76 (3.4%) complications related to the access port or LAGB tubing. The overall re-operation rate for LAGB complications was 4.2% over 9 years with a LAGB explantation rate of 1.5%. Thirty-nine LAGBs were converted to a sleeve or gastric bypass procedure, 11 of these due to complications.

Angrisani et al. (2013) retrospectively evaluated the efficacy and safety of laparoscopic adjustable gastric banding (LAGB) in moderately obese subjects with or without obesity-related co-morbidities. Thirty-four patients with BMI between 30 and 35 kg/m² and mean percentage excess weight 48.7 ± 9 %) who underwent LAGB were included. Good response was defined as BMI <30 kg/m² or percentage estimated weight loss (%EWL) >50. Poor response was defined as BMI >30 kg/m² or %EWL less than 50 after a minimum of 1 year. Mean weight, BMI and %EWL were recorded at 1, 3, 5 and 7 years and were 77.4 ± 7.6, 69.9 ± 10.8, 70.9 ± 9.3 and 73.3 ± 12.0 kg; 28.8 ± 2.9, 26.4 ± 3.2, 26.5 ± 3.4 and 27.4 ± 5.0 kg/m²; and 36 ± 23, 46.1 ± 33.8, 58.6 ± 31.5 and 45 ± 57, respectively (p < 0.01). Co-morbidities were diagnosed in 17/34 (50 %) patients at baseline and underwent remission or improvement in all cases after 1 year. The authors concluded that LAGB is a safe and effective procedure in patients with a BMI <35 kg/m². Small sample size was a limitation to this study.

Biliopancreatic Diversion with Duodenal Switch (BPD/DS)

Topart et al. (2017) reported weight loss and nutritional outcomes in a 10-year follow-up of 80 patients who underwent BPD/DS. A follow-up of 141 ± 16 months was available for 87.7% of the patients at least 10 years from surgery. Preoperative BMI decreased from 48.9 ± 7.3 to 31.2 ± 6.2 kg/m² with an EWL of 73.4 ± 26.7% and a TWL of 35.9% ± 17.7%. Despite weight regain ≥10% of the weight loss in 61% of the cases, 78% of the patients maintained a BMI <35. Fourteen percent of the patients had a revision. Normal vitamin D levels were found in 35.4%. The overall PTH level was 91.9 ± 79.5 ng/mL, and 62% of the patients had hyperparathyroidism. Other deficiencies were less frequent but fat-soluble deficiencies as well as a PTH >100 ng/mL were significantly associated with the absence of vitamin supplementation.

Based on the results of their study, the authors conclude that although BPD/DS maintains a significant weight loss at 10 years, it is associated with side effects that in some cases led to revision and multiple vitamin deficiencies. The most severe deficiencies are related to the lack of supplementation compliance.

In a retrospective review, Sethi et al. (2016) evaluated the long-term weight loss, co-morbidity remission, complications, and quality of life in patients (n=100) after BPD (34%) and BPD/DS (64%). Outcomes included weight loss measures at 2, 5, and 10-15 years postoperatively; co-morbidity remission; long-term complications; nutritional deficiencies; and patient satisfaction. Mean preoperative BMI was 50.2 kg/m². Mean follow up was 8.2 years (range:1-15 yrs.) with 72% of
eligible patients in active follow up at 10-15 years postoperatively. Excess weight loss (EWL) was 65.1% at 2 years, 63.8% at 5 years, and 67.9% at 10-15 years. Approximately 10% higher %EWL was achieved for those with preoperative BMI<50 kg/m2 versus≥50 kg/m2 and patients who underwent BPD/DS versus BPD. Although co-morbidities improved, 37% of patients developed long-term complications requiring surgery. There were no 30-day mortalities; however, there was one mortality from severe malnutrition. Nutritional deficiencies in fat-soluble vitamins, anemia, and secondary hyperparathyroidism were common. The authors observed that higher levels of excess weight loss are achieved by patients with a lower preoperative BMI and BPD/DS. Although nutritional deficiencies and postoperative complications are common, and according to the authors the patient satisfaction remains high.

Risstad et al. (2017) conducted a randomized clinical trial with 60 patients with body mass index 50-60 kg/m2) to investigate bile acid profiles up to 5 years after Roux-en-Y gastric bypass (RYGB) and biliopancreatic diversion with duodenal switch. Total bile acid concentrations increased substantially over 5 years after both gastric bypass and duodenal switch, with greater increases in total and primary bile acids after duodenal switch. Higher levels of total bile acids at 5 years were associated with lower body mass index, greater weight loss, and lower total cholesterol.

Strain et al. (2017) reported nine-year outcomes of BPD/DS. Initially 284 patients received a BPD/DS; 275 patients (69.8 % women) age 42.7 years, BMI 53.4 kg/m2 qualified for baseline analysis. Two hundred seventy-five patients were available in year 1; 275 patients in year 3; 273 patients in year 5; 259 patients in year 7; and 228 patients in year 9. Gender distribution was not different. BMI was 30.1 at 1 year and 32.0 at 9 years. Body fat was reduced to 26 % after 2 years. Nutritional problems developed in 29.8 % of patients over the course of observation. There were significant positive changes in quality of life between baseline and year 1 for most patients. Data showed that after surgery, the resolution of comorbidities continued for the 9 year follow-up period. Weight loss during the first year was well maintained, resolving comorbidities and improving quality of life. According to the authors, rates of surgical complications resemble other bariatric procedures; however long-term nutritional deficiencies are of concern.

A single-center, nonblinded, randomized, controlled trial performed by Mingrone et al (2012), with 60 patients between the ages of 30 and 60 years with a body-mass index BMI of 35 or more, a history diabetes for at least 5 years, and a glycated hemoglobin level of 7.0% or more were randomly assigned to receive conventional medical therapy or undergo either gastric bypass or biliopancreatic diversion. The primary end point was the rate of diabetes remission at 2 years (defined as a fasting glucose level of <100 mg per deciliter [5.6 mmol per liter] and a glycated hemoglobin level of <6.5% in the absence of pharmacologic therapy). In severely obese patients with type 2 diabetes, bariatric surgery resulted in better glucose control than did medical therapy. Preoperative BMI and weight loss did not predict the improvement in hyperglycemia after these procedures.

Sleeve Gastrectomy (Vertical Gastrectomy)

Coupave et al. (2017) conducted a prospective study on 47 patients who underwent sleeve gastrectomy (SG) to evaluate the evolution of gastroesophageal reflux disease (GERD) by ambulatory 24-h pH monitoring (APM) and to determine pre- and postoperative clinical and manometric factors associated with its evolution. One year after SG, esophageal acid exposure globally worsened, mostly because of de novo GERD, whereas 63% patients with preoperative GERD improved, without
preoperative predictive clinical or manometric factor. No preoperative clinical or manometric parameters were predictive of postoperative GERD.

Noel et al. (2017) conducted a retrospective analysis of a prospective cohort of 168 patients who underwent laparoscopic sleeve gastrectomy (LSG) to present the 8-year outcome concerning weight loss, modification of co-morbidities, and occurrence of revisional surgery. Follow-up was available for 116 patients (69%). Of the remainder, 23 patients underwent revisional surgery and 29 were lost to follow-up. For the entire cohort, the mean excess weight loss (EWL) was 76% (0-149) at 5 years and 67% (4-135) at 8 years, respectively. Of the 116 patients with 8 years of follow-up, 82 patients had >50% EWL at 8 years (70.7%). Percentages of co-morbidities resolved were hypertension, 59.4%; type 2 diabetes, 43.4%; and obstructive sleep apnea, 72.4%. Twenty-three patients had revisional surgery for weight regain (n = 14) or for severe reflux (n = 9) at a mean period of 50 months (9-96). Twelve patients underwent repeat LSG, 6 patients underwent conversion to a bypass, and 5 patients to duodenal switch (1 single anastomosis duodeno-ileostomy). A total of 31% of patients reported GERD symptoms at 8 years.

Felsenreich et al. (2017) evaluated long-term outcomes and complications following SG. Besides weight regain, GERD is the most common reason for conversion to Roux-en-Y gastric bypass. Patients (53) did not have symptomatic reflux or hiatal hernia preoperatively. Of 43 patients available for follow-up, six patients (14.0%) were converted to RYGB due to intractable reflux over a period of 130 months. Ten out of the remaining non-converted patients (n = 26) also suffered from symptomatic reflux. Gastroscopies revealed de novo hiatal hernias in 45% of the patients and Barrett's metaplasia in 15%. SG patients suffering from symptomatic reflux scored significantly higher in the RSI (p = 0.04) and significantly lower in the GIQLI (p = 0.02) questionnaire. This study shows a high incidence of Barrett's esophagus and hiatal hernias at more than 10 years after SG. Its results therefore suggest maintaining pre-existing large hiatal hernia, GERD, and Barrett's esophagus as relative contraindications to SG. The limitations of this study include its small sample size as well as the fact that it was based on early experience with SG-make drawing any general conclusions about this procedure inconclusive.

Flølo et al. (2017) presented 5-year outcomes after vertical sleeve gastrectomy (VSG), including complications and revisions, weight change, obesity-related diseases and health-related quality of life (HRQOL). Of 168 operated patients (mean age, 40.3 ± 10.5 years; 71% females), 92% completed 2-year and 82% 5-year follow-up. Re-intervention for complications occurred in four patients, whereas revision surgery was performed in six patients for weight regain and in one patient for gastroesophageal reflux disease (GERD). Mean body mass index (BMI) decreased from 46.2 ± 6.4 kg/m² at baseline to 30.5 ± 5.8 kg/m² at 2 years and 32.9 ± 6.1 kg/m² at 5 years. Remission of type 2 diabetes mellitus (T2DM) and hypertension occurred in 79 and 62% at 2 years, and 63 and 60% at 5 years, respectively. The percentage of patients treated for GERD increased from 12% preoperatively to 29% at 2 years and 35% at 5 years. Preventing weight regain and GERD are important considerations with this procedure.

Nocca et al. (2017) reported 5-year outcomes from a cohort of 1050 patients who underwent SG (mean preoperative BMI was 44.58 kg/m²) either as the primary or revisional surgical procedure. The overall reoperative rate was 6.8%, and the most common late complication was GERD (39.1%). After 3, 4 and 5 years of LSG, the average of %EBL was, respectively, 75.95% (±29.16) (382 patients), 73.23%
Genco et al. (2017) evaluated the incidence of GERD on the basis of clinical, endoscopic, and histologic data in 162 patients who underwent primary SG. A total of 110 patients were available for follow-up (69.1%). At a mean 58 months of follow-up, incidence of GERD symptoms, VAS mean score, and PPI intake significantly increased compared with preoperative values (68.1% versus 33.6%; P < .0001; 3 versus 1.8; P = .018; 57.2% versus 19.1%; P < .0001). At EGD, an upward migration of the "Z" line and a biliary-like esophageal reflux was found in 73.6% and 74.5% of cases, respectively. A significant increase in the incidence and in the severity of erosive esophagitis (EE) was evidenced, whereas nondysplastic Barrett's esophagus (BE) was newly diagnosed in 19 patients (17.2%). No significant correlations were found between GERD symptoms and endoscopic findings.

Clapp et al. (2018) conducted a meta-analysis to evaluate long-term (7 or more years) outcomes of LSG. Nine cohort studies met the inclusion criteria, with a total of 2280 patients included initially. Only 652 patients had completed ≥7 years of follow-up. At ≥7 years, the long-term weight recidivism rate was estimated to be 27.8% (I² = .60%; 95% CI: 22.8%-32.7%) with a range of 14% to 37%. The overall revision rate was estimated to be 19.9% (I² = 93.8%; 95% CI: 11.3%-28.5%). This was broken down into 13.1% (I² = 93.8%; 95% CI: 5.6%-20.6%) due to weight regain (5 studies) and 2.9% (I² = 60.8%; 95% CI: 1%-4.9%) due to gastroesophageal reflux disease (5 studies). Based on available data up to the beginning of 2017, in the authors’ opinion bariatric surgeons should be aware of the long-term outcomes of the sleeve gastrectomy, especially regarding revisions and weight regain.

Stenard and Iannelli (2017) conducted a systematic review to evaluate GERD in association with SG and other bariatric procedures. GERD is described as either de novo or as being caused by aggravation of preexisting symptoms. Some cases are caused by the large compliant stomach being transformed into a long and narrow tube. Other factors are related to dismantling of the anatomical antireflux mechanisms, including disruption to the His angle and resection of the sling fibers in the distal part of the lower sphincter, which results in low esophageal-sphincter pressure. The final shape of the sleeve also plays a role as it may favor GERD and regurgitation when it is funnel-shaped. Technical mistakes include narrowing at the junction between the vertical and horizontal parts of the sleeve, twisting of the sleeve, anatomical stenosis, and persistence of the gastric fundus and/or a hiatal hernia that has not been diagnosed before surgery. The role of the gastric antrum has not been fully clarified but it is thought that extensive resection of the antrum may impair gastric emptying and favor GERD. The presence of other factors, such as a HH or an impaired LES, may lead to the appearance of de novo GERD or aggravate a preexisting GERD. Based on their review, the authors conclude that when patients develop GERD after a SG resistant to PPI, a RYGB remains the operation of choice, whereas some patients with residual fundus after a SG may be suitable candidates for a redo fundectomy or a redo SG.

Lopez-Nava et al. (2016) conducted a prospective single-center follow-up study of 25 patients (5 men, 20 women) who underwent flexible endoscopic suturing for endoluminal gastric volume reduction. All patients had failed lifestyle modification efforts. A multidisciplinary team provided post-procedure
care. Patient outcomes were recorded at 1 year after the procedure. Linear regression analysis was done to evaluate the variables associated with best results at 1 year of follow-up. Mean body mass index (BMI) was 38.5±4.6 kg/m² (range 30–47) and mean age 44.5±8.2 years (range 29–60). At 1 year, 22 patients continued with the follow-up (2 dropped out at 6 months and 1 at 3 months). There were no major intra-procedural, early, or delayed adverse events. Mean BMI loss was 7.3±4.2 kg/m², and mean percentage of total body weight loss was 18.7±10.7 at 1 year. In the linear regression analysis, adjusted by initial BMI, variables associated with %TBWL involved the frequency of nutritional (β=0.563, P=0.014) and psychological contacts (β=0.727, P=0.025). The number of nutritional and psychological contacts was predictive of good weight loss results. The authors concluded that endoscopic sleeve gastroplasty is a feasible, reproducible, and effective procedure to treat obesity. Nutritional and psychological interactions are predictive of success.

El Chaar et al. (2016) evaluated the incidence, indications, and outcomes of revisional surgery following LSG in adult patients. Of the 630 LSGs performed, 481 patients were included in the analysis (mean age and BMI = 46.2 and 44.3, respectively; 79.5 % female; 82.3 % white). A total of 12/481 patients underwent conversion to a different bariatric procedure due to inadequate weight loss, GERD, or both. The 6/12 patients with GERD-related symptoms and failed medical management underwent conversion to Roux-en-Y gastric bypass (RYBG) following preoperative wireless Bravo pH monitoring (Given Imaging) to confirm the diagnosis objectively. The other 6/12 patients with inadequate weight loss received either RYBG or biliopancreatic diversion with duodenal switch (BPD/DS) based on personal choice. Overall, 9/12 patients underwent conversion to RYBG, and 3/12 underwent conversion to BPD/DS. Median time from the initial surgery to conversion was 27 months (range 17–41). Median operating room time was 168 min (range 130–268). Median length of stay was 48 h (range 24–72). The follow-up rate at 3 months was 100 % (12/12 patients). The authors conclude that conversion to RYBG or BPD/DS may be done safely and effectively in patients present following LSG with refractory GERD or inadequate weight loss. Longer term outcomes are needed.

In a retrospective study of prospectively collected data, Garofalo et al. (2016) assessed the safety and efficacy of laparoscopic sleeve gastrectomy (LSG) performed in older patients (≥65 years old). A total of 27 (90%) primary LSG and 3 revisional LSG (10%) were performed. Thirty-day morbidity included 3 cases of self-limiting nausea and vomiting and 1 case of gastric sleeve stenosis necessitating conversion to gastric bypass. No mortality reported. The overall mean percentage of excess weight loss (±SD) and percentage of total weight loss (±SD) at 12 months were 53.8±19.8 and 23.9±8.4; 52.9±21.8 and 24±9.9 at 36 months, respectively. No patients were lost to follow-up but 5 were excluded because they underwent revisions. Age-adjusted mixed model analyses revealed that baseline BMI (P = .018), BMI>45 kg/m² (P = .001), and having diabetes (P = .030) were associated with excess weight loss<50% across follow-up. Their conclusion is that LSG seems to be effective and safe for patients≥65 years old and that obesity related co-morbidities have improved across follow-up. Brethauer et al. (2009) performed a systematic review (n=36 studies) of the evidence on sleeve gastrectomy (SG). Studies included a single nonrandomized matched cohort analysis, RCTs (n=2 studies) and uncontrolled case series (n=33 studies). The mean BMI in all 36 studies was 51.2 kg/m². The mean baseline BMI was 46.9 kg/m² for the high-risk patients (range 49.1-69.0) and 60.4 kg/m² for the primary SG patients (range 37.2-54.5). The follow-up period ranged from 3–60 months. The mean % of excess weight loss (EWL) after SG reported in 24 studies was 33–85%, with an overall mean %EWL of 55.4%. The mean postoperative BMI was reported in 26 studies and decreased from a baseline mean of 51.2 kg/m² to 37.1 kg/m² postoperatively. Improvement or remission of type 2
diabetes was found in more than 70% of patients. Significant improvements were also seen in hypertension and hyperlipidemia, as well as in sleep apnea and joint pain. The major postoperative complication rate ranged from 0%-23.8%.

