
The Gerontological Society
of America KAER Toolkit:
A Framework to Activate
Primary Care in the Early Detection
of Alzheimer’s Disease
and Related Dementias
Karen K. Tracy (ktracy@geron.org)
Vice President, GSA

THE GSA K A E R TOOLKIT
FOR PRIMARY CARE TEAMS
Supporting Conversations About Brain Health,
Timely Detection of Cognitive Impairment,
and Accurate Diagnosis of Dementia

geron.org/brainhealth

E
V
A
LU

A
TE

A
S
S
E
S
S

K
IC
K
S
TA

R
T

R
E
FE

R

The GSA KAER Toolkit
provides an innovative
and impactful approach
to increasing awareness
of brain health.

KICKSTART the Brain Conversation
• Address any sensory loss and apply effective communication strategies.

• Raise the topic of brain health and continue the conversation.

• Ask about memory and cognition.

• Listen for people’s concerns about memory and cognition.

• Listen to family concerns about people’s memory and cognition.

• Observe for signs and symptoms of cognitive impairment.

• Add a question about memory or cognition to health risk questionnaires.

• Use electronic health records to flag potential indicators.

ASSESS for Cognitive Impairment
• Use a validated, brief cognitive test to detect cognitive impairment.

• �Use a validated, brief questionnaire to obtain perceptions of
family members or other knowledgeable informants.

• �Use a brief, validated self-report questionnaire to obtain individuals’
perceptions of their own cognition.

• �Have office staff participate in the primary care team’s efforts to detect
cognitive impairment in a timely way.

EVALUATE for Dementia
• �Support individuals and family members in understanding the

importance of diagnostic evaluation.

• �Conduct a diagnostic evaluation or refer to a specialist.

• �Identify the cause (or causes) of diagnosed dementia.

• �Document the dementia diagnosis and identified causes.

• �Disclose the diagnosis and cause (or causes) to the individual in
a person-centered way.

• �When indicated—and with the appropriate permission—also disclose
to the family or trusted friend in a person-centered manner.

REFER for Community Resources
• �Refer patients with dementia to qualified internal staff to assess

dementia-related needs and offer support.

• �Refer patients with dementia to qualified community agencies and
professionals.

• �Conduct regular follow-up with patients and/or their families.

• �Provide information about clinical trials and encourage participation.

Recognition
Listed in the National Institute on Aging
“Tools and Guidelines for Diagnosis and
Management” for ADRD.
 Referenced in the National Alzheimer’s
Project Act
 The Centers for Disease Control and
Prevention issued a grant to the
University of Washington to adapt the
GSA KAER toolkit to increase cognitive
evaluations by primary care providers.

Supported by

Collaborators
Alzheimer’s Association and the Geriatric Advanced Practice Nurses Association
in training and implementation of the toolkit and its resources.

40+ page electronic
format with navigation
tabs for each step

Section on ways
to get paid for
KAER-based care

Tables and exhibits
highlight “the best of the
best” tools and resources

Includes key section
takeaways for
ease of use

Section on brain health
and risk factors for
dementia

Section on referral to
community resources
and RCTs

Although primary care providers recognize cognitive
impairment in some or most of their older patients,
findings from numerous studies indicate that cognitive
impairment is not detected in substantial proportions
of older primary care patients who have the condition.
Although a dementia diagnosis is not a message anyone
hopes to hear, earlier diagnosis of dementia can result in
numerous benefits for people who have the condition
and their families.

Primary care teams have varying degrees of familiarity
with dementia-related clinical processes. The GSA KAER
toolkit is a supportive document of practical approaches,
educational resources, and validated clinical tools to help
primary care teams implement their own initiatives related
to brain health and timely detection of cognitive impairment.

Desired Outcomes
Well-being and positive health-related outcomes for

people living with dementia and for their families

Discuss brain health,
observe for signs and

symptoms of cognitive
impairment, and

listen for patient and
family concerns about

cognition.

Conduct a brief cognitive
test and other structured

assessments to detect
cognitive impairment in

a timely way.

If cognitive impairment
is detected, conduct

or refer for a diagnostic
evaluation.

If dementia is diagnosed,
refer the patient and

family for community
services and other

resources.

Kickstart the Brain
Health Conversation

Assess for Cognitive
Impairment

Evaluate for
Dementia

Refer for Community
Resources

K A E R

Guided by an expert panel who provides input for ongoing updates and enhancements.

