Location Design of Electric Vehicles Charging Facility: Distance-Based Method Approach

Ananda Vania Arisa Putri

Bachelor Program of Industrial Engineering Department, Faculty of Engineering Universitas Diponegoro
Semarang, Indonesia
anandavaniaap@students.undip.ac.id

Nida An Khofiyah

Master Program of Industrial Engineering Department, Faculty of Engineering
Universitas Sebelas Maret
Surakarta, Indonesia
nidaankhofiyah2@students.uns.ac.id

Wahyudi Sutopo^{1,2}

¹University Centre of Excellence for Electrical Energy Storage Technology

²Research Group Industrial Engineering and Techno-Economic,

Industrial Engineering Department, Faculty of Engineering

Universitas Sebelas Maret

Surakarta, Indonesia

wahyudisutopo@staff.uns.ac.id

Abstract

Currently, the Indonesian government is building electric vehicles to replace fossil-fueled vehicles. One of the drivers to downstream the electric vehicles is the availability of infrastructure, namely the charging station. A strategic activity that must be carried out in Supply Chain Network Design (SCND), includes decisions about the location, number, and capacity of production facilities. In this study, We used Semarang City, Indonesia as a case study. We assumed the local government of Semarang City has to ensure the provision of charging stations in collaboration with some places like malls, markets gas station, and so on, to ensure optimal coverage of charging stations with feasible distances between points. It is important to design an optimal supply chain network to achieve this goal. This research proposes a supply chain network model for charging station facilities in Semarang city to cover all consumers with the fewest number of charging stations and minimum cost. The Malls and markets located throughout Semarang city are potential locations that will be chosen as charging stations. The model used is built from a combination of models in previous relevant studies. The distance-based method is selected to achieve optimal solutions and models are executed with CPLEX applications. The results of this study are expected to provide benefits and input recommendations to the Semarang city government to support the use of Electric vehicles.

Keywords

Charging Station, Distance-based method, E-Track, Facility location, Supply Chain Network Design

1. Introduction

Electric Vehicles (EV) using the battery electric vehicle (BEV) is one of the best choices in reducing gas emissions and was developed in Indonesia because there are so many motorbike users (Sutopo *et. al.*, 2013; Habibie, and Sutopo, 2020). One of the drivers to downstream the electric vehicles is the availability of infrastructure, namely the charging station (Sutopo *et. al.*, 2019; Istiqomah and Sutopo, 2020). A policy for the placement of charging station facilities is needed so that the network built covers the widest possible range of electric vehicles circulating in certain areas. Supply Chain Network Design (SCND) is a strategic activity that must be carried out in Supply Chain Management and includes decisions about the location, number, and capacity of production facilities. It aims to meet customer needs which of course can change dynamically from time to time (Klibi, 2010). The supply chain network is the result of several strategic decisions, one of which is a decision about the location of production facilities and decisions about purchasing raw materials (Wahyudin, *et al.*, 2015; Pujawan, 2017).

In this study, we used Semarang City, Indonesia as a case study. We assumed the local government of Semarang City has to ensure the provision of charging stations in collaboration with some places like malls, markets gas station, and so on, to ensure optimal coverage of charging stations with feasible distances between points. The means of providing a place for a charging station is at a gas station, but it is necessary to find the optimal location for the charging station to be built at the gas station. Only 1 unit of Public Electric Vehicle Charging Station (SPKLU) is available in Semarang City, located on Jalan Pemuda No. 93, Semarang. In providing SPKLU, this is a form of support and readiness of PLN in welcoming the era of electric vehicles. Provision of the SPLKU is also a follow-up to Presidential Regulation No. 55 of 2019 concerning the Acceleration of the Battery-Based Electric Motor Vehicle Program for Road Transportation. and will publish the ESDM Ministerial Regulation No. 13 of 2020. This order will regulate the provision of electric vehicle charging infrastructure, including standards, tariffs, and a charging station business scheme in the form of a General Electric Vehicle Charging Station.

The application of charging stations is the most significant problem for the electrical vehicle (EV) industry. There are many previous types of research related to Electric Vehicle Charging Station Facilities. Zhang et. al. (2017) examined the optimization of the location of electric ship charging stations based on the backup coverage model by analyzing the feasibility, reserve location models, and optimization methods. Research by Akbari M, et al (2018) discusses the optimization of the EV charging station location by applying the Genetic Algorithm, and the best position to place the charging station is obtained to meet customer demands. Likewise in the research of Pagany, et. al. 2019 and Cui et. al. (2018) discusses the same thing but different methods and objects of research. Akbari et. al. (2018) was studied optimizing the distance between charging stations, costs can be minimized. In optimizing the distance between charger stations so that they can cover all areas, it is necessary to determine public facilities that can be used as locations for charging stations.