A prospective, randomized, double blind study by Karamanakos et al. (2008) evaluated 32 patients (16 LRYGBP; 16 LSG) to compare the effects of laparoscopic Roux-en-Y gastric bypass (LRYGBP) with LSG on body weight, appetite, fasting, and postprandial ghrelin and peptide-YY (PYY) levels. Patients were reevaluated on the 1st, 3rd, 6th, and 12th postoperative month. Blood samples were collected after an overnight fast and in 6 patients in each group after a standard 420 kcal mixed meal. Body weight and body mass index (BMI) decreased markedly (P<0.0001) and comparably after either procedure. After LRYGBP fasting ghrelin levels did not change significantly compared with baseline (P=0.19) and did not decrease significantly after the test meal. On the other hand, LSG was followed by a marked reduction in fasting ghrelin levels (P<0.0001) and a significant suppression after the meal. Fasting PYY levels increased after either surgical procedure (P < or = 0.001). Appetite decreased in both groups but to a greater extend after LSG. In addition, patients in the LRYGBP group had an increase in appetite after 12 months whereas the LSG group maintained a reduced appetite during the same timeframe. The authors concluded that LSG has better outcomes than LRYGBP with regard to appetite suppression and excess weight loss due to reduced ghrelin levels and increased PYY levels after LSG. This study is limited by small sample size and short term follow-up; however the strengths are that this is a double blind, randomized study.

A prospective randomized by Himpens et al. (2006) compared the laparoscopic adjustable gastric band (GB) with sleeve gastrectomy (SG) in 80 patients (40 GB and 40 SG). Weight loss, feeling of hunger, sweet eating, gastroesophageal reflux disease (GERD), complications and re-operations were recorded postoperatively in both groups at 1 and 3 years. Loss of feeling of hunger after 1 year was registered in 42.5% of patients with GB and in 75% of patients with SG (P=0.003); and after 3 years in 2.9% of patients with GB and 46.7% of patients with SG (P<0.0001). Loss of craving for sweets after 1 year was achieved in 35% of patients with GB and 50% of patients with SG (NS); and after 3 years in 2.9% of patients with GB and 23% of patients with SG (NS). GERD appeared de novo after 1 year in 8.8% of patients with GB and 21.8% of patients with SG (NS); and after 3 years in 20.5% of patients with GB and 3.1% of patients with SG (NS). Postoperative complications requiring re-operation were necessary for 2 patients after SG. Late complications requiring re-operation after GB included 3 pouch dilations treated by band removal in 2 and 1 laparoscopic conversion to Roux-en-Y gastric bypass (RYGBP), 1 gastric erosion treated by conversion to RYGBP, and 3 disconnections of the system treated by reconnection. Inefficacy affected 2 patients after GB, treated by conversion to RYGBP and 2 patients after SG treated by conversion to duodenal switch. The authors concluded that patients with sleeve gastrectomy had better overall weight loss, loss of hunger and sweets than those who underwent gastric banding; however the number of re-operations is important in both groups, but the severity of complications appears higher in SG.

Rubin et al. (2008) conducted a prospective study of 120 consecutive morbidly obese patients to review the rate of postoperative complications and the lack of consensus as to surgical technique for laparoscopic sleeve gastrectomy (LSG). Patients underwent LSG using the following technique: (1) division of the vascular supply of the greater gastric curvature and application of the linear stapler-cutter device beginning at 6-7 cm from the pylorus so that part of the antrum remains; (2) inversion of the staple line by placement of a seroserosal continuous suture close to the staple line; (3) use of a 48
French bougie so as to avoid possible stricture; (4) firing of the stapler parallel to the bougie to make the sleeve as narrow as possible and prevent segmental dilatation. Mean follow-up was 11.7 months. Intraoperative difficulties were encountered in 4 patients. There were no postoperative complications, no hemorrhage from the staple line, no anastomotic leakage or stricture, and no mortality. The authors concluded that the procedure evaluated was safe and effective; however, long-term results are still pending. This study is limited by lack of randomization, short follow-up, and lack of comparison to other bariatric surgical procedures.

In a non-randomized study of vertical gastrectomy by Lee et al. (2007), 846 patients undergoing primary laparoscopic bariatric procedures were compared. Of the 846 patients, 271 opted for the Band, 216 underwent vertical gastrectomy, 303 had Roux-en-Y, and 56 had duodenal switch operation. In the study, vertical gastrectomy patients experienced a similar rate of weight loss compared to Roux-en-Y and duodenal switch. There were also fewer complications with vertical gastrectomy (7.4%) than Roux-en-Y (22.8%) and duodenal switch (48.2%) with the Band procedure having the fewest complications (6.6%). The authors conclude that long-term efficacy of vertical gastrectomy is unclear but is promising. Further studies are needed to determine long term results.

A retrospective review by Lalor et al. (2008) examined laparoscopic sleeve gastrectomy (LSG) as a primary or revision bariatric procedure in 148 patients with a mean body mass index (BMI) of 44. All but 3 cases were completed laparoscopically (98%). Major complications occurred in 4 patients (2.9%) and involved 1 leak (0.7%) and 1 case of hemorrhage (0.7%), each requiring reoperation; 1 case of postoperative abscess (0.7%), and 1 case of sleeve stricture that required endoscopic dilation (0.7%). One late complication of choledocholithiasis and bile duct stricture required a Whipple procedure. LSG was used as a revision surgery in 16 patients (9%); of these, 13 underwent LSG after complications related to laparoscopic adjustable gastric banding, 1 underwent LSG after aborted laparoscopic Roux-en-Y gastric bypass, and 2 underwent LSG after failed jejunoileal bypass. One of the revision patients developed a leak and an abscess (7.1%) requiring reoperation; 1 case was aborted, and 2 cases were converted to an open procedure secondary to dense adhesions. No deaths occurred in either group. Seven patients (4.9%) required readmission within 3 months after surgery. The authors concluded that LSG is a relatively safe surgical option for weight loss as a primary procedure and as a primary step before a secondary non-bariatric procedure in high-risk patients; however, additional studies are needed to evaluate the clinical evidence of postoperative reflux, gastric sleeve dilation, and long-term maintenance of weight loss. This study did not examine LSG in super-obese patients or those with multiple co-morbidities and is limited by lack of long term follow-up. (Same population also reported by Tucker et al. 2008)

Vertical Banded Gastroplasty (VBG)

van Wezenbeek et al. (2015) retrospectively evaluated a total of 392 patients (80% female) with a mean body mass index of 44 ± 5 kg/m² who underwent primary VBG. Mean follow-up after VBG was 66 ± 50 months and showed a mean excess weight loss (EWL) of 53 ± 27% and comorbidity reduction of 54%. One hundred fifty-two patients (39%) out of 227 patients (58%) with long-term complaints underwent revisional surgery. Main reasons for revision were weight regain and vomiting/food intolerance. Analysis before revision showed an outlet dilatation (17%), pouch dilatation (16%), and outlet stenosis (10%). After revision, an additional EWL of 23% and 33% further reduction in comorbidities was seen. They concluded that primary VBG has an acceptable EWL of
53% and 55% of comorbidities were improved however, the high complication rate, often necessitating revision, underlines the limits of this procedure.

David et al. (2015) reported their experience in laparoscopic conversion of failed VGB to RYGB or BPD (n=39), noting that the reoperation rate for VGB in long-term studies is approximately 50%. Most (89%) of the conversions were completed laparoscopically. The mean operative time was 195 and 200 min for RYGB and BPD, respectively. There was no mortality. Complications occurred in 11 patients (28%), 5 in RYGB (19%) and 6 in BPD (42%). At the 3-year follow-up, the mean body mass index decreased from 47±8 kg/m(2) to 26±4 kg/m(2) for BPD, and from 43 kg/m(2) to 34 kg/m(2) (P = .05) for RYGB. Weight (kg) decreased from 110 to 84 and to 92, and from 123 to 81 and 68, at 1 and 3 years for RYGB and BPD, respectively. The weight loss for RYGB and BPD was equal at 1 year but tended to be better for BPD at 3 years postoperatively. Laparoscopic conversion of failed VBG to RYGB or BPD was feasible, but it was followed by prohibitively high complication rates in BPD patients. The authors concluded that the risk:benefit ratio of these procedures in this series is questionable.

A Cochrane Database Systematic Review by Colquitt et al. (2009) found that while complication rates for vertical banded gastroplasty are relatively rare, revision rates requiring further surgical intervention are approximately 30%. Complication rates for VBG were not included in their updated 2014 Cochrane Database Systematic Review.

Robotic-Assisted Gastric Bypass Surgery

Gray et al. (2017) conducted a retrospective review of adult patients undergoing laparoscopic revisional bariatric surgery (LRBS) or robotic revisional bariatric surgery (RRBS). A total of 84 patients who underwent LRBS (n = 66) or RRBS (n = 18) were included. The index operation was adjustable gastric banding (AGB) in 39/84 (46%), sleeve gastrectomy (VSG) in 23/84 (27%), RYGB in 13/84 (16%), and vertical banded gastroplasty (VBG) in 9/84 (11%). For patients undergoing conversion from AGB (n = 39), there was no difference in operative time, length of stay, or complications by surgical approach. For patients undergoing conversion from a stapled procedure (n = 45), the robotic approach was associated with a shorter length of stay (5.8 ± 3.3 vs 3.7 ± 1.7 days, p = 0.04) with equivalent operative time and post-operative complications. There were three leaks in the LRBS group and none in the RRBS group (p = 0.36). Major complications occurred in 3/39 (8%) of patients undergoing conversion from AGB and 2/45 (4%) of patients undergoing conversion from a stapled procedure (p = 0.53) with no difference by surgical approach. RRBS is associated with a shorter length of stay than LRBS in complex procedures and has at least an equivalent safety profile. Long-term follow-up data is needed.

Ayloo et al. (2016) retrospectively reviewed their experience with robotic approaches to RYGB using prospectively maintained data. Procedures were categorized into three groups: laparoscopic, hybrid robotic (HR), and total robotic (TR). The study included 192 RYGB consecutive patients who underwent laparoscopic, HR, or TR surgery. Mean patient age, preoperative body mass index, and preoperative weight were 40.4 ± 9.3 years (range 22-64), 46.2 ± 5.9 kg/m(2) (range 35-64), and 130.3 ± 22.1 kg (range 76.7-193.4) respectively. Ninety-two patients (47.9 %) had undergone previous abdominal surgery. Mean operative time, estimated blood loss, and length of stay were 223.4 ± 39.2 min (range 130-338), 21.9 ± 18.8 mL (range 5-10), and 2.6 ± 1.1 days (range 2-15), respectively. There were 248 concomitant procedures such as upper endoscopy, cholecystectomy, etc., 7 revisional
surgeries, and 2 conversions to open surgery. Intraoperative complications included one liver laceration and one bowel injury. There were two cases each of bowel obstruction, transfusions, and deep vein thrombosis/pulmonary embolus, but no deaths or anastomotic leaks. Although there were variables such as different concomitant procedures, the authors conclude that early experience with a total robotic approach for RYGB appears to be safe, with similar outcomes to the laparoscopic approach.

Ahmed et al. (2016) conducted a retrospective review to compare the operative and early perioperative outcomes between laparoscopic and robotic-assisted RYGB. There were no statistically significant differences in complication rates, estimated blood loss, or length of stay between the two groups. There was a significant difference between the total operative times (135.30 ± 37.60 min for the laparoscopic procedure versus 154.84 ± 38.44 min for the robotic procedure, p < 0.05). There were no adverse intraoperative events, conversions to open procedures, leaks, strictures, returns to the operating room within 30 days, or mortalities in either group. The authors concluded that both techniques are comparable in terms of safety, efficacy, and operative and early perioperative outcomes.

In a systematic review and meta-analysis, Bindal et al. (2015) evaluated the role of robotics in bariatric surgical procedures. Several studies showed a lower complication rate with the robotic platform including leaks, hemorrhage and stricture. Another advantage noted by the authors for the use of the robotic system is improved ergonomics and lesser operator fatigue. With the advent of newer technologies in robotics the authors conclude that it will provide an empowering tool to the surgeons, which can potentially change the way surgery is practiced. Large and well-designed randomized clinical trials with long follow-up are needed to further define the role of digital platforms in bariatric surgery.

Economopoulos et al. (2015) conducted a systematic review and meta-analysis to evaluate the available literature on patients treated with robotic RYGB and compared the clinical outcomes of patients treated with robotic RYGB with those treated with the standard laparoscopic RYGB. Fourteen comparative and 11 non-comparative studies were included in this study, reporting data on 5145 patients. Based on their review they found robotic-assisted RYGB was associated with significantly less frequent anastomotic stricture events, reoperations, and a decreased length of hospital stay compared with the standard laparoscopic procedures; however, these findings should be interpreted with caution given the low number and poor quality of the studies currently available in the literature.

Mohr et al. (2005) conducted a retrospective case study comparing the first 10 patients who underwent a totally robotic laparoscopic Roux-en Y gastric bypass to a retrospective sample of 10 patients who had undergone laparoscopic Roux-en Y gastric bypass surgery. The median surgical times were significantly lower for the robotic procedures. Researchers from the same institution also conducted a RCT to compare a single surgeon's results using the da Vinci system (n=25) with those using traditional laparoscopic Roux-en Y gastric bypass surgery (n=25) when the techniques were learned simultaneously. The mean operating time was again significantly shorter for the robotic procedures. The largest difference was in patients with a BMI > 43 kg/m² (Sanchez, 2005). The authors concluded that these studies demonstrated the feasibility, safety, and potential superiority of robotic laparoscopic Roux-en Y gastric bypass. In addition, the learning curve may be significantly shorter with the robotic procedure. Further experience is needed to understand the long-term advantages and disadvantages of the totally robotic approach.
Jung et al. (2017) reviewed the literature on robotic assisted bariatric surgery and concluded that while there are substantial published reports on this technique, most suffer from low levels of evidence and as such, its precise role is unclear.

Sudan et al. (2007) evaluated the safety, feasibility, and reproducibility of robotic-assisted biliopancreatic diversion with duodenal switch (BPD/DS) in 47 patients with a mean body mass index (BMI) of 45 kg/m². The operating time decreased for the last 10 procedures. Three patients underwent conversion to open surgery, and four patients experienced postoperative leaks with no mortality. No control group was available in this study.

Revision Surgery
Qiu et al. (2018) reviewed prospectively-collected data on revisional bariatric procedures. Patients (n=84) included in this review underwent surgery for weight regain (WR), and underwent surgery to address refractory complications (RC) related to their primary bariatric procedure. Demographics, indications, and outcomes of each group were compared using Fisher's exact test, Mann-Whitney rank sums, and chi-square tests. WR patients were divided based on their primary index procedure. Forty-three patients (53.6%) underwent surgery for WR and 41 (46.4%) for RC. The variety and distribution of primary bariatric procedures were gastric band (40%), gastric bypass (35.4%), sleeve gastrectomy (22%), and vertical banded gastroplasty (3.7%). The indications for revisional surgery due to RC included gastroesophageal reflux disease, internal hernia, gastro-gastric fistula, marginal ulcer, excess weight loss, and pain. Overall complication rate was 14.3% (three early, nine late); there was one leak. Five patients required a reoperation (5.9%; two early, three late). Excess weight loss varied from 31.5-79.1% 12 months after revision. The authors concluded that revisional bariatric surgery can be performed with low complication rates and with acceptable 12-month weight loss, though not with the same safety as primary procedures.

Dardamanis et al. (2018) conducted a retrospective comparative study of primary versus revisional LRYGB. Three hundred forty-two laparoscopic gastric bypass operations were performed, 245 were primary, and 97 revisional. Median follow-up was 30 months (range 0-108 months). Mean BMI (kg/m²) before bypass was 45.2 for primary LRYGB (pLRYGB) and 41.1 for revisional laparoscopic RYGB (rLRYGB). Median operative time and length of stay were longer for rLRYGB 157.5 versus 235 min (p < 0.001) and 6 versus 6.5 days (p = 0.05). Conversion to laparotomy was performed in eight patients, 0.4% of primary and 7.2% of revisional. Morbidity rate was 6.5% in pLRYGB versus 10% in rLRYGB (NS). There was one death in the primary group. Percentage of excess BMI loss was significantly lower in the revisional group at 12, 18, and 24 months of follow-up. The authors concluded that revisional and primary gastric bypass have no statistical differences in terms of morbidity. The % of excess BMI loss is lower after revisional gastric bypass during the first 2 years of follow-up. The trend of weight loss or weight regain was similar in both groups.

