

MADE
7 Newhall Square
Birmingham B3 1RY (for satnav/google maps)

Directions to MADE's offices

MADE's offices and meeting room are in Newhall Square. Our office is the modern bright green building behind The Queens Arms, and next to the Travelodge. Enter the square via the passageway next to The Queen's Arms or the passageway in Charlotte Street next to the Travelodge.

Walking from New Street Station (8-12 mins)

Leave by the Victoria Square exit (stairs only) at 'B' end of the platforms. Turn right and after 10 meters you will see the entrance to Piccadilly Arcade opposite you. Walk through Piccadilly Arcade, then carry straight on up Bennetts Hill, which then becomes Newhall Street. Cross Great Charles Queensway (dual carriageway) and keep going up Newhall Street. Just past the canal you will see The Queen's Arms. We are behind the pub.

Walking from Snow Hill Station (7-10 mins)

Leave the station and turn right and walk along Colmore Row to the traffic lights 300m. Turn right into Newhall Street. Cross Great Charles Queensway (dual carriageway) and keep going up Newhall Street. Just past the canal you will see The Queen's Arms. We are behind the pub.

By car

There are two surface car parks on Charlotte Street (one-way street). Set your SatNav to B3 1RY. It is best to enter Charlotte Street from the A457 Parade. This is a dual carriageway. If you come from the south, do a u-turn on the roundabout, then take the first left into Charlotte Street. After about 50m you will see car parks on the left and right (£4 per day, pay- and-display). It gets full early on weekdays.

There is on-street parking in Charlotte Street (maximum 4 hours).

If you overshoot the car park, or if you find yourself approaching from the North or East via Newhall Street, go round the block via George Street and Holland Street to get into Charlotte Street (one-way streets).

Once parked enter the passageway to the right of the Travelodge, turn right, you will see MADE's premises on the right.

NCP multistory: from Charlotte Street turn left onto Newhall Street, then on right hand side (2 hours £4.40, 2-4 hours £6.80, 4-9 hours £10.50)

Ludgate Hill surface car park: from Charlotte Street, turn right onto Newhall Street, left on Lionel Street, right on to Ludgate Hill (1 hour £1, 2 hours £2, 3 hours £2.80, 5 hours plus £7.80)

