
WD79893

IN THE MISSOURI COURT OF APPEALS

WESTERN DISTRICT

JOAN BRAY,

GUARDIAN NEWS AND MEDIA LLC, ET AL,

REPORTERS COMMITTEE FOR FREEDOM OF THE PRESS, ET AL

Respondents.

v.

GEORGE LOMBARDI, ET AL

Appellants,

Appeal from the Circuit Court of Cole County,

The Honorable Jon Beetem, Circuit Judge

BRIEF OF APPELLANTS

CHRIS KOSTER

Attorney General

STEPHEN C. DOERHOFF

Mo. Bar No. 63785

Assistant Attorney General

PO Box 899

Jefferson City, MO 65102-0899

Telephone: (573) 751-4087

Facsimile: (573) 751-5660

Stephen.Doerhoff@ago.mo.gov

 ATTORNEYS FOR APPELLANT

i

TABLE OF CONTENTS

TABLE OF AUTHORITIES .. vi

JURISDICTIONAL STATEMENT ... 1

STATEMENT OF FACTS ... 2

POINTS RELIED ON ... 16

I. The trial court erred in ordering the disclosure of records

that could identify M6 and M7, the pharmacists on the

execution team who provide the lethal chemicals to the

Department for executions, because those records are

protected from disclosure by law in that § 546.720.2

specifically protects from disclosure any portion of a

record that could identify a person as being a current or

former member of an execution team, as defined in the

Department’s execution protocol……………………………....16

II. The trial court erred in awarding attorney fees because

the record did not show that the Department knowingly

or purposely violated the Sunshine Law, in that when the

Department cited §§ 546.720 and 217.075 as a basis for

withholding records, Department officials could not know

that these provisions did not authorize the closure of

ii

records, and Department officials’ interpretation of these

laws was reasonable………………………………………………..16

III. The trial court erred in finding the Department violated

the Sunshine Law when Briesacher produced records in

existence at the time of Bray’s records request, but not

records that were created after Bray’s records request,

because Briesacher was not obligated to produce records

not yet in existence at the time of the request in that

Bray’s request only sought records relating to the

“current inventory” of pentobarbital, and the Sunshine

Law does not require an agency to supplement records

created after a records request was made…………………...17

IV. The trial court erred in finding the Department violated

the Sunshine Law, purposely or otherwise, by not

producing records in “the public domain” that were

previously filed in federal court because records in the

Department’s possession are closed under § 546.720.2 if

any portion of the record could be used to identify

members of the execution team in that there is no “public

domain” rule in the Sunshine Law that opens records that

iii

are otherwise privileged when copies of those records are

found elsewhere……………………………………………………..17

ARGUMENT ... 19

CONCLUSION ... 41

CERTIFICATE OF COMPLIANCE AND SERVICE 42

iv

TABLE OF AUTHORITIES

Cases

Circuit City Stores, Inc. v. Dir. of Revenue, 438 S.W.3d 397 (Mo. 2014) 26

Farrow v. Saint Francis Med. Ctr., 407 S.W.3d 579 (Mo. 2013) 26, 27

In re Lombardi, 741 F.3d 888 (8th Cir. 2014) .. 31, 32

In re: Missouri Department of Corrections, M7,

 Case no. 16-3072 (8th Circuit 2016) ... 25

Lagares v. Camdenton R-III Sch. Dist.,

 68 S.W.3d 518 (Mo. App. W.D 2001) ... 23

Laut v. City of Arnold, 2016 WL 3563987 (Mo. 2016) 16, 28, 29,30,33

Mercy Hospitals East Communities v. Missouri Health Facilities Review

Comm., 362 S.W.3d 415 (Mo. 2012) .. 27

Morton v. Missouri Air Conservation Com'n,

 944 S.W.2d 231 (Mo.App. S.D. 1997) .. 27

Pearson v. Koster, 367 S.W.3d 36 (Mo. 2012) ... 19

R.L. Polk & Co. v. Missouri Dep't of Revenue,

 309 S.W.3d 881 (Mo. App. W.D. 2010) .. 32

Sherf v. Koster, 371 S.W.3d 903 (Mo. App. W.D. 2012) 28, 34, 38

Spradlin, v. City of Fulton, 982 S.W.2d 255 (Mo. 1998) 29

State ex rel. Linthicum v. Calvin, 57 S.W.3d 855 (Mo. 2001) 23

Strake v. Robinwood W. Cmty. Improvement Dist.,

v

 473 S.W.3d 642 (Mo. 2015) .. 29, 30

Winfield v. Lombardi, Cole County case no 14AC-CC00263 31

Zink v. Lombardi, 2-12-CV-4209BP (W.D. Mo 2014) 11, 16, 24, 40

Zipper v. Health Midwest, 978 S.W.2d 398 (Mo. App. W.D. 1998) 40

Statutes

§ 217.075, RSMo ... 6, 7, 8, 9, 16, 28, 30, 32, 33

§ 477.050, RSMo ..1

§ 512.020(5), RSMo ...1

§ 546.720.1, RSMo .. 23

§ 546.720.2, RSMo ... passim

§ 546.720.3, RSMo .. 2, 24, 40

§ 546.720.4, RSMo .. 2, 24, 25

§ 610.027.3, RSMo .. 15, 17, 29, 30, 33, 37

§ 610.027.4, RSMo .. 17, 30

§610.035, RSMo .. 39

§ 610.021(1), RSMo ... 7, 8

§ 610.021(14), RSMo .. 7, 8, 16, 18, 19

§ 610.023.2, RSMo .. 17, 35, 36

§ 610.023.3, RSMo .. 17, 35, 36

§ 610.023.4, RSMo .. 17, 32, 33

vi

Other Authorities

Mo. Const. Art. V; § 3 ... 1

Mo. Rule 56.01(e) ... 36

Mo. Rule 74.01 ..1

Mo. Rule 81.05(a)(2)(A). ... 1, 15

WEBSTER'S 3RD NEW INTERNATIONAL DICTIONARY(1993) 26

1

JURISDICTIONAL STATEMENT

This is an appeal from the Judgments entered on March 21 and 23 of

2016, by Judge Jon Beetem, in the Circuit Court of Cole County. The

Department filed after trial motions on April 19, 2016. The Judgments

became final on July 18, 2016 pursuant to Rule 81.05(a)(2)(A). The

Judgments disposed of all claims at issue between the parties below, and

thus are final appealable judgment pursuant to § 512.020(5)1 and Rule 74.01

of the Missouri Rules of Civil Procedure. This appeal presents no questions

reserved for the exclusive jurisdiction of the Missouri Supreme Court, and

jurisdiction properly lies in this Court. See Mo. Const. Art. V; § 3, § 477.050.

1 All statutory references are to the 2000 Revised Statutes of Missouri,

as amended, unless otherwise noted.

2

STATEMENT OF FACTS

The Missouri Department of Corrections is mandated by § 546.720 to

carry out the punishment of death in Missouri by means of lethal gas or

lethal injection. In 2007, the Missouri General Assembly amended §546.720

to include 4 sub-sections to protect the identities of individuals involved in

execution process. Section 546.720.2 requires the director of the Department

to select an execution team to carry out the sentence and that “the members

of the execution team, as defined in the execution protocol, shall be kept

confidential.” Additionally, “any portion of a record that could identify a

person as being a current or former member of the execution team shall be

privileged and shall not be subject to discovery, subpoena, or other means of

legal compulsion for disclosure to any person or entity.” (emphasis added)

§ 546.720.2. Section 546.720.3 creates a civil cause of action for execution

team members against any person that knowingly discloses their identities.

Section 546.720.4 forbids a professional licensing board to take disciplinary

action against person’s license from “participation in a lawful execution.”

When choosing the execution team, the Department director reviews

the protocol to determine what positions are necessary. Tr. 13. 2 If the only

2 “Tr.” Refers to the Trial Transcript. “LF” refers to the Legal File. “A”

refers to the Appendix.

3

way to fill the position is to have an individual’s identity be confidential, the

director names those individuals to the execution team under the condition

that they meet the definition of execution team in the protocol. Id.

In addition to defining the execution team members, the execution

protocol lists the drugs used to carry out the execution. As availability of

drugs change, so has the execution protocol. Prior to 2013, the Department

had a three-drug execution protocol, with the primary execution drug being

sodium thiopental. Tr. 15, 132-133. The Department purchased the drugs

through a corporate distributor that was known to the public and did not

request confidentiality. Tr. 16. However, the Department was no longer able

to acquire sodium thiopental when the manufacturer ceased supplying it to

the United States because of its use in executions. Tr. 15.

In August of 2013, the Department released a new execution protocol

listing propofol as the lethal drug. LF 252-254. The Department received

propofol from two publically known drug suppliers. Tr. 14, 63. At the

request of the manufacturer of propofol, and ultimately at the direction of the

Governor’s office, the Department returned its supply to those suppliers. Tr.

15. The suppliers of propofol would no longer provide drugs to the

Department that would be used in executions. Id.

With the manufacturers of sodium thiopental and propofol unwilling to

provide the drugs to the Department, the Department searched for an

4

alternative execution drug. Tr. 16. The Department chose pentobarbital

because it had been used by many other states with a high degree of success.

Tr. 17. After contacting medical and pharmaceutical distributors, none were

willing to provide pentobarbital to the Department for use in executions. Id.

The Department then expanded its search to local, individualized

pharmacists that may be associated with small compounding pharmacies.

Tr. 17. However, the only individuals that will provide the lethal chemicals

require the assurance of confidentiality. Tr. 26, LF 100. Because of the small

nature of these pharmacies, knowing the name of the pharmacy would reveal

the identity of the pharmacist on the execution team. LF 100. Like the other

members of the execution team, the pharmacists’ primary concern with

participation in executions was confidentiality of their identity. Tr. 20.

On October 18, 2013, the Department revised its execution protocol to

include pentobarbital as the execution drug. LF 20-21. Because the

individual pharmacists who would supply pentobarbital required

confidentiality, the director defined the execution team to include

“individuals who prescribe, compound, prepare, or otherwise supply the

chemicals for use in the lethal injection procedure.” Tr. 26, LF 20. This

clarification of the execution team definition fit within the discretion given to

the director in § 546.720.2 and was consistent with previous definitions in the

protocol that included pharmacists and someone who prepares the chemicals.

5

Tr. 26-28, LF 80, 252-257. The pharmacists the director has selected since

the October 2013 protocol are referred to as M6 and M7 in litigation to retain

their confidentiality. Trial Exhibit 3. The physician who writes the

prescription for the drug is M5. Id.

Records Requests

 The Department’s deputy general counsel, Matt Briesacher, acted as

custodian of records for records requests relating to executions and execution-

related issues. Tr. 10. In addition to being one of the four Department

employees who knows the identities of all execution team members,

Briesacher handled these requests because of the litigation and questions of

law surrounding executions. Id.

Bray request

On November 5, 2013, Joan Bray, on behalf of 23 death row inmates

(“Bray”), sought records from the Department “indicating the DOC’s current

inventory” of pentobarbital as well as records “indicating the source” of

pentobarbital. LF 16 (emphasis added). On November 6, 2013, Briesacher

responded to the request estimating it “will take approximately three weeks”

to respond. LF 18. Tr. 45.

On November 18, 2013, Briesacher produced responsive records. LF

19. Because Bray’s record request sought records “indicating the current

inventory” of pentobarbital, Briesacher only provided records in existence on

6

the date of the request. Tr. 46. Briesacher redacted the information that

could reveal identities of the execution team members who supplied

pentobarbital pursuant to § 546.720. LF 19. Briesacher also cited § 217.075,

which allows closure of offender records that “relate to institutional security.”

Id. Briesacher explained that some records in an offender file that identify

execution team members, if released, could interfere with the Department’s

ability to operate internally on the night of the execution. Tr. 53. To

Briesacher, the institutional security portion of § 217.075 relates to the

Department’s ability to carry out executions. Tr. 52-53, 69.

On January 31, 2014, Bray filed suit seeking to reveal the source of the

supplier of pentobarbital. LF 10-15.

The Guardian requests

In April and May of 2014, Guardian News & Media LLC, the

Associated Press, the Kansas City Star, the Springfield News-Leader, and

the St. Louis Post-Dispatch, submitted several records requests to the

Department seeking access to records relating to the Department’s use of

lethal injection drugs to execute Missouri inmates (collectively, the “Guardian

requests”). LF 249. Primarily, the requests sought records in the

Department’s possession “sufficient to disclose the name, chemical

composition, concentration and source” of the drugs used in the October 2013

execution protocol. LF 261. Within 3 business days of receiving each

7

request, Briesacher responded with an estimated time it would take to

produce the records. LF 249-250, ¶¶ 10, 13, 15.