Altieri et al. (2018) reported the rate of revisions or conversions (RC) in patients who originally underwent RYGB, LSG, or LAGB. Patients were followed for at least 4 years. There were 40,994 bariatric procedures with 16,444 LAGB, 22,769 RYGB, and 1781 LSG. Rate of RC was 26.0% for LAGB, 9.8% for SG, and 4.9% for RYGB. Multiple RCs were more common for LAGB (5.7% for LAGB, .5% for RYGB, and .2% for LSG). Band revision/replacements required further procedures compared with patients who underwent conversion to RYGB/SG (939 compared with 48 procedures). The majority of RCs were not performed at the initial institution (68.2% of LAGB patients, 75.9% for...
RYGB, 63.7% of SG). Risk factors for multiple procedures included surgery type, as LAGB was more likely to have multiple RCs. The authors concluded that reoperation was common for LAGB, but less common for RYGB (4.9%) and SG (9.8%). The RC rate is almost twice after SG than after RYGB. LAGB had the highest rate (5.7%) of multiple reoperations. Conversion was the procedure of choice after a failed LAGB.

Angrisani et al. (2017) reported 5-year outcomes for RYGB versus LSG as revisional procedures after LAGB in 51 patients. Twenty-four patients were converted to LRYGBP (LRYGBP group) and 27 to LSG (LSG group). Indication for conversion was weight loss failure in 34 (67%) patients and band complications in 17 (33%) patients. No significant difference in age, BMI, and body weight in the two groups was found at the time of revision. One patient converted to RYGB had an internal hernia; one patient initially scheduled for LSG was intraoperatively converted to RYGB due to staple line leak. No other major perioperative complication was observed. Follow-up rate at 5 years was 84.3% (43 patients out of 51 patients) Delta-BMI and percentage of excess weight loss (%EWL) were not significantly different in the two groups at 1, 3, and 5 years (p > 0.05). The authors concluded that RYGB or LSG are feasible and effective surgical options after LAGB. Satisfactory weight loss was achieved after both procedures.

Wijngaarden et al. (2017) identified that nonresponders of LAGB showed inferior weight loss results after revisional LRYGB compared with responders of LAGB, and primary LRYGB at all moments of follow-up (12, 24, 36 months). This is based on an observational study of 96 nonresponders, and 120 responders. In addition, the failure rate was significantly higher after revisional LRYGB compared with primary LRYGB (10.9% nonresponders, 8.5% responders, and 2.5% primary, P = .001).

Janik et al. (2017) assessed the safety of revisional surgery to LSG compared to laparoscopic Roux-Y LRYGB after failed LAGB. Converted LSG cases were matched (1:1) with converted LRYGB patients by age (±1 year), body mass index (±1 kg/m), sex, and comorbidities including diabetes, hypertension, hyperlipidemia, venous stasis, and sleep apnea. A total of 2708 patients (1354 matched pairs) were included in the study. The mean operative time in conv-LRYGB was significantly longer in comparison to conv-LSG patients (151±58 vs 113±45 minutes, P <0.001). No mortality was observed in either group. Patients after conv-LRYGB had a clinically increased anastomotic leakage rate (2.07% vs 1.18%, P = 0.070) and significantly increased bleed rate (2.66% vs 0.44%, P <0.001). Thirty-day readmission rate was significantly higher in conv-LRYGB patients (7.46% vs 3.69%, P <0.001), as was 30-day reoperation rate (3.25% vs 1.26%, P <0.001). The length of hospital stay was longer in conv-LRYGB. The authors concluded that a single-stage conversion of failed LAGB leads to greater morbidity and higher complication rates when converted to LRYGB versus LSG in the first 30 days postoperatively. These differences are particularly notable with regard to bleed events, 30-day reoperation, 30-day readmission, operative time, and hospital stay.

In a retrospective review of primary LRYGB (pLRYGB) versus revisional LRYGB (rLRYGB) after failed LSG, Malinka et al. (2017) evaluated 3-year outcomes. There were no significant differences in patient demographics or median BMI (kg/m2) for pLRYGB or rLRYGB (42.8 ± 12.1 vs. 42.3 ± 11.5, respectively; p = 0.748). Coexisting comorbidities were rated similarly in both groups. At 3 years, the percentage of excess weight loss (74.4 ± 23.3 vs 52.0 ± 26, respectively; p = 0.007) was higher for pLRYGB than rLRYGB, while similar improvements of coexisting comorbidities could be observed. The authors concluded that rLRYGB is a feasible and practical surgical approach that allows effective
weight loss at 3 years of follow-up and alleviates refractory reflux symptoms. Although weight loss is lower compared to pLRYGB, resolution or improvement of coexisting comorbidities appears similar. According to the authors, rLRYGB appears to be a reliable procedure to address failure after LSG.

Pinto-Bastos et al., (2017) conducted a systematic review of reoperative surgery following the failure of primary bariatric surgery. The etiology of reasons for undergoing a second surgery includes medical (e.g., fistula, ulcer disease) and behavioral aspects. Eating and lifestyle behaviors, difficulty in embracing the required lifestyle changes, and reappearance of depressive and anxious symptoms have been associated with failure of weight loss or weight regain after primary surgeries. The authors recommend that particular attention be paid to surgical candidates with a history of difficulties in engaging in healthy eating patterns.

In a retrospective review, Fulton et al. (2017) evaluated outcomes of revisional bariatric surgery in 2769 patients. The mean preoperative body mass index (BMI) was 44.7 ± 9.5 in revision patients compared with 45.7 ± 7.6 in primary bariatric surgery patients. Most revision patients had a prior vertical banded gastroplasty (VBG; 48%) or a laparoscopic adjustable gastric band (LAGB; 24%). Bands were removed in 36% of all LAGB patients presenting to clinic. Of the 134 procedures performed in the revision clinic, 83 were bariatric weight loss surgeries, and 51 were band removals. Revision clinic patients experienced a significant decrease in BMI (from 44.7 ± 9.5 to 33.8 ± 7.5, p < 0.001); their BMI at 12-month follow-up was similar to that of primary clinic patients (34.5 ± 7.0, p = 0.7). The authors identified that complications were significantly more frequent in revision patients than primary patients (41% v. 15%, p < 0.001).

Sharples et al. (2017) conducted a systematic review and meta-analysis of outcomes after revisional bariatric surgery. 2617 patients in 36 studies underwent either adjustable gastric band to Roux-en-Y gastric bypass (B-RYGB) or band to sleeve gastrectomy (B-SG). There was no difference between the B-RYGB and B-SG groups in morbidity, leak rate or return to surgery. Percentage excess weight loss (%EWL) following the revisional procedure for all patients combined at 6, 12 and 24 months was 44.5, 55.7 and 59.7%, respectively. There was no statistical difference in %EWL between B-RYGB and B-SG at any time point. The rates of remission of diabetes, hypertension and obstructive sleep apnea were 46.5, 35.9 and 80.8%, respectively. Available observational evidence does suggest that revisional bariatric surgery is associated with outcomes similar to those experienced after primary surgery. Further, high-quality research, particularly RCTs, is required to assess long-term weight loss, comorbidity and quality of life outcomes.

Tran et al., (2016) conducted a systematic review of 24 studies and 866 patients to evaluate outcomes and complications of different surgical methods of revision that were done after failed primary RYGB. All patients in the studies reported significant early initial weight loss after revisional surgery. However, of the five surgical revision options considered, biliopancreatic diversion/duodenal switch, distal RYGB, and gastric banding resulted in sustained weight loss, with what is considered by the authors as an acceptable complication rate.

Switzer et al. (2016) found that revisional bariatric procedures are increasingly common. With more primary procedures being performed to manage extreme obesity and its complications, 5% to 8% of these procedures will fail, requiring revisional operation. Reasons for revisional bariatric surgery are either primary inadequate weight loss, defined as less than 25% excess body weight loss, or weight
recidivism, defined as a gain of more than 10 kg based on the nadir weight; however, each procedure also has inherit specific complications that can also be indications for revision. This article reviews the history of each primary bariatric procedure, indications for revision, surgical options, and subsequent outcomes.

Quezada et al. (2016) conducted a retrospective analysis of laparoscopic sleeve gastrectomy (SG) conversion to Roux- en-Y gastric bypass (n=50) due to the observation of increased complications of SG as the number of procedures increase. Revisions were done due to weight regain, GERD, or gastric stenosis. At follow-up (over a 3 year period), the authors reported median excess weight loss was 60.7 lbs., all gastric stenosis symptoms had resolved, and over 90% of GERD patients reported either a resolution or improvement in symptoms. Despite their findings, long term follow-up on this patient population is needed.

Felsenreich et al. (2016) reviewed 10-year outcomes from patients (n=53) who underwent a laparoscopic sleeve gastrectomy. Nineteen of the 53 patients (36%) were converted to Roux-en-Y gastric bypass (n=18) or duodenal switch (n=1) due to significant weight regain (n=11), reflux (n=6), or acute revision (n=2) at a median of 36 months. Within a long-term follow-up of 10 years or more after SG, a high incidence of both significant weight regain and intractable reflux was observed, leading to conversion, most commonly to Roux-en-Y gastric bypass.

Mann et al. (2015) conducted a systematic review to identify definitions of failure related to revisional bariatric surgery. A total of 60 articles underwent analysis. Fifty-one studies included inadequate weight loss or weight regain as an indication for revision: 31/51 (61%) gave no definition of failure, 7/20 quoted <50% of excess weight loss at 18 months and 6/20 used <25% excess weight loss. The authors concluded that the majority of published studies do not define failure of bariatric surgery, and <50% excess weight loss at 18 months was the most frequent definition identified.

Refer to the Professional Societies section of the policy for additional information.

Transoral Endoscopic Surgery

Eid, et al. (2014) conducted a prospective, single-center, randomized, single-blinded study from July 2009 through February 2011, to investigate the safety and effectiveness of endoscopic gastric plication with the StomaphyX device vs a sham procedure for revisional surgery in RYGB patients to reduce regained weight. Enrollment was closed prematurely because preliminary results indicated failure to achieve the primary efficacy end point in at least 50% of StomaphyX-treated patients. One-year follow-up was completed by 45 patients treated with StomaphyX and 29 patients in the sham treatment group. Primary efficacy outcome was achieved by 22.2% (10) with StomaphyX vs 3.4% (1) with the sham procedure (P < .01). Patients undergoing StomaphyX treatment experienced significantly greater reduction in weight and BMI at 3, 6, and 12 months (P ≤ .05). There was one causally related adverse event with StomaphyX that required laparoscopic exploration and repair.

A case series by Mullady et al. (2009) evaluated 20 patients who underwent restorative obesity surgery, endoluminal (ROSE) procedure due to weight regain post gastric bypass, with a confirmed dilated pouch and gastrojejunal anastomosis (GJA) on endoscopy. Seventeen of 20 (85%) patients had an average reduction in stoma diameter of 16 mm (65% reduction) and an average reduction in pouch length of 2.5 cm (36% reduction). The mean weight loss in successful cases was 8.8 kg at 3 months.
The authors concluded that the ROSE procedure is effective in reducing not only the size of the gastrojejunal anastomosis but also the gastric pouch and may provide an endoscopic alternative for weight regain in gastric bypass patients. This study is limited by small sample size and short term follow-up.

Laparoscopic Mini-Gastric Bypass (One Anastomosis Gastric Bypass)

Carbajo et al. (2018) conducted a prospective, single-center observational study to analyze weight evolution in 100 patients from the first pre-surgery appointment through a 2-year follow-up after one anastomosis gastric bypass. No surgical complications were observed in the patients studied. The patients’ mean pre-surgery BMI was 42.61 ± 6.66 kg/m². Greatest weight loss was observed at 12 months postsurgery (68.56 ± 13.10 kg). Relative weight loss showed significant positive correlation, with greatest weight loss at 12 months and % excess BMI loss > 50% achieved from the 3-month follow-up in 92.46% of patients. The authors reported that in this series of patients, 48% of patients had normal weight (BMI > 18.5 < 25 kg/m²) at 24 months postsurgery. A limitation of this study is the short-term follow-up of the sample selected; patient evolution should be completed with medium- and long-term data. In addition, a possible bias to consider is non-randomization of patients.

In a prospective, observational and descriptive study of 150 morbidly obese patients who underwent laparoscopic one anastomosis gastric bypass, lipid profiles were evaluated preoperatively and at different intervals during a 2-year follow-up. The authors (Carbajo et al., 2017) reported a mean weight loss of 48.85 kg ± 15.64 and mean % excess weight loss of 71.87 ± 13.41 kg. Total cholesterol and low density lipoprotein (LDL) levels significantly decreased, and high density lipoprotein (HDL) levels significantly increased which the authors believe translate into theoretical relevant cardiovascular risk benefits. Long-term randomized studies are needed to fully evaluate the impact of this procedure.

Lessing et al. (2017) conducted a retrospective analysis of all patients (n=407) who underwent one anastomosis gastric bypass (OAGB), reporting an average excess weight loss 1 year following surgery as 88.9 ± 27.3 and 72.8 ± 43.5% in patients that underwent primary and revision OAGB, respectively. Study limitations include single center data analysis and non-randomization.

Musella et al. (2017) retrospectively evaluated complications of 2678 patients who underwent a mini/one anastomosis gastric bypass (MGB/OAGB). Follow-up at 5 years was 62.6%. Intraoperative and early complication rates were 0.5 and 3.1%, respectively. The late complication rate was 10.1%. A statistical correlation was found for postoperative duodenal-gastro-esophageal reflux (GERD) in patients with pre-existing GERD or with a gastric pouch shorter than 9 cm. The authors conclude that MGB/OAGB is a reliable bariatric procedure in comparison with more mainstream procedures (Roux-en-Y gastric bypass and laparoscopic sleeve gastrectomy). Additional long-term outcomes are needed to evaluate this procedure.

Long-term outcomes (up to 11 years) in a cohort of 156 patients undergoing silastic ring mini gastric bypass were evaluated by Sheikh et al. (2017). Computer-based hospital information was available on a total of 139 patients; 92 patients responded to the follow-up questionnaires. The authors concluded that the data supports the mini gastric bypass to be durable, with favorable excess weight loss at up to 11 years post-surgery (84.3%). Seven patients had alterations of the original silastic ring and 9.4% of the original cohort required conversion to a Roux-en-Y gastric bypass. The number of patients on anti-
reflux medications increased from 5.1% to 44.6% at 11 years. In the authors’ opinion, patients who are poorly controlled medically will require conversion to a different bariatric procedure.

Kansou et al. (2016) retrospectively evaluated one year outcomes for patients who underwent either a sleeve gastrectomy (n=261) or LMGBP (n=161) as an alternative to a Roux-en-Y gastric bypass. At one year, rate of follow-up was 88.4%. Main outcome was % of Total Weight Loss (%TWL) at one year. Propensity score matching and multivariable analyses were used to compensate for differences in some baseline characteristics. After matching sleeve gastrectomy (N = 136) and LMGBP (N = 136) groups did not differ for initial BMI, % of female patients, age (years) and diabetes. At one year, %TWL, change in BMI and rate of stenosis were higher for the LMGBP group, respectively: 38.2 ± 8.4 vs. 34.3 ± 8.4 (P < 0.0001); -16.5 ± 4.6 vs. -14.9 ± 4.4 (P = 0.005) and 16.9% vs. 0% (P< 0.0001). In multivariate analyses (β coefficient), LMGBP was a positive independent factor of %TWL (2.8; P = 0.008). The authors concluded that LMGBP appears to have better weight loss at one year compared to sleeve gastrectomy, with higher gastric complications.

Obese patients who underwent either a LMGBP (n=169) or SG (n=118) were retrospectively analyzed by Plamper et al. (2017) for short-term for perioperative and early postoperative outcomes. Both groups were comparable for BMI at baseline (MGB = 54.1 kg/m² vs. SG = 54.6 kg/m², p = 0.657). Mean operation time (81.7 vs. 112.1 min, p < 0.0001) as well as hospital stay was lower in the MGB-group (4.5 vs. 7.2 days, p < 0.0001). Perioperative (30 days) mortality was 0 % in MGB versus 0.8 % in SG (one patient). Perioperative complication rate was also lower in the MGB-group (3.0 vs. 9.3 %, p = 0.449). %EWL was significantly better after 1 year in MGB: 66.2 % (±13.9 %) versus 57.3 % (±19.0 %) in SG (p < 0.0001), as well as BMI which was 34.9 kg/m2 (±4.8 kg/m2) in MGB versus 38.5 kg/m2 (±8.6 kg/m2) in SG (p = 0.001). The authors concluded that MGB achieved superior weight loss at 1 year and had a lower 30-day complication rate in comparison with SG for super-obese patients.

