
The Commonwealth of Massachusetts

Executive Office of Health and Human Services

Department of Public Health

Bureau of Environmental Health

Community Sanitation Program

180 Beaman Street

West Boylston, MA 01583

Telephone: 508-792-7880, ext. 2322
Facsimile: 508-792-7706

TTY: 508-835-9796
Amy.M.Riordan@state.ma.us
	DEVAL L. PATRICK

GOVERNOR

TIMOTHY P. MURRAY

LIEUTENANT GOVERNOR

JUDYANN BIGBY, MD

SECRETARY

LAUREN A. SMITH, MD, MPH

INTERIM COMMISSIONER

January 3, 2013
Michael A. Thompson, Superintendent

Pondville Correctional Center

P.O. Box 146

Norfolk, MA 02056

Re: Facility Inspection

Dear Superintendent Thompson:

In accordance with M.G.L. c. 111, §§ 5, 20, and 21, and Department of Public Health Regulations 105 CMR 451.000: Minimum Health and Sanitation Standards and Inspection Procedures for Correctional Facilities; 105 CMR 480.000: Storage and Disposal of Infectious or Physically Dangerous Medical or Biological Waste (State Sanitary Code, Chapter VIII); 105 CMR 590.000: Minimum Sanitation Standards for Food Establishments (State Sanitary Code Chapter X); the 1999 Food Code; and 105 CMR 205.000 Minimum Standards Governing Medical Records and the Conduct of Physical Examinations in Correctional Facilities; I conducted an inspection of Pondville Correctional Center on December 27, 2012 accompanied by Bruce Ogilvie, EHSO. Violations noted are listed below (* indicates conditions documented on previous inspection reports).
FOOD SERVICE
105 CMR 451.353
Interior Maintenance: Standing water at entrance to dining area at water cooler
Dining Area

No Violations Noted
Kitchen
FC 3-302.12
Preventing Food and Ingredient Contamination: Unlabeled food containers
FC 3-302.12
Preventing Food and Ingredient Contamination: Mislabeled food container
FC 4-601.11(c)
Cleaning of Equipment and Utensils, Objective: Non-food contact surface dirty, spice tray dirty

FC 4-904.13(A)
Protection of Clean Items, Handling: Tableware not protected from contamination, not stored in the inverted position
Mechanical Warewashing Area

FC 3-305.11(A)(2)*

Preventing Contamination from Premises: Food exposed to dust, wall fan dirty

FC 5-203.14*
Plumbing System, Design: No air gap between the water supply and the flood level rim of the spray sink

FC 5-205.15(B)

Plumbing System, Operations and Maintenance: Plumbing system not maintained in

good repair, pipe leaking next to booster

FC 6-501.12(A)
Maintenance and Operation; Cleaning: Facility not cleaned properly, wall dirty behind dishwasher

Prep Tables

FC 3-302.12
Preventing Food and Ingredient Contamination: Unlabeled food containers, spices unlabeled

Ice Machine

No Violations Noted

Prep Sink

FC 3-305.11(A)(2)

Preventing Contamination from Premises: Food exposed to dust, wall fan dirty

Three-Compartment Sink

FC 3-304.14(B)(2)

Preventing Contamination from Linens: Wet cloth not stored in sanitizer bucket
FC 4-501.114(C)(2)
Maintenance and Operation; Equipment: Quaternary ammonium solution lower than
the manufacturers recommended concentration
Refrigerator Units

FC 3-305.11(A)(2)

Preventing Contamination from Premises: Food exposed to dust, fans in cooler dusty
Walk-in Refrigerator

FC 4-501.11(A)

Maintenance and Operation, Equipment: Equipment not maintained in a state of good

repair, gasket damaged

Front Dry Storage

FC 3-304.12(A)*

Preventing Contamination from Utensils: Service utensils handle stored below the

food and container line, cup in cereal container

FC 3-302.12

Preventing Food and Ingredient Contamination: Mislabeled food container, dry mixes
FC 3-302.12

Preventing Food and Ingredient Contamination: Unlabeled food containers, spices

FC 4-601.11(c)
Cleaning of Equipment and Utensils, Objective: Non-food contact surface dirty, dry mix bins are dirty and have a lot of left over food debris in them

Rear Dry Storage
105 CMR 451.353
Interior Maintenance: Product stored within 18” of the ceiling
Toxic Caustic Room

No Violations Noted

Exterior Freezer

FC 4-601.11(c)*
Cleaning of Equipment and Utensils, Objective: Non-food contact surface dirty,ice build up on freezer ceiling

WAREHOUSE
Laundry

105 CMR 451.353
Interior Maintenance: Water left in buckets
105 CMR 451.353
Interior Maintenance: 1 washer door broken
Barber Shop

105 CMR 451.353
Interior Maintenance: Missing light shield
Linens and Toiletries

No Violations Noted

PROPERTY

105 CMR 451.353
Interior Maintenance: Unlabeled chemical bottle, white powder in a peanut butter container

CONTROL

Women’s Room

No Violations Noted
Men’s Room

No Violations Noted
Staff Bathroom (in Hall)

