

The Brose Group is growing worldwide. Innovations in research and development as well as strategic investments form the basis for expanding our market position. We are offering you new career prospects with challenging tasks and rapid advancement to positions of responsibility. To strengthen our System Electronics Team in the engine business division at our location in Würzburg, we are looking for a

Basis Software Developer (m/f)

Your Responsibilities: Develop embedded software in collaboration with the project team / generate system and/or software specifications / Conception and design of software architectures / implement and test software modules based on well-defined guidelines, in part using modern vehicle-specific operating systems (OSEK, AUTOSAR), including the creation of the necessary test software and documentation / process and analyze software modifications

Your Profile: A technical degree, e.g. electrical engineering or computer science with a focus on information processing, embedded systems / Experience in the programming of micro-controllers, e.g. Freescale S08/S12X/Bolero or comparable types / Knowledge in software development and test methods / Sound proficiency of C and, if applicable, derivatives / Knowledge in Matlab/Simulink desirable / Experience in dealing with CAN-Tools, e.g. CANoe, CANape / Sound knowledge of the LIN interface

With our Brose Working World we offer you a modern working environment: The flexible office concept promotes a working environment that is characterized by open communication and maximum efficiency. The variable working time leaves enough room to balance family and professional life. A company pension scheme, health, fitness and company catering are some of our above-average social benefits.

Please submit your application on our Online-Formular.

Your contact partner:

Ulrike Döbrich, Tel.: +49 931 202 0

Application address:

Brose Fahrzeugteile GmbH & Co. Kommanditgesellschaft Personal Brose Gruppe Ohmstr. 2a 97076 Würzburg

Index: 201
Author: Döbrich, Ulrike
Function: WBG/PL
Page 1/
Date saved: 04. Jun. 13

File:C:\Users\doebrul\AppData\Local\Microsoft\W...C\Basis_Softwareentwickler_en-US[1].docx
Vervielfältigung diser vertraulichen Unterlage(n), Verwertung und
The copying, use, distribution or disclosure of the confidential and proprietary

Weitgabe inv ide betwei int ide betwei ide betwei int ide between ide betwei int ide betwei int ide between ide between ide betwei int ide between id

Weitergabe sowie Vervielfaltigung dieser vertraulichen Unterlage(n), Verwertung und Mitteilung ihres Inhaltes ist nicht ohne unsere vorherige schriftliche Genehmigung gestattet. Zuwiderhandlungen verpflichten zu Schadensersatz. Alle Rechte für den Fall der Patenterteilung oder Gebrauchsmuster-Eintragung vorbehalten. The copying, use, distribution or disclosure of the confidential and proprietary information contained in this (these) document(s) is strictly prohibited without prior written consent. Any breach shall subject the infringing party to remedies. The owner reserves all rights in the event of the grant of a patent or the registration of a utility model or design.