

Alabama

ALABAMASSA.ORG

Greetings from all of us on the board of directors of the Alabama Self Storage Association. As we enter a brand new year, we would like to wish everyone associated with the self storage industry in the great state of Alabama a happy and prosperous new year. We trust that 2015 will be full of ample business for everyone.

It is time to renew your membership. By now you should have received your renewal invoice. Please take time to send in your renewal today. If you have any questions about membership or the renewal process, please visit www.alabamassa.org and contact any of the members of the board of directors.

Make plans today to join us at our annual Winter Conference and Trade Show. The event will be held on Wednesday, February 18 at the unique Barber Vintage Motorsports Museum in Birmingham. We have an incredible lineup of speakers this year. For the first time ever, SSA President Mike Scanlon will deliver one of our keynote addresses. Also speaking are nationally sought after speakers and experts in the self storage industry, including Scott Zucker, Bob

Copper and Mike Mele. The cost to attend is \$75 for members and \$100 for non-members. Take the time to register today at www.alabamassa.org. Also, for the convenience of those who are traveling from out of town, we have a discounted rate available at the Hampton Inn across from the Barber Vintage Motorsports Museum. Simply call the hotel directly at 205-702-4141 and mention the Alabama Self Storage Association to receive the discounted rate.

As we continue to grow as an organization we would like to remind everyone that we covet your input. We always look to our members to give us new ideas and to make recommendations and suggestions on how we can better assist and serve you. If you do have any comments, ideas or suggestions please send them to Brent Fields at brent.fields@docupak.com. Your suggestions and comments will go directly to the association board of directors for consideration.

If you have not joined the Alabama Self Storage Association we want you as a member of our team. Join today and take advantage of all of

the wonderful benefits for all of our members. Some of those benefits include affordable membership, advocacy and keeping an ear to the ground in Montgomery, news and information, education programs, networking and informative meetings, communications and publications, national association relationship and much more. Join us today as membership in this organization can make a difference. For more information contact us through our website at www.alabamassa.org, or Brent Fields at 205-685-0244 or brent.fields@docupak.com.

Arizona

AZSELFSTORAGE.COM

AZSA educational offerings this winter focus on technology, operations and legal issues. Already presented in Phoenix and Tucson, the workshop will be offered next in Yuma on January 20, 6:30–8:30 p.m. at America's Best Value Inn. The series will be featured in a statewide webinar in April and workshops elsewhere in the state are being planned.

AZSA's own technology guru, James Appleton, board member and chair of the Technology and Communications Committees, is leading the sessions on technology. One of the things James focuses on is cost of acquisition for each new tenant gained. He emphasizes the importance of the concept raised frequently by AZSA's immediate-past president, Don Favreau of Uncle Bob's Storage: lifetime value of a customer, which goes beyond the current rental period because so frequently tenants come back to rent again, and they all have a network of friends and family to generate word-of-mouth referrals (and word of online peer review, these days).

James compares various marketing tactics designed to attract prospects, including signage on your property, billboards, website advertising, pay-per-click ads and the yellow pages. For each tactic, the average

See Across the Country, page 44

SELF STORAGE ASSOCIATION
AFFILIATE

Alabama
Arizona
Arkansas
California
Colorado
Connecticut
Florida
Georgia
Idaho
Illinois
Indiana
Kansas
Kentucky
Louisiana
Maine
Maryland
Massachusetts
Michigan
Minnesota
Mississippi
Missouri
Nevada
New Hampshire
New Jersey
New Mexico
North Carolina
North Dakota
Ohio
Oklahoma
Oregon
Pennsylvania
South Carolina
Tennessee
Utah
Vermont
Virginia
Washington State
Wisconsin
SSA Asia
SSA of Australasia
Brazilian Self Storage Group
Canadian SSA
Federation of European Self Storage Associations
Japan SSA
Rental Storage Assoc. of Japan
Latin America SSA
Mexico SSA

Across the Country, from page 43

cost, number of leads generated, and number of move-ins secured are shown, based on industry data. Results suggest that pay-per-click is the costliest, at an average acquisition cost of \$250, versus only \$17 a move-in generated by your website.

“Answer the phone.” This is critical, says James, echoing the message sent by many self storage experts in educational sessions at conferences and trade shows all over the country over the past year. “Don’t rely on answering machines or you’ve already lost the sale,” says James. “Despite the capability to reserve online and rent via kiosk, 95+ percent of self storage leads are phone calls. Prospective tenants overwhelmingly want to speak to a manager.”

Carol Krendl of SkilCheck, leading the sessions on optimizing operations, agrees: “Don’t miss a sales call. Do you know some people won’t even leave a message? They just move on to your competition.” She encourages managers to practice, record, listen, and assess themselves to be sure they are not just selling price or the current promotion. She also encouraged owner/operators to consider technological options to be sure they don’t miss sales calls, such as having a call center pick up the call after the fourth ring.

Another one of Carol’s main messages to improve sales: keep training and retraining, because “skills slip and situations change—competition, pricing strategies, the market.”

At each workshop, Richard Marmor, Esq., makes himself available to answer legal questions raised by attendees, ranging from selling vehicles to death of a tenant, and everything in between. He reminds owner/operators that if their lease does not comply with Arizona self storage lien law, then you don’t have a lien that may be foreclosed if a tenant fails to pay rent. That’s why the AZSA lease, reviewed annually by two lawyers with respect to Arizona law, case law

around the country, and best practices, is such a valuable asset available to AZSA members.

These subjects and more will be featured in AZSA’s 18th Annual Self-Storage Conference, Trade Show, and Golf Tournament, May 4–6, at the Wild Horse Pass Hotel & Casino in Chandler, Arizona. Exhibit kits were shared with AZSA associate/vendor members on December 1 and were available to non-members as well as of January 1. Exhibits are expected to sell out, so return your reservation early to secure a space. Register online at www.azselfstorage.org.

Contact the Arizona Self-Storage Association at azsahq@gmail.com, 602-374-7184, PO Box 44031, Phoenix AZ, 85064. Our website is www.azselfstorage.org. Executive Director Anne Mari DeCoster will be happy to help you. We look forward to seeing you at our next events. Check the website for details and sponsorship opportunities.

