STUDY OF TRAVEL TIME AND DELAY IN NORTH KLANG

By

NUR HAFIZAH BINTI MD SALLEH

Report is submitted as the requirement for the degree of Bachelor Engineering (Hons) (Civil)

UNIVERSITI TEKNOLOGI MARA APRIL 2007

DECLARATION BY THE CANDIDATE

1 Nur Hafizah Md. Salleh, 2004362521 confirm that the work is my own and that appropriate credit has been given where reference has been made to the work of

Antizah

others.

	· · · · · · · · · · · · · · · · · · ·
DECLARA	TION BY THE SUPERVISOR/S
report is suitable in term of sco	read and check this report and to my/our opinion the ope and quality required for awarding the Bachelor of
Civil Engineering (Hons). Signature:	Mis.
Name of the Main Supervisor:	TEY LI STAN
Date:	11 (5 107

ABSTRACT

Travel time is the time required to traverse from one point to the point of interest while delay is the time lost by traffic due to traffic frictions and traffic control devices. Travel-time and delay information could be applied in various fields. This information will be used by the engineer, planner and analysts to determine the effectiveness of transportation system. The objective of this research is to obtain the duration to transverse from the starting point to the end point along the study routes in North Klang. The purpose of this study is to determine the location, duration and causes of delay occurred. It will also used to quantify the traffic movement during of peak and off-peak hour period. This research was done using the average speed vehicle method. In this research, the travel time and delay will be recorded, and the travel time is expected to increase due to the increasing number of vehicles. The travel time and delay during the off peak is done to enable in making comparison with the travel time data determined during peak hour.

ACKNOWLEDGEMENTS

Alhamdulillah and thanks to God for blessing me.

I would like to express my gratitude to my supervisor, Miss Tey Li Sian for her advice, guidance, supervision, support and constructive criticisms throughout the course of this thesis.

My appreciation also to my lecture of Highway and Traffic Engineering Assoc. Prof. Dr Yusof B. Abdul Rahman and to all staff from Department of Engineering, Majlis Perbandaran Klang (MPK) for their helped and cooperation in providing valuable information for this study. A special thanks to Mr Azhar bt Mohammad, the technical assistant for giving me his help to obtain the required information.

I would also want to express my sincere appreciation to my family for giving me both morally and financially. Last but not least, I would like express my special thanks to my friend Zulkifli B. Musa, without his helps I will not be able to collect the travel time and delay data, for giving me moral support, advice, guidance and information during the preparation of project report.

TABLE OF CONTENT

		PAGE		
DECLARATION		î		
ABSTRACT		ii		
ACKNOWLEDGEMENT TABLE OF CONTENT LIST OF FIGURE LIST OF TABLE		iii iv viii		
			X	
		('II A	DECD	
CHA	APTER			
CHA	APTER 1: INTRODUCTION			
1.1	Introduction of time travel and traffic delay	1		
1.2	Problem statement	3		
1.3	Objective	4		
1.4	Scope of work	4		
1.5	Significant of study	5		
CHA	APTER 2: LITERATURE REVIEW			
2.1	Travel Time and Delay Study	8		
2.2	Definition of Travel Time	9		
2.3	Definition of Delay	11		
2.4	Causes of Delay	13		
	2.4.1 Economic Trend	14		