RSP 097 6/25/07

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 We will 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! Caution, when reading archives keep in mind our world is a dynamic place and many bits of information become dated and are super-ceded by later updated info.
Dear Retired Delta Pilot,
Welcome to new subscribers:
Thanks to David Roberts sharing my email there have been a number of new signups to this email ring.
First, WELCOME!
Secondly, I would like to take just a moment and share why I started this and where it is going. A few years ago, while still on the property at DAL, I ran a SSN (Senior Slug Network). After I retired the effort turned toward our retired community. Like David Roberts, I do what I do as a service and to "build community" of what I consider some of the finest men I have ever known. I have learned that many of us have felt many emotions since retirement, but one of the strongest is a sense of being cut off. I truly do not want to focus my emails or web site on a retirement mess. When this is mostly over, (while it may never be totally over, much will end soon) I intend to move both the periodic email and the web site in a lighter direction. I would like to let you know that current circumstances have forced me to concentrate more on the email than on the web site. The emails will likely slow down soon and become much more periodic. At that time I wish to put a little more energy into the web site.
In the mean time, thanks for joining us. I hope you enjoy it and it remember that it becomes much better and more interesting when you participate.
How it works:
You will notice that I share info that I believe interesting and informative that has been shared with me. I do remove last names and contact info unless there is a clear direction from the contributor to share it. Humor is welcome, but I have chosen to try and stay away from obviously offensive or political humor. Thanks.

1st corretion: Important "Outstanding Objection" Revision 6-25-07
(Open with this since many are still facing issues about what to do with their oustanding objection). This by way of revision to my earlier posts.
Info from Robert Kight:

I got an email sent at 10:40PM on Sunday nite from Robert Kight. Do you think that DAL officials are burning the midnight oil? Well, it has been my humble opinion all along the Kight and his department are engaged in herculean effort. I might add that because of the size of this effort we need to be both appreciative and a little understanding. There have been, errors and ommissions, I myself have experienced that. But many kudos go out to Kight and his staff for putting in long hours to try their best to make corrections and "get it right." Mark

6-25-07

RE: Risk of losing earlier scheduled award: email from Robert Kight

"I did talk with Xxx Xxxxx, but I don’t recall what I may have said that led to that conclusion (being reduced from any earlier scheduled award). If someone has a legitimate claim, then they will get a claim. The only question is how much. If they object to our amount and believe it should be higher, then either the judge will agree with them and grant them a higher amount (could be something in between), or he will agree with us and we will pay the original amount. The mere fact of objecting to what we schedule as a claim doesn’t risk invalidating what we scheduled originally. Please pass this on to Mr. Xxxxxxx as well. Thanks..Rob" (Kight Senior VP benefits)

Editior's Note: This was a big mistake on my part, forwarding a caution without verification. Sometimes when you send out offering you go with the best you have at the time. Keep in mind that all outstanding objections will be received with significant delay, and we do not know the valuation of the distribution when it happens. Neither will any outstanding objection be represented by any of the organized legal departments from DP3, ALPA, etc. I know that some pilots have rescinded their objection based on this puported caution that I circulated based on info that I had received. I felt that if a pilot could in fact be rolled back, he needs to know about that risk. Both Kight and Bob Saraceni from BSI now have stated that reductions in the original schedule would not likely occur. Again I apologize for this.

PS: I truly do not like having to make corrections to earlier posts and try my best to avoid being wrong. But it happens. My wife would tell you that it happens more than I care to think. I'm not too proud to publish the correction when necessary. The important thing in the end is that we pass around valid info. When my corrections outnumber my comments then I will probably retire form this little passtime and take up fishing in earnest. Until then I will keep on sluggin and lean on your understanding.
+++++++++++++++++++++++++++++++
2nd Correction: Geeezzzz!!!! (Thanks Evan!) 6-25-07

In RSP 095 I stated: "Will there be a 2nd distribution on the Med or Admin claim? NO!" Not correct!
The question should read :"Will there be a 2nd distribution on any class 6 claim? No! Correct

