

2016

EMANUEL CHURCH RD

WEST COLUMBIA, SC 29170

FOR LEASE

SHOP SPACE OPPORTUNITY IN CAYCE/WEST COLUMBIA SUBMARKET

Available for Lease: ±1,800 SF Retail Space in **Sandy Ridge Square**

- > Located at the northwest quadrant of the Old Barnwell & Emanuel Church Road intersection
- > Ample parking with three (3) access points
- > Pylon signage available
- > COMING SOON: Food Lion

LEASE RATE:
\$14.00 PSF NNN

CONTACT

WILLIAM MILLS | Brokerage Associate | wmills@trinity-partners.com | 803-567-1794

TRINITY PARTNERS | 1556 MAIN STREET, SUITE 200 COLUMBIA, SC 29201 | TRINITY-PARTNERS.COM

The information contained herein was obtained from sources believed reliable; however, Trinity Partners makes no guarantees, warranties, or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, changes of price or conditions prior to sale or lease, or withdrawal without notice.

2916 EMANUEL CHURCH RD

WEST COLUMBIA, SC 29170

DEMOGRAPHICS

	2019 Average Household Income	Total Businesses	Total Employees	2019 Population Estimate	2010-2019 Population Growth	2019-2024 Population Growth
1 Mile	\$68,077	58	398	5,459	4.36%	5.59%
3 Mile	\$72,782	637	7,003	28,466	4.24%	5.58%
5 Mile	\$69,588	3,391	19,533	35,561	8.60%	6.24%

Data Source: CoStar Reality Group

CONTACT

WILLIAM MILLS | Brokerage Associate | wmills@trinity-partners.com | 803-567-1794

TRINITY PARTNERS | 1556 MAIN STREET, SUITE 200 COLUMBIA, SC 29201 | TRINITY-PARTNERS.COM

The information contained herein was obtained from sources believed reliable; however, Trinity Partners makes no guarantees, warranties, or representations as to the completeness or accuracy thereof. The presentation of this property is submitted subject to errors, omissions, changes of price or conditions prior to sale or lease, or withdrawal without notice.

