

**THE APPLICATION OF TIME-DRIVEN ACTIVITY-BASED
COSTING (TDABC) IN DETERMINING COST PER ROOM
AND EFFICIENCY LEVEL OF COSTS AND RESOURCES:
CASE STUDY IN HOTEL “Y” SURABAYA**

**SUBMITTED FOR PARTIAL FULFILLMENT OF THE REQUIREMENTS
FOR BACHELOR DEGREE IN ACCOUNTING
DEPARTMENT OF ACCOUNTANCY
ACCOUNTING STUDY PROGRAM**

SUBMITTED BY:

**RYAN SETYAWAN DEWANTA
ID: 041013238**

**FACULTY OF ECONOMICS AND BUSINESS
UNIVERSITAS AIRLANGGA
SURABAYA
2015**

UNDERGRADUATE THESIS

**THE APPLICATION OF TIME-DRIVEN ACTIVITY-BASED
COSTING (TDABC) IN DETERMINING COST PER ROOM
AND EFFICIENCY LEVEL OF COSTS AND RESOURCES:
CASE STUDY IN HOTEL "Y" SURABAYA**

**SUBMITTED BY
RYAN SETYAWAN DEWANTA
STUDENT ID NUMBER: 041013238**

**HAS BEEN ACKNOWLEDGED AND APPROVED BY:
UNDERGRADUATE THESIS SUPERVISOR,**

Prof. Drs. TJIPTOHADI S., M.Ec, Ph.D., Ak., CPA, CA

DATE..... 25/5 2015

HEAD OF ACCOUNTING DEPARTMENT,

Drs. AGUS WIDODO M., M.Si., Ak., CMA

DATE..... 25/5 - 2015

Declaration

I, (Ryan Setyawan Dewanta, 041013238), declare that:

1. My thesis is genuine and truly my own creations, and is not another's person work made under my name, nor a piracy or plagiarism. This thesis has never been submitted to obtain an academic degree in Airlangga University or in any other universities/colleges.
2. This thesis does not contain any work or any option written or published by anyone, unless clearly acknowledged or referred by quoting the author's name and stated in the references.
3. This statement is true; if on the future this statement is proven to be fraud and dishonest, I agree to receive an academic sanction in the form of removal of the degree obtained through this thesis, and other sanctions in accordance with the prevailing norms and regulations in Airlangga University.

Surabaya,

Declared by,

Ryan Setyawan Dewanta,

ID. 041013238

ACKNOWLEDGMENT

Alhamdulillah rabbil alamin, all praises to Allah SWT for His mercy, guidance, blessing, idea, and insights so that I am able to finish this undergraduate thesis entitled “THE APPLICATION OF TIME-DRIVEN ACTIVITY-BASED COSTING (TDABC) IN DETERMINING COST PER ROOM AND EFFICIENCY LEVEL OF COSTS AND RESOURCES: CASE STUDY IN HOTEL “Y” SURABAYA” as partial fulfillment to finish undergraduate degree in accounting at Universitas Airlangga.

During the study until the completion of this final undergraduate thesis, I want to express my very deep gratitude to my mom and dad, Fungsi Sri Rejeki and Dwi Haryanta, and also to my brothers, Wisnu Adi Pramono and Bayu Arya Pamungkas, for always giving me strength, motivation, support, and many other things. Furthermore, I would like to mention my honorable respect and my grateful for other people who support me by far and for those who are so meaningful in my life:

1. Prof. Dr. Muslich Anshori, SE.,Msc., Ak., as the Dean of Faculty of Economic and Business, Universitas Airlangga.
2. Drs. Agus Widodo Mardijuwono, M.Si., Ak., as the Head of Accounting Department, Faculty of Economic and Business, Universitas Airlangga.
3. Prof. Drs. Tjiptohadi S., M.Ec., Ph.D., Ak., CPA, CA, as my supervisor.

Thank you for your guidance and direction in the preparation of this undergraduate thesis.

4. All lectures of Economic and Business Faculty Universitas Airlangga.
5. My best friends: Helmy, Guritno, Henry, Hendriyat, Hanif, Dandy, Mas Adryn, and Mas Ken. Thank you for all the tears and happiness. Hope our friendship will be lasts forever, mate.
6. My masters: Mas Cahyo, Ko Danny, Mas Alfi Andra, Mas Alfi Rahmawan, and Mas Adryn. Thank you for teaching me a lesson about accounting and life.
7. My undergraduate thesis and jobseeker company: Risna, Lena, Kiki, Galih, Bryan, and Alit. Thank you for giving me strength and motivation to finish this undergraduate thesis. Big four Accounting Firm, right?
8. All of my English Class mates: Ardhi, Reza, Mutiara, Novta, Atha, Benita, Lora, Adis, Vanda, Teppy, Dena, Yana, Ines, Chusnul, Andini, Gita, Ela, Julita. Hope all of us get our dream and see you on top!
9. All my friends in Accounting Major batch 2010.
10. The family of Himpunan Mahasiswa Akuntansi Universitas Airlangga period 2011 and 2012 and *Badan Pengawas* period 2013.
11. My partners in competition: Business Plan Competition (Helmy and Winda), NAW (Guritno and Henry), IAF (Guritno and Mutiara), ASAC (Guritno and Henry), and GMAD (Guritno and Henry). Thank you for the experience and fun.
12. All staff of Accounting Department, Academic, *Kemahasiswaan*, and Ruang Baca FEB.

13. All people that I can't mention one by one in this page. I would like to say thank you for all supports and everything.

I hope that this research can give contribution for the development of accounting knowledge. This research is far from perfect. Therefore, I would be very happy for any constructive comments, critics, and suggestions. May Allah SWT bless you all.

Surabaya, 9 May 2015

Researcher

Ryan Setyawan Dewanta

