RSP 122 Pre ‘72  1/12/08
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,
Pre '72 Settlement News:  Re-Print from Robert's email:
-- Class action settlement -- 
Delta Pre'72 Minimum Benefit 
Retirement Plan litigation

IF YOU WANT THE "LUMP SUM" YOU NEED TO RETURN THE FORM
IF YOU ARE MARRIED, THAT FORM MUST BE NOTARIZED
DO NOT DELAY

This email generated many questions.  Go to http://www.deltapilotspensionbenefitssettlement.com/ the Garden City Group & Delta web site and click on all the items on the left side of the screen, particularly the Frequently Asked Questions (examples below).   I believe that you will find the answers there.
 

Received: from [68.95.166.127] by web81306.mail.mud.yahoo.com via HTTP; Thu, 10 Jan 2008 09:49:19 PST
Date: Thu, 10 Jan 2008 09:49:19 -0800 (PST)
From: Jack Blaz 
Subject: Fwd: Class action settlement -- Delta Pre'72 Minimum Benefit  Retirement Plan litigation 
To: Dave Roberts 
Message-ID: 

Dave:
 
 I just received a call from one of the Delta Pre'72 Minimum Benefit Lawsuit settlement attorneys. 
 
He stated that there are still a substantial number of eligible recipients who have not yet returned their option/information forms to Garden City Group (the settlement administrators). If a recipient does not timely return the form, then he/she will lose the option of taking the settlement balance in a lump sum -- the money will be paid out only in the form of a monthly annuity.
 
Dave, this applies strictly to the retirees described in our earlier message. If you can see your way clear to possibly re-posting our earlier message, please include a reminder that the forms must be in the hands of the Garden City Group 
on or before January 17, 2008.
 
That's just one week from now. 
 
Thanks again, Dave, for all you do for all of us.   
 
Jack Blaz   DFW L15A, retired age 60, 01-01-97


Date: Thu, 13 Dec 2007 11:09:39 -0500
To: RETIRED PILOTS COMMUNICATIONS NET 
From: "David L. Roberts" 
Subject: Class action settlement -- Delta Pre'72 Minimum Benefit   Retirement Plan litigation 


Thanks to retired Captain Jack Blaz for sending this email and the email from the attorney.  All emphasis and color below, I added.   Dave


Class action settlement -- Delta Pre'72 Minimum Benefit Retirement Plan litigation 
DOCUMENTS ARE COMING
DO NOT DISCARD!!!
THIS MEANS INCOME TO ELIGIBLE PERSONS

Date: Wed, 12 Dec 2007 11:03:41 -0800 (PST)
From: Jack Blaz 
Subject: Class action settlement -- Delta Pre'72 Minimum Benefit Retirement Plan litigation 
To: Dave Roberts 
Message-ID: 

Dave: 
 
The email below is notice I just received from the Class Action attorneys who handled the settlement of our Delta Pre'72 Minimum Benefit lawsuit. This info pertains solely to:
  
1.) original Delta pilots (and survivors/alternate payees), hired before 1972; 
2.) who were not receiving benefits from the Bridge Plan as of 07-01-05, and; 
3.) who were awarded the option of taking their lawsuit settlement in a lump sum. 

As we all know, all retirement lump sum payments, including the "lawsuit lumps", were stopped when Delta filed for Chapter 11 and the issue has been in dispute ever since. Now an agreement has been reached with the PBGC, and accepted by Federal Judge Julie Carnes, to allow payment of the "lawsuit lumps" -- I say again: only the lawsuit lumps. 
 
Our class action attorneys deserve a "well done" and our thanks for staying with us through thick and thin in this long fight, without one nickle of additional compensation. 
 
The purpose of this message is to alert the eligible class members that they should soon receive a mailing from Garden City Group with forms to be filled out and timely returned. 
The forms must be in the hands of  Garden City Group no later than January 17th, 2008.
 
Dave, if you can see fit to distributing this information on your "Net" it may serve to help bring this development to the attention of all concerned. Thanks very much for all you do for all of us.
 
