

The Forum Shopping Center

885 – 1,100 SF | \$2.50/SF/Mo. NNN

FOR LEASE

2680 NE Highway 20
Bend, Oregon

Russell Huntamer, CCIM | Peter May, CCIM

600 SW Columbia St., Ste. 6100 | Bend, OR 97702

541.383.2444 | www.compasscommercial.com

COMPASS Commercial
Navigating Your Success REAL ESTATE SERVICES

The Forum Shopping Center

Premier East Side Shopping and Dining Location

The Forum is one of the busiest shopping Centers in Central Oregon. It includes over 401,000 square feet of retail space with national retailers including Costco, Safeway, Whole Foods, OfficeMax, Barnes & Noble Booksellers, Big Lots, McDonalds, Old Navy, Pier 1 Imports, Jamba Juice, T-Mobile, Bank of the Cascades, Hallmark and Sleep Number. There are also many smaller retailers and great restaurants including Hola and Baldy's Barbeque.

The available spaces have great visibility and signage. There are over 85,000 people within 5 miles. The Forum is also a regional center and draws from a much larger trade area of approximately 250,000 people.

The Forum Shopping Center is located on the Northwest corner of US Highway 20 East and 27th Street. 27th Street is a main North/South arterial for the east side of Bend. Located close to the regional hospital.

Suite D2 Available	885 SF	\$2.50/SF/Mo. NNN	CAMs est. at \$0.67/SF/Mo.
Suite D4 Available	1,100 SF	\$2.50/SF/Mo. NNN	CAMs est. at \$0.67/SF/Mo.

Highlights

- High traffic counts: 19,150 cars/day on 27th St. and 18,500 cars/day on Highway 20
- Area of growth with new Walgreen's to the East of the Forum
- Major shopping center for the east side of Bend
- Locate with a wide array of successful large national retailers

Demographics

1 Mi. Radius 3 Mi. Radius 5 Mi. Radius

2010 Population	9,853	47,330	81,264
2018 Population	11,934	57,001	97,114
2018 Daytime Population	16,215	69,127	104,456
2018 Median Age	37.3	37.1	39.0
2018 Total Households (HH)	5,288	23,815	39,588
HH Growth 2010-2016	2.24%	2.12%	2.04%
HH Growth 2016-2021	2.54%	2.32%	2.28%
2018 Avg. HH Size	2.23	2.38	2.44
2018 Avg. HH Income	\$64,134	\$70,612	\$85,479
Total Businesses	470	4,261	5,813
Bachelor's Degree	16.07%	22.98%	27.11%
Graduate Degree	8.61%	12.16%	15.73%

FOR LEASE: The Forum Shopping Center

2680 NE Highway 20, Bend, Oregon

Russell Huntamer, CCIM
rhuntamer@compasscommercial.com

Peter May, CCIM
pmay@compasscommercial.com

COMPASS Commercial
REAL ESTATE SERVICES

541.383.2444

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.