

HACCP quiz

Please answer the following questions by filling in the blanks or circling the correct answer:

1. HACCP stands for:

H _____ A _____ C _____ C _____ P _____

2. HACCP is a method of preventing or controlling hazards in a food processing facility.

True False

3. _____ is responsible for food safety.

4. There are _____ prerequisite programs in our facility.

5. Training is a not a key element in a HACCP program. True False

6. It is important to document each step in the process flow. True False

7. A CCP is a _____.

8. We have _____ CCPs in our facility.

9. It is _____ and it controls _____.