This study aims to optimize the location selection for the charging station for the Electric Vehicle public facilities with a case study in the city of Semarang. Potential public facilities that are used as locations for Electric Vehicle charging stations are markets and malls, where these two facilities are often and easily found by the public. Then there are 4 involved entities, namely charging station providers, market owners (government), mall owners (private), and Electric Vehicle users. Of these four entities, the battery charging activity is carried out at the charging station, in which the swapped battery is moved from the charging station to the Electric Vehicle user.

2. Methods

The models in this study are the development of models in Zhang *et al.* (2017) and Bian *et. al.* (2018). From both studies, models were made to determine the optimization of charging station locations for Electric Vehicle. This study considers the maximize demand coverage and cost minimization.

2.1 Problem Description

In designing a supply chain network, things that need to be considered are the number of entities, and the flow of the supply chain. So it is necessary to create a supply chain network for the location of filling stations. Figure 1 below describes the supply chain network design process.

Figure 1. Supply Chain Network Design Process

The problem described in this study is to find the best number of potential facilities built to minimize the total weighted distance from the facility to the customer, assuming that all facilities can meet all customer demands and all requests are met.

2.2 Influence Diagram

The influence diagram of optimizing the location of the electric vehicle charging station can be seen in Figure 2. The purpose of this research is to optimize the location of the electric vehicle charging station in the city of Semarang by maximizing coverage and minimizing costs. The constrain is to fulfill all requests and limit the number of facilities to p to keep costs minimal. And the criteria are minimizing the total distance from facilities to customers, minimizing the number of facilities, and minimizing costs.

Figure 2. Influence Diagram

2.3 Mathematical Modelling

The development carried out in this research is to look for several things, as follows: Minimizing the total distance from the charging station to the user or consumer, each user or consumer must be fully served and finding several many facilities to be built. The following is a mathematical model used in this study.

Objective function:

Constraint:

$$Z = Min \sum_{i \in I} \sum_{m \in M} F_{im} X_{im} + Min \sum_{i \in I} \sum_{j \in J} dist_{ij} CY_{ij}$$
$$\sum_{i \in I} \sum_{m \in M} X_{im} Y_{i,j} \ge 1; \quad \forall j \in J$$

$$\begin{split} Y_{ij} &\leq \sum_{m \in M} X_{im} \,; \quad \forall i \in I \,, j \in J \\ \sum_{j \in J} d_j \, Y_{ij} &\leq \sum_{m \in M} Cap_m \, X_{im} \,, \quad \forall i \in I \\ \sum_{m \in M} X_{im} &\leq 1 \,, \quad \forall i \in I \\ \sum_{i \in I} \sum_{m \in M} X_{im} &= P, \quad \forall j \in J \\ X_{im} &\in \{0,1\}, \forall i \in I, m \in M \\ Y_{ij} &\in \{0,1\}, \forall i \in I, j \in J \end{split}$$

The descriptions for each notation are as follows:

```
= The set of charging station candidate sites
 = The set of demand points
I
Μ
 = Set of charging station levels
 = Investment cost to build charging station i level k
 = The distance between charging station i to demand point j
 = Transportation cost per kilometer
С
 = demand at node i
d_i
Cap_m = The service capacity of charging station level k
X_{im} = \begin{cases} 1, \text{ if we choose the candidate site } i \text{ and transform it into charging station level } m \end{cases}
Y_{ij} = \begin{cases} 1, & \text{if demand point } j \text{ is covered by a charging station located at } i \end{cases}
 0, otherwise
 0, otherwise
```

The objective function (1) is to minimize the transformation cost. Constraint (2) states that each demand point should be covered by at least one charging station. Constraint (3) means that the service can be offered only if the charging station is located in this candidate site. Constraint (4) restricts the service capacity of the charging station. Constraint (5) means one candidate site can only be transformed into a one-grade charging station. Constraint (6) means we want to locate exactly P facilities. Finally, constraints (7) and (8) are the integrality constraint. The data collected will be processed using a distance-based approach and solving by the ILOG CPLEX software, the results of data processing are to find the location of gas stations that will be used to build charging stations.

3. Result and Analysis

Case Study in Semarang City

This research was conducted with a case study in the city of Semarang. Semarang City is a city located in the province of Central Java. This city is 373.8 km2. There are 16 districts in this city with the largest Mijen district. The daily transportation used by the people of Semarang is various, some are using motorbikes, cars, or public transportation. However, not many people use electric vehicles as private vehicles, because there are no public charging station facilities in the city of Semarang. Based on the results of the identification and data collection of districts in Semarang using Google Maps, there are 16 districts in Semarang City. The following Table 1 presents districts in Semarang City. Figure 4 below describes a map of the city of Semarang.

