

Dr John Frankie O'Connell

Cranfield University

PhD. Cranfield University; MBA(A) Embry Riddle Aeronautical University; MSc., Cranfield
Senior Lecturer
Member of the Royal Aeronautical Society

Past Experience

Analyst at Boeing; Lecturer at Embry Riddle Aeronautical University; Consultant at Arab Air
Carriers Organisation and IATA

Research and Teaching Focus

Airline Strategy, Middle East Aviation, Ancillary Revenues, Deregulation

Short Bio

John Frankie O'Connell completed an MSc in Air Transport Management from Cranfield University and an MBA (Aviation) from Embry-Riddle Aeronautical University, later returning to Cranfield to complete a PhD in Airline Strategy. He also holds a pilot's licence.

He is currently a senior lecturer in Airline Management at the Air Transport Department at Cranfield University. He specifically lectures in Airline Strategy and also covers areas such as deregulation, ancillary revenues and the exponentially growing Middle East Aviation market. He has conducted airline management courses for Singapore Airlines and Emirates onsite. He has produced over 20 academic journal papers as well as a popular book entitled 'Air Transport in the 21st Century'.

Previously, Frankie worked for the Boeing commercial aircraft company as an analyst for a number of years and then for Embry-Riddle Aeronautical University (extended campus in California) as an airline lecturer for a further five years. While at Embry-Riddle, he regularly lectured at the NASA Ames research facility at Moffett Field. He is also a regular speaker on the BBC and Dubai Eye radio stations and at international conferences discussing the ongoing events in the airline industry.

Publications

O'Connell, J. F. and Bouquet, A. (2014). Dynamic packaging spells the end of European Charter Airlines, *Journal of Vacation Marketing*, DOI: 10.1177/1356766714547290

O'Connell, J.F. and Vanoverbeke, K. (2014). Philippine Airlines, Flying in a changing landscape, *Journal of Tourism Economics*, doi: 10.5367/te.2014.0403.

Dursun, M.E., O'Connell, J.F., Lei, Z, Warnock-Smith, D. (2014). **The transformation of a legacy carrier – a case study of Turkish Airlines**, *Journal of Air Transport Management*, Volume 40, pages 106 – 118.

Itani, N., O'Connell, J.F., Mason, K. (2014). A macro-environment approach to civil aviation strategic planning, *Journal of Transport Policy*, 33, pages 125-135.

O'Connell, J.F. and Warnock-Smith, D. (2013). An investigation into traveler preferences and acceptance levels of airline ancillary revenues, *Journal of Air Transport Management*, Volume 33, pages 12 -21.

Heinz, S. and O'Connell, J.F. (2013). Air Transport in Africa: toward sustainable business for African airlines. *Journal of Transport Geography*, Volume 31, pages 72-83.

O'Connell, J. F., Krishnamurthy, P., Warnock-Smith, D., Lei, Z., Miyoshi, C. (2013). An investigation into the core underlying problems of India's airlines, *Transport Policy*, Volume 29, September 2013, Pages 160-169.

Itani, N., O'Connell, J.F., Mason, K. (2012). The impact of emigrants' homeland relations on air travel demand in a security volatile market: a case study on Lebanon, *Journal of Transport Geography*, Volume 30, pages 170-179.

O'Connell, J.F and Warnock-Smith, D. (2012).The Ripple effects of strategic change: An examination of Egyptair's current and future impact on Egyptian tourist traffic, *Journal of Tourism Economics*, Volume 18(4), August, pages 845 – 870.

Jayaraman, S. and O'Connell, J.F. (2011), An Investigative study into the annual \$2.5 billion mishandled baggage problem, *Journal of Airport Management*, Vol. 5, (4), July-September, pages 325 – 334.

Murel, M. and O'Connell, J.F. (2011), Potential for Abu Dhabi, Doha and Dubai Airports to reach their traffic objectives, *Journal of Research in Transportation Business and Management*, Volume 1(1), August, pages 36-46.

O'Connell, J.F (2011). The rise of the Arabian Gulf carriers: an insight into the business model of Emirates Airline, *Journal of Air Transport Management*, Vol. 17, (6), pages 339-346.

Schoinas, D. and O'Connell, J.F (2011). The airline retail industry: a customer perspective, *Journal of World Review of Intermodal Transportation Research*, Vol. 3 (4), pages 353-375

Lei, Z., O'Connell, J.F. (2011), Aviation Policy in China: Recent Developments and Impacts, *Journal of Transport Geography*, Vol. 19 (4), pages 829-839

Moreira, M.E., O'Connell, J.F., Williams, G. (2011), The viability of long-haul, low cost business models, *Journal of Air Transport Studies*, Vol. 2 (1), pages 69-91.

Warnock-Smith, D., O'Connell, J.F (2010). The impact of air policy on incoming tourist traffic: the contrasting cases of the Caribbean Community and the Middle-East, *Journal of Transport Geography*, Volume 19(2), pages 265-274.