Briesacher responded to the requests and provided a copy of the

execution protocol, but did not “release records that could be used to identify

a member of the execution team as defined in the October 18, 2013 protocol.”

LF 250. As he did in response with the Bray requests, Briesacher cited

§§546.720, 217.075, and 610.021(1) and (14) as the bases for withholding

records that could identify the individuals providing pentobarbital. LF 211,

¶ 18.

On May 15, 2014, the Guardian and co-plaintiffs filed suit in order to

access records that could reveal the identities of individuals that provide

pentobarbital to the Department for use in executions. LF 208, ¶ 6.

Reporters Committee requests

From December 2013 to February 2014, the Reporters Committee for

Freedom of the Press, the American Civil Liberties Union of Missouri, and

Christopher McDaniel (collectively, the “Reporters Committee”), submitted

numerous records requests to the Department regarding the Department’s

source of pentobarbital used in executions. LF 450-453, ¶¶ 15, 17, 19, 21, 23,

24. Briesacher responded to the requests and provided responsive records.

LF 496-556, 565-575, 584-594. Like the responses to the Bray and Guardian

requests, Briesacher withheld or redacted records that could be used to

8

identify the individuals who supply the execution drugs to the Department

pursuant to §§ 546.720.2, 217.075 and 610.021(1) and (14). ¶¶ 6, 8, 10, 12,

15.

On May 15, 2014, the Reporters Committee and co-plaintiffs filed suit

to access records that could reveal the identities of individuals that provide

pentobarbital to the Department for use in executions. LF 448-456.

Trial Court Proceedings

Because all three lawsuits sought to reveal the identity of the

individuals that provides pentobarbital to the Department under the current

execution protocol, the trial court heard all cases on a shared record. All

parties filed cross motions for summary judgment on the legal issue of

whether §§ 217.075, 546.720, and the Department’s execution protocol

protects the release of records that could identify the individuals who supply

pentobarbital.

Summary Judgment Motions

On July 15, 2015, the trial court entered partial summary judgment in

favor of all Plaintiffs “on the issue of [the Department’s] compliance with the

Sunshine Law” but deferred “entry of judgment pending a resolution of the

remaining issues in this case.” A-1, 23, 46. In sum, the trial court found that

the statutes cited by the Department do not protect from disclosure any

records relating to the source of the execution drugs.

9

The trial court made a number of other findings of violations of the

Sunshine law. The trial court found that the Department had a duty to

produce records that were in existence at the time the Department produced

records, but were not in existence when the request for records was made,

even though the request sought documents relating to the “current inventory”

of drugs. A15-16, LF 16. The trial court also found that the Department

violated the Sunshine Law when it listed the statutory exemptions on the

same day it produced records. A26-27. According to the trial court, the

Department had to list the exemptions within 3 days of receiving the request.

A35, ¶ 57.

Based only on the summary judgment motions, the trial court

concluded that the Department “knowingly failed, at least in part, to comply

with the Sunshine Law” in all three cases. A17, 35, 56. The trial court found

the Department knowingly violated the law because the plain language of the

statutes did not authorize closure of the records. A16-17, A56-57. According

to the trial court, the Department also knowingly violated the Sunshine Law

when it “made a frivolous claim that the request sought documents that fell

within §217.075.” A17.

10

July 29, 2015 conference call

On July 29, 2015, the trial court held a case review by conference call

where attorneys for the Department and Plaintiffs were present.3 LF 6, 203,

444. Plaintiffs sought immediate disclosure of the records, but the

Department sought a stay of disclosure until appellate review was concluded.

The trial court stated it would grant a stay, but ordered the Department to

produce a privilege log in 30 days describing the records withheld. A hearing

date was set for September 17, 2015, so that the Plaintiffs could raise any

objections to the Department’s log and the trial court could resolve the

remaining issues in the case. See A1, 23, 46.

Privilege Logs

In compliance with the trial court’s orders, the Department produced

its privilege log on August 28, 2015. LF 140-143. The log described each

document withheld and attributed the document to a specific records request.

Id.

Plaintiffs Bray and Guardian each filed objections with the trial court

on the sufficiency of the Department’s privilege log. LF 144-152, 315-322.

 3 There was neither a transcript nor a written order from the phone

conference; the parties and trial court acknowledge the stay and privilege log

in the record. See LF 148; Tr. 56, 58; and A40.

11

Bray wanted the privilege log to include records that were not in existence at

the time of her November 5, 2013, request that sought records relating to the

“current inventory” of pentobarbital.4 LF 148-150, 16. The Guardian, despite

not raising this issue in its petition, objected that the log did not include

records relating to the qualifications of the nurse (M2) and the doctor (M3) on

the execution team. LF 318. Prior to the September 17, 2015 hearing, the

Department filed addendums to the privilege log that included the records

Bray and the Guardian identified in their objections. LF 153-163, 410-412.

The Department also provided an explanation why these records were not

initially included, and objected to expanding the case to matters outside of

the Guardian’s petition. Id.

September 17, 2015 Hearing

At the September 17, 2015 hearing, the Department voluntarily

provided deputy counsel Matt Briesacher to testify on the contents of the

privilege log and to explain his responses to the records requests.

In regards to Bray’s objections to the privilege log, Briesacher

explained that because the Department generates numerous records every

 4 Bray sought inclusion of records Bray’s counsel received in discovery

in Zink v. Lombardi, 2-12-CV-4209BP, (W.D. Mo. 2014) on January 9, 2014.

LF 92 ¶ 4.

12

day, “it would be entirely impossible” to produce records that are created up

until the date of production, rather than when the request is received. Tr. 46-

48. This is because:

By the time that I contacted all the locations of those records, got

those records, reviewed them, there would be dozens of additional

records that I would have to request again, review again and

submit again. It would be a never ending cycle.

Tr. 47.

 Counsel for the Guardian questioned Briesacher on why he withheld

entire documents from production, even though redacted versions were

previously filed in federal court as part of the Zink litigation. Tr. 82.