Arkansas

ARSSA.ORG

The Arkansas Self Storage Association (ASSA) held its Tenth Annual General Meeting and Expo at the Statehouse Convention Center in Little Rock. This year’s event included a golf tournament, a tour of the Clinton Presidential Library, a trap shooting event, and a full schedule of seminars. Our speakers covered lien procedures and issues, vehicle sales, achieving a fair tax valuation, the importance of an online presence, lien law “jeopardy” with Carlos Kaslow, and more. Mike Scanlon, president and CEO of the national Self Storage Association (SSA), was a featured speaker. Mr. Scanlon gave a valuable update on trends in our industry as well as wonderful and direct encouragement for “that (uninformed) competitor down the road” to get involved with the educational opportunities that national and state associations provide.

The expo hall provided a great opportunity to meet vendors and see solutions and advancements in the storage industry. We appreciate the vendors who are the backbone of our industry. The ASSA conducted drawings during the event for multiple door prizes and cash awards presented by our sponsors, board members and the association. Mike Scanlon was recognized as ASSA's Person of the Year for his contributions to our association. Arkansas has been very successful in our legislative efforts due to the support of Mr. Scanlon and the SSA.

The ASSA would like to thank this year's Platinum sponsors: Paramount Metal Systems, Insurance Center and Union Standard Insurance, and other sponsors for making this event such a great success.

Mark your calendars now. The ASSA Expo will return to northwest Arkansas at the Springdale Holiday Inn and Convention Center, August 19–20. Please contact the ASSA offices at 501-607-4775 for more information.

California

CALIFORNIASELFSTORAGE.ORG

If you would like to learn more about the California Self Storage Association, please visit www.californiaself-storage.org, or contact Executive Director Erin King at (949) 783-4130.

Colorado

COLORADOSSA.COM

We're looking forward to our 2015 bi-annual meetings. COSSA's spring meeting and trade show is scheduled for May 13 at the Inverness Conference Center in Englewood. And our fall meeting will be October 16 at the Doubletree Hotel in Denver. Circle those dates on your calendars now so you won't miss either one.

We're also planning another lien sale training session sometime in February or March, so if you missed

the first one last fall, be sure to watch for the upcoming date and time for that meeting. Rich Schur, of Schur Success Auctions, has again graciously offered to conduct this meeting and answer all of your questions about the auction process. We'll be limited to 30 attendees at this meeting, so be sure to register early to guarantee your seat.

Visit coloradossa.com for an up-to-date Colorado lease and 15 operational forms which we've dubbed "The Big Easy" package. We've recently updated the lease agreement to add some additional language with protections for any marijuana issues that you might encounter (growing, storage, odors, etc.). The package costs \$300 for the first facility, \$100 for each additional facility, with a maximum of \$500 for any company. This package is available to COSSA members only.

To join COSSA, visit our website and download the membership application, or email cossa@q.com. Do your part to support the self storage industry and become an active supporter of your industry association.

Connecticut

CTSSA.ORG

The Connecticut Self Storage Association (CTSSA) is working with our lobbyist, Andy Markowski, Esq., of Statehouse Associates, to pursue legislation that would clarify our right to sell tenant insurance and protection plans. The groundwork was set in 2014 for legislative success in 2015. Please continue to support the self storage industry in Connecticut through membership and legislative donations. Join CTSSA if you are not already a member (www.ctssa.org). Make a financial contribution to our Legislative Fund to help defray lobbying costs (CTSSA, P.O. Box 354146, Palm Coast, FL 32135). Be part of any grassroots call-to-action (send your email address to ctssa@ctssa.org) and we'll notify you when

it is time to contact the legislators in your district.

A developers seminar, which will cover ground-up, expansion, and remodel, is being planned for April 15 at the Publick House in Sturbridge. Please check www.ctssa.org for details. Planning has begun for another spectacular trade show in the fall. Watch for details on our website and in this listing.

As of January 1, our board of directors are President Charlie Fritts, Storage Investment Management; Vice President Jessica Lamoureux, Bruen Deldin DiDio Associates; Secretary/Treasurer Michael Barker, Meriden Self-Storage; Immediate Past President JR Clisham, Connecticut Self Storage; and directors Marshall Dubaldo, Coventry Self Storage; Mike Elliott, Stor-U-Self Portland; Damon Emerson, StorSmart Insurance; Lori Goodin, Coventry Self Storage; Cheryl Havel, Riverton Self Storage; and Brian Riva, Stor-It-All.

CTSSA members enjoy educational meetings and networking luncheons, quarterly newsletter, member discussion forums, library of documents, website, and additional benefits from SSA including a subscription to the *SSA Globe*.

If you are a facility owner in Connecticut, remember that a strong membership results in a more commanding presence at the State Capitol. If you aren't a member, join today so your voice is heard at the Connecticut legislature. The CTSSA membership application is online at www.ctssa.org, or call the office at 860.228.3624 and we'll mail an application to you.

If you would like to be added to the CTSSA legislative mailing list, or if you are interested in advertising on our website or in the CTSSA newsletter, *Insights*, send your request and contact information including email address to CTSSA, P.O. Box 417, East Granby, CT 06026, 860.228.3624, 860.228.1337 fax, or email lbolduc@ctssa.org.

See Across the Country, page 46

Florida

FLORIDASSA.ORG

The Florida Self Storage Association (FSSA) hosted its annual Owners, Operators and Investors Summit on November 6, 2014, at the Disney Yacht Club Resort, Lake Buena Vista. In addition to great industry education and networking, attendees had the opportunity to spend an evening at Epcot's Wine & Food Festival. The entire day was a great success. If you missed it, plan now to join us at the same great location on November 5, 2015.

As of January 1, our board of trustees includes Matt Van Horn, president, Cutting Edge Self Storage; Scott Kelly, president-elect, Synergy Storage Group, Inc.; Luke Elliott, treasurer, Marcus & Millichap; Howard Pryor, past president, US Storage Centers Management Company; and directors Todd Allen, Reliant Real Estate Management; Stan Bullington, Champion Self Storage; Dennis Hofmann, Wells Fargo Insurance Services; Travis Lawhorne, William Warren Group; Mark Poole, Liberty Investment Prosperities; and Chris Potash, Self Storage Zone.

