

3rd Canadian Consensus Conference
on Diagnosis and Treatment of Dementia

March 9-11, 2006
Hotel Delta President Kennedy

Montreal, Quebec

146 APPROVED RECOMMENDATIONS
FINAL- JULY , 2007

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

1

Topic 1: Assessment and management of risk factors, and
primary prevention strategies
1. There is good evidence to treat systolic hypertension (>160mm) in older

individuals. In addition to reducing the risk of stroke, the incidence of
dementia may be reduced. The target BP should be 140mm or less.
(Grade A, Level 1)

2. While ASA and statin medications following myocardial infarction;
antithrombotic treatment for non-valvular atrial fibrillation; and correction of
carotid artery stenosis >60% have been shown to reduce the risk of stroke,
there is insufficient evidence to recommend for or against these measures
for the specific purpose of primary prevention of dementia. (Grade C,
Level 1)

3. While there are many reasons for treating type 2 diabetes, hyperlipidemia
and hyperhomocysteinemia, there is insufficient evidence to recommend
treatment of these conditions for the specific purpose of reducing the risk of
dementia. (Grade C, Level 2)

4. There is insufficient evidence to recommend for or against the prescription
of NSAIDs for the sole purpose of reducing the risk of dementia. (Grade C,
Level 2)

5. There is good evidence to avoid the use of estrogens alone or together with
progestins for the sole purpose of reducing the risk of dementia. (Grade E,
Level 1)

6. While there is insufficient evidence to make a firm recommendation,
physicians may advocate for strategies including legislation, to reduce the
risk of serious head injuries. (Grade C, Level 2)

7. While there is insufficient evidence to make a firm recommendation,
physicians may advise their patients about, and advocate for, appropriate
protective clothing during administration of pesticides, fumigants, fertilizers
and defoliants. (Grade C, Level 2)

8. There is insufficient evidence to recommend for or against supplementation
with vitamins E or C for the prevention of dementia. (Grade C, Level 2) High
dose vitamin E (≥400 units/day) is associated with excess mortality and
should not be recommended. (Grade E, Level 1)

9. While recommendations may be made on other grounds (such as part of a
healthy lifestyle), there is insufficient evidence to recommend for, or against
higher levels of physical or mental activity for the specific purpose of
reducing the incidence of dementia. (Grade C, Level 2)

10. While there is insufficient evidence to make a firm recommendation for the
primary prevention of dementia, physicians may advocate for appropriate
levels of education and strategies to retain students in appropriate learning
environments. (Grade C, Level 2)

11. While there is insufficient evidence to make a firm recommendation for the
primary prevention of dementia, physicians may choose to advise their
patients about the potential advantages of increased consumption of fish,

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

2

reduced consumption of dietary fat and moderate consumption of wine.
(Grade C, Level 2)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

3

Topic 2: Concept, utility, and management of MCI and CIND

1. Physicians should be aware that most dementias may be proceeded by a

recognizable phase of mild cognitive decline. Physicians should be familiar
with the concept of mild cognitive impairment (MCI) [or cognitive impairment
not dementia (CIND)] as a high risk state for decline and dementia. (Grade
B, Level 3)

2. There is currently inadequate evidence to recommend one term or label
(MCI, CIND) over another. (Grade B, Level 3)

3. There is inadequate evidence to advise MCI patients and their families that
the patient is already showing signs of dementia, or to treat MCI as
equivalent to dementia. (Grade C, Level 2)

4. There is fair evidence that physicians should closely monitor individuals who
have MCI or CIND, because of the known increased risk of both dementia
and death that has been documented. (Grade B, Level 2)

5. In cases where there is suspicion of cognitive impairment or concern about
the patient’s cognitive status, and the MMSE score is in the “normal” range
(24-30), tests such as the MoCA, DemTect, or CMC could be administered.
These would help to demonstrate objective cognitive loss. (Grade B, Level
2)

6. There is good evidence that the addition of in-depth neuropsychological
testing can be recommended to aid in the confirmation of the diagnosis.
(Grade A, Level 1)

7. The evidence at the present time is insufficient to conclude that organized
cognitive intervention is beneficial to preventing progression in MCI or
warrants prescription. (Grade C, Level 1)

8. There is fair evidence that physicians and therapists should promote
engagement in cognitive activity as part of an overall "healthy lifestyle"
formulation for elderly individuals with and without memory loss. (Grade B,
Level 1)

9. There is fair evidence that physicians and therapists should promote
physical activity at an intensity level that is adapted to the persons' overall
physical capacities, as part of a "healthy lifestyle" for older individuals with
and without memory loss. (Grade B, Level 2)

10. Current evidence is insufficient to conclude that a specific program of
physical training warrants prescription in MCI patients in order to prevent
progression to dementia. (Grade C, Level 3)

11. There is currently insufficient evidence to recommend for the use of
cholinesterase inhibitors in MCI. (Grade C, Level 1)

12. There is currently fair evidence to recommend against the use of NSAIDs in
MCI. (Grade D, Level 1)

13. There is currently fair evidence to recommend against the use of estrogen
replacement therapy in MCI. (Grade D, Level 1)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

4

14. There is currently fair evidence to recommend against the use of Ginkgo
biloba in MCI. (Grade D, Level 1)

15. There is currently fair evidence to recommend against the use of vitamin E
in MCI. (Grade D, Level 1)

16. As vascular risk factors and comorbidities impact on the development and
expression of dementia, they should be screened for and treated optimally
in MCI. (Grade B, Level 2)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

5

 Topic 3: Diagnosis and differential diagnosis of dementia for the
primary care practitioner and consultant: clinical laboratory,
imaging, markers.

