

FORMER SONIC DRIVE-IN

2461 Decker Boulevard, Columbia, SC – FOR SALE

- 1,232 Retail/Fast Food building
- Zoning: C-3
- 0.56 Acres
- Drive Through Layout with Pylon Signage
- 34+/- Parking Spaces
- 28,000 VPD Traffic Count
- Sales Price = \$260,000

FOR MORE INFORMATION PLEASE CONTACT

Tony Hanna
Retail Specialist
803.422.5071

Tony.Hanna@carolinasretailpartners.com

Hance Jones
Retail Specialist
803-665-5555

Hance.Jones@carolinasretailpartners.com

Carolinas Retail Partners | 701 Gervais Street | Suite 150-151 | Columbia, SC 29201

AERIAL AND DEMOGRAPHICS

DEMOGRAPHICS	1 MILE	3 MILE	5 MILE
2016 Population	7,672	49,534	129,501
2016 Ave HH Income	\$58,847	\$60,446	\$64,999

FOR MORE INFORMATION PLEASE CONTACT

Tony Hanna
Retail Specialist
803.422.5071

Tony.Hanna@carolinasretailpartners.com

Hance Jones
Retail Specialist
803-665-5555

Hance.Jones@carolinasretailpartners.com

Carolinas Retail Partners | 701 Gervais Street | Suite 150-151 | Columbia, SC 29201

www.GoCRP.com

Demographic Detail Report

2461 Decker Blvd, Columbia, SC 29206				
Building Type: General Retail	Total Available: 1,232 SF			
Secondary: Fast Food	% Leased: 100%			
GLA: 1,232 SF	Rent/SF/Yr: Negotiable			
Year Built: 1993				
Radius	1 Mile	3 Mile	5 Mile	
Population				
2021 Projection	8,123	52,316	135,947	
2016 Estimate	7,672	49,534	129,501	
2010 Census	7,085	46,271	123,320	
Growth 2016 - 2021	5.88%	5.62%	4.98%	
Growth 2010 - 2016	8.29%	7.05%	5.01%	
2016 Population by Age	7,672	49,534	129,501	
Age 0 - 4	482 6.28%	3,127 6.31%	8,470 6.54%	
Age 5 - 9	470 6.13%	3,020 6.10%	7,768 6.00%	
Age 10 - 14	480 6.26%	3,003 6.06%	7,454 5.76%	
Age 15 - 19	541 7.05%	3,293 6.65%	9,198 7.10%	
Age 20 - 24	639 8.33%	3,963 8.00%	13,290 10.26%	
Age 25 - 29	537 7.00%	3,535 7.14%	11,743 9.07%	
Age 30 - 34	500 6.52%	3,315 6.69%	9,672 7.47%	
Age 35 - 39	483 6.30%	3,092 6.24%	8,055 6.22%	
Age 40 - 44	464 6.05%	2,922 5.90%	7,183 5.55%	
Age 45 - 49	448 5.84%	2,829 5.71%	6,720 5.19%	
Age 50 - 54	480 6.26%	3,027 6.11%	7,056 5.45%	
Age 55 - 59	490 6.39%	3,148 6.36%	7,354 5.68%	
Age 60 - 64	455 5.93%	2,941 5.94%	6,940 5.36%	
Age 65 - 69	385 5.02%	2,515 5.08%	5,948 4.59%	
Age 70 - 74	284 3.70%	1,910 3.86%	4,423 3.42%	
Age 75 - 79	204 2.66%	1,432 2.89%	3,123 2.41%	
Age 80 - 84	154 2.01%	1,111 2.24%	2,297 1.77%	
Age 85+	175 2.28%	1,351 2.73%	2,805 2.17%	
Age 65+	1,202 15.67%	8,319 16.79%	18,596 14.36%	
Median Age	36.90	37.40	33.50	
Average Age	38.30	38.90	36.80	

Copyrighted report licensed to Carolinas Retail Partners - 381797.

