RSP 143 Speak 10/1/08
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,
You have likely seen this letter by DP3 but if you haven't or aren't a DP3 member, all retired pilots need your help. Highlighted in RED below are action steps. Please follow Jim's advice and make our collective voice...... heard. Speak up!
ACTION STEPS BELOW!
	An Update from the DP3 Chairman
September 29, 2008

Our Mission Statement
To work to preserve the earned pensions, health insurance and other benefits paid by Delta Air Lines to retired Delta pilots, their dependents and survivors.

	

	

	Dear Mark,

	I am currently the acting chairman of DP3 and will serve in this capacity until our October Trustee meeting at which time a new permanent chairman will be elected.

I would like to take this opportunity to thank our past chairman, Jim Gray, for his years of dedicated service to the retired Delta pilots.

I am writing today to ask for your assistance to help apply outside pressure on Delta Air Lines to honor the service of their dedicated, retired pilots by improving the pension benefits we are currently receiving from the PBGC.

As most of you know, DP3 has recently written two letters to the Delta CEO Richard Anderson, and recently published "open letters" in two major newspapers, the Atlanta Journal and Constitution and Roll Call (a Washington D.C. newspaper for members of Congress and government agencies such as the DOJ.) These letters discussed the proposed Delta/ Northwest airline mergers and the fact that Delta will now assume responsibility for the under funded pension obligations of all Northwest employees, including the Northwest pilots. Once the merger is consummated all Delta and Northwest employees will be covered by pension plans, funded by Delta, with the exception of the retired Delta pilots. You can read the text of the two advertisements on our web site www.DP3.org, or by clicking these direct links:

http://www.dp3.org/data/AJC%20AD.pdf
http://www.dp3.org/data/rollcall20080918deltaQtr3.pdf .

Delta Air Lines has thus far refused to do the right thing and make any improvements to our pension funding. The Department of Justice must approve the proposed merger before it can be finalized, and we are asking all retired pilots, including their friends and family members, to write letters to the DOJ asking them to require Delta to reinstate the lost pension benefits of the retired Delta pilots as a pre-condition for granting approval to Delta's merger request.

You and your friends can easily prepare and send the appropriate messages utilizing the DALRC CAPWIZ system as described later in this letter, or by

writing the DOJ directly at either of these email addresses: antitrust.complaints@usdoj.gov or antitrust.atr@usdoj.gov.

Click on a link above and then compose a short message to the DOJ explaining that you are a retired Delta pilot who has suffered pension losses as a result of the termination of your Delta pension plan during Delta's bankruptcy proceedings.

To make things easy you can cut and paste from this sample letter:

"I am a retired Delta pilot (or friend or relative of a retired Delta pilot) who has suffered significant pension losses as a result of the termination of my Delta defined benefit pension plan during Delta's bankruptcy proceedings.

Under similar proceedings in the same bankruptcy court, Northwest Airlines maintained its pension obligations to both its retired and active employees.

The Northwest commitment to its employees will now become the financial obligation of Delta Air Lines following the merger, while Delta's own retired pilots continue to suffer financial hardships due to the termination of their pension plan. It is also important to note that the pensions of all Delta employees, including the Delta executives, but with the exception of the pilots survived the Delta bankruptcy.

I respectfully ask that the Department of Justice require Delta to make whole the lost pension benefits of the retired Delta pilots as a condition of receiving federal approval of their merger request with Northwest Airlines."

You should also send a similar letter to your elected representatives, especially those of you living in Georgia where both senators wrote letters during the USAIR hostile takeover attempt of Delta Airlines telling USAIR that rather than pursuing a merger with Delta, they should use the available money to restore the terminated pension plans of the USAIR employees.

Our friends at the DALRC have generously agreed to let DP3 members utilize their CAPWIZ capability to send messages to your Senators, Representatives and the Antitrust division of the DOJ using the Action Alert system. To send a letter to your elected representatives in the House and Senate, click this link: http://capwiz.com/dalrc/issues/alert/?alertid=11986746&type=CO . If you want the same message to be simultaneously sent to the Antitrust division of the DOJ, click this link: http://capwiz.com/dalrc/issues/alert/?alertid=11986921&type=ML . The Action Alerts default to the suggested letter above; alternatively you can delete the text and replace it with your own, or you can simply add your own comments to the suggested text. Please note that the Action Alert system uses your zip code to direct delivery only to the elected representatives of your state and district, since most representatives will only accept mail from their own constituents. We send our thanks to the DALRC for offering their support in this grassroots effort to improve the pension benefits of the retired Delta pilots.

