RSP 127 3/22/08
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: Keep the inbox clean:

Just a reminder for those who have recently joined this net. Past RSP's are archived online so that you can clean you inbox yet still have access to past info. Some may wish to go back a bit to see what has been shared in the past. The RSP Archive link at the top of each newsletter is active and will get you there.

Rumor Fatigue:

There is sooooo much being published and bantered about whether the merge will or will not happen. I will restrict future sections including so much rhetoric on something that we have no way of knowing if it will happen or not.

Calendar:
Nov 14th for class action suit hearing (Withdrawn by DP3)
2008 - Jan 29th PBGC lump sum payment checks sent (Anyone who was suppose to receive one but did not should call the PBGC)
2008 - "Revised" W2's available online and sent soon. (1099's were correct) Use IE not any other browser.
2008 - Secondary and final distributions? (Now after May 2008 -according to Kight)
__
DAL NEWS/RUMORS: (DAL AJC, DAL Yahoo,)
Well, pilots say "no deal." Did anybody really think otherwise? How could you expect to get two such diverse groups to agree on the all important seniority issue without a gun to their head. So, as I have mentioned many times the deal will only happen if the boards and management wish to forge ahead and hammer out the labor issues later. Stay tuned! If you open and read the Business Week article Bastian has his mouth moving again in what I consider unwise and unsound statements for a CFO to make. He says that DAL can turn a profit in 2008. How? By standing down airplanes and cutting service? His reckless statements simply big a bigger wall street disappointment when they are proven unfounded. I fear he has done it again.

Delta Pilots Say No Deal With Northwest
AP - 8 minutes ago

[external] Delta-Northwest Deal Grounded
at BusinessWeek - Wed 1:17 am 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: most reported received 1/31/08
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

__
2nd Career:
Kalitta Air is currently hiring pilots.

Just a few of the details of note:

They employ "Home Basing," that is your clock starts when they buy you a ticket from YOUR "home airport" to join an airplane or crew somewhere in the world. There is no central base.

Starting position is 747 F/O but upgrade is expected within 12-18 Months. (probably much closer to 12 or less with all the new aircraft coming.

They own 19 747 classics (mostly -200 with -Q and -R Engines). Just signed a deal for (2) 747-400's coming in May of this year and perhaps 5 more within 2 more years. This is on top of a deal for (2) 747-200's signed just days before.

Lots of guys from Cargo 360 pilots have come to Kalitta. More Delta guys being interviewed for the April class right now.

There are 79 crews and they need nearly double that to 120 by the end of the year just to keep up with current flying.

They are 50% +/- scheduled cargo and the rest "ad Hoc" or on call charter.

To check the scheduled runs and typical flying go to www.Kalittaair.com and click on schedules.

For example, they serve Newark-Bahrain, daily, Newark-Amsterdam, Santiago-Miami, Bogota-Miami, Hong Kong-Anchorage-Chicago,
Honolulu, Los Angeles, etc.

They hire over age 60, they really like LCA experience and overwater time. Currency is not important and no need to be rated on the 747.
They fully train and type for the operation.

It's not the old Kalitta of the 90's (of AIA and Kitty Hawk fame). That went bust and Kalitta re-bought the certificate back in 2000, purchased two 747's for cash and has never looked back.

It is a class act with a brand new training building, the best classic simulator in the world, top notch instruction and a great flight management department.

They are hiring now for an April class and classes for the rest of 2008.

Contact person is the Chief Pilot, Captain Paul Bishop and the number is (734) 484-0088.

Thanks for getting the word out.

Captain Michael Messmore, ret.
767ER-JFK

__
IRA Discussion Section:
From time to time I will run articles below that are pertinent to large IRA's. One of the things that most of us have in common is the fact that our retirement is now centered around a rather large IRA (or two) that has it's advantages and dis-advantages. Owning "qualified" assets in a traditional IRA is sometimes full of challenges that we didn't necessarily count on. Most of these challenges involve how to minimize tax and maximize estate planning. I will insert IRA information for our group to mull over.
More next time.
__
Human interest:
World Clock:
http://www.peterrussell.com/Odds/WorldClock.php

Stroke awareness:
http://www.gather.com/viewArticle.jsp?articleId=281474976939652
__
Misc. Emails Contributors:

Hey Mark, Nice Picture of the "8" Wow most of us remember the "Pad" where it was taken!! Oh My!!

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

RE: TAX
Mark,
 The other day I sent you an email requesting guidance on the Feb 11 letter and "spread sheet" Kight sent us explaining our non qual,1114, and admin claim payments. I've got it all straightened out...it was mind ---- on my part. However I was doing a little research for tax purposes and I thought it might be worthy of passing on to the troops.
 The task at hand was to figure out how to interpret the 1099 form I received with respect to my 72T.The kicker is the code they used in box 7 of the 1099. Last year it was 2 indicating that you were exempt from the additional 10% tax due on a pre age 59 1/2 distribution from your fund. However, this year the IRS had Fidelity (in my case) use a code 1 in box 7 of the 1099 indicating an "early" distribution was taken AND NO exception applies.What saves us from the extra 10% tax is IRS form 5329. Called the IRS and the lovely lady said with a 72T just fill in part 1,lines 1-4 of the 5329 and on line 2 use code 02 (found on the top of page 3 of the 5329 instructions) that deals with a series of substantially equal periodic payments (even for only 5 years as in the 72T).Line 3 is zero as is line 4 and we now have run the required paper work drill to show the IRS what everyone already knows...we don't have to pay the additional 10% tax! ya gotta love 'em!
 Keep the cards and letters coming...hope this may reduce the dazed and confused period for some.
 Thanks,
 Keith
+++++++++++++++