Grouping the any claim (over $2000) with a Class 6 (under $2000) claim was a mistake. The same formulation and approximately 2/3 distribution of the Med claim occurred like it did for the NQ claim regardless if you took cash or stock. That would leave the remaining 1/3 (adjusted for payment of outstanding claims) to yet arrive as a final distribution.
See FAQ's below:
1. This is only the initial distribution for Class 4 and 5, and you may receive another small distribution at some date in the future
2. o For Class 6 (under $2000), the distribution you have received is the only one you will get.
Also:
Step 2 – Allocate the Shares
The "claim dollars" you have are not paid at 100 cents on the dollar – For those in Class 4 or Class 5 (those with a claim value of more than $2000), the claim value is only used to determine how many of the new shares of Delta stock you will receive. As part of the bankruptcy process, we divide your allowed claim by all the claims in the whole case1. We then multiply the resulting fraction by the number of shares currently available to be distributed to unsecured creditors to determine how many shares you will receive. In Delta’s case every general unsecured claim of $10,000 against Delta ($10,000 "claim dollars") received an initial distribution of approximately 225 shares of new common stock in the reorganized Delta Air Lines. It makes no difference whether you elected your distribution in cash or shares – the same number of shares was allocated to you.

DAL NEWS/RUMORS: (DAL AJC, DAL Yahoo,)

FINANCE:
CLAIMS/PBGC/HCTC/ INSURANCE/PLANNING/TAX/ESTATE
Correct plan summaries arrive today 6-25-07

Mark,
 Regarding the ERISA erroneous stuffing: my envelope contained a cover letter purporting to be about the Delta Pilots D&S Plan, the Pilots Medical, Medical Reimbursement Plan, and the Pilots Retirement Plan. However, the other 3 pages contained in the envelope all have info pertaining to other plans and nothing for the pilot group.
Chris

Yes, as I pointed out in an earlier RSP we received the wrong summaries. While they may have provided some entertainment, those earlier summary reports did not apply to retired pilots. That is the experience of everyone I have heard from so far. As stated above DAL made the correction today 6-25-07.
__
Re-print from DP3 BLOG
Delta’s Objection to Disputed Retiree 1114 and NQ Claims
June 24th, 2007

Delta has filed a response to the retired pilots who filed proof of claims disputing their allowed 1114 medical and non-qualified pension claims. They are now posted on the DP3 web page.

· Notice of Objection to Allowance of Certain Claims

· Omnibus Objection to Allowance of Certain Claims

If you are affected and wish to file a response, it is required by July 12th.
DP3 is evaluating the objection and may provide additional info next week.
__
OTHER AIRLINE: (AMR, UAL, CAL, LUV, NWA, USAir)

Misc. Emails Contributors:
6-21-07

This is what I understand.
The original bankruptcy plan scheduled payments every six months to creditors which include the Delta pilots retirees. Delta has "scheduled" a supplementary distribution for July for creditors to include the Delta pilot retirees.
I have e-mails dated in the 2nd week of June from Mr Kight and Mr Graulich that Delta fully intends to do a July distribution even though the plan doesn't require one until November.
As well, it is logical that any expected delays to the claims grievances has been drastically reduced as 1) many pilots have removed grievances they did not realize were on file, 2) several grievances were actually clerical errors and have been resolved, and 3) more pilots have removed grievances based on advice that they will probably not win and could risk losing any claim they have.
Tim Lamons

To point number 3. The purported caution from Kight has been recinded (see above). There is a man at BSI who disputes the precendence that any claim (with a prior award) would be reduced if the objection did not prevail. His name is Bob Saraceni at BSI with a direct line of 646-282-2543. Bob stated that DAL and Kight have been pretty tight lipped about claim awards and the objection process. He hasn't seen in his experience, employees claims reduced. Delayed....yes! Different valuation.....yes! Reduced.....no! That according to Bob Saraceni from BSI. 646-282-2543 Another BSI contact who is very helpful is Vince Canizio, call the switchboard and ask for him. (Also see the above correction about the false caution from Kight).
++

6-21-07

Mark,

I, too, filed a proof of claim. Subsequently, Delta re-computed my medical claim to within a few dollars of what my claim was. I figured the claim had been satisfied, thus no further action was required.

