RSP 101 7/23/07

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,
Well, it may seem like I have fallen off the face of the earth. I haven't. Two things, summer is busy (you can attest to that) and this email is moving to more of a "periodic" nature. Quite frankly, there has been a lot going on, but not all that much that has been immediately impacting our community. I am still working on a report I promised on the D & S Plan (Trust). In following issues I will complete this series. I could use some "samples" from real life examples of how pay and benefits changed and may be affected by the trust in the future. Please see below Finance section, to email me back a short survey if you are interested. As a side note I do not publish any names in this email unless expressly authorized, so all names on samples will be omitted.
Also, please note the additional contact name listed below in the Finance section shared with me by a friend from ORD for those who have been having trouble receiving any of their claim amounts from DAL.

I speak with retired pilots a lot, by phone and in person. Everyone I speak with has a myriad of feelings about what has happened, most feel betrayed unnecessarily by those we thought had our back. One other thing that I have sensed from almost everyone that I talk with is this incredible desire to get all this behind us. "Are we there yet daddy?" Not yet, but soon! Soon, indeed most of the impact of the devastating action of a few will be behind us. Life will continue and the RSP will become much lighter in nature. Good news? Yeah, there is good news. We have taken a left hook and a sucker punch, but everyone of us is rising off the mat and we will not only be all right but will live out our lives with the dignity and respect that this group has always commanded.

I truly hope that you are having a great summer. Go watch a ballgame, do a little fishing, and for crying out loud, do some star gazing!

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

Delta contributed $25 million to the Delta Retirement Plan last Friday. This increases total contributions to $75 million this year. $50 million in March was contributed in March.

__

US investigates United/Delta near miss in Florida
Fri Jul 13, 2007 3:16PM EDT

WASHINGTON, July 13 (Reuters) - U.S. safety officials said on Friday they were investigating a runway incident in Florida this week in which two jetliners -- one landing and another that wandered into its path -- missed each other by less than 100 feet (30 metres).

The National Transportation Safety Board said the near collision at Fort Lauderdale-Hollywood Airport on July 11 involved an Airbus A320 operated by United Airlines and a Delta Air Lines Boeing 757.

According to a preliminary safety board report, United Flight 1544 heading to Dulles International Airport near Washington, D.C., was given taxi clearance for an afternoon takeoff and told to stop short of Runway 9L.

But an air controller noticed the jet was going too fast to stop, with Delta Flight 1489 from Atlanta bearing down.

"UAL 1544 stop, stop stop," the controller called into the radio.

But the United plane with 138 people aboard continued to roll before stopping 30 feet short of the runway's center line.

Controllers had instructed the inbound Delta flight with 167 aboard to go around. But the plane's main landing gear had touched the ground on 9L, the safety board said.

With the Delta's plane's back wheels down and its nose still elevated, it would have been difficult for the pilots to see immediately down the tarmac, investigators believe. However, the crew "noted the urgency in the controller's voice" and managed to get the jet back in the air, the safety board said.

The Federal Aviation Administration said the Delta plane then cleared the United aircraft by less than 100 feet.

According to the FAA, the United crew said they had missed a turn that would have put them on another taxiway where they were to wait before takeoff.

A United spokeswoman said the carrier was reviewing the matter with investigators.

Officials at Delta referred additional questions about the incident to the FAA.

The Delta plane landed safely and no one was hurt. The United flight took off and completed its flight to Washington without incident.

Unlike some bigger U.S. airports, Fort Lauderdale is not equipped with a radar system to monitor aircraft and other traffic on the ground.

Skies were partly cloudy at the time, officials said.
__

Delta reports $1.8 billion profit
Earnings results first since Atlanta-based airline emerged from bankruptcy
By RUSSELL GRANTHAM
The Atlanta Journal-Constitution
Published on: 07/18/07

Delta Air Lines reported a second quarter net profit of $1.8 billion, but the results were pumped up by big accounting adjustments related to its emergence from a Chapter 11 restructuring.

