RSP 111 COBRA Refund 10/27/07

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,
If you rarely check the DP3 site, you are not alone. Items change quite infrequently on the site anymore, but the class action for the "disregarded benefit" is a big deal. Below is the initial Q&A by DP3 on the filing. Don't worry, alot of questions are still left unanswered so there will be follow-ups. Please note the new date of the 1st hearing to see if the action has merit in now scheduled for Nov 14th.
Disregarded NQ Benefit Class Action Q&A
(Re-print from DP3 Blog 10-13-2007)

Q1. Would you explain the meaning of the class action suit in layman’s terms?
A1. Delta promised its retirees in the Pilot Working Agreement a specific pension benefit called the "formula benefit". It agreed to pay that benefit from the Qualified Plan Trust unless the limitations on benefits and compensation imposed by the Internal Revenue Code prevented Delta from paying your benefit from that source. Delta further agreed that, if the retired pilot could not be paid from the Qualified Plan Trust, it would pay the retired pilot the remainder of his formula benefit from non-qualified plans.

When Delta calculated the non-qualified pension post-termination claim for each pilot, it based its calculation on the monthly benefit that the retiree was receiving immediately prior to pension plan termination on Sept. 6, 2006. That amount was based on the allocation of pension benefit between the qualified and non-qualified plans determined by the IRC limitations in place in 2006.

When retired pilots received their estimates from Delta in January 2007 of what they would receive on account of the benefit paid from the qualified plan after the qualified plan was terminated, they saw that Delta/PBGC was not using the same allocation required by the 2006 IRC limitations. Instead, the allocation between the plans was based on the allocation that was in effect 5 years earlier in 2001.

This 2001 allocation required a larger portion of the benefit to be paid from the non-qualified plan. Using two different allocations leaves the retired pilot without a claim for the full amount of his formula benefit. Because the use of the 2001 allocation results in a larger portion of retirees’ benefit coming from non-qualified plans, the number used to determine the post termination non-qualified claim was lower than it should have been.

The DP3 motion contends that Delta should include that difference in the calculation of the economic loss the retired pilots suffered from the termination of the non-qualified plans. This class action suit is for this unaccounted-for loss, the "disregarded benefit." It was filed as a class action in an effort to ensure that all

retired pilots have their claims treated in the same manner and to prevent inconsistent methods of calculating those claims from being applied.

Q2. Why are we filing this motion now? Could it have been brought earlier?

A2. As a result, and in settlement of litigation brought during the bankruptcy by DP3, Delta and the Unsecured Creditors Committee stipulated that retired pilots were entitled to a claim for the economic loss caused by Delta’s termination of the non-qualified plans. That Stipulation contained a methodology for calculating the loss.
However, Delta did not provide to DP3 individual retirees’ information which would have allowed us to independently confirm that Delta had correctly calculated the economic loss for each pilot. Following receipt of the PBGC/Delta benefit estimate letters in January 2007, some retired pilots raised this issue of a disregarded benefit in their proofs of claims filed in March. Delta’s objections to these proofs of claim were filed in late June.

Therefore, DP3 has now filed this class action motion to help the class claimants and all similarly affected retired pilots to assert a claim for the "disregarded benefit."

As explained above, the disregarded benefit resulted from Delta using the 2001 IRC limitations when it calculated the qualified benefit estimates, but used the 2006 IRC limitations when it calculated the non-qualified unsecured claim due affected pilots.

Again, by approaching this issue as a class action, DP3 is seeking to ensure that a consistent starting point be used for all retired pilots when establishing the proper value of the loss of non-qualified monthly pension benefits.

Q3. How can I tell if I am included in the Class?

A3. Only Delta and the PBGC have all the records needed to determine if you are affected by Delta’s disparate application of the IRC limitations to allocate benefits between the qualified and non-qualified plans. DP3 has not obtained this information for all retired pilots and therefore cannot speak directly to your individual situation.
However, you might compare your situation to those of our class claimants. Based on information we have received from them and the statements of estimated benefits they received, the tables calculating their PC3 benefits used the 2001 allocation to determine their estimated benefit from the PBGC.

