Role: Product Manager
Team: Pulsar
Salary: TBC
Contract: Permanent

Line Manager: Francesco Dorazio

We are currently seeking a Product Manager with excellent technical and communication
skills to join our interactive Pulsar team, working on the Pulsar Platform suite of products. Previous experience working in a technical environment and managing the development of bespoke software products is preferable, as well as a strong practical knowledge of social media reporting and engagement tools.

You will have at least 2-3 years experience working in a Product Manager or Product Support role. You will be accustomed to working in a fast paced, technically driven and client facing environment and be well versed in navigating various social media platforms at both a user and technical level.

Your primary product focus will be the Pulsar Flow and Pulsar Live products, part of Face’s Pulsar growing suite of products.

You will:
· Work closely with the VP of Products on defining and executing on roadmaps
· Manage detailed requirements and use cases
· Partner with Marketing and Sales to validate requirements and align with go-to-market plans
· Translate requirements into prioritized specifications
· Team closely with Engineering to define roadmaps, schedules and release plans
· Successfully deliver quality releases to market on time
· Define and drive formal beta programs
· Measure and analyze performance data, including product adoption and customer satisfaction
· Perform competitive analysis and document findings
· Provide ongoing support to clients, acting as the primary point of contact and respond to user queries or requests related to technical issues. You will be expected to manage and monitor the resolution of these issues through to a successful conclusion.
· Provide product expertise and training to field staff
· Directly contribute to revenue growth by assisting Sales team
· Drive new product adoption by focusing on customer awareness and satisfaction

The ideal candidate is:

· Knowledgeable about the use of 3rd Party APIs, their terminology, uses and constraints.
· Experienced with project management tools such as Omniplan, and comfortable using project support tools such as Zendesk, Basecamp and Redmine.
· Dedicated, detail-oriented, pragmatic individual who strives for measurable results
· Solid technology understanding, market insight and analytic abilities
· Ability to multitask and to “correct course” based on new information
· Excellent written, presentation, speaking, and interpersonal skills
· Ability to drive consensus at all levels across the organization
· Experience with direct customer interaction
· Consumer web experience a plus
· Minimum three years experience in building enterprise-class software products
· Experience with Agile software development and software as a service (SaaS)
· Familiarity with data protection and/or business continuity technologies a plus
· Bachelor’s degree required; Master’s preferred

