

For Sale/Lease

8105 Richmond Road
Williamsburg, Virginia

FOR ADDITIONAL INFORMATION, PLEASE CONTACT:

Campana Waltz Commercial Real Estate, LLC

Ron A. Campana, Jr.

11832 Fishing Point Drive, Suite 400, Newport News, Virginia 23606

757.327.0333

Ron@CampanaWaltz.com

www.CampanaWaltz.com

This information was obtained from sources deemed to be reliable but is not warranted.

This offer subject to errors and omissions, or withdrawal, without notice.

FOR SALE/LEASE
8105 Richmond Road
Toano, Virginia

Location: Toano Business Center
Toano, Virginia

Description: Centrally located in Toano, Virginia, Toano Business Center combines location with office/warehouse space in a setting catering to small to mid-sized industrial businesses. This property offers a rare blend of functional office/warehouse space with 18-foot eave heights and grade door access. The building is in close proximity to Interstate 64.

Building Size: A Condominium Suite which consists of \pm 6,000 Square Feet.
Suites 208/209/210 \pm 6,000 Square Feet

Suites 208/209/210: The building measures 75 feet by 80 feet. This office/warehouse condominium offers full conditioning and is move in ready. The three grade level doors are 10 feet wide by 14 feet tall, ceiling height is approximately 18 feet. The building is served by three phase power and is heated and cooled by one 5-ton HVAC unit.

Sales Price: Suites 208/209/210 **\$535,000.00** *(\$89.17/sf)*

Lease Rate: Suites 208/209/210 **\$4,375.00/month** *(\$8.75/sf)*

CAM Charges: **\$.92/SF** (Inclusive of water/sewer, exterior maintenance, and real estate taxes.)

Year Built: 1999

Zoning: M-1 Limited Business/Industrial. See enclosed zoning matrix for uses allowed by right.

Transportation:

Interstate / Distance: I-64: 3.7 miles

Commercial Airport / Distance: Newport News-Williamsburg International
Airport: 29.9 miles

Richmond International Airport: 35.0 miles

Additional Information:

- Floor Plans
- Plat of Property
- Location Maps
- Zoning Matrix
- Demographics

FOR ADDITIONAL INFORMATION, PLEASE CONTACT:

For Additional Information, Please Contact:

Ron A. Campana, Jr.
Campana Waltz Commercial Real Estate, LLC
11832 Fishing Point Drive, Suite 400
Newport News, Virginia, 23606
757.327.0333

Ron@CampanaWaltz.com
www.CampanaWaltz.com

*This information was obtained from sources deemed to be reliable but is not warranted.
This offer subject to errors and omissions or withdrawal without notice.*

8105 Richmond Road, Units 208, 209, 210
Williamsburg, Virginia

For Illustration purposes only

*This information was obtained from sources deemed to be reliable but is not warranted.
This offer subject to errors and omissions, or withdrawal, without notice.*

8105 Richmond Road, Williamsburg, Virginia

The units are outlined in red.
For illustration purposes only.

This information was obtained from sources deemed to be reliable but is not warranted.
This offer subject to errors and omissions, or withdrawal, without notice.

8105 Richmond Road, Williamsburg, Virginia

*This information was obtained from sources deemed to be reliable but is not warranted.
This offer subject to errors and omissions, or withdrawal, without notice.*

8105 Richmond Road, Williamsburg, Virginia

*This information was obtained from sources deemed to be reliable but is not warranted.
This offer subject to errors and omissions, or withdrawal, without notice.*

Sec. 24-411. - Use list.

Reference section 24-11 for special use permit requirements for certain commercial uses and exemptions.

In the Limited Business/Industrial District, M-1, buildings to be erected or land to be used shall be for one or more of the following or similar uses:

Use Category	Use List	Permitted Uses	Specially Permitted Uses
Residential	An apartment or living quarters for a guard, caretaker, proprietor or the person employed on the premises, which is clearly secondary to the commercial or industrial use of the property	P	
Commercial	Accessory uses and structures as defined in section 24-2	P	
	Adult day care centers	P	
	Antique shops	P	
	Arts and crafts, hobby and handicraft shops	P	
	Auction houses	P	
	Bakeries or fish markets	P	
	Banks and other financial institutions	P	
	Barber shops and beauty salons	P	
	Business and professional offices	P	
	Catering and meal preparation	P	
	Child day care centers	P	
	Contractor offices, equipment storage yards, shops and warehouses (with materials and equipment storage limited to a fully enclosed building or screened with landscaping and fencing with a maximum height of 12 feet from adjacent property)	P	