Clinical Aspects of Diagnosis
1. The diagnosis of dementia remains clinical. There is good evidence to retain

the diagnostic criteria currently in use. (Grade A, Level 2)
2. The sensitivity of clinical diagnosis for possible or probable Alzheimer's

disease based on the NINDS-ADRDA criteria remains high. The specificity
is lower. The continued use of the NINDS-ADRDA criteria is recommended.
(Grade A, Level 1)

3. 'Mild' Alzheimer's disease can be diagnosed with a high degree of
specificity, when the presenting clinical picture is one of memory
impairment. (Grade B, Level 1)

4. The currently available vascular dementia diagnostic criteria have variable
accuracy. An integrative approach to vascular dementia diagnosis based on
all the available evidence (history, vascular risk factors, physical exam,
clinical course, neuroimaging, cognitive impairment pattern) is
recommended. (Grade B, Level 2)

5. The clinical features of Dementia with Lewy bodies (DLB) and Parkinson
disease dementia (PDD) overlap considerably. At present DLB should be
diagnosed when this pattern of dementia occurs before or concurrently with
parkinsonism. PDD can be diagnosed when dementia occurs in the context
of well-established PD, generally after many years. (Grade B, Level 3)

6. There is frequent co-existence of Alzheimer's disease and Lewy Body
neuropathology in subjects presenting with the initial clinical picture of either
pathology. At present, it is impossible to propose clinical guidelines that
would permit separation of the two diagnoses, and of AD+DLB with a high
specificity. (Grade A, Level 2)

7. In patients presenting primarily with progressive decline in language or
praxis, or with prominent changes in behavior or personality, Pick Complex
Disease also known as fronto-temporal dementia or frontotemporal lobar
degeneration should be considered. These disorders of Pick Complex
include semantic dementia, frontotemporal dementia behavioral variant
(FTD-bv), primary progressive aphasia, corticobasal degeneration,
progressive supranuclear palsy and FTD with motor neuron disease (FTD-
MND). These disorders have clinical features that are distinctive and are
best referred for specialist care (Grade A, Level 2)

8. When gait apraxia, or urinary incontinence occur early in the course of
dementia, Normal Pressure Hydrocephalus should be considered and
should be supported by CT or MRI. Specialist referral is advised for further
assessment. The diagnostic workup may include the removal of a large CSF
volume with documentation of clinical response, if surgical intervention is
considered an appropriate option. (Grade B, Level 2)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

6

9. Rapidly progressing dementia associated with myoclonus and an EEG with
the presence of periodic sharp waves is typical of Creutzfeldt-Jakob
Disease (CJD). There are three clinical criteria sets in use to diagnose CJD,
all with some specificity. The recognition of rapid progression in a dementia
syndrome, should by itself suggest the possibility of CJD. (Grade A, Level 2)

10. CJD is a distinctively rapidly progressive dementia that in Canada requires
reporting to the CJD Surveillance Network and requires special infection
control procedures. Its diagnosis is supported by a positive 14-3-3 test on
CSF, by an abnormal MRI scan, with either basal ganglia high signal on T2
or abnormalities on diffusion weighted imaging, and by a progressively
worsening EEG with periodic complexes. Specialist referral is
recommended. (Grade B, Level 2)

Neuropsychological Evaluations

Recommendations for Brief Cognitive Tests
1. The MoCA and the DemTect are more sensitive to MCI than the MMSE.

Their use is recommended when mild cognitive impairment is suspected.
There is insufficient evidence to recommend one test over the other. (Grade
B, Level 2 - because replication in different settings, particularly the general
practice setting, is required)

2. There is insufficient evidence to recommend the Delayed 3-trial MMSE
adaptation, the STMS, and the SSST for the detection of MCI. (Grade C,
Level 2)

3. A range of brief cognitive tests, including the MoCA, DemTect, BNA,
GPCOG, and the 7MS may be more accurate than the MMSE in
discriminating dementia from the normal state. There is insufficient evidence
to recommend one test over the others. (Grade B, Level 2 - because
replication studies are needed) .

4. The distinction between MCI and AD is important and is currently made on
the basis of clinical assessment of cognition and function. (Grade A, Level
3).

5. Brief cognitive tests may aid in the assessment of this distinction between
MCI and AD. The DemTect and the STMS can be recommended as they
have established cut-points for both MCI and AD. (Grade B, Level 2)

Recommendations for Neuropsychological Assessment
6. The diagnosis and differential diagnosis of dementia is currently a clinically

integrative one. Neuropsychological assessment alone cannot be used for
this purpose and should be used selectively in clinical settings. (Grade B,
Level 2)

7. Neuropsychological assessment may aid in:
a) Addressing the distinction between normal aging, MCI-CIND and early

dementia; (Grade B, Level 2)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

7

b) Addressing the risk of progression from MCI-CIND to dementia or AD;
(Grade B, Level 2)

c) Differential diagnosis of dementia and other syndromes of cognitive
impairment; (Grade B, Level 2)

d) Determining whether there has been progression of cognitive
impairment or the development of new impairment(s) to assist in
management.
(Grade A, Level 3)

Biomarkers

To Primary Care Physicians
1. Biological markers for the diagnosis of AD should not, at this juncture, be

included in the battery of tests routinely used by primary care physicians to
evaluate subjects with memory loss. (Grade C, Level 3) Consideration for
such specialized testing in an individual case should prompt referral of the
patient to a neurologist, psychiatrist, or geriatrician engaged in dementia
evaluations or a Memory Clinic.

To Specialists
2. Although highly desirable, there currently exist no blood- or urine-based AD

diagnostics that can be unequivocally endorsed for the routine evaluation of
memory loss in the elderly. (Grade C, Level 3) The non-invasiveness of
such tests, if and when they become available, would be suitable for mass
screening of subjects with memory loss presenting to specialists in their
private offices and Memory Clinics.

3. Due to their relative invasiveness and availability of other fairly accurate
diagnostic modalities (clinical, neuropsychological, and neuroimaging), CSF
biomarkers should not be routinely performed in all subjects undergoing
evaluation for memory loss. (Grade D, Level 2)

4. CSF biomarkers may be considered in the differential diagnosis of AD
where there are atypical features and diagnostic uncertainty. (Grade B,
Level 2) For example, CSF biomarkers may prove useful in differentiating
frontal variants of AD from FTD.

5. When a decision to obtain CSF biomarkers is made, combined Aß1-42 and p-
tau concentrations should be measured by validated ELISA. (Grade A,
Level 1) It may be best to convey the CSF samples to a centralized facility
(commercial or academic) with a track record in generating high-quality,
reproducible data.

6. CSF biomarker data in isolation are insufficient to diagnose or exclude AD.
(Grade C, Level 3) They should be interpreted in light of clinical,
neuropsychological, other laboratory and neuroimaging data available for
the individual under investigation.

