

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
Phone: 781-828-7700 Fax: 781-828-7703

CHARLES D. BAKER
Governor

KARYN E. POLITO
Lieutenant Governor

MARYLOU SUDDERS
Secretary

MONICA BHAREL, MD, MPH
Commissioner

Tel: 617-624-6000
www.mass.gov/dph

March 24, 2017

Joseph D. McDonald, Jr., Sheriff
Plymouth County Correctional Facility
26 Long Pond Road
Plymouth, MA 02360

Re: Facility Inspection - Plymouth County Correctional Facility

Dear Sheriff McDonald:

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; 105 CMR 520.000 Labeling; 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 Plymouth County Correctional Facility on February 22 and 23, 2017 accompanied by Captain Eugene Irvine, Environmental Health and Safety Officer. Violations noted during the inspection are listed below including 68 repeat violations:

HEALTH AND SAFETY VIOLATIONS

(* indicates conditions documented on previous inspection reports)

Administration/Entrance Area

Front Lobby

Main Area

No Violations Noted

Janitor's Closet

No Violations Noted

Male Bathroom

No Violations Noted

Female Bathroom

No Violations Noted

Main Hallway

105 CMR 451.350

Structural Maintenance: Roof leaking outside male locker room

Janitor's Closet – 1027

No Violations Noted

Female Locker Room

105 CMR 451.123

Maintenance: Ceiling vent dusty above toilets

Showers

No Violations Noted

Male Locker Room

105 CMR 451.123*

Maintenance: Ceiling vent dusty

Showers

No Violations Noted

Staff Gym

No Violations Noted

Administration Area – 1018*Break Room – 1014*

No Violations Noted

Male Bathroom – 1013

No Violations Noted

Female Bathroom – 1015

105 CMR 451.123

Maintenance: Ceiling vent dusty

IPS Office

No Violations Noted

Kitchen

FC 6-201.11*

Design, Construction and Installation: Floor not easily cleanable, floor damaged in many areas

Staff Dining Area

No Violations Noted

Staff Serving Line

No Violations Noted

Kitchen Entrance

No Violations Noted

Warming Units

No Violations Noted

Ice Machine

No Violations Noted

Office

No Violations Noted

Office Bathroom

No Violations Noted

Dry Storage

No Violations Noted

Tool Closet

No Violations Noted

Cooler # 2

No Violations Noted

Inmate Break Area

No Violations Noted

Inmate Bathroom

No Violations Noted

Janitor's Closet

No Violations Noted

Freezer # 1

No Violations Noted

Cooler # 3

No Violations Noted

Cooler # 4

No Violations Noted

Cooler # 5

No Violations Noted

Freezer # 6

No Violations Noted

Prep Area

Kettle Area

No Violations Noted

Bakery Area

No Violations Noted

3-Bay Sink Area

No Violations Noted

Dishwashing Machine Area

FC 6-201.11*

Design, Construction and Installation: Floor not easily cleanable, floor damaged

Chapel/Contact Room

105 CMR 451.350*

Structural Maintenance: Water leak behind wall

105 CMR 451.353*

Interior Maintenance: Carpet dirty

Medical Corridor

105 CMR 451.350*
105 CMR 451.353*

Structural Maintenance: Ceiling leaking
Interior Maintenance: Ceiling tiles damaged

HSU

Kitchen

No Violations Noted

Nurse's Station – M106

No Violations Noted

Soiled Utility – M133

No Violations Noted

Room – M132

No Violations Noted

Autoclave – M131

No Violations Noted

Staff Bathroom – M130

No Violations Noted

Pharmacy – M128

No Violations Noted

Janitor's Closet – M127

No Violations Noted

Laboratory – M126

No Violations Noted

Dentist – M124

No Violations Noted

X-Ray Room – M123

No Violations Noted

Inmate Bathroom – M122

No Violations Noted

Exam Room – M121

No Violations Noted

Room – M119

105 CMR 451.353

Interior Maintenance: Exam table surface damaged

Handicap Bathroom

No Violations Noted

Waiting Room – M103

No Violations Noted

Cells M113 - M116

No Violations Noted

Laundry

105 CMR 451.353* Interior Maintenance: Ceiling vent dirty

Janitor's Closet

No Violations Noted

Office

No Violations Noted

Chemical Closet

No Violations Noted

Maintenance - 1053

Small Tool Room

No Violations Noted

Bathroom

No Violations Noted

Office

No Violations Noted

Office Bathroom

No Violations Noted

Inmate Bathroom – 1058

No Violations Noted

Loading Dock

No Violations Noted

Gymnasium

No Violations Noted

Main Hallway

Female Staff Bathroom – 1039

No Violations Noted

Male Staff Bathroom – 1040

No Violations Noted

Janitor's Closet - 1084

105 CMR 451.353* Interior Maintenance: Ceiling vent dusty

Staff Bathroom – 1090

No Violations Noted

Janitor's Closet – 1095

105 CMR 451.353* Interior Maintenance: Ceiling vent dusty
105 CMR 451.353 Interior Maintenance: Unlabeled chemical bottle

