[image: C:\Users\LJunkin\Downloads\cpac_e_150rgb_c_jpg (1).jpg]

Social media content

Facebook:
In collaboration with the @Canadian Partnership Against Cancer, the [insert organization name] is participating in a study to help individuals transition from cancer care to the broader health care system. As we gather first-hand experiences from patients and survivors, you may be invited to share an account of the support and care you received after completing your cancer treatment to help inform recommendations on improving follow-up and supportive care. Find out more about the Experiences of Cancer Patients in Transition survey: [link]
As their cancer treatment ends, patients transition from specialty oncology care back to their family doctor. This transition is often met with questions about where to seek help. To help understand the kinds of supports and resources needed, the [insert organization name] is recruiting individuals to participate in the Experiences of Cancer Patients in Transition survey. If you have completed treatment, you may be contacted to take part as we gather first-hand experiences from cancer patients and survivors. [link]
With support from the @Canadian Partnership Against Cancer, the [insert province name] is one of 10 provinces participating in the Experiences of Cancer Patients in Transition survey. To help inform recommendations to ensure patients and survivors experience a smooth transition from cancer care to follow-up care, those who have ended treatment may receive an invitation to share their post-treatment experiences. [link]
The Experiences of Cancer Patients in Transition study aims to improve the quality of care for patients and survivors as they finish cancer treatment and enter the broader health care system. In the coming weeks, you may receive an invitation to share your experiences of the support and care you received after completing your treatment to help us make recommendations on how to ensure a smooth transition from cancer care delivery to follow-up care. [link]
Upon completing cancer treatment, patients need support and resources to understand what happens next, what changes, and where to seek help. If you completed treatment in the last one to three years, you may be invited to share your experiences and help make recommendations to improve individuals’ transitions from cancer care to the broader health care system. [link]

Twitter:
Experiences of Cancer Patients in Transition: survey about shifting to the broader #health care system after treatment [insert bitly link]
When #cancer treatment ends, patients have questions about what is next. This study aims to help with the transition [insert bitly link]
Cancer patients/survivors may be contacted to participate in survey on transition from #cancer care to follow-up care [insert bitly link]
Completed #cancer treatment? You may be invited to participate in survey to improve transitions into #health care system [insert bitly link]
Post-treatment #cancer patients may be asked to partake in a survey of transitions from cancer care to broader care [insert bitly link]
[bookmark: _GoBack]
LinkedIn:
In collaboration with the @Canadian Partnership Against Cancer, the [insert organization name] is participating in a survey to help patients and survivors with the transition from cancer care to the broader health care system. Those who have completed treatment may be invited to share an account of the support and care they received to help inform recommendations on improving follow-up and supportive care. Find out more about the Experiences of Cancer Patients in Transition survey: [link]
As their cancer treatment ends, patients often have questions about transitioning into the broader health care system. To help understand the kinds of supports and resources needed, the [insert organization name] is recruiting individuals to participate in the Experiences of Cancer Patients in Transition survey. Those who have completed cancer treatment may be contacted to take part as we gather first-hand experiences from patients and survivors. [link]
With support from the @Canadian Partnership Against Cancer, the [insert province name] is one of 10 provinces participating in the Experiences of Cancer Patients in Transition survey. To help inform recommendations to ensure patients and survivors experience an effective shift from cancer care to follow-up care, those who have ended treatment may receive an invitation to share their post-treatment experiences. [link]
The Experiences of Cancer Patients in Transition survey aims to improve the quality of care for patients and survivors as they finish cancer treatment and enter the broader health care system. Those who have completed treatment may receive an invitation to share their experiences of the support and care they received to help inform recommendations on how to ensure a smooth transition from cancer care to follow-up care. [link]
The [insert organization name] and the Canadian Partnership Against Cancer are looking to improve the quality of cancer care for patients and survivors as they finish their cancer treatment and transition from cancer care to the broader health care and support system. In the coming weeks, those who have completed treatment may be invited to share their account of the support and care they received to help inform recommendations. [link]

image1.jpeg
CANADIAN PARTNERSHIP PARTENARIAT CANADIEN
AGAINST CANCER CONTRE LE CANCER

