

FOR LEASE
INDUSTRIAL
MARKETING FLYER

148 ROUSH CIRCLE
FAIRMONT, WV 26554

FAIRMONT MUNICIPAL AIRPORT

EXIT 132

MIDDLETOWN COMMONS

35,000 VEHICLES PER DAY

MON POWER

 148 ROUSH CIRCLE

MARION COUNTY INDUSTRIAL PARK

TABLE OF CONTENTS

Property Overview / Specifications

Introduction of property and specifications of the building, utilities, access and directions.

02

Location Analysis / Aerial Photo

Detailed description and aerial photo of the location and its proximity to surrounding businesses.

04

Demographics / Key Facts

Demographics and key facts pertaining to the property within a three, five and ten mile radius.

06

Floor Plan / Photos

Description, floor plan and interior photos of the building.

08

Interior Photos

Interior photos of the suite.

10

Exterior Photos

Exterior photos of the building.

14

Aerial Photos

Aerial photos of the property from various heights and angles.

18

304.413.4350
BlackDiamondRealty.net

Kim Licciardi, CCIM, SIOR
Partner & Business Development Leader / Salesperson
klicciardi@blackdiamondrealty.net
M. 304.685.0891

*Boundaries are approximate

INDUSTRIAL PROPERTY FOR LEASE

148 ROUSH CIRCLE FAIRMONT, WV 26554

LEASE RATE / 12.00 / SQ FT

LEASE STRUCTURE / NNN

GROSS SQUARE FEET / 12,280 SQ FT

LOT SIZE / 2.7 ACRES

CEILING HEIGHT / 18-20 FEET

ZONING / NO ZONING

PROPERTY TYPE / INDUSTRIAL

PROPERTY FEATURES / ACCESS TO
INTERSTATE, CLOSE TO MANY
AMENITIES, SECURITY SYSTEM, HIGH
CEILINGS, OFFICE AREA, STORAGE

• Prime Industrial Property

- Two industrial buildings totaling 12,280 (+/-) square feet of functional space
- Versatile layout suitable for manufacturing, warehousing, or mixed industrial
- Building 1 offers 20' ceiling height and two 14' x 14' overhead doors
- Building 2 offers 18' ceiling height and a 20' x 17' high overhead door

• Expansive Lot Size

- Situated on 2.7 (+/-) acres providing ample outdoor space
- Plenty of room for parking, equipment storage, or potential future expansion

• Strategic Location

- Convenient access to major highways for efficient transportation and logistics
- Positioned in the heart of Fairmont's industrial corridor boasting strong business connectivity

• Growth & Investment Potential

- Ready for owner-occupant businesses looking to expand operations

FOR LEASE

INDUSTRIAL PROPERTY - LOCATED 2 MILES FROM I-79, EXIT 132

148 ROUSH CIRCLE · WHITE HALL, WV 26554 · 12,280 SQ FT

PROPERTY SPECIFICATIONS

PROPERTY SPECIFICATIONS

- Total Building Size: 12,280 (+/-) square feet across two buildings
- Lot Size: 2.7 (+/-) acres
- Year Built: 1997
- Building Type: Office/Warehouse (two buildings)
- Construction: Metal wall structure with concrete foundation and floors
- Roof: Metal
- Building 1: Electric 480-volt three-phase four-wire electric service

UTILITIES

This site offers all public utilities, which include the following:

UTILITY	PROVIDER
Electric	Mon Power
Natural Gas	Hope Gas
Water	City of Fairmont
Sewer	City of Fairmont
Trash	Multiple Providers
Cable / Internet	Multiple Providers

INGRESS / EGRESS / PARKING / DIRECTIONS

- Ingress/egress from Roush Circle
- Head East on I-79. Take Exit 132. Slight right to merge onto US-250 S toward Grafton. Turn right onto Middletown Road. Travel 0.9 mile and then turn right onto Industrial Park Road. Turn left onto Vankirk Drive. Turn right onto Roush Circle. 148 Roush Circle will be on the right.

LOCATION ANALYSIS

Marion County is located in the north-central part of West Virginia with Fairmont as the county seat and home of Fairmont State University. With a 120-acre main campus, Fairmont State University is a key part of the state's growing high technology corridor. Coal production has remained strong and the oil and gas industries are making substantial investments in the county. With a strong emphasis on education and technology, the future for Marion County is bright.

Marion County has a total population of 55,018 and a median household income of \$64,873. Total number of businesses is 1,701.

The **City of Pleasant Valley** has a total population of 3,502 and a median household income of \$60,338. Total number of businesses is 116.

Data/map provided by Esri, Esri and Bureau of Labor Statistics, Esri and Data Axle, 2025.

SUBJECT PROPERTY PARCEL MAP

FOR LEASE

INDUSTRIAL PROPERTY - LOCATED 2 MILES FROM I-79, EXIT 132

148 ROUSH CIRCLE · WHITE HALL, WV 26554 · 12,280 SQ FT

AERIAL PHOTO

The aerial above was taken facing west. Several of the most popular surrounding locations have been highlighted. Referenced with a yellow star, 148 Roush Circle.

● Along I-79 there is an average daily traffic count of 35,000 vehicles per day (Provided by Esri and Data Axle, 2025).

