

The logo for Brighton Marathon Weekend features a stylized bird icon in blue and green to the left of the text. The text 'Brighton Marathon' is in a white, italicized sans-serif font with a registered trademark symbol, and 'WEEKEND' is in a bold, green, italicized sans-serif font below it.

Brighton Marathon[®]
WEEKEND


Road Closure Information
Sunday 14th April 2019

Introduction

This document will detail the road closures in place for the Brighton Marathon 2019, including those directly affected by the closures.

Definitions

Event Date

Date of event & road closures in place

Roads Closed at

Time the road closures are in place

Roads Open at

Time the roads are opened

Road Closed

The primary road that is closed for the event, meaning no access during closure

Closed Between


Description of the section of the road closed, road closed between point A and point B

Roads Affected

Roads directly affected by the road closure due to close proximity.

No access to closed road from road affected

Overview


Zone 1

Event Date: 14th April 2019

Roads Closed at: 5:30am

Roads Open at: 11:15am


Road Closed	Closed Between	Other Roads Affected
A23 (London Road/ Preston Road)	The Deneway – New England Road (Preston Circus)	Peacock Lane / Surrenden Crescent / The Approach / Varndean Road / Cliveden Court / Kingsmere / Harrington Road / Knoyle Road / Bourne Court / Mandalay Court / The Excelsior / Lilac Court / The Park Apartments, Park Mews & Windsor Court / Withdean Rise / Withdean Court Avenue / Cedar Court / Leahurst Court Road / Tower Gate / Clermont Road / Cumberland Road / Lauriston Road / St Bernadette's RC Primary School / Preston Park Hotel / South Road / Lovers Walk / Rockery Close / Preston Grange / Dyke Road Drive / Springfield Road / Preston Circus
Preston Drive	London Road A23 – Surrenden Road	Surrenden Road / Harrington Villas / Bavant Road
Preston Park Avenue	Preston Drive – Stanford Avenue	Stanford Avenue

Zone 2

Event Date: 14th April 2019

Roads Closed at: 5:30am

Roads Open at: 12:00pm


Road Closed	Closed Between	Other Roads Affected
A23 (London Road/ Preston Road/ York Place/ Gloucester Place/ Old Steine)	New England Road (Preston Circus) – Old Steine)	Rose Hill Terrace / Baker Street / Francis Street / Oxford Street / York Hill / Baker Street / Francis Street / Oxford Street / Oxford Place / Cheapside / Trafalgar Street / Blenheim Place / Gloucester Road / Pool Valley / Church Street / Edward Street / Princes Street / James Street / Steine Street
Ditchling Road	St Peter's Place – Union Road	Baker Street / Francis Street / Oxford Street / Oxford Place
North Road	A23 Gloucester Place – Gardener Street	Cheltenham Place / Vine Street / Robert Street / Jubilee Street / Queens Road
Jubilee Street	North Road – New Road	New Road / Church Street
Church Street	Jubilee Street – A23 Old Steine	N/A
Richmond Place	Gloucester Place – St Peter's Place	Richmond Parade
St Peter's Place	Richmond Place – A23 York Place	N/A
Union Road	Ditchling Road – A270 Lewes Road	Rose Hill / Park Crescent Terrace
A270 Lewes Road	Gytratory / Melbourne Street – Richmond Place	Southover Street / Park Crescent Place / Trinity Street / St Martin's Street / St Paul's Street / St Mary Magdalene Street / St Martin's Place / Caledonian Road / Edinburgh Road / Hanover Crescent / Phoenix Place
Franklin Road	A270 Lewes Road – Wellington Road	Hastings Road / Franklin Street / Upper Wellington Road
Wellington Road	Franklin Road – Elm Grove	N/A
Elm Grove	Wellington Road – A270 Lewes Road	N/A
Grand Parade	Richmond Place – A23 Old Steine	Morley Street / Kingswood Street

Zone 3A

Event Date: 14th April 2019

Roads Closed at: 5:30am

Roads Open at: 2:30pm


Road Closed	Closed Between	Other Roads Affected
A259 Marine Parade	Lower Rock Gardens – Roedean Road	Atlingworth Street / Grafton Street / Wyndham Street / Charlotte Street / Marine Gardens / Bedford Street / Royal Crescent / Royal Crescent Mews / Burlington Street / Crescent Place / Bloomsbury Place / Marine Square / Portland Place / Seymour Place / Paston Place / Eastern Terrace / Belgrave Place / Eaton Place / Chesham Place / Lewes Crescent / Arundel Terrace / Arundel Road / Arundel Street / Marina Way / Marina Way Slipway to A259 Eastbound / Marina Way Slipway to A259 West Bound / Entrance to Marine Gate / Entrance to Roedean Café / Roedean Road
St. James's Street	Old Steine - Lower Rock Gardens	Steine Street / Manchester Street / Charles Street / Bread Street / Madeira Place / Camelford Street / Van Alen Mews / Margaret Street / Wentworth Street / New Steine / Rock Place