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

8

Structural Neuroimaging
1. There is fair evidence to support the selective use of CT or MRI scanning in

the work-up for dementia – per 1999 Guidelines. (Grade B, Level 2)
2. There is fair evidence to support use of structural neuroimaging to rule in

concomitant cerebrovascular disease that can affect patient management.
(Grade B, Level 2)

3. There is fair evidence to support the use of structural neuroimaging to track
the progression of AD in clinical trials, especially if the morphometry is
combined with neuropsychological testing. (Grade B, Level 2)

Functional Neuroimaging
1. There is fair evidence that functional imaging with PET or SPECT scanning

might assist specialists in the differential diagnosis of dementia, particularly
those with questionable early stage dementia or those with frontotemporal
dementia. There is variability across centers, with requisite expertise in
these modalities that needs to be taken into account in determining utility.
(Grade B, Level 2)

2. fMRI and MRS scanning are not recommended for use by family physicians
or specialists to make or differentiate a diagnosis of dementia in people
presenting with cognitive impairment. They remain very promising research
tools. (Grade D, Level 3)

Lab Tests
1. It is recommended that serum Cbl levels be determined in all older adults

suspected of dementia or cognitive decline. (Grade B, Level 2)
2. Older adults found to have low Cbl levels should be treated with Cbl (either

oral or parenteral forms), because of potential improvement of cognitive
function and the deleterious effects of low Cbl levels on multiple organ
systems, besides the effects on cognition. (Grade B, Level 2)

3. There is currently insufficient evidence to support the need for serum
homocysteine (tHcy) levels to be determined in older adults suspected of
dementia or cognitive decline (Grade C, Level 3)

4. There is currently insufficient evidence that treatment of elevated serum
homocysteine (tHcy) levels affects cognition. (Grade C, Level 3)

5. Determination of serum folic acid or RBC folate in older adults in Canada is
optional, and may be reserved for patients with celiac disease, inadequate
diets, or other conditions that prevent them from ingesting grain products.
(Grade E, Level 2)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

9

Topic 4: Genetics and Dementia: Risk Factors, Diagnosis, &
Management

Predictive genetic testing for asymptomatic “at risk” individuals with an
apparent autosomal dominant inheritance, and a family-specific mutation
has been identified
1. With appropriate pre-and post-testing counselling, predictive genetic testing

(PGT) can be offered to “at risk” individuals (Grade B, Level 2). Examples:
a) First-degree relatives of an affected individual with the mutation (e.g.,

children and siblings);
b) First cousins of an affected individual if the common ancestors (parents

who were siblings) died before the average age of onset of dementia in
the family;

c) Nieces and nephews of affected individuals whose parent (sibling of
the affected individual) died well before the average age of onset of
dementia in the family;

d) PGT in minors is not generally offered in Canada, but occasionally may
be considered on a case-by-case basis by the relevant medical ethics
committee(s);

e) Individuals who are not “at risk” for the inherited disease do not require
testing.

2. In young persons (60 years or younger) presenting with an early onset
dementia, it is sometimes worthwhile to test for the most common mutations
based on the “best estimate” diagnosis (e.g., in early onset AD, one might
test for the most common mutations in PS1, APP). (Grade B, Level 2) If a
mutation is identified, it would have direct implications for offspring of th
individual (if a de novo mutation is assumed). Conversely, it would also be
important to test other family members such as parents and siblings for
possible non-penetrance of a mutation.

3. Careful review of all available documentation (examination, clinical records,
autopsy reports, etc.) on reportedly affected relatives is essential to rule out
the heterogeneous causes of dementia in the elderly, including depression,
alcoholism, vascular dementia, etc. If appropriate after review, genetic
counselling should include the risks associated with an autosomal dominant
mode of inheritance as the uppermost risk. It is advisable, for the benefit of
future generations, to bank DNA and/or autopsy material from affected
individuals in such families in case novel gene mutations may be discovered
in the future. (Grade B, Level 2)

Prenatal Genetic Testing
4. Prenatal testing for a known family mutation associated with adult onset

dementia is technically possible. However, this is not generally offered in
Canada. The ethical implications are complex and need to be explored

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

10

further. (Grade C, Level 3). Requests may be considered on a case-by-case
basis by the relevant medical ethics committee(s).

Ethical issues in Genetic Testing
5. After careful genetic counselling with family members, if it is decided that

genetic testing and/or banking of DNA (or autopsy material) for future
studies is in the best interest of family members, this may be done even
without the consent or assent of the affected individual who is not
cognitively competent, if consent from the family is given. (Grade B, Level 2)
However, extreme care must be taken to minimize any distress the patient
may experience while the sample is being obtained. In cases where family
members, after extensive counselling, cannot agree on a plan, the case
may have to go before a medical ethics committee.

6. Concerned family members should have appropriate pre- and post-test
counselling available to be able to make informed decisions. (Grade B,
Level 2) In cases of conflict among family members, medical ethics
committees may become involved.

Genetic susceptibility risk factors
7. Genetic screening with APOE genotype in asymptomatic individuals in the

general population is not recommended because of the low specificity and
sensitivity. (Grade E, Level 2)

8. Genetic testing with APOE genotype is not recommended for the purpose of
diagnosing AD because the positive and negative predictive values are low.
(Grade E, Level 2)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

11

\Topic 5: Management of mild to moderate Alzheimer's disease

1. Most patients with dementia can be assessed and managed adequately by

their primary care physicians. However, in order to assist them in meeting
the needs of patients and their caregivers, it is recommended that:

a) All patients with dementia and their families who consent be referred to
the local chapter of the Alzheimer Society (e.g., First Link program
where available); and,

b) Primary care physicians should be aware of the resources available for
the care of those with dementia in their community (e.g., support
groups, adult day programs) and to make appropriate referrals to them.
(Grade B, Level 3)

2. The referral/consultation process is essential to the delivery of high quality
health care. In the care of a patient with mild to moderate dementia, reasons
to consider referral to a geriatrician, geriatric psychiatrist, neurologist, or
other health care professional (e.g., neuropsychologist, nurse, nurse
practitioner, occupational therapist, physical therapist, psychologist, social
worker, other) with the appropriate knowledge and expertise in dementia
care would include:

a) Continuing uncertainty about the diagnosis after initial assessment and
follow-up;

b) Request by the patient or the family for another opinion;
c) Presence of significant depression, especially if there is no response to

treatment;
d) Treatment problems or failure with specific medications for AD;
e) Need for additional help in patient management (e.g., behavioural

problems, functional impairments) or caregiver support;
f) Genetic counseling when indicated; and,
g) If the patient and/or family express interest in either diagnostic or

therapeutic research studies that are being carried out by the recipient
of the consult request. (Grade B, Level 3)

3. The care and management of patients with dementia from specific cultural
groups should take into account the risk of isolation, the importance of
culturally appropriate services, and issues that arise in providing caregiver
support. (Grade B, Level 3)