	Convenience stores; if fuel is sold, then in accordance with section 24-38		SUP
	Convention centers	P	
	Courier services	P	
	Data processing centers	P	
	Drug stores	P	
	Dry cleaners and laundries	P	
	Farmer's market	P	
	Fast food restaurants		SUP
	Feed, seed and farm supply stores	P	
	Firearms sales and service	P	
	Firing and shooting ranges (limited to a fully enclosed building)	P	
	Funeral homes	P	
	Gift and souvenir stores	P	
	Grocery stores	P	
	Health and exercise clubs, fitness centers	P	
	Heliports, helistops and accessory uses		SUP
	Hospitals		SUP
	Hotels and motels with accessory retail sales, barber shops and beauty shops located within the hotel or motel, for the principal benefit of the resident guest	P	
	Indoor centers of amusement including billiard halls, arcades,	P	

	pool rooms, bowling alleys, dance clubs and bingo halls		
	Indoor sport facilities, including firing and shooting ranges	P	
	Indoor theaters	P	
	Janitorial service establishments	P	
	Kennels and animal boarding facilities	P	
	Laboratories, research and development centers	P	
	Laser technology production	P	
	Limousine services (with maintenance limited to a fully enclosed building)	P	
	Lodges, civic clubs, fraternal organizations and service clubs	P	
	Lumber and building supply (with storage limited to a fully enclosed building or screened with landscaping and fencing with a maximum height of 12 feet from adjacent property)	P	
	Machinery sales and service (with storage and repair limited to a fully enclosed building or screened from adjacent property with landscaping and fencing with a maximum height of 12 feet)	P	
	Marinas, docks, piers, yacht clubs, boat basins, boat storage and servicing, repair and sale facilities for the same; if fuel is sold, then in accordance with section 24-38	P	
	Marine or waterfront businesses to include the receipt, storage and transshipment of waterborne commerce or seafood receiving, packaging or distribution	P	
	Medical clinics or offices, including emergency care and first aid centers	P	
	Mobile Food Vending Vehicles in accordance with section 24-49	P	

	Museums	P	
	New and/or rebuilt automotive parts sales (with storage limited to a fully enclosed building or screened from adjacent property with landscaping and fencing with a maximum height of 12 feet)	P	
	Nursing homes		SUP
	Nurseries	P	
	Off-street parking as required by article II, division 2 of this chapter	P	
	Office supply stores	P	
	Outdoor centers of amusement, including miniature golf, bumper boats and waterslide parks		SUP
	Outdoor sports facilities, including golf courses, driving ranges, batting cages and skate parks, with water and sewer facilities for golf courses as approved by the board of supervisors		SUP
	Parking lots, structures or garages	P	
	Pawnshops		SUP
	Payday/title loan establishments		SUP
	Pet stores and pet supply sales	P	
	Photography, artist and sculptor stores and studios	P	
	Plumbing and electrical supply and sales (with storage limited to a fully enclosed building or screened with landscaping and fencing with a maximum height of 12 feet from adjacent property)	P	
	Printing, mailing, lithographing, engraving, photocopying, blueprinting and publishing establishments	P	

Private streets within "qualifying industrial parks" in accordance with section 24-62	P	
Radio and television stations and accessory antenna or towers, self supported, (not attached to buildings) which are 60 feet less in height	P	
Research, development and design facilities or laboratories	P	
Restaurants, tea rooms, coffee shops, and taverns, not to include fast food restaurants	P	
Retail and service stores, including the following stores: alcohol, appliances, books, cabinets, cameras, candy, carpet, coin, department, dressmaking, electronics, florist, furniture, furrier, garden supply, gourmet foods, greeting card, hardware, home appliance, health and beauty aids, ice cream, jewelry, locksmith, music, optical goods, paint, pet, picture framing, plant supply, shoes, sporting goods, stamps, tailor, tobacco and pipes, toys, travel agencies, upholstery, variety, wearing apparel, and yard goods	P	
Retail food stores	P	
Security service offices	P	
Small-scale alcohol production	P	
Tattoo parlors		SUP
Taxi service	P	
Theme parks greater than 10 acres in size		SUP
Truck stops; if fuel is sold, then in accordance with section 24-38		SUP
Truck terminals; if fuel is sold, then in accordance with section 24-38		SUP
Vehicle and trailer sales and service (with major repair limited to a fully enclosed building and screened from adjacent property by	p	

