Mark McKinnon

His work with Public Strategies

Mark McKinnon is Vice Chairman of Public Strategies, Inc., and president of Maverick Media.   As chief media advisor to President George W. Bush, McKinnon directed communications and advertising strategy for the 2000 and 2004 presidential campaigns.
McKinnon is an award-winning media producer and communications strategist who has served as principal media advisor for more than 100 corporate and political campaigns in the United States, Latin America, Africa and Europe. 

His earlier work
McKinnon has two decades of experience in political campaigns and corporate affairs, using his expertise in communications, media and research.   From election races and corporate issue battles across the U.S. to presidential contests in Africa and South America, he has helped a broad spectrum of political and public affairs clients win. 

Once recognized by Campaigns & Elections magazine as one of the "Rising Stars" in American political consulting, McKinnon has been awarded more than 30 Pollie and Telly awards, honoring the nation's best political and public affairs advertising.
