

OLD MUTUAL TWO OCEANS MARATHON 2018 ROAD CLOSURES AND RESTRICTIONS

FUN RUNS CLOSURES & RESTRICTIONS: 30 March 2018

Notice is hereby given that the following roads will be closed on Good Friday 30 March 2018.

START TIMES : 5.6km – 11h00, 2.1km – 12h00

ROAD	CLOSURE TIME
M3 – Union Avenue Newlands Forest Fire Station Entrance to UCT Left lane will be fenced off for athletes, right lane will remain open at all times for motorists travelling towards Cape Town. Please drive cautiously. Please note – Rhodes Memorial Restaurant will be accessible to the public	09h30 – 13h00
Princess Anne Avenue Access to and from M3 Northbound closed. Rhodes Memorial will remain accessible to the public	10h30 – 13h00

Spectators to please obey all officials and marshalls and be aware of traffic when supporting the runners. Do not stand in roadways where vehicles are travelling.

CONSOLIDATED ULTRA AND HALF MARATHON ROAD CLOSURES & RESTRICTIONS

DATE: 31 March 2018

START TIMES 56km: 06H30, 21.1km: 05h50, 06h00 & 06h10

Notice is hereby given that the following roads will be closed on Easter Saturday 31 March 2018

CONSOLIDATED ULTRA AND HALF MARATHON ROAD CLOSURES & RESTRICTIONS: 31 March 2018	
ROAD	CLOSURE TIME
Main Road: Newlands Between Klipper Rd and Letterstedt Road, Claremont	03h30 – 06h45
Protea Road Between Main Road and the M3 NB: There will be no access to the M3 via Protea Road & Newlands Road	05h30 – 06h45
Paradise Road Protea Road to Edinburgh Drive	05h30 - 06h45
M3 Southbound From Princess Anne Ave to Kendal Road	05h30 – 08h00
Kendal Road Between Spaanschemat River Road & Edison Road	05h30 – 08h00
Spaanschemat River Road From Doordrift Road to Ladies Mile Extension	05h30 – 08h00
Ladies Mile Extension Between Spaanschemat River Road & Constantia Main Road	06h00 – 08h30
Parish Road From Constantia Main Road to Southern Cross Drive	06h15 – 08h30
Constantia Main Road Between Pagasvlei Road and Constantia Village Shopping Centre Entrance Both directions – local access only	06h15 – 08h00
Southern Cross Drive From Brommersvlei Rd to Rhodes Drive	06h15 – 09h00
Main Road: Newlands to Plumstead both carriageways From Letterstedt Rd to Gabriel Rd Athletes will be moved from both sides of the road to their left at Gabriel Road	05h30 – 07h15
Main Road: Plumstead to Muizenberg Gabriel Rd to Atlantic Rd - Southbound lane (direction Muizenberg) closed, traffic diverted over Boyes Drive	06h30 – 08h15
Main Road: Muizenberg to Fish Hoek Local access only between Muizenberg (Atlantic Road) and Kalk Bay (Clairvaux Road). Motorists travelling south & north will be diverted over Boyes Drive to Clairvaux Road and then a stop-go system will operate between Clairvaux and Clovelly Roads. Traffic travelling to and from Kommetjie / Simonstown Roads through Fish Hoek will be diverted via Beach Road	07h00 - 09h15