Our next expo is being held May 13–15 at the Embassy Suites Orlando – Lake Buena Vista South. Expect to be wowed. We're securing new speakers as well as bringing back industry favorites. Registration opens in January, so check our website for the link: www.FloridaSSA.org. Links to our exhibitor and sponsor information are also available at www.FloridaSSA.org.

We know it's still early, but if you like to plan ahead, save these 2016 expo dates: May 11–13, 2016.

Also on our calendar for 2015 are webinars and regional meetings. The website is constantly being updated as dates and registration opens, so check often for the latest. Go to www.FloridaSSA.org. The webinars are free for members and \$49 for nonmembers.

If you're a member and haven't been receiving our notices, add your email address to your member record or contact the office at (863) 884-7204.

A strong membership results in a more commanding presence with legislators. If you aren't a member, join today so your voice is heard. The FSSA membership application is online at www.FloridaSSA.org, or call the office at (863) 884-7204 and we'll mail an application to you.

If you would like to be added to the FSSA mailing list, or if you are interested in advertising, send your request and contact information including email address to FSSA, PO Box 354146, Palm Coast, FL 32135, call us at (863) 884-7204, or send email to info@floridassa.org.

Georgia

GASSA.ORG

The Georgia Self Storage Association (GASSA) continues to meet on the second Tuesday of each month for networking, luncheon and board meeting at The Georgian Club. There is always a program, often with a nationally recognized speaker. Members and non-members are welcome. Membership dues are \$250 per calendar year (January–December). Join the GASSA today.

The January 13 program will feature keynote speaker Bob Copper of Self Storage 101. His topic will be: "Success in 2015: Three Things You Must Do Well." Bob will discuss how your self storage business is too important and valuable to leave its success to chance. Plan to attend this luncheon and learn the three things you must do well in 2015 to be successful.

Self Storage 101 is a full-service self storage management solutions firm with offices in Alabama and California. They have managed, owned and consulted with hundreds of owners and have collectively written for *Inside Self Storage*, *Mini Messenger*, the Self Storage Association's *SSA Globe* magazine, and other

publications on the topics of store effectiveness.

Second Tuesday of the month luncheons are from 11:30 a.m. to 2:00 p.m. at The Georgian Club, 100 Galleria Parkway, Suite 1700, Atlanta (members: \$30; non-members: \$35). Please RSVP to the executive director at gassa.org@gmail.com, phone 678-764-2006, or fax 678-264-0968. Visit www.gassa.org for additional information.

Idaho

IDSSA.ORG

For more information, or to become a member of the Idaho Self Storage Association, please contact Richard Church or visit us online. Contact: Richard Church, (208) 989-2960

Illinois

ILSELFSTORAGE.ORG

The IL-SSA wishes you a happy and successful new year. 2014 is now over and we're looking forward to another successful year for our operators and our association. Mark your calendar for June 2 for the 2015 IL-SSA Great Lakes Summit. It will be held again at the Doubletree Magnificent Mile in downtown Chicago. Visit our website at www.ilselfstorage.org for more details.

And if you're not yet a member, you can join on the site or contact ILSSAExecDir@selfstorage.org. Benefits include the IL-SSA quarterly newsletter, member discounts on all IL-SSA and national SSA conventions, trade shows, and educational programs, and discounts on data and research findings.

Indiana

SSAINDIANA.ORG

Not yet a member of the Indiana SSA? Membership is available to any owner/operator with a facility in Indiana or any vendor, and benefits include a subscription to SSA

See *Across the Country*, page 48

Have Your Doors Lost Their Luster?

Everbrite™ is a clear restoration coating that restores faded metal of any color. NOT a paint or automotive coating – No masking or taping is necessary.

RESTORES –

Faded, chalky doors, metal buildings, signs and gates to their original color and luster.

PROTECTS –

Surfaces from sun fading, salt air, acid rain and other damaging elements.

EASY TO USE –

Do it yourself with step-by-step instructions. Illustrated directions and “How-To” videos available on our website.

ECONOMICAL –

About \$12 material cost per 8’x8’ roll-up door. One-part coating. No waste like two-part coatings or paints.

LONG LASTING –

Can be maintained indefinitely by recoating every 7–10 years depending on exposure. Remains flexible – Will not crack, chip, peel or yellow.

EVERBRITE™

Call **800.304.0566**
or visit www.RenewStorage.com

Finally! The Cylinder Latch You've Been Looking For— With A Tenant's Padlock Option!

Manufacturers of the original cylinder lock and latch system since 1986.

High Security Cylinder

- 3 million key combinations.
- Virtually pick and drill-proof.
- Registered key codes for easy replacement.
- Master Key Option.

Tubular Cylinder

- 60,000 key combinations.
- Pick and drill-resistant.
- Registered key codes for easy replacement.
- “Red Dot” lockout option.

Now your customer can use his own padlock for peace of mind.

- Double Hasp Latches fit virtually every door style: valley mount, ridge mount or flat.
- Accepts Lock America cylinder lock and most other cylinders.
- You can even Master Key while ensuring customer privacy and security.

Call us for a quote and testimonials.

951-277-5180
9168 Stellar Court, Corona, CA 92883

800-422-2866
www.laigroup.com

Fax: 951-277-5170
sales@laigroup.com

Globe, the Indiana SSA newsletter, member discounts of the national SSA related to data, legislative briefings, monthly educational webcasts, meetings, communications, other educational offerings, research, technology, membership rewards, publications and legal information. Visit our website for an application and more details.

Also, if you have writing skills and would like to submit an article to the IN-SSA's newsletter related to the self storage industry in Indiana, please submit your article to INSSAexecdir@selfstorage.org. Articles are always appreciated.

Kansas

KSSOA.ORG

The KSSOA's 2014 fall luncheon was held November 13 at the Crestview Country Club in Wichita. We were pleased to have nationally known speaker Scott Zucker training on legal issues and Chris Baird with Automatit speaking on search engine optimization for your websites.

The Kansas Self Storage Owners Association's mission is to provide value and potential for growth by working together in our regional trade organization. Be sure to take a moment to consider the many (and ever-increasing) services to the storage industry that your trade associations offer. None of us is as strong alone as we are collectively.