When I didn't receive my medical claim, I queried Kight. Lisa Bauer wrote me that my outstanding claim was holding up the check. Here is part of what she wrote:

Your scheduled medical claim hasn't yet been distributed because you filed a claim with the court . The effect of the claim is that you disagree with the amount we scheduled for you. Because you are deemed to disagree with the scheduled amount, it can't be paid until we all agree that it is the right amount. Seeing as the amounts are close and your below request for payment status, I believe you now agree with what we scheduled and no longer wish to dispute the amount. If this is correct, the claim needs to be "voided" with the court.

Your timing is good, as I am in the process of filing objections to employee claims. If you wish, you can know the purpose of my objection is to get the claim expunged ("voided" in the courts eyes) so that I will be able to distribute on your scheduled claim. When you receive the notice from the court that I have filed an objection, you need to do nothing and the claim will be expunged. If you respond to the paperwork, the court will view that as you objecting to my objection and the claim won't get expunged - and the schedule will still be disputed and won't be eligible for payment. (I've found that the legal process is one big circle.)

The other choice is for you to withdraw your objection directly with the court. But because my objection is in the process of being filed - and your claim is on the objection - you'll still get notices about the objection even though you've withdrawn the claim. If this happens, don't be alarmed, it's part of the circle.

Perhaps others are in this same situation.

As I side note, I have been extremely impressed with Kight's (and Lisa Bauer's) timely responses to all my inquiries. I know they must be busy.

Gus

+++++++++++++++++++++++++++++++++++

6-21-07

Mark,

I supported Will Buergey's retirement termination and medical effort, DP2, DP3, and out of frustration sent in the personal proof of claim form for lost retirement early in the bankruptcy. I have received my initial medical distribution which I believe is all that I am due. My question is, do I need to withdraw my claims with Delta's current withdrawal form? Is the last portion of my claim distribution in jeopardy of being canceled, or is there only the possibility of delay? I hate to give up on the idea of some future class action, racketeering, or other fiduciary responsibility law suit, and yes, I know it is a long shot.
--
Best Regards,
Ken

Ken,
Let's take this a step at a time. 1st if you got your Med claim and it was what was what was expected and you have no outstanding objection on it, then you got what you got and that is all that you will get. My wife get's real mad when I talk like that. But you know what I mean.

On Class Action suits; no one likely checked the box to "release" the corporation or main players from liability. A class action suit is always available as a means to correct a group injustice. That would happen if there were groups of people that as a class filed a suit seeking remedy.

Now about the "caution" that I published a few weeks ago. See correction and revision above. I have repeatedly said, that these outstanding objections are not receiving any organized representation from attorneys. Therefore the pilot is playing with the big boys all on his own. If any still chose to remove or rescind their objection, I would recommend the method posted on the DP3 Blog. Fighting on is a personal choice and if one feels not only justified but the only way to realize fairness then by all means continue.
Ken because you have an outstanding objection you are already in delay with the NQ distribution. The likelihood of it being canceled or even reduced from the original award is fairly slim. The likelihood of you prevailing un-represented is totally dependent on your degree of proof and the system's ability to assess it. (Let's be more specific, the court's ability to assess it).
The call to continue the fight is yours.

++++++++++++++++++++++++++++++

6-22-07

Mark, I have received a fairly large amount (still a fraction of the

total claim) for my nonqual, post bankruptcy claim; another amount

(CL5Qual) for my medical reimbursment; and a small amount (CL5Nonqual)

for what I believe is the Admin claim. Am I mistaken that we should

also be getting an amount for the nonqual monthly payments that were

withheld from the time that Delta declared bankruptcy to the time that

the Plan was officially termintated (aprrox 12 months). Unless this

sum was grouped in with one of the above payments, I haven't seen any

evidence of having received this payment? Any info on this would be

greatly appreciated........thanks for all your help! Don

Don,
Those 3 claim awards are all we are getting. On the NQ portion there is still a 2nd distribution yet to come, otherwise we are almost done getting any money from a company plan gone south.
++++++++++++++++++++++++++++

6-22-07

Mark,

I do not expect to receive any such proceeds, however, since the 1114 committee apparently negotiated away such claims for those of us who retired early, in spite of the fact that at age 60 (which I just attained) I no longer have the medical benefit.