Table 1. District in Semarang City

No	Districts	Code
1	Semarang Tengah	A
2	Semarang Timur	В
3	Semarang Utara	С
4	Semarang Selatan	D
5	Semarang Barat	Е
6	Gajah Mungkur	F

7	Ngaliyan	G
8	Mijen	Н
9	Gunungpati	I
10	Candisari	J
11	Genuk	K
12	Gayamsari	L
13	Banyumanik	M
14	Pedurungan	N
15	Tembalang	О
16	Tugu	P

Figure 3. Semarang city map

Based on the results of identification and data collection of markets and malls in Semarang using Google Maps, there are 76 markets and malls located in the city of Semarang. Here Tables 2 and 3 present the coordinates of candidates for charging station locations.

Table 2. Mall in Semarang

No	Potential Facilities	Coordinate
NO		
1	A1	-6.990193, 110.424540
2	A2	-6.988915, 110.423993
3	A3	-6.982825, 110.411903
4	A4	-6.978834, 110.415612
5	A5	-6.986568, 110.422342
6	A6	-6.980585, 110.420180
7	A7	-6.964121, 110.398872
8	A8	-6.992273, 110.429568
9	A9	-6.972986, 110.420488
10	A10	-6.987937, 110.426438
11	B1	-6.990497, 110.421741
12	B2	-6.991883, 110.422800
13	В3	-6.982552, 110.404450
14	B4	-7.005271, 110.432136
15	B5	-7.001810, 110.433595
16	В6	-7.006351, 110.432324
17	C1	-7.020217, 110.494598

18	C2	-7.019291, 110.494416
19	C3	-7.007781, 110.460300
20	C4	-7.012191, 110.472090
21	D1	-6.958208, 110.446182
22	D2	-6.998214, 110.444392
23	E1	-7.066897, 110.411240
24	E2	-7.061445, 110.413115

Table 3. Market in Semarang

No Potential Facilities Coordinate 1 A1 -6.969656, 110.42 2 A2 -6.972553, 110.42 3 A3 -6.970412, 110.42 4 A4 -6.979271, 110.42 5 A5 -6.973599, 110.42 6 A6 -6.974510, 110.42 7 B1 -6.985163, 110.42 8 B2 -6.985775, 110.43 9 B3 -6.961968, 110.43	23364 28793 45252 23740 26154 37552 32283 35778
2 A2 -6.972553, 110.42 3 A3 -6.970412, 110.42 4 A4 -6.979271, 110.42 5 A5 -6.973599, 110.42 6 A6 -6.974510, 110.42 7 B1 -6.985163, 110.43 8 B2 -6.985775, 110.43 9 B3 -6.961968, 110.43	23364 28793 45252 23740 26154 37552 32283 35778
3 A3 -6.970412, 110.42 4 A4 -6.979271, 110.44 5 A5 -6.973599, 110.42 6 A6 -6.974510, 110.42 7 B1 -6.985163, 110.43 8 B2 -6.985775, 110.43 9 B3 -6.961968, 110.43	28793 45252 23740 26154 37552 32283 35778
4 A4 -6.979271, 110.44 5 A5 -6.973599, 110.42 6 A6 -6.974510, 110.42 7 B1 -6.985163, 110.43 8 B2 -6.985775, 110.43 9 B3 -6.961968, 110.43	45252 23740 26154 37552 32283 35778
5 A5 -6.973599, 110.42 6 A6 -6.974510, 110.42 7 B1 -6.985163, 110.43 8 B2 -6.985775, 110.43 9 B3 -6.961968, 110.43	23740 26154 37552 32283 35778
6 A6 -6.974510, 110.42 7 B1 -6.985163, 110.42 8 B2 -6.985775, 110.42 9 B3 -6.961968, 110.42	26154 37552 32283 35778
7 B1 -6.985163, 110.42 8 B2 -6.985775, 110.42 9 B3 -6.961968, 110.42	37552 32283 35778
7 B1 -6.985163, 110.43 8 B2 -6.985775, 110.43 9 B3 -6.961968, 110.43	37552 32283 35778
8 B2 -6.985775, 110.43 9 B3 -6.961968, 110.43	32283 35778
9 B3 -6.961968, 110.43	35778
10 B4 -6.962671, 110.43) + /U+
11 B5 -6.975827, 110.43	
12 C1 -6.974665, 110.40	
13 C2 -6.964175, 110.4	
14 C3 -6.967586, 110.4	
15 C4 -6.962071, 110.41	
16 D1 -6.984272, 110.40	
17 D2 -6.988031, 110.4	
18 D3 -7.002960, 110.43	
19 D4 -7.001971, 110.43	
20 D5 -7.010310, 110.44	
21 E1 -6.979356, 110.39	
22 E2 -7.002544, 110.39	
23 E3 -7.828032, 110.80	
24 F1 -7.017623, 110.38	
25 G1 -6.997847, 110.30	
26 G2 -7.001204, 110.33	
27 G3 -6.987125, 110.36	
28 G4 -6.973707, 110.30	
29 H1 -7.051803, 110.33	
30 II -7.089725, 110.30	
31 J1 -7.015950, 110.42	
32 J2 -7.011673, 110.43	
33 J3 -7.027955, 110.42	
34 K1 -6.952249, 110.47	
35 K2 -6.982524, 110.47	
36 K3 -6.955123, 110.48	
37 L1 -6.964982, 110.44	
38 L2 -7.002553, 110.44	48801
39 M1 -7.091490, 110.42	
40 M2 -7.031963, 110.43	17721
41 M3 -7.069800, 110.43	17215
42 M4 -7.072058, 110.42	
43 M5 -7.058219, 110.43	
44 N1 -6.977495, 110.46	