CONSOLIDATED ULTRA AND HALF MARATHON ROAD CLOSURES & RESTRICTIONS: 31 March 2018	
ROAD	CLOSURE TIME
Kommetjie Road: Fish Hoek From Main Road to Corsair Way, Sun Valley, motorists to share westbound (direction Kommetjie) lane. Runners use eastbound lane. Drive with caution.	07h00 – 09h30
Corsair Way: Sun Valley Kommetjie Road to Frigate Crescent. Both lanes closed	07h00 – 10h00
Frigate Crescent: Sun Valley Corsair Way to Dory Walk	07h00 – 10h00
Dory Walk: Sun Valley Frigate Crescent to Chebec Crescent	07h00 – 10h00
Chebec Crescent: Sun Valley Dory Walk to Dhow Street	07h00 – 10h00
Ou Kaapse Weg Both Directions: Expect Delays - Stop / Go control at Noordhoek Main Rd.	07h00 – 10h00
Noordhoek Main Road Northbound lane closed. Traffic to share southbound lane. Drive slowly with caution	07h00 – 10h30
Silvermine Road From Village Lane to Noordhoek Main Road	07h00 – 10h30
Chapman's Peak Drive Chapman's Peak Drive will be closed to traffic from 03h30. Spectators permitted to enter from Hout Bay to the various picnic spots from the Hout Bay side only until 07h00.	03h30 – 12h00
Hout Bay Main Road From Chapman's Peak to Victoria Road Circle Traffic coming into Hout Bay will be detoured away from Victoria Road Circle to Valley and then Disa River Roads. Runners will be in the southbound lane (direction Noordhoek).	07h30 – 11h30
Hout Bay Road From Victoria Road Circle to Disa River Road Totally closed to traffic.	07h45 – 12h00
Hout Bay Road From Disa River Road to Constantia Nek A convoy system for motorists will operate under the direction of the traffic department. Runners will be in eastbound lane (direction Constantia Nek) i.e. their left	07h45 – 12h15
Rhodes Drive Constantia Nek to Canterbury Road Circle Both directions closed to traffic	05h30 – 13h00
Rhodes Drive Canterbury Road Circle to Union Ave Traffic may only travel south. Runners will be in lane heading towards Cape Town (their left). Please note: Kirstenbosch Gardens & Restaurant will be accessible to the public	06h30 – 13h00

CONSOLIDATED ULTRA AND HALF MARATHON ROAD CLOSURES & RESTRICTIONS: 31 March 2018	
ROAD	CLOSURE TIME
M3 – Union Avenue Rhodes Drive/Newlands Ave to UCT Left lane will be coned off for athletes, right lane will remain open at all times for motorists travelling towards Cape Town. Please drive cautiously. Please note – Rhodes Memorial will be accessible to the public	06h30 – 14h00
Princess Anne Avenue Accesses to and from M3 Northbound closed. Rhodes Memorial will be accessible to the public	06h30 – 14h00

Spectators to please obey all officials and marshalls and be aware of traffic when supporting the runners. Do not stand in roadways where vehicles are travelling.

Traffic proceeding to the City from the False Bay areas should either travel before 07h00, after 09h15, or use Ou Kaapse Weg which will have a Stop/Go control for both vehicles and runners between 07h30 and 10h00.

Residents in the following areas are requested not to park along the route and to use alternative side streets for the duration of the race:

- Main Road between Klipper and San Souci Roads
- Main Road from Atlantic Road, Muizenberg through St James and Kalk Bay until the police station just past Clovelly Road in Fish Hoek.
- Kommetjie Road from 17th Avenue through to the Fish Hoek Circle at Main Road (runners will be running towards Sun Valley facing the traffic within one lane which will be coned off).

Detours:

- Traffic from Hout Bay will be directed in via Pagasvlei Road and Spaanschemat River Road to the M3 and Constantia Road and then to Claremont and Wynberg via Alphen hill Road (Victoria Hospital) between 05h30 and 08h00
- Traffic to Hout Bay will be directed from Edison Road and Ladies Mile Roads to Spaanschemat River Road and Pagasvlei Road to Constantia Road between 05h30 and 08h00.

Please note that the M3 Northbound Carriageway right lane between Rhodes Drive and UCT will remain open to traffic for the duration of the event.

Delays can be expected for the duration of the Old Mutual Two Oceans Marathon. We appeal to motorists to avoid using roads leading to the race route. Please comply with the directions given by traffic officers and marshalls. Road signs will be in place during the week prior to the race, advising motorists of the road closures.