4. Recommendations with regards to the general medical care of a patient with
a mild to moderate dementia –

a) Patients with mild to moderate dementia, when hospitalized, should be
identified as being at increased risk for delirium. They should be
offered multicomponent interventions including orienting
communication, therapeutic activities, sleep enhancement strategies,
exercise and mobilization, provision of vision and hearing aids, and/or

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

12

oral repletion of dehydration to decrease their risk of developing
delirium. (Grade B, Level 2)

b) Comorbidities of patients with mild to moderate AD should be
appropriately managed. (Grade B, Level 3)

c) The management of other chronic medical conditions may have to be
modified in the setting of a dementia. In general there should be less
reliance on patient self-care and a concomitant increase in the role
played by care-givers. (Grade B, Level 3)

5. Recommendations about the use of medications in the setting of a mild to
moderate dementia –

a) Determination of how medications are being consumed and
identification of any problems/concerns with medication management,
including poor adherence, should be done on all patients with mild to
moderate dementia. If problems are detected, in particular with
adherence, the use of compliance aids or the assumption of
medication management by another party will be necessary. The
effectiveness of any alterations in medication management will have to
be assessed. (Grade B, Level 3)

b) Even when the patient is safely self-managing their medications, there
should be planning for the involvement of a third party in the
management of medications for all patients with a progressive
dementia, as this will eventually become necessary in nearly all
patients. (Grade B, Level 3)

c) The use of medications with anticholinergic effects should be
minimized in persons with AD. (Grade D, Level 3)

6. Ethico-legal recommendations –
a) Although each case should be considered individually, in general the

diagnosis of dementia should be disclosed to the patient and family.
This process should include a discussion of prognosis, diagnostic
uncertainty, advance planning, driving issues, treatment options,
support groups, and future plans. (Grade B, Level 3)

b) Primary care physicians should be aware of the pertinent laws in their
jurisdiction about informed consent, the assessment of capacity, the
identification of a surrogate decision-maker, and the responsibilities of
physicians in these matters. (Grade B, Level 3)

c) While patients with AD retain capacity, they should be encouraged to
update their will and to enact both an advance directive and an
enduring power of attorney. (Grade B, Level 3)

7. Recommendations for non-pharmacological interventions for the
management of the cognitive and functional limitations arising from mild to
moderate AD –

a) There is insufficient research evidence to come to any firm conclusions
about the effectiveness of cognitive training/cognitive rehabilitation in
improving and/or maintaining cognitive and/or functional performance
in persons with mild to moderate dementia. (Grade C, Level 1)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

13

b) Further research is required to be able to conclude that cognitive
training/cognitive rehabilitation is effective in improving cognitive and/or
functional performance in persons with mild to moderate dementia.
(Grade B, Level 2)

c) Although there is some indication of a beneficial impact on IADL and
ADL, there is insufficient evidence to make firm conclusions about the
effectiveness of environmental interventions in promoting functional
performance in persons with mild to moderate dementia. (Grade C,
Level 1)

d) There is good evidence to indicate that individualized exercise
programs have an impact on functional performance in persons with
mild to moderate dementia. (Grade A, Level 1)

e) For other non-pharmacological therapeutic interventions, there is
insufficient evidence to allow any conclusions being made about their
efficacy in improving or maintaining functional performance in persons
with mild to moderate dementia. (Grade C, Level 1)

8. Primary care physicians should be able to administer and interpret brief
measures of functional activities and cognitive abilities, or refer to health
care professionals with the required knowledge and expertise. (Grade B,
Level 3)

9. After treatment has been started, patients should be reassessed regularly
by the appropriate health care professional involved in their care. (Grade B,
Level 3)

10. Records should be kept such that stabilization, improvement, or persisting
deterioration in treated patients will be determinable. (Grade B, Level 3)

11. In monitoring the response to therapy of patients with dementia, the input of
caregivers (where available) should be sought. They can provide
information on the patient’s cognition, behavior, and social and daily
functioning. (Grade B, Level 3)

12. If the attending primary care physician is unable to perform the
assessments required to gauge response to therapy, referral to another
health care professional with knowledge and expertise in dementia care
(e.g., other physician, nurse, occupational therapist) or a service (e.g.,
memory clinic) willing to perform such assessments is advised. (Grade B,
Level 3)

13. Primary care physicians should be able to communicate appropriate
information concerning dementia, including realistic treatment expectations
to their patients and their families. (Grade B, Level 3)

14. Recommendations regarding the use of cholinesterase inhibitors –
a) All three cholinesterase inhibitors available in Canada are modestly

efficacious for mild to moderate AD. They are all viable treatment
option for most patients with mild to moderate AD. (Grade A, Level 1)

b) While all three cholinesterase inhibitors available in Canada have
efficacy for mild to moderate AD, equivalency has not been established
in direct comparisons. Selection of which agent to be used will be
based on adverse effect profile, ease of use, familiarity, and beliefs

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

14

about the importance of the differences between the agents in their
pharmacokinetics and other mechanisms of action. (Grade B, Level 1)

c) All physicians prescribing these agents should be aware of the
contraindications and precautions with the use of cholinesterase
inhibitors. (Grade B, Level 3)

d) If adverse effects occur with a cholinesterase inhibitor, the agent
should either be discontinued (if the side effects are judged to be
disabling and/or dangerous), or the dose of the agent should be
decreased with an option to retry the higher dose after two to four
weeks if the lower dose is tolerated (if the side effects are judged to be
minor in severity). (Grade B, Level 3)

e) If nausea and/or vomiting occur with the use of a cholinesterase
inhibitor, review how the medication is being taken (e.g., dose,
frequency, with or without food, evidence of an unintentional over-
dose) and consider: modifying the prescription (e.g. lower dose); the
responsibility for administration (e.g., caregiver taking over from the
patient); the directions given to the patient (e.g., with food); or, stopping
the agent. While anti-emetics can be used for nausea and/or vomiting,
a number of them (e.g., dimenhydrinate, prochlorperazine) have
anticholinergic properties that can lead to adverse cognitive effects.
(Grade B, Level 3)

f) Clinicians should consider the possible contributing role of
cholinesterase inhibitors in new-onset or worsening medical
presentations, and the potential risk of co-prescribing cholinesterase
inhibitors and other drugs to patients with dementia. (Grade B, Level 2)

g) Patients can be switched from one cholinesterase inhibitor to another.
A decision to make a switch is based on the judgment of the
prescribing physician and the patient (or their proxy) about the relative
benefits and risks of making a change in the patient’s
pharmacotherapy. (Grade B, Level 3)

h) Patients can be switched from a cholinesterase inhibitor to memantine
(note: please see recommendation 15b). The decision of when to make
a switch is based on the judgment of the prescribing physician and the
patient (or their proxy). (Grade B, Level 3)