Please help the DP3 Trustees help you, by following through today with these important messages to the decision makers in Washington. Don't assume others will carry the load. Because of the small size of our group it is also important for you to share this information with your friends and family members so that we can increase our influence. Time is of the essence, as the DOJ decision on the merger is expected very soon.

You can also help the DP3 Trustees by using our web site comment page contactus@dp3.org to let us know how we are doing, what you think we should be doing, and any other input you think may help us do our jobs and guide our efforts to fulfill our mission statement.

Looking forward, our next Trustee meeting is in mid October. After the merger, our next major concern will be possible challenges to the PBGC final benefits when they are provided to us sometime next year, a legal effort which will likely mirror the action the USAir Soaring Eagles are taking now. Let us know if there are other avenues you would like us to pursue in support of our mission statement.

If you are not currently an Honor Roll member of DP3, please consider upgrading your status so that we will have the funds necessary to continue this fight on your behalf. If you have never joined DP3, please consider joining now, keeping in mind that you must have legal representation in order to object to your final benefit assignments when they are issued by the PBGC sometime next year. While you can certainly retain your own counsel to object to your benefits, it will likely be much more cost effective to utilize the group representation provided by the DP3 attorneys. Finally, if you do not wish to join DP3, please at least consider supporting your fellow retired pilots by making a simple donation to offset the costs of placing our recent open letters in the newspapers.

To send a contribution, please make your check out to DP3 and send it to PO Box 76362, Atlanta, GA 30358.

We appreciate your continued support and will continue to work hard on your behalf.

	Sincerely,

Jim Bomar
Acting Chairman, DP3

Trustees Will Buergey, Wendell Lewis, John Mills, Jeff Pickett, Roger Ross, Tom Seever, and Bill Wirth

Calendar:
2008 - Secondary and final distributions? (Now likely in 2009 -according to Kight) if there is one!
2008 - Effort for DAL pension help.
 Mar 10th letter for reinstatement - never answered
 May 6th, 2008 - IRS final ruling on recovery of withheld FICA taxes.
 Jul 3rd, 2008 letter asking for voluntary PBGC contribution - response pending

2008 - DAL-NWA Merger Timeline announced April 14, 2008
 April '08 - filed Hart-Scott-Rodino with Dept of Justice - completed April 14th, 2008
 May '08 - Non Rev cross airline improvements - completed April 29th, 2008
 By Sept 25th, 2008- Merger Shareholder approved NWA 98%, DAL 99%
 Combined PWA. - TA as of June, 24, 2008 (MEC approved 6-29-08) Pilot ratification
 vote closed Aug 11th, 2008 - NWA 86.76%, DAL 61.74%
 By Fall 2008 - complete regulatory process, close merger

 By Nov 20th '08 - complete integration (SLI)
 __

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

Other Airline News:
Airlines in Transition: The Most Vulnerable Players

David Sterman

09/30/08 - 09:17 AM EDT
Editor's note: This was originally published on RealMoney earlier this month. With the Delta-Northwest merger back in the news, it is being republished as a bonus for TheStreet.com readers.
For much of the last two decades, airlines have consumed massive amounts of capital. Yet that cash no longer sits on their balance sheets, thanks to a nearly uninterrupted string of operating losses.
As a result, the carriers have continually looked to replenish their coffers, through a combination of fresh debt and equity. These carriers are making the rounds again, hat in hand, and praying that the current hurricane season spares the Gulf Coast oil complex.
Simply put, any new spike in oil will make it harder to pull off equity or debt deals on favorable terms. But if oil falls toward $100, fresh financing should be quite easy to accomplish.
Read more: http://www.thestreet.com/print/story/10437162.html

__

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

Remaining 6 Watch:
After Aug 2007 there are 6 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 (now likely in '09 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
6. Pension reinstatement/contibution request by DP3 representing the retired pilots. very long shot....pending

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

First Rescue Legislation fails: That was unfortunate, but they will pass something soon.
__

Human interest:

Misc. Emails Contributors:
Here's a couple of responses on the Birk plan that highlights why it was put under the "humor" section for a reason. When it comes to $$$$, you can't fool pilots. Thanks guys:

I think T.J. has to many zero's. It's only $425.00
Cal

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

Mark, Sorry, said plan does not pass a sniff test or basic math.