Best regards,  Jack Blaz   DFW L15A, retired age 60 01-01-97
 


 
Note: forwarded message attached.
Date: Wed, 12 Dec 2007 12:32:11 -0500
From: "Kekatos, Dion" 
To: 
 
As I mentioned, the distribution packet will consist of a cover letter, a personal information sheet showing the estimated amount of the subclass member's award (a precise number will be computed by the PBGC after all election forms are received), the election form, a joint and survivor annuity information sheet, a tax information sheet, and a colored insert that will say something like: 

"IMPORTANT - PLEASE NOTE THAT, AFTER THE ENCLOSED MATERIALS WERE PRINTED AND PREPARED FOR MAILING, THE DEADLINE FOR RETURNING COMPLETED ELECTION FORMS WAS EXTENDED TO JANUARY 17, 2008." 

Regards,
Dion 
____________________________________ 
Calendar:
Nov 14th for class action suit hearing (Withdrawn by DP3)
2008 - Jan 6th Deadline for PBGC lump sum payment choice (1 of 3 ways)
2008 - Secondary and final distributions? (Now after May 2008 -according to Kight)
________________________________________________
DAL NEWS/RUMORS: (DAL AJC, DAL Yahoo,)
Need some reading that will help you sleep?  This may just do it.  I have included the complete PWA on the RSP Retired DAL page under the ALPA heading.  You can view the entire current up to date contract. If that doesn't help you get sleepy then let me know because there is more where that came from.  
http://rsp.homestead.com/RetDAL.html  then look for PWA under ALPA.
++++++++++++++++++++++++
Portfolio.com
Delta Heads to the Dance?
Thursday January 10, 3:00 pm ET 
A committee formed to explore Delta Air Line's strategic options will ask its board of directors to allow its chief executive to hold merger talks with both United Airlines and Northwest Airlines, the Wall Street Journal reports. 
Unnamed sources say the goal is for Delta to ultimately choose between the two airlines. The board could decline the request or decide that C.E.O. Richard Anderson should hold talks with only one carrier.
Delta's stock surged 18 percent on the report, after rising 15 percent yesterday as the rumor gained momentum. Shares of Northwest were up 24 percent, and stock in UAL, the parent company of United, soared 21 percent. Shares of Continental Airlines, US Airways, and American Airlines went along for the ride. 
While it's far too early to reach any conclusions about Delta's fate, the report does seem to signal that airline consolidation is finally ready for prime time. Last year, Delta rebuffed a hostile $9.5 billion offer from US Airways before Delta emerged from bankruptcy. Continental has similarly rejected advances by United. 
Any combination would be subject to intense regulatory scrutiny. The merger talks have reached the advanced stage now because the carriers believe they have a better chance of getting deals approved under a Republican administration, the Journal reports. Increased competition, rising fuel costs, and a slowing economy also add to the urgency. 
The Journal reports that any Delta deal would be a stock-for-stock transaction.  
+++++++++++++++++++++
[external] Delta shares soar as carrier moves closer to merger talks
at MarketWatch - Thu 2:12 pm ET
+++++++++++++++++++++++
Delta board to be asked Friday to OK merger talks: WSJ
at MarketWatch - Thu 1:29 pm ET
++++++++++++++++

I constantly check for updates (ALPA R & I Comm) and am disappointed every time:  

ALPA's R & I Comm is pathetic at producing updated communications.  They have conducted road shows for the R & I seminar, but have they produced an updated Retirement handbook?  Not since 2005!  I include their latest communications below for your perusal.  Note the dates to the right.  Why serve on the committee if you aren't going to say or communicate anything? The "ADP failure" is simply a copy of the letter DAL produced.  Pathetic.  
	