45	N2	-6.982495, 110.454820
46	N3	-6.984192, 110.462854
47	N4	-7.018070, 110.485650
48	N5	-7.017859, 110.494575
49	N6	-7.017290, 110.472087
50	01	-7.012987, 110.449101
51	O2	-7.057171, 110.471081

Numerical Example

In this study, all citizens or communities are assumed to own motorcycles. The number of charging requests is assumed to be equal to the number of electric vehicle users. Population data is obtained through the website of the Central Statistics Agency of Semarang. Table 4 shows population data of Semarang City

Table 4. Semarang City Population Data for 2019

		turung enty	opulation Data 1				
No	District	Area	Total Po	opulation			
110	District	Area	n	%			
1	A	6,14	61.102	3,37%			
2	В	7,70	75.762	4,18%			
3	C	10,97	119.647	6,60%			
4	D	5,93	70.522	3,89%			
5	Е	21,74	165.048	9,10%			
6	F	9,07	60.679	3,34%			
7	G	37,99	165.171	9,10%			
8	Н	57,55	76.037	4,19%			
9	I	54,11	118.76	6,55%			
10	J	6,54	76.857	4,24%			
11	K	27,39	119.01	6,56%			
12	L	6,18	83.036	4,57%			
13	M	25,69	164.953	9,09%			
14	N	20,72	214.689	11,83%			
15	О	44,20	209.504	11,55%			
16	P	31,78	33.333	1,84%			
Тс	otal	373,70	1.814.110	100,00%			

The distance obtained between charging station i to demand point j from google maps. So that the results obtained from the distance between the mall and the district, can be seen in Table 5.

