

FOR SUBLEASE > OFFICE SPACE

Harbor Court - Suite 1430

55 MERCHANT STREET, HONOLULU, HI 96813

Harbor Court > Office Space

This well kept turn-key office space is fully furnished and offers a functional layout with a private office, conference room and open space. The open area coupled with high ceilings creates a feeling of a larger space. The floor to ceiling windows provide ample natural light and mountain views.

The office space is located in the Harbor Court building, one of the most striking buildings along the Downtown Honolulu skyline. This unique, 31-story, mixed-use Class "A" office building within the Central Business District of Honolulu offers a mix of commercial office, retail and restaurant space. Conveniently located within walking distance of the Aloha Tower Marketplace, Honolulu Harbor, Chinatown and the Arts District.

Building Amenities

- > Move-in ready
- > Furniture Available
- > Ample parking
- > Six (6) high speed elevators
- > Located within the Central Business District
- > Walking distance to the Historic Hawaii Theater, Aloha Tower Marketplace, Wal-Mart and numerous restaurants

NEAL HAFNER (S), CCIM
Office Services Division
808.523.8313
neal.hafner@colliers.com

COLLIERS INTERNATIONAL | Hawaii
220 S. King Street, Suite 1800
Honolulu, Hawaii 96813
www.colliers.com/hawaii

Property Information

Area: Downtown Honolulu
Zoning: BMX-4
Available Space: Suite 1430 (1,754 SF)
Base Rent: Negotiable
Operating Expenses: \$1.75/RS
Term: Through April 30, 2022

Contact Us

NEAL HAFNER (S), CCIM
Office Services Division
808 523 8313
neal.hafner@colliers.com

COLLIERS INTERNATIONAL | HAWAII
220 S. King Street, Suite 1800
Honolulu, Hawaii 96813
808 524 2666
www.colliers.com/hawaii

This document has been prepared by Colliers International for advertising and general information only. Colliers International makes no guarantees, representations or warranties of any kind, expressed or implied, regarding the information including, but not limited to, warranties of content, accuracy and reliability. Any interested party should undertake their own inquiries as to the accuracy of the information. Colliers International excludes unequivocally all inferred or implied terms, conditions and warranties arising out of this document and excludes all liability for loss and damages arising there from. This publication is the copyrighted property of Colliers International and/or its licensor(s). ©2019. All rights reserved.