	Last Updated

	
	ADP Failure 12-13-07 
	12/14/2007

	
	FSA Debit Mastercard FAQ--Company Document 
	2/5/2007

	
	MEC Alert 06-22: 2007 401(k): What You Should Know 
	12/28/2006

	
	MEC Alert (MPPP Distribution Update) 
	10/31/2006

	
	Retirement & Insurance (Widget Article) 
	10/31/2006

	
	MEC Alert (The Roth 401(k)) 
	10/31/2006

	
	GATT Monthly Web Update 
	7/11/2006

	
	MEC Alert 06-12: Pension Termination FAQs 
	6/22/2006

	
	Notice of Intent to Terminate the Delta Pilots' Retirement Plan 
	6/19/2006

	
	Memo to Disabled Pilots 
	5/15/2006

	
	MEC Alert 06-08--Retirement & Insurance Alert 
	4/12/2006

	
	Fiduciary Counselors, Inc. Letter to pilots re: DB Plan Participants 
	2/24/2006

	
	Delta Distribution of Stock Warrants FAQ 
	1/31/2006

	
	Delta ESOP Stock Info 050824 
	8/26/2005

	
	Retirement and Insurance Handbook--July 2005 (pdf) 
	7/25/2005

	
	Pension Benefit Guaranty Corporation (PBGC) link 
	5/12/2005

	
	January 11, 2005 - PBGC and underfunded airline pensions 
	12/13/2004

	
	ALPA President Duane Woerth on pension and bankruptcy policy (written submission) 
	12/13/2004


_______________________________________________ 
 

 

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 according to Kight)
4. Class Action suit against DAL concerning 5 yr lookback worth in excess of $100 million - withdrawn
5. Final PBGC re-calc "determination" of qualified annuity (likely after claim stock sale) - pending
 

++++++++++++++++++++++++++++++
January 11, 2008                                 ALPA 08-01 
H.R. 4061 & S. 2505 - THE LOST RETIREMENT SAVINGS ACT OF 2007 
On December 18, 2007, Senator Maria Cantwell, D-WA, introduced S. 2505, The Lost Retirement Savings Act of 2007, prior to the end of year holiday recess. This Senate bill is the companion to H.R. 4061 introduced on November 1 by Rep. John Lewis, D-GA 5th, and three of his fellow Ways & Means Committee colleagues. This legislation, if enacted, will allow employees of a commercial passenger airline carrier who receive certain payments in connection with a bankruptcy proceeding, to roll over these payments into an individual retirement plan. 
The passage of these two bills is important to all Delta pilots who have received (or will receive) claim and/or notes payments in connection with the Delta bankruptcy proceedings. This proposed legislation will provide much needed tax relief to each pilot who elects to rollover claim and/or notes proceeds into a traditional IRA or Roth IRA. The rollover would be allowed only for amounts that the pilot received directly, not for amounts that Delta contributed to the pilot's qualified retirement plan accounts. 
This month, when Congress returns for the 110th Congress second session, your Legislative Affairs Committee will be back on Capitol Hill visiting the offices of Senator Cantwell’s colleagues on the Senate Finance Committee as well as those offices representing "hub city" states as we work to gain bi-partisan Senate support for S. 2505. Since introduction of H.R. 4061, your Legislative Affairs Committee has been in Washington DC contacting over one hundred staff of congressional members of the House Ways & Means Committee as well as "hub city" state delegations, as we continue to garner bi-partisan support for our legislation. In addition to your Legislative Affairs Committee, the legislative team working for passage of these bills includes the ALPA National Government Affairs Department, the United MEC Legislative Affairs Committee, and the Delta Air Lines Government Affairs Washington office. In addition to the Delta pilots, this legislation will benefit pilots and some retirees at United Airlines, Northwest Airlines, and US Airways, as well as other airline employee groups who have received claim and/or notes payments under the approval of an order of a Federal bankruptcy court in a case filed after September 11, 2001, and before January 1, 2007. 
Prior to the end of year holiday recess, the following members in the House of Representatives added their names to support and co-sponsor H.R. 4061: 
Democrats 
Rep John Lewis, GA 5th * 

