

The University of Oklahoma (Norman Campus) Tuberculosis Testing and Certification

As part of an ongoing effort to protect the health and safety of the University community, The Board of Regents of the University of Oklahoma has adopted a Tuberculosis Testing Policy, effective August 16, 2007. All staff and faculty that fit any of the criteria listed below must comply with the Tuberculosis Testing Requirement. See policy for testing details and procedure (www.hr.ou.edu/policies):

1. Employee currently holding a visa from U.S. Immigration Service. Green Card holders and naturalized citizens are not included in this criteria.
2. Persons who reside outside the United States for more than eight weeks continuously prior to continuing on-campus employment.
3. Those with health/medical conditions that suppress the immune system.
4. Those with known exposure to someone with active tuberculosis disease.

I meet at least one of the above criteria and have provided all necessary testing documentation to OU Health Services.

I meet at least one of the above criteria and I have not provided all necessary documentation to OU Health Services. I understand if this documentation is not provided I will be unable to work at the University of Oklahoma.

I do not meet any of the above criteria.

Certification: I declare that the information provided is true and correct to the best of my knowledge. I understand that willful falsification or misrepresentation can be sufficient grounds for terminating my employment with the University of Oklahoma.	
Print First Name:	Print Last Name:
Department you are going to work for:	
Signature:	Date:

Questions About The Policy? Contact the Office of Human Resources, Employment and Compensation - 905 Asp Ave, Norman, OK 73069, Ph: (405) 325 - 1826 or Email: ohr@ou.edu.

Return This To: Payroll and Employee Services - 905 Asp Avenue, Norman, OK 73069.