

Investment Opportunity

High Quality Food Distribution Center

189,000 Square Feet

- 100% NNN leased to strong tenant
- 22-year occupancy history
- 30% below replacement cost
- Strong market fundamentals
- Attractive assumable financing
- Occupied by a subsidiary of C&S Wholesale Grocers

COLLIERS
INTERNATIONAL

91-315 Hanua Street • Kapolei, O'ahu • Hawaii

Our Knowledge is your Property

91-315 Hanua Street • Kapolei, O'ahu • Hawaii

Investment Opportunity

The Offering

Colliers International is pleased to present for sale an exceptional 189,000 SF food distribution facility including 45,000 SF of freezer-capable storage and 22,000 SF office space located at 91-315 Hanua St. Kapolei, Oahu, HI 96707 ("Property"). This highly improved property is 100% occupied by C&S Logistics of Hawaii ("C&S") a subsidiary of C&S Wholesale Grocers, in a five-year absolute NNN lease expiring April 30, 2014 with additional five-year options. As C&S and its predecessors have occupied the facility for more than 22 years, as well as a 165,000 SF neighboring facility for 11 years, the stability of the tenancy is well secured. In addition, the Hawaiian industrial market has less than 4.5% vacancy, and 0% vacancy for chill and freezer storage space. Factoring in replacement cost rents that are more than three times higher than the contract rent, this asset presents a rare opportunity to acquire a fee interest in a unique industrial property in the Campbell Industrial Park in Kapolei on Oahu, the most established industrial park in Hawaii.

Investment Summary

Asking Price	\$22,400,000
Square Feet	189,000
PSF	\$118.52
Year 1 NOI	\$1,664,367
Rent	\$0.74 PSF
Market Rent	\$1.27 PSF; \$2.50-4.00 PSF
Discount to Market	42%
Cap Rate	7.4%
Cash on Cash	8.2%
Occupancy	100%

Property Summary

Address:	91-315 Hanua St. Kapolei, Island of O'ahu, Hawaii
Land Area (Fee Simple):	11.33 acres / 493,491 SF
Zoning:	I-2 (Intensive Industrial)
Year Built:	1979 / 1989 addition
Tax Map Key:	(1) 9-1-32: Parcels 33 and 111

MARK D. BRATTON, Vice President
Investment Services Group
808 523 9708 - Direct
mark@colliershawaii.com

SCOTT L. MITCHELL, Executive Vice President
Industrial Services Group
808 523 9708 - Direct
scott@colliershawaii.com

FRED B. CORDOVA, Senior Vice President
Investment Services Group
213 532 3281 - Direct
fred.cordova@colliers.com

Colliers Monroe Friedlander, Inc.
220 South King Street, Suite 1800
Honolulu, HI 96813

Colliers International
865 South Figueroa Street, Suite 3500
Los Angeles, CA 90017

