
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: 781-828-7910

Facsimile: 781-828-7703

lauren.molotnikov@state.ma.us
	DEVAL L. PATRICK

GOVERNOR

TIMOTHY P. MURRAY

LIEUTENANT GOVERNOR

JUDYANN BIGBY, MD

SECRETARY

JOHN AUERBACH

COMMISSIONER


May 26, 2010
James V. DiPaola, Sheriff
Middlesex County Jail
40 Thorndike Street
Cambridge, MA 02141
Re: Facility Inspection

Dear Sheriff DiPaola:

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 Middlesex County Jail on May 25, 2010 accompanied by Captain William Buckley. Violations noted are listed below (* indicates conditions documented on previous inspection reports).

Lobby
105 CMR 451.350*
Structural Maintenance: Ceiling damaged

105 CMR 451.353
Interior Maintenance: Ceiling vent dirty

Administration Area

Officers 17-12

105 CMR 451.345
Illumination in Common Passage Ways and Areas: Inadequate lighting, one light 
fixture not functioning properly

105 CMR 451.350*
Structural Maintenance: Floor tiles missing

105 CMR 451.353*
Interior Maintenance: Several light shields missing

Weight Room

105 CMR 451.344*
Illumination in Habitable Areas: Several bulbs missing and light fixtures not 
functioning properly
105 CMR 451.353*
Interior Maintenance: Light shields missing

105 CMR 451.353
Interior Maintenance: Loose, uncapped wires hanging from light fixture

105 CMR 451.353
Interior Maintenance: Ceiling vent dirty

Male Officer’s Locker Room

105 CMR 451.353*
Interior Maintenance: Vents dirty

105 CMR 451.353*
Interior Maintenance: Vent covers rusted

105 CMR 451.353*
Interior Maintenance: Several light shields missing

105 CMR 451.344
Illumination in Habitable Areas: Two light fixtures not functioning properly
Female Officer’s Locker Room

105 CMR 451.350
Structural Maintenance: Ceiling tiles damaged

105 CMR 451.353
Interior Maintenance: One light shield missing

Officer’s Bathroom

105 CMR 451.110(A)
Hygiene Supplies at Toilet and Handwash Sink: No paper towels at handwash sink
105 CMR 451.123*
Maintenance: Light shield missing

105 CMR 451.123
Maintenance: Ceiling vent dirty
Sheriff’s Office Area

Female Staff Bathroom
105 CMR 451.123*
Maintenance: Ceiling vents dirty

105 CMR 451.123*
Maintenance: Cold water controls difficult to utilize on both sinks

105 CMR 451.123*
Maintenance: Hot water control difficult to utilize on right sink
Slop Sink Room
105 CMR 451.353
Interior Maintenance: Unlabeled chemical bottle

Male Staff Bathroom


No Violations Noted
Kitchenette
FC 4-204.112(A)*
Design and Construction, Functionality: No functioning thermometer in refrigerator
17th Floor Jail Area
Control Area

105 CMR 451.344
Illumination in Habitable Areas: One light fixture not functioning properly
Control Bathroom

105 CMR 451.123*
Maintenance: Sink fixture damaged

Visiting Rooms

No Violations Noted
Deputies Office

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, disposal not functioning properly

Deputies’ Bathroom


No Violations Noted
Holding Cell # 137


No Violations Noted
Bathroom Area
Not in use at the time of inspection

Receiving Area

Common Area

105 CMR 451.345*
Illumination in Common Passage Ways and Areas: Inadequate lighting, several light 
fixtures not functioning properly

105 CMR 451.350
Structural Maintenance: Vent cover damaged

105 CMR 451.350
Structural Maintenance: Ceiling tiles damaged

FC 3-305.11(A)(2)
Preventing Contamination from Premises: Food exposed to dust, fans in cooler dirty

FC 3-501.16(B)
Limitation of Growth of Organisms, Temperature and Time Control: Refrigerator 
temperature recorded at 560F
FC 4-501.11(A)*
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, kick plate missing from refrigerator unit

FC 4-501.11(A)
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, gasket damaged

FC 4-601.11(A)*
Cleaning of Equipment and Utensils, Objective: Food contact surface dirty, possible 
mold growth on the interior surfaces of the refrigerator unit
Holding Tanks
105 CMR 451.117
Toilet Fixtures: Toilet fixture not easily cleanable, toilet paint damaged in left holding 
tank

