

Straight Talk. Fair Deals.

Position Title:	Chief Marketing Officer (CMO)
Reports To:	President and CEO
Department:	Marketing
Supervises:	Marketing Officer and Digital Marketing Coordinator
FLSA Status:	Exempt
Grade Level:	33

Position Summary:

The Chief Marketing Officer (CMO) will support the President and CEO in developing the strategic framework and long term vision for the bank. The CMO will lead and oversee a broad array of functions including marketing strategy, product marketing, competitive intelligence, digital marketing, communications, events, community management, and public relations in a manner that supports consistent business growth, increased visibility and is in line with the strategic vision of the Bank. The CMO will lead and mentor a core marketing team and will be expected to work closely and collaboratively with other areas of the company as well as external partners

Duties and Responsibilities:

- Develop and implement the bank's overall marketing strategy and efforts to enhance Skowhegan Savings Bank's brand.
- Act as a thought-leader for the Skowhegan Savings Bank brand, including all aspects of branding, public image; marketing and advertising strategy; external communications; public and industry relations and policy; media relations; campaigns and marketing metrics.
- Manage all aspects of marketing planning, budgeting, metrics and reporting including meeting with each business line to ensure marketing plans are in lockstep with growth and profitability goals:
 - Ability to measure, analyze and constantly improve correlations between brand, marketing, customer insights, business intelligence and demonstrated sales results
 - Develop tracking metrics and success criteria to effectively measure efficiency and results of strategies; implementing improvement as required
- Demonstrate ability to partner and collaborate with:
 - Senior Leadership to help shape the business and brand strategy
 - SVP, Sales and Relationship Manager to bridge and build synergies between Marketing and Sales functions to include developing an integrated approach with customer experience (CRM and branch)
 - External marketing partners such as agencies and consultants to deliver omni-channel campaigns that drive results
 - All internal stakeholders
- Enhance and capitalize on Bank's overall digital presence including its website, search engine optimization, social media, etc. and the latest technologies and processes:
 - Leverage the Bank's brand and serve timely and relevant content to support sales goals and customer needs

- Guide development of premium content and engaging presentations, one-pagers, slide presentations, research reports, blog posts, social media, and webinars to emphasize and promote Skowhegan Savings to prospects, clients and job candidates.
- Activate the Bank's community whether on site (branch, events) or online to build further upon its legacy and deliver innovative ways to reach its current and new clientele.
- Assumes additional responsibilities as assigned.

Education and Experience:

- Bachelor's Degree in Business, Marketing or related field and/or equivalent work experience.
- 10 plus years of experience in marketing or related field, including (5) years leading marketing, brand management and operational marketing initiatives in the finance industry desired.
- Experience in a competitive retail environment a plus to include footprint expansion and store openings

Skills and Abilities:

- Proven leadership, strategy, analytics, and communication and management skills.
- Strategy planning and implementation to deliver measurable results.
- Exceptional marketing planning and execution skills; ability to translate business strategy into goto-market plans.
- Thorough knowledge of marketing principles, brand, product and service management, sales and business development; along with a demonstrated track record of success and performance.
- Advanced experience working with communications functions including: branding and messaging to different target audience.
- Highly motivated, self-driven individual who can think strategically, operate independently and take accountability for the function.
- Ability to motivate, influence and collaborate with others both internally and externally.
- Team builder, coaching and mentoring to achieve results.
- Multi-tasking in a fast paced environment while prioritizing your focus on most impactful activities to meet deadlines.
- Strong and effective communication skills, both oral and written.
- Strong analytical, critical thinking and problem solving skills.
- Demonstrated proven and effective management skills.
- Proficient computer skills.

Working Conditions:

- Travel 50% time
- General office environment
- Physical surroundings are generally pleasant and comfortable
- Moderate lifting (to 35 lbs.) required. Moderate reaching, walking, sitting and standing required.

External and internal applicants, as well as position incumbents who become disabled, must be able to perform the essential job functions (as listed) either unaided or with the assistance of a reasonable accommodation to be determined by management on an individual basis.