

FREESTANDING DRIVE-THRU RESTAURANT BUILDING

RARE HARD TO FIND DRIVE THRU RESTAURANT OPPORTUNITY

12277 DEERFIELD DRIVE | TRUCKEE, CA 96161

SCOTT LAEBER
CA DRE #01232807
+1 916 563 3040
scott.laeber@colliers.com

HEATH CHARAMUGA
CA DRE #01189551
+1 916 563 3094
heath.charamuga@colliers.com

COLLIERS INTERNATIONAL
301 University Avenue Ste 100
Sacramento, CA 95825
+1 916 929 5999

12277 DEERFIELD DRIVE
TRUCKEE, CA 96161

Asking Price: \$1,700,000

Building Size: 2,445 SF

Parcel: 0.93 Acres

APN #: 18-760-08

Year Built: 2008

Parking: 27 Stalls

THE OPPORTUNITY

The subject property offers an owner/user a unique opportunity to take advantage of an existing drive thru building located within the City of Truckee.

Recreating a similar property in this market has become increasingly difficult and very expensive with the City of Truckee creating a "Workforce Housing" requirement, which are meant to mitigate the impacts caused by new projects on the additional demand for affordable housing. It is intended to ensure an adequate supply of housing to meet the needs of moderate to low income workers which are generated by new commercial projects.

FLOOR PLAN

AREA OVERVIEW AND DEMOGRAPHICS

SOURCE: U.S. CENSUS BUREAU

	2017 Population	Housing Units	Ave. HH Income	Daytime Population	Employment	
1 mile	±1,224	±866	±\$81,521	±2,122	White Collar	±41%
3 miles	±9,053	±8,935	±\$99,707	±11,564	Blue Collar	±11%
5 miles	±14,370	±12,812	±98,419	±16,756	Services	±48%

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). Real estate officer license corporation identification number 01908588. ©2017. All rights reserved.