Briesacher had participated in a conference call during the Zink litigation

where he learned from those plaintiffs that just the form of a record, even

when redacted, could be used to identify the supplier of lethal chemicals on

the execution team.5 Tr. 32. Briesacher tested these assertions on the record

to verify it could be done. Tr. 93. According to Briesacher, both the form and

the content of a particular document could be used to identify the team

 5 Section 546.720.2 states “any portion of a record that could identify a

person as being a current or former member of the execution team shall be

privileged…” (emphasis added).

13

members. Tr. 85-86. After learning this, Briesacher felt he could no longer

provide certain records without revealing execution team identities. Tr. 33.

Regardless if a record was currently in the “public domain” as an exhibit in

federal court, Briesacher explained, § 546.720 still required the record to be

withheld if it could identify an execution team member. Tr. 97.

During questioning by counsel for the Reporter’s Committee,

Briesacher stated that he forgot that the February 20, 2014, request was part

of the lawsuit when he was making the privilege log. Tr. 120. The trial court

asked that Briesacher annotate the log to include the February 20, 2014

request and that it be filed within 5 days Tr. 136-137. The Department

complied with the court’s direction and filed an amended log on September

22, 2015.6 LF 160-163.

March 21, 2016 Final Judgments

On March 21, 2016, the trial court entered its judgment in all three

cases. The judgments incorporated the July 15, 2015, orders finding that

records containing the identities of M6 and M7 are not protected by any

 6 The amended privilege log attributes documents DOC 006-008 and

040 to the Reporters Committee 2/20/15 request. The date is in error, the

request was on February 20, 2014.

14

exemption.7 A18, 37, 58. In contrast to the July 15 order, the judgments

specifically found that M5, the doctor who writes prescriptions for the

pentobarbital, while not present during executions, does provide direct

support for the administration of the lethal chemicals and is therefore

properly on the execution team under § 546.720.2. A21, 39, 44. The trial

court awarded $134,790.99 in costs and attorney fees but stayed the

Department’s obligation to comply with the judgment “until exhaustion of all

appeals.” A22, 45, 60.

The trial court also found additional violations of the Sunshine law in

the judgments. In the Bray case, the Department knowingly violated the

Sunshine law because Briesacher “apparently failed to review fully the

court’s order of July 15 before providing the initial privilege log, and omitted

from the log documents that this Court’s order of July 15 specified as

responsive to Ms. Bray’s request.” A22. In the Guardian case, the trial court

found that “by refusing to disclose these documents already in the public

domain, the [Department] purposely violated the Sunshine Law.” A43.

On April 19, 2016, the Department filed post-trial motions to amend

the judgments arguing that the trial court applied the wrong legal standard

 7 The Bray decision was initially was titled “Order,” but was amended

to be denoted a judgment on March 25, 2016.

15

for knowing and purposeful violations under § 610.027.3-4. LF 169, 422, 627.

On July 18, 2016, motions were denied pursuant to Rule 81.05(a)(2)(A).

On July 21, 2016, the Department filed its notice of appeal in all cases.

On July 26, 2016, this Court granted the Department’s motion to consolidate

the Guardian and Reporters Committee appeals (WD 79894 and WD 79895)

with the Bray appeal.

16

POINTS RELIED ON

I. The trial court erred in ordering the disclosure of records that

could identify M6 and M7, the pharmacists on the execution

team who provide the lethal chemicals to the Department for

executions, because those records are protected from

disclosure by law in that § 546.720.2 specifically protects from

disclosure any portion of a record that could identify a person

as being a current or former member of an execution team, as

defined in the Department’s execution protocol.

Section 546.720, RSMo

Section 610.021(14), RSMo

Zink v. Lombardi, 783 F.3d 1089 (8th Cir. 2015)

II. The trial court erred in awarding attorney fees because

the record did not show that the Department knowingly

or purposely violated the Sunshine Law, in that when the

Department cited §§ 546.720 and 217.075 as a basis for

withholding records, Department officials could not know

that these provisions did not authorize the closure of

records, and Department officials’ interpretation of these

laws was reasonable.

Laut v. City of Arnold, 2016 WL 3563987 (Mo. banc 2016)

17

Section 610.027.3-4, RSMo

Section 546.720, RSMo

III. The trial court erred in finding the Department violated the

Sunshine Law when Briesacher produced records in existence

at the time of Bray’s records request, but not records that were

created after Bray’s records request, because Briesacher was

not obligated to produce records not yet in existence at the

time of the request in that Bray’s request only sought records

relating to the “current inventory” of pentobarbital, and the

Sunshine Law does not require an agency to supplement

records created after a records request was made.

Section 610.023.2-3, RSMo

IV. The trial court erred in finding the Department violated the

Sunshine Law, purposely or otherwise, by not producing

records in “the public domain” that were previously filed in

federal court because records in the Department’s possession

are closed under § 546.720.2 if any portion of the record could

be used to identify members of the execution team in that there

is no “public domain” rule in the Sunshine Law that opens

records that are otherwise privileged when copies of those

18

records are found elsewhere.

Section 546.720.2, RSMo

Section 610.021(14), RSMo

19

ARGUMENT

I. The trial court erred in ordering the disclosure of records that

could identify M6 and M7, the pharmacists on the execution

team who provide the lethal chemicals to the Department for

executions, because those records are protected from

disclosure by law in that § 546.720.2 specifically protects from

disclosure any portion of a record that could identify a person

as being a current or former member of an execution team, as

defined in the Department’s execution protocol.

Standard of Review

“This Court applies de novo review to questions of law decided in court-

tried cases.” Pearson v. Koster, 367 S.W.3d 36, 43 (Mo. 2012).

Analysis

 While Plaintiffs brought their case through records requests under the

Sunshine Law in chapter 610, this Court need only look at § 546.720 because

§ 610.021(14) allows closure of “records which are protected from disclosure

by law,” and § 546.720 provides such protection for the records Plaintiffs

requested.

 In § 546.720.2, the Missouri General Assembly provided the strongest

possible protections of records that could identify execution team members.

Section 546.720.2 states:

20

The director of the department of corrections shall select an

execution team which shall consist of those persons who

administer lethal gas or lethal chemicals and those persons, such

as medical personnel, who provide direct support for the

administration of lethal gas or lethal chemicals. The identities of

members of the execution team, as defined in the execution

protocol of the department of corrections, shall be kept

confidential. Notwithstanding any provision of law to the

contrary, any portion of a record that could identify a person as

being a current or former member of an execution team shall be

privileged and shall not be subject to discovery, subpoena, or

other means of legal compulsion for disclosure to any person or

entity, the remainder of such record shall not be privileged or

closed unless protected from disclosure by law. The section of an

execution protocol that directly relates to the administration of

lethal gas or lethal chemicals is an open record, the remainder of

any execution protocol of the department of corrections is a closed

record.