Piazza et al. (2015) reported their experience with laparoscopic mini-gastric bypass (LMGB) as a revisional procedure for failed primary laparoscopic adjustable gastric banding (LAGB). From June 2007 to November 2012, 48 patients, who had undergone LAGB, underwent revisional surgery to LMGB. The revisions to a mini-gastric bypass (MGB) were completed laparoscopically in all cases except in four, when the MGB was deferred because of gastric tube damage. Mean age was 38 years (range 20-59) and BMI was 43.4 ± 4.2 kg/m(2); 82 % of patients were females. Revision was performed after a mean of 28.6 months. The mean hospital stay was 3.25 days. Within 60 days of the MGB, mortality and morbidity were nil. They observed a significant difference in mean BMI after 6 months' follow-up (P < 0.001). Diabetes remission was observed in 88 % of patients, apnea remission in 66 %, and hypertension remission in 66 % after LMGB (p < 0.001). Moreover, four patients with GERD reported symptom resolution. All LAGB patients had positive outcomes after the conversion to MGB, with a mean gain of 1.7 points in the bariatric analysis and reporting outcome system questionnaire. The authors suggest that based on their results, LMGB is a safe, feasible, effective and easy-to-perform revisional procedure for failed LAGB.

Wang et al. (2017) conducted a systematic review and meta-analysis to compare the safety and efficacy between laparoscopic mini-gastric bypass (MGB) and laparoscopic sleeve gastrectomy (SG). Thirteen studies met the inclusion criteria of comparative studies between MGB and SG; patients were adults, with age ranging from 20 to 70 years old; at least one of the following endpoints was included:
operation time, mortality, overall early complications, specific early complications, overall late complications, specific late complications, hospital stay, revision rate, remission rate of comorbidities, 1-year %EWL or 5-year %EWL. The authors observed that patients receiving mini-gastric bypass had more advantageous indexes than patients receiving sleeve gastrectomy, such as higher 1-year EWL% (excess weight loss), higher 5-year EWL%, higher T2DM remission rate, higher hypertension remission rate, higher obstructive sleep apnea (OSA) remission rate, lower osteoarthritis remission rate, lower leakage rate, lower overall late complications rate, higher ulcer rate, lower GERD rate, shorter hospital stay and lower revision rate. No significant statistical difference was observed on overall early complications rate, bleed rate, vomiting rate, anemia rate, and operation time between mini-gastric bypass and sleeve gastrectomy. In their opinion, due to the biased data, small sample size and short follow-up time, the results of this review may be unreliable. RCTs with larger samples sizes are needed to compare the effectiveness and safety between mini-gastric bypass and sleeve gastrectomy.

Gastric Electrical Stimulator (GES)

In a 12-month prospective multicenter randomized study, Morales-Conde et al. (2018) monitored all participants (n = 47) up to 24 months after laparoscopic implantation of a closed-loop GES system. Weight loss, safety, quality of life (QOL), and cardiac risk factors were analyzed. Weight regain was limited in the 35 (74%) participants remaining enrolled at 24 months. Mean percent total body weight loss (%TBWL) changed by only 1.5% between 12 and 24 months, reported at 14.8% (95% CI 12.3 to 17.3) and 13.3% (95% CI 10.7 to 15.8), respectively. The only serious device-/procedure-related adverse events were two elective system replacements due to lead failure in the first 12 months, while improvements in QOL and cardiovascular risk factors were stable thru 24 months. During the 24 month follow-up, CLGES was shown to limit weight regain with strong safety outcomes, including no serious adverse events in the second year. The authors hypothesize that closed-loop GES and objective sensor-based behavior data combined to produce behavior change, and in their opinion supports GES as a safe obesity treatment with potential for long-term health benefits. Larger well-designed randomized controlled trials are needed to further evaluate GES therapy in the treatment of obesity.

In a post-implant analysis, Alarcón Del Agua I, et al. (2017) evaluated possible preoperative predictors for obtaining clinically meaningful weight loss with GES. Ninety-seven obese participants in a prospective multicenter randomized study conducted in nine European centers were implanted laparoscopically with the abiliti® closed-loop GES system. The mean 12-month %EWL with CLGES was 35.1 ± 19.7%, with a success rate of 52% and a failure rate of 19%. Significant predictors of success were BMI < 40 kg/m² and age ≥50 years, increasing probability of success by 22 and 29%, respectively. A low F1-cognitive-restraint score was a significant predictor of failure (p = 0.004). The best predictive model for success included F1-cognitive-restraint, F2-disinhibition, BMI < 40, and age ≥ 50 (p = 0.002). The authors concluded that age, preoperative BMI, and F1-cognitive-restraint and F2-disinhibition scores from a preoperative questionnaire are predictive of weight loss outcomes with closed-loop GES and may be used for patient selection.

Lebovitz (2016) reviewed interventional treatment of obesity and type 2 diabetes with gastric electrical stimulation. Gastric electrical stimulation for effectively treating moderate (class 1 and class 2) obesity has remained elusive in part due to the constellation of causes of obesity which may differ among obese individuals. Combining lifestyle modification with gastric electrical stimulation frequently complicates the interpretation of the results and requires that the studies be double blind and
inactive implanted device controlled. The relationship between the metabolic benefits of gastric electrical stimulation in improving glycemic control and lowering systolic blood pressure needs further analysis through randomized controlled studies.

The Screened Health Assessment and Pacer Evaluation (SHAPE) trial by Shikora et al. (2009) compared gastric stimulation therapy to a standard diet and behavioral therapy regimen in a group of obese patients. The difference in excess weight loss between the control group and the treatment group was not found to be statistically significant at 12 months of follow-up. These results suggest that this technology is not effective in achieving significant weight loss in severely obese individuals.

Shikora (2004a) reported an update of the two U.S. clinical trials for gastric stimulation in obesity. The first was an RCT in 2000 that included patient’s age 18–50 who had a BMI of 40–55. No statistical difference in the weight loss between study and control groups was found at six-month follow-up.

The second trial, the Dual-Lead Implantable Gastric Electrical Stimulation Trial (DIGEST), was a non-randomized, open-label study of patients with a BMI 40–55 kg/m² or 35–39 kg/m² and one or more significant comorbidities. At the 12-month follow-up point, 71% of participants lost weight (54% lost > 10% of excess, and 29% lost > 20% excess). At the 16-month follow-up, mean EWL was 23%.

In a systematic review, Cha et al. (2014) evaluated the current state regarding implantable gastric stimulators. Thirty-one studies consisting of a total of 33 different trials were included in the systematic review for data analysis. Weight loss was achieved in most studies, especially during the first 12 mo, but only very few studies had a follow-up period longer than 1 year. Among those that had a longer follow-up period, many were from the Transcend (®) (Implantable Gastric Stimulation) device group and maintained significant weight loss. Other significant results included changes in appetite/satiety, gastric emptying rate, blood pressure and neurohormone levels or biochemical markers such as ghrelin or HbA1c respectively. The authors conclude that although GES holds great promise, stronger evidence is required through more studies with a standardized way of carrying out trials and reporting outcomes, to determine the long-term effect of GES on obesity.

Vagus Nerve Blocking

The ReCharge pivotal study sponsored by the manufacturer, (Ikramuddin et al., 2014), was a prospective, randomized, double-blind, sham-controlled, multi-center trial to evaluate the safety and effectiveness of the Maestro system in treating obesity. The trial enrolled subjects who had a BMI 40-45 kg/m² or a BMI 35-39.9 kg/m² with at least one obesity-related co-morbid condition, and who had failed a more conservative weight reduction alternative. A total of 239 subjects were enrolled at 10 investigational sites: 162 subjects were randomized to the device group, and 77 were randomized to the sham control group. Subjects randomized to the sham control group underwent a surgical procedure consisting of anesthesia, implantation of a non-functional neuroregulator, and the same number of incisions an investigator would use during the laparoscopic placement of the leads. The study authors noted that the trial met its primary safety endpoint and helped more than half of patients lose at least 20% of their excess weight. The use of vagal nerve block therapy compared with a sham control device did not meet either of the prespecified coprimary efficacy objectives which were to determine whether the vagal nerve block was superior in mean percentage excess weight loss to sham by a 10-point margin with at least 55% of patients in the vagal block group achieving a 20% loss and 45% achieving a 25% loss.
Morton et al. (2016) reported 12-month outcomes from the ReCharge study. Fifty-three participants were randomized to vBloc and 31 to sham. Qualifying obesity-related comorbidities included dyslipidemia (73%), hypertension (58%), sleep apnea (33%), and type 2 diabetes (8%). The vBloc group achieved a percentage excess weight loss (%EWL) of 33% (11% total weight loss (%TWL)) compared to 19% EWL (6% TWL) with sham at 12 months (treatment difference 14 percentage points, 95% CI, 7-22; p < 0.0001). Common adverse events of vBloc through 12 months were heartburn/dyspepsia and implant site pain; the majority of events were reported as mild or moderate. The authors concluded that vBloc therapy resulted in significantly greater weight loss than the sham control among participants with moderate obesity and comorbidities, and with a well-tolerated safety profile. Longer-term outcomes are needed to demonstrate the continued durability of this procedure.

Apovian et al. (2017) reported the two-year outcomes from the ReCharge study. At 24 months, 123 (76%) vBloc participants remained in the trial. Participants who presented at 24 months (n = 103) had a mean excess weight loss (EWL) of 21% (8% total weight loss [TWL]); 58% of participants had ≥5% TWL and 34% had ≥10% TWL. Among the subset of participants with abnormal preoperative values, significant improvements were observed in mean LDL (-16 mg/dL) and HDL cholesterol (+4 mg/dL), triglycerides (-46 mg/dL), HbA1c (-0.3%), and systolic (-11 mmHg) and diastolic blood pressures (-10 mmHg). QOL measures were significantly improved. Heartburn/dyspepsia and implant site pain were the most frequently reported adverse events. The primary related serious adverse event rate was 4.3%.

Shikora et al. (2016) provided two-year outcomes from the VBLOC DM2 study, a prospective, observational study of 28 subjects with T2DM and BMI between 30 and 40 kg/m^2 who underwent a VBLOC procedure. At 24 months, the mean percentage of excess weight loss was 22% (95% CI, 15 to 28, p < 0.0001) or 7.0% total body weight loss (95% CI, 5.0 to 9.0, p < 0.0001). Hemoglobin A1c decreased by 0.6 percentage points (95% CI, 0.2 to 1.0, p = 0.0026) on average from 7.8% at baseline. Fasting plasma glucose declined by 15 mg/dL (95% CI, 0 to 29, p = 0.0564) on average from 151 mg/dL at baseline. Among subjects who were hypertensive at baseline, systolic blood pressure declined 10 mmHg (95% CI, 2 to 19, p = 0.02), diastolic blood pressure declined by 6 mmHg (95% CI, 0 to 12, p = 0.0423), and mean arterial pressure declined 7 mmHg (95% CI, 2 to 13, p = 0.014). Waist circumference was significantly reduced by 7 cm (95% CI, 4 to 10, p < 0.0001) from a baseline of 120 cm. The most common adverse events were mild or moderate heartburn, implant site pain, and constipation. The authors concluded that improvements in obesity and glycemic control were largely sustained after 2 years of treatment with VBLOC therapy with a well-tolerated risk profile. Randomized controlled studies with larger patient populations are needed to validate these findings.

Sarr et al. (2012) conducted a randomized, prospective, double-blind multicenter trial to evaluate use of intraabdominal vagal blockade (VBLOCTherapy). Five hundred three subjects were enrolled at 15 centers. After informed consent, 294 subjects were implanted with the vagal blocking system and randomized to the treated or control group. Main outcome measures were percent excess weight loss (percent EWL) at 12 months and serious adverse events. Subjects controlled duration of therapy using an external power source; therapy involved a programmed algorithm of electrical energy delivered to the subdiaphragmatic vagal nerves to inhibit afferent/efferent vagal transmission. Devices in both groups performed regular, low-energy safety checks. Study subjects consisted of 90% females, body mass index of 41±1 kg/m^2, and age of 46±1 years. There was no mortality. 12-month percent EWL was 17±2% for the treated and 16±2% for the control group. Weight loss was related linearly to hours
of device use; treated and controls with ≥12 h/day use achieved 30±4 and 22±8 % EWL, respectively. The authors concluded that VBLOC® therapy to treat morbid obesity was safe, but weight loss was not greater in treated compared to controls; clinically important weight loss, however, was related to hours of device use. Post-study analysis suggested that the system electrical safety checks (low charge delivered via the system for electrical impedance, safety, and diagnostic checks) may have contributed to weight loss in the control group.

In an open-label study, Camilleri and associates (2008) evaluated the effects of vagal blocking by means of a new medical device that uses high-frequency electrical algorithms to create intermittent vagal blocking (VBLOC therapy) on EWL. Electrodes were implanted laparoscopically on both vagi near the esophago-gastric junction to provide electrical block. Patients (obese subjects with body mass index [BMI] of 35 to 50 kg/m²) were followed for 6 months. The authors concluded that VBLOC therapy is associated with significant EWL and a desirable safety profile. They noted that these findings have resulted in the design and implementation of a randomized, double-blind, prospective, multi-center trial in an obese subject population.

Hwang et al. (2016) summarized current surgical options in weight loss reporting that initial studies in the use of the Maestro Rechargeable System show that although the VBLOC device is not as effective for weight loss as the laparoscopic vertical sleeve gastrectomy or laparoscopic Roux-en-Y gastric bypass, it appears to be a viable option for weight loss in obese patients desiring a “less invasive” procedure for weight loss, or who would not be able to tolerate a more invasive procedure. Well-designed studies are needed to determine the best usage of the Maestro Rechargeable System.

Intragastric Balloon (IGB)

In a multicenter randomized controlled trial, Courcoulas et al. (2017) included obese (BMI 30-40 kg/m²) patients who underwent lifestyle interventions for 12 months. Patients were randomized to receive an IGB for the first 6 months (n=137) or to lifestyle intervention alone (n=136). Data from 44 run-in patients were also included in the safety analyses. The investigators found that IGB patients had a mean %EWL of 26.5% at 9 months; this was not statistically significantly greater than the 25% EWL threshold (P=0.32). The mean differences in %EWL were significantly greater among IGB patients than control group patients. At 9 months, the adjusted mean difference was 16.2% in favor of IGB (P<0.001); and the difference at 12 months was 13.8% (P<0.001). Nearly half of IGB patients (45.6%) achieved at least 15% EWL more than the mean %EWL in control patients (P<0.001). Total body WL was also significantly greater among IGB patients at both 9 and 12 months (both P≤0.001). The authors concluded that although intragastric balloon achieved greater short-term weight loss at 3 and 6 months postballoon removal than lifestyle intervention alone, adverse gastrointestinal events were common. Additional RCTs with longer follow-up periods are needed to further evaluate IGBs in this patient population.

Coffin et al. (2017) published findings from their multicenter randomized controlled trial, in which they compared 6 months of IGB or standard medical care (low-calorie diet, with bimonthly dietician evaluations) as bridge therapies to laparoscopic gastric bypass in super-obese patients (>45 kg/m²). The surgery was performed at 6 months, shortly after removal of the IGB, and assessments were undertaken through 12 months. While the BMIs between groups were comparable at baseline, IGBs significantly reduced BMI by 6 months compared with standard care, with median BMI of 47.9 kg/m² for IGB patients and 50.7 kg/m² for control patients (P<0.001). However, while the implanted IGB
was effective, having the IGB before surgery did not impact postsurgical outcomes after 12 months (approximately 6 months postsurgery), the groups’ BMIs were not significantly different at this time point (median BMI: IGB, 38.1 kg/m² versus standard care, 37.6 kg/m²; P=0.56). The authors concluded that IGB insertion before LGBP induced weight loss but did not improve the perioperative outcomes or affect postoperative weight loss.

The REDUCE pivotal trial, (Ponce et al., 2015) was a prospective, randomized controlled pivotal trial of a dual intragastric balloon to evaluate the safety and effectiveness of a dual balloon system plus diet and exercise in the treatment of obesity compared to diet and exercise alone. Participants (n = 326) with body mass index (BMI) 30-40 kg/m² were randomized to endoscopic dual balloon system (DBS) treatment plus diet and exercise (DUO, n = 187) or sham endoscopy plus diet and exercise alone (DIET, n = 139). Co-primary endpoints were a between-group comparison of percent excess weight loss (%EWL) and DUO subject responder rate, both at 24 weeks. Thereafter DUO patients had the DBS retrieved followed by 24 additional weeks of counseling; DIET patients were offered DBS treatment. Mean BMI was 35.4. Both primary endpoints were met. DUO weight loss was over twice that of DIET. DUO patients had significantly greater %EWL at 24 weeks (25.1% intent-to-treat (ITT), 27.9% completed cases (CC, n = 167) compared with DIET patients (11.3% ITT, P = .004, 12.3% CC, n = 126). DUO patients significantly exceeded a 35% response rate (49.1% ITT, P<.001, 54.5% CC) for weight loss dichotomized at 25%EWL. Accommodative symptoms abated rapidly with support and medication. Balloon deflation occurred in 6% without migrations. Early retrieval for nonulcer intolerance occurred in 9%. Gastric ulcers were observed; a minor device change led to significantly reduced ulcer size and frequency (10%). The authors concluded that the dual balloon system was significantly more effective than diet and exercise in causing weight loss with a low adverse event profile. Additional randomized controlled studies are needed.

In a Cochrane review by Fernandes et al. (2007), nine randomized controlled trials involving 395 patients comparing intragastric balloon with conventional weight loss management. Six out of 9 studies had a follow-up of less than one year with the longest study duration was 24 months. Compared with conventional management, IGB did not show convincing evidence of a greater weight loss. On the other hand, complications of intragastric balloon placement occurred, however few of a serious nature. The relative risks for minor complications like gastric ulcers and erosions were significantly raised.

Melissas et al. (2006) studied 140 morbidly obese patients who underwent intragastric balloon placement. These patients refused bariatric surgery because of fear of complications and mortality and were followed over a 6- to 30-month period (mean 18.3 months) after balloon extraction. Of the 140 patients in the study, 100 patients lost ≥25% of their excess weight on balloon extraction and were categorized as successes, while 40 patients did not achieve that weight loss and were categorized as failures. During the follow-up period, 44 of the originally successful patients (31.4%) regained weight and were categorized as recurrences, while the remaining 56 patients (40%) maintained their EWL of ≥25% and were considered long-term successes. In addition, during follow-up, 45 patients (32.1%) requested and underwent bariatric surgery for their morbid obesity (21 adjustable gastric band, 11 laparoscopic sleeve gastrectomy, 13 laparoscopic gastric bypass). Of these, 13 (32.5%) were from the group of 40 patients categorized as failures upon intragastric balloon removal, 28 (63.6%) were from the group of 44 patients whose obesity recurred, and 4 (7.1%) were from the 56 patients who although they maintained successful weight loss requested further weight reduction. The authors concluded that
use of the intragastric balloon served as a first step and a smooth introduction to bariatric surgery for morbidly obese patients who initially refused surgical intervention; however; the incidence of surgical intervention was double in patients who initially experienced the benefits of weight loss and then had obesity recurrence, compared with patients in whom the method failed.

Nunes et al. (2017) conducted a retrospective review of 2002 patients who underwent an intragastric balloon (IGB) procedure to determine its effectiveness with different degrees of obesity. A total of 946 patients were lost to follow-up. Overall, 40 (3.78%) had device removal due to intolerance, and 1016 patients completed the 6-month treatment. The mean weight loss was 18.9%, excess weight loss 60.1% and a BMI reduction of 6.76 points. Six months after removal of the balloon 842 patients had continued follow-up (82.8%). At this time, weight loss was 19.84%, excess weight loss was 59.49%, and BMI reduction of 7.06 points. In all groups there was statistical difference between the times T0 and T1 and between T1 and T2 (P<0.001). There was no statistical difference between T2 and T3, in any group. The authors concluded that IGB provided sustained weight loss in patients who remained in dietary follow-up for 1 year. Longer term outcomes with well-designed randomized clinical controlled trials are needed to further evaluate the IGB.

Saber et al. (2017) conducted a systematic review and meta-analysis to evaluate the efficacy and safety of intragastric balloon (IGB) treatment. A total of 20 RCTs involving 1195 patients were identified. Weight loss results before and after 3 months were analyzed separately. The weight loss results of patients with and without IGB treatment were compared. A significant effect size was calculated that favored fluid-filled IGBs over air-filled IGBs. Flatulence, abdominal fullness, abdominal pain, abdominal discomfort, and gastric ulcer were significantly more prevalent among IGB patients than among non-IGB control patients. No mortality was reported from IGB treatment. In the authors’ opinion, IGB treatment, in addition to lifestyle modification, is an effective short-term modality for weight loss. However, there is not sufficient evidence confirming its safety or long-term efficacy.

In a systematic review, Tate and Geliebter (2017) evaluated 8 randomized controlled trials comparing percentage total body weight loss (%TBWL) between intragastric balloon (IGB) and control groups. Five of the eight studies had balloon treatment duration of 6 months. IGB showed lower efficacy than bariatric surgery (median weight loss of 27% for RYGB). The weighted mean reported incidence of serious adverse events (SAEs) in the IGB group across all eight studies was 10.5%. Only 6 of the 8 reviewed studies reported adverse events (AEs) in the IGB group, with a pooled reported incidence of 28.2%. Based on the available evidence, the authors conclude that it is unlikely that IGB use will supplant other forms of obesity treatment. Collectively, a relatively small control-subtracted %TBWL and the potential for serious complications make the IGB unlikely to become widely adopted. Neylan et al. (2016) reviewed the literature on endoscopic treatments for obesity. The authors’ evaluation is that intragastric balloons are the best-studied of all the treatments and although they show 30%-50% excess weight loss after device removal, there is a lack of significant long-term follow-up.

Vyas et al. (2017) evaluated advances in endoscopic balloon therapy for weight loss and its limitations. One of the biggest concerns noted by the authors is that the balloons are unable to provide long term, substantial weight loss when compared with traditional bariatric procedures. The RYGB and the sleeve gastrectomy provide up to 60%-75% EWL at 1 year, when compared to the 25%-30% EWL with the balloon. In addition, the authors report that co-morbidity resolution profiles of the gastric bypass and sleeve gastrectomy are superior to that of the balloons.
Popov et al. (2017) conclude that based on their systematic review and meta-analysis, IGBs are more effective than diet in improving obesity-related metabolic risk factors with a low rate of adverse effects, however the strength of the evidence is limited given the small number of participants and lack of long-term follow-up.

Adverse effects associated with the intragastric balloon include gastric erosion, reflux, and obstruction (Fernandes et al., 2007). Additional adverse outcomes reported in the first three days have included nausea vomiting, gastroesophageal reflux disease (GERD), eructation, and dyspepsia lasting more than 30 days. Adverse events are common with IGBs, a subset of which are rare but serious and may require medical management or device removal (Hayes, 2018).

Gastrointestinal Liner

Quezada et al. (2018) conducted a single-arm, open-label, prospective trial to evaluate the safety and efficacy of endoscopically placed duodenal-jejunal bypass liner (DJBL) over a 3-year period. Of 80 patients enrolled in the study, (age: 35±10 years; 69% female; weight: 109±17 kg; BMI: 42±5.4 kg/m(2)), 72 severe adverse events (AEs) were observed in 55 patients (68%). Nine subjects required a prolonged hospital stay and three subjects required major interventions. At 52 weeks (71 patients), 104 weeks (40 patients), and 156 weeks (11 patients), the mean %EWL were 44 ± 16, 40 ± 22, and 39 ± 20, respectively (p < 0.001). This study shows significant and sustained weight loss after 3 years of treatment with the new DJBL. However, the high frequency and severity of AEs preclude the use of this prototype for periods longer than 1 year.

Schouten et al. (2010) conducted a randomized controlled trial of an endoscopically placed duodenal-jejunal bypass sleeve or EndoBarrier Gastrointestinal Liner in 30 patients. An additional 11 patients served as a diet control group with all patients following the same low-calorie diet during the study period. Twenty-six devices were successfully implanted. In 4 patients, implantation could not be achieved and the devices were explanted prior to the initial protocol end point because of migration (1), dislocation of the anchor (1), sleeve obstruction (1), and continuous epigastric pain (1). The remaining patients all completed the study. Mean excess weight loss after 3 months was 19.0% for device patients versus 6.9% for control patients. Of 8 patients with diabetes, 7 patients showed improvement at follow-up. The authors concluded that the EndoBarrier Gastrointestinal Liner was a safe noninvasive device with excellent short-term weight loss results; however, long-term randomized studies are necessary to determine the role of the device in the treatment of morbid obesity.

A prospective, randomized trial by Gersin et al. (2010) compared 21 patients receiving the duodenojejunal bypass liner (DJBL) with 26 patients undergoing a sham procedure. Primary outcomes measured the difference in the percentage of EWL at week 12 between the 2 groups. Thirteen duodenojejunal bypass liner subjects and 24 sham subjects completed the 12-week study. The duodenojejunal bypass liner group had a EWL of 11.9% compared to 2.7% in the sham group. Eight patients in the duodenojejunal bypass liner group dropped out of the study early because of GI bleeding (n=3), abdominal pain (n=2), nausea and vomiting (n=2), and an unrelated preexisting illness (n=1). The authors concluded that duodenojejunal bypass liner promotes a more significant weight loss beyond a minimal sham effect in candidates for bariatric surgery. This study is limited by small patient sample, short term follow-up, and relatively high complication rates.
Forner et al. (2017) evaluated the outcomes of 114 obese patients treated with a DJBL. Mean total body weight change from baseline was 12.0 kg (SD 8.5 kg, p <0.001). Over an average of 51 weeks, the mean percent total body weight loss (%TWL) was 10.5% (SD 7.3%). Mean HbA1c was not significantly improved, but of 10 patients on insulin, 4 ceased insulin and 4 reduced insulin dosages. There was a significant decrease in hemoglobin and total cholesterol and a significant increase in serum alkaline phosphatase. Seventy-four percent of patients experienced at least one adverse event, some of them serious including 6 device obstructions, 5 gastrointestinal hemorrhages, 2 liver abscesses, and 1 acute pancreatitis. Seventy-four percent of patients experienced weight gain after removal with a mean 4.5 ± 6.1 kg (p <0.0001) within the first 6 months after explantation. The authors conclude that the DJBL provides significant but highly variable weight loss, and variable glycemic control. Most patients experienced an adverse event and most regained significant weight after device removal. In addition, the authors observed that major adverse events can occur, including the potentially life-threatening complications of hepatic abscess and gastrointestinal hemorrhage. Further studies are needed to determine the long-term safety and efficacy of this procedure.

In a retrospective review, Betzel et al. (2017) evaluated the efficacy and safety profile of the DJBL. Inclusion criteria for treatment with a DJBL were: age 18-70 years, BMI 28-45 kg/m(2), and T2DM with a HbA1c >48 mmol/mol. Primary outcomes were changes in HbA1c and body weight. Secondary outcomes included changes in blood pressure, lipids, and anti-diabetic medication. Predictive factors for success of treatment with the DJBL were determined. The authors reported that 185 out of 198 patients successfully underwent a DJBL implantation procedure, with an intended implantation time of 12 months. In these 185 patients, body weight decreased by 12.8 ± 8.0 kg (total body weight loss of 11.9 ± 6.9%, p <0.001), HbA1c decreased from 67 to 61 mmol/mol (p <0.001) despite a reduction in anti-diabetic medication, and blood pressure and serum lipid levels all decreased. In total, 57 (31%) DJBLs were explanted early after a median duration of 33 weeks. Adverse events occurred in 17% of patients. C-peptide ≥1.0 nmol/L and body weight ≥107 kg at screening were independent predictive factors for success. The authors concluded that treatment with the DJBL in T2DM patients with (morbid) obesity resulted in improvement in glucose control, a reduction in anti-diabetic medication, and significant weight loss. The largest changes are observed within the first 3-6 months. Initial C-peptide levels and body weight may help to select patients with the greatest chance of success.

Vilarrasa et al. (2017) evaluated the efficacy and safety of Endobarrier® in grade 1 obese T2DM patients with poor metabolic control and the role of gastro-intestinal hormone changes on the metabolic outcomes. Twenty-one patients aged 54.1 ± 9.5 years, diabetes duration 14.8 ± 8.5 years, BMI 33.4 ± 1.9 kg/m², and HbA1c 9.1 ± 1.3 %, under insulin therapy, were implanted with Endobarrier®. Fasting concentrations of PYY, ghrelin and glucagon, and AUC for GLP-1 after a standard meal test were determined prior to and at months 1 and 12 after implantation. They found that the Endobarrier® in this subset of patients is associated with significant weight decrease and moderate reduction in HbA1c at month 12. Longer term outcome data is needed.

In a systematic review and meta-analysis, Rohde et al. (2016) evaluated the efficacy and safety of the DJBS. Five randomized controlled trials (RCTs; 235 subjects) and 10 observational studies (211 subjects) were included. The risk of bias was evaluated as high in all studies. The mean body mass index ranged from 30 to 49.2 kg/m(2) and 10-100% of the subjects had T2D. Meta-analysis showed that the DJBS was associated with significant mean differences in body weight and excess weight loss of -5.1 kg [95% confidence interval (CI) -7.3, -3.0; four trials; n=151; I(2) = 37%] and 12.6% (95% CI
9.0, 16.2; four trials; n=166; I(2) = 24%), respectively, compared with diet modification. The mean differences in glycated hemoglobin (-0.9%; 95% CI -1.8, 0.0) and fasting plasma glucose (-3.7 mM; 95% CI -8.2, 0.8) among subjects with T2D did not reach statistical significance. Adverse events consisted mainly of abdominal pain, nausea and vomiting. No deaths occurred. Future high-quality long-term RCTs are needed to further assess efficacy and safety of the DJBS for obesity.

A 2015 National Institute of Health and Care Excellence (NICE) interventional procedure guidance on managing type 2 diabetes states that current evidence on the safety and efficacy of implantation of a duodenal–jejunal bypass liner for managing type 2 diabetes is limited in quality and quantity. Therefore the procedure should only be used in the context of research. Further research should give details of patient selection, including information about use of the procedure in patients with different levels of BMI. The research should provide information on complications; reasons for early removal of the device; medication used for treating type 2 diabetes, both when the device is in place and after its removal; and control of type 2 diabetes after device removal.

Laparoscopic Greater Curvature Plication (LGCP)

Doležalova-Kormanova et al. (2017) reported outcomes in a cohort of LGCP patients at 5-year follow-up. Patients with complete weight data through 5-year follow-up was 86.9%, (212/244). The ANOVA database indicated a significant BMI reduction out to 2 years (p < 0.001), a plateau at 3 and 4 years, and a moderate but significant BMI increase at 5 years (p < 0.01). EBMIL at 1, 2, 3, 4, and 5 years was as follows: 50.7 ± 9.1%, 61.5 ± 8.1%, 60.2 ± 7.0%, 58.5 ± 7.0%, and 56.8 ± 6.3%. At 5 years, 79.2% (168/212) of patients were successful; 20.8% (44/212) experienced a suboptimal weight outcome; mean weight regain, 9.2%. Cluster analysis identified four distinct LGCP patient profiles. Diabetes improvement rate was 65.5%. There were 12 reoperations (4.9%): 4 emergency (1.6%) and 8 (3.3%) elective. There was no mortality. The authors concluded that based on their original cohort and a 56.8% EBMIL and low rate of complications, LGCP proved to be safe and effective. Additional long-term outcomes are needed to evaluate LGCP in comparison to other bariatric procedures.

In an 18-month prospective, observational, open-label study, Bužga et al. (2017) reported outcomes of 127 patients; 84 underwent laparoscopic sleeve gastrectomy (LSG) and 43, LGCP. LSG and LGCP were then compared during long-term follow-ups in terms of glycemic control, hormone and lipid secretion, and changes in body composition. Significant weight-loss and a reduced body composition resulted from either procedure vs. baseline (i.e., pre-surgery), with levels of fasting glucose and glycated hemoglobin also showing statistically significant reductions (at 3 and 18 months for either surgery). Intergroup comparisons for glycemic parameters yielded no statistically significant differences. However, a dramatic reduction in ghrelin was detected following LSG, falling from pre-surgery levels of 140.7 to 69.6 ng/L by 6 months (P < 0.001). Subsequently, ghrelin levels increased, reaching 107.8 ng/L by month 12. Conversely, after LGCP, a statistically significant increase in ghrelin was seen, rising from 130.0 ng/L before surgery to 169.0 ng/L by month 12, followed by a slow decline. The authors concluded that although the data showed good metabolic outcomes following LGCP, this method was less effective than LSG, possibly due to its preservation of the entire stomach, including secretory regions.

Grubnik et al. (2016) compared two-year outcomes in a European prospective randomized controlled trial comparing LGCP versus LSG. A total of 54 patients with morbid obesity were allocated either to LGCP group (n = 25) or LSG group (n = 27). Main exclusion criteria were: ASA > III, age >75 and
Bariatric Surgery

BMI > 65 kg/m². There were 40 women and 12 men, and the mean age was 42.6 ± 6.8 years (range 35-62). Data on the operation time, complications, hospital stay, body mass index loss, percentage of excess weight loss (%EWL), loss of appetite and improvement in comorbidities were collected during the follow-up examinations. One year after surgery, the mean %EWL was 59.5 ± 15.4 % in LSG group and 45.8 ± 17 % in LGCP group (p >0.05). After 2 years, mean %EWL was 78.9 ± 20 % in the LSG group and 42.4 ± 18 % in the LGCP group (p <0.01). After 3 years, mean %EWL was 72.8 ± 22 in the LSG group and only 20.5 ± 23.9 in the LGCP group (p <0.01). The comorbidities including diabetes, sleep apnea and hypertension were markedly improved in the both groups after surgery. The authors concluded that the short-term outcomes demonstrated equal effectiveness of the both procedures, but 2-year follow-up showed that LGCP is not as effective as LSG as a restrictive procedure for weight loss.

