

High Visibility
Box Retail or Retail Suites

5,200–19,089 SF | \$13–\$18/SF/Yr. NNN

FOR LEASE

63040 N Highway 97
Bend, Oregon

Excellent Opportunity for Box Retailer

Suite A

Suite B

Russell Huntamer, CCIM | Joel Thomas, Broker
Tom Standish, Broker

600 SW Columbia St., Ste. 6100 | Bend, OR 97702
541.383.2444 | www.compasscommercial.com

COMPASS
Commercial
Navigating Your Success REAL ESTATE SERVICES

Box Retail or Retail Suites on N Hwy 97

Property Details

Suite A:	13,889 SF – \$15/SF/Mo. NNN
Suite B:	5,200 SF – \$18/SF/Mo. NNN (Suite A must be leased before landlord will lease Suite B)
Suite A&B:	19,089 SF – \$13/SF/Mo. NNN
Lot Size:	1.46 Acres
Year Built:	1980
Zoning:	Commercial General (CG)
Parking:	64 on-site parking spaces

Highlights

- Suite B is built out as a spa and salon
- Highly visible retail suites on Business Highway 97
- 15,500 cars per day
- Easy access to Highway 97/Bend Parkway
- Near hotels, fast food and other retailers
- 12' grade level roll up door
- 16' high ceilings

FOR LEASE

63040 N Highway 97
Bend, Oregon

Floor Plan

FOR LEASE: Box Retail or Retail Suites

63040 N Highway 97, Bend, Oregon

Russell Huntamer, CCIM
rhuntamer@compasscommercial.com

Joel Thomas, Broker
jthomas@compasscommercial.com

Tom Standish, Broker
tstandish@compasscommercial.com

Brokers are licensed in the state of Oregon. This information has been furnished from sources we deem reliable, but for which we assume no liability. This is an exclusive listing. The information contained herein is given in confidence with the understanding that all negotiations pertaining to this property be handled through Compass Commercial Real Estate Services. All measurements are approximate.

COMPASS Commercial
REAL ESTATE SERVICES

541.383.2444