Table 5. Data Distance between malls and district in Semarang city

District	A1	A2	A3	A4	A5	A6	A7	A8	A9	A10	В1	B2	В3	B4	В5	C1	C2	С3	C4	D1	D2	E1	E2	E3
A	2	1.7	1.8	0.85	1.3	0.16	5.3	2.6	1	2.3	2.2	0.95	2.7	4.6	4.7	10.7	10.3	6.5	9.2	4.6	4.4	13.7	11.8	9.8
В	3.4	3.1	3.9	3.3	3.4	3.7	7.8	3	2.4	3.1	4.2	4.1	5.2	3.8	3.9	9.5	9.2	6	8	3.3	4	13.8	11.9	9.9
С	6.3	5.6	3.6	2.9	4.1	4.1	4.4	6.6	3.3	6.3	6.2	3.3	4.6	8.5	8.6	19.4	19	15.2	17.9	5.4	8.4	24.1	15	13
D	1.4	1.6	3.8	3.6	2.4	2.7	6.2	1	3.4	1.7	1.4	3.4	3.6	1.1	1.2	8.4	8.1	4.3	7	6.4	2.2	10.9	9.2	7.3
E	6.2	6	5.6	5.1	5.7	6.3	4.4	6.9	5.6	6.6	6.5	5.6	4.9	8.9	9	14.9	14.6	10.7	13.4	9.1	8.7	20.7	15.9	14
F	4.7	4.5	5.1	5.8	5.3	5.5	7.8	5.4	6.3	5.1	4.2	6.2	5.9	4.2	4.3	13.5	15.6	9.2	11.7	9.9	7.2	11	7.9	6
G	13.7	13.4	13	12.6	13.1	13.8	12.4	14.3	13.1	14	13.9	13	12.4	16.3	16.4	27.3	27	23.1	25.9	16.6	16.2	24.4	19.7	17.8
Н	17.2	17	16.6	16.2	17.2	17.4	16	17.9	16.6	17.6	17.5	16.6	15.9	19.9	20	28.4	28	24.2	26.9	20.2	19.7	20.2	20.9	18.8
I	16.5	16.3	15.6	16.3	16.5	17.4	16.8	17.2	16.8	16.9	16.1	16.8	15.4	20.3	17.4	28.5	28.1	24.3	27	27.8	23.9	13.6	14.4	15.7
J	4.6	5.2	7.4	7.3	6.1	6.4	9.8	4.1	7.1	4.9	5	7.1	7.1	3.2	3.4	10.6	10.2	6.4	8.4	9.5	5.2	8.7	7	5
K	10.9	10.5	9.9	9.3	10.9	9.5	13.7	10.4	8.4	10.5	11.6	8.4	10.8	11.2	11.3	8.6	8.3	6.7	7.1	5.6	10.5	22	19.1	17.8
L	3.2	3.8	6.6	5.9	4.7	5	8.3	2.7	5.7	3.5	3.5	5.7	5.7	3.1	3.2	6.3	5.9	2.1	4.8	6.4	0.75	13.5	11.6	10.3
M	12.4	12.2	13.8	14.2	13	13.2	16.2	12	14	12.8	11.9	13.9	13.6	11	11.3	18.2	17.9	14	16.7	17.5	13.7	2.1	2.8	4.1
N	6.7	7.3	9.1	8.4	6.7	6.9	11.9	6.3	7.5	7	7.1	7.6	9.3	6.7	6.8	4.7	4.3	2.1	3.2	7.3	4.8	16.6	14.9	13.6
О	9	9.6	12.3	11.7	10.5	10.7	13.9	8.6	11.5	9.3	9.4	11.4	11.2	6.7	6.9	8.2	7.9	6.6	5.2	12.2	7.1	10.2	9.6	7.6
P	13.7	13.5	13.1	12.7	13.2	13.9	12.5	14.4	13.1	14.1	14	13.1	12.4	16.4	16.5	27.4	27.1	23.3	25.9	16.7	16.2	24.5	19.8	17.8

Table 6. Data distance between market and district in Semarang city

District	C2	С3	C4	D1	D2	D3	D4	D5	E1	E2	Е3	F1	G1	G2	G3	G4	Н1	I1	J1	J2	J3	K1	K2	К3	L1	L2
A	3	2.2	2.5	2	1.5	4	3.9	5.5	4.8	5.8	6.5	6.9	8.2	10.7	7.7	14.9	17.2	17.9	6.4	4.9	7.6	9.7	8.2	10.5	5	6.7
В	4.2	3.4	3.4	4.4	4.2	3.5	3.7	5.1	7.5	7.9	8.5	9.2	10.7	13.2	10.2	17.4	19.6	20.3	6	6.7	6.7	8.4	5.5	9.2	2.3	6.1
C	0.7	1.5	1.6	4.2	4.3	6.8	6.7	8.4	5.2	6.8	7.3	9.1	8.4	10.8	7.9	15.5	17.8	20.6	9.3	7.9	11.2	10.5	10	11.3	6	9.6
D	5.5	4.7	5.1	3.1	2.6	0.8	0.6	2.5	5.9	5.6	6	7	9.1	11.6	8.6	15.8	17	18	2.6	3.8	4.1	12.8	9.2	13.3	5.4	3.5
Е	6	6.2	6.8	4.5	6	8.2	8.2	9.8	1.6	3.7	4	6.2	4	6.9	3	11.1	13.4	16.1	8.9	7.9	10.5	14	13.8	14.8	9.6	11
F	8.9	6.9	8	4.4	4.8	4.4	4.6	5.7	7.6	5.8	6	3.5	9.6	12.1	9.2	16.3	14.7	14.2	3.9	2.1	4.5	20.3	14.2	20.8	9.6	9
G	13.5	13.7	14.6	12	13.4	15.7	15.6	17.7	10.2	11.1	11.5	13.6	6.9	4.5	7.6	6.3	8.7	16.4	16.3	15.3	18.2	22.7	24.1	23.5	17	18.5
Н	17.1	17.3	18.2	15.5	15.5	19.7	19.2	21.3	13.7	11.6	14.6	11.4	10.4	8.6	11.1	9.9	0.2	8.9	18.4	16.9	22.9	26.2	24.8	27.1	20.7	22
I	17.9	18.1	18.4	15	15.2	17.5	17.3	18.9	14.6	11.3	13.2	10.3	11.4	13.9	14.5	19.9	8.5	2.7	16.6	16.6	21	32.8	25	33.3	20.8	21.3
J	9.1	8.4	8.6	6.4	5.6	2.7	2.8	3	9.2	7.8	8	7	11.7	14.8	11.2	19.4	19.2	17.3	0.7	3	1.4	14.9	11.3	15.4	8.4	5.2
K	10	10.6	9.2	10.4	10.7	10.9	11.1	10.6	13.1	13.9	14.4	19.7	16.3	18.8	15.8	23	25.3	26.3	15.1	14.4	13.4	2.3	2.5	2.8	6.4	8.2
L	6.2	5.4	5.3	5.3	4.7	4	4.2	4.3	8	8.7	9	10.1	11.2	13.7	10.7	17.9	20.1	20.9	6.4	7.3	7.1	8.6	4.5	9.1	2.4	4.5
M	15.6	15.7	15.7	13.2	12.5	10.5	10.7	10.9	16	14.3	14.3	10.5	13.6	18.3	15.4	24	22.9	12.6	9.4	9.5	9.7	22.5	17.6	23	19.3	14.2
N	9.2	8.4	8.3	8.8	7.4	6.4	6.6	6	11.6	11.4	11.7	13	14.8	17.3	14.3	21.5	23.1	24.1	8.1	9.7	8.8	7.9	3.6	8.4	5.7	3.2
О	13.5	12.7	13	10.8	10	7	7.2	6.1	13.6	12.5	12.7	13.3	16.8	19.2	16.3	26.1	23.9	21.4	8.1	9.7	8.9	13	9.5	13.5	11.8	5.8
P	13.6	13.8	14.7	12	13.5	15.8	15.6	18.7	10.2	11.1	11.5	13.7	7.9	8.8	6.1	4.8	14.4	20.6	16.4	15.4	17.2	21.8	24.2	22.6	17.1	18.5

