RSP 123 W2 Error 1/23/08
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,
Re-Print from DP3: (Please note the error in your W2)

Year-End Statement Information This year-end statement information is for:

1099R – Retirement earnings

W-2 – Bankruptcy claim payments for Retirees

1099M – Bankruptcy claim payments for Survivors

Retirees who elected online view can now view their 1099R year-end retirement statement online. If you did not enroll for online view of year-end statements they will be mailed to your home. (see timeline below) To access your 1099R, you will need to go thru the Employee Self Service tool. 1. Log in to DeltaNet 2. Select Self-Service from Employee Connection TAB 3. Login with PPR # and Password 4. Select “Agree” to Notice page 5. Scroll down to Access HR Applications 6. Select GetMyTaxForm from the left navigation bar In addition you may be receiving a W-2 or 1099M that is related to your bankruptcy claim. These can also be accessed with the steps above if you are enrolled to receive documents electronically.

When Delta issued the W-2s, box 13 was marked in error. As a result of this error, new W-2s are being issued. On the W-2 it will be marked in bold print “REISSUED” and this will be the wage statement used for tax preparation. The 1099R and 1099M are correct as received.

You will also be mailed a bankruptcy claim packet explaining the claim calculation. (see timeline below) The timeline for year-end statements is as follows.

· Week of January 21st – Retirees who are enrolled in online view can view and print their W-2 and 1099R year-end statements.

· Week of January 21st – W-2, 1099R and 1099M’s year-end statements will be mailed to all retirees that did not enroll online. (Please allow 10 days to receive these documents).

· Week of January 28th – REISSUED W-2 statements for retirees who can view online will be available. REISSUED W-2 statements will be mailed out to all retirees who cannot view statements online. If you have not received the statement within 10 days, please contact 1-800 MyDelta for a reprinted copy.

· Week of January 28th – A detailed bankruptcy claim statement packet will be mailed. Included in the packet is a statement that explains the calculation for W-2 and 1099M year-end forms and a completed SSA-131 form. This SSA-131 form states that the claim amount is not normal wages. Delta Air Lines, Inc. is sending the completed form to the Social Security Administration to report special wage payments. There is no action required by the retiree.

If you have questions or need more information, please contact the Delta ESC. The DP3 Trustees do not have any additional information about these tax withholding issues and tax forms.
Reprinted from the Delta Retiree Web site: http://www.dlretiree.info/index.htm
+++++++++++++++++++++++++++

A Big thanks to Warren for the following:
Hi Dave, Mark, and John,

Please pass along the following hot news info to your respective networks...

The initial Delta 2007 W-2's currently being distributed are erroneous for retired pilots. Delta improperly checked Block 13 . Delta is in the process of revising these W-2's and will be providing REISSUED W-2's to all those affected by the error.

A check mark in W-2 Block 13 indicates that you are covered by a qualified retirement plan, i.e, that the employer is contributing to a qualified retirement plan in your name. For those that retired prior to 2007, no contributions were made in 2007 to your retirement plan. Disbursements received do not count. The Non-Qualified and Medical payments received during 2007 are considered deferred compensation and also do not count as a contribution to a retirement plan.

Why is this important? With Block 13 checked on the Delta W-2, IRA contributions made during 2007 are not tax-deductible - even if those IRA contributions came from some other earned income source.

Insure you file your 2007 return using the REISSUED W-2 per the instructions below. Your tax advisor is the best individual to contact for any questions...

From the ygtbsm forum:

Ms. Beth Johnston (VP of Human Resources) ... stated that all W-2s for 2007 (pilots) WILL be corrected and Box 13 Retirement Plan will be unchecked. The new W-2 will be available online at "Get My Tax Forms" on DeltaNet or sent via U.S. Mail soon.

This is now out from Delta on the following web site:

http://www.dlretiree.info/articles/jan08/yearendstatement.htm

When Delta issued the W-2s, box 13 was marked in error. As a result of this error, new W-2s are being issued. On the W-2 it will be marked in bold print “REISSUED” and this will be the wage statement used for tax preparation. The 1099R and 1099M are correct as received.

You will also be mailed a bankruptcy claim packet explaining the claim calculation. (see timeline below)

The timeline for year-end statements is as follows.

* Week of January 21st – Retirees who are enrolled in online view can view and print their W-2 and 1099R year-end statements.

* Week of January 21st – W-2, 1099R and 1099M’s year-end statements will be mailed to all retirees that did not enroll online. (Please allow 10 days to receive these documents).

* Week of January 28th – REISSUED W-2 statements for retirees who can view online will be available. REISSUED W-2 statements will be mailed out to all retirees who cannot view statements online. If you have not received the statement within 10 days, please contact 1-800 MyDelta for a reprinted copy.

* Week of January 28th – A detailed bankruptcy claim statement packet will be mailed. Included in the packet is a statement that explains the calculation for W-2 and 1099M year-end forms and a completed SSA-131 form. This SSA-131 form states that the claim amount is not normal wages. Delta Air Lines, Inc. is sending the completed form to the Social Security Administration to report special wage payments. There is no action required by the retiree.

**

Thanks for helping spread the word...

Warren Hendrickson

Calendar:
Nov 14th for class action suit hearing (Withdrawn by DP3)
2008 - Jan 29th PBGC lump sum payment checks supposedly sent
2008 - Secondary and final distributions? (Now after May 2008 -according to Kight)
__
DAL NEWS/RUMORS: (DAL AJC, DAL Yahoo,)
Delta Posts 4Q Loss, Southwest Profit
AP - Wed 4:32 pm ET

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 29th '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

++++++++++++++++++++++++++
Re-Print from Robert's email:
Subject: More "food for thought"
Date: Thu, 3 Jan 2008 09:08:33 -0500

Hi Dave,

More food for thought.

The PBGC is entering into the area of assigning a value to the 2.2 billion settlement claim it negotiated
with Delta management during the bankruptcy process. It appears this is the only area remaining where
retired pilots could receive increases to their pensions based on the amount of the "value" the PBGC
places on the settlement. The process the PBGC uses to determine the value will be interesting to say
the least.

In order for the PBGC to allocate plan assets, it must calculate both the total amount of all benefit
liabilities and also determine the total value of all plan assets as of the plans termination date (DOPT).

Determining the total liability is the easy part. But, how do you value the 2.2 billion stock settlement
as of the DOPT? When our pension plan was terminated, the value of Delta stock was 0. Of course
the new issue of Delta stock was assigned a guestimated value, but due to the stock market decline
the current value is now considerably lower.

From what can be determined, the PBGC does not have to sell the negotiated shares at this time to
determine the value, they only need to assign a value on the stock as of DOPT to finalize the process.

Which leads to an important question. What happens if the PBGC values the stock at the current
depressed amount (approx $14.00 a share) and uses that figure. Remember, they don't have to sell
the stock at this time, just set a value. Six months or a year from now assume a Delta/Northwest
merger is announced. Historically both Delta & Northwest stock would "take off" and a significant
increase in value will be handed to holders of the stock. It would not be unreasonable for the stock
to jump to $30 to $50 a share in a merger situation. If the PBGC still has possession, the increased
value, it will go to them and not the retirees. This would be a huge windfall for the PBGC.

This is why DP3, or someone else representing retirees, should be included in the establishment of
the value of the Delta 2.2 billion claim NOW. Once the deed is done by the PBGC, I don't think the
chances of changing it are very good.

If someone else can correct me about all this..., be my guest.

Bob Rioux

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

[external] UAL narrows quarterly loss on revenue rise as airfares climb
at MarketWatch - Tue 4:25 pm ET

NWA Attendants Outline Merger Demands
AP - Tue 5:14 pm ET

2nd Career:
Sorry but Rishworth has made some changes again.

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

We are still holding an ‘open house’ at Seattle and Chicago but are deferring the Dallas and Miami sessions.

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)
Location Chicago – ONE SESSION ONLY 1PM UNTIL 3PM

Date Friday 25 January 2008

Venue Hilton Chicago O’Hare Airport

 O’Hare International Airport

 Chicago

Time 1-3pm (1 session)

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)

We apologise for the inconvenience. We will reschedule the Dallas and Miami events and will advise you when we reconfirm the new date.
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

__
Human interest:

__
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.

Mark,

 I talked to Kathy Dixon at Delta in Atlanta to get the OH state YTD

wages information corrected. The amount reported was approximately

double what it should have been. Delta has already sent in the W-2's

and will be issuing me, and the state a corrected W-2. If any of

your Slugs get the same mess up, have them call Kathy in pilot

payroll and she will take care of it. She is aware there was a

problem and is probably checking everybody's W-2's. A corrected W-2

may be coming in the mail right behind the messed up one.