If your statement of estimated benefits uses a lower benefit amount than you were receiving in 2006 to calculate your PC3 benefits, then you are potentially part of the class.

Q4. If the claim is awarded, how will it be paid? A4. DP3 is seeking an increase in the unsecured claim amounts. The amount of the class claim and its allocation will be determined by the court. If the increase is allowed, you will be notified of the details of the amount and the payment at a later date. If the increase is allowed, we anticipate that claims will be paid in stock pursuant to Delta’s Plan of Reorganization.

Q5. When and where will the motion be heard? A5. The initial hearing date before the bankruptcy court was scheduled for Oct. 2nd. At Delta’s request, the hearing has now been continued to Nov. 14, 2007 in White Plains, New York. This hearing is to consider only whether the issue of disregarded benefits may be pursued as a class action by DP3 on behalf of all retired pilots. A determination of the allowability and the amount will be determined at a later date. If the Class is certified, we will keep the membership advised of any scheduled hearings.

Q6. Will you publish a document or spreadsheet to help us estimate the value of any claim we might receive as a result of this motion? A6. As usual, we will provide the best information and estimating tools possible when the time comes.

Q7. Is this claim only available to DP3 members? A7. No. DP3 has requested that every retired pilot who has had a portion of his or her pension benefit disregarded be included in the class. The Court will determine whether the class is as broad as we have requested. However, this type of litigation is extremely expensive to pursue, and we urge all non-members of DP3 to join in order to share in the burden of this and other possible legal challenges.

Q8. Will I have to take any action of my own, such as filing an individual proof of claim, or will the claim be automatically considered for all members of the class who have suffered the loss? A8. The Class Claimants have requested the Court to certify a class consisting of all retired pilots affected by the IRC Limitations. As noted in the response to Question 5 above, the hearing on whether to certify the class is set for Nov. 14, 2007.

Only those retired pilots who are members of the Class certified by the Court will be covered by the Class Claim. If the Court certifies a class, additional action may be required on your part. If additional action is needed, DP3 will notify you. However, if you have filed an individual proof of claim, the pending motion and the class claim does not alleviate the need for you to respond to any claims objection filed by Delta.

All available communications vehicles including the DP3 BLOG, the DP3 web site, email, and U.S. Mail will be used to keep members advised of the progress of the case and any requirements for individual action.

Q9. What is the current amount of dues and assessments required to be a fully paid member of DP3?

A9. Full membership in DP3 requires a total payment of $1,000, which includes membership dues and the three annual assessments to date.
We appreciate your support of DP3, and thank those who have initially carried the financial load on behalf of all the retired pilots. If you have a question about your membership status, send us an email at contact@dp3.org and we will confirm your membership status and any dues owed.

If you would like to become a member, click the "JOIN DP3" link on our web site at www.dp3.org, complete the application, and send it to the address indicated with your check for $1,000. Mail your application and check to: Delta Pilots' Pension Preservation Organization, Inc. P.O. Box 76362 Atlanta, GA 30358

DP3 Website: www.dp3.org

DP3 BLOG: http://dp3org.wordpress.com/

Email Address: contact@dp3.org

Calendar:
Sept 27th Deadline - To inform PBGC if you want any due make-up lump payment in 2007 instead of '08.
Oct 17th DALRC retirement seminar at Georgia Convention Center.

Nov 14th for class action suit hearing (amended from Oct 2nd)
2008 - Secondary and final distributions? (Now after May 2008 -according to Kight)
__
DAL NEWS/RUMORS: (DAL AJC, DAL Yahoo,)
Wall St Firms Lose Delta Lease Case
AP - Thu 5:54 pm ET

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

Interesting article on Richard Anderson from USA Today 10-21-07

	Delta chief takes unlikely flight path

[image: image1]By Dan Reed, USA TODAY
ATLANTA — In a way, Richard Anderson owes his new job as CEO of Delta Air Lines, the USA's No. 3 airline, to his 20-year-old daughter.

Had that daughter, Katy, never been conceived, Anderson might still be a prosecutor in Houston. But she was, and her expectant mother, Sue Anderson, then a civil attorney at a large Houston law firm, wanted to give up her practice to raise a family.