Staff Bathroom – 1098

No Violations Noted

Staff Bathroom – 1099

No Violations Noted

Staff Bathroom – 1107

105 CMR 451.123

Maintenance: Ceiling vent dusty

Janitor's Closet – 1108

No Violations Noted

Unit Manager's Office – 1112

No Violations Noted

Classroom – 1102

No Violations Noted

Staff Bathroom – 1102

No Violations Noted

Classroom – 1110

No Violations Noted

Library

No Violations Noted

Human Services - 1079

105 CMR 451.353*

Interior Maintenance: Floor tiles damaged at cubicles

105 CMR 451.350*

Structural Maintenance: Ceiling leaking

105 CMR 451.353*

Interior Maintenance: Appearance of mold on floor

Break Room

105 CMR 451.200*

Food Storage, Preparation and Service: Food storage not in compliance with 105 CMR 590.000, unlabeled food in the refrigerator

105 CMR 451.200*

Food Storage, Preparation and Service: Food storage not in compliance with 105 CMR 590.000, outdated food stored in refrigerator

105 CMR 451.200

Food Storage, Preparation and Service: Food storage not in compliance with 105 CMR 590.000, cabinet under sink dirty

105 CMR 451.200

Food Storage, Preparation and Service: Food preparation not in compliance with 105 CMR 590.000, interior of microwave oven dirty

105 CMR 451.200

Food Storage, Preparation and Service: Food storage not in compliance with 105 CMR 590.000, no functioning thermometer in refrigerator

Offices

105 CMR 451.353

Interior Maintenance: Appearance of mold on floor

Staff Bathroom – 1069

105 CMR 451.123

Maintenance: Ceiling vent dusty

Janitor's Closet – 1064

105 CMR 451.353

Interior Maintenance: Wet mop stored in bucket

Booking

Main Area

No Violations Noted

Office – R112

No Violations Noted

Records – R106

No Violations Noted

Inmate Toilet – R105

No Violations Noted

Inmate Bathroom – R118

No Violations Noted

Janitor's Closet – R126

No Violations Noted

Showers

No Violations Noted

Staff Bathroom – R127

No Violations Noted

Kitchen Area

No Violations Noted

Officer's Landing

No Violations Noted

Cells

105 CMR 451.353

Interior Maintenance: Ceiling vent blocked in cell # R102, R107, and R123

Property

No Violations Noted

Cell Blocks/Pods

A1

Trap

105 CMR 451.353*

Interior Maintenance: Ceiling dirty

Main Area - Bunks

105 CMR 451.322*

Cell Size: Inadequate floor space in dorm area

Slop Sink

No Violations Noted

Showers

105 CMR 451.123

Maintenance: Mold on walls in caged shower

105 CMR 451.123

Maintenance: Mold on ceiling in caged shower

105 CMR 451.123

Maintenance: Ceiling vent dusty outside showers

Bathroom

No Violations Noted

Cells A107 - A110

105 CMR 451.140

Adequate Ventilation: Inadequate ventilation, ceiling vent blocked in cell # A107

E1

Main Area

No Violations Noted

Slop Sink

105 CMR 451.353*
105 CMR 451.353

Interior Maintenance: Wall vent dusty
Interior Maintenance: Ceiling rusted

Showers

105 CMR 451.123
105 CMR 451.123

Maintenance: Mold on ceiling outside showers
Maintenance: Wall dirty in shower # 4, 5, 6, 7, 8, and 9

Recreation Area

No Violations Noted

Cells

105 CMR 451.321*
105 CMR 451.353*
105 CMR 451.140

105 CMR 451.353

Cell Size: Inadequate floor space in all cells
Interior Maintenance: Ceiling tiles damaged in cell # 238
Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 105, 130, 219, 225, and 233
Interior Maintenance: Light fixture blocked in cell # 106, 121, 130, and 221

H1

Main Area

No Violations Noted

Slop Sink

No Violations Noted

Showers

105 CMR 451.123*

Maintenance: Appearance of mold outside showers

Recreation Area

No Violations Noted

Cells

105 CMR 451.321*
105 CMR 451.353*
105 CMR 451.353
105 CMR 451.353
105 CMR 451.140

Cell Size: Inadequate floor space in all cells
Interior Maintenance: Ceiling tiles damaged in room # 238
Interior Maintenance: Ceiling tiles dirty in room # 238
Interior Maintenance: Light fixture blocked in cell # 118, 122, 130, 223, 225, and 234
Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 118 and 125