	landscaping and fencing with a maximum height of 12 feet)		
	Vehicle repair and service, including tire, transmission, glass, body and fender, and other automotive product sales, new and/or rebuilt (with major repair limited to a fully enclosed building and storage of parts and vehicles screened from adjacent property by landscaping and fencing with a maximum height of 12 feet)	P	
	Vehicle rentals	P	
	Vehicle service stations; if fuel is sold, then in accordance with section 24-38	P	
	Veterinary hospitals (with all activities limited to a fully enclosed building with the exception of supervised animal exercise)	P	
	Warehousing, wholesaling, storage and distribution centers (with storage limited to a fully enclosed building or screened by landscaping and fencing with a maximum height of 12 feet from adjacent property)	P	
	Water impoundments, new or expansion of, less than 50 acres and with dam heights of less than 25 feet	P	
	Water impoundments, new or expansion of, greater than 50 acres, or with dam heights of less than 25 feet or more		SUP
	Water well drilling establishments	P	
	Welding and machine shops (with storage limited to a fully enclosed building or screened from adjacent property with landscaping and fencing with a maximum height of 12 feet)	P	
Civic	Fire stations	P	
	Governmental offices	P	
	Libraries	P	

	Nonemergency medical transport	P	
	Places of public assembly	P	
	Post offices	P	
	Schools		SUP
Utility	Communications facilities (public or private), including, but not limited to, antennas, towers and support structures up to a height of 40 feet; or multi-antenna systems up to a height of 60 feet. All facilities shall comply with article II, division 6 of this chapter.	P	
	Communications facilities (public or private), including, but not limited to, antennas, towers and support structures greater than a height of 40 feet; or multi-antenna systems greater than a height of 60 feet. All facilities shall comply with article II, division 6 of this chapter.		SUP
	Communications facilities (public or private), including, but not limited to, antennas, towers, and support structures, that utilize alternative mounting structures and/or are camouflaged. All facilities shall comply with article II, division 6 of this chapter.	P	
	Electrical generation facilities (public or private), steam generation facilities, electrical substations with a capacity of 5,000 kilovolt amperes or more and electrical transmission lines capable of transmitting 69 kilovolts or more		SUP
	Railroad facilities including tracks, bridges and switching stations. Spur lines which are to serve and are accessory to existing or proposed development adjacent to existing railroad rights-of-way and track and safety improvements in existing railroad rights-of-way, are permitted generally and shall not require a special use permit		SUP
	Telephone exchanges and telephone switching stations	P	
	Transmission pipelines, public or private, including pumping stations and accessory storage, for natural gas, propane gas,		SUP

	petroleum products, chemicals, slurry coal and any other gases, liquids or solids. Extensions for private connections to existing pipelines, which are intended to serve an individual residential or commercial customer and which are accessory to existing or proposed development, are permitted generally and shall not require a special use permit		
	Water facilities (public or private) and sewer facilities (public), including, but not limited to, treatment plants, pumping stations, storage facilities and transmission mains, wells and associated equipment, such as pumps to be owned and operated by political jurisdictions. The following are permitted generally and shall not require a special use permit:		SUP
	(a) Private connections to existing mains that are intended to serve an individual customer and that are accessory to existing or proposed development, with no additional connections to be made to the line; and		
	(b) Distribution lines and local facilities within a development, including pump stations		
Open	Timbering, in accordance with section 24-43	P	
Industrial	Heavy equipment sales and service (with major repair limited to a fully enclosed building or screened with landscaping and fencing from adjacent property)	P	
	Industrial dry cleaners or laundries	P	
	Industrial or technical training centers or schools	P	
	Manufacture and assembly of musical instruments, toys, novelties, and rubber and metal stamps	P	
	Manufacture and bottling of soft drinks, water and alcoholic beverages	P	
	Manufacture and processing of textiles and textile products	P	

	Manufacture and storage of ice, including dry ice	P	
	Manufacture, assembly, or fabrication of sheet metal products	P	
	Manufacture, compounding, assembly or treatment of products made from previously prepared paper, plastic, metal, textiles, tobacco, wood, paint, fiber, glass, rubber, leather, cellophane, felt, fur, horn, wax, hair, yarn, and stone	P	
	Manufacture, compounding, processing and packaging of cosmetics, toiletries and pharmaceutical products	P	
	Manufacture, compounding, processing or packaging of food and food products, but not the slaughter of animals		SUP
	Manufacture of cans and other products from previously processed metals	P	
	Manufacture of carpets and carpet yarns	P	
	Manufacture of furniture	P	
	Manufacture of glass and glass products	P	
	Manufacture of pottery and ceramic products using kilns fired by gas or electricity	P	
	Manufacture or assembly of appliances, tools, firearms, hardware products and heating, cooling or ventilation equipment	P	
	Manufacture or assembly of electronic instruments, electronic devices or electronic components	P	
	Manufacture or assembly of medical, drafting, metering, marine, photographic and mechanical instruments and equipment	P	
	Manufactured home or mobile home sales	P	
	Petroleum storage and retail distribution		SUP

