

FOR SALE

PRIME OWNER-USER OPPORTUNITY

400 KAHELU AVENUE
MILILANI, HAWAII 96789

Property Details

Asking Price:	\$14,000,000
Address:	400 Kahelu Avenue, Mililani, Hawaii
TMK:	(1)-9-5-46:5
Tenure:	Fee Simple
Zoning:	IMX-1 - Industrial Mixed Use
Land Area:	3.48 Acres
Building Area:	4,377 SF 1st Floor Garage 11,828 SF 1st Floor Office <u>22,286 SF 2nd Floor Office</u> 38,491 SF Total
Parking:	185 Stalls including 6 ADA Stalls
Grade Level Doors:	6 w/ Drive-In Access
Year Built:	1996

www.MTPOfficeBldg.com

CUSHMAN &
WAKEFIELD

ChaneyBrooks

Property Highlights

- Prime location for executives and employees looking to avoid the arduous commute to Downtown Honolulu
- Ideal owner-user opportunity, ready for immediate occupancy
- High quality, well-maintained suburban office building
- Ample parking with expansion potential
- Fee simple asset
- Value-add opportunity
- Lack of new office development in the trade area and throughout the State
- Easy access from the H-2 freeway
- Minutes from the large Central Oahu population base in Mililani, Wahiawa and Waipio

Demographics

	3 Mile	5 Mile	10 Mile
Population	77,719	113,219	319,458
Median HH Income	\$86,889	\$80,922	\$87,061
Total Households	25,244	35,534	94,975
Average Age	36.70	34.80	37.10

FIRST FLOOR

SECOND FLOOR

400 KAHELU AVE

MILILANI, HAWAII 96789

Mililani Technology Park

This well-located suburban office building is conveniently situated in Central Oahu within the Mililani Technology Park ("MTP") approximately 20 minutes northwest of the Honolulu urban core. Developed by Castle & Cooke Properties, Inc. and dedicated in 1987, MTP is a landscaped, campus-like destination for high-tech companies and other services. Boasting mixed-use zoning, amenities and high-tech infrastructure, the MTP allows for a variety of office and light industrial uses. MTP is well situated to serve the large Central Oahu population base in Mililani, Wahiawa, and Waipio. The Property is subject to the protective covenants of the CC&Rs for the Mililani Technology Park. Amenities for the Park include:

- **Fiber Optic Communications** - Broadband fiber optic cable is available for Park tenants providing superior communications and cost savings associated with Hawaii's position as the Asia-Pacific hub of AT&T's fiber optic network.
- **Maui Supercomputer Access** - Access to one of the world's most powerful supercomputer systems, the IBM POWER-parallel SP2reg., located at the Maui High Performance Computing Center in Kihei, Maui. This system is linked to other research institutions on the U.S. mainland by the longest transoceanic fiber-cable in existence.
- **Foreign-Trade Zone** - The MTP has been designated a Foreign-Trade Zone by the U.S. Department of Commerce. Park businesses who wish to activate the Zone may realize significant savings by avoiding U.S. customs duties, taxes, and bonds. Within the Zone, companies may land and store imported goods indefinitely, free of customs requirements.
- **Enterprise Zone Status** - Entitles qualified companies to important state and county tax incentives.
- **Day Care Center on Premises** - Established in 1968, Kama'aina Care, Inc. has been committed to serving the child care needs of Hawaii's families for over 25 years. Kama'aina Kids in the MTP is the first child care center in the Mililani area to offer both preschool and school-age child care services such as holiday care, summer day camps as well as recreational gymnastics.

For more information, please contact:

Joseph T. Haas (B)
Managing Director
808 544 1886
jhaas@chaneybrooks.com

Andrew D. Starn (B)
Senior Vice President
808 544 1888
astarn@chaneybrooks.com

1440 Kapiolani Blvd., Suite 1010
Honolulu, HI 96814
www.chaneybrooks.com

Independently Owned and Operated / A Member of the Cushman & Wakefield Alliance

Cushman & Wakefield Copyright 2018. No warranty or representation, express or implied, is made to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). As applicable, we make no representation as to the condition of the property (or properties) in question.