15. Recommendations regarding the use of memantine –
a) Memantine is an option for patients with moderate to severe stages of

AD. (Grade B, Level 1) Its use in mild stages of AD is not
recommended. (Grade D, Level 1)

b) Combination therapy of a cholinesterase inhibitor and memantine is
rational (as the medications have different mechanisms of action),
appears to be safe, and may lead to additional benefits for patients
with moderate to severe AD. This would be an option for patients with
AD of a moderate severity. (Grade B, Level 1)

16. Medications for the treatment of cognitive and functional manifestations of
AD should be discontinued when:

a) The patient and/or their proxy decision maker decides to stop;

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

15

b) The patient refuses to take the medication;
c) The patient is sufficiently non-adherent with the medication that

continued prescription of it would be useless, and it is not possible to
establish a system for the administration of the medication to rectify the
problem;

d) There is no response to therapy after a reasonable trial;
e) The patient experiences intolerable side effects;
f) The comorbidities of the patient make continued use of the agent either

unacceptably risky or futile (e.g., terminally ill); or,
g) The patient’s dementia progresses to a stage where there is no

significant benefit from continued therapy. (Grade B, Level 3)
17. After stopping therapy for AD, patients should be carefully monitored and if

there is evidence of a significant decline in their cognitive status, functional
abilities, or the development/worsening of behavioural challenges,
consideration should be given to re-instating the therapy. (Grade B, Level 3)

18. Recommendations with regard to supplements, herbal preparations, and
other medications for the cognitive and functional manifestations of AD and
dementia –

a) High-dose (i.e., 400+ iu/day) vitamin E supplementation is not
recommended for the treatment of AD. (Grade E, Level 1)

b) The use of the synthetic antioxidant idebenone is not recommended for
the treatment of AD. (Grade E, Level 1)

c) The administration of vitamin B1, B6, B12, and/or folic acid
supplements to persons suffering from AD who are not deficient in
these vitamins is not recommended. (Grade D, Level 3)

d) There is insufficient evidence to allow for a recommendation either for
or against the use of Ginkgo biloba in the treatment of dementia.
Further methodologically sound trials are required. (Grade C, Level 1)

e) The use of an anti-inflammatory drug is not recommended for the
treatment of the cognitive, functional, or behavioural manifestations of
a dementia. (Grade D, Level 1)

f) The use of a HMG-CoA reductase enzyme inhibitor is not
recommended for the treatment of the cognitive, functional, or
behavioural manifestations of a dementia. (Grade D, Level 3)

g) Hormone replacement therapy (estrogens combined with a
progestagen) or estrogen replacement therapy (estrogen alone) is not
recommended for the cognitive impairments of women with AD.
(Grade D, Level 1)

h) There is insufficient evidence to recommend the use of androgens
(e.g., testosterone) to treat AD in men. (Grade C, Level 1)

i) There is negative, inconclusive, or conflicting evidence for a number of
other agents proposed as potential therapies for the cognitive and
behavioural manifestations of AD. Their use cannot be recommended
at this time. (Grade C or D, Levels 1-3 – varies between agents)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

16

19. Assessment of patients with mild to moderate AD should include measures
of behavior and other neuropsychiatric symptoms. (Grade B, Level 3)

20. The management of BPSD should include a careful documentation of
behaviours and identification of target symptoms, a search for potential
triggers or precipitants, recording of the consequences of the behaviour, an
evaluation to rule out treatable or contributory causes, and consideration of
the safety of the patient, their caregiver, and others in their environment.
(Grade B, Level 3)

21. Recommendations with regard to the management of depressive symptoms
in the setting of mild to moderate dementia –

a) As depressive syndromes are frequent in patients with dementia,
physicians should consider diagnosing depression when patients
present with the subacute development (e.g., weeks, rather than
months or years) of symptoms characteristic of depression such as
behavioural symptoms, weight and sleep changes, sadness, crying,
suicidal statements, or excessive guilt. (Grade B, Level 3)

b) Depressive symptoms that are not part of a major affective disorder,
severe dysthmia, or severe emotional lability should initially be treated
non-pharmacologically. (Grade B, Level 3)

c) If the patient had an inadequate response to the non-pharmacological
interventions or has a major affective disorder, severe dysthymia, or
severe emotional lability, a trial of an antidepressant should be
considered. (Grade B. Level 3)

d) If an antidepressant is prescribed to a person with AD, the preferred
choice would be an agent with minimal anticholinergic activity, such as
an SSRI. (Grade B, Level 3)

22. Recommendations with regard to sleep problems in the setting of a mild to
moderate dementia –

a) Patients with AD experiencing sleep problems should first undergo a
careful assessment for medical illnesses (including pain), psychiatric
illnesses (especially depression), potentially contributing medications,
environmental factors, and/or poor sleep habits (e.g., daytime naps)
that may be adversely affecting sleep. Any identified secondary cause
should be managed. (Grade B, Level 3)

b) The presence of a REM sleep behaviour disorder in the setting of a
dementia would be suggestive of DLB and related conditions.
Treatment options would include clonazepam. (Grade B, Level 2)

c) Non-pharmacological approaches to sleep disturbances can be
effective for patients with AD but a combination of these approaches
will likely be required. (Grade B, Level 1)

d) When considered clinically necessary, pharmacological interventions
for insomnia, including short- to intermediate-acting benzodiazepines
and related agents, can be used at the lowest effective doses and for
the shortest possible time. (Grade B, Level 3)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