Additional evidence evaluating the safety and effectiveness of laparoscopic greater curvature plication consists primarily of case series with patient populations ranging from 26-244. (Niazi et al., 2013; Fried et al., 2012; Taha, 2012; Talebpour et. al., 2012; Skrekas et al., 2011; Ramos et al., 2010). Limitations in these studies include lack of a randomized controlled study design and short-term follow-up.

In a retrospective review, Khidir et al. (2017) evaluated the efficacy, effects on associated comorbidities, safety and the rate of complications, and patient satisfaction with LGCP’s outcomes among extremely obese patients. Mean preoperative BMI was 40.7 kg/m² that decreased at 2 years to 34.6 kg/m²; 7.6% of patients experienced resolutions of their comorbidities. There were no reported mortality or postoperative complications that required reoperation. Six patients (23%) were satisfied with the outcomes while 10 patients (38.5%) underwent sleeve gastrectomy subsequently. The authors concluded that LGCP demonstrated acceptable short term weight loss results, exhibited almost no postoperative complications, and improved patients’ comorbidities. Despite the durability of the gastric fold, some patients regained weight. Future research may assess the possibility of an increase in the gastric pouch size post-plication associated with weight regain.

Tang et al. (2015) conducted a meta-analysis to compare LGCP with LSG in terms of efficacy and safety. Eligible studies included one randomized controlled trial and three non-randomized controlled trials involving 299 patients. The meta-analysis demonstrated a significantly greater % excess weight loss after LSG than LGCP at the follow-up time points of 3 months (Z = 2.26, p = 0.02), 6 months (Z = 4.49, p <0.00001), and 12 months (Z = 6.99, p <0.00001). The difference in the resolution of diabetes mellitus between these two approaches did not reach statistical significance (p = 0.66). According to the pooled data, LGCP was associated with more adverse events than was LSG (p = 0.01). The operation time (p = 0.54) and postoperative hospital stay (p = 0.44) were comparable between the two groups. LGCP is inferior to LSG not only in terms of providing effective weight loss but also in terms of safety.

Stomach Aspiration Therapy

In the pivotal PATHWAY study, Thompson et al. (2016) conducted a 52-week randomized controlled trial at 10 leading institutions across the United States. 207 participants with a body-mass index (BMI) of 35.0–55.0 kg/m² were randomly assigned in a 2:1 ratio to treatment with AspireAssist plus Lifestyle Counseling (n =137; mean BMI was 42.2±5.1 kg/m²) or Lifestyle Counseling alone (n
The co-primary end points were mean percent excess weight loss and the proportion of participants who achieved at least a 25% excess weight loss. At 52 weeks, participants in the AspireAssist group, on a modified intent-to-treat basis, had lost a mean (±s.d.) of 31.5±26.7% of their excess body weight (12.1±9.6% total body weight), whereas those in the Lifestyle Counseling group had lost a mean of 9.8±15.5% of their excess body weight (3.5±6.0% total body weight) (P <0.001). A total of 58.6% of participants in the AspireAssist group and 15.3% of participants in the Lifestyle Counseling group lost at least 25% of their excess body weight (P <0.001).

The most frequently reported adverse events were abdominal pain and discomfort in the perioperative period and peristomal granulation tissue and peristomal irritation. A total of 46 subjects are available for the extended follow-up study. Outcomes of the post-approval study may provide more solid evidence regarding the longer term efficacy of the AspireAssist.

In a post-market study, Nyström et al. (2018) evaluated the long-term safety and efficacy of aspiration therapy in 5 European clinics using the AspireAssist®. A total of 201 participants (mean BMI 43.6 ± 7.2 kg/m²) participated. Mean percent total weight loss at 1, 2, 3, and 4 years, respectively, was 18.2% ± 9.4% (n/N = 155/173), 19.8% ± 11.3% (n/N = 82/114), 21.3% ± 9.6% (n/N = 24/43), and 19.2% ± 13.1% (n/N = 12/30), where n is the number of measured participants and N is the number of participants in the absence of withdrawals or lost to follow-up. Clinically significant reductions in HbA1C, triglycerides, and blood pressure were observed. For participants with diabetes, HbA1C decreased by 1% (P < 0.0001) from 7.8% at baseline to 6.8% at 1 year. The only serious complications were buried bumpers, experienced by seven participants and resolved by removal/replacement of the A-Tube, and a single case of peritonitis, resolved with a 2-day course of intravenous antibiotics.

Although the authors concluded that aspiration therapy is a safe, effective, and durable weight loss therapy in people with classes II and III obesity, randomized controlled trials comparing aspiration therapy to other bariatric procedures are needed to validate these findings.

Sullivan et al. (2013) conducted a pilot study of 18 obese subjects who were randomly assigned (2:1) to groups that underwent aspiration therapy for 1 year plus lifestyle therapy (n = 11; mean body mass index, 42.6 ± 1.4 kg/m²) or lifestyle therapy only (n = 7; mean body mass index, 43.4 ± 2.0 kg/m²). Lifestyle intervention comprised a 15- session diet and behavioral education program. Ten of the 11 subjects who underwent aspiration therapy and 4 of the 7 subjects who underwent lifestyle therapy completed the first year of the study. After 1 year, subjects in the aspiration therapy group lost 18.6% ± 2.3% of their body weight (49.0% ± 7.7% of excess weight loss [EWL]) and those in the lifestyle therapy group lost 5.9% ± 5.0% (14.9% ± 12.2% of EWL) (P < .04). Seven of the 10 subjects in the aspiration therapy group completed an additional year of therapy and maintained a 20.1% ± 3.5% body weight loss (54.6% ± 12.0% of EWL). The authors reported that there were no adverse effects of aspiration therapy on eating behavior (including binge eating) and no evidence of compensation for aspirated calories with increased food intake. The small sample size does not allow a conclusion to be made as to whether the outcomes can be generalized to a larger population. Lack of long-term follow-up data is another study limitation.

Norén and Forssel (2017) reported 1 and 2-year outcomes from their prospective observational study of 25 obese subjects to evaluate weight reduction and safety of aspiration therapy with AspireAssist™. Twenty of the original 25 subjects completed the initial 1 year treatment. These 20 subjects lost mean 54% of their excess weight. At 2 years, 15 subjects had lost mean 61% of their excess weight. This weight loss surpassed our expectation and is nearly at the level of gastric bypass procedure and other
major abdominal surgery for obesity. The subjects reported improved quality of life during treatment. There was neither mortality nor any event more severe than grade III-a according to Clavien-Dindo grading system. Limitation of this study is the combination of aspiration therapy and cognitive behavioral therapy (CBT) without any control group. Long term patency is still unknown.

Forsell and Norén (2015) conducted an observational study of 25 obese patients (BMI 39.8±0.9 kg/m^2) who after following a very low calorie diet for 4 weeks had the AspireAssist gastrostomy tube placed. A low-profile valve was installed 14 days later and aspiration of gastric contents was performed approximately 20 minutes after meals three times per day. Cognitive behavioral therapy was also started. At 6 months, mean weight lost was 16.5 ± 7.8 kg in the 22 subjects who completed 26 weeks of therapy (P=0.001). The mean percentage excess weight lost was 40.8 ± 19.8% (P=0.001). Two subjects were hospitalized for complications: one subject for pain after gastrostomy tube placement, which was treated with analgesics, and another because of an aseptic intra-abdominal fluid collection 1 day after gastrostomy tube placement. No clinically significant changes in serum potassium or other electrolytes occurred. The authors concluded that the results suggest the potential of the AspireAssist as an attractive therapeutic device for obese patients. Further research with randomized controlled trials is needed to validate these findings.

Bariatric Artery Embolization (BAE)

The BEAT Obesity Trial, a U.S. Food and Drug Administration (FDA)-approved prospective investigational device exemption study, is being conducted to evaluate the feasibility, safety, and short-term efficacy of bariatric artery embolization (BAE) (Weiss et al., 2017). In the initial phase of the study, 5 severely obese patients (four women, one man) who were 31-49 years of age and who had a mean body mass index of 43.8 kg/m^2 ± 2.9 with no clinically significant comorbidities were enrolled in this study and received BAE. There were no major adverse events (AEs), 2 minor AEs healed prior to the time of the 3-month endoscopy. Mean change in serum ghrelin was 8.7% ± 34.7 and -17.5% ± 29 at 1 month and 3 months, respectively. Mean changes in serum glucagon-like peptide 1 and peptide YY were 106.6% ± 208.5 and 17.8% ± 54.8 at 1 month. There was a trend toward improvement in QOL parameters. Hunger/appetite scores decreased in the first 2 weeks after the procedure and then rose without reaching preprocedure levels. The authors concluded that in this initial phase of the study, BAE is feasible and appears to be well tolerated in severely obese patients. In this small patient cohort, it appears to induce appetite suppression and may induce weight loss. Further expansion of this study will provide more insight into the long-term safety and efficacy of bariatric embolization.

In a small case series (N=5), Bai et al. (2018) investigated the safety and 9-month effectiveness of transcatheter left gastric artery (LGA) embolization for treating patients with obesity (mean BMI 38.1 kg/m^2 ± 3.8 [range, 32.9-42.4 kg/m^2]). Average body weight loss at 3, 6, and 9 months was 8.28 ± 7.3 kg (p = 0.074), 10.42 ± 8.21 kg (p = 0.047), and 12.9 ± 14.66 kg (p = 0.121), respectively. The level of serum ghrelin decreased by 40.83% (p = 0.009), 31.94% (p = 0.107), and 24.82% (p = 0.151) at 3, 6, and 9 months after LGAE, respectively. In the authors’ opinion, this study with 9-month data in 5 patients indicates that bariatric embolization of the LGA is safe and may be a promising strategy to suppress the production of ghrelin and results in weight loss and abdominal fat reduction. Randomized controlled trials with larger patient populations and longer-term outcomes are needed to further evaluate BAE in the treatment of obesity.
In the GET LEAN trial, Syed et al. (2016) reported 6-month safety and efficacy results from a pilot study of LGA embolization for the treatment of morbid obesity in 4 patients with a mean BMI of 42.4 kg/m\(^2\) [range, 40.2-44.9 kg/m\(^2\)]. Three minor complications (superficial gastric ulcerations healed by 30 d) occurred that did not require hospitalization. There were no serious adverse events. Average body weight change at 6 months was -20.3 lbs (n = 4; range, -6 to -38 lbs), or -8.5% (range, -2.2% to -19.1%). Average excess body weight loss at 6 months was -17.2% (range, -4.2% to -38.5%). Patient 4, who had diabetes, showed an improvement in hemoglobin A1c level (7.4% to 6.3%) at 6 months. QOL measures showed a general trend toward improvement, with the average physical component score improving by 9.5 points (range, 3.2-17.2) and mental component score improving by 9.6 points (range, 0.2-19.3) at 6 months. The authors’ conclude that preliminary data support LGA embolization as a potentially safe procedure that warrants further investigation for weight loss in morbidly obese patients. Study limitations include small patient sample and non-randomization.

ECRI (2016) reported outcomes from a Johns Hopkins Medicine study of 7 patients who were severely obese (body mass index 40 to 50 kg/m\(^2\)) who received BAE. Patients had an average excess weight loss of 5.9% at one month, 9.5% at three months, and 13.3% at six months. Patients had an average 17.5% decrease in ghrelin levels at three months. No major adverse events were reported.

Single-Anastomosis Duodenal Switch (SADS)

In a retrospective analysis, Surve et al. (2017) compared biliopancreatic diversion with duodenal switch with single anastomosis duodenal switch (SIPS-stomach intestinal pylorus sparing surgery) at a single institution with two year follow-up. One-hundred eighty two patients received either a BPD-DS (n=62) or SIPS (n=120) procedure. BPD-DS and SIPS had statistically similar weight loss at 3 months but percent excess weight loss (%EWL) was more with BPD-DS than SIPS at 6, 9, 12, 18, and 24 months. Patient lost a mean body mass index (BMI) of 23.3 (follow-up: 69%) and 20.3 kg/m\(^2\) (follow-up: 71%) at 2 years from the BPD-DS and SIPS surgery, respectively. However, patients who had undergone SIPS procedure had significantly shorter operative time, shorter length of stay, fewer perioperative and postoperative complications than BPD-DS (P<.001). There was no statistical difference between 2 groups for postoperative nutritional data such as vitamins D, B1, B12, serum calcium, fasting blood glucose, glycosylated hemoglobin (HbA1C), insulin, serum albumin, serum total protein, and lipid panel. The authors noted that as the BPD-DS procedures were done prior to SIPS, learning curve and experience may account for the post-operative complications. Randomized controlled trials with larger patient populations and longer follow-up periods are needed to validate these findings.

Cottam et al. (2016) conducted a retrospective matched cohort analysis to compare RYGB with SADS with 18-month follow-up. One-hundred eight patients received either a RYGB (n=54) or SADS (n=54). Regression analysis was used to compare weight loss outcomes as measured by BMI and weight loss percentages. The results showed that both procedures had statistically similar weight loss at 18 months (39.6 vs 41 % weight loss, respectively). However, there were significantly more nausea complaints (26 vs 5), diagnostic endoscopies (EGD) (21 vs 3) and ulcers (6 vs 0) with the RYGB than the SADS. The 2-year outcomes for this same patient cohort had similar results (Cottam et al., 2017). Randomized controlled trials with larger patient populations and longer follow-up periods are needed to validate these findings.
Professional Societies

American Society for Gastrointestinal Endoscopy (ASGE)

The ASGE Technology Committee conducted a systematic review and meta-analysis to evaluate whether endoscopic technologies have met appropriate thresholds outlined by ASGE by the Preservation and Incorporation of Valuable endoscopic Innovations (PIVI) document (Abu Dayyeh et al., 2015a). The study authors evaluated Orbera intragastric balloon (IGB) (Apollo Endosurgery) and the EndoBarrier duodenal-jejunal bypass sleeve (DJBS) (GI Dynamics). Results of the meta-analysis (17 studies, n=1683) indicate that the Orbera IGB satisfies the PIVI thresholds for therapy for primary and non-primary bridge obesity. The percentage of EWL (%EWL) associated with the Orbera IGB at 12 months was 25.44% (95% CI, 21.45 to 29.41%) with a mean difference over controls of 26.9% (%EWL) (95% CI, 15.66% to 38.24%; P≤0.01) in a total of 3 RCTs. The pooled %TWL after use of Orbera IGW was 13% at 6 months (95% CI, 12.37% to 13.95%) and 11.27% (95% CI, 8.17% to 14.36%), both which exceed the PIVI threshold of 5% TBWL for nonprimary bridge obesity therapy.

The ASGE Bariatric Endoscopy Task Force and the ASGE Technology Committee reviewed endoscopic bariatric therapies (EBT) and summarized that EBTs hold the promise of providing the next major breakthrough in the management of obesity. They commented that the development of a variety of new endoscopic therapies that replicate the physiological benefits of bariatric surgery in a safe, cost-effective, and minimally invasive fashion may potentially offer the best path to making a meaningful impact on the obesity epidemic, as less than 1% of qualified patients actually undergo bariatric surgery. Currently investigated devices have established promising outcomes in short-term weight loss and in control of the metabolic and other medical adverse events of obesity. Further studies will help define their optimal role in the comprehensive management of obesity (Abu Dayyeh et al., 2015b).

In its position statement on EBTs in clinical practice, the ASGE states that EBTs that have been approved by the FDA and meet thresholds of efficacy and safety as defined in the ASGE/ASMBS Preservation and Incorporation of Valuable Endoscopic Innovations should be included in the obesity treatment algorithm as adjunctive therapies to a lifestyle intervention program as outlined in the 2013 American Heart Association(AHA)/American College of Cardiology(ACC)/The Obesity Society (TOS) guidelines for the management of overweight and obesity in adults. ASGE advises that endoscopists performing EBT have a mechanism to enroll patients in long-term follow-up care for weight loss maintenance (Sullivan, et al., 2015).

American Association of Clinical Endocrinologists (AACE)/Obesity Society /American Society for Metabolic and Bariatric Surgery (ASMBS)

In an updated clinical practice guideline for the perioperative nutritional, metabolic, and nonsurgical supportive of the bariatric surgery patient, the AACE, the Obesity Society, and the ASMBS (Mechanick, et al., 2013) cite selection criteria to be the following:

- Patients with a BMI≥40 kg/m² without coexisting medical problems and for whom bariatric surgery would not be associated with excessive risk should be eligible.

- Patients with a BMI≥35 kg/m² and 1 or more severe obesity-related co-morbidities, including T2D, hypertension, hyperlipidemia, obstructive sleep apnea (OSA), obesity-hypoventilation syndrome (OHS), Pickwickian syndrome (a combination of OSA and OHS), nonalcoholic fatty liver disease (NAFLD) or nonalcoholic steatohepatitis (NASH), pseudotumor cerebri, gastroesophageal reflux
disease (GERD), asthma, venous stasis disease, severe urinary incontinence, debilitating arthritis, or considerably impaired quality of life, may also be offered a bariatric procedure.

