

COMPANY OVERVIEW

PT. Tokopedia is one of the fastest growing internet company in Indonesia. Since the company launched its finest product www.tokopedia.com on August 17th 2009, Tokopedia has become the biggest online mall in Indonesia. The website provides a place for every individual and small-to-medium businessman in Indonesia to easily open their online shop for free. Tokopedia also enables a secure online shopping experience.

Tokopedia is also one of the Indonesian internet company which is supported by several international VC and worldwide internet companies, including: East Ventures, CyberAgent Ventures, Beenos, and Softbank Ventures Korea.

WHY JOIN US?

- Flat Management
Tokopedia offers a minimum bureaucracy work system. You will work in a flexible, dynamic, and challenging startup atmosphere.
- Intrapreneurship Program
Tokopedia organizes intrapreneurship program, where your participation may bring your dreams come true.
- Be a Part of Our Nakama
<https://www.facebook.com/media/set/?set=a.10151525286254612.556016.386081579611&type=1>
We address our team member by "Nakama," and treat each other like family.
- Our Vision
<http://blog.tokopedia.com/2013/02/membangun-indonesia-lebih-baik-lewat-internet/>
- Our Team / Nakama
<http://team.tokopedia.com/>
- Our Office
<http://blog.tokopedia.com/2013/04/kantor-baru-tokopedia/>
- Videos
<http://www.youtube.com/watch?v=NFH1Ex4pTC8>

LOWONGAN KERJA PT. TOKOPEDIA

SENIOR WEB DEVELOPER

We are searching for engineers who are interested in building new features, solving technical problems, and able to be working with enormous amount of data.

Responsibilities:

- Plan and build new features.
- Solve technical problems.
- Create scalable back-end.
- Collaborate with design team.

Requirements:

- Bachelor's degree in Computer Science or related departments.
- Have minimum 1 year of experience.

- Proficient in XHTML, CSS, and Javascript.
 - Proficient in Perl / PHP.
 - Proficient in relational database and SQL.
-

WEB DEVELOPER

Responsibilities:

- Develop new features according to roadmap
- Monitor bug report and execute bug fixing
- Develop back-end for operational efficiency

Requirements:

- Bachelor's degree. Maximum 28 years of age.
 - Have minimum 1 year of experience (fresh graduate may also apply).
 - Proficient in XHTML, CSS, PHP / Perl, MySql / Postgre SQL.
 - Have passion to build products that are useful to many people.
 - Interested in following updates on web technology.
 - Creative and able to work on deadline.
 - Communicative and able to work in team.
-

SOFTWARE ENGINEER - PRODUCT

We are searching for engineers who are interested in building new features, solving technical problems, and able to be working with enormous amount of data.

Responsibilities:

- Plan and build new features.
- Solve technical problems.
- Create scalable back-end.
- Collaborate with design team.

Requirements:

- Bachelor's degree in Computer Science or related departments.
 - Have minimum 1 year of experience (fresh graduate may also apply).
 - Proficient in XHTML, CSS, and Javascript.
 - Proficient in Perl / PHP.
 - Proficient in relational database and SQL.
-

SOFTWARE ENGINEER - MOBILE

We are searching for engineers who are interested in building products for mobile devices.

Responsibilities:

- Plan and build web-like experience on various mobile devices.
- Build scalable, reliable, and maintainable mobile platform.
- Collaborate with design team and product team.

Requirements:

- Bachelor's degree in Computer Science or related departments.
 - Have minimum 1 year of experience (fresh graduate may also apply).
 - Proficient in XHTML, CSS, and Javascript.
 - Proficient in Perl / PHP.
-

SOFTWARE ENGINEER - IOS

We are searching for engineers who are interested in building iPhone / iPad apps using iOS SDK.

Responsibilities:

- Plan and build native iOS app.
- Create reusable, efficient, and performable codes.
- Collaborate with design team and product team.

Requirements:

- Bachelor's degree in Computer Science or related departments.
 - Have minimum 1 year of experience (fresh graduate may also apply).
 - Proficient in Objective-C / C++.
 - Experienced in making or integrating API.
-

SOFTWARE ENGINEER – STORAGE

We are looking for engineers who are interested in building more efficient system for storing enormous amount of data.

Responsibilities:

- Plan and build a system that is able to store enormous amount of data.
- Analyze and fix data storage system in order to make reliable, accessible, and efficient performance.
- Collaborate with product team.

Requirements:

- Bachelor's degree in Computer Science or related departments.
 - Have minimum 2 years of experience.
 - Experienced in implementing distributed storage systems and servers.
-

ANDROID DEVELOPER

Responsibilities:

- Design and develop Tokopedia's application for Android.
- Able to develop prototype quickly.