"KSSOA strives to provide high return on members' dues investment on every one of its single member benefits. Thankfully, the legislative initiative provided an exceptionally high return, and will for many years, of financial commitment by our members, through lower postage costs, public notice costs, and other critical issues," said Larry Goldman, KSSOA president.

For new members, please visit the website at www.KSSOA.org or call Shawn Herrick at 785-286-1110. Visit

our website for updated information at www.kssoa.org.

Our current contact information is KSSOA, 7321 NW Rochester Road, Topeka, Kansas 66617; 785-286-1110.

Kentucky

KYSSA.ORG

Membership for the Kentucky SSA is available to any owner/operator with a facility in Kentucky or any vendor by paying the requisite dues. Benefits include a subscription to *SSA Globe*, the Kentucky SSA newsletter, member discounts of the national SSA related to data, legislative briefings, monthly educational webcasts, meetings, communications, other educational offerings, research, technology, membership rewards, publications and legal information. Contact KYSSAexecdir@selfstorage.org with any questions.

Louisiana

SSALA.ORG

The executive board of the Louisiana Self Storage Association wishes to extend our deepest thanks to all the new facilities that have joined us this year. Each year we have increased our facility and vendor memberships, and expanded the services we offer association members. It is through your support that the SSALA is able to provide discussion forums, and educational and networking events that make us all better owner/operators and managers. Much of the SSALA's current success has been due to the tireless work of our executive director, Wanda Cox, and past presidents Lana Griffin, Shaun Ferguson and Jim Ponti. Their dedication to improving the self storage industry in our great state is amazing, and they are always available to help association members. Their phone numbers are available at www.ssala.org.

As we finish out the hurricane season, it is extremely important to have your emergency preparedness plan in place *before* the emergency,

rather than trying to develop one in the middle of a disaster. Our online "Resource Download" area offers great emergency preparedness seminar notes that can really make a difference in a facility's response to tenants and the media.

We remind everyone that once again sales tax on monthly rental is looming in March's legislative session in Baton Rouge. Now is the time to make face-to-face contact with your representatives so they know the face of our industry and help us defeat this horrible idea.

If there is anything the SSALA can do to be of service, please call Executive Director Wanda Cox at (225) 774-2117, or email her at ssala@cox.net. Remember, membership renewals will be sent out in January, and we hope to count on your continued support.

Maine

MAINESSA.COM

The Maine Self Storage Association's next meeting will be January 15, and we will return to the Muddy Rudder Restaurant in Yarmouth. Pete Bouchard, head meteorologist from Channel 7 WHDH in Boston will be opening the evening with some interesting weather information and will share some of the more colorful hate mail he's received. We will top the evening off with attendees asking questions of a "panel of experts" to get their burning self storage questions answered. Check our website and/or Facebook page for more information.

MeSSA is excited to announce that Scott Zucker will be our featured speaker at our 2015 conference, scheduled for April 16-17 at Hollywood Hotel & Casino. This has proven to be a fan favorite venue. Stay tuned for details on additional speakers and for more information about this stellar event.

As always, we welcome input from our members on any topics they

would like to hear about or venues they recommend for future meetings. We are always looking to help new members improve their business and increase their bottom line and there is no better time than now to join. For more details on how to become involved, please contact Mark Adler at mark@mainessa.com, or visit mainessa.com. We also encourage everyone to become a fan of MeSSA on Facebook.

Maryland

SSAMARYLAND.ORG

If you're not already a member of the Maryland Self Storage Association you're missing out. Benefits include a subscription to *SSA Globe*, the Maryland SSA newsletter, member discounts of the national SSA related to data, legislative briefings, monthly educational webcasts, meetings, communications, other educational offerings, research, technology, membership rewards, publications and legal information.

Massachusetts

MASELFSTORAGE.ORG

The Massachusetts Self Storage Association (MASSA) succeeded in securing changes to the Massachusetts lien laws. Our sponsors were Senator Michael Moore and Representative Joseph Wagner. With their help, the help of their staff and the assistance of our lobbyist, Mark Malloy of Lynch Associates, the new law will go into effect mid-January. We extend our thanks to Tim Dietz, SSA, for his support and assistance throughout the process. We'd also like to thank all of our volunteers for their help with special recognition of Mike Kane, Ashland's 126 Self Storage, Inc.; Steve Tranni, Stor-U-Self; and Joe Victoria, Self Storage Center.

Our 2015 events include: Lien Law Update being presented by Jeff Greenberger, J.D., on January 29 at the Publick House In Sturbridge.

This seminar will specifically outline what facilities need to do to be in compliance with the new lien laws. Don't miss it. A developers seminar which will cover ground-up, expansion, and remodel, is being planned for April 15 at the Publick House in Sturbridge. Planning has begun for another spectacular trade show in the fall. Please check www.maselfstorage.org for details.

Effective January 1, our board of directors will include President Michael Kane, Ashland's 126 Self Storage; Vice President Joe Victoria, Broco Realty, Self Storage Center; Secretary/Treasurer Connie Neville, Sperry Van Ness | Commercial Realty; Immediate Past President Steve Tranni, Stor-U-Self; and directors Paul Maglio, Storage Auction Solutions; Brian Picanco, U-Haul of Boston; Kellee Snyder, Stor-U-Self; and Scot Vayo, Casey Storage Solutions.

If you have a facility in Massachusetts, help MASSA save your business money. A strong membership results in a more commanding presence on Beacon Hill. If you aren't a member, join today so your voice is represented at the Massachusetts legislature. The MASSA membership application is online at www.maselfstorage.org, or call the office at 617.600.4481 and we'll mail an application to you.

MASSA members enjoy educational meetings and networking, quarterly newsletter, library of documents, website, and additional benefits from SSA including a subscription to the *SSA Globe*.

If you would like to be added to the MASSA mailing list, or if you are interested in advertising on their website or in the *MASSA Advantage*, send your request and contact information including email address to MASSA, P.O. Box 417, East Granby, CT 06026, 617.600.4481, 860.228.1337 fax, or email lbolduc@maselfstorage.org.

