
#
W

h
a

t
s
T
r
e
n
d
in

g
N
o
w

Imagine walking on
the moon with Neil
Armstrong and the crew
of Apollo 11, or being on

stage at a Paul McCartney con-
cert, or running with the bulls in
Spain. It’s all possible now thanks
to a revolutionary technology
called virtual reality. VR replicates
a specific environment (real or
imagined) and allows the user to
interact with that world.

Even better, virtual reality can
open new doors for your busi-
ness. According to The Motley
Fool, a stock advisory service, the
virtual reality market is expected
to be worth $30 billion by 2020.
The opportunities are endless:
VRTalk, the online virtual real-
ity forum, predicts virtual reality
headset sales will double every
year until approximately 2025.
Not to mention, Netflix is starting
to roll out exclusive virtual reality
content this year.

If you’re wondering what virtual
reality can do for distributors,
prepare to be amazed. Virtual
reality is about to completely
transform the business world,
and you could be getting in at
the ground level. If a new re-
sort hotel wants to promote its
property to remote clientele, all
they have to do is send them a
VR headset and a link to their
VR content. If a college wants to
recruit students from across the
ocean, it just takes some tech.

With advertisers looking for new
ways to increase brand visibility,
and for promotions that fre-
quently include a tech compo-
nent, virtual reality is the perfect
opportunity for distributors.

Check out these promotional
products that will jumpstart your
client’s virtual reality promotion:

1. Virtual Reality Headsets
Naturally, the heart of any virtual
reality experience is the headset
itself. Virtual reality headsets are
the perfect opportunity to get
your client’s branding at the fore-
front, thanks to a large imprint
area on the front of the headset.
When your client’s end buyers
are transported to a Hawaiian
vacation, they’ll have you to thank,
and what’s better than that?

2. Power Banks
We’ve all experienced what it’s
like for a cell phone to go dead
when you need it most. There’s
nothing that can kill a virtual
experience faster than a dead
phone. Ensure users don’t miss
out on their virtual reality experi-
ence with branded power banks.

3. Wireless Bluetooth®
Headphones & Earbuds
As a society always on the go,
it’s rare to have a moment to
ourselves. But, that doesn’t mean
we can’t fire up our virtual reality
experiences on the train, airplane,
etc. With wireless headphones or
earbuds, end-users can transport
themselves from red-eye flight
turbulence to an African safari,
all without disturbing the person
next to them. Brand wireless
headphones or earbuds with an
eye-catching logo, and you’ve
got an item that can be used for
movies and music in addition
to VR.

4. Portable Bluetooth® Speakers
Much like a virtual reality experi-
ence can be tailored for a quiet
environment, users can also go
all out with more immersive
experiences. To feel like you’re
truly a part of the action, port-
able Bluetooth® speakers are a
great way to amplify sound and
transform the living room into a
home theater.

Q
u

a
rt

e
rl

y
 T

re
n

d
s

 R
e

p
o

rt
 •

 F
a
ll
 2

0
16

 •
 V

o
lu

m
e

 1
,
Is

su
e

 3

#Virtual Reality The Trend
• The VR revolution is
taking off as an increas-
ing number of business-
es look to engage in
experiential marketing
and entertainment.

• Virtual reality is pre-
dicted to become one of
the biggest tech trends
in the coming years.

primeline.com #WhatsTrendingNow

CONNECT WITH US ON
SOCIAL MEDIA!

PL-4670
Virtual Reality
Glasses

IT129
Folding Headphones
with Microphone

LG-9347
Tuscany™ Slim
Executive Charger

http://www.primeline.com/
http://www.primeline.com
https://www.facebook.com/Prime-Line-306506392547/
https://twitter.com/primelineupdate
http://instagram.com/prime_line
https://www.pinterest.com/primeline/
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4670
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4670
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4670
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4670
http://jetlinepromo.com/folding-headphones-w-microphone.html?___SID=U
http://jetlinepromo.com/folding-headphones-w-microphone.html?___SID=U
http://jetlinepromo.com/folding-headphones-w-microphone.html?___SID=U
http://jetlinepromo.com/folding-headphones-w-microphone.html?___SID=U
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9347
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9347
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9347
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9347

• Corporate gifting remains
popular as a way to thank cli-
ents and show appreciation
to valuable employees.