Requirements:

- Bachelor's degree in Information Technology or related fields.
 - Proficient and experienced in SDK Android.
 - Have high competence in data structure, algorithm, and software design.
 - Familiar with HTML, CSS, JavaScript, SOAP, REST, JSON, Java, Objective-C, or C++
 - Experienced in integrating API server and social network API.
 - Have experience in making API is a plus.
-

QUALITY CONTROL SYSTEM

Responsibilities:

- Ensure that the products developed by the company meet the quality standards and requirements.
- Create documentations for the developed products.
- Test the products on desktop or mobile, with manual or automated method.
- Set the estimated processing time and ensure that all product tests can be finished on time.

Requirements:

- Bachelor's degree in Computer Science, Information System, or related departments. Maximum 28 years of age.
 - Able to conduct task and responsibility according to deadline.
 - Have knowledge in programming is a plus.
 - Have knowledge in automation test (Selenium Test / Webdriver / etc.) is also a plus.
 - High analyzing skill and attention to details.
 - Able to work individually and in team. Communicative.
 - Want to learn and improvise yourself.
-

SEARCH ENGINE OPTIMIZATION SPECIALIST (SEO SPECIALIST)

Responsibilities:

- Implement and monitor the effective SEO strategy.
- Optimize on-site and off-site strategy from Tokopedia's SEO.
- Monitor the ongoing SEM program.

Requirements:

- Bachelor's degree. Maximum 30 years of age.
 - Always following the recent SEO and SEM updates.
 - Experience in advertising agency is a plus.
-

SEARCH ENGINE MARKETING SPECIALIST (SEM SPECIALIST)

Responsibilities:

You will join a team that do digital advertising.

Requirements:

- Bachelor's degree in Computer Science, Information System, Mathematics, or related departments. Fresh graduate may apply.
 - Delighted with statistical analysis and figures.
 - Excellent copywriting skill
 - Have a high analyzing skill.
 - Preferably if proficient in using Google AdWords, Google Analytics, and Facebook Ads.
-

CUSTOMER RELATIONS SPECIALIST

Responsibilities:

- Handle customers' complaints.
- Fostering good relation with customers.

Requirements:

- Bachelor's degree, all departments (preferable from communication faculty). Maximum 25 years of age.
- Good communication skill.

- Thorough, discipline, and good in problem analyzing.
 - Friendly, patient, and customer-oriented.
 - Good in using Indonesian language, both oral and written, in accordance with EYD.
 - Neat, able to organize things well.
 - Able to work in team.
 - Ready to be assigned on shifting work schedule until late night (4 days of work, 4 days off).
-

SENIOR MERCHANT ACQUISITION

Responsibilities:

- Responsible for acquiring new or existing merchant accounts via networking with client relationships with merchants by marketing corporate full line of merchant services products.
- Perform the strategic, tactical and support functions in strengthening relationships within the merchant segment.
- Primary responsibility in acquiring new merchant accounts as well as revenue growth
- Responsible for merchant contract negotiation.

Requirements:

- Minimum of bachelor's degree in sales/marketing or relevant discipline with a minimum of 1-2 years experience in outside sales/service/merchant acquiring or relationship management.
 - Detail oriented team player with good planning and problem solving skills whom is willing to go the extra mile.
 - Strong analytical and communication skill.
 - Sense of urgency for incident resolution.
 - Ability to multi-task in a fast paced environment with minimal direction.
-

SENIOR DATABASE ADMINISTRATOR

Responsibilities:

You will be a part of a great team which is responsible for making design, implementing, and utilize strategic performance tuning from various database solution in Tokopedia's environment. You will also perform day-to-day operation and maintain the system.

Requirements:

- Have minimum 2 years of experience in similar position (fresh graduate may also apply).
 - Accustomed to dealing with RDBMS (PostgreSQL / MySQL / Oracle) for multiple applications that have high rate of data traffic.
 - Have a deep comprehension of the concept of big data and NoSQL databases (MongoDB, Redis, and Hadoop). It is better if you are proficient in one of it.
 - Proficient in conceiving, designing, and implementing database replication and backup strategy.
 - Proficient in shell scripting (Bash / Perl / Python).
 - Accustomed to work in Unix (Linux / *BSD) environment.
 - Able to work in team, always curious with new things, and have a good sense of humor.
-

SENIOR SYSTEM ADMINISTRATOR

Requirements :

- Bachelor's degree. Maximum 30 years of age.

- Have minimum 2 years of experience in installation, configuration, and maintenance of Linux operating system (proficient in CentOS is preferable).
- Have minimum 2 years of experience in installation, configuration, and maintenance of SQL and No SQL database servers.
- Have minimum 2 years of experience in configuration and maintenance of web server (proficient in Nginx and Apache is preferable).
- Proficient in installation and configuration of full text search application (proficient in Solr is preferable).
- Understand the concept of Big Data.
- Understanding the concept of network routing and switching will be a plus.