Excluding those gains, the Atlanta-based airline said its profit was $274 million, or 70 cents a share, easily exceeding Wall Street forecasts. The results reflect improved industry conditions this year that have lifted the bottom lines of most carriers, as well as the deep cost-cutting and re-working of Delta's flight network and other pieces of its business.

Delta's operating margin, a profit measure that excludes taxes, most accounting charges and other one-time items, was a healthy 9.8 percent.

Revenue topped $5 billion during the quarter, 5.5 percent higher than a year earlier.

In the same quarter of 2006, Delta had posted a $2.2 billion net loss, but that included huge accounting charges related to the bankruptcy case.

The big accounting gains in this year's quarter stemmed from claims and liabilities discharged in the bankruptcy case, as well as from the adoption of so-called "fresh start" accounting rules in the wake of the bankruptcy case.

Most of Delta's revenue gain appeared to come from flying fuller planes and growth in international flying. Traffic rose 5.1 percent and the percentage of seats sold jumped to 82.8 percent vs. 79.7 percent a year earlier. Unit revenue, a key measure, rose 5.6 percent, to 11.78 cents per seat-mile.

Delta, which had long lagged the industry in unit revenue -- or how much it takes in for each passenger-mile flown -- said unit revenue is now at 96 percent of the industry average, up from 86 percent at the end of 2005.

"Our accomplishments this quarter are solid proof that our plan is working," Delta Chief Financial Officer Ed Bastian told employees in a memo Wednesday. He said the airline banked $79 million in profit sharing as a result, which will be paid out to employees next year if the airline meets its targets.

Delta's unit costs also rose almost 2 percent during the quarter, partly from accounting for future profit-sharing payouts and for stock-related awards after the company emerged from bankruptcy.

The airline's average cost of fuel dropped slightly, to $2.05 per gallon from $2.14.

Delta ended the latest quarter with $3.4 billion in unrestricted cash after recently re-negotiating some of its financing and credit card processing agreements to boost its reserves.

Delta in late April emerged from a 19-month trip through Chapter 11 bankruptcy proceedings, which saw it shed billions in debt, slash jobs and restructure routes.

"Delta's emergence from bankruptcy was a significant milestone in the history of the company and the airline industry," Delta Chief Executive Gerald Grinstein said in a press release. "In delivering the kind of outstanding financial, operational and customer service results we saw this quarter, it is clear Delta people at every level are producing a strong airline with a bright future."

Delta's financial release shed no light on the status of its plans to name a successor to Grinstein, 75, who has said he expects to leave the airline this summer.

Leading internal candidates are finance chief Ed Bastian and operations chief Jim Whitehurst, but Delta's new board has also retained a search firm to look externally.

In a conference call with investors, Grinstein signaled that the search could take longer than he expected.

"Given the magnitude of this decision, [Delta's board of directors] is taking a deliberative and determined approach," he said. Grinstein has said he hopes for an internal successor.

__

Grinstein "likely" to retire by summer's end
Atlanta Business Chronicle - 11:00 AM EDT Wednesday, July 18, 2007
by Rachel Tobin RamosStaff Writer

Jerry Grinstein, the 75-year-old CEO of Delta Air Lines Inc., said he will retire by summer's end -- or as soon as Delta's new board chooses his successor.

In a July 18 conference call with investors discussing Delta's second-quarter $1.8 billion profit, Grinstein addressed the successor issue head on.

"Given the magnitude of this decision, the new board is taking a deliberate and disciplined approach. A decision is likely by the end of the summer," Grinstein said. "When the decision is made, it will be my time to retire."

He said the board, with seven new members, is still learning about Delta (NYSE: DAL) and the aviation environment. He then thanked Delta's financial, accounting and investor relations team, who have navigated the complicated exit from bankruptcy, and prepared financial reports with "great speed."

Delta Chief Financial Officer Ed Bastian, 50, and Chief Operating Officer Jim Whitehurst, 39, are considered Delta's most likely internal candidates.

