

BTS Opportunity on 9.07 AC through Q4 2020

Planned Spec Development of 187,546 SF

Northwest Logistics Center Ideal location for e-commerce and last touch delivery

3900 NW Yeon Ave
Portland, OR 97210

Building Highlights

- Close-in BTS opportunity through Q4 2020 or planned spec development of 187,546 SF
- Total site area: 9.07 AC
- HWY 30 frontage and direct access
- Office area: BTS
- Clear height: 32'
- Column spacing: 52' x 50'
- Building depth: 197'
- Sprinkler: ESFR
- 54 dock doors, 4 grade doors
- Parking: 190 stalls
- Flexible I-H zoning
- Located in City of Portland Enterprise Zone
- Divisible to $\pm 50,000$ SF
- Ability to add Rail Service
- Delivery Fall 2020

1st State of the Art Distribution Facility in Guilds Lake

1.25 miles to I-405

3.0 miles to I-5

2.5 miles to Downtown

Jones Lang LaSalle

Tyler Sheils, SIOR
Licensed in OR
tyler.sheils@am.jll.com
ph +1 503 972 8603
1120 NW Couch St
Suite 500
Portland, OR 97209

Jones Lang LaSalle

Kevin Kriesien
Licensed in OR & WA
kevin.kriesien@am.jll.com
ph +1 503 972 8613
1120 NW Couch St
Suite 500
Portland, OR 97209

Prologis

Sean Colletta
Licensed in OR
scolletta@prologis.com
ph +1 503 276 7375
4380 SW Macadam Ave
Suite 285
Portland, OR 97239