MARKETING COMMUNICATIONS

Responsibilities:

- Plan and develop marketing communication strategies with appropriate media (fresh graduate may also apply).
- Increase the company's brand awareness by developing and managing marketing and communication strategies.
- Manage and negotiate with various institutes and vendors to support marketing activities.
- Support the company's marketing activities and various tasks which are related with the company.
- Collaborate with both internal and external parties to ensure the attractiveness of the company's website.
- Execute 360 degree marketing
- Develop and preserve various social media programs to build brand awareness (Facebook, Twitter, Google+, BBM Channel, Instagram, and Pinterest).

Requirements:

- Bachelor's degree in Communication, Business Management, Advertising, or related departments. Maximum 30 years of age.
 - Proficient in making plans for marketing strategy. Target-oriented.
 - Proficient in communication, negotiation, and presentation.
 - Minimum 2 years of experience is preferable.
 - Proficient in English, both oral and written.
 - Have extensive network is a plus.
-

HEAD OF BUSINESS DEVELOPMENT

Responsibilities:

- Opening contact and meeting with clients for business presentation
- Establish and Maintain strong relationship with existing and potential clients
- Pro-actively hunt for target organizations and establish communications with those businesses than can be benefit from company's services
- Achieve business objectives for growth and profit of the company
- Planning and preparing presentation to prospect clients
- Explore and execute partnership opportunities with potential business partners which are relevant to the targeted markets

- Identify any new business opportunities
- Develop marketing proposal

Requirement :

- Bachelor's Degree, preferably from Communication/Marketing/Business Administration, maximum 28 years old
 - Minimum 2 years of working experience in the related field is required for this position
 - Active communication, result oriented
 - Proficient to negotiation and presentation skills
 - Strong analytical and creative thinking person
 - Must be able work well in a team environment
-

MERCHANDISER

Responsibilities:

Your main task is to bring in top new brands and maintaining existing brands, maintaining current and on going accounts, managing vendor relations and conducting negotiations.

Requirement :

- Candidate must possess at least a bachelor's degree, business/sales/marketing/ communications or equivalent (Degree in relevant field of study).
 - Experience (minimum 2 years) in similar role & industry (fresh graduate may also apply).
 - Well experienced and resourceful with in the area of expertise
 - Strong network.
 - Good leadership and management skill
 - Good presentation and negotiation skills
 - Good business sense and commercial awareness
 - Fluent in written and spoken English
 - Well organized and detail oriented
 - Passionate in selling
 - Good customer relations
-

DATA ANALYST SPECIALIST

Responsibilities

- Gather and compile data from various sources in order to observe the company's performance and direct its business advancement.
- Develop business campaign.
- Create the company, division, and individual performance indicator.

Requirement:

- Bachelor degree in Statistic, Computer Science, Information Technology or related fields.
- Minimum 2 years of working experience in similar position (fresh graduate may also apply).
- Have a good knowledge of warehouse data center.
- Have understanding in business process and user requirement management.
- Good analytical and conceptual thinking skills, creative and innovative.

- Comfortable multi-tasking in a aggressive, competitive, environment, and working under pressure.
 - Self-motivated and a team player at the same time.
 - Good personality, hardworking, trustworthy, keen to learn and discipline.
 - Detail oriented and posses decent communication skill.
-

MOTION GRAPHIC

Requirement:

- Bachelor's degree in Animation or Graphic Design.
- Proficient in animation software (i.e. Adobe After Effects, Apple's Motion, etc).
- Have a good comprehension about informational content and communicate it through effective and interesting visual.
- Able to edit pictures, illustrations, video, and audio.
- Detail-oriented and can do multitasking.

*SHOULD YOU BE INTERESTED IN JOINING US, PLEASE SEND YOUR CV&PORTFOLIO

WEB DESIGNER

Responsibilities:

- Design and develop the web application of Tokopedia.
- Running tests and make sure that the product is satisfactory before its launch.
- Able to convert design to HTML and CSS (tableless).

Requirement:

- Bachelor's degree. Maximum 28 years of age.
- Creative and detail-oriented.
- Have passion to build product with effective and fancy user interface.
- Proficient in XHTML, CSS, Javascript, AJAX, and Photoshop.
- Communicative and able to work in team.
- Have good sense of art and passionate in creating great design concept.

*SHOULD YOU BE INTERESTED IN JOINING US, PLEASE SEND YOUR CV&PORTFOLIO

GRAPHIC DESIGNER

Responsibilities:

- Enhance the visual identity the Tokopedia website
- Create advertisements banners for Tokopedia to be displayed online and offline.
- Creative flair, originality and a strong visual sense
- Strong computer skills.

- Confidence, to present and explain ideas.

