

Research into the Door-to-
Door Sales Industry in
Australia

Report by Frost & Sullivan for the Australian
Competition and Consumer Commission (ACCC)

August 2012

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 2

Contents

Disclaimer ... 5

1. Executive Summary ... 6

1.1 Objectives .. 6

1.2 Method .. 7

1.3 The Project Definition of ‘Door-to-door Sales’ .. 7

1.4 Summary of Research Findings ... 7

1.4.1 Products and Services Commonly Sold Door-to-Door in Australia 7

1.4.2 Total Number of Door-to-Door Sales in Australia... 8

1.4.3 Main Traders Using the Door-to-Door Channel in Australia 8

1.4.4 Characteristics of Products Sold Door-to-Door .. 9

1.4.5 Benefits of the Door-to-Door Sales Channel .. 10

1.4.6 Disadvantages of the Door-to-Door Sales Channel ... 11

1.4.7 Importance of the Door-to-Door Sales Channel Relative to Other Sales Channels

 .. 11

1.4.8 Usage of the Door-to-Door Sales Channel to Target Specific Consumers 12

1.4.9 Door-to-Door Sales Agents and Sales Techniques ... 13

1.4.10 Training and Consumer Law Compliance .. 14

1.4.11 Drivers and Restraints for Door-to-Door Sales .. 15

2. Introduction and Background ... 17

2.1 Background ... 17

2.2 Objectives .. 18

2.3 Project Approach ... 18

2.4 The Project Definition of ‘Door-to-door Sales’ .. 19

2.5 Door-to-Door Sales and Direct Selling ... 20

2.6 The Organised and Unorganised Sectors .. 22

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 3

2.7 Other Door-to-Door Contacts ... 23

3. Overview of the Door-to-Door Sales Channel in Australia .. 24

3.1 Households in Australia ... 24

3.2 Products and Services Sold via Door-to-Door Sales .. 24

3.3 Usage of Door–to-Door Sales by Industries ... 29

3.3.1 Energy .. 29

3.3.2 Pay TV .. 33

3.3.3 Telecoms .. 34

3.3.4 Others ... 35

3.4 Estimated Size of the Door-to-Door Channel ... 37

3.5 Advantages and Disadvantages of the Door-to-Door Channel for Traders 37

3.6 Usage of the Door-to-Door Sales Channel to Target Specific Consumers 39

4. The Door-to-Door Sales Industry ... 41

4.1 Structure of the Door-to-Door Sales Industry ... 41

4.2 Business Models Employed ... 42

4.3 Main Companies Involved ... 43

4.4 Future Trends in Door-to-Door Sales ... 45

4.4.1 Market Drivers ... 45

4.4.2 Market Restraints .. 46

5. The Door-to-Door Sales Workforce .. 47

5.1 The Sales Agent Workforce ... 47

5.2 Workforce Analysis .. 48

5.3 Workforce Characteristics .. 49

5.4 Motivations for Working in Door-to-Door Sales .. 50

5.5 Recruitment Approaches ... 53

5.6 Training and Management ... 55

5.7 Remuneration Schemes .. 57

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 4

5.8 Sales Approaches ... 59

5.9 Training and Consumer Law Compliance .. 64

5.10 Overall Attitudes to Door-to-Door Sales ... 65

6. Regulation of Door-to-Door Sales .. 67

6.1 Legislative Regulation.. 67

6.1.1 Australian Consumer Law ... 67

6.2 Compliance Programs & Industry Codes of Practice ... 69

6.3 Trends in Complaints ... 70

6.3.1 Energy .. 71

6.3.2 Telecommunications ... 73

6.3.3 Other Sectors .. 73

6.4 ACCC Enforcement Action .. 75

7. Consumer Experiences of Door-to-Door Sales .. 77

7.1 Australian Reports ... 77

8. Conclusion ... 78

Appendix 1: Organisations Interviewed ... 79

Appendix 2: Individuals Interviewed .. 81

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 5

Disclaimer
This report into the door-to-door sales industry in Australia has been prepared by Frost &

Sullivan (Australia) Pty Ltd (“Frost & Sullivan”) and was commissioned by the Australian

Competition and Consumer Commission (“ACCC”) and its Consumer Consultative

Committee. The report is based on existing secondary data sources as well as inputs from

the door-to-door sales industry, including traders who use the door-to-door channel, service

providers, trade associations and other organisations with an interest in the door-to-door

sales industry in Australia, as well as individuals who are currently working, or have recently

worked in, door-to-door sales. Consumer research has not been included as an input to the

study.