No Violations Noted
VISITING ROOM

FC 4-601.11(c)*
Cleaning of Equipment and Utensils, Objective: Vending machine shelves dirty

DAY ROOM
FC 4-601.11(c)*
Cleaning of Equipment and Utensils, Objective: Vending machine drawer dirty

FC 4-601.11(c)*
Cleaning of Equipment and Utensils, Objective: Non-food contact surface dirty,
gasket dirty on refrigerator

FC 4-501.114(C)(2)*
Maintenance and Operation; Equipment: Quaternary ammonium solution inadequate
concentration according to the manufacturers recommendations, no sanitizer in
sanitizer bucket
LIBRARY

No Violations Noted
STAFF BREAKROOM

FC 4-101.16*
Materials for Construction and Repair; Multiuse: Sponges used in kitchen

FC 4-903.11(A)(2)

Protection of Clean Items, Storing: Single-service items uncovered and not protected

from contamination

FC 6-201.16(A)
Design, Construction, and Installation; Cleanability: Inside cabinets under sink damaged

H.S.U

Staff Bathroom

No Violations Noted

Med Room

No Violations Noted

Medical Waste Storage (Boiler Room)

105 CMR 480.00(A)(1)
Storage: Medical waste storage site not properly identified
HOUSING UNITS

105 CMR 451.320*
Cell Size: Inadequate floor space in cells

2nd Floor Laundry

No Violations Noted

2-4

Bathroom

No Violations Noted
Cells

No Violations Noted
2-3

Showers

No Violations Noted
Bathroom
105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, hot water doesn’t work at first sink

Cells

No Violations Noted
2-2

Showers
105 CMR 451.123
Maintenance: 1 shower out of order
105 CMR 451.123*
Maintenance: Vent fan dirty

Bathroom

In Use – Unable to Inspect
Cells

No Violations Noted

2-1
Bathroom

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, drain cover missing at slop sink
Cells

105 CMR 451.353
Interior Maintenance: Wall paint peeling in cell # 206 and 208
1-3

Bathroom

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, shower drain not secure in all showers
105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, shower head leaking
105 CMR 451.123
Maintenance: Vent fan dusty
Handicapped Bathroom

105 CMR 451.123*
Maintenance: Shower floor cracked and no longer easily cleanable
Cells

No Violations Noted
1-2

Bathroom

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, drain loose in right shower
105 CMR 451.123
Maintenance: Vent fan dusty
Cells

No Violations Noted

Laundry

No Violations Noted
1-1

Bathroom

105 CMR 451.123*
Maintenance: Vent fan dirty

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, last shower on left leaking
105 CMR 451.123
Maintenance: Soap scum on walls in showers
105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, drain cover loose on all showers
Cells

No Violations Noted
Laundry

105 CMR 451.350
Structural Maintenance: Baseboard damaged and missing

105 CMR 451.353
Interior Maintenance: Ceiling vent dirty

105 CMR 451.353
Interior Maintenance: Dryer not vented to the exterior
DUMPSTER AREA

No Violations Noted

GYM

105 CMR 451.350*
Structural Maintenance: Exterior door not rodent and weathertight

105 CMR 451.353*
Interior Maintenance: Weight lifting bench damaged, not longer easily cleanable
CLASSROOMS

No Violations Noted
Observations and Recommendations

· The inmate population was 127 at the time of inspection

· The Department recommends more upkeep with the water coolers located in the hall to prevent standing water
This facility does not comply with the Department’s Regulations cited above. In accordance with 105 CMR 451.404, please indicate next to each entry on the inspection report a plan of correction. Said plan of correction must be submitted within ten working days of receiving this report and should detail the specific steps that will be taken and the date of expected compliance. The plan of correction should be submitted to my attention, at the address listed above.

To review the specific regulatory requirements please visit our website at www.mass.gov/dph/dcs and click on "Community Sanitation Regulations" (available in both PDF and RTF formats).

To review the Food Establishment regulations please visit the Food Protection website at www.mass.gov/dph/fpp and click on “Food Protection Regulations”. Then under “Retail” click “105 CMR 590.000 - State Sanitary Code Chapter X – Minimum Sanitation Standards for Food Establishments” and “1999 Food Code”.

This inspection report is signed and certified under the pains and penalties of perjury.

Sincerely,

Amy Riordan

Environmental Health Inspector, CSP, BEH

cc:
Suzanne K. Condon, Associate Commissioner, Director, BEH

Steven Hughes, Director, CSP, BEH

JudyAnn Bigby, MD, Secretary, Executive Office of Health and Human Services

Luis S. Spencer, Commissioner, DOC

Bruce Ogilvie, EHSO

Norfolk Board of Health

Clerk, Massachusetts House of Representatives

Clerk, Massachusetts Senate

Mary Elizabeth Heffernan, EOPS

451-12-Pondville Correctional Center-Report 1-3-13.doc

Page 1 of 6