The senior managers wouldn't talk about whether any CEO candidates would have a favorable view towards possibly consolidating with another airline.

__

From: JD

Subject: Delta planes & paint schemes
To: Dave Roberts

http://www.l1011.homestead.com/untitled3.html

This is kinda a cool paint job too...

http://www.l1011.homestead.com/75102z.html

Did you see the new colors on your flight down?

http://www.l1011.homestead.com/757takeoff.html

And a cool delta 747 website...

http://www.l1011.homestead.com/747.html

__

FINANCE: CLAIMS/PBGC/HCTC/ INSURANCE/PLANNING/TAX/ESTATE
Another contact at fort widget for those needing an insider to help with distribution payouts:
Lisa Bauer lisa.bauer@delta.com
__
Pilot Pay Scales 2007:
	http://airlinepilotcentral.com/option,com_docman/task,doc_view/gid,43/Itemid,85.html

__

Please copy and past this short survey and return to Mark if you are interested in helping with real life samples on a Benefits and D&S Trust report.

Pilot’s Name: ____________________________

Retiree: Age at retirement ___ current age (or age at death) ___ Year’s of service: ___ Joint Survivorship option? Yes___ No__

FAE Total: from retirement statement 1st sentence

Promised Non-Qualified:

________ optional
Promised Qualified:

________ optional
Promised monthly gross total:

(2 checks from Delta Pilot Retirement Trust, & from Delta)

Terminated Non-Qualified monthly benefit1:
 0

Current PBGC qualified gross2:

Current D&S monthly gross benefit:

Current monthly total gross annuity: (add above 3 lines) ______

Info will be entered in report like the following:
Sample 1-EarlyRetiree #1 (not disabled)

Retiree: Age at retirement 52 current age 54 Year’s of service:
 26

FAE:

20,512.37

Promised Non-Qualified:
 2,486.06

 Actual NQ2:
 0

Promised Qualified:

 1,781.31
 PBGC Qualified:
987

Promised monthly total: $4,269.37

 Current Total: $987

From: "Rhea Nichols"
To: "John Ley" ,
 "David L. Roberts"
Subject: PALRefund
Date: Sun, 8 Jul 2007 21:18:39 -0400

Dave and John, would you be so kind as to publish this list of pilots that contributed to PAL (Pilots for Accountable Leadership). They are due a refund and we need their current mailing address, email address and phone number.

If anyone knows someone on the list please pass it on to them. Also there may be deceased pilots on the list and we would like this message to get to their family.

You can send your information to Steve Bratton at sbratton@verizon.net and me at rheanichols@comcast.net.

Thanks,

Rhea Nichols

Merrel F. Adams

Robert T. Allen

C.A. Anderson

Ronald G. Anderson

Roger F. Arndt

William S. Arnold

Bernard J. Auer

David S. Austin

C.L. Bacon

George D. Barlow, Jr.

Thomas V. Beck

Robert D. Berger

Charlie E. Bethel

C.L. Bible, Jr.

Gene Birch

Julian Black

Robert H. Bluhm

Fredrick O. Boone, Jr.

Paul Michael Borgatti

Robert W. Bowmaster

Samuel. W. Bownas

Dan L. Boyd, Jr.

Hugh S. Boylan

Ronald P. Braddock

Charles M. Bratton

Charles S. Bratton

Daniel W. Bridges, Jr.

Richard M. Briner

Peter C. Bruhn

Michael Buffo

Bill Buntin

John F. Burkart

Raymond C. Burnett

John F. Burns

Ronald R. Burton

John C. Byrne

John B. Cain

A. Campbell

John E. Carroll

John R. Carter

Boyce A. Cates

Larry M. Cayes

Gary W. Cherry

James M. Clanin

William D. Clark, Jr.