District	M1	M2	М3	M4	M5	N1	N2	N3	N4	N5	N6	01	02	A1	A2	A3	A4	A5	A6	B1	B2	В3	B4	В5	C1
A	16.2	7.9	12.9	13.6	11.1	6.6	5.8	6.9	10.7	10.7	8.5	6.5	13	1.3	1.2	1.3	4.1	1.2	2.4	3.4	2.8	3.3	3.2	2.6	4.4
В	16.3	8	12.7	13.7	11.2	3.8	3.1	5	9.6	9.6	7.4	6	12.2	2.2	2.4	2.2	2.5	2.4	0.9	1.7	1.9	1.6	1.4	0.5	7.1
С	26.7	11.1	16.1	16.8	14.3	8	7.3	9.2	13.6	13.6	11.3	9.4	15.9	3.4	3.6	3.4	6.6	3.6	3.9	6.1	5.8	4.1	4	5.1	2.6
D	13.7	5.3	10.3	11.1	8.5	6.2	5.6	5.8	8.1	8.1	6.3	3.4	9.5	4	4.1	4.4	5.2	4.1	3.4	2.7	1.9	5.3	5.1	3	5.5
E	19.7	11.4	16.4	17.1	15.2	11.1	10.4	11.9	15	15	12.8	10.8	17.3	6.6	6.9	6.7	10.1	6.9	7.1	8	7.5	7.9	7.8	8.2	4.3
F	12.4	4	9	9.8	7.2	11.2	9.8	10.8	14.2	14.2	10.5	6.5	12.4	6.8	6.5	6.7	9.4	6.5	7.6	6.9	6.4	8.6	8.5	7.2	6.8
G	26.1	15.8	22.7	23.5	18.5	18.6	17.9	19.8	27	27	22.1	18.6	24.7	14	14.4	14.2	17.2	14.4	14.5	15.5	14.6	15.3	15.2	15.7	11.7
Н	18.7	19.8	20.6	22.1	21.4	22.2	21.5	23.3	26	26	24.9	21	29.3	17.3	17.9	17.8	20.8	17.9	18	19	18.2	18.9	18.8	19.3	15.3
I	12.1	18.1	14.1	15.6	14.9	22.3	21.6	22.6	30.4	30.4	25	19.4	22.8	17.8	18.3	17.9	21.2	18.3	18.3	18.7	18.2	19.7	19.6	19	16.1
J	11.4	3.1	8.1	8.8	6.3	8.3	7.7	7.9	10.2	10.2	7.8	3.9	10	7	7.3	7.4	8.1	7.3	6.4	5.7	4.8	8.2	8.1	6	9.1
K	21.6	16.1	19	17.4	19.1	4.5	5.3	4.1	7.7	7.7	6.4	9.2	11.4	8	8.6	8.4	7.2	8.6	7.4	8.7	9.3	6.8	6.8	8.1	12.7
L	18.3	8.5	13.5	14.3	11.7	2.8	1.8	2.8	8.3	8.3	6	4.3	10.4	3.9	4.5	4.3	1.4	4.5	3.2	2.3	2.4	4.1	4	2.9	7.6
M	3.4	6.6	0.6	1.3	2.6	15.6	16.5	16	18.2	18.2	12.8	11.8	7.5	14.9	14.2	14.4	14.1	14.2	14.2	13.6	12.7	15.1	15	13.9	15.5
N	19.3	11.6	15	13.5	13.3	3.5	3.1	3	4.7	4.7	2.5	4.7	7.4	6.9	7.4	7.2	4.3	7.4	6.2	5	5.1	7.1	7	6.4	11.2
О	11.1	9.4	8.5	6.9	8.9	8.5	8.3	8.1	7.2	7.2	4.6	4.7	2.4	11.3	11.6	11.7	9.8	11.6	10.7	9.7	9.1	12.8	13	10.3	13.2
P	27.1	15.9	21	23.5	20	18.7	17.9	19.8	27.5	27.5	20.3	18.7	24.8	14.1	14.4	14.2	17.3	14.4	14.6	15.5	15	15.4	15.3	16.2	11.8