Michigan

SELFSTORAGEMICHIGAN.ORG

SSAM held its 5th Annual Conference at Zehnders of Frankenmuth on November 5. Over 75 members gathered to hear valuable presentations, network with other industry professionals, and spend time with various vendors. We would like to thank our generous event sponsors: Bader Company, U-Haul of Central Michigan, and U-Haul of West Michigan.

Visit the new, completely remodeled selfstoragemichigan.org. While you're there, please check your storage listing to make sure it's accurate. Find the latest industry news and the association event calendar in the member login section. As a member benefit, SSAM members receive our e-newsletter, *SSAM Industry Insights*. If you're a member and have not been receiving *SSAM Industry Insights*, please contact the association office and let us know.

Get the new *Michigan Lien Law Annotated*, which has been updated to reflect changes made by Public Act 61 (effective June 26, 2014). Contact the association office or visit selfstoragemichigan.org to order one today. Your purchase will also include a valuable PowerPoint presentation by Public Act 61 author William J. Perrone (Dykema, SSAM legal counsel). The presentation covers the lien law changes specifically and provides in-depth explanation. If you're not already a SSAM member, we encourage you to join the Self Storage Association of Michigan to take advantage of the many benefits available. SSAM lobbies the Michigan legislature on behalf of the industry concerning issues that are important to you and your business. Your SSAM membership allows you to take advantage of special discounted rates on website design and development, credit card processing, a free listing on the SSAM website, and much more. SSAM has a professional management team to help

See Across the Country, page 50

answer your questions, or to guide you to find the answers you need. For membership information, please call (888) 308-7726, or visit www.selfstorage-michigan.org.

Minnesota

MINNESOTASSA.ORG

The MNSSA is looking for members to become active in the self storage community. Benefits include a subscription to *SSA Globe*, the Minnesota SSA newsletter, member discounts of the national SSA related to data, legislative briefings, monthly educational webcasts, meetings, communications, other educational offerings, research, technology, membership rewards, publications and legal information. For more information contact Nichelle Nassif by email at MNSSAexecdir@selfstorage.org.

Mississippi

MSSSOA.ORG

Interested in joining our association? Are you a self storage owner/operator or involved in the self storage industry? We are always accepting new members. Check out www.msssoa.org for details, or email us at msssoasn@gmail.com.

We have updated our lease agreement. Contact Executive Director Janice Porter at msssoasn@gmail.com, or call 601-248-5422 for details and to purchase your copy of the lease agreement. We accept credit cards.

Thank you for your continued support.

Missouri

MSSOA.ORG

Hello, Missouri. Mark your calendar: The next show will be August 10–12. Hey vendors, are you looking for a place to advertise? Start planning now. You can sponsor the show,

have a roundtable discussion with a captive audience, and supply literature and/or promotional items to the attendees. Our members want to learn what you have to offer.

Also, the second annual MSSOA regional conference is being planned for March. This will be a free conference and will be held in the St. Louis metro area.

The MSSOA is very active. If you are not a member of the association, contact us today and enjoy the benefits. Visit www.mssoa.org to join, pay dues, and order Model Rental Agreements (MRAs).

As always, if you have questions or concerns about the MSSOA, contact Janet at the MSSOA office (573-480-0454) for more information.

Nevada

NVSSA.ORG

Greetings to all! The Nevada Self Storage Association sends wishes for a prosperous and successful new year. Last year was very constructive and very positive for self storage in Nevada. We had our first ever collaboration with our neighbors from California and Arizona to hold the Tri-State Conference in Laughlin, Nevada. This unique event was a smashing success and we were thrilled to provide education, networking and exceptional breakout sessions along the rugged and majestic Colorado River where the three states meet. Nevada Self Storage Association would like to thank past President Michelle Watson for her untiring efforts in making this dynamic event come to fruition.

Our plan is to continue to flourish in 2015 with new events and educational opportunities to participate in. Our new president, Greg Welsh, is excited to helm this thriving organization and looks forward to working directly with the membership to further identify your needs.

There is no time like the present for you to join NVSSA. Start the new year enjoying the many benefits that

NVSSA membership has to offer. A single facility can join for as little as \$200 and become affiliated with the national SSA. We offer facility owner/operators the protection of members-only leases that are fully compliant with state laws in a variety of formats to suit your individual needs. From small one-shop mom-and-pops to large multi-facilities, we are here to support Nevada's diverse pool of storage facility owners and operators. We provide legal information to our owner/operator members at no cost. Our members are confident that big or small, rural or city, we advocate on their behalf. Our legislative committee has been determined to provide positive legislative change in Nevada and their diligent efforts have led to the successful passing and implementation of Nevada SB 150 and Nevada AB 182. NVSSA will gladly provide a complimentary copy for review.

Nevada owner/operators, we are here for you. Your feedback is vital to our program development, so contact us and tell us what you want to see and learn about. We encourage you to visit us and explore our new website at www.nvssa.org, or call Valerie at 702-952-2455 if you want to talk about how NVSSA membership can work for you. You may also submit your suggestions via email to: Valerie@amnevada.com.

In closing, the Nevada Self Storage Association would like to thank Michelle Watson for her selfless leadership and contribution to the organization, which has helped NVSSA to continue to grow and succeed during her 2013-2014 presidency. Her efforts and energy were instrumental in the creation of our new website and her unflagging commitment to the NVSSA mission was vital to our growth during this time.

New Jersey

NJSSA.ORG

Do you have an interesting story about self storage that you'd like to share with other New Jersey opera-

Charity Storage™

www.charitystorage.org

Thanks to every one who helped us raise \$ 171,100

for charities across the US & Canada!

Partnered with

SELF STORAGE ASSOCIATION

Join

the Charity Storage Giving Back Family & help us give back to the communities in which we all live!

Founding/Sustaining Sponsors:

Self Storage Association 29th Annual Executive **Ski Workshop**

Big Sky, Montana
January 19-22, 2015

A very special thank you to
our generous sponsors who
made this event possible!