105 CMR 451.140
Adequate Ventilation: Inadequate ventilation, vents painted over in both holding tanks
105 CMR 451.353
Interior Maintenance: Ceiling dirty in both holding tanks

Shower Area
Not in use at the time of inspection

105 CMR 451.123*
Maintenance: Ceiling vent rusted
Laundry

105 CMR 451.140*
Adequate Ventilation: Inadequate ventilation, laundry dryer not properly vented to the 
exterior of the building
Staff Bathroom

105 CMR 451.123
Maintenance: Faucet loose

105 CMR 451.123
Maintenance: Light shield missing

Receiving Office
105 CMR 451.344
Illumination in Habitable Areas: One light fixture not functioning properly
105 CMR 451.350
Structural Maintenance: Ceiling tiles loose and damaged

18th Floor
Hallway

105 CMR 451.345
Illumination in Common Passage Ways and Areas: Inadequate lighting, one light 
fixture not functioning properly

Caseworker’s Offices


No Violations Noted

Laundry Room
Lock at the time of inspection

18th Floor Cell Block
Control Area

105 CMR 451.344
Illumination in Habitable Areas: Inadequate lighting, one light fixture not functioning
properly

105 CMR 451.353
Interior Maintenance: Vent blocked

Control Bathroom

105 CMR 451.123*
Maintenance: Ceiling tiles missing and damaged
105 CMR 451.123
Maintenance: Light shield missing

105 CMR 451.123
Maintenance: Floor not easily cleanable, floor paint damaged

Laundry Room

105 CMR 451.140
Adequate Ventilation: Inadequate ventilation, laundry dryer not vented properly to the 
exterior of the building
105 CMR 451.345
Illumination in Common Passage Ways and Areas: Inadequate lighting, light fixture 
not functioning properly
A Side

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.320*
Cell Size: Cell block overcrowded, inmates sleeping on boat beds in the common area

105 CMR 451.353
Interior Maintenance: Several light fixtures dirty

105 CMR 451.350
Structural Maintenance: Ceiling damaged near sprinkler head

A Side Shower

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 13 plus inmates
105 CMR 451.123*
Maintenance: Ceiling rusted and paint blistering
105 CMR 451.123*
Maintenance: Light fixture not functioning

105 CMR 451.123
Maintenance: Floor drain cover missing

105 CMR 451.123
Maintenance: Floor damaged outside shower stall

105 CMR 451.126*
Hot Water: Hot water temperature recorded at 1180F

B Side

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area

105 CMR 451.344*
Illumination in Habitable Areas: Several light fixtures not functioning properly
105 CMR 451.350
Structural Maintenance: Ceiling damaged
105 CMR 451.353
Interior Maintenance: Vent covers not secured properly across from cell # 10

B Side Shower

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 20 plus inmates
105 CMR 451.123*
Maintenance: Ceiling rusted and paint blistering

105 CMR 451.123*
Maintenance: Floor drain cover missing

105 CMR 451.123
Maintenance: Light fixture not functioning

105 CMR 451.123
Maintenance: Standing water on the floor outside shower unit

105 CMR 451.123
Maintenance: Soap scum on shower floor and curtain

105 CMR 451.126*
Hot Water: Hot water temperature recorded at 1200F
C Side

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area

105 CMR 451.353
Interior Maintenance: Vents dirty
C Side Shower

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 20 plus inmates
105 CMR 451.123*
Maintenance: Ceiling rusted and paint blistering

105 CMR 451.123*
Maintenance: Light fixture rusted

105 CMR 451.123*
Maintenance: Floor drain cover missing
105 CMR 451.123
Maintenance: Light fixture not functioning
105 CMR 451.123
Maintenance: Shower floor finish rust stained
105 CMR 451.123
Maintenance: Floor finish damaged outside shower stall

105 CMR 451.126*
Hot Water: Hot water temperature recorded at 1150F

D Side

105 CMR 451.103
Mattresses: Mattress damage on overflow bed near cell # 7

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.140*
Adequate Ventilation: Inadequate ventilation, vent covers painted over

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area

105 CMR 451.353*
Interior Maintenance: Vent covers dirty

105 CMR 451.353
Interior Maintenance: Portable fan dirty

105 CMR 451.353
Interior Maintenance: Several light fixtures dirty

D Side Shower

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 20 plus inmates
105 CMR 451.123*
Maintenance: Ceiling rusted and paint blistering