I really enjoy and appreciate your newsletters. Keep'em coming!

--Ross

++++++++++++++++++++++++++++

6-22-07

Mark,

 Regarding the ERISA erroneous stuffing: my envelope contained a cover letter purporting to be about the Delta Pilots D&S Plan, the Pilots Medical, Medical Reimbursement Plan, and the Pilots Retirement Plan. However, the other 3 pages contained in the envelope all have info pertaining to other plans and nothing for the pilot group.

Chris

Yes, that is the experience of everyone I have heard from so far. I hope the DAL makes the correction.
++++++++++++++++++++++++++++++

6-23-07

RE: Future Distributions:

Hi Mark,
This is a response from Bill Wirth referencing the DP3 "12 month" estimate.
I guess from the two different responses (Graulich vs DP3), the proposed July distribution would be maybe an interim distribution and not a final distribution.
Tim

Sent: Sat, 23 Jun 2007 8:56 am
Subject: Re: next distribution

Tim,

It makes sense that Delta would want to clear up many disputed claims as soon as possible and DP3 did in fact put forth effort to expedite the process. We have posted on our web site’s BLOG, http://dp3org.wordpress.com, a guide to withdrawing one’s claim. Not all disputed claims are pilot retirement or medical claims. For other disputed claims, a year to settlement may be reasonable, as these claims over, gate leases, aircraft leases, vendor payments, etc. wind their way through the legal system before resolution.

Thanks for your support of DP3,

Bill Wirth

----- Sent: Friday, June 22, 2007 12:46 PM

Subject: next distribution

I read from your 14 June letter that the next distribution would probably be over 12 months from now.

The bankruptcy plan states distributions will take place every 6 months. The next one would be in November.

I have correspondence from Mr Graulich and Mr Kight saying that Delta is committed to a July, 2007 distribution for many creditors including Delta pilots.

Many pilots have rescinded their grievances because; 1) they were on file in error or misunderstanding, 2) many were clerical errors, and 3) due to advice that one may lose their entire claim if the grievance does not work out. I doubt if many more exist after that.

I realize Delta's desire to do the July distribution is outside the plan requirements, but why do you think it will be delayed a year?

Many outstanding claims were mistakes, misunderstandings, or clerical errors. These pilots have not received "any" distribution to date. Would not DP3, in the interest of those unfortunate pilots, put forth effort to expedite the process?

Thanks
Tim

+++++++++++++++++++++++++++++++++

6-23-07

Subject: D&S future article

Mark,

Noticed your comment in RSP 095 about your intent to do a piece on the D&S Plan and how it has come through in the BK process. When/if you get going on this, you may want to contact retired WA/DL pilot, John Erickson, in San Francisco. This last year he and a few others have put in many hours on D&S. I just received this from him (months ago he asked if I had back copies of the PWA--he was missing a couple):

Thanks for the offer of the PWAs, but I now have all the agreements back to 1968 on a cd. My little group of LTD guys was successful in undoing all the wrong that DALPA tried to do in LOA 51. We remain in operation and committed to protecting the D&S Trust for those drawing benefits and all retirees; spouses who will eventually end up as beneficiaries of the survivor benefits.

John was a contract negotiator for the WA pilots, served a number of years on the post-merger MEC, was Hank Duffy's Exec. Admin. until he went out on disability. Hank replaced him with Randy Babbitt... You may know all this and have plenty of info but John's e-mail is: . His phone xxxxxxxxxxxxx in Lafayette, CA, is xxxxxxxxxxxxxxxxxx.

Thanks for all your efforts for us retirees,

Cam

Cam, Thank you for your thanks! Also thanks for the contact information. When the claim issues settle down, I will put some more work into this piece on the D&S trust and will seek help from a lot of corners. Anybody who has valid and helpful information will be welcome to join in. Mark
++++++++++++++++++++++++++++++++++++

I have been reading your posts through Dave Roberts. Good info.

