

PRICE REDUCED!

146-164 W. Crystal Avenue

South Salt Lake, Utah

Rare Opportunity

2 lots at 0.19 acre each

Two structures (home/office and shop/warehouse with lifts,) at a great location, 2 blocks off Main Street. Zoning is Commercial General. Concrete driveway provides access to both properties, vacant lot is ideal for new warehouse or flex space - perfect owner user or investment opportunity.

- 2 Lots at 0.19 acre each
- Home/Office
- Warehouse/Workshop
- Adjoining Vacant Lot
- Great Condition
- Ideal for Owner/User
- Great Investor Opportunity

REDUCED!

~~\$649,000~~

FOR SALE

\$599,000

0.38 Acre

Colliers International
6550 S Millrock Dr | Suite 200
Salt Lake City, UT 84121
P: +1 801 947 8300

Jane Ebberts

+1 801 947 8326

jane.ebberts@colliers.com

Gwen Knight, MBA

+1 801 453 6841

gwen.knight@colliers.com

Colliers
INTERNATIONAL

Photo Gallery

Home/Office and
Rear Warehouse/
Shop Building

Second Lot and
Shared Driveway

Demographics

	1 MILE	3 MILE	5 MILE
Population			
2018 Estimated	9,043	142,016	384,870
2023 Projected	10,443	151,350	407,758
Households			
2018 Estimated	3,719	55,723	149,775
2023 Projected	4,292	59,439	158,934
Income			
2018 Median HHI	\$42,137	\$50,734	\$54,100
2018 Average HHI	\$54,499	\$63,965	\$74,247

Information provided by ESRI Business Analyst

UTAH TRAX

STRATFORD AVE

SITE

CRYSTAL AVE

MALVERN AVE

WEST

2700 S

Contact us:

Jane Ebberts

+1 801 947 8326

jane.ebberts@colliers.com

Gwen Knight, MBA

+1 801 453 6841

gwen.knight@colliers.com

Colliers International
6550 S Millrock Dr | Suite 200
Salt Lake City, UT 84121
P: +1 801 947 8300

Accelerating success.

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.