2/13/2017

Page 1

Demographic Detail Report

2461 Decker Blvd, Columbia, SC 29206				
Radius	1 Mile	3 Mile	5 Mile	
2016 Population By Race	7,672	49,534	129,501	
White	3,502 45.65%	21,295 42.99%	56,858 43.91%	
Black	3,654 47.63%	25,344 51.16%	65,485 50.57%	
Am. Indian & Alaskan	45 0.59%	247 0.50%	691 0.53%	
Asian	233 3.04%	1,426 2.88%	3,305 2.55%	
Hawaiian & Pacific Island	26 0.34%	103 0.21%	283 0.22%	
Other	211 2.75%	1,119 2.26%	2,880 2.22%	
Population by Hispanic Origin	7,672	49,534	129,501	
Non-Hispanic Origin	6,701 87.34%	45,318 91.49%	120,180 92.80%	
Hispanic Origin	971 12.66%	4,216 8.51%	9,321 7.20%	
2016 Median Age, Male	33.70	34.80	31.10	
2016 Average Age, Male	36.10	36.90	34.90	
2016 Median Age, Female	39.80	39.70	36.20	
2016 Average Age, Female	40.10	40.60	38.60	
2016 Population by Occupation Classification	6,132	39,731	103,973	
Civilian Employed	3,804 62.04%	23,842 60.01%	57,363 55.17%	
Civilian Unemployed	227 3.70%	1,537 3.87%	4,312 4.15%	
Civilian Non-Labor Force	1,974 32.19%	13,771 34.66%	33,190 31.92%	
Armed Forces	127 2.07%	581 1.46%	9,108 8.76%	
Households by Marital Status				
Married	1,178	7,254	16,987	
Married No Children	748	4,650	10,553	
Married w/Children	430	2,604	6,434	
2016 Population by Education	5,357	35,266	90,005	
Some High School, No Diploma	475 8.87%	3,599 10.21%	9,318 10.35%	
High School Grad (Incl Equivalency)	1,290 24.08%	7,496 21.26%	16,369 18.19%	
Some College, No Degree	1,456 27.18%	10,371 29.41%	27,817 30.91%	
Associate Degree	298 5.56%	2,138 6.06%	6,685 7.43%	
Bachelor Degree	1,122 20.94%	6,765 19.18%	18,293 20.32%	
Advanced Degree	716 13.37%	4,897 13.89%	11,523 12.80%	

Copyrighted report licensed to Carolinas Retail Partners - 381797.

2/13/2017

Page 2

Demographic Detail Report

2461 Decker Blvd, Columbia, SC 29206						
Radius	1 Mile		3 Mile		5 Mile	
2016 Population by Occupation	7,185		44,558		106,599	
Real Estate & Finance	423	5.89%	2,190	4.91%	5,110	4.79%
Professional & Management	2,013	28.02%	11,664	26.18%	28,158	26.41%
Public Administration	578	8.04%	2,214	4.97%	4,976	4.67%
Education & Health	657	9.14%	5,529	12.41%	14,251	13.37%
Services	976	13.58%	4,673	10.49%	12,576	11.80%
Information	65	0.90%	739	1.66%	1,260	1.18%
Sales	955	13.29%	6,542	14.68%	14,255	13.37%
Transportation	55	0.77%	286	0.64%	1,124	1.05%
Retail	402	5.59%	2,540	5.70%	6,264	5.88%
Wholesale	88	1.22%	575	1.29%	1,166	1.09%
Manufacturing	204	2.84%	1,728	3.88%	3,822	3.59%
Production	185	2.57%	2,110	4.74%	5,378	5.05%
Construction	222	3.09%	1,621	3.64%	3,292	3.09%
Utilities	73	1.02%	631	1.42%	1,481	1.39%
Agriculture & Mining	21	0.29%	73	0.16%	257	0.24%
Farming, Fishing, Forestry	21	0.29%	39	0.09%	167	0.16%
Other Services	247	3.44%	1,404	3.15%	3,062	2.87%
2016 Worker Travel Time to Job	3,843		23,637		61,367	
<30 Minutes	3,097	80.59%	19,457	82.32%	51,507	83.93%
30-60 Minutes	576	14.99%	3,486	14.75%	8,078	13.16%
60+ Minutes	170	4.42%	694	2.94%	1,782	2.90%
2010 Households by HH Size	2,891		19,364		44,996	
1-Person Households	874	30.23%	6,356	32.82%	14,657	32.57%
2-Person Households	952	32.93%	6,339	32.74%	14,438	32.09%
3-Person Households	466	16.12%	3,120	16.11%	7,208	16.02%
4-Person Households	311	10.76%	2,010	10.38%	4,928	10.95%
5-Person Households	166	5.74%	935	4.83%	2,292	5.09%
6-Person Households	72	2.49%	363	1.87%	885	1.97%
7 or more Person Households	50	1.73%	241	1.24%	588	1.31%
2016 Average Household Size	2.40		2.30		2.40	
Households						
2021 Projection	3,336		22,062		50,587	
2016 Estimate	3,149		20,856		47,916	
2010 Census	2,891		19,364		44,997	
Growth 2016 - 2021	5.94%		5.78%		5.57%	
Growth 2010 - 2016	8.92%		7.71%		6.49%	

