

VIEW ONLINE

colliers.com/en

KAIWA RESORT+

Year Round

Recreation Paradise

FOR SALE | 974 Bristlecone Drive | Brian Head, Utah

Located on the Western Slope of Brian Head, Peak Kaiva resort is a year round recreation paradise

Total Project Size

- Site Acres: 37
- Total Units: 450
- Condos: 420
- Townhomes: 30

*Owner will sell whole project

Phase I: Ready to Build

- 84 Condos
- 2 Townhomes
- Infrastructure extended through Phase I
- Only 200 miles Northwest of Las Vegas

Phase I Asking Price:

\$1,444,000

Plus infrastructure cost

Colliers International

6550 S Millrock Dr | Suite 200

Salt Lake City, UT 84121

P: +1 801 947 8300

Steve Thain

+1 801 453 6821

steve.thain@colliers.com

Colliers
INTERNATIONAL

Accelerating success

Summer Activities

Winter Activities

Brian Head Ski Resort

Additional Information

- Southern Utah Ski Resort Town
- Walk to skiing, biking, and hiking trails
- Easy Access to Hwy 143 which is the major connector road.
- Surrounded by Dixie National Forest
- Driving Distance to the following Cities:
 - 3 hours from Las Vegas
 - 3.5 hours from Salt Lake City
 - 1.5 hours from St. George
 - 1.5 hours from Bryce Canyon
 - 1.5 hours from Zion National Park
 - 45 minutes from Cedar City

Brian Head Ski Resort is probably Utah's best kept secret, keeping winter sports fun and affordable, while offering the lowest lift ticket prices of any full service ski resort in Utah. Brian Head offers "The Greatest Snow on Earth®" with annual average snowfall of over 360 inches and Utah's highest base elevation. Covering over 650 acres, Brian Head Resort has two connected mountains, Giant Steps and Navajo, offering 71 runs and 8 chair lifts. As one of only a few resorts in the United States with Terrain Based Learning™, aka a winter sport dilettante's BFF, Brian Head teamed up with SNOW Operating and Snow Park Technologies to adopt the award-winning program for all beginner ski and snowboard lessons.

Contact us:

Steve Thain

Title

+1 801 453 6821

steve.thain@colliers.com

Lic. No. 12345678

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). ©2018. All rights reserved.

VIEW ONLINE

colliers.com/en

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

Accelerating success.