
From: Triplett Kolerich, Kimberly S <kimberly.s.triplett_kolerich@bankofamerica.com>
Sent: Thursday, March 14, 2013 10:06 AM
To: Darin Reedy
Cc: Yeakley, Mark; Avila, Arian F; Hicks, Matthew - 2
Subject: Sharing of Intel on Anarchists

Hello Darren,

I received your name, title and email from a receptionist at the main number for Olympia PD.

My name is Kim Triplett Kolerich (I have attached my Bank of America/WSP resume below) so you will know that I am who I say I am!

The bank is quite concerned about the May Day events and Anarchists in the Pacific NW.

I recently attended some training sponsored by the Oregon Fusion Center on Domestic Terrorists and was told that your city Chief was an expert on them – don't think I need to go that high to get some help getting well ahead of any info/tactics that you have intel on relating to the Anarchists upcoming events.

If you could call me or email me that would be great – I am well aware of Public Disclosure issues so if you would rather meet in person I am more than willing to meet in Olympia and meet at your office or over coffee.

Please let me know how we can share info and work together on being the most prepared as we can.

Kim Triplett Kolerich joins the team after spending 25 years in the Washington State Patrol (WSP). She recently retired at the rank of Sergeant, leading a 10-member unit of line troopers in the busiest area of King County. In her career Kim also served the WSP as a fraud detective, auto theft detective, technical collision investigator, field training officer and line trooper. In her ten years as a fraud detective Kim was a founding member of a federal social security disability fraud taskforce unit based in Seattle. The taskforce's complex investigations netted on average \$1 million per month in fraudulent claims and lost federal funds, and won numerous national awards. Kim also lead an undercover unit that focused on out-of-state license fraud, resulting in the recovery of millions of dollars of state revenue. As an auto theft detective Kim lead undercover operations netting hundreds of thousands of dollars in recoveries. She was the lead detective on a case that led to the felon receiving the longest state sentence ever for RICO violations, for this she received a national honor for her work - Investigator of the Year. Kim has also been honored with the Governor's Lifesaving Award for heroic actions in saving the lives of five motorists, and a King County Lifesaving Award for helping save the lives of three police detectives gunned down in a shooting spree. Kim has extensive training in executive protection, open sources, financial fraud and criminal statistics. She is a subject matter expert and sought-after speaker on identity theft, complex fraud investigations and policing leadership. She is a graduate of Central Washington University with a degree in Criminal Justice. Kim will sit in Seattle and have analytical responsibilities over the Protective Services West Region, specifically focusing on operational intelligence. She will also act within an Executive Protection capacity, serving as the Seattle Market Manager.

Kim

Kim Triplett-Kolerich

Bank of America
VP Global Corporate Security, Northwest Region
Executive Protection, Northwest Region Market
Kimberly.S.Triplett_Kolerich@bankofamerica.com
Direct: 206-358-3260
Cell: 206-496-4560
800 5th Ave 17th Floor
Seattle, WA 98104

This message, and any attachments, is for the intended recipient(s) only, may contain information that is privileged, confidential and/or proprietary and subject to important terms and conditions available at <http://www.bankofamerica.com/emaildisclaimer>. If you are not the intended recipient, please delete this message.