

SELF STORAGE SALES NETWORK

Market Monitor

America's Premier Self Storage Brokers

Issue X-2015

Reputation Management: It Pays to be Proactive

by Amy Hitchingham

Everyone has an opinion. This statement has always been true, but in today's ultra-connected, social media-oriented world, opinions are much easier to share (and harder to erase). Why is this important to self storage operators? The image that you project online is one of the primary reasons that people will choose to rent from your facility. The opinions shared on review sites and social media tell a story about your business...and you want it to be a positive one! Here are some quick ways that you can keep tabs on your facility's online reputation and manage the image that your customers and potential customers will see.

Opinion/Review Sites

Websites and apps like Yelp and Google Reviews are popular ways for customers to check out a business, restaurant, hotel, etc. before buying. Consumers feel that they can trust the reviews from "real people" who have had an experience with a product or service. Yelp averages around 140 million unique visitors per month, with about half of those visits occurring on a mobile device. By listing your business on their site, you are tapping into this traffic whenever people search for self storage in their local area. Customers are able to post their reviews of your business with a simple 1-5 star rating and their comments. Positive reviews will help draw new customers to your listing, and hopefully then to your door!

The downside, of course, is that customers may also post a negative review of your facility, and perhaps even share a long-winded rant about a bad experience that they had with one of your employees. I feel that the best way to deal with these negative reviews is to face them head-on. When a manager or owner takes the time to address the negative review, apologize and share their side of the story, it can take the sting out of the negative review and show that the company is listening to criticism and showing a willingness to improve. As long as you remain professional and polite, even a negative review can show your business in a positive light.

Ultimately, the online conversation always gets boiled down to Google search rankings. As the formulas for calculating rank become more complicated, the entire online profile of a business is taken into consideration. According to Alex Chambers of Argus Professional Storage Management, a business needs to maintain "velocity" with its online reviews and engagement in order to improve its search ranking. Consistent engagement

over time will result in a better ranking than sporadic spikes in reviews, so plan your promotions and customer incentives consistently throughout the year. In the end, Alex says, "a business that gets 1 or 2 reviews a month for 2 years will usually outrank a business that receives 36 reviews in just one month."

Social Media

Facebook and Twitter are a dominant way for people, particularly Millennials, to communicate with one another. This is important to businesses because consumers are increasingly likely to reach out to a company via their Facebook or Twitter pages to receive support or customer service. Consumers want their concerns addressed quickly and social media gives them an opportunity to voice their issues in a very public way, which usually gets results! As such, it is important to have a presence on these sites to make sure you aren't missing out on opportunities to provide great customer service. When your facility's comments and responses show up on a person's Facebook or Twitter feed, all of their friends and followers will see it as well and that can give you an even bigger reach in your community.

Community Involvement

We all know that the majority of a self storage facility's customers come from roughly a 3-5 mile radius around the property. This makes maintaining a high profile within your local community even more important. Self storage facilities have a unique ability to offer physical use of the property to local organizations. Consider sponsoring a local sports league or community event, or offer the use of one of your vacant units to collect items for a food or clothing drive. Check with your local Chamber of Commerce to see if there are any events planned that need sponsors - blood drives, car seat checks and community yard sales are all a great way to drive traffic to your location and raise awareness about the services that you offer.

The bottom line is that you do have control over the image that your facility projects, both online and out in your community. Facilities that are successful at reputation management will find themselves in a position to grow their business and adapt to the changing needs of their customer base. In today's world of information overload, make sure your message rises above the chatter to promote the image that you want people to see! **MM**

Amy Hitchingham, Vice President of Argus Self Storage Sales Network, can be reached at 800-557-8673 or amy@argus-realestate.com.

Sutton, MA

\$1,575,000

NEW!

- Development Opportunity
- 3.18 Acres
- 516 Proposed Units
- 71,250 Proposed RSF
- High barriers to entry in Sutton
- Competitors are in the 90% occupancy range
- Visibility on State Hwy 146
- Large college population in surrounding market

Joe Mendola

603-668-7000

joe@nainorwoodgroup.com

Statesville, NC

\$2,000,000

NEW!