"So, I had to get a better-paying job," Anderson recalled in a recent interview at Delta (DAL) headquarters here. Then 32, he walked in cold into Continental Airlines' Houston headquarters and was hired for a bottom-of-the-ladder opening on the legal staff. He didn't know anything about airlines.

Now 52, Anderson leads a major international carrier with bold plans for expansion. Last week, Delta announced both its best quarterly results in years and a ground-breaking agreement with Air France that will give Delta a potentially lucrative foothold at London Heathrow airport while vastly expanding trans-Atlantic travel options for customers of both airlines.

Delta directors last summer hired Anderson, former CEO at Eagan, Minn.-based Northwest (NWA) Airlines, to succeed Gerald Grinstein, who retired after guiding Delta through a 19-month restructuring in Chapter 11. The Delta board passed over two internal candidates.

From Pan Am's sophisticated founder Juan Trippe to Southwest's (LUV) long-time chairman and funnyman Herb Kelleher, airlines have been magnets for outsize CEO personalities. Even Delta's personally conservative, understated founder, C.E. Woolman — whose old executive desk Anderson uses in hopes that "some of his vibe rubs off on me" — came to be viewed as the "Delta Family's" almost saintly patriarch. But Anderson never has fit the mold of flamboyant, outspoken, larger-than-life airline chieftain.

"I was just going to be a prosecutor forever," Anderson says rather sheepishly. "I was pretty naive."

The son of hard-working parents who both died of cancer while he was in college, he never really had time as a young man to plot any career path, much less one that would put him in the top jobs at two major U.S. airlines. He focused on more immediate matters: raising his two younger sisters, working full time and finishing his education.

Anderson still takes a bit of pride in calling himself "B.O.I.," a Texas term meaning "Born On the Island." It's a designation reserved for the mostly working-class year-round inhabitants of Galveston, differentiating them from well-to-do mainlanders who spend part of the year there.

His father, Hale, was an office worker for the Atchison Topeka and Santa Fe Railway. His mother, Frances, worked as a medical receptionist and typist. His Italian grandmother, Mariana Faustina Biagini, lived with the family for years to help with the cooking and child-rearing. Richard was the only boy, sandwiched between two older and two younger sisters. A fifth sister, Patty, died of brain cancer at age 7.

Early relocation
The family moved from Galveston to Dallas with the railroad when Richard was in the 5th grade. They moved to Amarillo when he was in high school.

Anderson was so close to his parents and sisters that he chose to attend Texas Tech University in Lubbock, the closest big state university to the family's home in Amarillo.

"Back then, I thought kids went to places like Yale and Harvard because those schools were close to where they lived," he says. "I really enjoyed my time there, but I missed my family a lot."

So it was devastating for Anderson when he got a call at school in the spring of his freshman year telling him that his mother was dying of cancer. Weeks later, word came that his father, too, had cancer. His grandmother also was dying, from heart failure.

Anderson finished the school year and went home to Amarillo, in effect, to watch his parents and grandmother die. His father died first, and Anderson's mother moved the family to Texas City, a gritty town along the Houston Ship Channel near Galveston. In a short time, his mother and grandmother were dead.

With his older sisters, Carolyn and Francie, married and living elsewhere, it fell to Richard, at age 19, to take responsibility for raising his other sisters, Joan, five years younger and Laura, seven years younger.

"It was not easy," he says now. "But it did slow down the beer drinking" of the boy who had been a carefree college freshman.

"Other people have had tougher things to overcome in their lives, but we did have some real challenges," Anderson says. "You just do what you have to do."

To complete his undergraduate studies, Anderson enrolled at a University of Houston satellite campus. To keep things together financially for himself and younger sisters, he also worked part-time as a plumber's assistant for one uncle, and in construction for another. Then he landed a full-time job as executive assistant to Houston's district attorney.

John Holmes, who won election to that office not long after Anderson was hired, quickly took a liking to the young, hard-workingcollege student.

"One of the things I always admired about Richard was his sense of responsibility," says Holmes, now retired in Bellville, Texas. "To take care of his sisters that way and sacrifice the way he did as a young man says a whole lot about him."

Holmes also appreciated Anderson's ability to laugh and enjoy life despite his tough circumstances.

"He never felt sorry for himself or complained."