17

23. Recommendations with regard to the management of BPSD in the setting of
a mild to moderate dementia –

a) Non-pharmacological treatment of BPSD should be considered first.
Non-pharmacological interventions are often used in combination with
pharmacotherapy. (Grade C, Level 1)

b) Although there is insufficient evidence regarding the effectiveness of
the interventions to strongly advocate for their routine use in the
management of BPSD, some persons with dementia may benefit from
the following: music; Snoezelen (multi-sensory stimulation); bright light
therapy; reminiscence therapy; validation therapy; aroma therapy; and,
massage and touch therapy. (Grade C, Level 2)

c) Pharmacotherapy for BPSD should be initiated only after
consideration, and usually a trial where appropriate, of non-
pharmacological interventions. (Grade B, Level 3)

d) The presence of visual hallucinations in the setting of mild dementia
would suggest that the patient has DLB. Patients with DLB are
abnormally sensitive to antipsychotics. If pharmacotherapy is required
for the visual hallucinations, a cholinesterase inhibitor should be tried
first, if possible. If acute symptom control is required or the
cholinesterase inhibitor is ineffective, a cautious trial of an atypical
antipsychotic (e.g., very low dose quetiapine) can be attempted.
(Grade B, Level 2)

e) Medications for BPSD should normally be initiated at a low starting
dose and then subsequently titrated carefully based on the patient’s
response and the presence of adverse effects. (Grade B, Level 3)

f) There should be periodic attempts to taper and withdraw medications
after a period of three months behavioural stability. (Grade B, Level 3)

g) Patients who have mild to moderate AD and neuropsychiatric
symptoms can be considered for a trial of a cholinesterase inhibitor
and/or memantine for these symptoms. (Grade B, Level 3)

h) Treatment of BPSD with cholinesterase inhibitors or memantine should
persist until clinical benefits can no longer be demonstrated. (Grade B,
Level 3)

24. For the following community-based programs for the management of
behavioral disturbances, there is limited high-quality evidence regarding
effectiveness. The recommendations are based on one to two RCTs for
each program:

a) Adult day care (greater involvement of the caregiver may decrease
problem behaviors in the care recipient); (Grade B, Level 2)

b) Support groups that focus on the management of behavioral problems
and extend over several months; (Grade B, Level 1)

c) In-home systematic, comprehensive support by a health care provider
with advanced training in dementia care over an extended period (i.e.,
couple of years); (Grade B, Level 1)

d) In-home psychoeducational intervention that teaches caregivers how to
manage behavioral problems; (Grade B, Level 1)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

18

e) Non-pharmacological approaches to sleep disturbances can be
effective for patients with AD but a combination of approaches will
likely be required. (Grade B, Level 1)

25. Recommendations with regard to driving a motor vehicle and individuals
with a mild to moderate dementia –

a) Clinicians should counsel persons with a progressive dementia (and
their families) that giving up driving will be an inevitable consequence
of their disease. Strategies to ease this transition should occur early in
the clinical course of the disease. (Grade B, Level 2)

b) No single brief cognitive test (e.g., MMSE) or combination of brief
cognitive tests has sufficient sensitivity or specificity to be used as a
sole determinant of driving ability. Abnormalities on cognitive tests
such as the MMSE, clock drawing, and Trails B should result in further
in-depth testing of driving ability. (Grade B, Level 3)

c) Driving is contraindicated in persons who, for cognitive reasons, have
an inability to independently perform multiple instrumental activities of
daily living (e.g. medication management, banking, shopping,
telephone use, cooking) or any of the basic activities of daily living (e.g.
toileting, dressing). (Grade B, Level 3)

d) The driving ability of persons with earlier stages of dementia should be
tested on an individual basis. (Grade B, Level 3)

e) A health professional-based comprehensive off- and on-road driving
evaluation is the fairest method of individual testing. (Grade B, Level 3)

f) In places where comprehensive off and on-road driving evaluations are
not available, clinicians must rely on their own judgment. (Grade B,
Level 3)

g) For persons deemed safe to drive, reassessment of their ability to drive
should take place every 6 to 12 months or sooner if indicated.
(Grade B, Level 3)

h) Compensatory strategies are not appropriate for those deemed unsafe
to drive. (Grade B, Level 3)

26. Recommendations with regard to caregivers –
a) The clinician should acknowledge the important role played by the

caregiver in dementia care. The clinician should work with caregivers
and families on an ongoing basis and schedule regular appointments
for patients and caregivers together and alone. (Grade B, Level 3)

b) The clinician should: enquire about caregiver information and support
needs; provide education to patients and families about dementia; and,
assist in recruiting other family members and formal community
services to share the caregiving role. If available refer patients to
specialized dementia services (e.g., Alzheimer Society, community-
based dementia programs, memory clinics) that offer comprehensive
treatment programs including caregiver support, education, and
training. (Grade A, Level 1)

c) The clinician should: enquire about caregiver health (both physical and
psychiatric); offer treatment for these problems (including individual

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

19

psychotherapy or medications as indicated); and, refer to appropriate
specialists. (Grade B, Level 3)

d) The clinician should enquire about problem behaviours of the dementia
patient and the effect these behaviours are having on the caregiver. If
these are causing significant caregiver distress, refer the caregiver and
patient to specialized dementia services that can offer treatment to the
patient and assist the caregiver in modifying their interactions with the
patient. (Grade A, Level 1)

e) Pharmacotherapy for AD can decrease caregiver burden and the time
required of caregivers to support the care-recipient. It should be
considered as a means to help support caregivers. (Grade B, Level 1)

f) Future studies of medications for the treatment of AD and dementia
should examine the impact of these agents on caregiver burden and
the time required to support the care-recipient. There is a need to
ensure consistency in the measurement of these outcomes. (Grade B,
Level 3)

27. Recommendations with regards to education –
a) All clinicians caring for patients with mild to moderate AD have to

acquire the core knowledge and skills required to manage this
condition (note: see recommendations 1, 13, 20, & 28 for specific
educational needs of primary care physicians). (Grade B, Level 3)

b) A multifaceted educational program should be implemented to promote
adoption of the recommendations of the 3rd CCCDTD by practitioners.
(Grade B, Level 1)

28. Recommendations with regards to the organization and funding of care for
those with a dementia –

a) Every community should examine the services locally available for the
management of those with a dementia, assess their adequacy, and
implement plans to deal with identified deficiencies. (Grade C, Level 3)

b) There is a need to modify the prevailing model of chronic disease
management (i.e., less reliance on promotion of patient self-
management coupled with greater caregiver involvement) for
dementia. The efficacy and efficiency of modified chronic disease
management for dementia should be explored. (Grade C, Level 3)

c) Shared care models for the management of patients with mild to
moderate AD and dementia should be developed and evaluated. This
will require the acceptance of joint responsibility on the part of primary
care practitioners and specialty services in delivering care to patients
with dementia. (Grade C, Level 3)

d) Dementia care must to be adequately funded and reimbursed.
Inadequate remuneration should not be a barrier to the delivery of
good dementia care. (Grade C, Level 3)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

20

Topic 6: Clinical practice guidelines for severe Alzheimer's
disease

1. Severe AD can be defined as the stage in which the patient becomes totally

dependent on a caregiver for survival. This will typically correspond to
MMSE <10 and GDS 6-7. (Grade B, Level 2)

