	Radiation Physics Division
	
	RPD-G-08

	CORRECTIVE ACTION FORM

CORRECTIVE ACTION PLAN FORM
SOURCE OF DETERMINATION OF NEED FOR CORRECTIVE ACTION: __

ROOT CAUSE OF PROBLEM

DATE _______________________

__

Investigator __

CORRECTIVE ACTION

__​​​​​​​​​​​​__

__

Group Leader Approval __

MONITORED RESULTS

__

PROBLEM IS RECTIFIED

Investigator ________________________________
Date __________________

Group Leader ______________________________
Date __________________

Quality Manager ____________________________
Date __________________

Division Chief _____________________________
Date __________________

PAGE
form revision date 8/2019