Frost & Sullivan takes no responsibility for incorrect information provided to us by

organisations or individuals who gave input to the study, although every effort has been

made to verify such information.

Note: The opinions expressed in this report are those of Frost & Sullivan and cannot be

attributed to the ACCC or the Consumer Consultative Committee.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 6

1. Executive Summary
This report provides an analysis of the door-to-door sales industry in Australia. It was

undertaken by Frost & Sullivan on behalf of the Australian Competition and Consumer

Commission and its Consumer Consultative Committee. The ACCC is an independent

statutory authority that administers and enforces the Competition and Consumer Act 2010

and the Australian Consumer Law (ACL) which forms part of that Act. The ACL was

introduced on 1 January 2011 and is the law governing consumer protection and fair trading

in Australia.

Under the ACL consumers have extra protections when they buy certain goods and services

from door-to-door sales agents. These consumer rights apply when the sale of goods or

services results from an ‘unsolicited consumer agreement’. Broadly, this is an agreement

that results from uninvited contact with a consumer; that is negotiated by telephone or at a

location that is not the supplier’s business location; and where the price exceeds $100 (or

the price is not established when the agreement is made).

Door-to-door sales agents who make uninvited contact with consumers in order to sell them

goods or services must comply with limited hours for contact with consumers; disclosure

requirements when making an agreement; and specific criteria for the sales agreement (for

example, it must be in writing). Consumers have 10 business days to change their mind and

cancel the contract (‘cool off’) and sales agents must also comply with restrictions on supply

and requesting payment during the cooling-off period. Consumers can also cancel the

contract within three or six months if the supplier has not met certain obligations under the

ACL.

The ACCC conducts activities to educate traders and consumers about their rights and

obligations under the ACL. This research project will assist the ACCC in its future work

including the development of trader and consumer education and compliance strategies.

1.1 Objectives

The specific objectives of the report are to:

 Conduct an 'industry analysis' of the door-to-door sales industry;

 Explore why suppliers use the door-to-door sales channel;

 Explore why only certain products are sold door-to-door and identify which products

are most commonly sold door-to-door;

 Consider which consumer segments are more likely to be targeted by door-to-door

traders than others;

 Explore the industry structure and size; and

 Consider the marketing and sales techniques used in the industry.

Taking into account the focus of previous research on this topic, it was decided that this

project would involve an analysis of door-to-door sales from an industry and not a consumer

perspective. Hence this report focuses on the door-to-door sales industry itself, and not on

consumer experiences or perceptions of door-to-door sales. There is very limited existing

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 7

publicly-available information on the door-to-door sales industry in Australia, and hence this

report is largely based on primary research with industry participants (see section 2.3).

Further, the report focuses on a discrete sector of the industry that Frost & Sullivan refers to

as the ‘organised’ sector. This sector of door-to-door sales generally involves the provision

of higher value services such as the supply of energy, pay television and telecommunication

services (especially fixed line telephony and broadband) that are provided subsequent to the

sale on a contractual basis (see section 2.6). Little, if any reliable data is available to permit

an analysis of the size and structure of the unorganised door-to-door sales sector (that often

consists of home maintenance services provided on a cash-in-hand basis), and hence this

sector was excluded from the scope of the project.

