

Metro

TRANSIT-ORIENTED DEVELOPMENT

Clay Creative: Portland, Oregon

Clay Creative is a five-story industrial office building in Portland's historic Central Eastside Industrial District, designed to appeal to software, creative and sustainable sector businesses.

The creative/industrial office space and retail/restaurant space benefit from high-quality design materials that offer the best of old and new and innovative building efficiency systems.

The use of heavy timber for the building structure and floors provides long clear spans and increased strength. Interior spaces have high ceilings, exposed heavy timber, ample daylight, operable windows and highly flexible open floor plans. A fifth-floor rooftop terrace provides expansive city, river and mountain views.

Cost premiums result from structured parking, fire safety requirements and the change in construction type required because of building height.

The Portland Development Commission recommended Enterprise Zone tax abatements that will directly benefit tenants.

Clay Creative is located a short distance from the OMSI station on the MAX Orange Line and Portland Streetcar as well as numerous bus lines on the Hawthorne Bridge and Tilikum Crossing.

The building is also located in one of the region's most bike-friendly neighborhoods. This project includes 95 secure bike parking spaces, bike repair facilities and shower/locker rooms for employees.

AT A GLANCE

Location 240 SE Clay Ave.

Status Completed 2015

Total development cost
\$21.8 million

TOD program funding \$300,000

Mixed Uses 61,943 square feet office, 5,000 square feet retail

Building Five stories

Parking 56 surface, 36 structured auto parking spaces; 95 secure bike parking spaces

Site 0.92 acre

Increased transit ridership
14,283 trips annually

If you picnic at Blue Lake or take your kids to the Oregon Zoo, enjoy symphonies at the Schnitz or auto shows at the convention center, put out your trash or drive your car – we've already crossed paths.

So, hello. We're Metro – nice to meet you.

In a metropolitan area as big as Portland, we can do a lot of things better together. Join us to help the region prepare for a happy, healthy future.

Stay in touch with news, stories and things to do.

oregonmetro.gov/news

Follow oregonmetro

HIGHLIGHTS

- Desirable creative/industrial office location in historic Central Eastside Industrial District
- High-quality design and materials, including exposed heavy timber
- Fifth floor rooftop terrace with expansive city, river and mountain views
- Located on several frequent bus corridors and close to Orange Line MAX and Portland Streetcar

PRIVATE PARTNERS

Developers Killian Pacific

Architect Ankrom Moisan

Contractor Turner Construction

Construction financing US Bank

Permanent financing Bank of America

PUBLIC PARTNERS

Metro TOD program funding

City of Portland Portland Development Commission Enterprise Zone