	Processing, assembly and manufacture of light industrial products or components (with all storage, processing, assembly and manufacture conducted indoors or under cover, with no dust, noise, odor or other objectionable effect)		SUP
	Propane storage, distribution or sale		SUP
	Recycling center or plant	P	
	Resource recovery facilities		SUP
	Solid waste transfer stations and container sites, public or private		SUP
	Waste disposal facilities		SUP

(Ord. No. 31A-88, § 20-88, 4-8-85; Ord. No. 31A-110, 9-12-88; Ord. No. 31A-128, 12-3-90; Ord. No. 31A-144, 6-1-92; Ord. No. 31A-146, 8-3-92; Ord. No. 31A-150, 4-5-93; Ord. No. 31A-152, 8-16-93; Ord. No. 31A-167, 3-26-96; Ord. No. 31A-176, 5-26-98; Ord. No. 31A-177, 8-18-98; Ord. No. 31A-208, 8-13-02; Ord. No. 31A-214, 8-10-04; Ord. No. 31A-236, 8-12-08; Ord. No. 31A-263, 1-10-12; Ord. No. 31A-287, 4-9-13; Ord. No. 31A-291, 8-13-13; Ord. No. [31A-298](#), 6-9-15; Ord. No. [31A-322](#), 11-8-16; Ord. No. [31A-323](#), 11-8-16)

Traffic Count Report

Building 2

8105 Richmond Rd, Toano, VA 23168

Building Type: **Industrial**
 RBA: **20,000 SF**
 Land Area: -
 Total Available: **17,225 SF**
 Warehouse Avail: **17,225 SF**
 Office Avail: -
 % Leased: **60%**
 Rent/SF/Yr: **\$8.14**

	Street	Cross Street	Cross Str Dist	Count Year	Avg Daily Volume	Volume Type	Miles from Subject Prop
1	Hankins Industrial Park	Industrial Blvd	0.07 N	2018	406	MPSI	.15
2	Industrial Blvd	Hankins Industrial Park	0.04 E	2018	1,372	MPSI	.16
3	Depot St		0.00	2018	459	MPSI	.34
4	Richmond Rd	Industrial Blvd	0.23 S	2018	16,237	MPSI	.34
5	Church Ln	Richmond Rd	0.02 NE	2018	581	MPSI	.38
6	Richmond Rd	Church Ln	0.04 NW	2018	13,771	MPSI	.40
7	Richmond Rd	Forge Rd	0.11 NW	2012	16,698	MPSI	.40
8	Toano Dr	Chesapeake Ave	0.03 SW	2018	515	MPSI	.43
9	Chesapeake Ave	Church Ln	0.03 NW	2018	466	MPSI	.44
10	Chesapeake Ave	Toano Dr	0.03 NE	2018	494	MPSI	.46

Building 2
8105 Richmond Rd, Toano, VA 23168

Building Type: **Industrial**
RBA: **20,000 SF**
Land Area: -
Total Available: **17,225 SF**

Warehse Avail: **17,225 SF**
Office Avail: -
% Leased: **60%**
Rent/SF/Yr: **\$8.14**

Description	2010	2019	2024
Population	1,206	1,881	2,081
Age 0 - 4	79 6.55%	104 5.53%	121 5.81%
Age 5 - 9	94 7.79%	123 6.54%	123 5.91%
Age 10 - 14	91 7.55%	143 7.60%	137 6.58%
Age 15 - 19	91 7.55%	131 6.96%	145 6.97%
Age 20 - 24	61 5.06%	107 5.69%	136 6.54%
Age 25 - 29	64 5.31%	106 5.64%	124 5.96%
Age 30 - 34	63 5.22%	102 5.42%	115 5.53%
Age 35 - 39	92 7.63%	115 6.11%	117 5.62%
Age 40 - 44	95 7.88%	118 6.27%	122 5.86%
Age 45 - 49	113 9.37%	137 7.28%	132 6.34%
Age 50 - 54	108 8.96%	152 8.08%	145 6.97%
Age 55 - 59	77 6.38%	149 7.92%	154 7.40%
Age 60 - 64	60 4.98%	125 6.65%	146 7.02%
Age 65 - 69	40 3.32%	104 5.53%	125 6.01%
Age 70 - 74	29 2.40%	72 3.83%	98 4.71%
Age 75 - 79	23 1.91%	45 2.39%	67 3.22%
Age 80 - 84	13 1.08%	26 1.38%	40 1.92%
Age 85+	12 1.00%	21 1.12%	34 1.63%
Age 15+	941 78.03%	1,510 80.28%	1,700 81.69%
Age 20+	850 70.48%	1,379 73.31%	1,555 74.72%
Age 65+	117 9.70%	268 14.25%	364 17.49%
Median Age	38	40	41
Average Age	36.30	38.80	40.00
Population By Race	1,206	1,881	2,081
White	872 72.31%	1,351 71.82%	1,485 71.36%
Black	283 23.47%	430 22.86%	478 22.97%
Am. Indian & Alaskan	3 0.25%	6 0.32%	9 0.43%
Asian	17 1.41%	33 1.75%	40 1.92%
Hawaiian & Pacific Islander	1 0.08%	1 0.05%	1 0.05%
Other	31 2.57%	60 3.19%	69 3.32%

