

FOR SALE

1,792 SF | \$1,495,000

High Traffic Retail Location in the Heart of Bend's West Side

1346 NW Galveston Ave., Bend, OR 97703

PROPERTY DETAILS

Bldg. Size:	1,792 SF
Sale Price:	\$1,495,000
Year Built:	1991
Lot Size:	0.13 Acre
Zoning:	Commercial Convenience (CC)

HIGHLIGHTS

- Great visibility and high traffic counts of 12,800 (AADT 2022) on Galveston Ave.
- Large windows across the entire front of the building
- Wide open retail space with high-end finishes
- 6 on-site parking spots with direct access off of Galveston Ave.

Peter May, CCIM | Dan Kemp, CCIM

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

541.383.2444 | www.CompassCommercial.com

COMPASS
COMMERCIAL

**REAL
ESTATE
SERVICES**

FOR SALE

1,792 SF | \$1,495,000

High Traffic Retail Location in the Heart of Bend's West Side

1346 NW Galveston Ave., Bend, OR 97703

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.

Peter May, CCIM
Partner, Principal Broker
Cell 541.408.3888
pmay@compasscommercial.com

Dan Kemp, CCIM
Partner, Principal Broker
Cell 541.550.8413
dkemp@compasscommercial.com

COMPASS
COMMERCIAL

REAL ESTATE
SERVICES