[image: LHEDSEAL]
The Commonwealth of Massachusetts
Executive Office of Health and Human Services
Department of Public Health
Bureau of Environmental Health
Community Sanitation Program
5 Randolph Street
Canton, MA 02021
Telephone: 781 828-8046
Facsimile: 781 828-7703
Nicholas.Gale@state.ma.us
	
DEVAL L. PATRICK
GOVERNOR
JOHN W. POLANOWICZ
SECRETARY
CHERYL BARTLETT, RN
COMMISSIONER

July 15, 2014

Lisa Mitchell, Superintendent
Old Colony Correctional Center
1 Administration Road
Bridgewater, MA 02324

Re: Facility Inspection – Old Colony Correctional Center, Bridgewater

Dear Superintendent Mitchell:

[bookmark: _GoBack]In accordance with M.G.L. c. 111, §§ 5, 20, and 21, as well as Massachusetts Department of Public Health (Department) 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 the Old Colony Correctional Center on June 30, 2014 accompanied by Sergeant Robert Travers, Environmental Health and Safety Officer. Violations noted during the inspection are listed below including 112 repeat violations:

HEALTH AND SAFETY VIOLATIONS
(* indicates conditions documented on previous inspection reports)

Main Entrance

Main Area
	No Violations Noted

Male Bathroom
	No Violations Noted

Female Bathroom
105 CMR 451.123*		Maintenance: Vent dusty
105 CMR 451.130*	Plumbing: Plumbing not maintained in good repair, left sink faucet leaking

Control

Visiting Room
FC 4-903.11(A)(2)	Protection of Clean Items, Storing: Single-service items not protected from 	contamination, utensils left uncovered

Janitor’s Closet
	No Violations Noted

Breakroom EE-23
	No Violations Noted

Records EE-10
	No Violations Noted

Records Breakroom EE-13
	No Violations Noted

Female Visitor Bathroom
	No Violations Noted

Male Visitor Bathroom
105 CMR 451.123*		Maintenance: Ceiling vent damaged

Lower Control Corridor

Inmate Bathroom EE-17
105 CMR 451.123*		Maintenance: Ceiling vent dusty
105 CMR 451.126	Hot Water: Hot water temperature recorded at 900F at handwash sink

Janitor’s Closet EE-2
	No Violations Noted

Food Service

Inmate Dining Area
	No Violations Noted

Janitor’s Closet E2-7
	No Violations Noted

Inmate Bathroom E2-8
105 CMR 451.123	Maintenance: Floor dirty

Serving Line
FC 4-903.11(B)(1)*	Protection of Clean Items, Storing: Trays not stored in the inverted/self-draining position
FC 5-202.12(A)	Plumbing System, Design: Handwashing sinks water temperature recorded at 900F

Main Area
FC 4-602.11(E)(4)(b)		Cleaning of Equipment and Utensils, Frequency: Mold growth observed on interior				surfaces of ice machine

Prep Area
FC 4-903.11(A)(2)*	Protection of Clean Items, Storing: Single-service items not protected from contamination, utensils left uncovered

Dry Storage
FC 4-903.11(A)(2)	Protection of Clean Items, Storing: Single-service items not protected from 	contamination, utensils left uncovered

Culinary Dry Storage E2-24
	No Violations Noted

3-Bay Sink
FC 5-205.15(B)	*		Plumbing System, Operations and Maintenance: Plumbing system not maintained in 				good repair, faucet leaking
FC 5-202.13*	Plumbing System, Design: Air gap between (inlet) pipe and flood rim, sink sprayer hose hangs below sink line

Dishwashing Machine Area
FC 5-205.15(B)	Plumbing System, Operations and Maintenance: Plumbing system not maintained in good repair, pipes leaking under rinse station
FC 5-202.13	Plumbing System, Design: Air gap between (inlet) pipe and flood rim, sink sprayer hose hangs below sink line

2-Bay Sink
FC 5-205.15(B)			Plumbing System, Operations and Maintenance: Plumbing system not maintained in 				good repair, faucet leaking

Walk-in Cooler
FC 3-302.11(A)(4)	Preventing Food and Ingredient Contamination: Preventing cross contamination, rolls 	not appropriately covered

Freezer
FC 3-302.11(A)(4)	Preventing Food and Ingredient Contamination: Preventing cross contamination, meat 	not appropriately covered

Recycling Room
	No Violations Noted

Supply Area

Swill Room
	No Violations Noted

Maintenance
	No Violations Noted

Chemical Storage
	No Violations Noted

Trash Compactor
FC 6-501.114(B)	Maintenance and Operations; Maintaining Premises: Accumulated litter around trash compactor