1.2 Method

In undertaking the research for this report Frost & Sullivan relied on two main sources of

information:

 Secondary sources - including published reports on door-to-door selling, reports and

statistics on industries that use door-to-door selling, company brochures and

websites; and

 Primary sources – including interviews with five companies (traders) undertaking

door-to-door sales (either in-house or through third parties), five companies providing

outsourced door-to-door sales services, 16 industry or public sector

bodies/associations and 15 individuals who are currently or have recently worked in

door-to-door sales. These interviews were conducted in New South Wales, Victoria,

Queensland, South Australia and Western Australia between 01/02/2012 and

16/03/2012. Organisations and individuals who contributed to the report are listed in

appendices 1 and 2.

1.3 The Project Definition of ‘Door-to-door Sales’

The ACL does not define ‘door-to-door sales’ and in undertaking this research Frost &

Sullivan did not apply the term ‘unsolicited consumer agreement’ as defined by the ACL.

This report adopts a narrow project definition of ‘door to door sales’ that has three main

criteria: (1) the initial contact was by the trader via a personal visit; (2) the contact was

uninvited; and (3) the sale was negotiated or concluded within the householder’s premises.

Excluded from the scope are occasions when the sales visit was initially solicited by the

consumer and the sale or attempted sale was confined to the good or service specified by

the consumer.

The definition of door-to-door sales as covered in this project is summarised in section 2.4.

1.4 Summary of Research Findings

1.4.1 Products and Services Commonly Sold Door-to-Door in Australia

The products and services most commonly sold via door-to-door sales are:

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 8

 Energy (electricity and / or gas supply);

 Pay TV services;

 Telecommunications (especially fixed line telephony and broadband);

 Media (particularly newspaper subscriptions);

 Solar energy (especially solar panels); and

 Others (including home appliances, home insulation, security systems,

educational software, club memberships, photography, first aid products etc)

1.4.2 Total Number of Door-to-Door Sales in Australia

Frost & Sullivan estimates from its research interviews that 1,308,000 door-to-door sales

occurred in Australia in 2011. Based on estimates of annual door-to-door sales by industries

derived from interviews, sales per industry are summarised in Table 1.

Table 1: Number of Door-to-Door Sales, 2011

Product Number of Door-to-Door Sales in 2011

Energy (i.e. electricity & gas) 1,000,000

Pay TV 34,000

Telecoms 138,000

Solar Panels 52,000

Media Subscriptions 24,000

Other (home insulation, appliances, educational

software, etc)

60,000

Total 1,308,000

Source: Frost & Sullivan estimates

Based on approximately 8.4 million households in Australia, this equates to an average of

one door-to-door sale for every 6.5 households in 2011. In practice, the average will be

higher in New South Wales and Victoria where door-to-door sales of energy are most

prevalent.

1.4.3 Main Traders Using the Door-to-Door Channel in Australia

The main traders (companies) that use the door-to-door channel are listed in Table 2. In

most industries (sectors) listed, most or all of the major market participants that target the

residential segment use door-to-door sales. In most cases, these companies engage a

service provider to undertake door-to-door sales on their behalf.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 9

Table 2: Main Companies Undertaking Door-to-Door Sales in Australia, 2011

Sector Company Ownership

Energy AGL Energy Publicly-listed

Alinta Energy Private equity

Australian Power & Gas Publicly-listed

Lumo Energy Subsidiary of Infratil (NZ)

Neighborhood Energy Alinta Energy

Origin Energy Publicly-listed

Red Energy Snowy Hydro (jointly owned by

Commonwealth, NSW and Victorian

governments)

Simply Energy International Power (UK)

TRU Energy CLP Group (listed on HK stock exchange)

Telecommunications Telstra Publicly-listed

 Optus Singapore Telecommunications (publicly-

listed in Australia)

Pay TV Foxtel Privately-owned

 AUSTAR Communications Publicly-listed

Media Fairfax Media Publicly-listed

 News Corporation Publicly-listed

Sources; Frost & Sullivan, publicly-available company data

There are at least 35 service providers offering door-to-door sales services in Australia.