James D. Compton

David A. Conley

Robert D. Conlin

Gary W. Cunningham

Ray N. Daeke

Larry K. Dagley

Donald Davis

Daniel R. Dietz

Richard E. Diller

Patrick J. Donnelly

Neil L. Downing

James N. Dozier

Anthony J. Drewry

Dennis M. Dunagan

James W. Dye

Richard G. Evelyn

J. M. Fagundes

John H. Faunce, III

Lanny R. Fenster

Richard J. Ferrel

Robert J. Fitzgibbons

Michael J. Foley

Richard C. Fontaine

Robert D. Frerichs

Roland C. Gaasch

Ted J. Gallas

Thomas D. Gibbons

William M. Gibson

William E. Gilbert

Fredrick L. Goduti

William G. Goff, Jr.

Robert H. Gould

David S. Graham

Barton N. Green

O.J. Greene, Jr.

J.O. Gregory, Jr.

W. D. Griffin

Robert E. Groves

Chuck Haag

Edward M. Hall

Vern T. Hammett

Philip J. Hardy

John S. Harrover

Robert E. Hartl

Luther Gene Hathorn

Harvey L. Hayden

David M. Healy

James J. Healy

Douglas N. Hewett

Robert A. Hibbs

Charles M. Hill

E.E. Hinkle, Jr.

Bill Hirneise

Gary L. Holcombe

Daniel P. Howe

Jackson L. Hudson

David Hughes

Donald F. Hyde

Paul H. Istock

Klaus A. Jansen

W. Devereaux Jarratt, III

Daniel W. Jenkins

John W. Jensen

R.W. Jewett

Donald Lee Johnson

Clark R. Jones

Jack L. Jones

Richard O. Jones

Thomas L. Jones

William M. Jordan

Richard Kane

Jack S. Kelly

Thomas C. Kenna

Thomas D. Kinder

Michael R. King

Thomas W. Kirby

Mack M. Kirkendall

Harry E. Lake

Wayne La Liberte

Thomas LeBoutillier

S.L. Leffingwell

Richard E. Lira

Howard A. Long

Leslie Long

David W. Lorenzo

Gerald C. Lund

Joseph A. Lundy

Jay Madison

E. Jay Martin, Jr.

Roger Martin

Dave Mattingly

William Austin Mayfield

Jack B. McBride

William B. McBride

Truman M. McCarter

James L. McCloskey

Reginald J. McCrary

Jack McEncroe

Ronald E. McGlothlin

Lloyd M. McKnight

Richard S. McPherson

Thomas R. Merkley

Gerald J. Meyers

Walter L. Meyers

James E. Mitchell

Marcus G. Monk

Dudley B. Moore, III

James G. Moore, III

John B. Morgan

David W. Muir

Darryl M. Neidlinger

Richard G. Neifert

K.R. Nelson

Forrest R. Nichols

Galen F. Nicklaw, Jr.

Raymond E. Otten

David N. Overley

Gary A. Oviatt

Al F. Panell

Leo Parsons

Richard B. Parsons, Jr.

Ronald E. Pedro

Donald E. Pence

Peter R. Peroni

L.M. Petersen

Robert E. Pfister

Robert P. Pike

John R. Plain

Richard A. Plunkett

C. Warren Price, Jr.

Donald J. Puchalski

Darwin M. Puls

C.E. Ray, Jr.

Danny E. Ringo

Gary W. Ritter

Dale A. Roach

E. G. Rockswold

Larry Rodammer

Charles L. Roedema

Noel U. Roehl

John F. Rohrl

Robert J. Rooks

John D. Rowe

Robert T. Royall

Dennis K. Russell

Rodney O. Russell

Charles R. Sanders

Clifton F. Sapp

Paul W. Schattauer

George F. Schindelar

Paul Schmoker

Peter A. Selkey

James O. Shimeall

Jerry K. Shoemaker

Richard A. Shutack

Robert D. Sibold

Joe Singletary

Wayne A. Skaggs

Phillip R. Slough

Richard D. Smith

Neil E. Sodemann

Kenneth V. Sollberger

Van A. Stayton

William L. Stevens

R.A. Stothart

Charles L. Strickland

Dennis M. Stubsten

Lawrence R. Sturniolo

James H. Suckow

Daniel J. Sullivan, Jr.