- | | |
|--|---|
| 1 MPE Rentals | 16 Middletown Mall |
| 2 Mon Health Equipment & Supplies | 17 Applebee's |
| 3 WCO Flooring America | 18 Fairfield Inn & Suites |
| 4 UPS Worldwide Express Freight Center | 19 Dan Cava Toyota World |
| 5 White Hall Pharmacy | 20 Robert H. Mollohan Research Center |
| 6 Pickup City Inc | 21 Pierpont Community & Technical College |
| 7 Walmart Supercenter | 22 Alan B. Mollohan Innovation Center |
| 8 McDonald's | 23 NASA IV&V Facility |
| 9 Urse Dodge Chrysler Jeep Ram | 24 Mon Power |
| 10 Cummins Sales and Service | 25 Fairmont Tool |
| 11 Jarco Enterprises | 26 Architectural Interior Products |
| 12 Sherwin-Williams Paint Store | 27 Pepsi-Cola |
| 13 Hardee's | 28 Applied Industrial Technologies |
| 14 DQ Grill & Chill Restaurant | 29 Capital Doors |
| 15 Firehouse Subs | 30 Lyon Conklin & Co Inc |

DEMOGRAPHICS / KEY FACTS

3 MILE RADIUS

10,391

Total
Population

537

Businesses

12,569

Daytime
Population

\$217,960

Median Home
Value

\$38,955

Per Capita
Income

\$71,837

Median Household
Income

-0.4%

2025-2030
Pop Growth Rate

4,991

Housing Units
(2020)

KEY SPENDING FACTS

These infographics contain data provided by Esri, Esri and Bureau of Labor Statistics Esri and Data Axle.
The vintage of the data is 2025, 2030. Spending facts are average annual dollar per household.

5 MILE RADIUS

31,742

Total
Population

1,241

Businesses

32,482

Daytime
Population

\$63,650

Median Home
Value

\$35,261

Per Capita
Income

\$63,650

Median
Household
Income

-0.3%

2025-2030
Pop Growth
Rate

15,140

Housing Units
(2020)

KEY SPENDING FACTS

10 MILE RADIUS

70,414

Total
Population

2,278

Businesses

70,058

Daytime
Population

\$181,954

Median Home
Value

\$35,939

Per Capita
Income

\$65,594

Median
Household
Income

-0.3%

2025-2030
Pop Growth
Rate

33,165

Housing Units
(2020)

KEY SPENDING FACTS

FLOOR PLANS

12,280 SQUARE FEET

Building 1

- Total Size: Office + Warehouse
- Office Area: Reception, 4 private offices, 3 restrooms
- Warehouse Ceiling Height: 20' clear
- Overhead Doors: Two 14' x 14' electrically-operated doors
- Flooring: Laminate in offices; concrete in warehouse
- Electrical: 480-volt, three-phase, four-wire service
- HVAC: Offices with forced-air furnace & central air; warehouse with waste-oil furnace

Building 2

- Total Size: Office + Warehouse
- Office Area: Reception, 3 private offices, 2 restrooms
- Warehouse Ceiling Height: 18' clear
- Overhead Doors: One 20' wide x 17' high electrically-operated door
- Flooring: Linoleum in offices; concrete in warehouse
- Lighting: Fluorescent throughout
- Functional design for large equipment access and logistics
- HVAC for the office are provided by a combination forced-air furnace and central air conditioning unit. The warehouse was heated by a Reznor ceiling-hung gas-fired space heater.

FOR LEASE
INDUSTRIAL PROPERTY - LOCATED 2 MILES FROM I-79, EXIT 132
148 ROUSH CIRCLE · WHITE HALL, WV 26554 · 12,280 SQ FT

Open Area Facing Front.

INTERIOR PHOTOS - BUILDING 1

Industrial Warehouse Building 1.

FOR LEASE
INDUSTRIAL PROPERTY - LOCATED 2 MILES FROM I-79, EXIT 132
148 ROUSH CIRCLE · WHITE HALL, WV 26554 · 12,280 SQ FT

Office Hallway.

Restroom.

Office.

Office.

INTERIOR PHOTOS - BUILDING 2

FOR LEASE
INDUSTRIAL PROPERTY - LOCATED 2 MILES FROM I-79, EXIT 132
148 ROUSH CIRCLE · WHITE HALL, WV 26554 · 12,280 SQ FT

Industrial Warehouse Building 2.

EXTERIOR PHOTOS

Trucking Parking.

FOR LEASE
INDUSTRIAL PROPERTY - LOCATED 2 MILES FROM I-79, EXIT 132
148 ROUSH CIRCLE · WHITE HALL, WV 26554 · 12,280 SQ FT

Building 1.

Building 2.

AERIAL PHOTOS

Aerial Facing Northwest.

Aerial Facing East.

FOR LEASE
INDUSTRIAL PROPERTY - LOCATED 2 MILES FROM I-79, EXIT 132
148 ROUSH CIRCLE · WHITE HALL, WV 26554 · 12,280 SQ FT

Aerial Facing South.

CONTACT

BLACK DIAMOND REALTY

1399 Stewartstown Road, Suite 150
Morgantown, WV 26505

P. 304.413.4350 | **F.** 304.599.3285

BlackDiamondRealty.net

PRIMARY CONTACT

Kim Licciardi, CCIM, SIOR

Partner & Business Development Leader / Salesperson

M. 304.685.0891

klicciardi@blackdiamondrealty.net