

5 Why Technical consideration

	Corrective Actions (Technical)	Responsible	Date
A1			
A2			
A3			
A4			
A5			
B1			
B2			
B3			
B4			
B5			

The number of questions on the why must be fair to the problem.
 The identified systemic root causes are the starting points for systemic consideration.

Systemic consideration

	Corrective Actions (systemic)	Responsible	Date
C1			
C2			
C3			
C4			
C5			
D1			
D2			
D3			
D4			
D5			