R.G. Sullivan

William P. Sweetay

Walter L. Taft, Jr.

Cal W. Tax

James R. Taylor

Terry K. Taylor

Thomas F. Thayer

John C. Thomas

Robert Doane Thomas

John A. Thompson

Heinrich F. Tonner

Michael F. Trahan

Robert B. Trogdon, Jr.

Henry C. Turner, III

Joseph E. Turner

Thomas Turner

John G. Unverzagt

David G. Vincent

David B. Waldrop

David H. Wall

John D. Walsh

John E. Ward

Wayne E. Ware

R.C. Warren

John J. Wermuth, III

J.C. West, Jr.

Robert C. Wheeler

James L. White

Ray B. White

Steven J. White

David L. Whitley

William F. Williams, Jr.

Joe M. Willis

Roger Willis

Richard Mann Wilson

Wayne Witter

Gary L. Wright

Earl N. Wycoff

James E. York

B.A. Zimmerman

__
OTHER AIRLINE: (AMR, UAL, CAL, LUV, NWA, USAir)

Human interest:

Misc. Emails Contributors:
Flying Jobs #1:
Subject: [Apaad] RISHWORTH AVIATION OVER 60 POSITIONS.

Sorry once again to bother you but late last night Air India put their rates up. This is now the most competitive B777 contract in the market place for over 60s . Roster could be JFK - Mumbai - JFK (3 trips per month):
TREs US$13,500 per month
TRIs US$13,000 per month
Check Captains US$12,500 per month
Line Captains US$12,000 per month
Plus, completion bonus US$50,000
If anyone's interested all they need to do is register at www.rishworthaviation.com or email myself or my colleague Toni Morelli at toni.morelli@rishworthaviation.com

Also Upcoming USA ROAD SHOW:
Hi Everyone, We will be visiting the USA!!! Yes Rishworth Aviation will be holding a US recruitment roadshow. All we ask of you is for a show hands….Please register your interest now. Final dates to be confirmed. 5 cities to choose from.Please click here for details

Kind regards
Natalie Cooke
Recruitment Manager

Phone: +64 9 302 0080
Fax: +64 9 302 0078
Mobile: +64 21 990 831
Skype: natalie.cooke67

Email: natalie.cooke@rishworthaviation.com
Website: www.rishworthaviation.com
Flying Jobs #2:
DB Aviation in Waukegan is looking for retired pilots. It is a good place to work. Looking for either full or part time. Fly various corporate jets under Part 91 & 135. Have to be within 2 hours of Waukegan Airport. Their are no dispatchers, so you and the other pilot do what our dispatchers did for us.
Flying Jobs #3
Just to let you know, there is another site listing Aviation jobs, http://www.nonrevwebsite.com/jobs/ . There are lots of positions from commercial to government available and it is updated weekly.

Ed.
__

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/SOBERING Section: (Disclaimer: These are shared links. I cannot pass along attachments or images but hot links work well. All of the the links I pass along have been openned but none have been certified clean from problems. With a good anti-virus program you should be safe on all).
Elevator: Thanks Gus
A redneck family from the hills was visiting the city and they were in a
mall for the first time in their lives. The father and son were strolling
around while the wife shopped.

They were amazed by almost everything they saw, but especially by two
shiny, silver walls that could move apart and then slide back together
again.

The boy asked, "Paw, what's at?" The father (never having seen an
elevator) responded, "Son, I dunno. I ain't never seen anything like that
in my whole life, I ain't got no idea'r what it is."

While the boy and his father were watching with amazement, a fat old lady in
a wheel chair rolled up to the moving walls and pressed a button. The walls
opened and the lady rolled between them into a small room. The walls closed
and the boy and his father watched the small circular number above the walls
light up sequentially.