- 263 Units
- 33,660 RSF
- 3.082 Acres
- High occupancy with room for rent growth
- Well maintained facility with no deferred maintenance
- Room to add additional units
- Onsite office with adjacent sleeping/living quarters

Joey Godbold & James Cox

704-632-1030

jgodbold@svn.com

jamey.cox@svn.com

Plymouth, MN • Bid Date Oct. 27, 2015

NEW!

- 955 Units
- 94,240 RSF
- 3.8 Acres
- Class A, institutional-quality climate controlled facility
- Recent expansion of 8,750 RSF currently in lease up
- Steady 90%+ occupancy
- Excellent visibility in high barriers to entry market in the Minneapolis/St. Paul MSA

Steve Libert

847-452-2082

slibert@ccmcommercialmortgage.com

Alamogordo, NM

\$5,450,000

NEW!

- 728 Units
- 92,100 RSF
- 10.245 Acres
- Largest facility in Alamogordo, home of Holloman Air Force Base
- Highly visible, Class A facility
- Climate control and non-climate units
- Located on main arterial streets next to an apartment complex and mobile home park

David Etzold & Noel Woodwell

915-845-6006

etzoldco@att.net

nwoodwell@hotmail.com

Anderson, SC

\$4,800,000

NEW!

- 362 Units
- 40,939 RSF
- 4.69 Acres
- Good historical performance
- Excellent visibility along Hwy 178
- Signage on pylon and building
- State of the art security
- On-site office and retail
- Room for expansion

Neal Gussis

847-922-3750/nlgussis@gmail.com

Joey Godbold & James Cox

704-632-1030

jgodbold@svn.com

jamey.cox@svn.com

Austin, TX

\$900,000

NEW!

- Development Site
- 2 Acres approx.
- Commercial development site perfect for self storage, C-store or commercial office
- Current site of Onion Creek Boat & RV plus a residence
- Surrounded by new housing development with 268 lots under construction
- Adjacent to Onion Creek community

Bill Brownfield, CRE, CCIM

713-907-6497

bill@wbrownfield.com

Sells Self Storage Nationwide!

For property details, visit www.argus-selfstorage.com or contact your local Argus Broker Affiliate!

Alabama

Atmore/Brewton \$3,182,000 Bill Barnhill/Stuart LaGroue 251-432-1287
Montgomery **SOLD!** Bill Barnhill/Stuart LaGroue 251-432-1287

Arizona

Fort Mohave \$450,000 Jeffery A. Gorden 480-331-8880
Tucson \$260,000 Jeffery A. Gorden 480-331-8880
Vernon \$825,000 Jeffery A. Gorden 480-331-8880

Arkansas

Avoca \$2,347,000 Larry Goldman 913-339-0641
Hot Springs Vlg \$180,000 Larry Goldman 913-339-0641

California

San Mateo \$1,400,000 Tom de Jong 408-282-3829
San Rafael \$1,600,000 Tom de Jong 408-282-3829
Vallejo \$1,850,000 Tom de Jong 408-282-3829
Woodland \$6.50 PSF Tom de Jong 408-282-3829

Colorado

Cortez **SOLD!** Joan Lucas 720-855-6587
Monument \$8,000,000 Joan Lucas 720-855-6587
Pagosa Spgs \$1,342,000 Joan Lucas 720-855-6587

Florida

Gulf Breeze \$5,499,000 Bill Barnhill/Stuart LaGroue 251-432-1287
Lake City \$325,000 John W. Hill 386-362-3300
Panama City \$850,000 Bill Barnhill/Shannon Barnes 251-432-1287
Pensacola \$2,700,000 Bill Barnhill/Stuart LaGroue 251-432-1287

Georgia

Carrollton \$1,275,000 Mike Patterson 770-241-9070
Douglasville \$1,580,000 Mike Patterson 770-241-9070
Newnan \$1,200,000 Mike Patterson 770-241-9070
Tifton \$750,000 Mike Patterson 770-241-9070
Warner Robins **SOLD!** Mike Patterson 770-241-9070
Winston \$292,000 Mike Patterson 770-241-9070