Rep Shelley Berkley, NV 1st 
Rep Joseph Crowley, NY 7th * 

Rep Danny K. Davis, IL 7th 
Rep Tom Lantos, CA 12th 
Rep Rick Larsen, WA 2nd 
SUPPORT ALPA-PAC TODAY! 
Rep Jerry McNerney, CA 11th 
Rep Patrick J. Murphy, PA 8th 
Republicans 
Rep Dave Camp, MI 4th * 
Rep Ron Lewis, KY 2nd * 
Rep John Linder, GA 7th 
Rep Thaddeus G. McCotter, MI 11th 
Rep Mark Udall, CO 2nd 
Rep Chris Van Hollen, MD 8th 
Rep Devin Nunes, CA 21st 
Rep Jim Ramstad, MN 3rd 
Rep Lynn A Westmoreland, GA 3rd 
* Original bill co-sponsor 
Congress will return to Washington soon after the New Year’s holiday. Later this month, we expect to notify you of a grass roots program to contact the three members of your state’s congressional delegation using the CAPWIZ website. If you have been following the end of year actions of Congress, you know the first session of the 110th Congress has been extremely challenging. The first few months of the next congressional session will be a crucial time for all Delta pilots as we continue our work for passage of The Lost Retirement Savings Act Of 2007. 
ACTION ALERT: Currently there are two key bills in Congress that are important to you and fellow ALPA pilot members as professional airline pilots. Visit the CAPWIZ website using this link: http://capwiz.com/alpa/issues/?style=D&. If you haven’t already done so, now is a good time to contact your state’s congressional delegation concerning the following bills: 
H.R. 2103 & S. 1270 - If, at the time of termination of a plan, FAA regulations require an individual to separate from service as a commercial airline pilot at age 60, then the Pension Benefit Guaranty Corporation will apply the higher age-65 dollar guarantee to benefits that commence at age 60 and will apply similarly increased dollar guarantees to benefits that commence at other retirement ages. 
As you know, in mid-December, President Bush signed into law H.R. 4343 raising the FAA mandatory retirement age to 65. Although language in both H.R. 2103 and S. 1270 still reflects a mandatory retirement age of 60, this legislation would change the PBGC rules so that pilots who, prior to the age 65 change, would have been required to retire at age 60 at the time their defined benefit plan was terminated, would not have their benefits actuarially reduced by the PBGC. 
Note: A number of recent discussions have brought to light the fact that pilots feel they are too busy to take the time to contact their congressional delegation. They put off contacting their representatives, relying upon other pilots to take make the contact. As a constituent, your congressional delegation needs to hear from you and the eligible voting members of your household. Please do not succumb to the temptation to let the "other guy" perform this important civic duty in your place. 
SUPPORT ALPA-PAC TODAY! 
 

 

 

++++++++++++++++++++++++++++++
 

I want to personally thank Denis for the work involved in securing some helpful information and then sharing it with the network. Gentlemen we are in this together and it is extremely helpful to have many eyes trained on the problem.  Thanks again Denis.
 

From: Denis Waldron
Date: 1/9/2008 8:40:24 PM
To: Mark Sztanyo
Subject: PBGC verbal answers to my questions/ Asiana Airlines
 

