

GROUND LEASE OPPORTUNITY

270 N DELSEA DRIVE | VINELAND | NJ

Property/Area Description

Location	270 N Delsea Drive Vineland, NJ
Acres Available	+/-2.5 Acres
Lease Price	Call for more information
Property Description	<ul style="list-style-type: none"> ▶ Highly visible Pad site available for ground lease ▶ Situated on +/-2.5 acres ▶ The site is centrally located in Vineland's B-4 Zone ▶ Ideal for a variety of professional and retail uses ▶ Location provides accessibility to major highways Routes 55 & 40 ▶ Convenient transportation routes along the southern New Jersey corridor and Delaware Valley region

Property/Area Description

Area Description	<ul style="list-style-type: none"> ▶ 16,000 Cars per day traffic count along North Delsea Drive ▶ Within close proximity to The Cumberland Mall
-------------------------	---

Contact Us

Christopher R. Henderson, Vice President
856 857 6337
chris.henderson@wolfcre.com

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

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.

Sample - Fast Food Site Plan

Sample - Pharmacy Site Plan

Sample - Retail Site Plan

DEMOGRAPHIC SUMMARY

	1 Mile	3 Miles	5 Miles
Population	7,914	38,340	63,201
Household	2,557	13,142	22,298
Median HH Income	\$47,919	\$49,771	\$55,538
Avg HH Income	\$63,534	\$63,260	\$70,561
Traffic Count	19,800 ADT (N. Delsea Dr & W Park Avenue)		

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.