Copyrighted report licensed to Carolinas Retail Partners - 381797.

2/13/2017

Page 3

Demographic Detail Report

2461 Decker Blvd, Columbia, SC 29206						
Radius	1 Mile		3 Mile		5 Mile	
2016 Households by HH Income	3,149		20,856		47,914	
<\$25,000	776	24.64%	5,778	27.70%	13,758	28.71%
\$25,000 - \$50,000	1,065	33.82%	5,851	28.05%	12,295	25.66%
\$50,000 - \$75,000	370	11.75%	3,569	17.11%	7,807	16.29%
\$75,000 - \$100,000	455	14.45%	2,328	11.16%	5,032	10.50%
\$100,000 - \$125,000	249	7.91%	1,253	6.01%	3,165	6.61%
\$125,000 - \$150,000	140	4.45%	1,093	5.24%	2,442	5.10%
\$150,000 - \$200,000	39	1.24%	408	1.96%	1,410	2.94%
\$200,000+	55	1.75%	576	2.76%	2,005	4.18%
2016 Avg Household Income	\$58,847		\$60,446		\$64,999	
2016 Med Household Income	\$44,518		\$44,653		\$44,805	
2016 Occupied Housing	3,148		20,856		47,916	
Owner Occupied	1,778	56.48%	11,311	54.23%	26,452	55.20%
Renter Occupied	1,370	43.52%	9,545	45.77%	21,464	44.80%
2010 Housing Units	3,260		21,576		50,771	
1 Unit	1,936	59.39%	13,399	62.10%	33,896	66.76%
2 - 4 Units	374	11.47%	1,595	7.39%	4,789	9.43%
5 - 19 Units	792	24.29%	4,819	22.34%	8,868	17.47%
20+ Units	158	4.85%	1,763	8.17%	3,218	6.34%
2016 Housing Value	1,779		11,311		26,453	
<\$100,000	719	40.42%	4,133	36.54%	8,618	32.58%
\$100,000 - \$200,000	533	29.96%	4,080	36.07%	8,806	33.29%
\$200,000 - \$300,000	336	18.89%	2,008	17.75%	4,842	18.30%
\$300,000 - \$400,000	80	4.50%	318	2.81%	1,128	4.26%
\$400,000 - \$500,000	44	2.47%	257	2.27%	1,028	3.89%
\$500,000 - \$1,000,000	62	3.49%	382	3.38%	1,540	5.82%
\$1,000,000+	5	0.28%	133	1.18%	491	1.86%
2016 Median Home Value	\$131,988		\$137,316		\$152,333	
2016 Housing Units by Yr Built	3,376		22,624		52,333	
Built 2010+	198	5.86%	1,169	5.17%	1,811	3.46%
Built 2000 - 2010	53	1.57%	1,585	7.01%	4,954	9.47%
Built 1990 - 1999	209	6.19%	2,619	11.58%	6,112	11.68%
Built 1980 - 1989	572	16.94%	3,390	14.98%	6,638	12.68%
Built 1970 - 1979	1,163	34.45%	4,662	20.61%	9,837	18.80%
Built 1960 - 1969	693	20.53%	4,767	21.07%	9,714	18.56%
Built 1950 - 1959	375	11.11%	3,439	15.20%	8,287	15.84%
Built <1949	113	3.35%	993	4.39%	4,980	9.52%
2016 Median Year Built	1973		1974		1972	

Copyrighted report licensed to Carolinas Retail Partners - 381797.

2/13/2017

Page 4