After the desired data has been collected, it will be used to run the model using the ILOG CPLEX software, where this software is a tool that can be used to solve supply chain problems according to the decision level and the main activity cycle. Operation functions in the ILOG CPLEX are used as coding functions in creating calculation algorithms. The functions that exist in the ILOG CPLEX are basic functions that can be used to solve simple to quite complex problems (Sutopo, et. al., 2016).

3.3 Result

From the results of operation using ILOG CPLEX obtained the results that optimum results from the charging station location there are 4 locations with each district one charging point charging station with the following details.

Table 7. Selected Location from Malls

No	Selected Location	V	a	Э	a	Э	H	Ð	Н	I	ſ	У	\mathbf{T}	M	N	0	d
1	A4	V	V	V		V		V	V	V							v
2	B4				v		V				V						
3	C3											V	V	·	V	V	
4	E1													V			

Table 8. Selected Location from market

No	Selected Location	V	В	C	q	¥	H	Ð	Н	I	ſ	У	Т	W	N	0	P
1	D1	v	v	V	v	v	v				v		v				v
2	H1							v	v	v							
3	M3													v			
4	N6											v			V	v	

From 4 locations, this charging station can maximize the coverage of selected districts and with the decision of 1 location point in each district, so that these results can answer the objectives. This model can provide input to local governments regarding the optimal solution in determining the location of the charging station. However, the weakness of this model is that it still needed to further study about risk and uncertainty of total costs when the government decides to open more charging stations so that the government cannot estimate the budget funds needed for charging station construction projects. And another risk is that the government cannot anticipate queues and estimate the number of queues at charging stations. This is because the model does not consider scheduling and traffic congestion.

4. Conclusion

The development of a supply chain network model for charging station cases in Semarang has been carried out. The model has been run taking into account the location of the selected candidate's charging station. This model can provide input to local governments on optimal solutions in determining the location of Electric Vehicle charging stations. However, the weakness of this model is that it still uses numeric examples in determining the demand of electric vehicle users, so that the results obtained have not fully covered the demand in the city of Semarang. Therefore, the shortcomings and limitations of this model need to be accommodated in further research by improving data collection and processing methods and adding scheduling parameters, traffic density, and maximum battery capacity as well as the duration of recharging on the model, to answer the problem in a real and accurate way under real conditions.

Acknowledgments

This research was supported by the Students Exchange of *Merdeka Belajar Kampus Merdeka (MBKM)* Program between the Department of Industrial Engineering Universitas Sebelas Maret and Universitas Diponegoro.

References

Akbari, M., Brenna, M., and Longo, M. Optimal Locating of Electric Vehicle Charging Stations by Application of Genetic Algorithm. *Sustainability* 2018, 10, 1076; doi 10.3390/su10041076. 2018.

Bian, C., Hailong L., and Fredrik W. Finding The Optimal Location for Public Charging Stations – a GIS based MILP approach 1876-6102 10.1016/j.egypro.2019.01.071

Fitriyanto, R. Stasiun Pengisian Kendaraan Listrik Umum (SPKLU) Dibuka di Semarang. Available: https://jatengtoday.com/stasiun-pengisian-kendaraan-listrik-dibuka-di-semarang-35300, 23 January 2020.