(Emphasis added) In addition to mandating confidentiality of these records,

the legislature delegated authority to the Department and its director

discretion to “select the execution team” and that “the identities of members

21

of the execution team” are to be “defined in the execution protocol.”

§ 546.720.2.

 Section 546.720.2 gives no limits to the director on what professions or

types of individuals can be selected to the execution team. The legislature

only provided that execution team “shall consist of those persons who

administer lethal gas or lethal chemicals and those persons, such as medical

personnel, who provide direct support for the administration of lethal gas or

lethal chemicals.” § 546.720.2.

 Following the directives in § 546.720.2 and in order to implement the

punishment of death under § 546.720, the director issued the execution

protocol on October 18, 2013, and defined the members of the execution team:

The execution team consists of department employees and

contracted medical personnel including a physician, nurse, and

pharmacist. The execution team also consists of anyone selected

by the department director who provides direct support for the

administration of lethal chemicals, including individuals who

prescribe, compound, prepare, or otherwise supply the chemicals

for use in the lethal injection procedure.

A63. Under this protocol, the Department has named to the execution

team pharmacists (M6 and M7) who supply the chemicals for use in the

lethal injection procedure. Exhibit 3.

22

 Respondents submitted numerous records requests to the Department

that aimed to reveal the identities of M6 and M7. LF 16, 261, 450-453. The

Department withheld these records because M6 and M7 are “members of the

execution team, as defined in the department’s execution protocol,” therefore

records that identify them “are confidential.” § 546.720.2. Additionally, “any

portion of the record that could identify” M6 or M7 “shall be privileged and

shall not be subject to discovery, subpoena, or other means of legal

compulsion for disclosure.” See Id.

 The trial court ordered disclosure of the records because it found that a

pharmacist who supplies the lethal chemicals to the execution team does not

“provide direct support for the administration of lethal gas or lethal

chemicals” and therefore cannot be placed on the execution team under

§ 546.720.2. A12, 30, 39, 53. This interpretation of law is in error because it

ignores the language of the statute, the intent of the legislature in crafting

protections for team members, and the deference afforded to the Department

when it interprets laws that specifically grant authority to the director.

A. The language in Chapter 546 supports the inclusion of M6 and

M7 to the execution team.

The intent of the legislature in § 546.720.2 and related sections

supports the Department’s authority to add suppliers of lethal chemicals to

the execution team. “The primary rule of statutory construction is to

23

ascertain the intent of the legislature from the language used, to give effect to

that intent if possible, and to consider the words used in their plain and

ordinary meaning.” State ex rel. Linthicum v. Calvin, 57 S.W.3d 855, 857-58

(Mo. 2001). “Statutory provisions relating to the same subject matter are

considered in pari materia, and are to be interpreted together. Lagares v.

Camdenton R-III Sch. Dist., 68 S.W.3d 518, 525 (Mo. App. W.D 2001).

 In chapter 546, it is apparent that the legislature intended to protect

the identities of those essential to the execution process so that lawful

executions could be carried out. The death penalty has many vocal opponents

who may seek to harass or harm individuals that participate in state

sponsored executions. If these individuals are exposed to harassment and

financial loss, then the Department may not be able fulfill its statutory

mandate in carrying out executions. See §§ 546.710, 546.720.1.8

 8 When the Missouri Supreme Court issues an execution warrant, it

“shall be obeyed” by the director of the Department. See §546.710. A United

States District Court recently denied a request to unseal records identifying

M2 and M3 finding “the Court must be wary of unsealing information that

will lead to harassment of private individuals for the purpose of thwarting

the State’s administration of the death penalty.” Ringo v. Lombardi, case no.

09-4095-CV-C-BP (W.D. Mo. Jan. 6, 2016) (appeal docketed). LF 192-193.

24

 The legislature anticipated the professional and monetary harm an

execution team member could incur if an identity is revealed. Section

546.720.3 states:

A person whose identity is disclosed in violation of this section shall:

(1) Have a civil cause of action against a person who violates this

section

(2) Be entitled to recover from any such person

(3) Actual damages;

(4) Punitive damages on a showing of a willful violation of this

section.

Section 546.720.4 explicitly forbids any licensing board from taking

disciplinary action against a person’s license “because of his or her

participation in a lawful execution.” This protection has proven to be

necessary as plaintiffs in Zink v. Lombardi have openly asserted that

“protecting the identity of the State's health care professionals on (the

execution team) unreasonably restricts their associations and

colleagues from de-certifying or otherwise censuring them or boycotting

them.” Zink v. Lombardi, 783 F.3d 1089, 1106 (8th Cir. 2015).

 If the identities of M6 and M7 were released, they would likely

face harassment by those who seek to end or thwart executions by

means outside of the legislature. See LF 191-192. The United States

25

Court of Appeals for the Eighth Circuit warned of the “[t]he real

potential that unwarranted discovery (revealing the identity of

suppliers of lethal chemicals) would serve as a back-door means to

frustrate the State's ability to carry out executions by lethal injection.”

Zink, at 1106 (8th Cir. 2015).

 If their confidentiality is lost, these execution team members

would no longer participate in executions. 9 Tr. 53, LF 100. The court

in Zink noted that “after the State’s former [pentobarbital] supplier was

identified…the supplier discontinued providing drugs to the State.”

Zink, at 1106. The legislature also anticipated that licensed

professionals, such as M6 and M7, would be punished by their licensing

boards and offered protections in §546.720.4. See LF 140, DOC 003,

009.

B. M6 and M7 provide direct support for the administration

of lethal chemicals under §546.720.2.

 9 M7 has recently intervened in a pending federal court case where

Mississippi inmates sought disclosure of M7’s identity. See In re: Missouri

Department of Corrections, M7, case no. 16-3072 (8th Cir. 2016). M7 asserted

that if M7’s identity is released, M7 will “no longer supply lethal chemicals at

all.” (See Exhibit A of M7’s Petition for Rehearing at p. 13).