Building 2

8105 Richmond Rd, Toano, VA 23168

Description	2010	2019	2024
Population by Race (Hispanic)	57	116	136
White	51 89.47%	100 86.21%	115 84.56%
Black	3 5.26%	7 6.03%	9 6.62%
Am. Indian & Alaskan	0 0.00%	2 1.72%	3 2.21%
Asian	0 0.00%	1 0.86%	1 0.74%
Hawaiian & Pacific Islander	0 0.00%	0 0.00%	0 0.00%
Other	2 3.51%	6 5.17%	7 5.15%
Household by Household Income	435	669	736
<\$25,000	60 13.79%	126 18.83%	140 19.02%
\$25,000 - \$50,000	80 18.39%	79 11.81%	85 11.55%
\$50,000 - \$75,000	65 14.94%	92 13.75%	100 13.59%
\$75,000 - \$100,000	73 16.78%	118 17.64%	131 17.80%
\$100,000 - \$125,000	82 18.85%	63 9.42%	63 8.56%
\$125,000 - \$150,000	37 8.51%	100 14.95%	114 15.49%
\$150,000 - \$200,000	31 7.13%	54 8.07%	60 8.15%
\$200,000+	7 1.61%	37 5.53%	43 5.84%
Average Household Income	\$82,743	\$93,418	\$94,302
Median Household Income	\$79,281	\$82,945	\$83,206

Demographic Summary Report

Building 2 8105 Richmond Rd, Toano, VA 23168

Building Type: **Industrial**
 RBA: **20,000 SF**
 Land Area: -
 Total Available: **17,225 SF**

Warehouse Avail: **17,225 SF**
 Office Avail: -
 % Leased: **60%**
 Rent/SF/Yr: **\$8.14**

Radius	1 Mile	3 Mile	5 Mile
Population			
2024 Projection	2,081	13,793	21,409
2019 Estimate	1,881	12,606	19,793
2010 Census	1,206	8,993	15,509
Growth 2019 - 2024	10.63%	9.42%	8.16%
Growth 2010 - 2019	55.97%	40.18%	27.62%
2019 Population by Hispanic Origin	116	747	1,043
2019 Population	1,881	12,606	19,793
White	1,351 71.82%	9,956 78.98%	15,952 80.59%
Black	430 22.86%	1,991 15.79%	2,806 14.18%
Am. Indian & Alaskan	6 0.32%	61 0.48%	117 0.59%
Asian	33 1.75%	220 1.75%	357 1.80%
Hawaiian & Pacific Island	1 0.05%	5 0.04%	10 0.05%
Other	60 3.19%	374 2.97%	551 2.78%
U.S. Armed Forces	20	146	262
Households			
2024 Projection	738	5,271	8,074
2019 Estimate	668	4,831	7,484
2010 Census	437	3,517	5,953
Growth 2019 - 2024	10.48%	9.11%	7.88%
Growth 2010 - 2019	52.86%	37.36%	25.72%
Owner Occupied	518 77.54%	3,973 82.24%	6,253 83.55%
Renter Occupied	150 22.46%	858 17.76%	1,230 16.44%
2019 Households by HH Income	669	4,833	7,486
Income: <\$25,000	126 18.83%	794 16.43%	1,128 15.07%
Income: \$25,000 - \$50,000	79 11.81%	604 12.50%	919 12.28%
Income: \$50,000 - \$75,000	92 13.75%	684 14.15%	1,037 13.85%
Income: \$75,000 - \$100,000	118 17.64%	829 17.15%	1,259 16.82%
Income: \$100,000 - \$125,000	63 9.42%	614 12.70%	1,015 13.56%
Income: \$125,000 - \$150,000	100 14.95%	552 11.42%	886 11.84%
Income: \$150,000 - \$200,000	54 8.07%	550 11.38%	836 11.17%
Income: \$200,000+	37 5.53%	206 4.26%	406 5.42%
2019 Avg Household Income	\$93,418	\$93,959	\$97,807
2019 Med Household Income	\$82,945	\$85,087	\$88,085

