

45-1029 KAMEHAMEHA HWY

Kaneohe, Oahu, Hawaii

FOR SALE

Rare Fee Simple
Parcel In The Heart Of
Kaneohe

INVESTMENT SUMMARY

Asking Price	\$2,850,000
Address	45-1029 Kamehameha Highway, Kaneohe, HI
Tenure	Fee Simple
Building Area	8,048 square feet
Land Area	15,871 square feet
TMK No.	1-4-5-15-4
Zoning	B-2

**Subject to PUC approval.*

INVESTMENT HIGHLIGHTS

- › Rare opportunity in the heart of Kaneohe
- › Prime location on Kamehameha Highway
- › Close proximity to Kaneohe Shopping Center, fast food operators and banks
- › Great frontage and visibility along Kaneohe's major thoroughfare
- › Great opportunity to add more parking on either side by reconfiguring building

Colliers
INTERNATIONAL

PROPERTY LOCATION

- › Located in the center of Kaneohe's main retail district
- › Within close proximity to Windward Community College, shopping centers, and retail stores
- › Offers easy access to Kailua or downtown Honolulu

CURRENT SITE PLAN

TMK MAP

DEMOGRAPHICS

	1-MILE	3-MILE	5-MILE
Population	22,904	48,350	95,672
Avg Household Income	\$101,336	\$109,977	\$115,602
Median Age	39.2	40.6	38.1
Bachelor Degree+	5,288	12,896	25,370

CONTACT US

ANDY Y. KAZAMA (S)
Retail Services Division
808 523 9755
andy.kazama@colliers.com

NATHAN A. FONG (B)
Retail Services Division
808 523 9740
nathan.fong@colliers.com

Colliers
INTERNATIONAL

Colliers International - Hawaii
220 S. King Street, Suite 1800
Honolulu, Hawaii 96813
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). ©2017. All rights reserved.