FN1

Main Area

No Violations Noted

Slop Sink

No Violations Noted

Recreation Area

No Violations Noted

Showers – 1st Floor

No Violations Noted

Showers – 2nd Floor

105 CMR 451.123*

Maintenance: Ceiling tiles rusted outside showers

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

105 CMR 451.353

Interior Maintenance: Ceiling tiles rusted outside cell # 208

FS1

Main Area

105 CMR 451.353*

Interior Maintenance: Ceiling tiles damaged near recreational door

105 CMR 451.353*

Interior Maintenance: Ceiling tiles rusted outside cell # 208

Slop Sink

No Violations Noted

Toilet Area

No Violations Noted

Showers – 1st Floor

No Violations Noted

Showers – 2nd Floor

No Violations Noted

Recreation Area

No Violations Noted

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

DN1

Main Area

105 CMR 451.353

Interior Maintenance: Wall stained near recreational door

Slop Sink

105 CMR 451.353

Interior Maintenance: Mold on wall above door

Toilet Area

No Violations Noted

Showers – 1st Floor

No Violations Noted

Showers – 2nd Floor

105 CMR 451.123

Maintenance: Floor surface damaged outside shower # 5

105 CMR 451.123

Maintenance: Ceiling tiles rusted outside showers

Recreation Area

No Violations Noted

Cells

105 CMR 451.321*
105 CMR 451.353
105 CMR 451.353

Cell Size: Inadequate floor space in all cells
Interior Maintenance: Ceiling paint peeling in cell # 101 and 204
Interior Maintenance: Light fixture blocked in cell # 106

DS1

Main Area

No Violations Noted

Slop Sink

105 CMR 451.353

Interior Maintenance: Wet mop stored in bucket

Showers – 1st Floor

No Violations Noted

Showers – 2nd Floor

105 CMR 451.123*
105 CMR 451.123*
105 CMR 451.123

Maintenance: Appearance of mold outside showers
Maintenance: Ceiling tiles rusted outside showers
Maintenance: Soap scum on walls in shower # 4, 5, 6, and 7

Recreation Area

No Violations Noted

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

BN101

Main Area

105 CMR 451.353*

Interior Maintenance: Ceiling vents dusty

Bunks

105 CMR 451.322*

Cell Size: Inadequate floor space in dorm area

Bathroom

105 CMR 451.123*

Maintenance: Ceiling tiles rusted outside bathroom

Showers

105 CMR 451.123*

Maintenance: Ceiling vent dusty outside showers

BS101

Main Area

105 CMR 451.353

Interior Maintenance: Ceiling vent dusty

Bunks

105 CMR 451.322*

Cell Size: Inadequate floor space in dorm area

Bathroom

105 CMR 451.130*

Plumbing: Plumbing not maintained in good repair, slop sink leaking

Showers

105 CMR 451.123*
105 CMR 451.130
105 CMR 451.130

Maintenance: Ceiling tiles rusted at bathroom entrance
Plumbing: Plumbing not maintained in good repair, shower # 7 leaking
Plumbing: Plumbing not maintained in good repair, shower # 6 out-of-order

105 CMR 451.123
105 CMR 451.123

Maintenance: Soap scum on walls in shower # 4 and 5
Maintenance: Curtain missing in shower # 1 and 2