AN EMPLOYEE OWNED COMPANY
BADER
Be Assured

 storelocal
own your future

 centershift[®]
A Yardi Company

GLOBAL
ROOFING COMPANY

 Self Storage Manager[™]
Enterprise Management Software

PhoneSmart

 JERNIGAN SELF STORAGE LENDING
Capital

 G5[™]
digital experience management[®]

 DXM

THE
BSC
GROUP

openedge

tors? If so, please submit an article to the NJSSA's newsletter related to the self storage industry in New Jersey. Send it to NJSSAexecdir@selfstorage.org. Your input is always appreciated.

We would like you to become a member of the New Jersey Self Association. Membership in NJSSA is available to any owner/operator with a facility in New Jersey or any vendor by paying the requisite dues. Please visit www.njssa.org to print out a membership application.

New Mexico

NEWMEXICOSSA.ORG

The New Mexico Self Storage Association is now officially a charter association of the national SSA. Owners, operators and vendors who join NMSSA will begin to enjoy all the benefits, including quarterly newsletters with the latest industry information and trends, education, networking, SSA *Globe* Magazine, access to healthcare, and much more. For more information on how to join NMSSA, please visit our website at www.newmexicossa.org.

North Carolina

NCSSAONLINE.ORG

Wondering why you should be involved with the North Carolina Self Storage Association?

Membership Listing & Auction Postings: Use these tools to help market your business. Membership includes free listings on the NCSSA website which are searchable by the public. Auction postings are also free for members. The auction calendar can be viewed by anyone looking to obtain details about auctions across the state.

Resources and Information: The NCSSA website houses the NCSSA attorney-approved lease, auction forms, FAQs, legislative updates, legal information and much more industry-related information. Send

and receive information using the listserv or contribute to the conversation on the discussion forum. Your membership also includes a subscription to the bi-monthly electronic newsletter which keeps members informed of current affairs in the industry and upcoming events within the association.

Convention, Seminars and Webinars: Attend the annual convention and trade show and see what issues fellow owners and operators are facing at their facilities. There will be sessions with topics of interest to managers, owners and vendors. In the spring, register for a regional training seminar or a webinar to expand your knowledge on topics such as marketing, customer service, auction process, etc. In 2014, the NCSSA annual convention had 200 attendees and 28 vendors.

Affiliation with the National Self Storage Association: The NCSSA is an authorized affiliate of the SSA. Because of the affiliation, each NCSSA member receives an annual subscription to the *SSA Globe* magazine and free call-in attendance to SSA's new monthly Online University live webcasts.

To join or renew, visit www.ncssaonline.org or contact the NCSSA office at 919-459-2074 or info@ncssaonline.org.

North Dakota

NORTHDAKOTASSA.COM

NDSSA is a non-profit organization formed to discuss storage issues in all parts of North Dakota. Membership benefits include an associate membership in the SSA; annual conference each spring where members get together to discuss the state of storage in North Dakota (at the conference we cover many topics ranging from vendors discussing their product line, banks on financing, software manufacturers, realtors and police discussing legal problems/break-ins that have come up

at different storage facilities); access to legal advice (once a year at the annual conference we have access to legal counsel; as a member you can ask any legal question and get legal answers at no charge); along with that a member will receive a copy of a legally approved lease agreement (put together by legal counsel and members); copy of all legal questions and answers put together by our legal counsel and a North Dakota lien manual (proper step-by-step process to serve a lien legally). All members are invited to attend our annual conference and bring a guest.

NDSSA is available to any owner/operator with a facility in North Dakota and any vendor by becoming a sponsor of the NDSSA.

Please go to our website to find out more information on becoming a new member of the NDSSA or becoming a vendor sponsor of our association and conference. Visit northdakotassa.com.

Ohio

OHIOSSA.ORG

Looking for more information in the OHSSA? The website, www.ohiossa.org, provides Ohio owner/operators and managers with the latest information on all the happenings with the Ohio Self Storage Association.

We would like you to become a member of the Self Storage Association of Ohio. Membership in SSA-OH is available to any owner/operator with a facility in Ohio or any vendor by paying the requisite dues. Please visit www.ohiossa.org to print out a membership application.

Oklahoma

OKSSA.ORG

If you are not yet a member of the Oklahoma Self Storage Association, we invite you to check us out at www.okssa.org.

Membership is available to any owner/operator with a facility in

See Across the Country, page 54

Oklahoma or any vendor by paying the requisite dues. For more information, please email us at oklahomassa@gmail.com or call Jim Smith at 918-633-1572.

Oregon

ORSSA.ORG

Have you done something to help others in your community? Do you get involved with helping local charities? Please send along your stories to ORSSAexecdir@selfstorage.org so we can share these in our newsletter.

Also, if you have writing skills and would like to submit an article to the ORSSA's newsletter related to the self storage industry in Oregon, please submit your article to the Oregon SSA at ORSSAexecdir@selfstorage.org. Articles are always appreciated.

Pennsylvania

PASELFSTORAGE.ORG

For information about PASSA, please contact Kimberly Cossar at 717-441-6044 or kimberlycossar@wannercassoc.com.

South Carolina

SCSELFSTORAGE.ORG

South Carolina has a new lien law and a new tenant insurance law. We did it! South Carolina self storage professionals have banded together with self storage professionals from all across the country and especially with our friends at the national SSA to get this law passed. Lien law reform has come to South Carolina.

Here are the highlights of changes that were passed into law in 2014:

Removed the requirement of delivery by certified mail, return receipt required to First-Class mail with certificate of mailing, certified mail, or electronic mail.

Added a provision if the lien is on a motor vehicle or watercraft, owner has the ability to have a South Carolina-licensed towing company remove the property after sixty (60) days.

Added a provision that if the owner determines that the property in the storage space has a sale value of less than \$300, the owner may dispose of said property after holding it for 60 days after default.

Clarified the definition of when default begins at 7 days after rent is due.

Removed the requirement of starting contract on the first of each month, as many current facilities operate on anniversary dates.

THE SELF STORAGE LEGAL NETWORK'S

Everyday Business Forms for Self Storage Operators

Self storage is the rental of non-residential real estate. Each tenant is required to execute a written rental agreement that typically states that it can only be modified in writing. While a good rental agreement will work well for most customers, you will have customers and situations that require that additional forms be used in conjunction with the rental agreement.