Building 2

8105 Richmond Rd, Toano, VA 23168

Type: **Industrial/Warehouse**
 County: **James City**

1 Mile
County

Population Growth

Household Growth

2019 Med Household Inc

2019 Households by Household Income

2019 Median Age

2019 Population by Race

2019 Renter vs. Owner

2019 Employed vs. Unemployed

Demographic Market Comparison Report

1 mile radius

Building 2

8105 Richmond Rd, Toano, VA 23168

Type: **Industrial/Warehouse**
 County: **James City**

	1 Mile		County	
Population Growth				
Growth 2010 - 2019	55.97%		14.73%	
Growth 2019 - 2024	10.63%		6.70%	
Empl	826	96.05%	35,154	96.61%
Unempl	34	3.95%	1,235	3.39%
2019 Population by Race				
	1,881		76,879	
White	1,350	71.77%	61,739	80.31%
Black	430	22.86%	10,468	13.62%
Am. Indian & Alaskan	7	0.37%	327	0.43%
Asian	33	1.75%	2,146	2.79%
Hawaiian & Pacific Island	1	0.05%	67	0.09%
Other	60	3.19%	2,132	2.77%
Household Growth				
Growth 2010 - 2019	52.86%		14.60%	
Growth 2019 - 2024	10.48%		6.64%	
Renter Occupied	150	22.46%	7,764	25.22%
Owner Occupied	518	77.54%	23,018	74.78%
2019 Households by Household Income				
	669		30,782	
Income <\$25K	126	18.83%	4,011	13.03%
Income \$25K - \$50K	79	11.81%	4,908	15.94%
Income \$50K - \$75K	92	13.75%	4,265	13.86%
Income \$75K - \$100K	118	17.64%	4,447	14.45%
Income \$100K - \$125K	63	9.42%	4,006	13.01%
Income \$125K - \$150K	100	14.95%	3,064	9.95%
Income \$150K - \$200K	54	8.07%	2,885	9.37%
Income \$200K+	37	5.53%	3,196	10.38%
2019 Med Household Inc	\$82,945		\$87,407	
2019 Median Age	40.40		47.00	

Demographic Detail Report

Building 2 8105 Richmond Rd, Toano, VA 23168

Building Type: Industrial	Warehse Avail: 17,225 SF
RBA: 20,000 SF	Office Avail: -
Land Area: -	% Leased: 60%
Total 17,225 SF	Rent/SF/Yr: \$8.14

Radius	1 Mile	3 Mile	5 Mile
Population			
2024 Projection	2,081	13,793	21,409
2019 Estimate	1,881	12,606	19,793
2010 Census	1,206	8,993	15,509
Growth 2019 - 2024	10.63%	9.42%	8.16%
Growth 2010 - 2019	55.97%	40.18%	27.62%

2019 Population by Age	1,881	12,606	19,793
Age 0 - 4	104 5.53%	626 4.97%	936 4.73%
Age 5 - 9	123 6.54%	735 5.83%	1,108 5.60%
Age 10 - 14	143 7.60%	844 6.70%	1,304 6.59%
Age 15 - 19	131 6.96%	766 6.08%	1,213 6.13%
Age 20 - 24	107 5.69%	622 4.93%	987 4.99%
Age 25 - 29	106 5.64%	636 5.05%	970 4.90%
Age 30 - 34	102 5.42%	651 5.16%	957 4.84%
Age 35 - 39	115 6.11%	738 5.85%	1,084 5.48%
Age 40 - 44	118 6.27%	738 5.85%	1,123 5.67%
Age 45 - 49	137 7.28%	839 6.66%	1,327 6.70%
Age 50 - 54	152 8.08%	920 7.30%	1,491 7.53%
Age 55 - 59	149 7.92%	944 7.49%	1,546 7.81%
Age 60 - 64	125 6.65%	894 7.09%	1,471 7.43%
Age 65 - 69	104 5.53%	891 7.07%	1,466 7.41%
Age 70 - 74	72 3.83%	742 5.89%	1,204 6.08%
Age 75 - 79	45 2.39%	509 4.04%	806 4.07%
Age 80 - 84	26 1.38%	296 2.35%	461 2.33%
Age 85+	21 1.12%	213 1.69%	339 1.71%
Age 65+	268 14.25%	2,651 21.03%	4,276 21.60%
Median Age	40.40	44.60	45.80
Average Age	38.80	42.20	42.70

