

OFFICE SPACE AVAILABLE FOR LEASE

PALI PALMS PLAZA

KAILUA, OAHU

Property Overview

JLL is pleased to present this opportunity to lease space at Pali Palms Plaza, a two-building office complex in the highly-desired neighborhood of Kailua, located just 20 minutes from Downtown Honolulu. The property offers ample free parking with a covered garage and two surface lots.

Conveniently located across from Aikahi Shopping Center and near the entrance to Marine Corps Base Hawaii at Kaneohe Bay, the property provides easy access to the Pali, Likelike, and H3 Highways. Quality construction, excellent visibility, high occupancy, and national tenants are the noteworthy characteristics of this office center.

Demographics

	1-MILE	3-MILES	5-MILES
2019 Population	6,584	46,794	94,013
2024 Est. Population	6,639	47,545	95,278
Households	2,122	14,153	28,890
Median Age	45.7	34.7	38.8
Average HH Income	\$179,643	\$132,438	\$132,545

Source: ESRI 2019

KAWAINU CANAL

PALI PALMS PLAZA

**970 N. Kalaheo Avenue
Kailua, HI 96734**

Building Size: 58,968 sf

Base Rent: \$2.40 - \$2.60/ sf / mo.

Opex: \$1.98 / sf / mo. (est.)

Ground Rent: \$0.28 / sf / mo.

Term: 3 - 5 Years

Year Built: 1981

Parking: 218 Stalls

SUITE	SIZE (SF)	AVAILABLE
A-102	1,232	NOW
A-208	610	NOW
A-209	570	NOW
A-219	380	NOW
C-104	263	NOW
C-301	1,174	NOW
C-308	640	NOW

Cullen S. Oesterly (S)

Vice President

808.203.5710

Cullen.Oesterly@am.jll.com

 1585 Kapiolani Blvd., Ste. 1750
Honolulu, Hawaii 96814
T. 808.203.5700 F. 808.203.5709

1585 Kapiolani Boulevard, Suite 1750
Honolulu, Hawaii 96814
T. 808.203.5700
F. 808.203.5709

ABOUT JLL

JLL (NYSE: JLL) is a leading professional services firm that specializes in real estate and investment management. Our vision is to reimagine the world of real estate, creating rewarding opportunities and amazing spaces where people can achieve their ambitions. In doing so, we will build a better tomorrow for our clients, our people and our communities. JLL is a Fortune 500 company with annual revenue of \$16.3 billion, operations in over 80 countries and a global workforce of more than 93,000 as of September 30, 2019. JLL is the brand name, and a registered trademark, of Jones Lang LaSalle Incorporated. For further information, visit jll.com.

Cullen S. Oesterly (S)

Vice President
808.203.5710
Cullen.Oesterly@am.jll.com

us.jll.com

DISCLAIMER

© 2020 Jones Lang LaSalle IP, Inc. All rights reserved. Although information has been obtained from sources deemed reliable, Owner, Jones Lang LaSalle, and/or their representatives, brokers, or agents make no guarantees as to the accuracy of the information contained herein, and offer the Property without express or implied warranties of any kind. The Property may be withdrawn without notice. If the recipient of this information has signed a confidentiality agreement regarding this matter, this information is subject to the terms of that agreement.