Staff Bathroom
105 CMR 451.126	Hot Water: Hot water temperature recorded at 1000F
105 CMR 451.123	Maintenance: Missing paper towels

Culinary Arts

Kitchen
	No Violations Noted

Staff Dining
	No Violations Noted

Laundry
				No Violations Noted

HSU

Medical Records D2-57
105 CMR 451.353	Interior Maintenance: Ceiling vent dusty

Male Bathroom D2-58
	No Violations Noted

Female Bathroom
105 CMR 451.130	Plumbing: Plumbing not maintained in good repair, faucet loose

Ward D2-60
	No Violations Noted

Doctor’s Office D2-61
	No Violations Noted

Cells
105 CMR 451.353	Interior Maintenance: Ceiling dirty in cell # 4

Lab Medical Assistant D2-66
	No Violations Noted

Breakroom D2-67
FC 4-602.12(B)	Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty

Biohazard Room
105 CMR 451.110(A)	Hygiene Supplies at Toilet and Handwash Sink: No paper towels at handwash sink

Showers
105 CMR 451.123*		Maintenance: Soap scum on walls in shower # D2-79 and D2-80

New Mans Unit

Janitor’s Closet D2-9
	No Violations Noted

Staff Toilet D2-8
	No Violations Noted

Nurse’s Office D2-6
	No Violations Noted

Mental Health D2-38
FC 4-602.12(B)*	Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty

Office D2-43
FC 6-501.114(A)	Maintenance and Operations; Maintaining Premises: Nonfunctional equipment not 	repaired or removed from premises, microwave broken
Cells
	No Violations Noted

Multipurpose Unit

Control
105 CMR 451.123	Maintenance: Light shield missing in bathroom

TV Room
	No Violations Noted

Main Area
	No Violations Noted

Closet CL2-4
	No Violations Noted

Janitor’s Closet - Lower-Tier
105 CMR 451.353*	Interior Maintenance: Floor paint peeling

Janitor’s Closet - Upper-Tier CM-113
	No Violations Noted

Showers
105 CMR 451.123	Maintenance: Soap scum on walls in shower # CM-114 and CL2-6

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in all cells
105 CMR 451.353	Interior Maintenance: Floor not maintained in good repair, floor tiles rusted in cell # C3-M1 – C3-M15
105 CMR 451.353	Interior Maintenance: Floor not maintained in good repair, floor tiles rusted in cell # C3-G1 – C3-G15
105 CMR 451.353	Interior Maintenance: Floor tiles damaged in cell # C3-G11

Sampson Unit

Control
	No Violations Noted

Main Area
	No Violations Noted

Staff Breakroom
	No Violations Noted

Janitor’s Closet – Lower Tier
105 CMR 451.353	Interior Maintenance: Floor paint peeling

Janitor’s Closet – Upper Tier
	No Violations Noted

Showers
105 CMR 451.126	Hot Water: Hot water temperature recorded at 940F

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells

Segregation Unit

Control
105 CMR 451.350*		Structural Maintenance: Window cracked

Main Area
105 CMR 451.353*	Interior Maintenance: Stairs not maintained in good repair, stair molding damaged

Staff Breakroom
	No Violations Noted

Janitor’s Closet – Lower Tier
105 CMR 451.353	Interior Maintenance: Wet mop stored in bucket

Janitor’s Closet – Upper Tier
	No Violations Noted

Showers
105 CMR 451.123*		Maintenance: Floor damaged in shower # CM-41, CG-41, and CG-42
105 CMR 451.123	Maintenance: Soap scum on walls in shower # CM-41, CM-42, CG-41, CG-42, and handicap shower

Cells
105 CMR 451.140	Adequate Ventilation: Inadequate ventilation, wall ventilation grille blocked in 		cell # C1-G8

Attucks 1

Control
				No Violations Noted

Main Area
	No Violations Noted

Janitor’s Closets – Lower Tier
	No Violations Noted

Janitor’s Closets – Upper Tier
	No Violations Noted

Showers
105 CMR 451.123*	Maintenance: Door rusted in handicap shower
105 CMR 451.123*	Maintenance: Door frames rusted in handicap shower
105 CMR 451.123*	Maintenance: Soap scum on walls in shower # 1-8
105 CMR 451.123	Maintenance: Shower # M-F1 out-of-order

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells
105 CMR 451.140*	Adequate Ventilation: Inadequate ventilation, wall ventilation grille blocked in cell # FM-3, FM-13, FM-26, and FG-3
105 CMR 451.350		Structural Maintenance: Window cracked in cell # FM-14