- Patients with BMI of 30–34.9 kg/m² with diabetes or metabolic syndrome - current evidence is limited by the number of subjects studied and lack of long-term data demonstrating net benefit.
- Interventions should first include a multidisciplinary approach, including dietary change, physical activity, behavioral modification with frequent follow up; and then if appropriate, pharmacologic therapy and/or surgical revision.

They further comment that:

- There is insufficient evidence for recommending a bariatric surgical procedure specifically for glycemic control alone, lipid lowering alone, or cardiovascular disease risk reduction alone, independent of BMI criteria.
- The best choice for any bariatric procedure (type of procedure and type of approach) depends on the individualized goals of therapy (e.g., weight loss and/or metabolic [glycemic] control), available local-regional expertise (surgeon and institution), patient preferences, and personalized risk stratification.

In addition, they recommend that all patients seeking bariatric surgery have a comprehensive preoperative evaluation. This assessment is to include an obesity-focused history, physical examination, and pertinent laboratory and diagnostic testing. A detailed weight history should be documented, including a description of the onset and duration of obesity, the severity, and recent trends in weight. Causative factors to note include a family history of obesity, use of weight-gaining medications, and dietary and physical activity patterns.

A brief summary of personal weight loss attempts, commercial plans, and physician-supervised programs should be reviewed and documented, along with the greatest duration of weight loss and maintenance. This information is useful in substantiating that the patient has made reasonable attempts to control weight before considering obesity surgery. The guidelines state that preoperative weight loss should be considered for patients in whom reduced liver volume can improve the technical aspects of surgery.

American Association of Clinical Endocrinologists (AACE)/American College of Endocrinology (ACE)

The AACE and the ACE developed comprehensive clinical practice guidelines for the medical care of patients with obesity (Garvey, et al., 2016) based on diligent review of clinical evidence with “transparent incorporation of subjective factors.” The final recommendations recognize that obesity is a complex, adiposity-based chronic disease, where management targets both weight-related complications and adiposity to improve overall health and quality of life. The detailed evidence-based recommendations allow for nuanced clinical decision-making that addresses real-world medical care of patients with obesity, including screening, diagnosis, evaluation, selection of therapy, treatment goals, and individualization of care. The goal is to facilitate high-quality care of patients with obesity and provide a rational, scientific approach to management that optimizes health outcomes and safety.

Included in their clinical guideline are the following recommendations pertaining to BMI:

- Patients with a BMI of ≥40 kg/m² without coexisting medical problems and for whom the procedure would not be associated with excessive risk should be eligible for bariatric surgery.
• Patients with a BMI of ≥ 35 kg/m2 and 1 or more severe obesity-related complications, including T2DM, hypertension, obstructive sleep apnea, obesity-hypoventilation syndrome, Pickwickian syndrome, nonalcoholic fatty liver disease or nonalcoholic steatohepatitis, pseudotumor cerebri, gastroesophageal reflux disease, asthma, venous stasis disease, severe urinary incontinence, debilitating arthritis, or considerably impaired quality of life may also be considered for a bariatric surgery procedure.

• Patients with a BMI of $30-34.9$ kg/m2 with diabetes or metabolic syndrome may also be considered for a bariatric procedure, although current evidence is limited by the number of patients studied and lack of long-term data demonstrating net benefit.

• Independent of BMI criteria, there is insufficient evidence for recommending a bariatric surgical procedure specifically for glycemic control alone, lipid lowering alone, or CVD risk reduction alone.

The AACE and the ACE define obesity as a chronic disease caused by an interaction between biological factors, environmental factors, and behavior (Garvey et al., 2014).

The AACE/ACE diagnostic algorithm for obesity has the following 2 main components

• Screening with body mass index (BMI) with adjustments for ethnic differences to better identify people with increased adipose tissue.

• Clinical evaluation for the presence and severity of obesity-related complications such as metabolic syndrome, type 2 diabetes mellitus (T2DM), dyslipidemia, hypertension, nonalcoholic fatty liver disease, polycystic ovary syndrome, obstructive sleep apnea, osteoarthritis, urinary stress incontinence, gastroesophageal reflux disease (GERD), disability and immobility, psychological disorder, and stigmatization.

American Heart Association/American College of Cardiology (AHA/ACC)/Obesity Society

The AHA/ACC and the Obesity Society published an updated 2013 Practice Guideline and Management of Overweight and Obesity in Adults (Jensen et al., 2014). The updated guidelines reflect such consensus and offer update regarding treatment for patients who are overweight or obese. While the focus remains on sustained weight loss and decreased waist circumference, the authors also recommend use of bariatric surgery for patients with BMI >40 or 35 with comorbidities.

American Society for Metabolic & Bariatric Surgery (ASMBS)

Presurgical Evaluations

The ASMBS published recommendations for the presurgical psychosocial evaluation of bariatric surgery patients (Sogg et al., 2016). They recommend that bariatric behavioral health clinicians with specialized knowledge and experience be involved in the evaluation and care of patients both before and after surgery. Given the importance of long-term follow up after WLS, the preoperative psychosocial assessment provides a valuable opportunity for patients to establish a trusted connection to a behavioral health provider as an additional resource and integral participant in their postoperative care. The need to ensure that postoperative psychosocial care is available has been noted in established practice guidelines and evidence suggests that such care is associated with better outcomes after surgery.

In a 2016 position statement on preoperative supervised weight loss requirements, the ASMBS noted that there is no data from any randomized controlled trial, large prospective study or meta-analysis to
support the practice of mandated preoperative weight loss. Further, there is no Level I data in the surgical literature, or consensus in the medical literature (based on over 40 published RCTs) that has clearly identified any one dietary regimen, duration or type of weight loss program that is optimal for patients with clinically severe obesity. Finally, they recommend that patients seeking surgical treatment for clinically severe obesity should be evaluated based on their initial BMI and co-morbid conditions.

Nutritional Impact of Bariatric Surgery
In an updated guideline on the integrated health nutritional guidelines for surgical weight loss, the ASMBS (Parrott et al., 2016) states that optimizing postoperative patient outcomes and nutritional status begins preoperatively. Patients should be educated before and after weight loss surgery (WLS) on the expected nutrient deficiencies associated with alterations in physiology. Although surgery can exacerbate preexisting nutrient deficiencies, preoperative screening for vitamin deficiencies has not been the norm in the majority of WLS practices. Screening is important because it is common for patients who present for WLS to have at least 1 vitamin or mineral deficiency preoperatively.

Data continue to suggest that the prevalence of micronutrient deficiencies is increasing, while monitoring of patients at follow-up is decreasing. The ASMBS recommends that their guideline be considered a reasonable approach to patient nutritional care based on the most recent research, scientific evidence, resources, and information available. It is the responsibility of the registered dietitian nutritionist and WLS program to determine individual variations as they relate to patient nutritional care.

Specific Bariatric Procedures
The ASMBS (2016) has approved, and supports the following bariatric procedures and devices:
- Roux-en-Y Gastric Bypass
- Duodenal Switch
- Intragastric Balloon
- Sleeve Gastrectomy
- Adjustable Gastric Banding
- Bariatric Reoperative Procedures
- Open procedures as deemed appropriate by the surgeon

A 2017 ASMBS updated position statement on sleeve gastrectomy (SG) as a bariatric procedure (Ali et al., 2017) summarized that:

- Substantial long-term outcome data published in the peer-reviewed literature including studies comparing outcomes of various surgical procedures, confirm that SG provides significant and durable weight loss, improvements in medical co-morbidities, improved quality of life, and low complication and mortality rates for obesity treatment.
- Sleeve gastrectomy (SG) is now the most commonly performed procedure in the United States (~53.8% of all bariatric procedures), followed by Roux-en-Y gastric bypass (RYGB; 23.1% of all procedures) (Chaar et al., 2018).
- In terms of initial early weight loss and improvement of most weight-related co-morbid conditions, SG and RYGB appear similar.
• The effect of SG on GERD is less clear, because GERD improvement is less predictable and GERD may worsen or develop de novo. Preoperative counseling specific to GERD-related outcomes is recommended for all patients undergoing SG.

• Based on safety and efficacy data, there is a trend toward SG as the procedure of choice for adolescents, although both RYGB and SG are routinely performed in teen weight loss surgery programs.

• As with any bariatric procedure, long-term weight regain can occur after SG and may require one or more of a variety of re-interventions.

In a statement on the single-anastomosis duodenal switch (SADS), the ASMBS Clinical Issues Committee cites the lack of any randomized or prospective comparative data and the limited data regarding long-term nutritional effects of this procedure. The ASMBS considers SADS to be investigational at present, and recommend that this procedure be performed under a study protocol with third-party oversight to ensure continuous evaluation of patient safety and to review adverse events and outcomes. The Committee strongly encourages publication of short- and long-term safety and efficacy outcomes (Kim, 2016).

The ASMBS Clinical Issues Committee position statement on intragastric balloon therapy endorsed by SAGES (2016) includes the following summary and recommendations:

• Level 1 data regarding the clinical utility, efficacy, and safety of intragastric balloon therapy for obesity are derived from randomized clinical studies.

• Implantation of intragastric balloons can result in notable weight loss during treatment.

• Although utilization of intragastric balloons results in notable weight loss, separating the effect of the balloon alone from those of supervised diet and lifestyle changes may be challenging. Of note, recent FDA pivotal trials demonstrated a benefit to balloon use compared with diet alone in their study populations. In general, any obesity treatment, including intragastric balloon therapy, would benefit from a multidisciplinary team that is skilled and experienced in providing in-person medical, nutritional, psychological, and exercise counseling.

• The safety profiles for intragastric balloons indicate a safe intervention, with serious complications being rare. Early postoperative tolerance challenges can be significant but can be controlled with pharmacotherapy in the majority of patients, thereby minimizing voluntary balloon removals. These early symptoms should be discussed with the patient before the procedure.

• Although therapy with prolonged balloon in situ time and the use of sequential treatments with multiple balloons have been studied, awareness and adherence to absolute and relative contraindications of use and timely removal optimize device safety.

• Based on current evidence, balloon therapy is FDA approved as an endoscopic, temporary (maximum 6 months) tool for the management of obesity. Further review will evaluate the impact of diet, lifestyle changes, and pharmacotherapy during and after balloon removal.

• The ability to perform appropriate follow-up is essential when intragastric balloons are used for weight loss to enhance their safety and avoid complications related to spontaneous deflation and bowel obstruction.

The 2018 ASMBS (Moore and Rosenthal, 2018) released an addendum to their intragastric balloon therapy position statement in response to the FDA’s warnings on complications not identified during initial clinical trials, and worldwide mortalities associated with intragastric balloons. They recommend that:
• As with all procedures, it is important that patients give informed consent and are aware of potential adverse events. Laypeople may need to be counseled to correct a misperception that endolumenal treatments are nonsurgical and thus risk-free.

The ASMBS, in their 2015 position statement on vagal blocking therapy for obesity (Papasavas et al., 2015), conclude that the quantity of the data available at this time (6 published studies; approximately 600 implanted devices) and the length of follow-up indicate adequate safety and efficacy in the short term. More prospective studies with longer follow-up are required to establish the clinically significant efficacy and patient tolerance of this device.

In a 2015 position statement on intragastric balloon therapy endorsed by SAGES, the ASMBS acknowledges that although utilization of intragastric balloons results in notable weight loss, separating the effect of the balloon alone from those of supervised diet and lifestyle changes may be challenging (Ali et al., 2015).

Impact of Obesity and Obesity Treatment on Fertility and Fertility Therapy

In a position statement endorsed by the American College of Obstetricians and Gynecologists (ACOG) and the Obesity Society (Kominiarek et al., 2017), the ASMBS summarized that:

• Bariatric surgery is effective in achieving significant and sustained weight loss in morbidly obese women and has been shown in case-control studies to improve fertility.
• Pregnancy is not recommended during the rapid weight-loss phase after bariatric surgery; therefore, counseling and follow-up regarding contraception during this period is important.
• The specific impact of either medical weight-loss treatments or bariatric surgery on the responsiveness to subsequent treatments for infertility in both men and women is not clearly understood at this time.

Revisional Bariatric Surgery

In a systematic review of reoperative bariatric surgery, the ASMBS Revision Task Force (Brethauer et al., 2014) states that the indications and outcomes for reoperative bariatric surgery are procedure-specific, but the current evidence does support additional treatment for persistent obesity, co-morbid disease, and complications. Additional surgical therapy may benefit patients who present with insufficient weight loss, continued co-morbid disease, or weight gain after the index bariatric procedure. A thorough evaluation should be conducted by a multi-disciplinary program to determine the potential causes for their poor responses.

As the risks of reoperative bariatric surgery are higher than with the primary procedure, evidence suggests the need for careful patient selection. In addition, the specific type of reoperative procedure performed should be based on the patient’s primary procedure, the patient’s anatomy, the patient’s weight and co-morbidities, and the experience of the surgeon.

An ASMBS Task Force (Sudan et al., 2015) on reoperative surgery provided the updated definitions for reoperative surgery as follows:

Any operation after the first bariatric operation which qualified toward center of excellence volume requirements is considered a reoperation. Reoperations were further divided into corrective operations or conversions.
• An operation is considered corrective when complications or incomplete treatment effect of a previous bariatric operation was addressed but the initial operation was not changed.
• Conversions involve changing an index bariatric operation (first operation) to a different type of bariatric operation, and reversal restored original anatomy.

The Task Force also conducted a systematic review to evaluate morbidity, mortality, and weight loss outcomes after reoperative bariatric surgery. Data on reoperations was compared to that from patients who had initial bariatric operations but did not undergo reoperations. Reoperations were subdivided into corrective operations and conversions.
• Out of 449,753 bariatric operations, 28,720 (6.3 %) underwent reoperations of which 19,970 (69.5 %) were corrective and 8,750 (30.5 %) were conversions.
• The mean % EBWL after conversion to a different bariatric operation was 39.3 % and was 35.9 % after a corrective operation. Although this % EBWL was lower than that after a primary operation (43.5 %), it is still considered by the Task Force to be substantial and excellent weight loss. However, not all reoperations will result in further weight loss or resolution of comorbidity.
• Restorative operations necessitated by intolerable side effects or complications of the index procedure such as removal of the laparoscopic adjustable gastric band for band intolerance or dilated esophagus, or reversing a duodenal switch or a gastric bypass for severe malabsorption, may in fact result in weight gain and return of comorbidities.
• Elderly patients (>60 years of age) comprised 11 % of the primary and 12 % of the reoperative group of patients. The data suggests an overall improvement in the rates of morbidity and mortality after bariatric operations in recent years, even for higher risk populations.

The Task Force concluded that although most patients do not require reoperative surgery, among those who do, the complication rate is low and outcomes are clinically comparable to primary procedures.

American Society for Metabolic and Bariatric Surgery (ASMBS)/National Lipid Association (NLA)/Obesity Medicine Association (OMA)
The ASMSB, NLA and OMA published a 2-part joint scientific statement on lipids and bariatric procedures.
Part 1 concluded that bariatric procedures reduce body fat and have favorable effects on adipocyte and adipose tissue function, which contributes to improvement in metabolic diseases such as dyslipidemia, high glucose levels, and high blood pressure. Among the mechanisms by which bariatric procedures may improve dyslipidemia includes favorable alterations in endocrine and inflammatory homeostasis. Bariatric procedures may also have favorable effects on bile acid metabolism and the intestinal microbiome, which may also improve dyslipidemia (Bays et al., 2016a).

Part 2 of this joint scientific statement summarized that the principles that apply to bariatric procedures and lipid levels include the following: (1) The greater the fat mass loss, the greater the improvement in lipid parameters such as triglycerides and especially LDL cholesterol; (2) bariatric procedures allow for a decrease in the use of drug treatment for dyslipidemia; and (3) after bariatric procedures, HDL cholesterol may transiently decrease for the first 3–6 months after the procedure, which is usually followed by an increase in HDL cholesterol above the baseline value before the bariatric procedure. Finally, the authors observed that data are scarce regarding the effects of bariatric procedures on some of the lipid parameters such as non-HDL cholesterol, apolipoprotein B, and lipoprotein particle number and remnant lipoproteins (Bays et al., 2016b).
Endocrine Society
In its 2016 guideline for the prevention and treatment of pediatric obesity (August et al., 2016), the Endocrine Society recommends that:

- Overweight be defined as having a body mass index (BMI) > 85th percentile by < 95th percentile, and obesity as BMI > 95th percentile.
- Prescribing and supporting intensive lifestyle (dietary, physical activity, and behavioral) modification as the prerequisite for any treatment.
- An evaluation for obesity-associated co-morbidities in children with BMI > 85th percentile
- Pharmacotherapy (in combination with lifestyle modification) be considered in 1) obese children only after failure of a formal program of intensive lifestyle modification and in 2) overweight children only if severe co-morbidities persist despite intensive lifestyle modification.
- Pharmacotherapy should be provided only by clinicians who are experienced in the use of anti-obesity agents and aware of the potential for adverse reactions.
- Bariatric surgery should be pursued for adolescents with BMI > 50, or > 40 with severe co-morbidities in whom lifestyle modification and/or pharmacotherapy have failed.