• Personalization is a rising
trend among corporate gifts
that adds a much-appreciated
touch to any gift.

• In a survey conducted by
Incentive Magazine, 32.8 per-
cent of businesses surveyed
are giving food gifts in 2016.
One of the benefits of food
gifts that come in a bin, basket
or tin is that the gift can be
shared and the end-buyer can
keep the packaging, making
both giver and recipient happy.

The Trend

Like the old saying goes, “It’s better
to give than to receive.” And while
that might be a cliché, in business,
there are truly unending perks to

corporate gifting. There’s no better way
to keep your company top-of-mind with
valuable clients, and studies have shown
employee gifting could boost annual profits
by $2,400 per employee, according to The
Work Foundation’s report.

Corporate gifting boosts brand recogni-
tion, generates positive associations with
your business and, in the case of employ-
ee gifts, improves corporate culture.

Currently, corporate gift trends revolve
around personalization. Businesses need
to show their clients they can go the
extra mile and that they care about them
on a personal level. Plus, it’s the perfect
opportunity to showcase a company’s
branding.

Here are some ideas that are sure to wow
any receiver:

1. Food Gifts
Food and wine are always timeless gift
options, and they’re poised to continue
growing. Packaged Facts forecasts U.S.
consumer and corporate food gift-
ing sales will grow 3.5 percent in 2016.
Suggest your clients take advantage of
this delicious promotional opportunity

with seasonal hot chocolate gift baskets,
gingerbread cookie baskets or any mulled
wine gift baskets.

2. Apparel
Relaxed apparel (commonly known as
athleisure wear) is what’s trending now
with corporate gift buyers. Sweatshirts
and zippered warm-up jackets are the
name of the game here, with end-users
sporting both embroidered and silk-
screened versions. And these shirts
aren’t just for lazy Sundays—they are
popular to don around town, increasing
your clients’ logo exposure.

3. Tech Gifts
Tech consumes our modern-day lives,
and we love it. Clients and employees
can never have enough tech, whether
it’s a power bank, portable Bluetooth®
speaker or headphones, and everything
in between. Suggest tech gifts to your
clients that will demonstrate they’re
always taking action to stay connected.

4. Personalized Luxury Gifts
For those top-tier clients and top-earning
employees, personalized gift sets are just
the thing. Whether they feature a journal
debossed with the recipient’s initials or a
beautifully imprinted leather portfolio, any
company’s clients will be overjoyed. Other
options include personalized coasters or
any home and kitchen gift set.

#Corporate Gifting

#WhatsTrendingNow primeline.com

LG-9359
Tuscany™ Thermos,
Hot Cocoa & S’mores
Gift Set

LG-9268
Vienna™ Tablet
Portfolio

LG-9346
Tuscany™ Bluetooth®

Speaker

G18600FL
Gildan® Heavy Blend™
Ladies Full Zip
Hooded Sweatshirt

http://www.primeline.com/
http://www.primeline.com
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9359
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9359
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9359
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9359
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9268
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9268
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9268
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9268
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9346
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9346
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9346
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9346
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9346
http://jetlinepromo.com/catalogsearch/result/?q=G18600FL&x=0&y=0&order=sort_search_order&dir=Desc
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9359
http://jetlinepromo.com/catalogsearch/result/?q=G18600FL&x=0&y=0&order=sort_search_order&dir=Desc
http://jetlinepromo.com/catalogsearch/result/?q=G18600FL&x=0&y=0&order=sort_search_order&dir=Desc
http://jetlinepromo.com/catalogsearch/result/?q=G18600FL&x=0&y=0&order=sort_search_order&dir=Desc
http://jetlinepromo.com/catalogsearch/result/?q=G18600FL&x=0&y=0&order=sort_search_order&dir=Desc
http://jetlinepromo.com/catalogsearch/result/?q=G18600FL&x=0&y=0&order=sort_search_order&dir=Desc

Health and wellness is no longer a
trend—it’s a growing priority among
the population. Don’t believe us? The
global wellness market now is three

times larger than the worldwide pharma-
ceutical industry, according to the Global
Wellness Institute. Today, people are taking
a proactive approach to their health. And, if
you’re looking for dollars, the global wellness
market (i.e., healthy eating and nutrition, fit-
ness and preventative health) is now worth
$3.4 trillion.