Demographic Detail Report

Building 2						
8105 Richmond Rd, Toano, VA 23168						
Radius	1 Mile		3 Mile		5 Mile	
2019 Population By Race	1,881		12,606		19,793	
White	1,351	71.82%	9,956	78.98%	15,952	80.59%
Black	430	22.86%	1,991	15.79%	2,806	14.18%
Am. Indian & Alaskan	6	0.32%	61	0.48%	117	0.59%
Asian	33	1.75%	220	1.75%	357	1.80%
Hawaiian & Pacific Island	1	0.05%	5	0.04%	10	0.05%
Other	60	3.19%	374	2.97%	551	2.78%
Population by Hispanic Origin	1,881		12,606		19,793	
Non-Hispanic Origin	1,765	93.83%	11,859	94.07%	18,749	94.73%
Hispanic Origin	116	6.17%	747	5.93%	1,044	5.27%
2019 Median Age, Male	39.70		43.30		44.80	
2019 Average Age, Male	38.30		41.30		42.00	
2019 Median Age, Female	40.90		45.80		46.80	
2019 Average Age, Female	39.20		43.00		43.40	
2019 Population by Occupation Classification	1,484		10,248		16,202	
Civilian Employed	826	55.66%	5,849	57.07%	9,562	59.02%
Civilian Unemployed	34	2.29%	242	2.36%	386	2.38%
Civilian Non-Labor Force	606	40.84%	4,025	39.28%	6,014	37.12%
Armed Forces	18	1.21%	132	1.29%	240	1.48%
Households by Marital Status						
Married	394		2,850		4,680	
Married No Children	218		1,837		3,028	
Married w/Children	176		1,014		1,652	
2019 Population by Education	1,364		9,656		15,068	
Some High School, No Diploma	102	7.48%	605	6.27%	902	5.99%
High School Grad (Incl Equivalency)	320	23.46%	1,970	20.40%	3,357	22.28%
Some College, No Degree	407	29.84%	2,853	29.55%	4,294	28.50%
Associate Degree	92	6.74%	643	6.66%	822	5.46%
Bachelor Degree	255	18.70%	2,240	23.20%	3,365	22.33%
Advanced Degree	188	13.78%	1,345	13.93%	2,328	15.45%

Demographic Detail Report

Building 2						
8105 Richmond Rd, Toano, VA 23168						
Radius	1 Mile		3 Mile		5 Mile	
2019 Population by Occupation	1,534		10,650		17,539	
Real Estate & Finance	15	0.98%	228	2.14%	445	2.54%
Professional & Management	445	29.01%	3,020	28.36%	4,979	28.39%
Public Administration	94	6.13%	608	5.71%	994	5.67%
Education & Health	195	12.71%	1,279	12.01%	2,173	12.39%
Services	108	7.04%	789	7.41%	1,374	7.83%
Information	6	0.39%	102	0.96%	150	0.86%
Sales	237	15.45%	1,623	15.24%	2,611	14.89%
Transportation	0	0.00%	50	0.47%	57	0.32%
Retail	120	7.82%	743	6.98%	1,111	6.33%
Wholesale	12	0.78%	142	1.33%	267	1.52%
Manufacturing	68	4.43%	426	4.00%	726	4.14%
Production	56	3.65%	488	4.58%	758	4.32%
Construction	86	5.61%	548	5.15%	874	4.98%
Utilities	34	2.22%	221	2.08%	331	1.89%
Agriculture & Mining	0	0.00%	8	0.08%	88	0.50%
Farming, Fishing, Forestry	0	0.00%	1	0.01%	27	0.15%
Other Services	58	3.78%	374	3.51%	574	3.27%
2019 Worker Travel Time to Job	825		5,748		9,357	
<30 Minutes	503	60.97%	3,593	62.51%	5,767	61.63%
30-60 Minutes	244	29.58%	1,552	27.00%	2,748	29.37%
60+ Minutes	78	9.45%	603	10.49%	842	9.00%
2010 Households by HH Size	436		3,517		5,953	
1-Person Households	71	16.28%	686	19.51%	1,053	17.69%
2-Person Households	157	36.01%	1,454	41.34%	2,496	41.93%
3-Person Households	88	20.18%	605	17.20%	1,037	17.42%
4-Person Households	73	16.74%	473	13.45%	853	14.33%
5-Person Households	30	6.88%	186	5.29%	318	5.34%
6-Person Households	11	2.52%	68	1.93%	120	2.02%
7 or more Person Households	6	1.38%	45	1.28%	76	1.28%
2019 Average Household Size	2.80		2.60		2.60	
Households						
2024 Projection	738		5,271		8,074	
2019 Estimate	668		4,831		7,484	
2010 Census	437		3,517		5,953	
Growth 2019 - 2024	10.48%		9.11%		7.88%	
Growth 2010 - 2019	52.86%		37.36%		25.72%	

