
� e Lasting Impressions Role
We work with companies to transform our client�s great ideas
into brilliant corporate gifts and sales tools that drive revenue,
customer loyalty and employee pride.

Working alongside our clients, we help select products they
love to give as well as receive. Our track record of excellence
elevates our relationship with clients to a level of true
marketing partnership. Our goal in working with clients is
to become an extension of their creative team. In the past,
we have accomplished this through:

~ Developing a signature icon to di� erentiate the client from
their competition.

~ Designing signature products that leverage the existing
brand or the new icon we developed.

~ Maximizing the client�s budget through long term strategic
planning to create real purchasing power.

� e Strategy
Lasting Impressions recently served Long Beach Mortgage
Company (LBMC,) a division of Washington Mutual, to
create an integrated collection of promotional products that
leveraged their corporate identity.

� e � rst step was developing a unique �beach scene� icon
that embraced their corporate colors and culture. � is 4-color
photography was then thread through all of the applicable
products we designed to create a highly recognizable brand for
LBMC with their internal and external customers.

� e LBMC icon was launched internally through a core
values campaign �rst. Ninety days later the brand powered
message was then shared with external customers
through tradeshow premiums and a quarterly program of
signature products hand distributed nationally by over 500
Account Executives.

THE RESULTS

LBMC increased from $50 Million to $2 Billion
in daily loans within six months of implementing
the external marketing campaign.

To establish a strong partnership that will lead to creative, brand-building ideas like these
call us at 425.822.6651 or visit LastingImpressionsGifts.net.

Lasting Impressions captured the imagination of the national
Account Executive team by transforming traditional products
into branded sales tools that they loved to give and their clients
loved to receive. Over time, the consistent delivery of useful
LBMC signature products and in-person sales calls converted
their client�s desks into �Beach O� ces� and the LBMC brand
became top of mind.

CREATING BRAND RECOGNITION & DRIVING SALES

10808 130th Ave NE, Kirkland WA 98033
phone 425.822.6651 fax 425.827.2975 www.lastingimpressionsgifts.net

