

Auto Shop for LEASE or SALE
17723 Sierra Highway, Santa Clarita, Ca. 91351

Permitted Automotive Shop. Major Street Frontage.
EXTRA PARKING.

Building Size: 3,400 Square Feet
Lot Size: Approx. 15,000 Square Feet

- OVERVIEW
- PROPERTY FEATURES
- PHOTO TOUR
- FREEWAY MAP
- STREET MAP
- AERIAL VIEW
- CONTACT US

Phone: 661.857.3571

25322 Rye Canyon Rd, Suite
201
Santa Clarita, California 91355

www.scvcommercial.com

Sierra Highway Auto Shop
17723 Sierra Highway, Santa Clarita, Ca. 91351

Property Details

3400 SF Permitted Automotive Shop. Major Street Frontage. EXTRA PARKING. Great Signage. Currently set up for front end alignments and general automotive repair. Stand alone building with pit for oil change/alignment. 3 – 12' x 22' bays and 1 – 12' x 12' bay. 2 Story Office. Interior racks and lifts are included. Also property is good for a plumber, electrician, contractor, etc.

Location Highlights

1 mile north of Soledad on Sierra Highway. Before you get to college campus.

Zoning: Santa Clarita CC (Community Commercial)

Demographics

Within 3 Miles
Population: 49,761
Average Income: \$70,129

Within 5 Miles
Population: 74,370
Average Income: \$75,046

- OVERVIEW
- PROPERTY FEATURES
- PHOTO TOUR
- FREEWAY MAP
- STREET MAP
- AERIAL VIEW
- CONTACT US

Phone: 661.857.3571

25322 Rye Canyon Rd, Suite 201
Santa Clarita, California 91355

www.scvcommercial.com

SCV COMMERCIAL

REAL ESTATE SERVICES

- OVERVIEW
- PROPERTY FEATURES
- PHOTO TOUR
- FREEWAY MAP
- STREET MAP
- AERIAL VIEW
- CONTACT US

Phone: 661.857.3571
25322 Rye Canyon Rd, Suite 201
Santa Clarita, California 91355
www.scvcommercial.com

Sales - Leasing - Management - Financing - Business Opportunities

SCV COMMERCIAL

REAL ESTATE SERVICES

- OVERVIEW
- PROPERTY FEATURES
- PHOTO TOUR
- FREEWAY MAP
- STREET MAP
- AERIAL VIEW
- CONTACT US

Phone: 661.857.3571

25322 Rye Canyon Rd, Suite
201
Santa Clarita, California 91355

www.scvcommercial.com

Sales - Leasing - Management - Financing - Business Opportunities

SCV COMMERCIAL

REAL ESTATE SERVICES

- OVERVIEW
- PROPERTY FEATURES
- PHOTO TOUR
- FREEWAY MAP
- STREET MAP
- AERIAL VIEW
- CONTACT US

Phone: 661.857.3571

25322 Rye Canyon Rd, Suite
201
Santa Clarita, California 91355

www.scvcommercial.com

Sales - Leasing - Management - Financing - Business Opportunities

SCV COMMERCIAL

REAL ESTATE SERVICES

- OVERVIEW
- PROPERTY FEATURES
- PHOTO TOUR
- FREEWAY MAP
- STREET MAP
- AERIAL VIEW
- CONTACT US

Phone: 661.857.3571

25322 Rye Canyon Rd, Suite
201
Santa Clarita, California 91355

www.scvcommercial.com

Sales - Leasing - Management - Financing - Business Opportunities

SCV COMMERCIAL

REAL ESTATE SERVICES

SCV Commercial Real Estate Services focuses primarily in the Santa Clarita Valley. This includes the incorporated City areas such as Valencia, Saugus, Newhall and Canyon Country as well as the unincorporated north Los Angeles County areas of North Valencia, Stevenson Ranch, Westridge, Castaic, Val Verde,

Jeff Lui

661.478.5227

DRE LIC 01390798

jeff@scvcommercial.com

Branson Brinton

818.414.7657

DRE LIC 01873761

branson@scvcommercial.com

Our goal is to make it simple for our clients to make informed decisions about their real estate needs by providing our knowledge of the SCV market and area expertise. Whether your business is currently located in Santa Clarita or you are looking to re-locate your business in Santa Clarita it is important to choose a company with local knowledge, history and connections with the community.

The accuracy of all information, regardless of source, including but not limited to square footages and lot sizes, is deemed reliable but not guaranteed and should be personally verified through personal inspection by and/or with the appropriate professionals.

OVERVIEW
PROPERTY FEATURES
PHOTO TOUR
FREEWAY MAP
STREET MAP
AERIAL VIEW
CONTACT US

Phone: 661.857.3571

25322 Rye Canyon Rd, Suite
201
Santa Clarita, California 91355

www.scvcommercial.com

Sales - Leasing - Management - Financing - Business Opportunities