Razor Closet
	No Violations Noted

Attucks 2

Control
				No Violations Noted

Main Area
	No Violations Noted

Janitor’s Closets – Lower Tier
	No Violations Noted

Janitor’s Closets – Upper Tier
105 CMR 451.353	Interior Maintenance: Wet mop stored on floor in closet # GM-40

Showers
105 CMR 451.123*		Maintenance: Door frame rusted in handicap shower
105 CMR 451.123*	Maintenance: Door rusted in handicap shower
105 CMR 451.123*	Maintenance: Soap scum on walls in shower # 1-8
105 CMR 451.130*	Plumbing: Plumbing not maintained in good repair, shower leaking in handicap shower
105 CMR 451.123*	Maintenance: Ceiling damaged, paint peeling in shower # GG-41

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells
105 CMR 451.140	Adequate Ventilation: Inadequate ventilation, wall ventilation grille blocked in cell # GM-1, GM-11, GM-17, GM-30, and CG-26

Attucks 3

Control
No Violations Noted

Main Area
	No Violations Noted

Janitor’s Closets – Lower Tier
105 CMR 451.353	Interior Maintenance: Wet mop stored on floor

Janitor’s Closets – Upper Tier
105 CMR 451.353	Interior Maintenance: Wet mop stored on floor

Showers
105 CMR 451.123*	Maintenance: Door frame rusted in handicap shower
105 CMR 451.123*	Maintenance: Door rusted in handicap shower
105 CMR 451.123*	Maintenance: Soap scum on walls in shower # JM-14, JM-15, JG-14, JG-15, and handicap shower
105 CMR 451.123	Maintenance: Soap scum on walls in shower # JG-40

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells

Razor Closet
	No Violations Noted

Attucks 4

Control
FC 4-602.12(B)	Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty

Main Area
	No Violations Noted

Janitor’s Closets – Lower Tier
	No Violations Noted

Janitor’s Closets – Upper Tier
	No Violations Noted

Showers
105 CMR 451.123*		Maintenance: Door rusted in handicap shower
105 CMR 451.123*		Maintenance: Door frame rusted in handicap shower
105 CMR 451.123*	Maintenance: Soap scum on walls in shower # 1-8

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells
105 CMR 451.353	Interior Maintenance: Floor tiles damaged in cell # HG-25

Dawes 1

Control
	No Violations Noted
	
Main Area
	No Violations Noted

Janitor’s Closets – Lower Tier
	No Violations Noted

Janitor’s Closets – Upper Tier
	No Violations Noted

Showers
105 CMR 451.123*	Maintenance: Door frame rusted in handicap shower
105 CMR 451.123*	Maintenance: Door rusted in handicap shower
105 CMR 451.123*	Maintenance: Soap scum on walls in shower # 1-8

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells

Dawes 2

Control
	No Violations Noted

Main Area
105 CMR 451.353	Interior Maintenance: Floor not maintained in good repair, stair molding damaged at upper left and upper right staircase

Janitor’s Closets – Lower Tier
105 CMR 451.353	Interior Maintenance: Wet mop stored on floor

Janitor’s Closets – Upper Tier
	No Violations Noted

Showers
105 CMR 451.123*	Maintenance: Door rusted in handicap shower
105 CMR 451.123*	Maintenance: Door frame rusted in handicap shower
105 CMR 451.123*	Maintenance: Soap scum on walls in shower # 1-8

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells
105 CMR 451.141*	Screens: Screen damaged in cell # KM-22
105 CMR 451.141	Screens: Screen damaged in cell # KG-12

Orientation Unit

Control
No Violations Noted

Main Area
	No Violations Noted

Janitor’s Closets – Lower Tier
	No Violations Noted

Janitor’s Closet – Upper Tier
105 CMR 451.130*	Plumbing: No backflow preventer on slop sink

Showers – 1st Floor
105 CMR 451.123*	Maintenance: Soap scum on walls in shower # 4 and 5
105 CMR 451.123*	Maintenance: Door frame rusted in shower # 1-5

Showers – 2nd Floor
105 CMR 451.123*	Maintenance: Door frame rusted in shower # 1-5

Cells
105 CMR 451.321	Cell Size: Inadequate floor space in cells
105 CMR 451.141	Screens: Screen damaged in cell # 101-160

Print Shop

Main Area
	No Violations Noted

Staff Bathroom
	No Violations Noted

Inmate Bathroom
105 CMR 451.130*	Plumbing: Plumbing not maintained in good repair, middle sink leaking
105 CMR 451.110(A)	Hygiene Supplies at Toilet and Handwash Sink: No paper towels at handwash sink

