
Universiti Teknologi MARA 

Development of Corrective Action Tracking Web Based 
System for Internal Audit Department (IAD) of Bank 

Simpanan Nasional (BSN) 

Ahmad Izral Syafiq Bin Ahmad Lotfi 

Thesis submitted to fulfillment of the requirements for 
Bachelor of Science (Hons) Information Technology 

Faculty of Computer and Mathematical Sciences 

January 2015 


ACKNOWLEDGEMENT 

Alhamdulillah, praise and thank to Allah because of His Almighty and His utmost blessings, I 
was able to finish this research within the time duration given. Alhamdulillah without His 
help, this research cannot be completed. The purpose of this research is to fulfil the 
requirements for the Bachelor of Science (Hons) (Information Technology), UiTM. 

Firstly, my special thanks go to my lovely, supportive and awesome supervisor, Dr. Syaripah 
Ruzaini Syed Aris. She does not give up on me although I have create a lots of big mistakes 
to her. She supervised and guide me from A to Z till finally finish the project. She is the 
closed lecturer to me for the entire 3 years of studies. Thank you for giving me the 
opportunity and trust me to complete the project. Thank you for all the advices and thank you 
for everything. I will remember her in sincerity of my heart. Only Allah can reply her 
kindness. Besides that, special thanks also to Puan Nor Diana Ahmad and Pn Rozianawaty 
Osman for giving me many advices, moral support and guide me about this subject. 

Special appreciation also goes to my beloved parents Encik Ahmad Lotfi Bin Noordin and 
Puan Ruzila Binti Osman. They always support me non-stop and have high hope for me to 
complete in the project. Without them, it will be hard for me to handle the pressure to 
complete the project. 

THANK YOU 

in 


ABSTRACT 

Internal Audit Department (IAD) of Bank Simpanan Nasional (BSN) is currently handling its 
audit findings resolution by the auditee via manual tracking mechanism. Manual tracking 
which consists of manual approach to obtain respond from the auditee through e-mail and 
phone call. This approach is not effective and time consuming. IAD of BSN require a system 
that will make the mechanism more efficient and productive. Therefore, this project is aimed 
to develop a corrective action tracking system for IAD of BSN. Several research elements 
had been used in this project are interviews and rapid application development (RAD) as 
methodology in developing the corrective action tracking system. Last but not least, it is hope 
that this project will assist and enhance current manual system at IAD and improve the 
mechanism to be more effective and efficient. 

IV 


TABLE OF CONTENTS 

CONTENTS PAGE 

SUPERVISOR'S APPROVAL i 

DECLARATION ii 

ACKNOWLEDGEMENT iii 

ABSTRACT iv 

TABLE OF CONTENTS v 

LIST OF FIGURES ix 

LIST OF TABLES xii 

LIST OF ABBREVIATIONS xiii 

CHAPTER ONE: INTRODUCTION 

1.1 Background of Study 1 

1.2 Problem Statement 7 

1.3 Project Aim 8 

1.4 Research Questions 8 

1.5 Objectives 9 

1.6 Project Scope 9 

1.7 Research Significance 10 

v 


CHAPTER TWO: LITERATURE REVIEW 

2.1 Audit 11 

2.1.1 Objectives of Auditing 12 

2.1.2 Types of Audit 15 

2.1.3 Benefits of Audit 16 

2.1.4 Types of Auditors 17 

2.1.5 Audit in Banking Sector 18 

2.2 Bank Simpanan Nasional 20 

2.2.1 History of Bank Simpanan Nasional 20 

2.2.2 Objective of Bank Simpanan Nasional 21 

2.2.3 Audit in Bank Simpanan Nasional 24 

2.2.4 Audit Department in Bank Simpanan Nasional 25 

2.2.5 Current Audit Process in Bank Simpanan Nasional 27 

2.2.6 How Audit in Bank Simpanan Nasional relate to 29 

Corrective action tracking system. 

2.2.7 Issues on corrective action tracking system (manual) 30 

2.3 Corrective Action Tracking System 

2.3.1 Analysis of similar system 32 

2.3.2 General features of corrective action tracking system 34 

2.4 Project Requirement 

2.4.1 Functional Requirement 35 

2.4.2 Non-Functional Requirement 36 

2.5 Development Methodologies 

2.5.1 Waterfall 38 

2.5.2 Spiral 39 

2.5.3 Rapid Application Development (RAD) 40 

VI 