105 CMR 451.123
Maintenance: Light fixture not functioning
105 CMR 451.126*
Hot Water: Hot water temperature recorded at 1150F

Max Cell Block
105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.140*
Adequate Ventilation: Inadequate ventilation, vents blocked

105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area

105 CMR 451.350*
Structural Maintenance: Ceiling damaged
18th Floor Dorm

Control Area

105 CMR 451.344
Illumination in Habitable Areas: One light fixture not functioning properly
105 CMR 451.353
Interior Maintenance: Counter top not easily cleanable, surface damaged

Control Bathroom

105 CMR 451.123
Maintenance: Ceiling tiles damaged

105 CMR 451.123
Maintenance: Light shield missing

105 CMR 451.123
Maintenance: Unlabeled chemical bottle
Inmate Bathroom

105 CMR 451.123*
Maintenance: Plastic bar cover damaged

105 CMR 451.123
Maintenance: Floor not easily cleanable, paint and floor damaged

105 CMR 451.123
Maintenance: Electrical hand dryers not functioning properly
105 CMR 451.123
Maintenance: Floor dirty
105 CMR 451.123
Maintenance: Vent damaged and dirty in toilet area

Shower Area

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 functioning shower for 60 
plus inmates
105 CMR 451.123*
Maintenance: Shower water controls missing in right shower stall

105 CMR 451.123*
Maintenance: Drain cover missing in left shower stall

105 CMR 451.123*
Maintenance: Ceiling rusted in shower area

105 CMR 451.130*
Plumbing: Plumbing not maintained in good repair, right shower stall out of order

Laundry
105 CMR 451.140
Adequate Ventilation: Inadequate ventilation, laundry dryer not vented properly to the 
exterior of the building
Janitor’s Closet

105 CMR 451.353*
Interior Maintenance: Ceiling wet and water stained near smoke detector

105 CMR 451.353
Interior Maintenance: Unlabeled chemical bottle

105 CMR 451.353
Interior Maintenance: Door and door frame paint damaged
Dorm Room
105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.322*
Cell Size: Inadequate floor space in dorm room
105 CMR 451.350*
Structural Maintenance: Floor tiles damaged

105 CMR 451.350
Structural Maintenance: Ceiling damaged and water stained

105 CMR 451.353
Interior Maintenance: Wall paint damaged

Day Room

105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.322*
Cell Size: Inadequate floor space in dorm room, several inmates sleeping in day room

105 CMR 451.350*
Structural Maintenance: Floor tiles damaged

105 CMR 451.353
Interior Maintenance: Vent dirty

105 CMR 451.353
Interior Maintenance: Floor dirty

105 CMR 451.353
Interior Maintenance: Window sills dirty

19th Floor
19th Floor Cell Block

Control Area

105 CMR 451.345*
Illumination in Common Passage Ways and Areas: Inadequate lighting, one light 
fixture not functioning properly
Control Bathroom

105 CMR 451.123*
Maintenance: Vent cover not properly secured and dirty

105 CMR 451.123
Maintenance: Sink fixture not secured properly to wall

Laundry Room

105 CMR 451.140
Adequate Ventilation: Inadequate ventilation, laundry dryer not vented to the exterior 
of the building
Mop Closet

105 CMR 451.353
Interior Maintenance: Mop not allowed to dry properly, wet mop left on floor

E Side

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area

105 CMR 451.344
Illumination in Habitable Areas: One light fixture not functioning properly
105 CMR 451.353
Interior Maintenance: Vent dirty

E Side Shower

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 20 plus inmates
105 CMR 451.123*
Maintenance: Ceiling rusted and paint blistering

105 CMR 451.123*
Maintenance: Floor drain cover missing
105 CMR 451.123
Maintenance: Light fixture not functioning
F Side

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.140*
Adequate Ventilation: Inadequate ventilation, several vents painted over

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area
105 CMR 451.353*
Interior Maintenance: Several vents dirty

105 CMR 451.353
Interior Maintenance: Portable fan dirty

F Side Shower

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 15 plus inmates
105 CMR 451.123
Maintenance: Soap scum on walls in shower stall

105 CMR 451.123
Maintenance: Caulking around metal plate dirty
105 CMR 451.123
Maintenance: Ceiling rusted and paint blistering
G Side

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged
105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area