Society of American Gastrointestinal and Endoscopic Surgeons (SAGES)
A 2010 guideline by SAGES states that due to concerns for higher failure rates after fundoplication in the morbidly obese patient (BMI >35 kg/m²) and the inability of fundoplication to address the underlying problem (obesity) and its associated co-morbidities, gastric bypass should be the procedure of choice when treating GERD in this patient group. The benefits in patients with BMI>30 is less clear and needs further study (Stefanidis et al., 2010).

In its 2008 Guidelines for Clinical Application of Laparoscopic Bariatric Surgery, endorsed by the ASMBS, SAGES confirms that bariatric surgery is medically indicated for morbidly obese patients who fail to respond to dietary, behavioral, nutritional, and medical therapies, with clear evidence of efficacy and safety. BMI and age-based candidacy guidelines should not limit access for patients suffering with progressive or poorly controlled obesity-related comorbidities if the risk-versus-benefit analysis favors surgery. Laparoscopic RGB, AGB, and BPD have all been proven effective. They do not make a definitive recommendation for one procedure over another and note that at the present time, decisions are driven by patient and surgeon preferences, as well as considerations regarding the degree and timing of necessary outcomes versus tolerance of risk and lifestyle change. Further, the 2008 guidelines state that there are no absolute contraindications to bariatric surgery. Relative contraindications to surgery may include severe heart failure, unstable coronary artery disease, end-stage lung disease, active cancer diagnosis/treatment, cirrhosis with portal hypertension, uncontrolled drug or alcohol dependency, and severely impaired intellectual capacity. Crohn’s disease may be a relative contraindication to Roux-en-Y gastric bypass and biliopancreatic diversion.

American Academy of Sleep Medicine (AASM)
In its 2009 Clinical Guideline for the Evaluation, Management, and Long-Term Care of Obstructive Sleep Apnea in Adults, the AASM Adult Obstructive Sleep Apnea Task Force (Epstein, et al., 2009) states that bariatric surgery may be adjunctive in the treatment of obstructive sleep apnea (OSA) in obese patients. There is a consensus that bariatric surgery should be considered as an adjunct to less invasive and rapidly active first-line therapies such as PAP for patients who have OSA and meet the currently published guidelines for bariatric surgery. The remission rate for OSA two years after
Bariatric surgery, related to the amount of weight lost, is 40%, emphasizing the need for ongoing clinical follow-up of these patients.

U.S. FOOD AND DRUG ADMINISTRATION (FDA)

Bariatric surgical procedures are not subject to FDA regulation. FDA approval information for several devices related to bariatric surgery is described below.

The FDA approved the ORBERA™ Intragastric Balloon System (Apollo Endosurgery, Inc.) on August 5, 2015. The ORBERA System is indicated for use as an adjunct to weight reduction in obese adults with BMI ≥30 and ≤40 kg/m². It is to be used in conjunction with a long term supervised diet and behavior modification program designed to increase the likelihood of significant long-term weight loss and weight loss maintenance. It is indicated for adults who have failed conservative weight reduction strategies, such as supervised diet, exercise and behavior modification program. ORBERA has a maximum placement period of 6 months. For more information, please see: https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpma/pma.cfm?id=p140008. (Accessed November 07, 2018)

The FDA approved the implantable EnteroMedics Maestro Rechargeable System to be marketed on January 4, 2015. The Maestro Rechargeable System is an implantable pacemaker-like device for patients who are morbidly obese or who are obese with one or more obesity-related conditions. For more information, please see: https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfPMA/pma.cfm?id=P130019. (Accessed November 07, 2018)

Gastric banding involves the use of an adjustable or nonadjustable gastric band, which is subject to FDA marketing approval. In 2001, the BioEnterics® LAP-BAND System was approved by FDA for marketing under the premarket approval process. According to the FDA labeling, this is approved for surgical treatment for severely obese adults for whom more conservative treatments (e.g., diet, exercise, behavioral modification) have failed. The LAP-BAND System is indicated for use in weight reduction for severely obese patients with a Body Mass Index (BMI) of at least 40 or a BMI of at least 35 with one or more severe co-morbid conditions, or those who are 100 lbs. or more over their estimated ideal weight according to the 1983 Metropolitan Life Insurance Tables (use the midpoint for medium frame). It is indicated for use only in severely obese adult patients who have failed more conservative weight-reduction alternatives, such as supervised diet, exercise and behavior modification programs.

In February 2011, the FDA approved the Lap-Band Adjustable Gastric Banding System, by Allergan, for weight reduction in obese patients, with a Body Mass Index (BMI) of at least 40 kg/m² or less obese patients who have at least a body mass index (BMI) of 30 kg/m² and one or more additional obesity-related co-morbid condition, such as diabetes or hypertension. Additional information is available at: http://www.accessdata.fda.gov/cdrh_docs/pdf/p000008s017a.pdf. (Accessed November 2018)
On September 28, 2007, the FDA approved the REALIZE™ Adjustable Gastric Band (REALIZE Band) manufactured by Ethicon Endo-Surgery, Inc. The REALIZE Band also consists of a silicone band, tubing, and an injection port. Additional information is available at: http://www.accessdata.fda.gov/cdrh_docs/pdf7/P070009b.pdf. (Accessed November 2018)

In October 2010, the manufacturer voluntarily recalled the REALIZE Band due to the potential for a small ancillary component called the Strain Relief to move out of its intended position. The device was changed to add a silicone adhesive to bond the strain relief sleeve and the locking connector components of the injection port. Additional information is available at: http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfres/res.cfm?id=95101. (Accessed November 2018)

Adjustable gastric bands are contraindicated in patients younger than 18 years of age.

Surgical stapling devices are used in all bariatric surgical procedures except gastric banding. These devices have been approved by FDA for use in various general surgical procedures. One device is the Endo Gia Universal Auto Suture, which inserts six parallel rows of staples into tissue. Other surgical staplers are manufactured by Ethicon Endo-Surgery. Additional information, product code GDW and GAG, is available at: http://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfRL/listing.cfm. (Accessed November 2018)

StomaphyX was granted 510(k) marketing approval on March 9, 2007. EndoGastric Solutions StomaphyX™ endoluminal fastener and delivery system is substantially equivalent in intended use and method of operation to a combination of the LSI Solutions Flexible Suture Placement Device and the Bard Endoscope Suturing System/Bard Endocinch. According to the FDA, the StomaphyX system is indicated for use in endoluminal trans-oral tissue approximation and ligation in the gastrointestinal tract. Additional information is available at: http://www.accessdata.fda.gov/cdrh_docs/pdf6/K062875.pdf. According to EndoGastric Solutions, StomaphyX is no longer being manufactured. (Accessed November 2018)

According to EndoGastric Solutions, StomaphyX is no longer being manufactured.

The AspireAssist received FDA pre-market approval on June 14, 2016 for adults who are at least 22 years old and are obese, with a BMI of 35.0-55.0 kg/m² who have failed to achieve and maintain weight loss with non-surgical weight loss therapy. The AspireAssist is intended for long-term use in conjunction with lifestyle therapy (to help patients develop healthier eating habits and reduce caloric intake) and continuous medical monitoring. Additional information is available at: https://www.accessdata.fda.gov/cdrh_docs/pdf15/p150024c.pdf (Accessed February 2018)

Transoral gastroplasty (TOGA) is not currently FDA approved.

APPLICABLE CODES

The following list(s) of procedure and/or diagnosis codes is provided for reference purposes only and may not be all inclusive. Listing of a code in this policy does not imply that the service described by the code is a covered or non-covered health service. Benefit coverage for health services is determined
by the member specific benefit plan document and applicable laws that may require coverage for a specific service. The inclusion of a code does not imply any right to reimbursement or guarantee claim payment. Other Policies and Coverage Determination Guidelines may apply.

Coding Clarification: Utilize CPT code 43775 to report laparoscopic sleeve gastrectomy rather than the unlisted CPT code 43659.

<table>
<thead>
<tr>
<th>CPT Code</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>0312T</td>
<td>Vagus nerve blocking therapy (morbid obesity); laparoscopic implantation of neurostimulator array, anterior and posterior vagal trunks adjacent to esophagogastric junction (EGJ), with implantation of pulse generator, includes programming</td>
</tr>
<tr>
<td>0313T</td>
<td>Vagus nerve blocking therapy (morbid obesity); laparoscopic revision or replacement of vagal trunk neurostimulator electrode array, including connection to existing pulse generator</td>
</tr>
<tr>
<td>0314T</td>
<td>Vagus nerve blocking therapy (morbid obesity); laparoscopic removal of vagal trunk neurostimulator electrode array and pulse generator</td>
</tr>
<tr>
<td>0315T</td>
<td>Vagus nerve blocking therapy (morbid obesity); removal of pulse generator</td>
</tr>
<tr>
<td>0316T</td>
<td>Vagus nerve blocking therapy (morbid obesity); replacement of pulse generator</td>
</tr>
<tr>
<td>0317T</td>
<td>Vagus nerve blocking therapy (morbid obesity); neurostimulator pulse generator electronic analysis, includes reprogramming when performed</td>
</tr>
<tr>
<td>43644</td>
<td>Laparoscopy, surgical, gastric restrictive procedure; with gastric bypass and Roux-en-Y gastroenterostomy (roux limb 150 cm or less)</td>
</tr>
<tr>
<td>43645</td>
<td>Laparoscopy, surgical, gastric restrictive procedure; with gastric bypass and small intestine reconstruction to limit absorption</td>
</tr>
<tr>
<td>43647</td>
<td>Laparoscopy, surgical; implantation or replacement of gastric neurostimulator electrodes, antrum</td>
</tr>
<tr>
<td>43648</td>
<td>Laparoscopy, surgical; revision or removal of gastric neurostimulator electrodes, antrum</td>
</tr>
<tr>
<td>43659</td>
<td>Unlisted laparoscopy procedure, stomach</td>
</tr>
<tr>
<td>43770</td>
<td>Laparoscopy, surgical, gastric restrictive procedure; placement of adjustable gastric restrictive device (e.g., gastric band and subcutaneous port components)</td>
</tr>
<tr>
<td>43771</td>
<td>Laparoscopy, surgical, gastric gastric restrictive procedure; revision of adjustable gastric restrictive device component only</td>
</tr>
<tr>
<td>43772</td>
<td>Laparoscopy, surgical, gastric restrictive procedure; removal of adjustable gastric restrictive device component only</td>
</tr>
<tr>
<td>43773</td>
<td>Laparoscopy, surgical, gastric restrictive procedure; removal and replacement of adjustable gastric restrictive device component only</td>
</tr>
<tr>
<td>43774</td>
<td>Laparoscopy, surgical, gastric restrictive procedure; removal of adjustable gastric restrictive device and subcutaneous port components</td>
</tr>
<tr>
<td>43775</td>
<td>Laparoscopy, surgical, gastric restrictive procedure; longitudinal gastrectomy (i.e., sleeve gastrectomy)</td>
</tr>
<tr>
<td>43842</td>
<td>Gastric restrictive procedure, without gastric bypass, for morbid obesity; vertical-banded gastroplasty</td>
</tr>
<tr>
<td>43843</td>
<td>Gastric restrictive procedure, without gastric bypass, for morbid obesity; other than vertical-banded gastroplasty</td>
</tr>
<tr>
<td>Code</td>
<td>Description</td>
</tr>
<tr>
<td>--------</td>
<td>---</td>
</tr>
<tr>
<td>43845</td>
<td>Gastric restrictive procedure with partial gastrectomy, pylorus-preserving duodenoileostomy and ileoileostomy (50 to 100 cm common channel) to limit absorption (biliopancreatic diversion with duodenal switch)</td>
</tr>
<tr>
<td>43846</td>
<td>Gastric restrictive procedure, with gastric bypass for morbid obesity; with short limb (150 cm or less) Roux-en-Y gastroenterostomy</td>
</tr>
<tr>
<td>43847</td>
<td>Gastric restrictive procedure, with gastric bypass for morbid obesity; with small intestine reconstruction to limit absorption</td>
</tr>
<tr>
<td>43848</td>
<td>Revision, open, of gastric restrictive procedure for morbid obesity, other than adjustable gastric restrictive device (separate procedure)</td>
</tr>
<tr>
<td>43860</td>
<td>Revision of gastrojejunal anastomosis (gastrojejunostomy) with reconstruction, with or without partial gastrectomy or intestine resection; without vagotomy</td>
</tr>
<tr>
<td>43865</td>
<td>Revision of gastrojejunal anastomosis (gastrojejunostomy) with reconstruction, with or without partial gastrectomy or intestine resection; with vagotomy</td>
</tr>
<tr>
<td>43881</td>
<td>Implantation or replacement of gastric neurostimulator electrodes, antrum, open</td>
</tr>
<tr>
<td>43882</td>
<td>Revision or removal of gastric neurostimulator electrodes, antrum, open</td>
</tr>
<tr>
<td>43886</td>
<td>Gastric restrictive procedure, open; revision of subcutaneous port component only</td>
</tr>
<tr>
<td>43887</td>
<td>Gastric restrictive procedure, open; removal of subcutaneous port component only</td>
</tr>
<tr>
<td>43888</td>
<td>Gastric restrictive procedure, open; removal and replacement of subcutaneous port component only</td>
</tr>
<tr>
<td>43999</td>
<td>Unlisted procedure, stomach</td>
</tr>
<tr>
<td>64590</td>
<td>Insertion or replacement of peripheral or gastric neurostimulator pulse generator or receiver, direct or inductive coupling</td>
</tr>
<tr>
<td>64595</td>
<td>Revision or removal of peripheral or gastric neurostimulator pulse generator or receiver</td>
</tr>
<tr>
<td>95980</td>
<td>Electronic analysis of implanted neurostimulator pulse generator system (e.g., rate, pulse amplitude and duration, configuration of wave form, battery status, electrode selectability, output modulation, cycling, impedance and patient measurements) gastric neurostimulator pulse generator/transmitter; intraoperative, with programming</td>
</tr>
<tr>
<td>95981</td>
<td>Electronic analysis of implanted neurostimulator pulse generator system (e.g., rate, pulse amplitude and duration, configuration of wave form, battery status, electrode selectability, output modulation, cycling, impedance and patient measurements) gastric neurostimulator pulse generator/transmitter; subsequent, without reprogramming</td>
</tr>
<tr>
<td>95982</td>
<td>Electronic analysis of implanted neurostimulator pulse generator system (e.g., rate, pulse amplitude and duration, configuration of wave form, battery status, electrode selectability, output modulation, cycling, impedance and patient measurements) gastric neurostimulator pulse generator/transmitter; subsequent, with reprogramming</td>
</tr>
</tbody>
</table>

CPT® is a registered trademark of the American Medical Association

REFERENCES

Centers for Disease Control and Prevention (CDC).

PROTOCOL HISTORY/REVISION INFORMATION

<table>
<thead>
<tr>
<th>Date</th>
<th>Action/Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>11/29/2018</td>
<td></td>
</tr>
<tr>
<td>02/22/2018</td>
<td></td>
</tr>
<tr>
<td>11/30/2017</td>
<td></td>
</tr>
<tr>
<td>06/22/2017</td>
<td></td>
</tr>
<tr>
<td>03/23/2017</td>
<td></td>
</tr>
<tr>
<td>08/25/2016</td>
<td></td>
</tr>
<tr>
<td>05/26/2016</td>
<td></td>
</tr>
<tr>
<td>03/24/2016</td>
<td></td>
</tr>
<tr>
<td>01/27/2016</td>
<td></td>
</tr>
<tr>
<td>05/28/2015</td>
<td></td>
</tr>
<tr>
<td>04/23/2015</td>
<td></td>
</tr>
<tr>
<td>12/18/2014</td>
<td></td>
</tr>
<tr>
<td>01/23/2014</td>
<td></td>
</tr>
<tr>
<td>02/28/2013</td>
<td></td>
</tr>
<tr>
<td>01/24/2013</td>
<td></td>
</tr>
<tr>
<td>07/26/2012</td>
<td></td>
</tr>
<tr>
<td>01/26/2012</td>
<td></td>
</tr>
<tr>
<td>10/27/2011</td>
<td></td>
</tr>
<tr>
<td>05/26/2011</td>
<td></td>
</tr>
<tr>
<td>04/28/2011</td>
<td></td>
</tr>
<tr>
<td>01/28/2011</td>
<td>Corporate Medical Affairs Committee</td>
</tr>
</tbody>
</table>
The foregoing Health Plan of Nevada/Sierra Health & Life Health Operations protocol has been adopted from an existing UnitedHealthcare coverage determination guideline that was researched, developed and approved by the UnitedHealthcare Coverage Determination Committee.