How is the best (accurate) way to find out if I signed up for the PRSB or not. It's been so long I can't remember and don't have records of that.

Thanks,

Tom

Tom,
There are two sources that should be able to tell you. See at the bottom. This was an irrevocable decision that we made at time of retirement. Many Ret-Dis were encouraged to make it. Now some of those Ret-Dis pilots that have died have a survivor income situation that could be less than if one had not selected the PRSB. This is the one group of survivors that could be getting a raw deal, since the PBGC is not paying what was once promised from DAL. It is my understanding that the D&S tell the survivors that your benefit is coming from the pension plan (now taken over by the PBGC) so they have no obligation there. I have one lady survivor on my list that I believe may be getting a lower benefit because of this.

Two contacts: ESC 800-MyDelta

And ALPA:

Karen L. Browne-Fleck, CEBS, PHR
Senior Benefits Specialist
Delta Master Executive Council
100 Hartsfield Centre Parkway, Suite 200
Atlanta, GA 30354
(404) 763-4932
(404) 763-5189 Fax
Email: Karen.Browne@alpa.org

+++++++++++++++++++++++++++++++++++++

6-24-07

Subject: Re: Nonqual Claims

Mark, Thanks for the response.............Did we then get nothing for

that 12 months NQ $ between B declaration and Pension termination, or

was it folded in with the general NQ or Admin claim payout? Thought

that they were definitely going to pay for those 12 months, just no

way to tell (because of the very slipshod, undeclared nature of the

payments). Still trying to find out if the NQ/Med payments count

against the early Soc Security payments I've been drawing this year

(I'm 62+). The agent I've been communicating with at the local S Sec

branch doesn't think it does, but you could certainly read it both

ways. I thought Jim Gray was going to research this one for all of

us? Thanks for the help. Don

Editor's Note: That 12 months was considered part of the overal NQ claim awarded. As I mentioned to you by email the max claim awards for any pilot should have been 3: An Administration Claim (sharing of $9 mill - 9% legal fees), a Med claim, and a Non-Qual claim. How many checks you received would be a function of how many of these above claims you were entitled too and how many of the above claims were not paid out in stock.
The SS question is a good one and I will ask any reader to help with an answer here.

+++++++++++++++++++++++++

I admire the below spunk, but it will not work! All the pertinent parties view the distributions as income. This is a belated payment of income to be sure but earned income none-the-less from plans (retirement & medical) gone south. Have at it but you will not win this one. Mark.

Subject: Mail campaign
From the Wallybird
One of our pilots suggested that ALL of us that are collecting Social Security send the attached letter to Mr. Gerald Grinstein. If he receives hundreds of them, who knows if something may happen. He even wrote the letter for us. I've attached two copies of the letter in Word format and for those of you that don't have word, there is a text copy below.

Let's all send the letter. It only costs a few cents for the stamp.
Dick

Mr. Gerald Grinstein
Chief Executive Officer
Delta Air Lines, Inc.
P.O. Box 20706
Atlanta, GA 30320-6001

Dear Mr. Grinstein

 I recently received a Delta Payroll Stub that listed the Post Bankruptcy/Medical payment(s) settlement. That payroll stub enumerated the following:

 Claim # _____________________ Netshrs __________________________

 FICA $_______________

 FICA-OAS $_______________

 FED Inc $_______________

 CAL State $_______________

 Since I am a recipient of Social Security Income it is not required that I or (Delta matching funds) pay those FICA taxes. Further a Form 1099 rather than a W-2 is appropriate since I no longer am an active Delta employee.

 Would you kindly instruct your payroll department to recapture those FICA taxes, place = in the Delta treasury and remit the remaining = to me. Also at years end please insure that payroll issues a Form 1099 rather than a W-2.

Thank you,

Sincerely,

Captain _________________
Address
City, State Zip

__

TRAVEL Section:
Are you a Ready...Set...Pack traveler?
Then click rsptraveler.com for travel from cruises to resorts. You'll find prices as low as anywhere on the net.

Want to get "PAID" to travel? Click here.

