JOHN JACKSON
Vice President of Passenger Marketing and Sales for the Americas
Korean Air

With nearly two decades in the travel industry and more than 13 years specifically with airlines, John Jackson is vice president of passenger marketing and sales for Korean Air’s North and South American regions. He’s the first non-Korean to hold this executive position in Korean Air’s 40+ years of operating between Asia and North America.
Jackson grew up in the airline industry with his mom a flight attendant and his dad a marketer for Delta. He actively started his airline career as a campus sales representative with Continental/Eastern Airlines in the 1980s at the University of Georgia. After graduation he worked with Delta in planning and maintenance scheduling before joining Korean Air where he was promoted through the sales and marketing ranks in KAL's offices in Atlanta, Denver, and Los Angeles.
In 1999, Travel Agent Magazine chose John as one of its 'Rising Stars of the Travel Industry', a list of people under 35 predicted to make an impact on the industry.

After nearly five years with KAL, he was recruited by Travel Agent Magazine and moved to New York where he was responsible for sales in the Asia/Pacific region, along with global sales for a directory of luxury hotels & resorts.
Using his travel and aviation expertise, John then started RB Media, a company that published magazines, newsletters, and a monthly community newspaper.
While he enjoyed success as a publisher, John’s true calling is the airline industry and he rejoined the Asian powerhouse last year to lead its North American passenger marketing and sales teams. He oversees those functions in the USA, Canada, and South and Latin America.
His primary responsibility is to increase Korean Air’s market share in the lucrative corporate and luxury leisure travel markets. He also oversees more than 100 people who handle all passenger marketing and sales functions including reservations, frequent flyer program, corporate and agency sales, internet sales and marketing, advertising, public relations, alliances, and pricing. In addition he coordinates the efforts of Korean’s 13 sales offices and a network of general sales agents (GSAs).
John attended the University of Denver School of Law and Warwick University (UK) Graduate School of Business. He is a former member of the Board of Directors of the Pacific Asia Travel Association and is married with two children.
#
