

We share a vision to make food safe and available, everywhere. Care to join?

At Tetra Pak we touch millions of people's lives every day, ensuring better nutrition and healthier lifestyles through safe packaging and food processing solutions. Guided by our global brand promise, **PROTECTS WHAT'S GOOD**, we strive to make a difference by protecting food, people and our futures.

To do this we need more than smart technology. We need smart people too. People like you, who want to work with people like us. Determined to come up with some of the brightest ideas on the planet. It may seem a little excessive for a humble carton company. But when we tell you we're the largest food processing and packaging company in the world, with more than 5000 patents, then maybe not.

Have a look and decide for yourself!

Your friends at Tetra Pak

Nutrition to 70 million school children

Packed with vitamins, minerals, calcium and other nutrients, milk helps children to grow and learn. In close cooperation with local dairies, farmers and governments, we help make a difference where it matters most.

Fresh milk in the Sahara

Thanks to our aseptic processing and packaging solutions, food can be distributed without cooling or preservatives, bringing health and refreshment to billions!

Enjoyed in 170 countries

Available in almost 90% of the world's countries, our carton packages are a global phenomenon. Besides milk, our packages accommodate great tasting products like yoghurt, hummus, nectars, ayran and beans (just to mention a few).

Protection to 78 billion litres

That's equal to the volume of the world's largest building – New Century Global Centre in China. Ten times over, each year!

A visible end result

From the carton your breakfast milk comes in, to the juice box with your lunch, the fruits of your labour will be all around you at Tetra Pak – also in the most remote and less developed spots in the world. Thanks to our aseptic processing and packaging technology, food and drink can be distributed and stored without refrigeration or preservatives for many months.

Smart by nature

Through the introduction of new bio-based low-density polyethylene films and bio-based high-density polyethylene caps, both derived from sugar cane, we are now offering the first plant based package.

Preservatives? No way!

People like their organic food in carton packages. Why? Simply because nutrition and flavours are kept intact in the most natural way.

Coaching dairies in Bangladesh

What if you could make each cow a lot more productive? And have every milk drop refined in local dairies? In fast grow-ing Bangladesh we help realise dairy hubs, allowing smallholder farmers to increase their local milk production.

From protecting food to protecting the planet

At Tetra Pak no matter where you work, you will be helping to protect what's good. Naturally that means protecting the food we eat and drink – the very core of our business. But it's also about protecting people and futures – ensuring better health, minimised environmental impacts and helping our customers build a sound business. It's quite a commitment, made possible only through our committed employees, customers and partners.

Fluid dynamics, just like in aerospace

When designing Tetra Evero® Aseptic, the world's first aseptic carton bottle, advanced fluid dynamics simulations were used to create a perfectly sterile environment. This is similar to simulations used in aerospace design.

Nature's coolest thirst quencher

With new coconut water products being launched all over the world, our colleagues at the Coconut Knowledge Centre in Singapore have their hands full. They are sharing expertise in both technology and recipes.

2035

Look twenty years ahead with our front end innovation team.

5100 If you have the ideas, this is the place to be!

A pioneering spirit of innovation

Yes, it's in our DNA, and we believe it could be in yours too – innovation. And we won't limit your ideas to smart packaging design and engineering. It's in everything we do. Why? Because our brand promise, PROTECTS WHAT'S GOOD, requires new thinking from everyone and in every aspect of our operations.

"Doing something that nobody else has done before is actually quite hard."

Dr. Ruben Rausing

What's the name of the cow?

Traceability is a key feature of the Tetra PlantMaster® automation system, allowing producers to track an individual milk package.

Tetra Recart®, canned food smarter

Space saving, safe and made from FSC-certified wood fibre this square-shaped package does the job of tin cans and glass jars with excellence.

