Inforesight: Leveraging the Potential of a ‘Hot’ New Product
This case was prepared by Dr. Brent McKenzie of the University of Western Ontario.
John Tartaligia, General Manager of Inforesight Consumer Products Inc., which manufactures, markets, and distributes commercial and consumer products for defined needs within specific market channels, was sitting one early spring evening on his backyard patio and realized it was somewhat chilly for such an activity. John wondered what could be done to extend his enjoyment of this pursuit. He was familiar with the large propane heaters that could be found on some restaurant patios but remembered how they seemed very inefficient, particularly when even a mild breeze would significantly lessen their heating effectiveness. As GM of Inforesight, which is based in Mississauga, Ontario, John was always on the look-out for ways to solve consumer problems through the discovery, development, and bringing to market of innovative and exciting consumer products.

Through his attendance at various international industry trade shows, John had seen an emerging technology in Europe using Quartz heaters within a warehouse and workshop environment. Quartz heating had much lower operating costs, produces instant heat with no initial warm-up time and, most importantly, in contrast to natural gas or propane heaters, was an extremely reliable heat source as it is not affected by wind. Furthermore, Quartz heating was silent and odourless.

John could see that the current use of this technology would not be suited to the consumer market as the industrial heaters were both extremely expensive and housed in unattractive fixtures. The question was how to overcome these barriers in both form and function to meet the needs of the consumer market.

Some of the initial benefits of the technology were that the heating element was designed and manufactured by the leading multinational electronics company, Philips (www.philips.com). As the product, as envisioned by John, was not currently available in North America, the first step was to see how the European technology could be adapted for the North American market. A number of variables needed to be considered including the different electrical standards and connections in Europe (220 Volt) and North America (110 Volt and different plugs). There was also the question of the suitability of the heater capabilities in a Canadian and U.S. climate. These issues were critical in terms of how the product would both look and be used. Initial expectations were that the heater would be used in typical outdoor activities such as sitting on a patio, balcony, or terrace, with the added benefit of being safe for use under deck umbrellas and awnings (unlike propane heaters).

As can be seen in the video, the initial product was both stylish and easy to install and use, but, more importantly, delivered as promised in terms of heat delivery and cost savings. For example, the cost to use the Quartz heater was less than one tenth of that of propane or natural gas. But before going to market John knew that the product needed to have an identity, one which would be the result of developing a strong brand name. As in other product development activities that Inforesight had been involved in (see website), selecting the name was key. Wanting to create a name that clearly communicated what the product delivered, John thought of that experience one gets from feeling the natural warmth of the sun—even on the coldest days—and decided on the brand name, Solaira. This name had additional relevance as the heat that the Quartz heater produces is the same natural effect that the sun provides, warming people and objects and not the air.
Part of the business strategy of Inforesight Consumer Products is to develop a network of certified retail dealers who market their products to consumers. For the Solaira product, initial thoughts were that the product would be an ideal fit for retailers of home and patio products, so in early 2005 the Solaira product was displayed at the Hearth and Home show in Atlanta. The product was very well-received, and won the prestigious VESTA award for Best Outdoor Room Equipment. (The VESTA awards were created by Hearth & Home magazine to recognize and honour companies for their innovation in product design and/or technology.) Solaira was also featured on the "Shopping Bags" show on the W Network, and on the Home and Garden Television (HGTV) web site, further increasing interest in the product.

With the early success of the Solaira brand, as evidenced by a steady growth in potential vendors expressing interest in becoming certified dealers of the product, the question was what would be the next step in the brand’s development. One source of growth that was unexpected came from the demand from retailers in the pool and spa sector. This consumer segment was not originally viewed as a potential market, but these retailers saw Solaira as a natural addition to their product lines and a product that could be packaged with the sale of their pools or spas. As a result of this growth, John began to think about other potential market segments or uses for this technology. One natural extension would be the commercial market, as a number of restaurants were already ordering the product for use on their patios. As the product was not designed for commercial use, there was a need to extend the product line to include an option tailored for these customers. The result was the Solaira Commercial and Solaira Riviera and Capri models. Each of the new models was also very successful.

The challenge that John now faced was what to do next? Although the objective and subjective quality of the Solaira products was unchallenged, there existed concerns that as Quartz heater technology continued to become popular, there was the potential for cheaper imitation products to enter the market. At this point the question was how to leverage the success of the Solaira brand.

Questions for Discussion

1. What suggestions would you make to John?

2. What additional uses or markets would you recommend that John explore for the Quartz heaters?

3. How would you grow the Solaira brand?

4. Discuss any potential threats you see to the Solaira brand?