They continued to watch until it reached the last number and then the
numbers began to light in the reverse order. Then the walls opened up again
and a gorgeous, voluptuous 24 year-old blonde woman stepped out.

The father, not taking his eyes off the young woman, said quietly to his
son, "Boy................ .go git cha Momma."

About Rick Warren (REMEMBER HE WROTE-PURPOSE DRIVEN LIFE)

You will enjoy the new insights that Rick Warren has, with his wife now having cancer and him having "wealth" from the book sales. This is an absolutely incredible short interview with Rick Warren,

"Purpose Driven Life " author and pastor of Saddleback Church in California.

In the interview by Paul Bradshaw with Rick Warren, Rick said:

People ask me, What is the purpose of life? And I respond: In a nutshell, life is preparation for eternity. We were made to last forever, and God wants us to be with Him in Heaven.

One day my heart is going to stop, and that will be the end of my body-- but not the end of me.

I may live 60 to 100 years on earth, but I am going to spend trillions of years in eternity. This is the warm-up act - the dress rehearsal. God wants us to practice on earth what we will do forever in eternity.

We were made by God and for God, and until you figure that out, life isn't going to make sense.

Life is a series of problems: Either you are in one now, you're just coming out of one, or you're getting ready to go into another one.

The reason for this is that God is more interested in your character than your comfort.

God is more interested in making your life holy than He is in making your life happy.

We can be reasonably happy here on earth, but that's not the goal of life. The goal is to grow in character, in Christ likeness.

This past year has been the greatest year of my life but also the toughest, with my wife, Kay, getting cancer.

I used to think that life was hills and valleys - you go through a dark time, then you go to the mountaintop, back and forth. I don't believe that anymore.

Rather than life being hills and valleys, I believe that it's kind of like two rails on a railroad track, and at all times you have something good and something bad in your life.

No matter how good things are in your life, there is always something bad that needs to be worked on.

And no matter how bad things are in your life, there is always something good you can thank God for.

You can focus on your purposes, or you can focus on your problems.

If you focus on your problems, you're going into self-centeredness,"which is my problem, my issues, my pain." But one of the easiest ways to get rid of pain is to get your focus off yourself and onto God and others.

We discovered quickly that in spite of the prayers of hundreds of thousands of people, God was not going to heal Kay or make it easy for her.

It has been very difficult for her, and yet God has strengthened her character, given her a ministry of helping other people, given her a testimony, drawn her closer to Him and to people.

You have to learn to deal with both the good and the bad of life.

Actually, sometimes learning to deal with the good is harder. For instance, this past year, all of a sudden, when the book sold 15 million copies, it made me instantly very wealthy.

It also brought a lot of notoriety that I had never had to deal with before. I don't think God gives you money or notoriety for your own ego or for you to live a life of ease.

So I began to ask God what He wanted me to do with this money, notoriety and influence. He gave me two different passages that helped me decide what to do, II Corinthians 9 and Psalm 72

First, in spite of all the money coming in, we would not change our lifestyle one bit. We made no major purchases.

Second, about midway through last year, I stopped taking a salary from the church.

Third, we set up foundations to fund an initiative we call The Peace Plan to plant churches, equip leaders, assist the poor, care for the sick, and educate the next generation.

Fourth, I added up all that the church had paid me in the 24 years since I started the church, and I gave it all back. It was liberating to be able to serve God for free.

We need to ask ourselves: Am I going to live for possessions? Popularity?

Am I going to be driven by pressures? Guilt? Bitterness? Materialism? Or am I going to be driven by God's purposes (for my life)?

When I get up in the morning, I sit on the side of my bed and say, God, if I don't get anything else done today, I want to know You more and love You better. God didn't put me on earth just to fulfill a to-do list. He's more interested in what I am than what I do.

That's why we're called human beings, not human doings.

Happy moments, PRAISE GOD.
Difficult moments, SEEK GOD.
Quiet moments, WORSHIP GOD.
Painful moments, TRUST GOD.
Every moment, THANK GOD.

This is beautiful and food for the soul.

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."