Engineering genius wanted

We are constantly looking to add to our pool of world class engineers. People with ideas – like our founder Dr. Ruben Rausing. Back in the post-war 1950's, he created a cardboard package for milk that required a minimum of material whilst providing maximum hygiene. A wild idea at the time. Today, our portfolio offer the widest range of packaging and processing solutions for consuming fresh products. Protecting food, people and futures.

Through Tetra Pak Services we have over **2,200 service engineers** globally who are dedicated to reducing operational cost and improving overall efficiency for our customers

Working in Tetra Pak Services around the world

420
SYSTEM SPECIALIST

FOOD SAFETY AND

OPERATIONAL EXPERTS

Welcome to a truly global company

With more than 24,100 employees in 111 offices and 36 factories spread over 78 countries, we provide exciting opportunities to work across geographic boundaries and interact with other nationalities.

Add to this a business built upon strong partnerships among industries, governments and society, and you have the picture – a full-fledged international career within reach.

Shape your own career path

Here are just a few of your options

Develop your competences

Enroll at our Tetra Pak Academy.

Get guidance from a mentor

Take good advice from an experienced professional.

Try a new role within the company

Ready to take on a new role? At Tetra Pak we encourage ambition.

Gain international experience

Move yourself to one of our 32 market companies worldwide.

A variety of exciting challenges

You are unlikely to get bored working with us at Tetra Pak. No matter your field of expertise, your openness to new challenges will be put to the test. At Tetra Pak we don't wait for progress – we make it happen. And if you would like to try a new career path, chances are good you will find it right in front of you, at Tetra Pak. Whether your heart belongs to engineering, legal affairs, marketing, design or another field, your options will be numerous.

"In order for our company to continue to be successful and grow, all of us as individuals must grow – taking the opportunities provided to learn from others, from courses, and from new roles and challenges."

Phil Read, Senior Vice President Human Resources

Tetra Pak® Academy

This is the academy for the busy worker. Organised in eight faculties, the academy provides a variety of learning methods including e-learning and face-to-face classes. Ideal for combined work and studies.

Faculties available

- Enabling the Business
- Engineering & Innovation
- Leadership
- Marketing & Sales
- Processing
- Project Management
- Technical Service
- Supply Chain & Production

Development and learning

Embarking on a new challenge at Tetra Pak is not only an excellent opportunity to demonstrate your skills and learn new ones, but it is also a splendid start to your career. As a result of our collaborative culture, you gain access to a unique network of highly skilled professionals. And if you appreciate a supportive environment, where freedom to think, to innovate and to be yourself is offered, Tetra Pak is the place to be.

Do you share our core values?

Customer Focus & Long-Term View

We ensure that we add value and inspire our customers because we recognise that they come to us by choice. We dare to lead with a focus beyond tomorrow and take opportunities to learn and grow.

Quality & Innovation

We do not compromise on quality. We relentlessly drive for better, fit-for-purpose solutions and break-through innovations.

Freedom & Responsibility

We have the freedom to take initiative and act decisively in the best interests of Tetra Pak and our customers. We take responsibility for our actions and contribute to the communities in which we operate.

Partnership & Fun

We respect and rely on one another and all our stake-holders for exceptional results. We enjoy working together and celebrating our achievements.

Support and reward

We're proud of our working atmosphere, allowing us to perform, grow and have fun. In this culture of relaxed professionalism you are encouraged to take initiatives, to think out of the box and to network with your 24,100 colleagues around the world. And last but not least: we give credit where credit is due. Sounds like your place to be? Try our core values as a further indicator.

Start your job search here!

Join the conversation.

Let's keep in touch.

Follow us on Twitter

Like what you've read? We welcome you to find out more

It takes more than eight professionals to tell a story spanning over six decades and seven continents. Yet, we hope that meeting the people behind Tetra Pak helped you get a better understanding of our vision, core values, and the many opportunities we have to offer. If you would like to know more about us, please visit one of our recruiting events, follow us on social media, or simply apply online.

We look forward to hearing from you!