Janitor’s Closet
	No Violations Noted

Rinse Station
	No Violations Noted

Loading Dock
	No Violations Noted

Breakroom
FC 4-602.12(B)	Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty

Warehouse
	No Violations Noted

Gym
105 CMR 451.350*	Structural Maintenance: Ceiling not easily cleanable, hole in ceiling in bike room
105 CMR 451.353	Interior Maintenance: Gym bleachers broken

Inmate Bathroom
	No Violations Noted

Janitor’s Closet
105 CMR 451.130	Plumbing: Plumbing not maintained in good repair, slop sink leaking

Staff Bathroom
105 CMR 451.130*	Plumbing: Plumbing not maintained in good repair, sink broken

School

Computer Lab
	No Violations Noted

Classrooms
	No Violations Noted

Janitor’s Closet
	No Violations Noted

Inmate Bathroom
	No Violations Noted

Staff Bathroom
	No Violations Noted

Inmate Bathroom A2-18
	No Violations Noted

Barber Shop
105 CMR 451.353*	Interior Maintenance: Floor not maintained in good repair, floor tiles damaged

OLD COLONY MINIMUM

Common Area

Staff Break Room
	No Violations Noted

Staff Bathroom
	No Violations Noted

Janitor’s Closet
	No Violations Noted

Medical
	No Violations Noted

Side A

Main Area
	No Violations Noted

Bathroom
105 CMR 451.123	Maintenance: Hand-dryer out-of-order

Showers
	No Violations Noted

Rooms
105 CMR 451.322	Cell Size: Inadequate floor space in dorm rooms

Side B

Main Area
	No Violations Noted

Bathrooms
	No Violations Noted

Showers
105 CMR 451.130	Plumbing: Plumbing not maintained in good repair, shower # 4 out-of-order

Rooms
105 CMR 451.322	Cell Size: Inadequate floor space in dorm rooms

Side C

Control
105 CMR 451.353*	Interior Maintenance: Floor molding damaged
105 CMR 451.353*	Interior Maintenance: Floor damaged, floor tiles cracked

Main Area
	No Violations Noted

Bathroom
	No Violations Noted
Showers
	No Violations Noted

Dorm
105 CMR 451.353	Interior Maintenance: Base molding missing throughout dorm area

Minimum Visiting Area

Main Area
	No Violations Noted

Male Bathroom
	No Violations Noted

Female Bathroom
	No Violations Noted

Towers

Pedestrian Tower
105 CMR 451.353*	Interior Maintenance: Desk damaged near refrigerator
FC 4-602.12(B)*	Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty
105 CMR 451.353*	Interior Maintenance: Mop stored in bucket
105 CMR 451.331*	Radiators and Heating Pipes: Pipes not properly insulated
105 CMR 451.141	Screens: Screens do not fit properly
105 CMR 451.353	Interior Maintenance: Floor tiles damaged under desk

Tower 1
105 CMR 451.353*	Interior Maintenance: Mop stored in bucket
105 CMR 451.350*	Structural Maintenance: Ceiling leaking around spotlight
105 CMR 451.353	Interior Maintenance: Countertop damaged

Tower 2
FC 4-602.12(B)*	Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty
105 CMR 451.353*	Interior Maintenance: Countertop damaged
105 CMR 451.350*	Structural Maintenance: Ceiling leaking at spotlight
105 CMR 451.353*	Interior Maintenance: AC unit damaged

Vehicle Tower
105 CMR 451.350*	Structural Maintenance: Ceiling leak around large pipe
FC 4-602.12(B)*	Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty

Observations and Recommendations

1. The inmate population was 881 at the time of inspection.
2. There were no inmates being housed in Dorm Side C in Old Colony Minimum at the time of inspection.

This facility does not comply with the Department’s Regulations cited above. In accordance with 105 CMR 451.404, please submit a plan of correction within 10 working days of receipt of this notice, indicating the specific corrective steps to be taken, a timetable for such steps, and the date by which correction will be achieved. The plan should be signed by the Superintendent or Administrator and 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 "Correctional Facilities" (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,

									Nicholas Gale
									Environmental Health Inspector, CSP, BEH

cc:	Suzanne K. Condon, Associate Commissioner, Director, BEH
	Steven Hughes, Director, CSP, BEH
	John W. Polanowicz, Secretary, Executive Office of Health and Human Services
	Luis S. Spencer, Commissioner, DOC
	Sergeant Robert Travers, EHSO
Eric Badger, CHO, Health Agent, Bridgewater Board of Health
	Clerk, Massachusetts House of Representatives
	Clerk, Massachusetts Senate
	Andrea Cabral, Secretary, EOPS

451-14(2)-Old Colony-Report 7-15-14			Page 1 of 13

image1.png

