

UCPath Center Job Opportunities

UNIVERSITY
OF
CALIFORNIA

UCPath

UCPath

UCPath is a core part of the University's strategy to maintain its academic excellence while improving services for all faculty, staff, and student-employees.

UCPath will replace PPS, which no longer meets the evolving operational needs of the University, and develop new technology, standardized systems and processes, and a systemwide shared services center called the UCPath Center.

UCPath recruiting is now open

Career opportunities in:

- Benefits
- Payroll
- Human Resources
- Fulfillment & Records
- Quality
- Business Operations
- HR Information Systems
- Customer Service

UCPath Center Organizational Structure

UCPath Jobs

UCPath expects to hire 156 people by April 1, 2013.

UCPath projects to hire up to 500 people by the time the UCPath Center is fully operational in October, 2014.

Priority for Current UC Employees

The University is committed to supporting the UC community by giving priority consideration to current UC employees applying to the UCPath Center.

Applications from current UC employees will be screened, qualified applicants will be interviewed, and job offers will be made prior to interviewing external applicants.

In the event that two candidates are equally qualified, priority will be given to current UC employees.

Open now for all UC Employees

UC employees do not need to wait for their campus or medical center location to transition to UCPath in order to apply for UCPath Center career opportunities.

You can apply at this time.

UCPath Center, Riverside, California

Staffing Timeline

UC employees will be given first consideration for UCPATH Center jobs and will be interviewed prior to external applicants. Must be an active employee on Nov 26, 2012 to be considered a "UC Employee" for priority consideration.

Key Dates

Recruiting opens: **November 26, 2012**

Recruiting closes for managerial, technical, and executive support positions: **December 21, 2012**

Recruiting closes for all other UCPATH Center positions: **January 18, 2013**

Start date: **April 1, 2013 (targeted)**

UCPATH Center opens for business: **July 1, 2013**

Hiring Process

Apply at: <http://jobs.universityofcalifornia.edu>

Pre-screen

Telephone interview

In-person interview

Learn more and apply

Learn more

<http://UCPath.universityofcalifornia.edu>

Apply

<http://jobs.universityofcalifornia.edu>

click on **Search UCPath Center jobs**

Thank you

UNIVERSITY
OF
CALIFORNIA

UCPath