2. Patients with severe AD should be assessed at least every four months or if
treated with pharmacotherapy at least every three months. (Grade C,
Level 3)

3. Assessment should include cognition (e.g., MMSE), function, behaviour,
medical status, nutrition, safety and caregiver health. (Grade B, Level 3)

4. The goals for management are to improve the quality of life for patient and
caregivers, maintain optimal function and provide maximum comfort.
(Grade B, Level 3)

5. Medical management includes treatment of inter-current medical conditions
(e.g., infections, parkinsonian symptoms, seizures, pressure ulcers),
ameliorating pain, improving nutritional status and optimizing sensory
function. (Grade B, Level 3)

6. Patients with severe AD can be treated with ChEIs, memantine or the
combination. Expected benefits would include modest improvements in
cognition, function and behavior and/or slower decline. (Grade A, Level 1)

7. Treatment with ChEIs and/or memantine should persist until clinical benefit
can no longer be demonstrated. Treatment should not be discontinued
simply because of institutionalization. (Grade C, Level 3)

8. The management of BPSD should begin with appropriate assessments,
diagnosis, and identification of target symptoms and consideration of safety
of the patient, their caregiver and others in their environment. (Grade B,
Level 3)

9. Non-pharmacological treatments should be initiated first. Approaches that
may be useful for severe AD include behavioural management for
depression, and caregivers/staff education programs for a variety of
behaviours. Music and multi-sensory intervention (Snoezelen) are useful
during treatment sessions but longer-term benefits have not been
demonstrated. (Grade B, Level 1)

10. Pharmacological interventions should be initiated concurrently with non-
pharmacological approaches in the presence of severe depression,
psychosis or aggression that puts the patient or others at risk of harm.
(Grade B, Level 3)

11. Pharmacological interventions for BPSD should be initiated at the lowest
doses, titrated slowly and monitored for effectiveness and safety. (Grade B,
Level 3)

12. Attempts to taper and withdraw medications for BPSD after a period of three
months of behavioural stability should occur in a standardized fashion.
(Grade A, Level 1)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

21

13. Risperidone and olanzapine can be used for severe agitation, aggression
and psychosis. The potential benefit of all antipsychotics must be weighed
against the potential risks such as cerebrovascular adverse events and
mortality. (Grade A, Level 1)

14. There is insufficient evidence to recommend for or against the use of
trazodone in the management of non-psychotic, agitated patients. (Grade C,
Level 3)

15. Benzodiazepines should be used only for short periods as p.r.n. agents.
(Grade B, Level 1)

16. SSRIs can be used for the treatment of severe depression. (Grade B,
Level 3)

17. If BPSD fail to improve after appropriate non-pharmacological and
pharmacological interventions, refer to a specialty service. (Grade B,
Level 3)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

22

Topic 7: Management of dementia with a cerebrovascular
component

Use of non-pharmacologic interventions
1. There is currently (as of March 2006) insufficient evidence to recommend the

use of cognitive training for vascular dementia. (Grade C, Level 2)

Other therapeutic interventions
2. Investigations for vascular risk factors. It is recommended that vascular risk

factors are identified in all patients with vascular cognitive impairment.
(Grade C, Level 3)

3. Treating hypertension. There is some evidence that treating hypertension
may prevent further cognitive decline associated with cerebrovascular
disease. There is no compelling evidence that one class of agent is superior
to another; calcium channel blockers or ACE-inhibitors may be considered.
(Grade B, Level 1) Treatment for hypertension should be implemented for
other reasons, including the prevention of recurrent stroke. (Grade A,
Level 1)

4. Antiplatelet therapy with aspirin. There is currently no evidence to support the
use of aspirin to specifically treat dementia associated with cerebrovascular
disease. (Grade C, Level 3) Aspirin or other antiplatelet therapies should be
used for prevention of recurrent ischemic stroke in appropriate patients
(AHA Guidelines, Stroke 2006). (Grade A, Level 1)

5. Nimodipine in vascular dementia. There is insufficient evidence for or against
the use of Nimodipine for VaD. (Grade C, Level 1)

6. Use of memantine. There is some evidence of small magnitude of cognitive
benefit that is not captured in global measures for patients with VaD. There
is insufficient information to recommend memantine for the treatment of
vascular dementia. (Grade C, Level 1).

7. Use of cholinesterase inhibitors in dementia due to combined Alzheimer’s and
Cerebrovascular Disease: There is fair evidence of benefits of small
magnitude for galantamine in cognitive, functional, behavioral, and global
measures in AD with CVD. Galantamine can be considered a treatment
option for mixed Alzheimer’s with Cerebrovascular Disease. (Grade B,
Level 1)

8. Use of cholinesterase inhibitors in probable/possible vascular dementia using
the NINDS-AIREN diagnostic criteria:

a) There is insufficient evidence for or against the use of galantamine;
(Grade C, Level 1)

b) There is fair evidence of benefits of small magnitude for donepezil in
cognitive and global outcomes, with less robust benefits on functional
measures. Donepezil can be considered a treatment option for
Vascular Dementia. (Grade B, Level 1)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

23

Topic 8: Ethical issues in dementia

Disclosure
1. The process of diagnostic disclosure for persons with cognitive impairment

or dementia must begin as soon as the possibility of cognitive impairment is
suspected. (Grade A, Level 3)

2. Both the diagnosis of dementia and the disclosure of the diagnosis must be
considered processes that provide opportunities for education and
discussion. (Grade A, Level 3)

3. The potential for adverse psychological consequences must be assessed
and addressed through education of the patient and family/caregivers.
(Grade B, Level 3)

4. Once a diagnosis is established, this must be disclosed to the patient and
their family/caregivers in a manner that is consistent with the expressed
wishes of the patient. (Grade B, Level 3)

5. Follow-up plans must be made and discussed at the time of diagnostic
disclosure. (Grade A, Level 3)

Consent for Therapy
1. Provision of the best standard of care for the patient must always remain the

priority. (Grade A, Level 3)
2. Drawing a clear distinction between research participation and clinical care

is essential for both the patient and their family/caregiver. The distinctions
between the clinician's role in the management of the individual's health
care and his/her potential role in the conduct of research must be clearly
understood by everyone, as must the procedures that represent standard
care and research. In research settings, the availability of a physician other
than the research physician to provide general care is recommended in
order to ensure that decisions regarding treatment are made in the best
interests of the patient. (Grade A, Level 3)

