

Live/Work: House + Warehouse For Sale

8982 Elder Creek Road - County of Sacramento, CA 95829

- Price - \$575,000 (\$88 psf)
- 3 bed / 1 bath house: 1,315 SF (rented MTM)
- Garage + Warehouse: 5,200 SF (available)
- **Combined total: 6,515 SF**
- Parcel Size: 0.83 acres (208' x 203')
- Warehouse clear height: 10 feet +
- Secured yard: 20,000 SF + (203' x 100')
- Zoning: IR (Interim Agricultural Reserve)
- General Plan: INT IND (Intensive Industrial)
- Located @ Elder Creek Road & S. Watt Ave
- Direct signage exposure on Elder Creek Road
- Adjacent tenants: brick yard and recycler
- Photos: <http://tinyurl.com/8982-Elder-Creek>

The information contained herein has been obtained from sources deemed reliable, but accuracy is not guaranteed. JACKS Commercial Real Estate has not verified it and makes no guarantee, warranty or representation about it.

Brian Jacks | (916) 837-3456 | www.JacksCommercial.com | BRE Lic #01217349

Live/Work: House + Warehouse For Sale

8982 Elder Creek Road - County of Sacramento, CA 95829

The information contained herein has been obtained from sources deemed reliable, but accuracy is not guaranteed. JACKS Commercial Real Estate has not verified it and makes no guarantee, warranty or representation about it.

Brian Jacks | (916) 837-3456 | www.JacksCommercial.com | BRE Lic #01217349