BS201

Main Area

105 CMR 451.353*

Interior Maintenance: Ceiling vent rusted near television area

Bunks

105 CMR 451.322*

Cell Size: Inadequate floor space in dorm area

Bathroom

105 CMR 451.123*

Maintenance: Ceiling tiles rusted outside bathroom

105 CMR 451.130

Plumbing: Plumbing not maintained in good repair, slop sink leaking

Showers

105 CMR 451.123

Maintenance: Wall dirty in shower # 4 and 5

BN201

Main Area

105 CMR 451.353

Interior Maintenance: Ceiling vent dusty

Bunks

105 CMR 451.322*

Cell Size: Inadequate floor space in dorm area

Bathroom

105 CMR 451.123*

Maintenance: Ceiling tiles rusted outside bathroom

105 CMR 451.130

Plumbing: Plumbing not maintained in good repair, sink # 1 out-of-order

Showers

105 CMR 451.123

Maintenance: Ceiling vent dusty outside showers

C1

Main Area

105 CMR 451.353

Interior Maintenance: Trash bag knotted on stairs

Slop Sink

No Violations Noted

Showers

105 CMR 451.123

Maintenance: Soap scum on walls in shower # 5 and 7

Recreation Area

105 CMR 451.353*

Interior Maintenance: Bird nests in rafters

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

105 CMR 451.353*

Interior Maintenance: Ceiling paint peeling in cell # 228

105 CMR 451.353

Interior Maintenance: Ceiling paint peeling in cell # 201

105 CMR 451.140

Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 104 and 120

105 CMR 451.353

Interior Maintenance: Ceiling tiles rusted outside cell # 236

G Block

Main Area

No Violations Noted

GE South

105 CMR 451.353

Interior Maintenance: Ceiling dirty

105 CMR 451.353*

Interior Maintenance: Appearance of mold on wall

Slop Sink

105 CMR 451.353*

Interior Maintenance: Wet mop stored in bucket

Showers

No Violations Noted

Chemical Storage

No Violations Noted

Cells

105 CMR 451.321

Cell Size: Inadequate floor space in all cells

105 CMR 451.353

Interior Maintenance: Ceiling surface cracking in cell # 207

GE North

105 CMR 451.350

Structural Maintenance: Ceiling leaking in main area

Slop Sink

No Violations Noted

Showers

105 CMR 451.123

Maintenance: Ceiling vent dusty outside showers

Recreation Deck

No Violations Noted

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

105 CMR 451.140*

Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 218

105 CMR 451.140

Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 111, 115, 116, 117, 118, 213, and 216

105 CMR 451.353

Interior Maintenance: Light fixture blocked in cell # 109

GW North

Slop Sink

105 CMR 451.353

Interior Maintenance: Chemical bottles not labeled appropriately

Showers

105 CMR 451.123*

Maintenance: Ceiling vent dusty in shower # 1, 2, and 3

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

105 CMR 451.140

Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 114 and 117

105 CMR 451.353

Interior Maintenance: Light fixture blocked in cell # 110

GW South

Slop Sink

105 CMR 451.353

Interior Maintenance: Ceiling paint peeling outside slop sink

Showers

No Violations Noted

Cells

105 CMR 451.140

Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 202, 203, 204, 205, 206, and 207

105 CMR 451.353

Interior Maintenance: Light fixture blocked in cell # 107

3rd Floor

Main Hallway

Janitor's Closet – 3022

No Violations Noted

Staff Bathroom – 3021

105 CMR 451.123

Maintenance: Ceiling vent dusty

Storage – 3020

No Violations Noted

Janitor's Closet – 3018

No Violations Noted

Classroom – 3015

No Violations Noted

Storage – 3011

No Violations Noted

Janitor's Closet - 3010

No Violations Noted

Staff Bathroom – 3009

No Violations Noted

Storage – 3008

No Violations Noted

Janitor's Closet – 3006

No Violations Noted

Classroom – 3005

No Violations Noted

Staff Bathroom – 3003

No Violations Noted

FS3

Main Area

105 CMR 451.353* Interior Maintenance: Wall stained near recreational door

Slop Sink

105 CMR 451.353 Interior Maintenance: Wet mop stored in bucket

Medical Room

No Violations Noted

Toilet Area

No Violations Noted

Showers – 1st Floor

No Violations Noted

Showers – 2nd Floor

105 CMR 451.123 Maintenance: Ceiling tiles rusted outside showers

105 CMR 451.123 Maintenance: Ceiling tiles dirty outside showers

Cells

105 CMR 451.321* Cell Size: Inadequate floor space in all cells

FN3

Main Area

105 CMR 451.353* Interior Maintenance: Ceiling vents dusty

105 CMR 451.353 Interior Maintenance: Ceiling tiles water damaged

105 CMR 451.350 Structural Maintenance: Ceiling leaking

Slop Sink

No Violations Noted

Toilet Area

No Violations Noted

Showers – 1st Floor

No Violations Noted

Showers – 2nd Floor

No Violations Noted

Cells

105 CMR 451.321* Cell Size: Inadequate floor space in all cells

H3

Main Area

105 CMR 451.350 Structural Maintenance: Ceiling leaking in back stairwell

Slop Sink

105 CMR 451.353* Interior Maintenance: Ceiling vent dusty

Showers

No Violations Noted

<i>Cells</i>	
105 CMR 451.321*	Cell Size: Inadequate floor space in all cells
105 CMR 451.140*	Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 306
105 CMR 451.140	Adequate Ventilation: Inadequate ventilation, wall vent blocked in cell # 305, 327, 329, 426, and 432
105 CMR 451.353	Interior Maintenance: Light fixture blocked in cell # 302, 419, 426, and 430