3. A diagnosis of dementia, or other forms of cognitive impairment, does not
preclude competence to provide informed consent, whether it be for
treatment decisions, for participation in clinical trials or for participation in
non-therapeutic research. Competency must be considered as the ability to
make an informed decision about participation in the particular context of
the specific treatment or research study. (Grade A, Level 3)

4. For studies, it is reasonable to expect that the procedures that will be used
to evaluate the ability of the potential subject to understand the nature of the
research, the consequences of participation (i.e., potential risks and
benefits) and alternative choices are described. However, at present there is
insufficient evidence available to recommend the use of a specific
standardized method for determining competency for decision-making either
for treatment or research. (Grade B, Level 3)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

24

5. Even in the absence of a legal determination of the competency of the
patient with cognitive impairment or dementia, it is important that the
clinician and researcher consider the consent process as one that should
involve both the patient and their family/caregiver for treatment and
research decision-making. In research settings, research ethics boards may
explicitly require that consent/assent be obtained from both parties. (Grade
B, Level 3)

6. The potential that competency for treatment and research decision-making
will change over time must be recognized. 'This may lead to a change from
one of obtaining the patient's ongoing consent to one of obtaining ongoing
assent. Assent is almost invariably required, and the decision to discontinue
treatment, whether it be therapy or research, must always be an option.
(Grade A, Level 3)

7. To the best of their ability, clinicians and researchers must ensure that the
decisions made by proxies regarding treatment and research are based on
the prior attitudes and values of the patient. Proxies have a responsibility to
represent the patient and all parties must recognize the challenges of doing
so. (Grade A, Level 3)

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

25

Topic 9: Towards a Revision of Criteria for the dementias

1. Although memory impairment is an important part of most dementias, there

are some dementias (subcortical ischemic dementia, primary progressive
aphasia, some other types of frontotemporal dementia) in which the
requirement for memory impairment limits the sensitivity of a dementia
diagnosis. The requirement for memory impairment should be dropped form
the criteria for dementia, in favour of impairment in at least two domains of
cognitive function.

2. There is no need to suggest that EEG and CSF studies help exclude a
diagnosis of Alzheimer’s disease.

3. There is no reason a priori to exclude patients younger than 40 or older than
90.

4. Broader use of the DSM-IV-TR category of “Dementia due to multiple
etiologies” needs to be encouraged, with specification of the diseases
contributing to the dementia routinely spelled out.

5. Revision of Alzheimer’s disease criteria should recognize the possibility of
focal presentations.

6. Depressive features should be recognized as concomitant in patients with
Alzheimer’s disease, and should not exclude a diagnosis.

7. Specific frontal temporal lobar degeneration criteria should be used,
including criteria that recognize aphasic disorders, including primary
progressive aphasia and semantic dementia, when these disorders are
considered. At present, no one set of FTD criteria capture all the variants
encountered in practice. The DSM-IV-TR category of “dementia due to
Pick’s disease” specifically is inadequate.

8. Given the present uncertainty with criteria for dementia with Lewy bodies, it
is likely that the 2005 consensus criteria will need to be restricted to
research environments. For now, the 1996 consensus criteria appear to be
the most suitable for routine clinical practice.

9. Criteria for Parkinson’s Disease Dementia are needed, and likely are best
incorporated in new criteria which update those for dementia with Lewy
bodies.

10. The proposal to develop new criteria for VCI has merit. The criteria should
move away from the models of post-stroke dementia, and multi-infarct
dementia. Moreover, they should emphasize opportunities for prevention of
impairment that arises as a consequence of potentially modifiable
cerebrovascular disease, even though cognitive impairment has been
under-recognized as a manifestation of target organ damage.

11. The diagnosis of dementia due to normal pressure hydrocephalus should
use the recent specific consensus criteria.

12. In young patients, or those with atypical presentations, systemic features or
relevant risk factors, infectious causes should be borne in mind in the
differential diagnosis of dementia. Focal cognitive deficits raise this

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

26

possibility, even when they do not meet traditional dementia criteria. Such
features should prompt specialist referral.

13. Documentation of rapid progression should raise the possibility of
Creutzfeldt-Jakob disease, and suggests prompt referral. The role of 14-3-3
protein detection requires further elaboration.

Note on authors:

These recommendations all reached 80% or greater consensus at the
CCCDTD3 meeting in Montreal , March 2006. The recommendations were
prepared by the following working groups.
 For Topic #1, Christopher Patterson, MD, FRCPC was coordinator and
members were J. Feightner, MD, MSc, FCFP, A. Garcia, MD, PhD, FRCPC, and
C. MacKnight, MD, MSc, FRCPC.

For Topic #2, Howard Chertkow, MD, FRCPC was coordinator and members
were Ziad Nasreddine, Yves Joanette , Valérie Drolet, John Kirk, Fadi Massoud,
Sylvie Belleville, Morris Freedman and Howard Bergman.

For Topic #3, Howard Feldman, MD, FRCPC was coordinator and members
were Claudia Jacova. Andrew Kertesz, Mervin Blair, Michael Borrie, Hyman
Schipper, John Fisk, Alain Robillard, Tiffany Chow, and Angeles Garcia.

 For Topic #4, Ging-Yuek Robin Hsiung, MD, FRCPC and A. Dessa
Sadovnick, PhD were coordinators.

For Topic #5, David Hogan, MD, FRCPC was coordinator and members were
Peter Bailey, MD, FRCPC; Anne Carswell, BSc, MSc, PhD ;Barry Clarke, MD ;
Carole Cohen, BA, MD, FRCPC ; Dorothy Forbes, RN, PhD; Malcolm Man-Son-
Hing, MSc, MD, FRCPC; Krista Lanctôt, Ph.D.; Debra Morgan, Ph.D.; and Lilian
Thorpe, M.D.

For Topic #6, Nathan Herrmann, MD, FRCPC and Serge Gauthier, MD,
FRCPC were coordinators and Paul Lysy was a member.

 For Topic #7, Christian Bocti, MD, FRCPC and Sandra Black, MD, FRCPC
were coordinators and Chris Frank was a member.

 For Topic #8, John Fisk, PhD and Lynn Beattie, MD, FRCPC were
coordinators and members were Martha Donnelly, MD, CCFP, FRCP, Anna
Byszewski, MEd, MD FRCP(C), and Frank J. Molnar,

 For Topic #9, Ken Rockwood , MD, FRCPC and Rémi Bouchard, MD,
FRCPC were coordinators and members were Richard Camicioli, and Gabriel
Léger.

Recommendations – 3rd CCCDTD Website
(Grades/Levels of evidence appear in brackets)

27

