

ASPEN PARK PAD FOR SALE

NWC Highway 285 & Eagle Cliff, Conifer, Colorado


DEMOGRAPHICS

POPULATION


DAYTIME POPULATION


HOUSEHOLDS


AVG. HH INCOME


AVG. DAILY TRAFFIC


PROPERTY OVERVIEW:

- Hard corner pad with ¾ access on Highway 285
- Total parcel size: 0.80 AC
- Great visibility to Highway 285
- Adjacent to King Soopers Center with Wendy's, Big R Ranch, Qdoba and more
- Part of Aspen Park Metro District - utilities nearby

Rich Hobbs

720 287 6865

hobbs@creginc.com

Eli Boymel

720 287 6862

eboymel@creginc.com


ASPEN PARK PAD FOR SALE

NWC Highway 285 & Eagle Cliff, Conifer, Colorado


The information contained in this brochure was compiled from reliable sources, however, Crosbie Real Estate Group, LLC does not warrant nor guarantee the accuracy of the representations herein. Crosbie Real Estate Group, LLC and its broker associates, as listed, are representing the Landlord/Seller of this property. Different brokerage relationships exist.

Rich Hobbs
720 287 6865
hobbs@creginc.com

Eli Boymel
720 287 6862
eboymel@creginc.com

Disclosure
Agreement

