

Nuffield Health, Canary Wharf Medical Centre.

Directions by foot:

From Canary Wharf Station (Jubilee Line), leave the station from the main exit and take the escalators to the street level. When you reach the top, turn left and cross over Bank Street and walk through the glass concourse past Obica restaurant.

Cross the metal footbridge and then turn left along the Quayside. At Hazev restaurant turn right to walk alongside the Hilton Hotel. Turn left at Marsh Wall and head towards South Quay Plaza. We are situated above Tesco with our entrance at the end of the plaza to the right.

Travelling by DLR/City Airport:

From Bank, take the DLR towards Lewisham and exit at South Quay Station.

The Canary Wharf Medical Centre is situated opposite the station within South Quay Plaza and you will find the main entrance at the end of the plaza walking past Tesco and to the right.

From London City Airport:

Take the DLR to Poplar station. Change at Poplar for a DLR train to South Quay station.

The Canary Wharf Medical Centre is situated opposite the station within South Quay Plaza and you will find the main entrance at the end of the plaza walking past Tesco and to the right.

No under 18s are permitted on the premises.

Our facilities.

Shower facilities

Shower facilities and towels are available.

Test Results

You will usually be able to get your blood test results by the end of your assessment.

You will receive a warm welcome at our Medical Centres and will find yourself in a professional and caring environment.

Mammograms

Mammograms are **not** available within this facility. However we can refer you to our sister site, London West End.

Other Services.

We also provide physiotherapy, nutritional services, travel clinic and GP services. Call us to find out more.

Client feedback.

If you are unhappy with any aspect of our service please let the Group Customer Services Manager at Central Office know and they will immediately try and solve the issue. If at any stage during the complaints process you are unhappy with the way Nuffield Health has dealt with your complaint, you may write to the Care Quality Commission (CQC), National Correspondence, Citygate, Gallowgate, Newcastle upon Tyne, NE1 4PA. Telephone: 03000 616161 Email: enquiries@cqc.org.uk Web: cqc.org.uk. The CQC will not reinvestigate your complaint, but they may review and determine whether the complaint has been managed appropriately by Nuffield Health.

Call: 0300 1231434

Or visit nuffieldhealth.com

Nuffield Health Medical Centre

South Quay Plaza, 185 Marsh Wall, London E14 9SH

There is no parking available at the facility.

Enjoy one free day at a Nuffield Health Fitness & Wellbeing Gym of your choice, on us.*

Name:

Reception to complete:

Initials:

Valid until:

Source: Health assessment referral

Campaign: Free pass

*This offer is only applicable to non-chargeable facilities. ID will need to be provided for use of this invitation. Only one invitation per person. Valid up to 4 weeks after your health assessment. Terms and conditions apply.