

Tube

Canary Wharf tube station is less than a 5 minute walk from 1 Churchill Place and the journey can be done entirely under cover.

Canary Wharf station is on the Jubilee Line in Zone 2. It is close to many major rail stations and central tube stations.

The station is only:

- 7 minutes from London Bridge
- 10 minutes from Stratford
- 11 minutes from Waterloo
- 13 minutes from Westminster
- 15 minutes from Green Park
- 17 minutes from Bond Street
- 19 minutes from Baker Street on the Jubilee line.

The Jubilee line also connects with all other Underground lines.

DLR

The Docklands Light Railway (DLR) provides a fast and direct service into the heart of Canary Wharf .

Closest to 1 Churchill Place is the Canary Wharf station which is within a 5 minute walk of the building. The DLR provides a direct link into Bank and Tower Gateway stations to the West, Stratford to the North, Beckton to the East and Lewisham to the South.

There are also two other DLR stations close to the building. Poplar station is within walking distance of One Churchill Place. This could be a quicker route if you are travelling on the Tower Gateway/Beckton line or if you are travelling from Stratford.

Heron Quays is also close to 1 Churchill Place, within a 10 minute walk of the building.

Rail

The Canary Wharf Estate does not have a railway link. To get here from any London railway station, you will have to complete your journey by underground, DLR, riverboat services or by foot.

The following information should help you plan your journey from the main railway stations in London.

- **Blackfriars**
District Line east to Monument, walk via the tunnel link to Bank. DLR to Canary Wharf (journey time approx 20 minutes). Many Thameslink trains also stop at London Bridge for Jubilee line to Canary Wharf.
- **Charing Cross**
Northern Line south to Waterloo, Jubilee Line to Canary Wharf (Journey time approx 17 minutes)
Many Charing Cross trains stop at Waterloo East. Change here for Jubilee line direct to Canary Wharf.
- **Cannon Street**
Walk to Bank station (5 minutes), then DLR to Canary Wharf (Journey time approx 10 minutes)
Most Cannon Street trains stop at London Bridge for the Jubilee line to Canary Wharf. Depending on the route, there may be an option to change at Lewisham or Greenwich to take the DLR to Canary Wharf.
- **Euston**
There are two options:
1. Northern line south to Bank, DLR to Canary Wharf (Journey time approx 25 minutes)
2. Northern line to London Bridge, then Jubilee line to Canary Wharf (Journey time approx 25 minutes)
- **Fenchurch Street**

Walk to Tower Gateway (5 minutes), DLR to Canary Wharf or Fenchurch Street via West Ham.

Many Fenchurch Street trains stop at West Ham - this has a Jubilee Line connection direct to Canary Wharf.

- **Kings Cross/St Pancras**
Northern line south to Bank, DLR to Canary Wharf (Journey time approx 25 minutes). Northern line to London Bridge, then Jubilee line to Canary Wharf (Journey time approx 25 minutes)
- **London Bridge**
Jubilee Line to Canary Wharf (journey time approx 7 minutes) Depending on the route, there may be an option to change at Lewisham or Greenwich to take the DLR to Canary Wharf.
- **Liverpool St via Stratford**
If your normal journey is into Liverpool Street, via Stratford, it is quicker to change at Stratford onto either the Jubilee line or the DLR - rather than going into Liverpool Street and travelling from there. Jubilee line - direct from Stratford. Journey time is 11 minutes. DLR - direct from Stratford to Canary Wharf. Journey time is 12 minutes.
- **Liverpool Street**
From Liverpool Street there are two options:
Underground - Central line from Liverpool Street to Bank, then change to the DLR to Canary Wharf. Journey time approx 18 minutes. (This does not include waiting time)
Bus - City Airport Bus (LCA1). This goes to London City Airport via Canary Wharf. This bus is not covered by Travelcards. Buses run every 10 minutes. Total journey time approx 30 minutes.
- **Marylebone**
Bakerloo line south to Baker Street, cross platform to Jubilee Line to Canary Wharf (journey time approx 24 minutes). It might be quicker to walk between Baker Street and Marylebone. If you could travel into Marylebone via Metropolitan line - it may be quicker to change at Finchley Road onto the Jubilee Line
- **Moorgate**
Northern line south to Bank, then DLR to Canary Wharf (journey time approx 15 minutes)
- **Paddington**
Bakerloo line south to Baker Street. Cross platform to Jubilee line to Canary Wharf (journey time approx 28 minutes)
- **Victoria**
District or Circle line east to Westminster then the Jubilee line to Canary Wharf (journey time approx 20 minutes)
An alternative option is to get off the train at London Bridge and transfer to the Jubilee line straight to Canary Wharf (journey time approx 7 minutes)
Depending on the route, there may be an option to change at Lewisham or Greenwich to take the DLR to Canary Wharf.
- **Waterloo**
From Waterloo the easiest route is via Underground on the Jubilee line from Waterloo to Canary Wharf. The actual underground journey time is 11 minutes.

Bus

Canary Wharf is served by five London bus routes.

These are:

- D3 serving Crossharbour–Canary Wharf DLR–Bethnal Green
- D7 serving Poplar–Canary Wharf–Mile End
- D8 serving Crossharbour–Canary Wharf–Stratford–Crossharbour
- 277 serving Leamouth–Canary Wharf–Highbury & Islington
- N50 serving Trafalgar–Westferry Circus–East Beckton

Road

By road Canary Wharf is served via the new Docklands highway, the four-lane road network linking the City of London and Tower Hill in the west via the Limehouse Link tunnel and east to the A13 and A406.

Via Lower and Upper Thames Streets, travelling to the West End is easy from Canary Wharf. This new

road network also links Canary Wharf directly to the North Circular, the M11 and M25, providing easy access to the country's motorway network.

Getting to Canary Wharf at peak time travel generally takes around:

- 10 minutes from the City
- 40 minutes from the M25
- 20 minutes from the M11

Canary Wharf is outside the boundary for the congestion charging system. However, anybody driving to Canary Wharf through central London would incur the charge.

Other than the facilities available for staff [car parking](#) under 1 Churchill Place, Canary Wharf itself has 4 public car parks, all underground. 3 lead directly into Cabot, Canada and Jubilee Place shopping malls, whilst the fourth is at Westferry. Over 2900 spaces are available with designated spaces for disabled drivers and parents with children. Cabot and Canada Place car parks offer discounted car parking at weekends or on Bank holidays. Parking at Waitrose and spending over £10 entitles you to 2 hours free parking (correct October 2004).

For more information on parking externally, call 020 7418 2752.

Air

1 Churchill Place is located only 3 miles from London City Airport.

The airport is served by two London Transport bus services as well as the DLR. Follow this [link](#) for details of public transport options.

The airport also has short and long term car parking should you choose to drive there.