After graduation from college in 1977 with a political science degree, Anderson enrolled as a night student at the South Texas College of Law. After earning his law degree in 1982, Anderson moved from DA's assistant to Holmes' team of about 225 prosecutors. His first case: prosecuting a man for fishing without a license. But he progressed to major felony cases.

Path diverges
While Anderson's first job at Continental (CAL) represented a big pay raise, it wasn't glamorous. He handled mostly the grunt work.

But in November 1987, something happened that would set him on a course for airline management stardom. Continental Flight 1713, a McDonnell Douglas (BA) DC-9, crashed on takeoff at Denver, killing 28 of the 82 people onboard. The legal staff quickly gathered, and Anderson's boss asked, "Who did we send to the crash investigation seminar this summer?" Anderson raised his hand.

Days after his daughter's birth, Anderson was dispatched to Denver to serve as Continental's legal representative at the crash site. He also represented the airline in the crash investigation of the National Transportation Safety Board.

He worked in the aftermath of the crash to understand the complexities of flight, aircraft maintenance and human performance issues so he could properly defend the airline. As he did so, Anderson was gaining an invaluable education that would drive his career to unexpected heights.

In 1990, Ben Hirst, who had hired him at Continental before leaving to become general counsel at Northwest, asked Anderson to join him as deputy general counsel at the Minnesota-based carrier.

But it wasn't his legal acumen that put Anderson on the fast track at Northwest. It was his unusually deep understanding of technical matters, his intellect, and his ability to motivate co-workers, says Northwest's then-president, John Dasburg. "Richard has a hands-on, roll-up-your-sleeves, let-me-see-how-this-thing-really-works kind of approach," says Dasburg, now CEO at Astar Air Cargo.

Dasburg, who eventually rose to CEO, put Anderson in charge of Northwest's labor relations, then maintenance and technical operations. And he kept giving Anderson more responsibility until he became executive vice president and chief operating officer in 1998.

Three years later, in early 2001, when Dasburg left to lead a turnaround at Burger King, (BKC) he recommended Anderson as his replacement there.

At 46, a guy who'd never planned on being anything other than a prosecutor was running an airline. The timing, though, wasn't great.

The U.S. economy was sliding toward recession. The airline industry, burdened by expensive labor deals signed during years of record profits in the late 1990s, was beginning to buckle under the financial pressure. Then came the Sept.11 terror attacks. A serious industry downturn turned into a near-death experience for Northwest and for the industry.

Dave Stevens,head of the Air Line Pilots Association unit at Northwest, was a union board member during Anderson's years there. Anderson got "excellent operating experience" there, and was viewed as being employee-friendly, he says. "But he doesn't always show his true agenda. If the Delta employees think that they will be his first priority, they are mistaken. He can be very engaging, warm, disarming even. … That's why you've got to pay attention."

Anderson stayed in the top job for three years before accepting an executive job — and a huge compensation package — at Minneapolis-based insurer UnitedHealth Group. (UNH) By the time he left, he was earning $4.3 million a year and was the heir-apparent to CEO Steve Hemsley.

Last spring, Delta's largest creditors, seeking someone with significant airline experience to monitor the company's management after it emerged from bankruptcy, asked him to serve on the board.

Surprise suggestion
There was no hint, he says, that he might be asked to replace the retiring Grinstein. But in August, the new Delta board, impressed with their fellow member's expertise, prevailed upon him to take the job.

Anderson decided to return to the airline industry, despite a pay cut to about $1.5 million annually in salary and bonus. Anderson potentially could earn as much as $15 million in three years from Delta if a special incentive package created to partially offset the pay cut he took pays out fully. He could have earned several times that had he stayed at UnitedHealth.

Anderson says the attraction of returning to the industry is the "intellectual challenge of trying to make an important, long-lasting change in how … airlines are managed." Specifically, he says, Delta is positioned to show that airlines need not be vulnerable to the cyclical swings that have marked the industry's history.

At Northwest, he was deeply involved in industry efforts to influence government policy and in representing his company publicly, and he expects the same at Delta.

But he shuns the social aspects of being an airline CEO. "I'd rather read a book or watch a game" than attend such gatherings, he says.

Besides, because he typically logs up to 70 hours a week at work, Anderson says he mostly just wants to spend time with his wife and two children. He also tries to spend time each year with all his sisters, with whom he remains very close, and other extended family members and a few close friends outside the airline industry. Anderson declined to make a close family member available to talk about him for this story.

Dasburg, his old boss at Northwest, says Anderson's easy-going personality, calm management style and Southern roots should make him a good fit for Delta.

Says Dasburg: "Richard's a CEO from his head to his toes. But he's also a gentleman and a truly nice guy. He can be the CEO, and be in command, and still not make those around him feel uncomfortable. That's a rare and valuable trait."

FINANCE: CLAIMS/PBGC/HCTC/ INSURANCE/PLANNING/TAX/ESTATE

Remaining 5 Watch:
After Aug 2007 there are 5 retirement items remaining with financial consequence.

1. PBGC 2nd look re-calc at qualified annuity benefits - completed 8/24/07
2. PBGC make up lump payment for underpayments since termination: pending (due Jan '08)
3. 2nd (final) claim distribution by DAL through BSI - pending (likely after May '08)
4. Class Action suit concerning 5 yr lookback worth in excess of $100 million - pending
5. Final PBGC re-calc "determination" of qualified annuity (likely after claim stock sale) - pending

++++++++++++++
Pilots wondering about Hearing on Disregarded NQ Benefits:
The Oct 2nd date was the "earliest" date the hearing could take place. As mentioned in the lead article the date has now been moved to Nov 14th. This issue is very important to many retirees and we will keep you posted.
++++++++++++++++++++++++
Highlights of Delta VP Rob Kight’s speech to the DALRC annual meeting Oct. 17
October 21st, 2007
Here are a few of the points made by Rob Kight, Vice President, Compensation, Benefits, & Services, in his speech to the DALRC annual meeting in Atlanta on Oct. 17.

· Delta received a 180-day extension from the Bankruptcy Court to resolve the remaining unsecured claims stemming from the bankruptcy. The new deadline is April 24, 2008. Mr. Kight said that it will now be at least May, 2008, at the earliest, before all the remaining unallowed and unresolved unsecured claims are settled and a final distribution could take place. The remaining claims are generally large and deal with aircraft leases. Mr. Kight noted that United and USAir are still litigating some of their unsecured claims years after emerging from bankruptcy. He said Delta hopes to complete this in a much shorter time.

· Mr. Kight said that while not formally reduced to writing, the IRS appears to agree in principle with Delta’s (and our) position that the unsecured medical claims settlements will not to be treated as earned income in 2007 and will not therefore cause a reduction in the 2008 Social Security payments for those between 62 and 65 who are drawing Social Security.

· When Delta submits the 2007 W2/1099s in January 2008, it will also send in a Social Security form SS131 to the IRS for every retiree, whether or not it may be needed.

· At the same time that Delta mails out the 2007 W2s and 1099s, it will also to send to each affected retiree a detailed reconciliation of all the payments and settlements which have been paid to date.

· In answer to an expected question from the floor, Mr. Kight replied that after extensive discussion by senior management, no change in our pass benefits are being considered at this time but he said the issue remains under review.

Please keep in mind that these issues are not completely settled and timelines could change.

+++++++++++++++++++++++++
Subject: Change in Enrollment Dates
Date: Fri, 12 Oct 2007 22:07:35 +0000
Change In Enrollment Dates for UNDER 65 ONLY

Delta has informed us that the date for open enrollment which we published in the attached newsletter has been changed to November 8-28 for "UNDER 65 ONLY"…. The over 65 retirees non pilots can begin joining immediately but pilots are encouraged to wait until the enrollment of Delta retirees beginning November 8-28 to make their decision after they have had a chance to review both programs. Delta has asked people not to call 1-800 MYDELTA and tie up the lines trying to enroll prior to November 8 because it will not be possible.

For Further Information:

DALRC
http://www.dalrc.org

DALRC Retiree Service Center
http://www.ebview.com/dalrc

Marsh (DALRC) Call Center Phone Number
1-877-DALRC65
Operational Monday-Friday 7:30am-8:00pm CST.
The DALRC as the plan sponsor of the DALRC Retiree Benefit Trust plans
certifies that the plans adopts and incorporates the provisions of the HIPAA Privacy Rules.

++++++++++++++++++++++++++
For those who have not seen this listing yet, old contributors to:
At the bottom of tonight's "news" is a list of pilots who can claim "FREE MONEY" by contacting Rhea Nichols or Steve Bratton for a refund of contributions made to PAL (Pilot's for Accountable Leadership) back in the 90's.

We are down to this list of 66 pilots (from 250) that are due refunds from PAL

If you could help us one last time to locate these pilots or survivors we can return their contribution and close out the account.

Thanks,

Rhea Nichols
rheanichols@comcast.net

Steve Bratton
.sbratton@verizon.net

Anyone on this list please send your mailing address to Steve or Rhea.

If you know anyone , or their survivors, on this list please pass it on to them. (They will owe you a beer.)

William S. Arnold

Gene Birch

Robert H. Bluhm

Samuel. W. Bownas

Ronald P. Braddock

Charles M. Bratton

John F. Burkart

Raymond C. Burnett

James M. Clanin

William D. Clark, Jr.

Robert D. Conlin

Ray N. Daeke

Anthony J. Drewry

John H. Faunce, III

Lanny R. Fenster

Ted J. Gallas

Thomas D. Gibbons

Barton N. Green

Chuck Haag

James J. Healy

Douglas N. Hewett

Robert A. Hibbs

Jackson L. Hudson

David Hughes

Donald F. Hyde

Daniel W. Jenkins

Donald Lee Johnson

Jack L. Jones

Richard O. Jones

William M. Jordan

Richard Kane

Thomas D. Kinder

Michael R. King

Howard A. Long

Jack B. McBride

Reginald J. McCrary

James E. Mitchell

Darryl M. Neidlinger

Leo Parsons

Richard B. Parsons, Jr.

Ronald E. Pedro

Richard A. Plunkett

Donald J. Puchalski

Danny E. Ringo

Dale A. Roach

E. G. Rockswold

Noel U. Roehl

John D. Rowe

Robert T. Royall

Dennis K. Russell

Charles R. Sanders

Paul Schmoker

Peter A. Selkey

R.A. Stothart

Daniel J. Sullivan, Jr.

William P. Sweetay

John C. Thomas

Thomas Turner

David G. Vincent

R.C. Warren

Robert C. Wheeler

Ray B. White

Steven J. White

Joe M. Willis

Roger Willis

B.A. Zimmerman

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

FOUND MONEY!!! Don't Miss this!!!

Thanks to my friend Marc for emailing the following. When DAL started to furlorugh ALPA decided to help the furloughees by paying for health insurance premiums. Those of us who paid into the the fund through assessment will have a refund of the balance.

MAKE SURE YOU GUYS GET THIS FROM THEM !!!!!

MINE WAS FOR $115.00

October 26, 2007

COBRA Refund
Earlier this year, every furloughed Delta pilot was
offered recall. That milestone triggered the process
to return the remaining balance in the COBRA fund. The
refunds will be made to the pilots who paid COBRA
assessments while we had pilots on furlough.
It is important to understand that the refund will be
based on the amount paid into the account. Every pilot
who paid COBRA assessments will have their payments
compared to the total paid into the COBRA Fund. This
calculation will produce a percentage. The same
percentage will be used when calculating a pilot’s
refund.

Approximately, $761,000 is available for the refund
after administrative fees. The total is an
approximation because the administrative fees will
vary based on the form of payment selected by the
pilots due a refund. Due to processing costs, the MEC
Administration has set a $5 minimum for refund
payments. All monies below the $5 minimum will be
donated to the Delta Pilots Charitable Fund (DPCF).
A link has been created on the MEC website,
www.deltapilots.org , titled “COBRA Refund”.