Requirement:

- Diploma/Bachelor degree from any major, fresh graduate are eligible to apply
- Should know how to use Photoshop, Illustrator and Flash.
- Graphic design education is a plus.
- Writing skill (advertorials, catalogs, media releases, new articles).
- Great sense of urgency

*SHOULD YOU BE INTERESTED IN JOINING US, PLEASE SEND YOUR CV&PORTFOLIO

CONTENT DIVISION

Requirements:

- Bachelor's degree from any major (fresh graduate may also apply). Maximum 26 years of age.
- Proactive, creative, and able to respond task quickly.
- Willing to work in team.
- Proficient in English (passive).
- Interested in information technology (internet and online shopping).
- Up to date with news about PC, notebook, and its accessories.
- Up to date with news about gadget, mobile phone, and its accessories.
- Have good copywriting sense.
- Proficient in Microsoft Office (Word, Excel, and Power Point).
- Able to operate Adobe Photoshop is a plus.

Responsibilities:

- Website content improvement.
 - Content, video, and photo updating.
 - Monitoring content (product, category, and report).
 - Catalog updating (photo, specifications, and market price).
-

HR- RECRUITMENT SPECIALIST

Responsibility&Requirements:

- Contacting candidates to arrange interviews via telephone and email.
- Arrange follow up interview.
- Follow up requests of employees in each division and in each branch.
- Maintain sourcing strategy in website, social media, career site, local news, campus recruitment.
- Maximum 25 years old
- At least 1 year of working experience in the related field is required for this position (fresh graduates are welcome to apply).
- Have a good knowledge of recruitment techniques & processes.
- Have a good knowledge in interviewing skill & assessment skill.
- Good analytical skills.
- Excellent communication & interpersonal skills.
- Ability to multitask and result oriented.
- Having analysis ability, dynamic, creative, tough & fast learner.
- Have good communication & interview skill.

INTERNSHIP MARKETING

Responsibilities:

- Support marketing and PR activities.
- Market research.

Requirements:

- Bachelor's degree / final year student, Marketing or Public Relations major with >2,75 GPA.

Notes:

- Interns will be assigned to PT. Tokopedia's Kebon Jeruk office.
 - The internship will last for 3-6 months (depends on the company's necessity).
 - Interns' work time is every Monday to Friday (9 AM to 6 PM). The exact schedule could be negotiated with the HRD of PT. Tokopedia.
-
-

INTERNSHIP IT (WEB DEVELOPER)

Responsibilities:

- Develop new features according to roadmap.
- Monitor bug report and execute bug fixing.
- Develop back-end for operational efficiency.

Requirements:

- Proficient in HTML, CSS, PHP/Perl, MySQL/PostgreSQL.
- Passionate in building a product that is useful for plenty of people.
- Up-to-date with web technology news.
- Creative.
- Able to work on deadline

Notes:

- Interns will be assigned to PT. Tokopedia's Kebon Jeruk office.
 - The internship will last for 3-6 months (depends on the company's necessity).
 - Interns' work time is every Monday to Friday (9 AM to 6 PM). The exact schedule could be negotiated with the HRD of PT. Tokopedia.
-
-

INTERNSHIP EMAIL TEAM TOKOPEDIA

Responsibilities:

- Handle customers' complaints.
- Fostering good relation with customers.

Requirements:

- Bachelor's degree, all departments (preferable from communication faculty). With > 2,75 GPA
- Good communication skill.
- Thorough, discipline, and good in problem analyzing.

- Friendly, patient, and customer-oriented.

Notes:

- Interns will be assigned to PT. Tokopedia's Kebon Jeruk office.
 - The internship will last for 3-6 months (depends on the company's necessity).
 - Interns' work time is every Monday to Friday (9 AM to 6 PM). The exact schedule could be negotiated with the HRD of PT. Tokopedia.
-

INTERNSHIP CONTENT DIVISION

Requirements:

- Bachelor's degree, all departments (preferable from communication faculty). With > 2,75 GPA
- Proactive, creative, and able to respond task quickly.
- Willing to work in team.
- Proficient in English (passive).
- Have good copywriting sense.
- Proficient in Microsoft Office (Word, Excel, and Power Point).

Responsibilities:

- Website content improvement.
 - Content, video, and photo updating.
 - Monitoring content (product, category, and report).
 - Catalog updating (photo, specifications, and market price).
-

INTERNSHIP GRAPHIC DESIGN

Responsibilities:

- Enhance the visual identity the Tokopedia website
- Create advertisements banners for Tokopedia to be displayed online and offline.
- Creative flair, originality and a strong visual sense
- Strong computer skills.
- Confidence, to present and explain ideas.

Requirement:

- Should know how to use Photoshop, Illustrator and Flash.
- Graphic design education is a plus.
- Writing skill (advertorials, catalogs, media releases, new articles).
- Great sense of urgency

***SHOULD YOU BE INTERESTED IN JOINING US, PLEASE SEND YOUR CV&PORTFOLIO**