If your clients are not integrating health and
wellness programs into their corporate cul-
ture, they’re already behind. Now, more than
ever, prospective and current employees are
looking for employers who care about em-
ployees’ well being. The Virgin Health Miles/
Workforce survey found that about 87 per-
cent of employees consider health and well-
ness offerings when choosing an employer.

But the benefits of a health and wellness
program continue past new hires. The
American Psychological Association’s (APA)
Psychologically Healthy Workplace Award
named four employers that did the best job
of incorporating health and wellness pro-
grams into the workplace, and they found
that the winners also had an average turno-
ver rate of 6 percent, while the national aver-
age is 38 percent. And, the U.S. Department
of Labor sponsored a study that proved cor-
porate wellness programs have been shown
to result in a 3-to-1 ROI in terms of corporate
financial gains thanks to reduced absentee-
ism, staff turnover and employee stress.

While there is no perfect track for corporate
health and wellness programs, there are
small steps that result in big payoffs. Employ-
ees love receiving health and wellness prod-
ucts, and branding them with the company’s
logo fosters a sense of community—it shows
that employers care. To ensure your client’s

promotional health and wellness products
are on trend, suggest these options:

1. Hand Sanitizers
An important aspect of health and wellness
programs is prevention. Yearly flu outbreaks
cause employers about $10.4 billion in health
care and absenteeism costs. Hand sanitizers
and antibacterial wipes curb the problem at
the source, so that they don’t have to wreak
havoc on your client’s business.

2. Fitness Trackers
The forecasted wearable device market is
predicted to reach nearly $6 billion by 2018,
according to Statista Fitness. Trackers will
no longer be a high-priced fantasy; they will
be a mainstream necessity. If companies
want to go the extra mile for their employees,
fitness trackers are always a good program
reward.

3. Athletic Apparel
With the health and fitness markets heat-
ing up, athleisure clothing has transformed
from a trend to a lifestyle. Sales of moisture-
wicking zip-ups are racking up big dollars at
retail. Activewear is predicted to reach $83
billion in sales by 2020, according to Morgan
Stanley Plus. Now is the perfect time for you
to present this hot trend to your clients. Use
virtual samples to demonstrate how amazing
their logo will look on a zip-up jacket, sweat-
shirt or long sleeve T-shirt.

4. Yoga Accessories
According to a survey by Yoga Alliance,
there were 36.7 million yoga practitioners
in 2016, who spent $16.8 billion on clothing,
equipment and accessories. Suggest to your
clients branded yoga mats, sport bottles
or duffel bags, and they’ll be sure to see an
increase in employee energy, morale and
productivity.

PL-1801
Pouch Wipes

PL-3330
B-Active Fitness
Tracker

PL-4620
Gel Bead Freezer
Water Bottle

#WhatsTrendingNowprimeline.com

The Trend
• Health and wellness benefits
offered by companies have
become more important to cur-
rent and prospective employees
when evaluating one company
versus another.

• Fitness trackers and branded
athleisure apparel are popular
rewards in corporate wellness
programs.

• Promotional products play an
important role in corporate well-
ness programs and are used in a
variety of ways: as incentives for
reaching wellness goals; to pre-
vent the spread of colds and flu,
which often leads to an increase
in absenteeism; and, to foster a
sense of community.

#Health and Wellness

http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-1801
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-1801
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-3330
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-3330
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-3330
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4620
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4620
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4620
http://www.primeline.com/
http://www.primeline.com
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-3330
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4620
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-1801
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-1801

http://www.primeline.com
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9306
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9306
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9306
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9361
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9361
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9361
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9344
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9344
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9344
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9344
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4190
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4190
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4190
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4685
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9361
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4190
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9306
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=LG-9344
http://www.primeline.com/index.aspx
http://jetlinepromo.com/
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4685
http://www.primeline.com/Products/ProductDetail.aspx?fpartno=PL-4685
https://vimeo.com/168966300

