

HODGE HOUSE, A CLASSIC GRADE II LISTED BUILDING PROVIDES
110,000 SQ FT OF HIGH QUALITY OFFICE ACCOMODATION WITH AUTHENTIC
CHARACTER FEATURES. THE 6TH FLOOR OFFERS CAPSULE WORK READY
SPACE, BROUGHT TO YOU BY LEGAL & GENERAL.

CAPSULE SPACES ARE INTELLIGENT AND DYNAMIC OFFICES CREATED BY TRUSTED EXPERTS

Fast & easy leasing

Fit-out options including digital connections and short-term leases.

Management team

On-site support in the building to help with day-to-day issues.

High quality space

4,323 Sq Ft of fully fitted-out space available on the sixth floor.

Wi-Fi enabled

Reception hall and public areas are Wired Score Gold rated Wi-Fi enabled.

Private space

Own meeting rooms, kitchenette and toilets with fewer workplace distractions.

Blown Fibre

Telecoms connectivity to the floor via a blown fibre system

Flexible space

40 workstations
1 meeting room
2 breakout/collaboration
zones.

On site cycle parking

10 secure cycle parking spaces, fitness room with shower and lockers available.

WORK READY SPACE - SIXTH FLOOR

CAPSULE PROVIDES:

- Reception/waiting area
- Meeting rooms
- Fully fitted and kitchen/break out area
- Fully furnished with desks and chairs
- Soft furniture
- Storage
- Access to high quality internet service providers
- A variety of cabling, including fibre

THE TENANT BRINGS:

- Computers
- Telephones
- Electronics (TV/AV, printers, etc.)

FOR MORE INFORMATION ON CAPSULE

AGENTS

DEVELOPED AND OWNED BY

MATT PHILLIPS
MATT.PHILLIPS@KNIGHTFRANK.COM
+44 29 2044 0122

3 ASSEMBLY SQUARE, BRITANNIA QUAY CARDIFF CF10 4PL

KNIGHTFRANK.COM

JOHN JAMES
JOHN.JAMES@FLETCHERMORGAN.CO.UK
+44 29 2037 8921

25 PARK PLACE CARDIFF. CF10 3BA

FLETCHERMORGAN.CO.UK

HODGE HOUSE

IMPORTANT NOTICE

1. Particulars:

These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP or Fletcher Morgan in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value Neither Knight Frank LLP or Fletcher Morgan nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessors(s).

2. Photos and CGI's etc:

The photographs and CGI's show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only.

Regulations et

Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. None of the services or appliances have been tested and no warranty is given or is to be implied that they are in working order. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct.