

Inspirations for *creative living*

Decor and expertise for the Home and Office

NĀ LAMA KUKUI

560 N Nimitz Highway | Honolulu, Hawaii

NĀ LAMA KUKUI

TMK:
(1) 1-5-10-3: 11&12

Zoning:
IMX-1

Available:
859- 2,052 SF

Term:
Negotiable

Base Rent:
Office: \$1.40 - \$1.85 psf/month
Retail/Restaurant: \$1.60 - \$2.50 psf/month
Warehouse: \$1.00 - \$1.30 psf/month
Storage: Negotiable

Operating Expense:
\$1.07 psf/month

Features & Benefits:

- Flexible floor layout
- Original construction with lots of natural light
- Free customer parking
- High ceilings

PROPERTY DESCRIPTION:

A unique choice of office, retail, warehouse and storage spaces. Enjoy flexible floor plans with high ceilings and skylights in many spaces which create an open and inviting atmosphere. Affordable tenant parking at \$150 per month per stall with lots of free customer parking.

FIRST FLOOR

SECOND FLOOR

Restaurant
 Storage
 Warehouse
 Retail
 Office

NĀ LAMA KUKUI

COLLIERS INTERNATIONAL
220 South King Street | Honolulu, HI 96813
808 524 2666
www.colliers.com/hawaii

FOR FURTHER INFORMATION CONTACT:

KAREN M. BIRKETT (S)
Office Leasing Specialist
808 523 9729
karen.birkett@colliers.com

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). ©2018. All rights reserved. "285/365 - 10/12/11 - Hawaiian Kukui Nut Necklace" by Shardayy is licensed under CC BY 2.0