--Scott_

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

Responses to: H.R. 4061 & S. 2505 - THE LOST RETIREMENT SAVINGS ACT OF 2007
Hi Mark

Am I to understand that if this legistlation passes that we can take our Delta shares and transfer them to an IRA which would then give us the right to ask the IRS for a refund of the tax we paid when the stock was issued? Sounds too good to be true. Maybe you could shed some light on that.
Hope all is going well for you my friend.

Tailwinds always,

Rik

+++++++++++++++++++++++++
Re-Print from Roberts email,

I just got off the phone with the PBGC to find out when we will be getting the 'make-up' lump sum which we elected to defer until this year for tax purposes, and true to form they said the checks won't go out until the 29th, so we won't actually see them until February. You gotta love our government!

Bill

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

Guys,
This is an excerpt from John Leys news letter of 1-19-08.
Think you might pass it along. MAYBE GOOD maybe nothing but can't hurt.

Regards,
Tom LeGodais (767-500 Ret)

Pilots: Push Congress to Reinforce Retirement Savings
New Grassroots Action Alert Launched on Lost Retirement Savings Act

A new ALPA grassroots campaign was launched January 18 on two key ALPA-supported bills—H.R.4061, introduced in the U.S. House of Representatives by Rep. John Lewis (D-Ga.), and S.2505, introduced in the Senate by Sen. Maria Cantwell (D-Wash.). The bills, titled the Lost Retirement Savings Act, would allow pilots to recover some of their lost retirement benefits by offering a retirement savings option to those whose defined-benefit pension plans were terminated or frozen in bankruptcy proceedings after Sept. 11, 2001, and before Jan. 1, 2007.

ALPA members can help generate maximum congressional support for these two bills by contacting their senators and representatives today to urge them to co-sponsor these bills and work for their speedy passage. To participate, simply sign on to Crewroom.alpa.org, click on the Legislation and Politics icon on the left, then follow the instructions for the Action Alert on the Lost Retirement Savings Act. All pilots are urged to participate in this grassroots Action Alert and to encourage their fellow pilots to do so.

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

Subject: Lost Retirement Act of 2007
Hi Mark
Am I to understand that if this legistlation passes that we can take our Delta shares and transfer them to an IRA which would then give us the right to ask the IRS for a refund of the tax we paid when the stock was issued? Sounds too good to be true. Maybe you could shed some light on that.
Hope all is going well for you my friend.
Tailwinds always,

Rik

Editor's Note: Rik, I don't know. I personally haven't research the proposed law enough to know what it would accomplish for us. I would ask any out there to take a look and share with the group.

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

Incredible exclusive [image: image4]Olympic deals with the largest Chinese travel agency!

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).

Subject: Hottub

THREE WOMEN -- ONE GERMAN, ONE JAPANESE AND A HILLBILLY WERE
SITTING NAKED IN A SAUNA.

SUDDENLY THERE WAS A BEEPING SOUND.THE GERMAN PRESSED HER FOREARM
AND THE BEEPING STOPPED THE OTHERS LOOKED AT HER QUESTIONINGLY."THAT WAS MY PAGER," SHE SAID, "I HAVE A MICROCHIP UNDER THE SKIN OF MY ARM.

A FEW MINUTES LATER, A PHONE RANG. THE JAPANESE WOMAN LIFTED HER PALM TO HER EAR. WHEN SHE FINISHED, SHE EXPLAINED, "THAT WAS MY MOBILE PHONE. I HAVE A MICROCHIP IN MY HAND."

THE HILLBILLY WOMAN FELT DECIDEDLY LOW TECH. NOT TO BE OUTDONE, SHE DECIDED SHE HAD TO DO SOMETHING JUST AS IMPRESSIVE.SHE STEPPED OUT OF THE SAUNA AND WENT TO THE BATHROOM. SHE RETURNED WITH A PIECE Of TOILET PAPER HANGING FROM HER BEHIND. THE OTHERS RAISED THEIR EYEBROWS AND STARED AT HER. THE HILLBILLY WOMAN FINALLY SAID, "WELL, WILL YOU LOOK AT THAT, I'M GETTIN' A FAX!"
++++++++++++++++++

Check out LynxAir for a smile:

http://cozypilo.multiply.com/video/item/15/LynxAir

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

Please no letters, but Wiggs sent this in and it is funny:

http://www.zippyvideos.com/2946902981966636/wine_opener/

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."