105 CMR 451.353
Interior Maintenance: Outlet cover loose on ceiling across from cell # 8

105 CMR 451.353
Interior Maintenance: Light cover loose across from cell # 10

105 CMR 451.353
Interior Maintenance: Light fixture dirty

G Side Shower
Occupied at the time of inspection

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 20 plus inmates
H Side

105 CMR 451.117*
Toilet Fixtures: Toilet fixtures not easily cleanable, old toilet paint damaged

105 CMR 451.141*
Screens: Several window screens missing

105 CMR 451.320*
Cell Size: Inadequate floor space in cell block, inmates sleeping in the common area 
105 CMR 451.344*
Illumination in Habitable Areas: Several light fixtures not functioning properly
105 CMR 451.353
Interior Maintenance: Light fixtures dirty

105 CMR 451.353
Interior Maintenance: Vent covers dirty

H Side Shower

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 20 plus inmates
105 CMR 451.123*
Maintenance: Ceiling rusted and paint blistering
105 CMR 451.123*
Maintenance: Standing water on the floor outside shower unit
105 CMR 451.123*
Maintenance: Floor drain cover missing

105 CMR 451.123
Maintenance: Floor finish damaged outside shower unit
Food Service Area

Dinning Room
FC 6-501.11*
Maintenance and Operation; Repairing: Facility not in good repair, ceiling water 
damaged

Kitchen
FC 6-201.11
Design, Construction and Installation: Floor not easily cleanable, floor finish damaged 
throughout kitchen

Service Line

FC 4-202.16
Design and Construction, Nonfood-Contact Surfaces: Nonfood-contact surfaces not 
designed and constructed to allow easy cleaning and maintenance, cloth used to secure 
the waste tub on drink dispenser
3-Compartment Sink

FC 5-205.15(B)
Plumbing System, Operations and Maintenance: Plumbing system not maintained in 
good repair, pipe leaking from wash compartment

FC 5-205.15(B)
Plumbing System, Operations and Maintenance: Plumbing system not maintained in 
good repair, several facets leaking on 3 compartment sink

Steam Table

FC 5-205.15(B)
Plumbing System, Operations and Maintenance: Plumbing system not maintained in 
good repair, faucet loose on handwashing sink

FC 5-205.15(B)
Plumbing System, Operations and Maintenance: Plumbing system not maintained in 
good repair, faucet leaking on handwash sink

Kettle and Stove Hood Area
FC 6-501.11
Maintenance and Operation; Repairing: Facility not in good repair, two light fixtures 
not functioning properly

FC 6-501.11
Maintenance and Operation; Repairing: Facility not in good repair, insulation 
damaged on old steam pipe
Dish Room

FC 6-501.11
Maintenance and Operation; Repairing: Facility not in good repair, sprinkler heads 
coated in dust

FC 6-501.11
Maintenance and Operation; Repairing: Facility not in good repair, light shield loose

FC 6-501.12(A)
Maintenance and Operation; Cleaning: Facility not cleaned properly, insulation on 
pipes dirty

Refrigerator # 4

FC 3-305.11(A)(2)
Preventing Contamination from Premises: Food exposed to dust, fans in cooler dirty

Refrigerator # 5

FC 4-501.11(A)*
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, gasket damaged

Prep Table Area and 2 Compartment Sink

FC 4-601.11(A)
Cleaning of Equipment and Utensils, Objective: Food contact surface dirty, can 
opener dirty

FC 5-205.15(B)*
Plumbing System, Operations and Maintenance: Plumbing system not maintained in 
good repair, faucets leaking on 2 compartment sink
FC 6-501.11
Maintenance and Operation; Repairing: Facility not in good repair, several light 
fixtures not functioning properly
Pots and Pans Cage

No Violations Noted
Refrigerator # 1

FC 3-501.16(B)
Limitation of Growth of Organisms, Temperature and Time Control: Refrigerator 
temperature recorded at 520F
FC 6-501.11*
Maintenance and Operation; Repairing: Facility not in good repair, floor drain 
clogged outside refrigerator unit

Freezer # 3

FC 4-501.11(A)*
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, ceiling damaged

FC 4-501.11(A)
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, ice building up observed on ceiling

Inmate Bathroom

FC 5-202.12(A)
Plumbing System, Design: Handwashing sinks water temperature recorded at 1450F
FC 6-202.14
Design, Construction, and Installation; Functionality: Toilet room not completely 
enclosed, door left open and self-closer not functioning properly
Staff Bathroom