Mark,

I have been trying to get some answers to PBGC related questions for a few months, and they finally set me up with a conference call in January including one of their knowledgeable actuaries: 
· Both the plan assets (which are not yet fully valued), AND the Delta stock the PBGC got will be fixed as of the day the PBGC took over. In other words, any increases or decreases in the plan assets and Delta stock since that day will not affect the amount of PC-5. 
· The reason given that the plan assets are not fully valued yet is because the real estate, oil wells, timber and other non monetary/stock assets go through a long vetting before values are assigned as of a certain date. 
· The overall fund valuation as of Date of Pension Termination (DOPT) will be calculated by totaling the computed fund value when they determine the non monetary assets valuation and what they got from Delta in their settlement. The PBGC was confident enough that all PC-3 benefits less their lookback penalties will be covered, and some left over. 
· Whether the PBGC pays itself back for PC-4 insurance payments from excess funds after PC-3 payments has not yet been determined. This question was deferred to an administrator. 
· How much, if any, excess funds after PC-3 payments are made whole along with PC-5 payments are shared as profit by the PBGC was deferred to an administrator, and I will post these two answers if/when I get them. 
· The generic example I got and previously posted showed possible PC5a and PC5b payment calculations. Those categories are for possible/partial 5 and 3 year lookback penalties, and made up in that sequence if there are enough funds. 
· Raising of the retirement age will have no effect on the PBGC calculations since the fund was frozen before that change. 
· The partial Social Security carve out will be done when Social Security is first collected, but no later than age 65 even if it is not applied for yet. It is a fixed dollar amount and not based on what you get from Social Security, but a formula based on your annuity. 
· I asked for a WAG at what percentage level of PC-5 benefits might pay on the lookbacks, and was rebuffed. I then asked for a SWAG (Scientific) of whether it was closer to 10% or 90% which only got a laugh.  I suppose a lot of that depends on the answers to my two deferred questions above since what may eventually flow to PC-5 would be greatly impacted. 
· Final determinations will not be made for at least a year and maybe longer. 
· They are manually calculating preliminary benefits for those affected by QDRO's now, but still awaiting for data from Delta and converting into the PBGC format. 
· You can request a "Benefit Estimation Worksheet" which is 7 pages long.  Requesting it through a phone call seems to work better than through their web site.  Be aware that many of the calculations do not pertain to our plan.  It is hard to understand without a key (e.g. YOP = Years of Participation). 
· One estimate calculation requires computing a present value of our original qualified annuity because the fund will get valued as of the Date of Pension Termination (DOPT).  The PBGC used the 1983 GAMA actuarial table and a discount rate of 6.2% for 20 years, then a 4.5% rate for the remainder of actuarial lifespans. 
· Final determinations will be sent automatically, as opposed to having to ask for the current "Benefit Estimation Worksheet". 
Beware of Asiana and hiring agency contracts:
Asiana has been overly aggressive at docking pay for missed flights due to illness (no sick leave) or transportation problems after vacations – including docking the already scheduled successive and intervening days off.  Put another way, they not only deduct for the lost flight time, but deduct the scheduled days off after the missed flight until the next flight flown.  Contractual issues have been a problem with both Asiana and the airline service agencies.  6 Positive Space tickets on the Asiana system were part of the contract, but it turned out to be space available unless expat employees could compete with ALL Asiana employees on up to two seats per airplane a year in advance for reservations.  That proved impossible, especially with flying schedules that often were unilaterally made and changed by Asiana.  Parc Aviation and World Airline Services agencies have talked about resolving such issues, but nothing has ever been done.
From January 2006 until July 2007 I was an Asiana B-777 foreign Captain based in Seoul.  Asiana improperly terminated my contract 7 months before I was to turn age 60, and incorrectly attributed the termination for a cured medical condition even though I was declared ready to return to work from a granted medical leave of absence.  Asiana repeatedly asked about my expected return date and physical condition during this 6 week leave which was dutifully provided by me and my doctor.  Only after I was medically cleared to return to duty did Asiana decide reinstatement was not worth the remaining time on my contract with an overdue 6 month recurrent training.  The contractual 60 days notice of termination with pay was denied, as well as my request for transportation to collect belongings still in Seoul.  I went on my own, and several middle management personnel apologized for the bad decision and treatment.
World Airline Services (W.A.S.) was my agent collecting monthly commissions, and they didn’t attempt to resolve this issue.  W.A.S. also was 6 months late in sending contractually included medical insurance information after many requests both in 2006 and 2007.  Contractually there was no deductible for such medical insurance, but in 2007 they unilaterally applied a $650 deductible.  Beware of these pimp agencies once you are hired - they aren’t interested in you or your contract once they get on the commission bandwagon. 
This isn’t sour grapes – I was not going to renew my contract even if age 60 were to be increased – enough of expat flying for me, although I left behind some good friends.  It was no big deal leaving 7 months early, but thought this might help those looking at this job – caveat emptor.
Regards,
Denis Waldron
+++++++++++++++++++++++++++++++
 

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

Northwest CEO Addresses Merger Rumors
AP - 1 hour, 19 minutes ago


 

Continental Airlines Contributes $60 Million To Its Pension Plans
PR Newswire - Fri 11:39 am ET
_________________________________________________
2nd Career:
Hi there

We have some changes to make to our recruitment drive in January.

We have had to cancel New York due to lack of numbers.  

We are holding an ‘open house’ at each of the following venues:  Seattle, Chicago, Dallas and Miami in January 2008.  We will also be attending the Air Inc Pilot Fair in Dallas Saturday 26th January.  

If you would like to attend please register online at www.rishworthaviation.com .  (No need to reregister for the change in dates if you have already done so)

Location                          Seattle - unchanged
Date                                Saturday 19 January 2008

Venue                              Marriott Seattle Airport

                                      3201 South 176th Street

                                      Seattle

                                      WA 98188

Time                                1-2pm and 3-4pm (2 sessions)

NEW YORK – CANCELLED DUE TO LACK OF NUMBERS – we are sorry about any inconvenience. 

