

PRIME DEVELOPMENT SITE 1223 HADDONFIELD BERLIN ROAD | VOORHEES | NJ

1223 HADDONFIELD BERLIN ROAD, VOORHEES, NJ

Contact Us

Jason M. Wolf
 Managing Principal
 D 856 857 6301
jason.wolf@wolfcre.com

Property Features

Location	1223 Haddonfield Berlin Road Voorhees, Camden County, NJ Block: 263 Lots: 11-15
Acreage:	+/- 8.12 acres
Zoning:	B - Business
Asking Sale Price:	\$1,195,000 (\$147,167/acre)
Property/ Area Description	<ul style="list-style-type: none"> ▶ Prime development site consisting +/-8.12 acres located on the Haddonfield Berlin Road (Route 561) corridor providing for easy access to Route 73 and I-295 ▶ Ideal for medical/professional single story office development ▶ In close proximity to Virtua Health System, Voorhees Towne Center, and many other retail and regional medical facilities
Population	167,054 (5 Mile Radius)
Median Household Income	\$70,939 (5 mile Radius)

follow us:

Building Successful Relationships

Contact Us

Jason M. Wolf
 Managing Principal
 D 856 857 6301
jason.wolf@wolfcre.com

Wolf Commercial Real Estate, LLC
 951 Route 73 North
 Suite D
 Marlton, NJ 08053
 P 856 857 6300 | F 856 283 3950
www.wolfcre.com

DEMOGRAPHIC SUMMARY

	1 Mile	3 Miles	5 Miles
Population	4,081	54,121	167,054
Household	1,397	20,482	63,645
Median HH Income	\$89,056	\$66,984	\$70,939
Avg HH Income	\$111,990	\$90,002	\$90,652

follow us:

The foregoing information was furnished to us by sources which we deem to be reliable, but no warranty or representation is made as to the accuracy thereof. Subject to correction of errors, omissions, change of price, prior sale or withdrawal from market without notice.