FC 5-205.15(B)
Plumbing System, Operations and Maintenance: Plumbing system not maintained in 
good repair, hot water not functioning properly
Staff Office

FC 3-501.16(B)*
Limitation of Growth of Organisms, Temperature and Time Control: Refrigerator 
temperature recorded at 460F
FC 4-602.12(B)*
Cleaning of Equipment and Utensils; Frequency: Interior of microwave oven dirty
FC 6-501.11
Maintenance and Operation; Repairing: Facility not in good repair, one light fixture 
not functioning properly

Knife Storage Room


No Violations Noted
Empty Can Bin

FC 6-501.111(B)
Maintenance and Operations; Pest Control: A swarm of flying insects observed in and 
around empty cans

Dry Storage Room

No Violations Noted
Refrigerator # 2

FC 3-305.11(A)(1)
Preventing Contamination from Premises: Food stored in an inappropriate location, 
food stored under leaking condenser unit

FC 4-501.11(A)*
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, condenser unit spitting water on the ceiling, walls, and floor in refrigerator unit

FC 4-501.11(A)
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, paint peeling from condenser unit
FC 4-601.11(c)
Cleaning of Equipment and Utensils, Objective: Non-food contact surface not 
maintained properly, standing water observed on floor in refrigerator unit

Back Area
FC 6-501.11*
Maintenance and Operation; Repairing: Facility not in good repair, unfilled hole in 
window from old air conditioner vent

FC 6-501.11*
Maintenance and Operation; Repairing: Facility not in good repair, ceiling damaged

FC 6-501.11
Maintenance and Operation; Repairing: Facility not in good repair, light shield not 
installed properly

FC 6-501.12(A)
Maintenance and Operation; Cleaning: Facility not cleaned properly, window sills 
dirty
Ice Machines

FC 4-502.11(A)
Maintenance and Operation, Utensils: Utensils not maintained in a state of good
repair, ice scoop holders dirty and damaged in both machines
FC 4-601.11(A)
Cleaning of Equipment and Utensils, Objective: Food contact surface dirty, interior 
surfaces of ice machine dirty in machine # 1
Food Service Manager’s Office

FC 3-701.11(D)
Contaminated Food, Disposition: Ready-to-eat food contaminated by employees not 
properly discarded, sugar contaminate with coffee grinds
20th Floor
Hallway

105 CMR 451.350
Structural Maintenance: Floor tiles damaged

Medical Area

105 CMR 451.353
Interior Maintenance: Ceiling water damaged

Staff Bathroom

105 CMR 451.123
Maintenance: Ceiling water damaged

105 CMR 451.126
Hot Water: Hot water temperature recorded at 1060F

Medical Staff Kitchenette

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, faucet leaking

FC 4-501.11(A)
Maintenance and Operation, Equipment: Equipment not maintained in a state of good 
repair, gasket dirty and damaged

Exam Room

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, faucet loose
Medical Cells

105 CMR 451.218(A)
Windows to Outdoors in New and Renovated Facilities: No window providing natural 
light within medical cell # 1, 2, and 3

Special Management Unit
105 CMR 451.103*
Mattresses: Mattress damage in bed # 39

105 CMR 451.141*
Screens: Screens missing

105 CMR 451.322*
Cell Size: Inadequate floor space in dorm room

105 CMR 451.350*
Structural Maintenance: Ceiling tiles damaged and rusted

Control Area

105 CMR 451.350
Structural Maintenance: Counter top not easily cleanable, cover missing and damaged
Laundry

105 CMR 451.140
Adequate Ventilation: Inadequate ventilation, laundry dryer not vented properly
Bathroom

105 CMR 451.123*
Maintenance: Ceiling water damaged

105 CMR 451.123
Maintenance: Floor not easily cleanable, floor paint damaged
105 CMR 451.123
Maintenance: Standing water observed on bathroom floor

105 CMR 451.126*
Hot Water: Hot water temperature recorded at 670F

Shower Stall
Occupied at the time of inspection
105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 40 plus inmates

Day Room

105 CMR 451.350*
Structural Maintenance: Ceiling tiles damaged

Slop Sink Room

105 CMR 451.353
Interior Maintenance: Unlabeled chemical bottle

20 Rear Cells

Cells
105 CMR 451.103
Mattresses: Mattress damage in cell # 3

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, cell # 3 out of order at the time of 
inspection