1.4.4 Characteristics of Products Sold Door-to-Door

The main characteristics of products that are sold via the door-to-door channel are indicated

below:

 Services: most door-to-door sales involve the purchase of a service rather than a

physical product, with the service generally contractually agreed to by the consumer

for delivery over a period of time (e.g. a two-year energy contract);

 Annuity revenue streams: as door-to-door sales can involve a higher customer

acquisition cost than other channels, the revenue accruing to the supplier from the

sale needs to be sufficient to cover the acquisition cost;

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 10

 Low involvement: most consumers have relatively little interest in the product and

few make a pro-active effort to purchase it. With limited interest in the product

category amongst consumers, traders need to be pro-active in selling the product;

 Benefit of personal demonstration: products sold via the door-to-door channel

generally benefit from personal demonstration as there is some degree of complexity

involved in the buying process. In many cases, salespeople need to understand a

consumer’s individual circumstances before recommending an appropriate offer;

 Ubiquity: products sold via the door-to-door channel are generally of relevance to

virtually all households, making it cost-effective for salespeople to move from door-to-

door. Importantly, services sold door-to-door are often saleable both to households

that own or rent their home; and

 Obvious value proposition: in most cases, door-to-door sales are made on the

basis of saving the householder money (e.g. by lower energy costs). This is a

relatively simple message for sales agents to give, and for low involvement products

can often be successful in driving the consumer to switch provider.

1.4.5 Benefits of the Door-to-Door Sales Channel

Traders that use the door-to-door channel to target residential consumers identify a number

of specific advantages that the channel offers, when compared to other proactive sales

approaches such as outbound telemarketing or direct mail, or less proactive approaches

such as traditional advertising. These advantages are:

 Door-to-door sales are regarded as the most effective channel for customer

acquisition, particularly in the energy sector. In particular, they allow a new entrant

retailer to build up a critical mass of customers in a relatively short period. Door-to-

door sales enable particular groups of customers to be targeted unlike other sales

and marketing approaches which are more blanket in their coverage. This enables

the trader to focus on potentially more valuable customers or customers who may be

more likely to make a sale. This targeting is generally down to the suburb or area

level – for operational reasons, traders reported that cherry-picking of selected

households in a particular street is unlikely to be viable, although some sales agents

reported that targeting of more vulnerable customers does occur (Section 5.8);

 Door-to-door sales require relatively low investment when compared to other sales

channels, and hence they are appropriate for new companies with relatively limited

marketing budgets. Since sales are often outsourced and the service provider paid

on a commission-only basis, there are limited set-up costs for establishing a door-to-

door sales team;

 Some traders believe that door-to-door sales result in consumers who are generally

interested in the service finally making a decision to purchase; in other words it

triggers a final purchase decision and shortens the customer acquisition time;

 Other potential sales channels have been restricted by legislation. In particular, the

outbound telemarketing channel has been significantly restricted by the introduction

of the Do Not Call Register;

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 11

 Many door-to-door salespeople are now equipped with mobile devices such as

iPads, enabling customer offers to be calculated and presented at the doorstep; and

 Door-to-door sales are generally regarded by some traders as good for raising brand

awareness, even if no sale occurs. Traders believe that a door-to-door approach is

more likely to create future brand recognition for the trader than other marketing

approaches, such as advertising or sponsorships.

1.4.6 Disadvantages of the Door-to-Door Sales Channel

Traders using door-to-door sales also recognise potential disadvantages of the channel:

 Door-to-door sales can create reputational issues for traders using the channel.

Many householders can be annoyed by unsolicited door knocking, and consumer

perception issues are also created when sales people engage in conduct that

consumers may allege to be misleading, deceptive, or pressure selling tactics.

Traders using the door-to-door channel are often impacted negatively by these

issues, regardless of the professionalism of their own operations;

 It can be difficult to achieve consistency in the customer experience of door-to-door

sales. This is due to recruitment and remuneration issues in the sales industry,

including the temporary nature of many sales people and the remuneration structure

which may drive a strong focus on making sales, and the fact that traders appear to

prefer to outsource the door-to-door selling functions; and

 Customer acquisition costs (i.e. the direct costs to acquire a single customer, mainly

commission payments to agents) can be higher through the door-to-door channel

than other approaches, although traders generally believe that the greater

effectiveness of the door-to-door channel outweighs this disadvantage.

