

VIEW ONLINE

colliers.com/hartford

Seller extremely motivated

Owner financing at 0% interest

FOR SALE | 100 Retreat Avenue | Suite 304 | Hartford, CT 06106

Colliers International is pleased to present Suite 304, a 1,069 square foot medical office condo for sale. This unit is aggressively priced and boasts close proximity to Hartford Hospital, 24/7 building access, bus line, and key card access. Great for traditional medical uses, alternative medical providers such as chiropractic care, nutritionists and professions that serve the medical field, i.e. lawyers, accountants, etc.

Sale Price:

\$55,000 Owner financing available

Contact

Stephanie Cabral, J.D., LLM

860 616 4018

stephanie.cabral@colliers.com

Colliers International

864 Wethersfield Avenue

Hartford, CT 06114

860 249 6521

colliers.com/hartford

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). ©2017. All rights reserved.

- Across the street from Hartford Hospital; On bus line
- Garage parking available with underground access to the building
- Information desk in lobby
- 24/7 building key card access
- Cafeteria in building

VIEW ONLINE

colliers.com/hartford

Stephanie Cabral, J.D., LLM

860 616 4018

stephanie.cabral@colliers.com

Colliers International
864 Wethersfield Avenue
Hartford, CT 06114
860 249 6521
colliers.com/hartford

Accelerating success.

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). ©2017. All rights reserved.