26

 A pharmacist that supplies the lethal chemicals provides “direct

support for the administration” of those chemicals under § 546.720.2

and therefore can be a member of the execution team.

 “Absent a definition in the statute, the plain and ordinary meaning is

derived from the dictionary.” Circuit City Stores, Inc. v. Dir. of Revenue, 438

S.W.3d 397, 400 (Mo. 2014). Here, there is no definition in § 546.720.2 for

“direct.” The term “direct” in this context is defined as “characterized by or

giving evidence of a close, logical, causal or consequential relationship.”

WEBSTER'S 3RD NEW INTERNATIONAL DICTIONARY(1993). The lethal

chemicals that a pharmacist provides have a “logical, causal or consequential

relationship” to the administration of those chemicals. There can be no

“administration of the chemicals” without first having chemicals to

administer.

C. Deference is given to the Department’s definition of the

execution team in the execution protocol.

 Any ambiguity raised by whether a pharmacist who provides the lethal

chemicals provides “direct support for the administration of the lethal

chemicals,” should be resolved in favor of the Department’s official

interpretation of § 546.720.2 found in the execution protocol. “The

interpretation and construction of a statute by an agency charged with its

administration is entitled to great weight.” Farrow v. Saint Francis Med.

27

Ctr., 407 S.W.3d 579, 592 (Mo. 2013) citing Mercy Hospitals East

Communities v. Missouri Health Facilities Review Comm., 362 S.W.3d 415,

417 (Mo. 2012). “If the agency's interpretation of a statute is reasonable and

consistent with the language of the statute, it is entitled to considerable

deference. Morton v. Missouri Air Conservation Com'n, 944 S.W.2d 231, 236 -

237 (Mo.App. S.D. 1997) (citations omitted).

 Here, section 546.720.2 directs the Department’s director to select an

execution team and delegates to the Department the authority to define the

execution team in the protocol. The Department’s interpretation of that

statute to include individual pharmacists to supply execution drugs

necessary to carry out executions when the drugs were unavailable from

public sources is “reasonable and consistent with the language” of § 546.720.2

and “is entitled to considerable deference.” See Morton, 944 S.W.2d at, 236 -

237. Therefore, the trial court erred in ordering the disclosure of records

that could identify execution team members M6 and M7 because they are

protected by § 546.720.2 and Department’s the execution protocol.

28

II. The trial court erred in awarding attorney fees because

the record did not show that the Department knowingly

or purposely violated the Sunshine Law, in that when the

Department cited §§ 546.720 and 217.075 as a basis for

withholding records, Department officials could not know

that these provisions did not authorize the closure of

records, and Department officials’ interpretation of these

laws was reasonable.

Standard of Review

Interpreting a statute and determining whether it applies to a given set

of facts are questions of law that this Court reviews de novo. Sherf v. Koster,

371 S.W.3d 903, 907 (Mo. App. W.D. 2012). The meaning of the term

“knowing” as set out in section 610.027 “is a question of statutory

interpretation and, so, is a question of law for this Court.” Laut v. City of

Arnold, 2016 WL 3563987, at *4 (Mo. June 28, 2016). “The portions of the

Sunshine Law that allow for imposition of a civil penalty and an award of

attorney fees and costs are penal in nature and must be strictly construed.”

Id. (emphasis added).

29

Argument

The fee provisions in the Sunshine Law “are intended to punish the

wrongdoer and deter others.” Spradlin, v. City of Fulton, 982 S.W.2d 255, 261

(Mo. 1998). To be awarded fees, plaintiff bears the burden to prove that the

Department “knowingly or purposely violated the Sunshine Law when it

refused to produce the requested records.” Strake v. Robinwood W. Cmty.

Improvement Dist., 473 S.W.3d 642, 645 (Mo. 2015).

 The Missouri Supreme Court recently addressed the definition of a

“knowing” violation that is a prerequisite for attorney fees and penalties

under the Sunshine Law:

Section 610.027.3 states that a penalty shall be imposed and

attorney’s fees and costs may be assessed only: Upon a finding by

a preponderance of the evidence that a public governmental body

or a member of a public governmental body has knowingly

violated section 610.010 to 610.026

Laut v. City of Arnold, 2016 WL 3563987, at 6 (Mo. June 28, 2016) (emphasis

by the Court). “That is, section 610.027.3 does not impose strict liability.” Id.

“Rather, it requires that the governmental body knowingly violated the

Sunshine Law, not merely that it knowingly failed to produce the document,

for the trial court to impose a civil penalty or assess costs and attorney's

fees.” Id. “The court, therefore, must find that the defendant knew it was

30

violating these provisions of the Sunshine Law for the statute to authorize a

fine or penalty.” Id. (emphasis added). In other words, “[a] knowing

violation requires proof that the public governmental body had actual

knowledge that [its] conduct violated a statutory provision.” Strake, 473

S.W.3d at 645. (emphasis added).

 Referring to the Department’s citation of §§ 546.720 and 217.075, the

trial court found the Department knowingly violated the law because the

plain language of the statutes did not authorize closure of the records. A16-

17, 56-57. The trial court repeated this finding in different ways:

 The Department “knowingly violated the Sunshine Law when

they made a frivolous claim that the requests sought

documents that within the Mo. Rev. Stat § 217.075.” A17.

 The Department knowingly violated the Sunshine Law” by

“citing irrelevant exceptions to the Sunshine Law.” A43

 Before §610.027.3-4 could authorize an award of attorney fees and

penalties against the Department for citing §§ 546.720 and 217.075, the trial

had to “find that [the Department] knew” that these statutes did not protect

records that could identify the pharmacists on the execution team. Laut,

2016 WL 3563987, at 6. Or, that the Department actually knew that

§ 546.720 did not authorize the placement of pharmacists on the execution

team. The trial court did not make such a finding. Rather, the trial court

31

determined that the statutory exemptions the Department cited were

incorrect.

As explained in Point I, § 546.720.2 authorizes the Department to issue

an execution protocol that includes pharmacists who supply the lethal

chemicals. But even if the Department’s interpretation were incorrect, it

would be impossible for the Department to actually know that § 546.720 did

not apply in light of the same trial court’s decision in Winfield v. Lombardi,

case no.14AC-CC00263 (June 6, 2014). There, the trial court also addressed

whether § 546.720.2 authorizes the director to appoint a pharmacist to the

exaction team and denied plaintiff’s preliminary injunction because “the

likelihood of success on the merits” of claims that the Department’s director

lacked such authority were “not high.” LF 180. It is implausible that the

Department could actually know that its interpretation § 546.720 was wrong

when the same trial court previously determined that the Department was

likely to succeed on the same interpretation in 2014.