Overall, based on Frost & Sullivan’s discussions with traders using the door-to-door channel,

Frost & Sullivan anticipates that the perceived advantages of this channel and in particular

its effectiveness will continue to drive usage. Although broader industry trends or economic

factors may reduce the use of door-to-door sales for certain product categories such as solar

panels and pay TV, use of the channel overall is likely to remain at its current levels. Some

traders admit to concerns over the impact on their reputations (and brands) of using the

door-to-door channel, however they have not yet seriously considered dropping this

approach.

1.4.7 Importance of the Door-to-Door Sales Channel Relative to Other Sales

Channels

The door-to-door sales channel is used alongside other sales channels, including retail

outlets, kiosks, direct mail, internet, outbound and inbound telemarketing and advertising in

main media. The relative importance of the door-to-door channel varies across industries,

but is particularly important in energy and fixed-line telephony as 50% or higher of their sales

are made via door-to-door sales.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 12

1.4.8 Usage of the Door-to-Door Sales Channel to Target Specific Consumers

Door-to-door sales potentially offer the ability to target specific households with a sales offer

(for example, households with high power consumption, households with children or more

disadvantaged households whose members may be more vulnerable to persistent sales

techniques and methods). Traders report, however, that daily targeting by agents only

occurs to the area or street level (for example at Census Collection Districts of around 200

homes). Traders say this is a result of the following operational factors:

 To be effective, a door-to-door salesperson needs to minimise the amount of time

taken to move from one door to another. This means in practice that he or she needs

to be able to call on most or many homes in a targeted area rather than only a small

number;

 Given the low conversion rate for door-to-door sales (which may be as low as one

sale per 100 doors knocked), salespeople need to make a high number of calls over

a day which precludes a high degree of selectivity; and

 Traders generally have limited information regarding households such that precise

targeting (for example on age, ethnicity or household income) is not feasible.

Whilst traders consider that targeting of individual households is not generally practical,

traders may focus sales efforts on localities that reflect their ‘preferred customer’ profile.

When considering customers that fit the ‘preferred customer’ profile, a number of retailers

reported identifying target streets (or parts of a street) within a particular location. For

example, some energy retailers focus sales efforts on suburbs where households are likely

to have higher than average power consumption, or where the incidence of payment

defaulting is likely to be lower, however households that may not share these characteristics

would still be targeted.

Traders report that door-to-door sales generally do not involve precise targeting of specific

customers on the basis of age, ethnicity or income. Contrary to this view, however, some

sales agents report that targeting of perceived ‘easier’ or vulnerable clients occurs, (see

section 5.8). Of the 15 agents interviewed by Frost & Sullivan, three agents provided

examples of sales approaches specifically aimed at concluding a sale to elderly or other

vulnerable consumers such as those on low incomes. In at least two cases, agents reported

that they had been given lists of streets to door knock that included some potentially

vulnerable households. It was also observed by one agent that even if a trader has provided

compliance training, it is possible for agents to use unauthorised sales techniques or engage

in misconduct since their work in the field is independent and unsupervised.

Whilst traders consider some perceived vulnerable customers may receive door-to-door

sales calls, they commented that this is due to their distribution in the overall population

rather than as a result of targeted sales efforts. Some door-to-door traders say they actively

avoid selling to certain customer groups who might be perceived as vulnerable, for example

the over 80s or those living in retirement villages because of the potential higher incidence of

consumers who are unable to give informed consent.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 13

Households in capital cities are also more likely to be targeted than those in regional or rural

centres. This is due to the higher household density in these cities which makes door-to-door

sales more viable and also the larger number of agents available in capital cities.

1.4.9 Door-to-Door Sales Agents and Sales Techniques

Frost & Sullivan estimates that around 3,400 individuals were engaged at any one time as

door-to-door sales agents in Australia on average in 2011. This number is both cyclical and

seasonal, with the number engaged higher in spring and summer due to better weather

conditions for outdoor work.