- Habibie, A., Sutopo, W. 2020. A Literature Review: Commercialization Study of Electric Motorcycle Conversion in Indonesia, *IOP Conference Series: Materials Science and Engineering*, 2020, 943(1), 012048.
- Istiqomah S., Sutopo W. 2020. Optimization of network design for charging station placement: A case study. *Proceedings of the International Conference on Industrial Engineering and Operations Management*, August 2020.
- Klibi, W., Martel, A., and Guitouni, A. The Design of Robust Value-Creating Supply Chain Network: A Critical Review. *European Journal of Operational Research* 203 (2), pp. 283-293. 2010.
- Mathirajan, M., Manoj, K. and Ramachandran, V. A design of distribution network and development of efficient distribution policy, Int. J. Logistics Systems and Management, 9(1):108 137, May 2011.
- MIKSemar. Daftar Nama Kecamatan dan Kelurahan Kota Semarang. Available: http://miksemar.id/266/daftar-nama-kecamatan-kelurahan-kota-semarang/, 27 June 2017.
- Peraturan Presiden Republik Indonesia Nomor 55 Tahun 2019 tentang Percepatan Program Kendaraan Bermotor Listrik Berbasis Baterai Untuk Angkutan Jalan.
- Prianjani, D., Fahma, F., Sutopo, W, Nizam, M., Purwanto, A., Louhenapessy, B.B., Mulyono, A.B, The standard development for the National Standard of Indonesian (SNI) of the cell traction battery Lithium-ion Ferro phospate secondarry for electric vehicles applications, 2nd ICIMECE 2016, 7910460, pp. 213-218, 2016.
- Pujawan, I. N., and Er, M. Supply Chain Management edisi ketiga. Penerbit Andi: Yogyakarta. ISBN: 978-29-6664-0, 2017.
- Sutopo W., Nizam M., Rahmawatie B., Fahma F. 2019. A Review of Electric Vehicles Charging Standard Development: Study Case in Indonesia, *Proceeding 2018 5th International Conference on Electric Vehicular Technology, ICEVT 2018*, pp. 152–157, 8628367.
- Sutopo, W., Rillo, S. W., and Boby, K. 2016. *ILOG CPLEX: untuk memecahkan masalah manajemen rantai pasok.* Penerbit Deepublish (CV Budi Utama).
- Sutopo, W., Maryanie, D.I., Purwanto, A., Nizam, M.2013. A comparative value chains analysis of battery technologies for electric vehicles, *Proc. of the 2013 joint int. conf. on rICT and ICEV-T 20*, 6741514, 2013.
- Wahyudin, R.S., Sutopo, W., Hisjam, M., Yuniaristanto, Kurniawan, B. 2015. An agri-food supply chain model for cultivating the capabilities of farmers in accessing capital using corporate social responsibility program, 2015, *Lecture Notes in Engineering and Computer Science*, 2
- Zhang, W., Yan, X., and Zhang, D. Charging Station Location Optimization of Electric Ship Based on Backup Coverage Model. *The International Journal on Marine Navigation and Safety of Sea Transportation*, 11 (2), 2017.

Biographies

Ananda Vania Arisa Putri is a student in the Bachelor Program of Industrial Engineering, Diponegoro University, Semarang, Indonesia. She is still a graduate student of Industrial Engineering, Diponegoro University. Her research interests are health safety and environment, logistics and supply chain management, and procurement. She already has several certificates such as the Certificate of Young Expert in Construction Occupational Safety and Health, Project Risk Management certificate, and Basic Logistics certificate.

Nida An Khofiyah is a student at the Master Program of Industrial Engineering Department, Universitas Sebelas Maret, Surakarta, Indonesia. She is also a research assistant in the Laboratory of Logistics System and Business. She received her Bachelor of Engineering degree from Universitas Sebelas Maret. Research interests are related to techno-economics, logistics, commercialization technology, and drone technology. She has published research papers twice during her final year in engineering associated with the commercialization of drone technology and drone batteries. She has published 6 articles Scopus indexed.

Wahyudi Sutopo is a professor in industrial engineering and coordinator for the research group of industrial engineering and techno-economy (RG-RITE) of Faculty Engineering, Universitas Sebelas Maret, Indonesia. He earned his Ph.D. in Industrial Engineering & Management from Institut Teknologi Bandung in 2011. He has done projects with Indonesia endowment fund for education (LPDP), sustainable higher education research alliances (SHERA), MIT-Indonesia research alliance (MIRA), PT Pertamina (Persero), PT Toyota Motor Manufacturing Indonesia, and various other companies. He has published more than 160 articles indexed Scopus, and his research interests include logistics & supply chain management, engineering economy, cost analysis & estimation, and technology commercialization. He is a member of the board of industrial engineering chapter - the institute of Indonesian engineers (BKTI-PII), Indonesian Supply Chain & Logistics Institute (ISLI), Society of Industrial Engineering, and Operations Management (IEOM), and Institute of Industrial & Systems Engineers (IISE). His email address: wahyudisutopo@staff.uns.ac.id.