The issue of suppliers being named to the execution team has also been

litigated extensively in federal court. The Eight Circuit, en banc, in In re

Lombardi, 741 F.3d 888 (8th Cir. 2014) declined to state it is in excess of the

director’s authority to name suppliers of lethal chemicals to the execution

team under § 546.720, noting “[t]he privilege issues are significant and

complex, but we express no view on them….” In re Lombardi, at 895

32

(Dismissing death row inmates’ discovery request for the identities of

pharmacists on the execution team as “not relevant to any claim” in their

petition).

 Because the trial court changed its mind and later found that the

Department was incorrect on a “significant and complex” issue cannot mean

the Department knowingly violated the Sunshine Law. No Missouri

appellate case has found a “knowing” violation simply because an

interpretation of law by a governmental body was later found to be incorrect.

On the contrary, this Court has held that merely being incorrect does not rise

to knowingly violating the law. In R.L. Polk & Co. v. Missouri Dep't of

Revenue, 309 S.W.3d 881 (Mo. App. W.D. 2010), this Court upheld the finding

of the trial court that although the Department of Revenue incorrectly

interpreted a statute calculating costs for record production, thus violating

the Sunshine Law, it “had not purposefully or knowingly violated the

Sunshine Law.” R.L. Polk at 886. The Department of Revenue’s “incorrect”

interpretation of the law was not “the type of conduct that constituted a

purposeful or knowing violation.” Id.

A. Citing 217.075 is not a knowing violation of the Sunshine Law.

The trial court’s finding that even referencing §217.075 (in addition to

§ 546.720) is a “frivolous claim” and therefore a knowing violation, is also not

supported by the law. Section 610.023.4 only requires a custodian of records

33

to “cite the specific provision of law under which access is denied.” Section

217.075.1(3) states that offender records “relating to institutional security”

are not public records. Briesacher testified that he relied on § 217.075, in

addition to § 546.720.2, because some records in an offender file that identify

execution team members, if released, could interfere with the Department’s

ability to operate internally on the night of the execution. Tr. 53. There is

nothing frivolous about the Department’s concern for institutional security on

the night of the execution, nor is citing a relevant statutory provision

evidence that “the governmental body knowingly violated the Sunshine Law.”

See Laut, 2016 WL 3563987, at 6.

If merely citing an incorrect statute in a response letter under

§ 610.023.4 can in itself be a knowing violation of the law, governmental

bodies would be put in a precarious position. Unlike the Department, many

governmental bodies do not have attorneys to review responses to Sunshine

requests. The award of penalties and fees would depend on whether a

layperson is correct in every legal conclusion made in response to a Sunshine

request, regardless of the layperson’s actual knowledge. However, even if

there were a mistake in citing § 217.075 in a response letter, fees are

inappropriate because § 610.027.3 “does not impose strict liability.” Laut,

2016 WL 3563987, at 6.

34

III. The trial court erred in finding the Department violated the

Sunshine Law when Briesacher produced records in existence

at the time of Bray’s records request, but not records that were

created after Bray’s records request, because Briesacher was

not obligated to produce records not yet in existence at the

time of the request in that Bray’s request only sought records

relating to the “current inventory” of pentobarbital, and the

Sunshine Law does not require an agency to supplement

records created after a records request was made.

Standard of Review

Interpreting a statute and determining whether it applies to a given set

of facts are questions of law which this court reviews de novo. Sherf v. Koster,

371 S.W.3d 903, 907 (Mo. App. W.D. 2012).

Analysis

The trial court found that the Department had a duty to produce

records that were created after Bray’s records request was received. A15-16.

According to the trial court, the Department had a duty to produce records

that came into existence up until the time Department responded to the

Sunshine request. A15. Further, it was a knowing violation to not include

these later records in the Department’s privilege log. A21-22. This holding

35

expands the duties of governmental bodies beyond the requirements of the

Sunshine Law and ignores the language of Bray’s request that sought records

relating to the “current inventory” of pentobarbital.

The facts are not in dispute. On November 5, 2013, Bray sought

records from the Department “indicating the DOC’s current inventory” of

pentobarbital. LF 16 (emphasis added). On November 6, 2013, Briesacher

responded to the request estimating it “will take approximately three weeks”

to respond. LF 18. Tr. 45. On November 18, 2013, Briesacher produced

responsive records. LF 19. Because Bray’s record request sought records

regarding the “current inventory” of pentobarbital (emphasis added),

Briesacher only provided records in existence on the date of the request. Tr.

46.

In Bray’s motion for summary judgment, she alleged that 34 pages of

documents Bray’s counsel obtained on January 9, 2014, in the Zink litigation

were responsive to the November 5, 2013 records request. LF 36-37. The

records Bray identified were created after Briesacher received the request, in

the range of November 7-14, 2013. LF 126-127. The trial court found that

these records should have been produced. A15-16.

 The Sunshine Law discusses that a request for public records “shall be

acted upon” and that records shall be made “available for inspection and

copying.” See § 610.023.2-3. Briesacher acted upon the Bray’s request by

36

providing copies of records relating to the “current inventory” of

pentobarbital. LF 16. Briesacher satisfied the requirements of § 610.023.2-3

by acting on the request as written and making records available.

 Even if the request itself did not relate to the “current inventory,”

there is no obligation under the Sunshine Law to for Briesacher to provide

records that were not existence on the date the request was received. And

unlike discovery obligations, where a party is required to supplement

responses under Mo. Rule 56.01(e), there is no such requirement in the

Sunshine Law. There is no need for such a requirement because the

Sunshine Law places no limit on the number of records requests a person can

make. See § 610.023.

“It would be entirely impossible” for a governmental body like the

Department to be required produce records that were created between the

time a request was received and when records are sent out. Tr. 47. The

Department has approximately 30,000 offenders, and every day they are

generating additional records. Tr. 47. Briesacher explained how unworkable

this trial court’s new requirement would be:

By the time that I contacted all the locations of those records, got

those records, reviewed them, there would be dozens of additional

records that I would have to request again, review again and

submit again. It would be a never ending cycle. I think even

37

this, Ms. Bray’s request shows how quickly and volatile certain

areas that are of frequency in our Sunshine requests. In a matter

of a couple days we went from no documents to 30 or 40. In a day

or two after that, we may have had another 40 documents that

would have required me to review those documents, determine

whether they were opened or closed records, redact those records,

and produce them. It would just be impossible.