Location                          Chicago – brought forward to 25 January.  All other details unchanged.

Date                                Friday 25 January 2008

Venue                              Hilton Chicago O’Hare Airport

                                      O’Hare International Airport

                                      Chicago

Time                                1-2pm and 3-4pm (2 sessions)

Location                          Dallas – one additional day 

Date                                Sunday 27 and Monday 28 January 2008 

Venue                              Hyatt Regency Dallas Fort Worth

                                      International Parkway

                                      Dallas                      

Time 27 Jan                      1-2pm and 3-4pm (2 sessions)

Time 28 Jan                      1-2pm and 3-4pm (2 sessions)

                                      We are also presenting at the Air Inc Job Fair on Saturday 26th Jan in Dallas at the Sheraton Grand DFW!!

Location                          Miami
Date                                Wednesday 30 January 2008

Venue                              Hilton Miami Airport

                                      5101 Blue Lagoon Drive

                                      Miami

Time                                1-2pm and 3-4pm (2 sessions)

Note:

We ask that you please spread the word among pilot colleagues and friends - We will have contract opportunities on a wide variety of aircraft types to suit your experience.  We have bases or commuting options to suit your preference. 

If there are any changes to the above venue we will advise by email.

If you would like to attend simply register your attendance for the ‘USA Roadshow’ online at www.rishworthaviation.com .  By logging on you can register your interest in attending and we will follow up with further information.  

Kind regards


Natalie Cooke, Recruitment Manager

	 
	 

	[image: image1]

	[image: image2]


	 

	 
	[image: image3]
	Level 1, 33 Bath Street
PO Box 37-434, Parnell
Auckland 1001, New Zealand
Tel: +64 9 302 0080
Direct: +64 9 3740767
	Phone: +64 9 302 0080
Fax: +64 9 302 0078
Mob: +64 21 990 831
Skype: natalie.cooke67 
Email: natalie.cooke@rishworthaviation.com 


This email and any files transmitted with it are confidential to the intended recipient at the email address to which it has been addressed. The email may not be disclosed or used by any other than the addressee, nor may it be copied in any way. If you are not the intended recipient please contact the sender as soon as possible and delete any copies of this message. Please note that although this email has been checked, we cannot accept any responsibility for any transmitted viruses. It is therefore your responsibility to virus scan attachments (if any). 
++++++++++++++++++++++++
	For Immediate Release:  January 11th, 2008
	[image: image4.png]


	

	[image: image5.png]


	[image: image6.png]


 
[image: image7.png]


Attention B737 Captains
Improved Contract Terms and 
New Minimum Requirements!
[image: image8.png]


WASINC International
[image: image9.png]


[image: image10.png]


[image: image11.png]


[image: image12.png]


[image: image13.png]


[image: image14.png]


[image: image26.png]


**Increased Salary for B737 Captains**
$140,000 per year 
WASINC is pleased to announce the following immediate job openings:
B737-800 Captain Positions - Full Expat Package:
WASINC International is now hiring for direct entry Captain positions on the B737 for Shenzhen Airlines in China.

Minimum Requirements:
• 300 hours PIC on type 
• 3000 hours total time
• Now Acceping B737-200 experience (differences training provided) 
• First Class Medical 
• Current within the past 18 months  

Domicile:
Shenzhen and/or Guangzhou, China  

Compensation: Base pay + Living Allowance + Travel Allowance (NET):
$140,000 per year USD Net (Euro based contract also available) 
Minimum Guarantee:  90 Hours
Contract Term: First contract: 3 years.  
Subsequent contracts: 1 year.  
Must be able to complete at least one contract prior to age 60.
Benefits:
• Base pay: $9750/mo. 
• Living allowance: $1050/mo.  
• Local Medical/Dental insurance provided, participation in international medical/dental plan optional 
• Annual travel allowance of $10,000 provided 
• At least 8 days guaranteed off per month 
• 30 days paid personal leave per year, 8 sick days per year 
Additional Information:
• Chinese income taxes will be paid by the company. Expat status may dramatically reduce your national tax liability. 
• Chinese health insurance provided. International Medical Insurance Coverage is optional, and will cover for you and your family anywhere in the world. 
• The travel allowance covers employee, family, parents, or friends. 
• Housing Allowance will provide for a western-style furnished apartment around 180 sq. meters (about 1900 sq. ft. with 3BR 2 BA). 
• Option of upgrading to 747-400 at Jade Air Cargo upon successful completion of contract.   All Qualified Candidates WILL be contacted! 