Demographic Detail Report

Building 2						
8105 Richmond Rd, Toano, VA 23168						
Radius	1 Mile		3 Mile		5 Mile	
2019 Households by HH Income	669		4,833		7,486	
<\$25,000	126	18.83%	794	16.43%	1,128	15.07%
\$25,000 - \$50,000	79	11.81%	604	12.50%	919	12.28%
\$50,000 - \$75,000	92	13.75%	684	14.15%	1,037	13.85%
\$75,000 - \$100,000	118	17.64%	829	17.15%	1,259	16.82%
\$100,000 - \$125,000	63	9.42%	614	12.70%	1,015	13.56%
\$125,000 - \$150,000	100	14.95%	552	11.42%	886	11.84%
\$150,000 - \$200,000	54	8.07%	550	11.38%	836	11.17%
\$200,000+	37	5.53%	206	4.26%	406	5.42%
2019 Avg Household Income	\$93,418		\$93,959		\$97,807	
2019 Med Household Income	\$82,945		\$85,087		\$88,085	
2019 Occupied Housing	668		4,831		7,483	
Owner Occupied	518	77.54%	3,973	82.24%	6,253	83.56%
Renter Occupied	150	22.46%	858	17.76%	1,230	16.44%
2010 Housing Units	681		4,906		7,596	
1 Unit	594	87.22%	4,480	91.32%	7,027	92.51%
2 - 4 Units	5	0.73%	150	3.06%	187	2.46%
5 - 19 Units	82	12.04%	276	5.63%	365	4.81%
20+ Units	0	0.00%	0	0.00%	17	0.22%
2019 Housing Value	517		3,973		6,253	
<\$100,000	15	2.90%	120	3.02%	207	3.31%
\$100,000 - \$200,000	65	12.57%	550	13.84%	863	13.80%
\$200,000 - \$300,000	187	36.17%	1,335	33.60%	1,700	27.19%
\$300,000 - \$400,000	150	29.01%	1,017	25.60%	1,599	25.57%
\$400,000 - \$500,000	61	11.80%	476	11.98%	877	14.03%
\$500,000 - \$1,000,000	39	7.54%	455	11.45%	940	15.03%
\$1,000,000+	0	0.00%	20	0.50%	67	1.07%
2019 Median Home Value	\$295,454		\$298,613		\$322,295	
2019 Housing Units by Yr Built	691		5,050		7,937	
Built 2010+	233	33.72%	1,276	25.27%	1,435	18.08%
Built 2000 - 2010	128	18.52%	1,459	28.89%	2,418	30.46%
Built 1990 - 1999	102	14.76%	547	10.83%	1,003	12.64%
Built 1980 - 1989	126	18.23%	778	15.41%	1,314	16.56%
Built 1970 - 1979	43	6.22%	512	10.14%	886	11.16%
Built 1960 - 1969	12	1.74%	175	3.47%	351	4.42%
Built 1950 - 1959	22	3.18%	150	2.97%	268	3.38%
Built <1949	25	3.62%	153	3.03%	262	3.30%
2019 Median Year Built	2000		2001		1998	

AGENCY DISCLOSURE

In a real estate transaction, when the Agent represents the:

Seller/Landlord:

then an Agent under a listing agreement with a seller acts as the agent for the seller. The listing company and all of its broker/agents, and the selling company and all of its agents as subagents of the seller, would owe their fiduciary duties to the seller. The broker and broker's agents may still provide buyer/tenants, as customers, with information about properties and available financing, may show them properties, and may assist them in preparing an offer to purchase, option or lease a particular property.

Buyer/Tenant:

then an Agent under a contract with a buyer acts as the agent for that buyer only, as a "Buyer/Broker/Agent," and the Agent is not the seller's agent, even if the Purchase Contract provides that the Seller or the Listing Broker will pay the Agent for the services rendered to the buyer/tenant. An Agent acting as the buyer's/tenant's agent must disclaim sub agency if offered and must disclose the Buyer/Tenant Broker/Agent relationship when dealing with the seller's/landlord's Agent or the Seller/Landlord. The Buyer/Tenant Broker/Agent owes its fiduciary duties to the buyer/tenant.

Buyer and Seller (Acting as a Dual Agent):

then an Agent, either acting directly or through one or more of the brokerage firm's other Agents, may be the Agent of both the buyer and the seller, but only if the scope of the agency is limited by a written agreement and only with the express knowledge and written consent of both the buyer and the seller. An Agent representing both the buyer and the seller must disclose all information regarding the agency relationship, including the limitation on the Agent's ability to represent either party fully and exclusively. The Agent must not disclose to either party, without the prior consent of the party adversely affected by the disclosure, any information obtained within the confidentiality and trust of the fiduciary relationship. As an example, the Agent must not tell the buyer that the seller will accept a price lower than the listing price, nor tell the seller that the buyer will pay a price offered, without the prior consent of the party adversely affected by the disclosure.

Campana Waltz Commercial Real Estate, LLC is the _____ Listing Broker, _____ Buyer Broker, _____ Dual Agent for the property submitted in this information package.

Acknowledged by:

Campana Waltz Commercial Real Estate, LLC