Zone 3B

Event Date: 14th April 2019

Roads Closed at: 5:30am

Roads Open at: 1:30pm


Road Closed	Closed Between	Other Roads Affected
A259 Marine Parade	Roedean Road – Nevill Road	N/A
Greenway	A259 – Ainsworth Avenue	Blind Veterans UK / Beacon Hill / Ainsworth Avenue

Zone 4

Event Date: 14th April 2019

Roads Closed at: 5:30am

Roads Open at: 5:00pm


Road Closed	Closed Between	Other Roads Affected
A259 Marine Parade / Grand Junction Road / Kings Road / Kingsway	Lower Rock Gardens – Grand Avenue	Rock Place / New Steine / Wentworth Street / Margaret Street / Camelford Street / Madeira Place / Broad Street / Charles Street / Manchester Street / Steine Street / Pool Valley / Brills Lane / East Street / Little East Street / Kings Road / Black Lion Street / Ship Street / Middle Street / West Street / Cannon Place / Queensbury Mews / Regency Square / Preston Street / Little Preston Street / Cavendish Place / Oriental Place / Bedford Square / Norfolk Street / Western Street / Waterloo Street / Brunswick Square / Landsdown Place / Holland Road / Adelaide Crescent / St Johns Road / First Avenue


Zone 5

Event Date: 14th April 2019

Roads Closed at: 6:00am

Roads Open at: 4:00pm

Road Closed	Closed Between	Other Roads Affected
Grand Avenue	The Drive / Church Road – A259 Kingsway	N/A
B2066 Church Road	Grand Avenue – Sackville Road/ Hove Street	The Drive / Tisbury Road / Third Avenue / Norton Road / Fourth Avenue / Hove Villas / Albany Villas / Ventnor Villas / Medina Villas / Osborne Villas / George Street / Seaford Road / St Aubyns / Tesco's Car Park / Vallance Road / Connaught Road / A2023 Sackville Road
New Church Road	Sackville Road/ Hove Street – Boundary Road	A2023 Hove Street / Aymer Road / Pembroke Avenue / Princes Square / Pembroke Gardens / Westbourne Gardens / Westbourne Villas / Rutland Gardens / Sackville Gardens / Walsingham Road / Carlisle Road / Richardson Road / Richardson Road / St Philips Mews / Langdale Gardens / Hogarth Road / Braemore Road / Amesbury Crescent / Berriedale Avenue / Park Road / Welbeck Avenue / Coleman Avenue / Portland Avenue / Wish Road / Saxon Road / Tennis Road / Roman Road / Mornington Crescent / Brittany Road / Aldrington Close / Derek Avenue / Portland Villas / St Keyna Avenue / Glebe Villas / St Leonard's Gardens / Leicester Villas / Worcester Villas
Boundary Road	Franklin Road – Seaford Road	St Aubyns Road / St Andrew's Road / North Street
Seaford Road	Boundary Road – St Leonards Road	N/A
St Leonard's Road	Seaford Road – New Church Road	St Leonard's Avenue


Zone 6

Event Date: 14th April 2019

Roads Closed at: 6:00am

Roads Open at: 4:30pm

Road Closed	Closed Between	Other Roads Affected
A259 Kingsway	Grand Avenue – Wharf Road	Fourth Avenue / Medina Terrace / Sussex Road / St Aubyns South / Hove Street / Albany Villas / Osborne Villas / Seaford Road / St Aubyns / Vallance Gardens / Princes Crescent / Westbourne Villas / Sackville Gardens / Walsingham Road / Carlisle Road / Langdale Road / Langdale Gardens / Braemore Road / Berriedale Avenue / Welbeck Avenue / Wish Road / Glendor Road / Tennis Road
Wharf Road	A259 Kingsway – Basin Road South	Basin Road North
Basin Road South	Full length	Western Esplanade
Esplanade	Western Esplanade – Peace Statue	N/A


Zone 7

Event Date: 12 - 14th April 2019

Various Closures between:

12th – 16th April 2019


Road Closed	Closed Between	Other Roads Affected
Closure from 5am on 13th April		
Madeira Drive	Lampost 8 – 20	N/A
Extended Closure on the 15th April		
Madeira Drive	Duke's Mound – Aquarium Roundabout	Duke's Mound
Closure on 16th April		
Madeira Drive	Lampost 8 – 20	N/A
Road re-opened on 16th April		