105 CMR 451.141
Screens: One screen missing in hallway

105 CMR 451.218(A)
Windows to Outdoors in New and Renovated Facilities: No window providing natural 
light within cells

105 CMR 451.350
Structural Maintenance: Wall damaged in cell # 2

Shower Stall

105 CMR 451.119*
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 40 plus inmates

105 CMR 451.123
Maintenance: Standing water observed on floor outside shower unit
105 CMR 451.123
Maintenance: Shower curtain dirty

105 CMR 451.123
Maintenance: Floor drain cover missing

105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, shower head leaking

20th Floor Overflow Dorm

105 CMR 451.322
Cell Size: Inadequate floor space in dorm room
105 CMR 451.350
Structural Maintenance: Floor tiles damaged
105 CMR 451.353
Interior Maintenance: Ceiling tiles not installed properly
Bathroom

105 CMR 451.114*
Shared Toilet and Handwashing Facilities: Inadequate number of toilet facilities
handwash sinks per inmate population, 2 sinks and 2 toilets for 30 plus inmates

105 CMR 451.123*
Maintenance: Floor not easily cleanable, floor damaged
105 CMR 451.130
Plumbing: Plumbing not maintained in good repair, hot water not working at sink # 2

Administrative Segregation

105 CMR 451.141*
Screens: Screens missing

105 CMR 451.345*
Illumination in Common Passage Ways and Areas: Inadequate lighting, several light 
fixtures not functioning properly

105 CMR 451.353
Interior Maintenance: Vent cover missing

Cells

105 CMR 451.344
Illumination in Habitable Areas: Light fixture not functioning properly in cell # 6

105 CMR 451.350
Structural Maintenance: Wall paint damaged in cell # 4

Shower Stall
Occupied at the time of inspection
105 CMR 451.119
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 40 plus inmates
OV3 Annex

105 CMR 451.141*
Screens: Several screens missing

105 CMR 451.322*
Cell Size: Inadequate floor space in dorm room

105 CMR 451.350*
Structural Maintenance: Ceiling tiles damaged and missing

105 CMR 451.350*
Structural Maintenance: Floor tiles damaged

105 CMR 451.350*
Structural Maintenance: Light shield not installed properly

105 CMR 451.353
Interior Maintenance: Vent dirty

105 CMR 451.353
Interior Maintenance: Wall not easily cleanable, wall paint damaged

Bathroom

105 CMR 451.114*
Shared Toilet and Handwashing Facilities: Inadequate number of toilet facilities and 
handwash sinks per inmate population, 1 toilet and sink fixture for 45 inmates

105 CMR 451.123*
Maintenance: Floor tiles damaged

105 CMR 451.123*
Maintenance: Handwash sink dirty

105 CMR 451.123*
Maintenance: Unlabeled chemical bottle

105 CMR 451.123
Maintenance: Metal access panel rusted

Hallway Shower Room

105 CMR 451.119
Bathing Facilities: Inadequate shower to inmate ratio, 1 shower for 45 plus inmates

105 CMR 451.123*
Maintenance: Standing water observed on floor outside shower unit

105 CMR 451.123*
Maintenance: Vent cover missing 

105 CMR 451.123
Maintenance: Cloth shower curtain wet with possible mold growth

105 CMR 451.123
Maintenance: Floor not easily cleanable, floor paint damaged

105 CMR 451.123
Maintenance: Shower wall damaged
Stairway # 2
105 CMR 451.350
Structural Maintenance: Ceiling tiles loose and damaged

105 CMR 451.353
Interior Maintenance: Ceiling tiles water stained

Recreational Decks


No Violations Noted
Observations and Recommendations

· Eyewash sink not maintained in medical exam room, recommend cleaning and recapping eyewash sink
· There is an inadequate number of showers, toilets, and handwash sinks throughout the facility

· Please provided documentation confirming that all blankets supplied to inmates are fire retardant in accordance with 105 CMR 451.101
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 10 days of receipt of this letter 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,


Lauren Molotnikov


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 


Harold W. Clarke, Commissioner, DOC 


Scott Brazis, Superintendent

Cambridge Inspectional Services

Captain William Buckley, Safety & Communications Officer


Clerk, Massachusetts House of Representatives


Clerk, Massachusetts Senate


Mary Elizabeth Heffernan, EOPS
451-10-Middlesex-Cambridge-Report 5-26-10
Page 1 of 12