This manual provides addendums and forms to deal with business situations that frequently arise at self storage facilities. The forms provided are models that you will be able to modify to conform to your rental agreement and other documents.

We hope that having these forms will make serving your customers' needs easier and will allow site personnel to respond properly when requests are made.

**Sold electronically (PDF & MS Word)
Members \$150 | Not-Yet Members \$200**

Self Storage Collections & Lien Sale Handbook

No self storage operator wants to conduct lien sales, but they are a necessary part of the rent collection process. Lien laws in 48 states and the District of Columbia grant to self storage facility operators the legal right to sell delinquent tenant stored property when rent is not paid. The lien laws provide, in reasonably clear language, the steps that storage operators must perform prior to conducting a lien sale. However, the state lien laws do not provide clear guidance on the nuts and bolts requirements of actually holding a distressed property lien sale or public auction. This manual provides some of the forms that every self storage operator should consider as part of the process in conducting a self storage lien sale. They

can be used whether you conduct your own sales or retain an auctioneer to assist you.

This publication is sold electronically. | Members \$100 | Not-Yet Members \$150

Order your copy today!

**www.selfstorage.org > Publications
(703) 575-8000**

Come out and learn. Please email us at Info@SCSelfStorage.org, call 803.814.4000 and visit www.SCSelfStorage.org.

Our next quarterly educational seminar is February 19 in Charleston, 11am–1pm. We will discuss many topics of concern, including management issues and ideas, new technologies for self storage, legal updates from around the country and most especially our legislative updates.

If you are interested in attending our meetings, getting up-to-date on these or our many other efforts or if you have a way to help our industry through your participation, please contact at Info@SCSelfStorage.org, phone at 803.814.4000, and visit our brand new and informative website at www.SCSelfStorage.org. Membership is easy and the benefits are great.

Save the dates:

April 23, Aiken, 11am-3pm

July 23, Greenville, 11am-1pm

October 22, Columbia, Time TBD

Info at: scselfstorage.org/events

Attendance is free and the food is great but an RSVP is handy.

Tennessee

TNSSA.NET

Happy New Year! The TNSSA board of directors is ready to get started with our new year. We have big plans for association growth in 2015. Not only are we looking to grow our membership, but we also have plans to expand educational opportunities for our members. Be on the lookout for communication from TNSSA about educational webinars throughout the year.

The team in place for 2015 that is poised to make these plans a reality is as follows:

Officers: Josh Lynn, president; Stacey Gorman, vice president; Sue Woodard, secretary; Chris Novarese, treasurer; and Barb Wurstner, assistant treasurer. Board members: Sherry Cole, Jennifer Howell, Matt Williams, Clay McQuade, Chris

Johnson, Robert Craig, Paul Uren and Bev DeLong, along with Administrative Assistant Melissa Roberts.

Hard-working volunteers' dedication to seeing TNSSA thrive is what makes our association so successful. We are grateful for our board of directors for all of the time and effort that they each put forth.

We also love for our members to take an active role in our association. With five committees in place, there is room for everyone to participate. If you have an interest in working with a committee in 2015 please contact the committee chair or email info@tnssa.net and we can point you in the right direction. Committee chairs: Bev DeLong, Membership; Chris Johnson, Events & Education; Sherry Cole, Legislative; Dee Sharp, Website; and Josh Lynn, Communications.

Be sure to join us in Chattanooga on February 17 for our first quarterly luncheon of the year. We are excited to have Mark Shirey of EZWEBSELF-STORAGE as our keynote speaker. Do you have a website but aren't sure how to really build your web presence? Mark has great "how to" ideas that will fit into any budget. You don't have to have a state-of-the-art web design costing thousands of dollars in order to have a successful presence on the Internet. We hope you will join us next month at our luncheon to enjoy a time of networking, great food and valuable education. Visit www.tnssa.net for more details about the event. Remember, early registration with pre-payment will earn you a discounted price for this event.

Looking for free exposure for you and your company? Consider writing an article for our newsletter. Each quarter, TNSSA publishes a newsletter that is emailed out to over 500 contacts and association members and is posted on our homepage. If you are interested in contributing articles or advertising in our quarterly newsletter, please contact Melissa Roberts at info@tnssa.net or Josh Lynn at JoshL@storplace.com.

For more information about the Tennessee Self Storage Association please visit us at www.tnssa.net or contact President Josh Lynn at JoshL@storplace.com or Melissa Roberts at info@tnssa.net.

Utah

SSAUTAH.ORG

Do you have an interesting story about self storage that you'd like to share with other Utah operators? If so, please submit an article to the UTSSA's newsletter related to the self storage industry in Utah. Send it to UTSSAexecdir@selfstorage.org. Your input is always appreciated.

Looking for more information in the UTSSA? Our website, www.ssautah.org, provides Utah owner/operators and managers with the latest information on all the happenings with the Utah Self Storage Association.

Vermont

SSAVT.ORG

Not yet a member of the VTSSA? We would like you to become a member. Benefits include a subscription to *SSA Globe*, the Vermont SSA newsletter, member discounts of the national SSA related to data, legislative briefings, monthly educational webcasts, meetings, communications, other educational offerings, research, technology, membership rewards, publications and legal information.

Membership in VTSSA is available to any owner/operator with a facility in Vermont or any vendor by paying the requisite dues. Please visit www.ssavt.org to print out a membership application.

Virginia

VIRGINIASSA.ORG

Not yet a member of the VASSA? You are missing out on the only official self storage association for the Commonwealth of Virginia. Membership in the Virginia Self

See Across the Country, page 56

Storage Association is available to any owner/operator with a facility in Virginia or any vendor by paying the requisite dues. Visit www.virginiassa.org to apply.

For more information on the Virginia Self Storage Association, please visit www.virginiassa.org or contact Nichelle Nassif at VASSAexecdir@selfstorage.org.

Washington

WA-SSA.ORG

Membership in the Washington Self Storage Association is a tremendous resource for those who own and/or operate self storage in Washington. Being a WA-SSA member also gives you associate member status in the SSA, with access to many of the national association's resources and opportunities. If you aren't a WA-SSA member, you can sign up at www.wa-ssa.org. It's a great, low-cost investment for your business.