John

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

Subject: The Birk Economic Recovery Plan
Nice idea, one problem. T. J. Birkenmeier, “A Creative Guy & Citizen of the Republic” must have flunked math. If one divides $85 billion by 200 million, the answer is $425, not $425,000. TJ’s plan would work however, with $85 trillion. He was only off by a factor of 1,000 billion. On the other hand, with skills like TJ’s he could easily get a job on Wall Street, in the Banking Industry, or more likely, in Congress.
Scott

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

Mark;

 First, THANK YOU for your RSP reports and newsletter. I and

countless others appreciate your efforts.

Second, I'm sure you are aware by now that the " BIRK plan " has an

arithmetic error that gives an answer that is off by a factor of 1000 .

$425 vs, $425,000. You did have the plan in the humor section but the'

tongue in cheek' was too subtle for me to detect.

Continued success in your 'post retirement' .

Cheers,

Ross

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

Mark,

As I have watched the progress of the "bailout bill" over the weekend, and as there now seems to be an agreement on it, I can't think of a better time to urge 3000 screwed retirees to write to their reps and senators, and ask that those politicians continue with the "doing what is right" theme, and pressure Delta execs to restore our pensions.

All we have heard about for the last several days is "corporate greed." What better example of such greed could be found than the termination of the pensions for thousands of pilots who put their hearts and skills into their jobs for 25-35 years? And especially now, as half of those politicians are running for re-election, isn't there a good possibility that many will respond, and use this as another talking-point example of greed that is not going to be allowed?

I believe this situation could threaten the merger, considering the mood of the politicians and the nation. You have already suggested contacting our Washington reps....as someone who has put together this fantastic newsletter, I think you have the right to DEMAND it!!!

I'll be contacting my reps, both democrat and republican, and be letting them know how they can win the votes of my wife and I, and everyone I know. If 3000 retirees did the same, I think we have a good chance.

Thanks, Mark.

Jon

Commercial Section:
How many people do you know use gas or electricity?
How many of them would like to pay less and earn travel rewards benefits too?
How would you like to collect monthly residual income on
every customer's monthly bill?
De-regulation in energy service industry has produced a very unique opportunity!

Click here to listen to a brief message

NY, TX, IL residents (OH in 2009)

(& soon many more states) can switch & save on utility bills.

email: info@ambitnational.com

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

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

You simply gotta check these insane prices on China tours. When I first saw them I thought they were travel agents FAM fares. You got to be kidding.... 9 days *****hotels, meals, tours and AIRFARE from LAX. WOW! Unheard of rates.
If you have always thought about a trip to China, I don't you can find a better deal than this.
 Nov. travel eg.- = 679 (Tickets((tour+air+hotel+meals))) + 220 (single room) + 430 (tax) = $1329 total

If you do not book online but call or email, be sure to credit RSP Traveler for you booking.

Click 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

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

Do you need SEO? What is it? Search Engine Optimization! If you have any online web business, than you need SEO. What does it do? It moves you up the rankings for a Google search. Any online business that lands in the first 3 searches or even the first page, will have dramatic improvements on hits and business. Contact my son Eric at Marketplace Earth, and he will hook you up.

Eric Sztanyo, SEO Specialist, Marketplace Earth, www.marketplaceearth.com ,es@marketplaceearth.com ,ofc://513-231-0637

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):

This one could raise some ire and I have generally tried to limit stuff that is partisan, but this is and will let you be the judge if it has merit or not. Michael thanks.
But this one explains what caused the wall street meltdown

Take the time to watch it please

Guess which presidential candidate sold out…and which one tried to fix the problems?

http://www.youtube.com/watch?v=H5tZc8oH--o
michael

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).

Cool Pics:
Click here: London from above, at night - The Big Picture - Boston.com

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

[image: image5]

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."