Illinois

Macomb \$950,000 Bruce Bahrmassel 312-518-3550
Peoria \$2,399,000 Bruce Bahrmassel 312-518-3550

Kansas

Iola \$530,000 Larry Goldman 913-339-0641
Junction City \$1,145,000 Larry Goldman 913-339-0641
S. Hutchinson \$630,000 Jared Jones 918-583-3483

Louisiana

Avondale \$6,000,000 Bill Barnhill/Stuart LaGroue 251-432-1287

Massachusetts

Sutton \$1,575,000 Joseph Mendola 603-668-7000

Michigan

Roscommon \$305,000 Jim Soltis 810-494-2062

Minnesota

Plymouth Call Broker Steve Libert 847-452-2082

Missouri

Clinton \$268,000 Larry Goldman 913-339-0641
Sedalia \$1,338,000 Larry Goldman 913-339-0641
Waynesville \$2,360,000 Larry Goldman 913-339-0641

Mississippi

Brandon \$650,000 Bill Barnhill/Stuart LaGroue 251-432-1287
Canton \$850,000 Bill Barnhill/Stuart LaGroue 251-432-1287
Terry \$1,350,000 Bill Barnhill/Stuart LaGroue 251-432-1287

Nevada

Reno/Sparks \$3,500,000 Bill Nicoloff 801-416-1026

New Hampshire

Rindge \$995,000 Joe Mendola 603-668-7000

New Jersey

Branchville \$995,000 Linda Cinelli 908-722-5661
Franklinville \$849,000 Chuck Shields 610-828-0100
Howell \$2,350,000 Linda Cinelli 908-722-5661
Howell \$890,000 Linda Cinelli 908-722-5661
Pemberton \$975,000 Linda Cinelli 908-722-5661
Pennsauken \$1,300,000 Linda Cinelli 908-722-5661

New Mexico

Alamogordo \$5,450,000 David Etzold/Noel Woodwell 915-491-9610
Mesilla Park \$530,000 David Etzold/Noel Woodwell 915-491-9610
Ruidoso \$790,000 David Etzold/Noel Woodwell 915-491-9610

New York

Bayport \$1,395,000 Linda Cinelli 908-722-5661
Carthage \$1,9,000 Guy Blake 845-522-5900
Hicksville \$4,200,000 Linda Cinelli 908-722-5661
Monticello \$4,500,000 Linda Cinelli 908-722-5661
Peekskill \$3,500,000 Linda Cinelli 908-722-5661
West Hurley **SOLD!** Guy Blake 845-522-5900

North Carolina

Powells Point \$560,000 Stuart Wade 757-618-3597
Statesville \$2,000,000 Joey Godbold/Jamey Cox 704-632-1030

North Dakota

Watford City \$1,200,000 Bruce Bahrmassel 312-518-3550

Ohio

Gloucester \$299,000 Alec Pacella 216-455-0925
Howard \$1,550,000 Alec Pacella 216-455-0925

Oklahoma

Edmond \$810,000 Jared Jones 918-583-3483
Stillwater \$2,300,000 Jared Jones 918-583-3483

Pennsylvania

Bechtelsville \$1,350,000 Chuck Shields 610-828-0100
Olyphant \$850,000 Chuck Shields 610-828-0100
Spring City \$5,250,000 Chuck Shields 610-828-0100

South Carolina

Anderson \$4,800,000 Neal Gussis 847-922-3750
Joey Godbold/Jamey Cox 704-632-1030

Texas

4-Prop Portfolio Call Broker Bill Brownfield 713-907-6497
Austin \$900,000 Bill Brownfield 713-907-6497
Bridgeport \$449,000 Richard Minker 817-840-0054
Canyon \$545,000 David Etzold 915-491-9610
Marble Falls \$745,000 Bill Brownfield 713-907-6497

Utah

Helper \$385,000 Bill Nicoloff 801-416-1026

Virginia

Chesapeake \$750,000 Stuart Wade 757-618-3597

ARGUS SALES

Congratulations to Mike Patterson, CCIM of Commercial Realty Services of West Georgia who sold A & A Storage in Warner Robins, GA! Contact Mike at 770-241-9070 for details.