Wisconsin

WISELSTORAGE.ORG

If you'd like to become a member of the Wisconsin Self Storage Association, please contact Barbara Scheibe at bscheibe@wi.twcbc.com, or visit www.wiselfstorage.org.

Asia

SELFSTORAGEASIA.ORG

美國迷你自存倉商會過往成功協助自存倉營運者在美國發展。亞洲迷你倉商會的目標是在亞洲達到相同效果!

現時在亞洲的迷你自存倉業和市場意識仍在發展階段,可說是冰山一角。現在就是把握迷你自存倉業高速增長,進入這行業的最佳時機!亞洲市場擁有超過9億多的龐大消費者群,可是營運中的自存倉只有少於二千間。由此可見,此行的仍有很大發展空間。

為此,亞洲迷你倉商會在2014年3月底成立,以協助迷你自存倉業在亞洲區內有良好而穩定的增長。

亞洲迷你倉商會為會員提供一系列服務。通過教育講座、市場營銷、市場研究、提高行業標準、倡議及商業

社交網絡方面的重要機會協助會員發展。我們鼓勵會員積極參與和策劃各種活動及推廣方針。

亞洲迷你倉商會將首次在2015年5月於東京舉辦亞洲迷你倉展。我們希望大家踴躍參與,來發掘亞洲機遇。

如有詢,請聯絡Luigi La Tona先生。電郵:luigilatona@selfstorageasia.org
www.selfstorageasia.org.

The Self Storage Association in America has worked successfully to grow and partner with self storage industry providers in America and the Self Storage Association Asia aims to do much the same, but in Asia. The presence of self storage and its awareness in Asia is at the tip of the iceberg. The time to enter the market and take advantage of the growth potential is now. With more than 900 million consumers and fewer than 2,000 facilities spanning a dozen countries cramped in dense and populated cities, there is a lot of business to be had and room for the industry to grow. The Self Storage Association Asia (SSAA) was formed in March 2014 to support industry growth throughout the region. The SSAA supports the interests of our members who

アジアセルフストレージエキスポ
亞洲迷你倉展 | 2015年5月13日 - 15日
Self Storage Asia Expo | May 13-15 2015
日本東京 Location: Tokyo, Japan

この日を空けて
おいてください
踴躍參與
2015年5月13日 - 15日
Save the Date
May 13-15, 2015

Discover Opportunity. Discover Asia.
詳細についてご興味のある方は、Luigi La Tonaまでご連絡ください luigilatona@selfstorageasia.org
For more information, register your interest. Reach Luigi La Tona - luigilatona@selfstorageasia.org.

include current and potential facility owners, managers and suppliers, by way of education, information, advocacy, standardization, research, networking, marketing and events. As a membership organization, we encourage these groups to proactively participate in order to grow their industry and business.

The SSAA will host its first expo in Tokyo, Japan, in May 2015. We encourage all to join in order to discover self storage opportunities by discovering Asia.

Reach me, Luigi La Tona, for more information: e-luigilatona@selfstorageasia.org; www.selfstorageasia.org.

Australasia

SELFSTORAGE.COM.AU

To become a member of the Self Storage Association of Australasia, contact Rachel Muir at rmuir@self-storage.com.au.

Brazil

WWW.ASBRASS.COM.BR

Atualmente o Brasil oferece aproximadamente 260.000 m2 de área locável, porém o crescimento da oferta tem sido irregular. A cidade de São Paulo com uma população aproximada de 12 milhões de pessoas, oferece em torno de 120.000 m2, enquanto o Rio de Janeiro, com população aproximada de 6,5 milhões, oferece por volta de 15.000 m2. Outras cidades com mais de 2 milhões de habitantes, como Salvador, Fortaleza e Curitiba, também apresentam significativo

potencial de crescimento. Contato: presidencia@asbrass.com.br

Brazil offers close to 260,000 sq. meters of rentable space, but growth has been uneven. São Paulo city, with a population of about 12 million people, offers around 120,000 sq. meters, while Rio de Janeiro, with a population of about 6.5 million, offers around 15,000 sq. meters. Other big cities with more than 2 million people, such as Salvador, Fortaleza and Curitiba, also offer significant growth potential.

Contact: presidencia@asbrass.com.br

Canada

CSSA.CA

For more information or to become a member, please contact us at 888-898-8538 or email info@cssa.ca.

Federation of European SSAs

FEDESSA.ORG

To join the Federation of European Self Storage Associations, contact Rennie Schafer at rschafer@ssauk.com.

Japan

Japan Self Storage Association

JAPANSSA.ORG

詳細な情報や日本セルフストレージ協会のメンバーになるためには、info@japanssa.orgで克己渡辺までご連絡ください。

For more information or to become a member of the Japan Self Storage

Association, please email Katsumi Watanabe at info@japanssa.org.

Rental Storage Assoc. of Japan

詳細については、日本政府のレンタルストレージ協会のメンバーになるためには、rsaji@trwinds.comで達也佐治までご連絡ください。

For more information or to become a member of the Rental Storage Association of Japan, please email Tatsuya Saji at rsaji@trwinds.com.

Latin America

LASELFSTORAGE.ORG

To become a member of the Latin America Self Storage Association, contact Nancy Torres at 770-880-4659 or info@laselfstorage.org.

Mexico

AMDAAC.COM.MX

La Asociación Mexicana de Auto Almacenaje, A.C. organizó un Taller en mayo, sobre las Leyes de Extinción de Dominio y de Protección de Datos. AMDAAC está en el proceso de tener un Estándar de Competencia para la Administración de inmuebles de Mini Bodegas para auto-almacenaje

Informes: jtardan@amdaac.com.mx. Visite: www.amdaac.com.mx

The Mexican Self Storage Association organized a workshop in May, on Dominion Extinction and data protection laws. AMDAAC is in the process of developing a standard of competence for mini storage property management for self storage.

Contact: jtardan@amdaac.com.mx. Visit: www.amdaac.com.mx. ❖

The Self Storage Association Foundation thanks the sponsors/advertisers of the SSA Globe magazine.

Your target market is reading this magazine. Is your ad here for them to see?

Reserve your ad space now!

Contact Tom Comi, 703-406-6148 or tcomi@selfstorage.org