2

[bookmark: _Toc141187790]Daftar pustaka
[1]	G. G. Rachman and K. Yuningsih, “Pengaruh Biaya Distribusi Dan Saluran Distribusi Terhadap Volume Penjualan (Studi Pada Sari Intan Manunggal Knitting Bandung),” J. Ris. Akunt. Dan Bisnis, vol. 10, no. September 2010, pp. 151–175, 2016.
[2]	S. Padmantyo and A. Saputra, “Peranan manajemen rantai pasokan terhadap kualitas produk dan efisiensi distribusi,” Pros. dalam Semin. Peran Profesi Akunt. Dalam Penanggulangan Korupsi, no. Seminar Nasional dan The 4th Call for Syariah Paper, pp. 191–197, 2017.
[3]	A. Chandra and B. Setiawan, “Optimasi Jalur Distribusi dengan Metode Vehicle Routing Problem (VRP),” J. Manaj. Transp. Logistik, vol. 5, no. 2, p. 105, 2018, doi: 10.54324/j.mtl.v5i2.233.
[4]	D. F. Ross, Distribution Planning and Control. 2015. doi: 10.1007/978-1-4899-7578-2.
[5]	U. Pembangunan Nasional, J. Timur, P. Ergonomi Dalam Pengembangan Kewirausahaan Dan Industri Kreatif, A. Aliyuddin, P. Sari Puspitorini, and M. Muslimin, “Seminar Nasional Teknik Industri 2017 Metode Vehicle Routing Problem (Vrp) Dalam Mengoptimalisasikan Rute Distribusi Air Minum Pt.Smu,” pp. 147–153, 2017.
[6]	N. Dahlesti, M. N. Ardiansyah, P. Giri, and A. Kusuma, “PERANCANGAN PENDISTRIBUSIAN PRODUK PT XYZ DENGAN ARMADA SINGLE -KOMPARTEMEN UNTUK MENINGKATKAN UTILITAS PENGGUNAAN ARMADA MENGGUNAKAN METODE MIXED-INTEGER LINEAR PROGRAMMING (STUDI KASUS : PT XYZ) DESIGN OF PT XYZ ’ S PRODUCT DISTRIBUTION WITH SINGLE- C,” vol. 8, no. 5, pp. 7752–7766, 2021.
[7]	E. B. Nontawat Muanpaopong, Rajesh Davé, “Impact of ball size distribution, compartment configuration, and classifying liner on cement particle size in a continuous ball mill,” ISSN 0892-6875, vol. 189, 2022.
[8]	M. Frank, M. Ostermeier, A. Holzapfel, A. Hübner, and H. Kuhn, “Optimizing routing and delivery patterns with multi-compartment vehicles,” Eur. J. Oper. Res., vol. 293, no. 2, pp. 495–510, 2021, doi: 10.1016/j.ejor.2020.12.033.
[9]	S. Martins, M. Ostermeier, P. Amorim, A. Hübner, and B. Almada-lobo, “Product-oriented time window assignment for a multi-compartment vehicle routing problem,” Eur. J. Oper. Res., vol. 276, no. 3, pp. 893–909, 2019, doi: 10.1016/j.ejor.2019.01.053.
[10]	J. Chen and J. Shi, “A multi-compartment vehicle routing problem with time windows for urban distribution – A comparison study on particle swarm optimization algorithms,” Comput. Ind. Eng., vol. 133, no. May, pp. 95–106, 2019, doi: 10.1016/j.cie.2019.05.008.
[11]	G. Alemany, A. A. Juan, R. Garcia, A. Garcia, and M. Ortega, “Multi-capacity, multi-depot, multi-product VRP with heterogeneous fleets and demand exceeding depot capacity,” Adv. Intell. Syst. Comput., vol. 730, pp. 113–123, 2018, doi: 10.1007/978-3-319-75792-6_10.
[12]	M. Ostermeier, T. Henke, A. Hübner, and G. Wäscher, “Multi-compartment vehicle routing problems: State-of-the-art, modeling framework and future directions,” Eur. J. Oper. Res., vol. 292, no. 3, pp. 799–817, 2021, doi: 10.1016/j.ejor.2020.11.009.
[13]	A. Hübner and M. Ostermeier, “A Multi-Compartment Vehicle Routing Problem with Loading and Unloading Costs,” no. April, 2018.
[14]	S. Mirzaei and S. Wøhlk, “A Branch-and-Price algorithm for two multi-compartment vehicle routing problems,” EURO J. Transp. Logist., vol. 8, no. 1, pp. 1–33, 2019, doi: 10.1007/s13676-016-0096-x.
[15]	T. Henke, M. G. Speranza, and G. Wäscher, “A branch-and-cut algorithm for the multi-compartment vehicle routing problem with flexible compartment sizes,” Ann. Oper. Res., 2018, doi: 10.1007/s10479-018-2938-4.
[16]	J. Chen, B. Dan, and J. Shi, “A variable neighborhood search approach for the multi-compartment vehicle routing problem with time windows considering carbon emission,” J. Clean. Prod., vol. 277, p. 123932, 2020, doi: 10.1016/j.jclepro.2020.123932.
[17]	L. Chen, Y. Liu, and A. Langevin, “A multi-compartment vehicle routing problem in cold-chain distribution,” Comput. Oper. Res., vol. 111, pp. 58–66, 2019, doi: 10.1016/j.cor.2019.06.001.
[18]	Y.-H. K. M. Amine Masmoudi, Simona Mancini, Roberto Baldacci, “Vehicle routing problems with drones equipped with multi-package payload compartments,” ISSN 1366-5545, vol. 164, 2022.
[19]	I. Kaabachi, H. Yahyaoui, S. Krichen, and A. Dekdouk, “Measuring and evaluating hybrid metaheuristics for solving the multi-compartment vehicle routing problem,” Meas. J. Int. Meas. Confed., vol. 141, pp. 407–419, 2019, doi: 10.1016/j.measurement.2019.04.019.
[20]	H. Alan, Skipworth, and Heather, “Logistics management and strategy,” BOOK, 2019.
[21]	M. Bortolini et al., “system the Industry a framework Assembly system the Industry a framework Assembly system the Industry a,” IFAC-PapersOnLine, vol. 50, no. 1, pp. 5700–5705, 2017, doi: 10.1016/j.ifacol.2017.08.1121.
[22]	N. V. Karadimas, N. Doukas, M. Kolokathi, and G. Defteraiou, “Routing optimization heuristics algorithms for urban solid waste transportation management,” WSEAS Trans. Comput., vol. 7, no. 12, pp. 2022–2031, 2008.
[23]	J. L. Adler and V. J. Blue, “A cooperative multi-agent transportation management and route guidance system,” Transp. Res. Part C Emerg. Technol., vol. 10, no. 5–6, pp. 433–454, 2002, doi: 10.1016/S0968-090X(02)00030-X.
[24]	Graham C. Stevens, “International Journal of Physical Distribution & Logistics Management Emerald Article: Integrating the Supply Chain,” Int. J. Phys. Distrib. Logist. Manag., vol. 19, no. 8, pp. 3–8, 1989.
[25]	S. R. Fitri, “Metode Saving Matrix Untuk Penghematan Biaya,” Valtech, vol. 1, no. 1, pp. 103–109, 2015.

