
THE CHANGING FACE OF

C M O

CMO

CMO

VS

THE TORCHBEARER

Today's CMO is the change
champion - the leader of

digital transformation and
customer experience.

THE BRAND GURU

The traditional CMO is the
market follower and brand

owner of the business.

Traditional

Modern

"68% of
senior

managers
expect

CMOs to
be growth

drivers"

T O D AY ' S
M O D E R N

The CMO role has dramatically changed over
recent years, from building brand awareness to

leading transformation and driving success aligned
with the entire business strategy.

 Here are a few examples of the comparisons

between the two types of CMOs.

IBM defines him/ her as
the Market Follower, not

as forward thinking.

IBM defines him/ her
 as more confident with data,

tech and the ability to deal
with complexities. They can

educate the ‘Market Follower’.

 "Global CMOs
must determine

the right
organizational

design and talent
mix."

CROSS-FUNCTIONAL

The Modern CMO is
responsible for driving

C-suite collaboration and
cross-functional

initiatives and gain the
CEO’s trust, as well as

identifying and
developing the right B2B
marketing skills needed.

MARKETING
ENABLEMENT

The Traditional CMO

works within the
marketing function and
focuses on marketing-

specific objectives.

ORGANIZATION
 Today, an effective CMO must have

 an enterprise-wide mindset on a global scale.

of CMOs know
they need to spend

time developing
strategies for long-

term growth.

48%
 of CMOs said they

spend their time
reviewing budgets,

approving content and
campaigns, and

evaluating marketing
plans.

45%
 intend to

reassess strategy
given technological

advances.

67%

STRATEGY

The modern CMO aligns marketing strategy with
the rest of the organization and strives to adopt &
optimize best-in-class processes with the help of

marketing operations.

Top
priorities

Top
influences

Marketing strategy
 Marketing transformation

 Marketing impact
 Organizational design &

development

Enhancing customer experience
 Addressing changing buyer

behaviours
 Adapting to changing economic

conditions

TECHNOLOGY

The modern CMO has to have a lot more
technology budget and are expected to make

changes. This doesn't mean purchasing lots of new
tools, but analysing the tech stack and optimizing it

to meet business objectives.

"Today's
CMOs are

striving – like
other CMOs –
to make their
organizations
more digitally

literate.”

DRIVER OF CHANGE

The modern CMO is a tech
visionary who understands

the possibilities to solve
problems and deliver

business results, and pushes
for new technologies to

optimize the tech stack and
customer experience.

ASPIRATIONAL

The traditional CMO
aspires to implement new
technologies but there is a

big gap between
aspiration and action, with
pressure to move fast and

adapt to the changing
landscape quickly.

Marketers are adapting their focus from business
needs to customer needs, putting the customer at

the forefront of strategy and decision making.
CMOs are the voice of the customer.

CUSTOMER EXPERIENCE

Customer Centricity

92

70

Customer Journey

65

82

Traditional

Modern

Modern (torchbearer) CMOs are increasingly
focusing on the customer experience -
mapping the entire journey including tech,
people and processes involved.

Modern CMOs are making more effort to
present a consistent face to the customer,
focusing on personalization and enriching the
experience across channels.

"There won’t be
CMOs in the future;
there will be Chief

Experience
Officers who are

responsible for the
overall customer

journey.”

MEASUREMENT

Today's CMOs are expected to be data-savvy and
confident dealing with the complexity of data,

channels and customer segments.

"CMOs
today need to
balance short-
term financial

goals with long
term brand value
goals to meet the

changes in the
market."

The modern CMO spearheads marketing
measurement initiatives in

line with business objectives (with MOPs
involved) and gets the rest of business

on board, including communicating
benefits to CEO.

OUTPUTS &
BUSINESS IMPACT

...to being able to

demonstrate
marketing value, revenue

and impact of marketing on
organization.

ACTIVITIES
& TACTICS

Moving from measuring

campaign specific tactics
and goals in a siloed

manner...

TO BE A SUCCESSFUL CMO TODAY...

Lead the way (take the torch)

Embrace tech and disruption

Drive collaboration across the organization

Keep the customer front of mind

Dive into your data

Always optimize to deliver at scale

www.crmtechnologies.com

CRMT is a Marketing Operations consultancy – a hybrid
agency combining best-practice consulting, system
integration and digital campaign services that’s metric-
driven, process-minded and very tech-savvy.

We sit plumb between marketing, sales and IT and work with
business leaders to maximize the investments they’ve already
made in people and technology to drive marketing
effectiveness and efficiency.

UK: +44 (0) 118 945 0030

US: +1 415 659 1845

Sources:

IBM Global C-Suite Study, The CMO Perspective, 2018
 CMO Council, Evolution of the Strategic CMO, 2018

 SiriusDecisions, CMO Study, 2017
SiriusDecisions, Evolution of the CMO, 2017

 Garnter CMO Spend Report, 2017-18

