

FOR LEASE

Bybee Lake Logistics Center I

7824 N LEADBETTER ROAD PORTLAND, OREGON 97217

156,330 SF

Located within Portland's Rivergate Industrial District with direct access to Terminal 6, Portland's Deep-Water Container Terminal, and Interstate 5, Bybee Lake Logistics Center Phase I is a premier location for logistics and distribution users.

Paul F. Breuer, SIOR
Senior Vice President
+1 503 499 0061
Portland, Oregon
paul.breuer@colliers.com

Jerry Matson, MBA
Associate Vice President
+1 503 499 0077
Portland, Oregon
jerry.matson@colliers.com

COLLIERS INTERNATIONAL
601 SW Second Avenue
Suite 1950
Portland, Oregon 97204
www.colliers.com

Space and Property Features

- › 156,330 SF
- › 5,040 SF office space
- › 30' clear height
- › 52' X 50' column spacing
- › 30 dock doors
- › 25 Rite Hite SV-VHL load levelers with swing arm trailer lights, seals and locks
- › 50' concrete dock aprons
- › 3 motorized grade doors
- › 25 trailer parking spaces with concrete dolly landing area
- › ESFR sprinkler system
- › 175' truck staging distance
- › 60+ car parking spaces
- › 6.5" slab with #5 bar @ 18" on center
- › 350 lbs/SF floor loading (dead load)
- › 20 foot candles @ 42" in racked area and 40 foot candles @ 42" in speed aisle
- › 6" sanitary sewer
- › R-19 roof insulation
- › OSB wood, open woven metal truss roof
- › 76 skylights
- › \$0.118/SF/mo estimated CAM charges
- › BNSF & UPSP intermodal rail loading at Terminal 6
- › Properties include Cambridge S-Series mechanical heating air circulation units (up to two air changes per hour)
- › 3.8 miles to I-5
- › 0.4 miles to Terminal 6

Paul F. Breuer, SIOR
Senior Vice President
+1 503 499 0061
Portland, Oregon
paul.breuer@colliers.com

Jerry Matson, MBA
Associate Vice President
+1 503 499 0077
Portland, Oregon
jerry.matson@colliers.com

COLLIERS INTERNATIONAL
601 SW Second Avenue
Suite 1950
Portland, Oregon 97204
www.colliers.com

FOR LEASE

Bybee Lake Logistics Center I

7824 N LEADBETTER ROAD PORTLAND, OREGON 97217

Corporate Neighbors

- › Columbia Sportswear
- › Ford Motor Company
- › Georgia Pacific
- › Nordstrom
- › United Stationers
- › Expeditors International
- › Aaron's Rents
- › Owens Corning
- › Colgate-Palmolive

Paul F. Breuer, SIOR
Senior Vice President
+1 503 499 0061
Portland, Oregon
paul.breuer@colliers.com

Jerry Matson, MBA
Associate Vice President
+1 503 499 0077
Portland, Oregon
jerry.matson@colliers.com

COLLIERS INTERNATIONAL
601 SW Second Avenue
Suite 1950
Portland, Oregon 97204
www.colliers.com