Mark,
 Hope you have a minute to answer a question.Referencing Kight's letter of Feb 11,2008,looking at the "spread sheet" it seems,and my W-2 so reflects, that the Big D is including the 1114 claim in our total wages for 2007. Unless I am totally in the dark here (possibility...I am retired) the 1114 claims won't be paid until May 2008.Is Delta showing this as income for 2007 because the claims were agreed on in 2007,or have I slept through getting my 1114 Class 5 monies?
 Keep the cards and letters coming...always enjoy the "Slug " emails.
 Keith

Editor's Note: Keith I hate to every call any thing you say into question because I am ususally found wrong. But I do think you are mistaken about the 1114 claim. My claim stubs show 3 different claims: the admin claim, the NQ claim, and the 1114 claim. I (like you) did not get all of it, but did get approximately 2/3 of what was originally owed. So, that leaves about 1/3 of the 1114 and NQ claim to be paid out in May if DAL has any money left. Stay warm up there, aaayyy!

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

Mark,

I'm having a devil of a time getting Delta to issue me a new W2, reflecting the removal of the check mark in Block 13----are others having the same difficulty? Delta won't talk to me about, requiring me to send emails (3 so far) with no resolution---in fact, only one answer so far indicting that indeed that had NOT reissued a W2, but no explanation----any suggestions? Thanks, John

Editor's Note: Well, no I don't have much. If you are entering your own W2 info on your tax forms for filing, you should enter the correct way and "assume" that one day you will receive the corrected copy from the big (or should I say shrinking) D.

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

Mark, thanks for your email letters. For those of us swamped with "stuff", is there or could there be a reader's digest version of what to do about taxes 2007? ie our distribution, cost basis, loses, etc? David

Editor: Our group has soooo many different situations, truly one size advice does not fit all. I recommend that this is a year for the professionals.

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

Incredible exclusive Olympic deals with the largest Chinese travel agency!

Time to book your cruise!!!

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!

POLITICAL ACTION AREA: (No entry here necessarily reflects the views of the editor. You be the judge whether or not any action has merit. This section is not meant for the easily peed off. As long as it isn't vile or contain offensive language, I will occasionally pass along a request for political action):

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).

Grandma goes To Court

Lawyers should never ask a Mississippi grandma a question if they
aren't prepared for the answer.

In a trial, a Southern small-town prosecuting attorney called his first witness, a grandmotherly, elderly woman to

the stand.

He approached her and asked, 'Mrs. Jones, do you know
 me?' She responded, 'Why, yes, I do know you, Mr. Williams. I've known
 you since you were a boy, and frankly, you've been a big
disappointment to me. You lie, you cheat on your wife, and you manipulate

people and talk about them behind their backs. You think you're a big shot
when you haven't the brains to realize you'll never amount to anything
more than a two-bit paper pusher. Yes, I know you.'

The lawyer was stunned. Not knowing what else to
do, he pointed across the room and asked, 'Mrs. Jones, do you know the

defense attorney?' She again replied, ' Why yes, I do. I've known Mr.
Bradley since he was a youngster, too. He's lazy, bigoted, and he
has a drinking problem.He can't build a normal relationship with anyone,

and his law practice is one of the worst in the entire state. Not to mention
he cheated on his wife with three different women. One of them was
your wife. Yes, I know him.' The defense attorney nearly died.

The judge asked both counselors to approach the bench and, in a very

quiet voice, said, 'If either of you idiots asks her if she knows me,
I'll send you both to the electric chair!

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

A dog is truly a man's best friend.
If you don't believe it, just try this experiment.

Put your dog and your wife in the trunk of your car for an hour. When you
open the trunk, which one is really happy to see you?

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

The testicles of a Texas midget hurt and ached almost all the time. (thanks Wigg)

The midget went to the doctor and told him about his problem.
The doctor told him to drop his pants and he would have a look.
The midget dropped his pants.

The doctor stood him up onto the examining table, and started to examine him.
The doctor put one finger under his left testicle and told the midget to turn his head and cough, the usual method to check for a hernia.

'Hmm...' mumbled the doctor, and as he put his finger under the right testicle, he asked the midget to cough again.

'Aha!' said the doctor, and reached for his surgical scissors.

Snip-snip-snip-snip on the right side
. then snip-snip-snip-snip on the left side.

The midget was so scared he was afraid to look, but noted with amazement that the snipping did not hurt.

The doctor then told the midget to walk around the examining room to see if his testicles still hurt.

The midget was absolutely delighted as he walked around and discovered his testicles were no longer aching.

The doctor said, 'How does that feel now?'

The midget replied, 'Perfect Doc, and I didn't even feel it..
What did you do?'

The doctor replied,
'I cut two inches off the top of your cowboy boots!

That’s all for this RSP issue! Until next time.

Tailwinds Always,
Mark Sztanyo
859-916-0259
marksztanyo@gmail.com
"Airspeed, altitude, or brains; you always need at least two."
