Facebook Posting 
This ad will be posted on the following Facebook accounts/pages: (provide the names of pages)


1. You can either go through uvabrand.com to create a flyer to post or use the Facebook Posting template below. 
2. If you intend to post a flyer to a Facebook account, go through uvabrand.com: 
· Note that ads submitted through UVA Brand are automatically reviewed and then approved by Marketing

· Make sure the document submitted to Marketing is clearly labeled as a Facebook Posting

· Forward the Marketing-approved version to the IRB for approval along with a Routing Form to   IRBHSRads@virginia.edu.  

3. If you use the template below:

· Complete the template below and submit to the IRB for review and approval along with a Routing Form to   IRBHSRads@virginia.edu. 
· If you intend to provide a link to your UVA Health System Clinical Trials Website and you do not have an approved ad please go to the IRB-HSR Website, http://www.virginia.edu/vpr/irb/hsr/advertising.html
Locate, complete and submit the UVA Health System Clinical Trials Website Ad template provided.  Once posted you can put your website link in the template below and then submit. 
	FACEBOOK POSTING

Headline:  Use on of the choices in examples below or make up your own.  Keep the headline short – about 7 words and it will be more engaging if formulated as a question (complete below, be sure to delete the ones you do not use).  

Examples: 

Do you have (insert the condition under study in lay terms?)

or

Interested in learning more about a UVA Research Study for (insert condition under study in lay terms)?

1. Provide a link to the UVA Health System Clinical Trials Website Ad

OR

2. Provide the Marketing approved Facebook post created through UVabrand.com


Template date 10-12-15


