Directions for Use of the Heat Treated Shelf-Stable Process Flow Diagram

1. Examine the model Process Flow Diagram and determine which steps you

actually use in your process. Cross out, white out, or delete all steps that

are NOT part of your process. Re-number steps as necessary.

2. List all of your steps that can be considered parts of the step currently

labeled as step 9 (combining ingredients and shaping/forming product). Such

steps may include grinding, chopping, mixing, marinating, adding starter

culture, stuffing, and forming. These steps should be numbered as substeps

of the step currently labeled as 9, e.g., 9a, 9b, 9c.

3. Add any processing steps not already shown and make sure that each new

step is assigned a number.
11/23/2012 Version; Supersedes all earlier versions


