

Cook Chill HACCP Plan Process Flow Diagram

Example

¹The transport and cold holding at outlet facilities steps may be removed if the facility is not transporting ROP food to outlet facilities.

²Reheating is not a required CCP if packaging and reheating for individual service only.