READY TO GO?
For a limited time, WASINC is pleased to announce that effective immediately, we are running a "Membership Campaign" wherein the normal $45 Application Fee is now being waived.
Membership will allow you to apply for some of the new and exciting jobs like the one above for an ex-pat position in China or with Japan Airlines.  Membership will also allow you access to update your personal profile and communicate directly with our recruiting specialists.  There will NEVER be any charges or fees associated with your membership and it will never expire.  In addition, your information will never be sold or shared to an outside third party.
If you would like to take advantage of this limited time offer and have not submitted an application previously, please go to http://www.wasinc.net/apply.aspx and fill out the application form.   

If you have previously applied, but are not currently a member, please e-mail us at jobs@wasinc.net to receive your complimentary membership. 


________________________________________________________________________________
Human interest: 
 

BACKED-UP SINK CRIPPLES 747

   (http://www.avweb.com/eletter/archives/avflash/1030-full.html#196921)

   It's often said that aircraft accidents are the result of a series of

   seemingly innocuous events strung together and the crew of a Qantas

   Boeing 747 might agree with that. The flight from London to Sydney

   Was 15 minutes from touchdown for a scheduled stop at Bangkok when it

   Lost power from all four engine-driven generators. Backup batteries kept

   all those displays in front of the pilots glowing through a safe

   landing but the battery power likely wouldn't have lasted more than

   another 45 minutes and that would have knocked out the radios and all

   of the electronic instruments. "In this case it looks as if it has

   gone to the last stage of emergency power for communication and

   navigation," Dr. Arvind Sinha, director of aerospace at RMIT

   University in Melbourne, told the Sydney Morning Herald. "After that

   it comes down to the skill and experience of the crew." He added that

   the loss of all four generators is "unheard of" but Murphy can and

   does find a way, this time through a sink with a clogged drain in the

   first class galley.

   http://www.avweb.com/eletter/archives/avflash/1030-full.html#196921
 

________________________________________________
Misc. Emails Contributors: 
Responses to - Possible Delta Year-End Tax Calculation Mess Up! 
Note: Some have had trouble actually logging in and "viewing" their last paycheck.  I believe this feature may be de-activated for some retired after a while.  If that is the case, just be careful to DOUBLE CHECK YOUR W2 when you get it for this kind of mathmatical error, particularly on the State Taxable Income. 
 

1/10/08
Hi Mark,
I was checking my paycheck like you RSP was talking about.  The state withholding line was about double what it should be.  The fed and SS looked good.  Thanks, Jim
 

+++++++++++++++++++
 

1/9/08 
Mark;
I just checked my paycheck info. I retired Sept. 1, 2004 and the numbers were all correct.
Thanks for the heads-up.
 

Jack
++++++++++++++++++++
__________________________________________________________
TRAVEL Section:  Support the RSP network and become a "Ready...Set...Pack" traveler.  

 

Time to book your cruise!!! 


 
 

    

  

  

  
 
 

 

  


              Transatlantic Cruises      US/Canadian Cruises        Shore Excursions          Holland America            European Tours           Mexiso Getaways          Last Minute Intl Deals         
 


  

  
 

Are you a "Ready...Set...Pack" traveler?  
 

For best cruise search use "advanced search" on 2nd page.
 

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!
 

 

_______________________________________________________________
HUMOR/SOBERING/FUN 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). 
 

THINK YOU CAN FLY A HELICOPTER
 

 THINK YOU CAN FLY A HELICOPTER??? 
Read directions first before you start... 
You must hold the left mouse button down to go up... 
release to go down...MOST DIFFICULT
Some people have worn their finger out on this...
If you are working for a living, do not forward to your co-workers...
The rest of the day will be useless to the company...
Think you can fly a helicopter???
Click on the link below and give it a whirl!!!
Click on: Fly a helicopter 
_________________________________________________

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."