O'Connell, J.F., Williams, G. (2009). Air Transport Development in the Middle East: A Review of the Process of Liberalisation and its Impact, *Journal of Air Transport Studies*, Vol. 1 (1), pages 1-19.

O'Connell, J.F., Williams, G. (2006). Transformation of India's Domestic Airlines: A case study of Indian Airlines, Jet Airways, Air Sahara and Air Deccan, *Journal of Air Transport Management* 12 (2006), pages 358–374

O'Connell, J.F. (2006). The changing dynamics of the Arab Gulf based airlines and an investigation into the strategies that are making Emirates into a global challenger, *Journal of World Review of Intermodal Transportation Research*, Vol. 1, No. 1, 94-114

O'Connell, J.F., Williams, G. (2005)¹. Passengers' perceptions of low cost airlines and full service carriers: A case study involving Ryanair, Aer Lingus, Air Asia and Malaysia Airlines, *Journal of Air Transport Management*, Vol 11, pages 259-272

¹ This paper was the most downloaded paper in the *Journal of Air Transport Management* for the past 8 years.

Book

O'Connell, J.F., and Williams, G. (2011), Air Transport in the 21st Century – Key Strategic Developments, Ashgate Publishing, London.

Book Chapters

O'Connell, J.F. (2011). Airlines: An inherently Turbulent Industry, (Eds. O'Connell, J.F. and Williams, G.). Ashgate publishing.

O'Connell, J.F. (2011). Ancillary Revenues: The New Trend in Strategic Airline Marketing, (Eds. O'Connell, J.F. and Williams, G.). Ashgate publishing.

O'Connell, J.F. (2011). I.T. Innovations in Passenger Services, (Eds. O'Connell, J.F. and Williams, G.). Ashgate publishing.

O'Connell, J.F. (2011). An Examination of the World's Most Profitable Airline in 2009/10: The Emirates Business Model, (Eds. O'Connell, J.F. and Williams, G.). Ashgate publishing.

O'Connell, J.F. (2008). Aviation in the Middle East: Aviation and Tourism. (Eds. Graham, A; Papatheodorou, A; Forsyth, P). Ashgate publishing

O'Connell, J.F. (2008). India's Aviation Market: Aviation and Tourism. (Eds. Graham, A; Papatheodorou, A; Forsyth, P). Ashgate publishing

O'Connell, J.F. (2006). Corporate Rivalry and Competition Issues in the Airline Industry: Corporate Rivalry and Market Power, Competition Issues in the Tourism Industry. (Ed. A. Papatheodorou), IB Tauris, London

Conference Papers

Itani, N., O'Connell, J.F., Mason, K. (2014). A Benchmarking Framework for Aviation Policy Development: A Case Study on Jordan, Air Transport Research Society World Conference, Bordeaux, July 17-20.

O'Connell, J.F. and Warnock-Smith, D. (2013). An Examination of the Possible Future Trends in Airline Ancillary Revenues, Air Transport Research Society World Conference, Bergamo, June 26-29

Itani, N., O'Connell, J.F., Mason, K. (2013). Towards Realizing Best-Fit Civil Aviation Strategy Scenar, Air Transport Research Society World Conference, Bergamo, June 26-29.

Murel, M. and O'Connell, J.F. (2010). The potential for Abu Dhabi, Doha and Dubai Airports to reach their traffic objectives, Air Transport Research Society World Conference, Porto, July 6-9.

O'Connell, J.F. (2009). Will the Arabian Gulf carriers take over the world?, Air Transport Research Society World Conference, Abu Dhabi, June 27-30

Anger, A., O'Connell (2009). Will Rapid Growth of the Middle East Air Transport Sector be a New Challenge for Climate Policies? Air Transport Research Society World Conference, Abu Dhabi, June 27-30

O'Connell, J.F. (2008). The impact of the new Open Skies' agreement for traffic between the EU and the US market, Air Transport Research Society World Conference, Athens, Greece, June 2-4

O'Connell, J.F., Williams, G. (2006). Cost modelling as a tool to optimise strategic airline decision-making, Air Transport Research Society World Conference, Nagoya, Japan, May 26-28.

O'Connell, J.F., Williams, G. (2004). A comparison of the passenger perception and selection criteria between a low-frills and full service airlines in a mature European market and a fast growing Asian market, Air Transport Research Society World Conference, Istanbul Technical University, July 1-3

Trade Magazines

O'Connell, J.F. (2009). Ancillary Revenues – A Game Changer for the Airline Industry, SITA Publication, July, pages 2-3.

O'Connell, J.F. (2005). The scramble for India, Aircraft Economics, January/February, pages 30-31

O'Connell, J.F., Ionides, N. (2004). Room for All, Airline Business, April, pages 30-32