RSP 075 4/20/07

The RSP Periodic Email Archive:

With somethings old, somethings new, somethings borrowed and sometimes blue!

Please realize that the focus of RSP was never intended to be a pension mess. When this is over and done with, I will direct this email and website in a lighter direction. I post almost every email that I receive, with last names removed unless granted permission. The editor does not always agree with contributors, but protects their right to share opinion. It is my policy to not allow in the main body of this newsletter any direct solicitation from my business or any other pilot's 2nd career business. We will only share info that we think our community will find pertinent and enjoyable. Thank you for staying in touch and happy retirement!

The following are the RSP email archives that I still have, complete with grammar and mis-spelled SNAFU's!
Dear Retired Delta Pilot,
FICA issues & Corporate Fidelity Account?:

Got two envelopes from Fidelity/Delta today.

They both contained brokerage account applications for the pending Delta stock distribution with Fidelity.
They are somewhat prefilled out, by Fidelity, including assigned account numbers!

One small problem.
They are set up as corporate accounts!

Can someone look into this, and see if there is a potential problem being set up as a corporate account, (tax issues), instead as an individual
account?

I'm tired of this fight.

Can someone that has time/energy, roll on this one.

Stark, Mooney, PHH, Heritage, DP3, anyone!

Thanks.
Guys questions galore. I have to travel this weekend to attend a 45 year old cousins funeral. When I get back we will dig into some answers on the FICA front and on the Fidelity "Corporate Account" front. Take care and have a good weekend. Mark

Upcoming important dates: 4-16-07
April 25th court hearing to approve re-organization plan
April 27, 2007 Deadline for tax withholding elections:
April 30th target for DAL to emerge.
Early May active pilot distributions from claim sale.
June 1st DP3 Trustee ballot deadline.
 Click here for ballot: http://www.dp3.org/data/2007ballot.pdf
__
FICA issues:

Corporate Fidelity Account?:
Got two envelopes from Fidelity/Delta today.

They both contained brokerage account applications for the pending Delta stock distribution with Fidelity.
They are somewhat prefilled out, by Fidelity, including assigned account numbers!

One small problem.
They are set up as corporate accounts!

Can someone look into this, and see if there is a potential problem being set up as a corporate account, (tax issues), instead as an individual
account?

I'm tired of this fight.

Can someone that has time/energy, roll on this one.

Stark, Mooney, PHH, Heritage, DP3, anyone!

Thanks.

Delta News:
__
My "Lost Distinction" article:
A few years ago (when I thought it might do some good) I wrote this article. The main premise is improper marketing and the improper use of the internet. With those two simple changes, the entire landscape of the travel experience would change, and along with that a profit center for the companies where there isn't one. Trying to make money the old fashion way on margin over cost is not as easy with highly subsidized upstarts. The way to create an incredible profit center it to create "reasons" why people should pay above a base for their travel. Premiums on low cost fares. An ingenious high tech travel agency is selling desired "seatmates" on long haul flights. Flyers enter their profile in their computer and they match seat mates like a high tech online dating service. This is premium pay for the same exact seat, that the airline should be getting. Today DAL announced that they are allowing passengers to select a carbon offset. Novel idea, but what about offering ideas to the traveling public that would improve the bottom line?
Here is my 3 year old article:

“We’ve lost all pricing control,” says CEO Doug Steenland of NWA. That remark has been repeated recently by top management so often that it’s a group think epidemic. Cost control alone will ultimately never save the airline……marketing will. Network carriers who continue to lament “lost pricing control” and do little to regain it, will likely be overrun by aggressive competitors who have subsidized lower costs by the influx of investment capital. To acquiesce to the notion that pricing is not in the control of the airline (but rather the Internet), is a false and ultimately a fatal position for our network carrier. The Internet is not the enemy, but should be a managed friend. Read on!
Paradise Lost --Pricing Control:
Pricing Lost. A seat is not just a seat. But over the last few year’s the industry has somehow degraded its’ marketing by selling travel between city pairs in an evolution that assumes a generic “seat”. The only distinctive that has evolved in this evolution is the price of that seat. The industry and the airline has lost its brand because the most important part of the airplane – the seat – has been conceded to being the same on every airline and every airplane. WRONG! I am here to say that a 3-hr seat on any RJ is not the same product as the same trip in a Boeing. Further, (and more importantly) there are a multitude of ways in which the airline can “distinguish” its product to create premium priced items of distinction. Leather… seats with extra legroom…. in seat entertainment…… movie….window…. or aisle…. onboard food, etc.. But even if we all recognize that distinctions within our airline already exist, how do we gain a pricing premium for them?
Paradise found --- Reworked Internet Pages:
Just like the distinctives or qualifiers you need to specify for a car rental or a hotel room before a quote is rendered (size of bed or car—orientation of view—etc), the airline will re-work it’s internet pages to force all search engines on fares to move the customer through the qualifiers before the quote. (Examples can provided.) By employing this method the airline can begin to ascertain (from the customers) what they are, and are not, willing to pay extra for. The airline can customize their travel experience so it is not just a seat between cities. Each fare search is really a “polling” of the customers on what “distinctives” they prefer. Data can easily be ascertained as to which travel qualifiers they (the passengers) repeatedly select. They simply select their extra value added items as a means of customizing their own travel. A sort of “have it your way.” Is extra legroom important? How about a window seat? Maybe food or in-flight entertainment? By polling each fare’s purchase, a company can quickly determine which distinctives they can add premium pricing on. Look no further for your marketing model than Dell computer. I just went through Dell Computer’s online store and they cleverly advertise a very low PC price, but by the time you wade through there “option” selections and pages, you always end up paying about twice as much as the initial ad. This is all accomplished by forcing the customer to make “premium” decisions. And because the customer is in control of those choices he smiles while clicking the order button.
Win Win:
The Delta customer gets to shape their travel experience and Delta regains a measure of pricing control over all items that are now “premium” choices made by the passenger. Is it really “all about the fare?” Will the customers choose premium items? ABSOLUTELY! They will have no choice but to wade through the qualifiers before the travel quote is given. Many, many customers will choose to pay $10 to entertain Johnny while traveling for 4 hours. As it is today, the customer doesn’t even have the chance to select “add on” premium items to the basic fare. Today’s marketing simple sells a generic seat between cities. That must change if we are to survive as a network carrier with a superior product. Let’s face it, we will not win the low cost war. We must prevail in regaining a YIELD margin. Re-worked pages on Delta.com can be done instantly. The big “comparison” search engines need to be guided in helping the airline accomplish this new Internet marketing goal. Any search engine (like Travelocity, Obitz, etc.) that does not re-work their site to add qualifiers of the airline’s choosing, would simply lose the airline’s timetable until they comply. They will--- the airline gains--- and paradise is found!
Mark Sztanyo, CVG 030

That all for this RSP issue! Until next time.

Tailwinds Always,
Mark Sztanyo
859-916-0259
marksztanyo@insightbb.com
"Airspeed, altitude, or brains; you always need at least two."