HUMOR:
Good Church funnies:

http://appraisercentral.com/Church-Compilation.wmv
+++++++++++++++++++++++++++++++

Yogi Berra addresses Graduates: May 19, 2007: St. Louis native Yogi Berra addresses the crowd on hand for the Saint Louis University graduation. (David Carson/P-D)
Deadlines being what they are for this Sunday column, this essayist missed a momentous occasion recently. Yogi Berra accepted an honorary degree from St. Louis University and delivered the commencement speech for 1,900 graduates and 10,000 in attendance at Scottrade Center.
It's hard to imagine a more promising lingual event. Berra is to vocal communication what Don Cherry is to the fashion industry. Yogi doesn't so much command the English language as he corkscrews it. It is part of what makes the baseball Hall of Famer and pride of the Hill one of America's endearing figures.
While t he oratory went unrecognized in this space last week, I was fortunate enough to secure — wink, wink — a copy of the discourse and felt compelled to share it with those who did not attend. So here is, in its entirety, Yogi's dissertation:
"Thank you all for being here tonight. I know this is a busy time of year, and if you weren't here, you could probably be somewhere else. I especially want to thank the administration at St. Louis University for making this day necessary. It is an honor to receive this honorary degree.
It is wonderful to be here in St. Louis and to visit the old neighborhood. I haven't been back since the last time I was here. Everything looks the same, only different. Of course, things in the past are never as they used to be.
Before I speak, I have something I'd like to say. As you may know, I never went to college, or high school for that matter. To be honest, I'm not much of a public speaker, so I will try to keep this short as long as I can.
As I look out upon all of the young people here tonight, there are a number of words of wisdom I might depart. But I think the most irrelevant piece of advice I can pass along is this: "The most important things in life are the things that are least important."
I could have gone a number of directions in my life. Growing up on the Hill, I could have opened a restaurant or a bakery. But the more time I spent in places like that, the less time I wanted to spend there. I knew that if I wanted to play baseball, I was going to have to play baseball. My childhood friend, Joe Garagiola, also became a big-league ballpayer, as did my son, Dale. I think you'll find the similarities in our careers are quite different.
You're probably wondering, how does a kid from the Hill become a New York Yankee and get in the Hall of Fame? Well, let me tell you something, if it was easy nobody would do it. Nothing is impossible until you make it possible.
Of course, times were different. To be honest, I was born at an early age. Things are much more confiscated now. It seems like a nickel ain't worth a dime anymore. But let me tell you, if the world was perfect, it wouldn't be. Even Napoleon had his Watergate.
You'll make some wrong mistakes along the way, but only the wrong survive. Never put off until tomorrow what you can't do today. Denial isn't just a river in Europe.
Strive for success and remember you won't get what you want unless you want what you get. Some will choose a different path. If they don't want to come along, you can't stop them. Remember, none are so kind as those who will not see.
Keep the faith and follow the Commandments: Do not covet thy neighbor's wife, unless she has nothing else to wear. Treat others before you treat yourself. As Franklin Eleanor Roosevelt once said, 'The only thing you have to fear is beer itself.'
Hold on to your integrity, ladies and gentlemen. It's the one thing you really need to have; if you don't have it, that's why you need it. Work hard to reach your goals, and if you can't reach them, use a ladder. There may come a day when you get hurt and have to miss work. Don't worry, it won't hurt to miss work.
Over the years, I have realized that baseball is really just a menopause for life. We all have limitations, but we also know limitation is the greatest form of flattery. Beauty is in the eyes of Jim Holder.
Half the lies you hear won't be true, and half the things you say, you won't ever say.
As parents you'll want to give your children all the things you didn't have. But don't buy them an encyclopedia, make them walk to school like you did. Teach them to have respect for others, especially the police. They are not here to create disorder, they are here to preserve it.
Throughout my career, I found good things always came in pairs of three. There will be times when you are an overwhelming underdog. Give 100 percent to everything you do, and when that's not enough, give everything you have left. 'Winning isn't everything, but it's better than rheumatism.' I think Guy Lombardo said that.
Finally, dear graduates and friends, cherish this moment; it is a memory you will never forget. You have your entire future ahead of you.
"Good luck and Bob's speed."

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."
