
HACCP Food Safety Plan
Plant Process Flow

Deliver clean 
products

Pick up 
soiled 
product

Load product into 
approved containers in 

route truck

Transport product 
to Prudential 

processing facility

Unload 
product and 
sort properly

HACCP 
Service Rep
arrives for 
scheduled 
pickup/
delivery

Wash Prep

•HACCP products stored in 
sling/hampers; staged in 
preparation for washing 
soil sticker on sling

Transport any flat goods to •Load washers according to 
soil clarification and 
weight, assign chemical 
formulation

•Designated HACCP Formula

Transport any flat goods to 
appropriate  finishing  area

Dryer  
Transport  garments / linens to                                    
dryer for moisture removal

*CCP #1  
Wash

g

Garments

CMMS 
Equipment 
Maintenance 

Report

Chemical 
Soap 
Vendor 
Report

D li

•Process package for 
redelivery, 
consistent with 
customer

Linen Remove product from dryer and transport 
to finishing area 

Inspection

•Super Inspector process 
identifies needed repairs, 
replacements and 
upgrades.  

*CCP #2 • Steam tunnel temperature 
between 240oF and 280oF 

Delivery 
Prep      
(Linen)

customer 
requirements.

Load 
products 
in route

Garments passing 
inspection are sent 
directly to pressing 

Garments needing 
replacement are pulled, 

replaced by stockroom and put 
through HACCP wash process

Garments needing
mending/repairs are identified 
with yellow washer/repair

tags or we care tags  

“Final Sort” of garments by 
customer barcodes; pull 
garments with yellow 

washer/repair tags or we care 
tags and send to mending station

R i t

in route 
truck

Transport 
to 

Customer

•Process garments for 
redelivery, consistent with 

or steam tunnel Repair garments
and send to 

pressing/steam 
tunnel on special 

rack

Delivery          
Prep  

(G t )
Load products in route truckTransport to Customer

Delivery 
of

Customer
“Final Sort” 

of 
garments

y
customer requirements(Garments) 

pof 
Product

*CCP ‐ Critical Control Point

Revised 08/18/14


