

6730 A  
MISSION STREET  
DALY CITY, CA

KAREN LIM  
office 415.319.1323  
karen@mavenproperties.com  
DRE #02026568

HALEY KLEIN  
office 415.404.6650  
haley@mavenproperties.com  
DRE #00953050


maven  
RETAIL


CENTURY 20 DALY CITY XD AND IMAX


6730 A  
MISSION STREET  
DALY CITY, CA

LISA'S MEXICAN

PUBLIC STORAGE

THE UPS STORE

PAPA RAY'S PIZZA

MI GUADALAJARA

BLACK & GOLD BARBER LOUNGE

EGG ROLL KING

CHOPSTIX

KELLY-MOORE PAINTS

LUCKY CALIFORNIA

JOLLIBEE

STARBUCKS

L&L HAWAIIAN BBQ


## NEIGHBORHOOD + FEATURES

### FEATURES

- 1,050 SF + 128 SF of common area
- Shared restroom in common area
- Former office tenant
- Existing flooring in good shape
- Parking spot may be available for additional cost
- Local neighbors include Century 20 Theatres, UPS Store, Lucky anchored shopping center, Starbucks, Smart & Final and more


6730 A  
MISSION STREET  
DALY CITY, CA

**maven**  
RETAIL • OFFICE • INDUSTRIAL

**KAREN LIM**

cell 415.319.1323

karen@mavenproperties.com

DRE #02026568

**HALEY KLEIN**

office 415.404.6650

haley@mavenproperties.com

DRE #00953050

NOTICE: This information has been secured from sources we believe to be reliable but we make no representations, warranties, express or implied, as to the accuracy of the information. Listing broker has been given enough information to provide only a preliminary interest in the property. The materials are not to be considered fact. The information contained herein is not a substitute for thorough due diligence investigation. References to square footage, zoning, use, or age are approximate. Please contact the San Francisco Planning Department to verify zoning at (415) 558-6378, as neither broker or landlord represent that this space is suitable for your use. Tenant or Buyer must verify the information at their own expense and bears all the risk for any inaccuracies. By receiving these materials you are agreeing to the disclaimers set forth herein. DRE#01878802

466 Green Street Suite #203 | San Francisco, CA 94133 | 415.781.7700