When a pilot who is due a refund clicks on the link, he will
be taken to a page that displays the amount of his
refund. He will also be offered two choices of how the
refund will be paid:

· Send a check to the address in the Delta MEC database

· Make a tax-deductible donation to the Delta Pilots Charitable Fund (DPCF)

Each pilot who makes a selection will receive a
confirmation email.
The MEC Administration strongly encourages all pilots
to consider donating their refund to the Delta Pilots
Charitable Fund. The DPCF supports children’s needs
throughout the country. The COBRA refunds donated will
make a difference in many children’s lives.
If you have any questions about the COBRA refund
process, please contact the

MEC Secretary Treasurer,
Capt. Kingsley Roberts, at the MEC office
(800-USA-ALPA) or by email to
kingsley.roberts@alpa.org.

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

Read what the AMR pilots new Union head has submitted for contract pay:

American Airlines Pilots Submit Proposal
AP - Tue Oct 23

Human interest:

Neat video about "real pilots":

http://www.youtube.com/watch?v=cXaXUaPGK3k

Misc. Emails Contributors:
10-26-07

Mark,

Are you still doing your email updates? I haven't been getting them lately. Please check my current email address. Thanks for your work.

Charlie

Yes, I am. But I included Charlie's email because while the RSP's will continue the frequency will be much more periodic and only pick up if events warrant. I like putting them out but also trying to get on with other areas of life. Thanks Charlie for asking.
++++++++++++++++++++++++++++++++
Mark,
I am in the dark as to the details surrounding our claims with respect to health care coverage. What in fact do those claims compensate us for? Does this mean that at age 60 we will continue to pay 100% of the cost for our health care coverage? Seems a little late to be contemplating this issue, but I can't find any specifics from their mailings, maybe I missed one of your, or DP3's, posts.
Thanks for you time,
Cheers,
Steve

Steve, you aren't alone. DAL argued in a recent court appearance that all 1114 claims that they gave out were simply out of generosity, since they really had no obligation in this area and the retirees health care premiums really didn't suffer because of re-organization. We got hurt big time in our qualified and non-qualified pension annuity. DP3 argued that many were hurt with medical premiums since not only have the premiums escalated but they did so at the same time benefits to pay them have been reduced. Many of our retirees sought other health care options. The court ordered DAL to establish a fair way to compensate those on the DAL health care system for this double whammy and then awarded a total claim for the area. (Non-contract retirees also received some claim in this area). The cry from the hinterland was so loud and great that DAL expanded the list of those included in the Med claim. And thus you have one of the most unfair and arguably one of the most controversial claims in the entire bankruptcy process.
__

TRAVEL Section:

Pilots Must Consider a new special!
Short term good deal with $449 signup fee WAIVED!

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.
Re-Newed Web site- Faster and Better!

Flights | Cars | Hotels | Cruises | Shore excursions | Vacations | Golf | Flowers | Tickets | Concerts/Games

Want to get "PAID" to travel? Click here. YTB Business opportunity is a quality, fun endeavor, with insider travel perks!

FREE Lunch?

Yep, I will buy you lunch if you attend a session on the schedule

below to find out more about YTB, Your Travel Biz. If you have interest in joining call me

at (888) 331 0259 and I will guide you through sign up with all the "do's and don'ts".

YTB info sessions that are free to attend: http://www.yourtravelbiz.com/rta/CRTAs.htm

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).
Thanks Dave:
Subject: Fw: Top this for a speeding ticket

Two British traffic patrol officers from North Berwick were involved in an
unusual incident, while checking for speeding motorists on the A-1 Great
North Road .

One of the officers (who are not named) used a hand-held radar device to
check the speed of a vehicle approaching over the crest of a hill, and was surprised when the speed was recorded at over 300mph.
The machine then stopped working and the officers were not able to reset it.
The radar had in fact latched on to a NATO Tornado fighter jet over the
North Sea , which was engaged in a low-flying exercise over the Border district.

Back at police headquarters the chief constable fired off a stiff complaint to the R A F Liaison office.

Back came the reply in true laconic R A F style. "Thank you for your message, which allows us to complete
the file on this incident. You may be interested to know that the tactical computer in the Tornado had
automatically locked on to your 'hostile radar equipment' and sent a jamming signal back to it. Furthermore,
the Sidewinder Air-to-ground missiles aboard the fully-armed aircraft had also locked on
to the target. Fortunately the Dutch pilot flying the Tornado responded to
the missile status alert intelligently and was able to override the
automatic protection system before the missile was launched

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."