Tr. 47-48.

Briesacher’s testimony shows what a burden the trial court’s re-

interpretation of the Sunshine law would place on governmental bodies.

However, there is no requirement in the Sunshine law to produce records

that come into existence after the records request was received. If they wish,

requestors can simply re-submit a request to see if any new documents have

been created since the last request. Tr. 48. Therefore, the trial court erred in

finding that records dated after Bray’s request should have been produced.10

 10 The trial court found a knowing violation because Briesacher

“apparently failed to review fully the court’s order” when he omitted

documents created after Bray’s request. A21-22. However, § 610.027.3 only

provides penalties if an agency knowingly violated the Sunshine Law, not for

perceived mistakes of litigants that are corrected upon request. LF 153-163.

38

IV. The trial court erred in finding the Department violated the

Sunshine Law, purposely or otherwise, by not producing

records in “the public domain” that were previously filed in

federal court because records in the Department’s possession

are closed under § 546.720.2 if any portion of the record could

be used to identify members of the execution team in that there

is no “public domain” rule in the Sunshine Law that opens

records that are otherwise privileged when copies of those

records are found elsewhere.

Standard of Review

“Interpreting a statute and determining whether it applies to a given

set of facts are questions of law which this court reviews de novo.” Sherf v.

Koster, 371 S.W.3d 903, 907 (Mo. Ct. App. 2012) (citation omitted). “We must

give effect to the language of a statute as written and will not add words or

requirements by implication where the statute is not ambiguous.” Id.

Analysis

The trial court found that the Department purposely violated the

Sunshine Law by refusing to disclose documents already in the public

domain. LF 43. There is no dispute that Briesacher did not produce records

previously filed in federal court because he knew they could be used to

39

identify members of the execution under § 546.720.2. See Tr. 80, LF 337.11

However, there is no rule or statute that voids confidentiality protections of

records in the possession of a governmental body if copies of those records are

available in the public domain.

For example, §610.035 prohibits a governmental entity from publicly

disclosing Social Security numbers. If a hacker gets ahold of Social Security

numbers and releases them into the public domain on a webpage, the

governmental body is not then relieved of its obligation to keep the same

Social Security numbers confidential.

Similarly, § 546.720.2 protects records that identify execution team

members. It states in relevant part:

Notwithstanding any provision of law to the contrary, any portion

of a record that could identify a person as being a current or

former member of an execution team shall be privileged and shall

not be subject to discovery, subpoena, or other means of legal

compulsion for disclosure to any person or entity.

 11 At the hearing, the Guardian introduced Exhibits 8-11, which are

included in the legal file as Exhibits B-E to the Guardian’s “Notice of

Deficiencies.” LF 337-408.

40

(Emphasis added). These protections are not erased if one later learns that a

record that could identify an execution team member was previously filed in

federal court, or was otherwise made available outside the agency.

 There should be no dispute that the records Briesacher withheld are

protected under § 546.720.2. The parties stipulated that Briesacher “refused

to release records that could be used to identify members of the execution

team.” LF 249-250 ¶¶ 11, 15. “Stipulations are controlling and conclusive,

and courts are bound to enforce them.” Zipper v. Health Midwest, 978 S.W.2d

398, 410 (Mo. App. W.D. 1998) (citation omitted). Briesacher’s experience

with these records in previous litigation further demonstrates that these

records, even redacted in redacted form, could be used to identify members of

the execution.

 After records were produced in discovery, Briesacher participated in a

conference call during the Zink litigation where he learned that just the form

of certain records, even when redacted, could be used to identify the supplier

of lethal chemicals on the execution team. Tr. 32. Briesacher tested these

assertions on the record to verify it could be done. Tr. 93. According to

Briesacher, both the form and the content of a particular document could be

used to identify the execution team members. Tr. 85-86. After learning this,

Briesacher concluded he could no longer provide certain records without

revealing execution team identities. Tr. 33. Additionally, § 546.720.3 would

41

open up Briesacher to civil liability if he disclosed these records that he now

knew could be used to identify a team member. Tr. 50.

 The United States Court of Appeals, for the 8th Circuit agreed with

Briesacher’s testimony about the use of records to identify team members.

“In this very case…the State's former drug supplier was identified through

information in the public domain… .” Zink v. Lombardi, 783 F.3d 1089, 1106

(8th Cir. 2015). “The supplier then elected to discontinue providing drugs to

the State rather than endure the expense and burdens of litigation.” Id.

 Briesacher was merely applying the law as it was written. He withheld

records he knew “could be used to identify” current or former members of the

execution team. § 546.720.2. Because there is no public domain exception to

the Sunshine Law, the Department did not violate the law by withholding

these records, purposely or otherwise.

CONCLUSION

For the foregoing reasons, this Court should reverse the trial court’s

judgments and grant other relief that proper.

42

 Respectfully submitted,

CHRIS KOSTER

Attorney General

/s/ Stephen C. Doerhoff

STEPHEN C. DOERHOFF, #63785

Assistant Attorney General

P.O. Box 899

Jefferson City, MO 65102

Telephone: 573-751-9623

Fax: 573-751-5660

Stephen.Doerhoff@ago.mo.gov

 Attorneys for Appellants

CERTIFICATE OF COMPLIANCE AND SERVICE

I hereby certify that on the 21st day of September 2016, the foregoing

Appellants Brief was filed electronically via Missouri Case.net and served to:

Anthony Rothert Andrew McNulty

trothert@aclu-mo.org amcnulty@aclu-mo.org

Attorney for Respondent Attorney for Respondent

 Elizabeth Unger Carlyle Bernard Joseph Rhodes

 elizabeth@carlyle-law.com brhodes@lathropgage.com

 Attorney for Respondent Attorney for Respondent

I further certify that the foregoing Appellants Brief complies with the

limitations contained in Rule 84.06(b) and that the brief contains 8,784 words

in total.

 /s/ Stephen C. Doerhoff

Assistant Attorney General

mailto:Stephen.Doerhoff@ago.mo.gov