Congratulations to Guy Blake, CCIM of Cushman & Wakefield/Pyramid Brokerage Company who sold That Storage Place in West Hurley, NY! Contact Guy at 845-522-5900 for more information.

Congratulations to Joan Lucas of Joan Lucas Real Estate Services who sold Triple Six Storage and High Country Mini Storage in Cortez, CO Contact Joan at 720-855-6587 for more information.

Congratulations to Bill Barnhill, CCIM and Stuart LaGroue of Omega Properties, Inc. who sold iStorage in Montgomery, AL Contact Bill and Stuart at 251-432-1287 for more information.

Argus Self Storage Sales Network wins Best of Business Award!

Once again, the readers of *Inside Self-Storage* Magazine have voted Argus as the Best Real Estate Brokerage! This is the **fifth** consecutive year that Argus has received this honor and we appreciate all of our clients and colleagues who voted! Argus is committed to providing the best service in the industry and we value the relationships that we have built with self-storage owners over the last 20 years!

Contact an Argus Broker Affiliate

NORTHEAST

Guy Blake, CCIM
Linda Cinelli, CCIM, CEA
Joseph Mendola
Chuck Shields

Company

Pyramid Brokerage Company
LC Realty
NAI Norwood Group
Beacon Commercial Real Estate

Phone

845-522-5900
908-722-5661
603-668-7000
610-862-1645

Territory

Upstate NY, Western CT
Northern NJ, NY (NYC, Long Island)
MA, ME, NH VT, Eastern CT
Eastern PA, Southern NJ, DE

SOUTHEAST

Bill Barnhill, CCIM
N.J. "Joey" Godbold
Mike Patterson, CCIM
Stuart Wade
Frost Weaver (FL Commercial Brokers Network)

Omega Properties, Inc.
Percival Partners
Commercial Realty Services of West Georgia
The Nicholson Companies
Weaver Realty Group, Inc.

888-801-4534
704-632-1027
770-241-9070
757-618-3597
904-733-0039

FL Panhandle
NC, SC
GA
MD, VA
North, Central & South FL

NORTH CENTRAL

Bruce Bahrmassel
David Dunn
Alec Pacella, CCIM
Larry Goldman, CCIM
Mike Helline & Paul Grisanti, CCIM
Matson Holbrook, CCIM & Max Schultz
Jim Soltis

Waveland Commercial Real Estate, LLC
Hike Real Estate
NAI Daus
RE/MAX Commercial
Grisanti Group Commercial Real Estate
Siegel-Gallagher, Inc.
Preview Properties.com

312-518-3550
402-660-5610
216-831-3310
913-339-0641
502-253-1811
414-270-4108
810-494-2062

Northern IL, Northern IN
NE, IA
OH, Western PA
KS, MO, Southern IL
KY, Southern IN
WI
MI

SOUTH CENTRAL

Bill Barnhill, CCIM
Bill Brownfield, CRE, CCIM
David Etzold & Noel Woodwell
Larry Goldman, CCIM
Mike Helline & Paul Grisanti, CCIM
Jared Jones, CCIM
Richard D. Minker, CCIM

Omega Properties, Inc.
MKP Self Storage LLC
Etzold & Co.
RE/MAX Commercial
Grisanti Group Commercial Real Estate
Porthaven Partners
Colliers International

888-801-4534
713-907-6497
915-845-6006
913-339-0641
502-253-1811
918-583-3483
817-335-5600

AL, MS, LA
South & Central TX
West TX
AR
TN
OK
North TX

WEST

Steve Boldish, CCIM
Tom de Jong
Gilbert Enciso
David Etzold & Noel Woodwell
Jeffery A. Gorden, CCIM
Larry Hayes
Joan Lucas
Bill Nicoloff

Oregon Self Storage Brokers
Colliers International
Torrey Pines Commercial
Etzold & Co.
Eagle Commercial Realty Services
Hayes & Associates
Joan Lucas Real Estate Services, LLC
Newmark Grubb ACRES

541-776-1031
408-282-3829
858-874-8777
915-845-6006
480-331-8880
406-728-0088
720-855-6587
801-671-7324

OR
Northern CA
Southern CA
NM
AZ
MT
CO
UT, NV