DN3

<i>Main Area</i>	No Violations Noted
------------------	---------------------

<i>Slop Sink</i>	
105 CMR 451.130	Plumbing: Plumbing not maintained in good repair, slop sink leaking

<i>Toilet Area</i>	No Violations Noted
--------------------	---------------------

<i>Showers – 1st Floor</i>	No Violations Noted
---------------------------------------	---------------------

<i>Showers – 2nd Floor</i>	Unable to Inspect – In Use
---------------------------------------	----------------------------

<i>Recreation Deck</i>	No Violations Noted
------------------------	---------------------

<i>Cells</i>	
105 CMR 451.321*	Cell Size: Inadequate floor space in all cells

DS3

<i>Main Area</i>	No Violations Noted
------------------	---------------------

<i>Slop Sink</i>	
105 CMR 451.353	Interior Maintenance: Ceiling vent dusty

<i>Toilet Area</i>	Unable to Inspect – In Use
--------------------	----------------------------

<i>Showers – 1st Floor</i>	No Violations Noted
---------------------------------------	---------------------

<i>Showers – 2nd Floor</i>	No Violations Noted
---------------------------------------	---------------------

<i>Recreation Deck</i>	No Violations Noted
------------------------	---------------------

<i>Cells</i>	
105 CMR 451.321*	Cell Size: Inadequate floor space in all cells
105 CMR 451.353	Interior Maintenance: Ceiling paint peeling in cell # 302, 306, and 307

E3

Main Area

105 CMR 451.353*
105 CMR 451.350

Interior Maintenance: Wall paint peeling near phones
Structural Maintenance: Ceiling leaking in back stairwell

Slop Sink

No Violations Noted

Showers

105 CMR 451.123

Maintenance: Soap scum on walls in shower # 6 and 7

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

C3

Main Area

No Violations Noted

Slop Sink

105 CMR 451.130
105 CMR 451.353

Plumbing: Plumbing not maintained in good repair, slop sink leaking
Interior Maintenance: Ceiling vent dusty

Showers

105 CMR 451.123*
105 CMR 451.130

Maintenance: Soap scum on walls in shower # 9
Plumbing: Plumbing not maintained in good repair, shower # 3 leaking

Recreation Deck

No Violations Noted

Cells

105 CMR 451.321*

Cell Size: Inadequate floor space in all cells

Warehouse -- Support Building

Freezer

No Violations Noted

Fridge # 1

No Violations Noted

Fridge # 2

No Violations Noted

Male Bathroom

105 CMR 451.130

Plumbing: Plumbing not maintained in good repair, hot water out-of-order

Female Bathroom

No Violations Noted

Inmate Bathroom

No Violations Noted

Janitor's Closet

No Violations Noted

Uniforms

No Violations Noted

Work Crew Area*Bathroom*

No Violations Noted

Break Area

No Violations Noted

K9 Unit*Female Bathroom*

No Violations Noted

Bathroom # 2

No Violations Noted

Janitor's Closet

105 CMR 451.353

Interior Maintenance: Wet mop stored in bucket

Kitchen Area

105 CMR 451.200

Food Storage, Preparation and Service: Food storage not in compliance with 105 CMR 590.000, interior of white refrigerator dirty

Garage*Bathroom – W124*

No Violations Noted

Janitor's Closet – W123

No Violations Noted

Print Shop

No Violations Noted

Inmate Bathroom

No Violations Noted

Staff Bathroom

No Violations Noted

Janitor's Closet

No Violations Noted

Janitor's Closet – W111

105 CMR 451.353

Interior Maintenance: Unlabeled chemical bottle

Observations and Recommendations

1. The inmate population was 1179 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".

To review the Labeling regulations please visit the Food Protection website at www.mass.gov/dph/fpp and click on "Food Protection Regulations". Then under "General Food Regulations" click "105 CMR 520.000: Labeling."

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

Sincerely,

Nicholas Gale
Environmental Health Inspector, CSP, BEH

cc: Jan Sullivan, Acting Director, BEH
Steven Hughes, Director, CSP, BEH
Timothy Miley, Director of Government Affairs
Marylou Sudders, Secretary, Executive Office of Health and Human Services
Thomas Turco, Commissioner, DOC
Antone Moniz, Superintendent
Captain Eugene Irvine, EHSO
Michelle Roberts, MA, CHO, Health Director, Plymouth Health Department
Clerk, Massachusetts House of Representatives
Clerk, Massachusetts Senate
Daniel Bennett, Secretary, EOPSS
Jennifer Gaffney, Director, Policy Development and Compliance Unit