Using the average of 3,400 agents engaged per day, and assuming an average calling rate

of 70 homes per day per agent, then approximately 238,000 homes are called on per day by

agents, representing 2.8% of households in Australia. The proportion of households called

on per day is higher than the national average particularly in Victoria and NSW, which have

the highest amount of door-to-door sales activity for energy. Measured another way, on

average each household in Australia is called upon about eight times per year by an agent.

Again, this average is likely to differ significantly by state.

Sales approaches range from the highly unstructured to the very structured. Sales agents

reported the use of both legitimate and illegitimate sales techniques when selling door-to-

door.

Examples of a structured sales approach include:

 Extensive sales training and ongoing support;

 Regular updating to training;

 (Continued) testing on legal requirements, rules and regulations;

 Support during sales and coaching to further improve;

 Central administration and hub as a daily start point (may include daily training on

sales etc before going out in the field);

 Organised transport to a specific targeted area/suburb including specific streets

highlighted for the worker to knock;

 Some background / demographic information on the area provided to their sales

teams;

 Extensive role playing opportunities to explore, learn and hone techniques;

 Solid set of branded materials and tools to take to customers;

 Clear identification / uniforms; and

 Acronyms or other devices to help remember key selling techniques

Sales pitches used at the door by agents typically involve:

 Introduction of self and representative company (in the form of ID – which may also

include company uniform or shirt);

 Disclosure that the customer may ask them to leave at any time;

 An anecdote or story to connect with the customer alluding to a possible benefit to

them (or hook to ensure continued attention);

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 14

 Specific sales techniques employed e.g. G.I.F.T.S. (explained below in section 5);

 Administration and paperwork (may include verification call);

 Closing of sale; and

 Moving on to the next residence to repeat this pattern.

Alternatively, some Frost & Sullivan interviews also indicated that a number of pretexts are

sometimes used at the door-step. These included sales agents pretending to have lost their

dog before making their sales pitch, exaggerating the benefits of the deal they were offering,

slandering the competition, altering or removing parts of their product/service disclosure

statements, committing identity theft or employing certain language and ambiguous

statements to fool or pressure the customer. This is supported by information from energy

ombudsmen, where misleading and deceptive conduct often accounts for the highest

number of marketing cases reported to ombudsmen.

1.4.10 Training and Consumer Law Compliance

Frost & Sullivan’s interviews with individuals who are currently working, or have recently

worked in door-to-door sales indicated a variation in the level of training provided and the

degree of consumer law awareness and compliance demonstrated by agents. Most major

traders and service providers report that they give reasonably comprehensive training to new

agents (in product features, sales techniques and processes, and compliance). Some

traders report this training can be as much as two full days for which new agents are often

paid a training fee.

Some respondents report that compliance training is delivered and monitored by:

 Providing training and information on rules and laws;

 Testing knowledge, either at the beginning of the agent’s engagement or on an

ongoing basis when rules and laws are updated;

 Incorporating rules and laws into learned role plays – e.g. learning an introduction

that included a disclosure about identification and the customer’s consumer law

rights before continuing with their selling spiel; and

 Penalty schemes which provide a mechanism for disciplining and ultimately

terminating agents who fail to comply.

However, respondents also reported examples amongst smaller and less-professional

companies of limited or non-existent training on, and monitoring of, compliance. One

example uncovered in the research was a door-to-door seller who was not even aware that

consumer protection provisions regarding door-to-door sales existed and was not provided

any sales training, or otherwise, at the commencement of working in the industry. This seller

also made sales visits at times that suited him – outside regulated hours during the week

and on Sundays. He was also unaware of customer rights regarding asking the salesperson

to leave, or ‘cooling off’ periods.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 15

A few respondents mentioned being told about such regulations at the time of induction but

these were not followed up, or, worse, they were encouraged to make their own decision on

what hours they worked.

Although major companies involved in door-to-door sales provide compliance training, only

two out of the sample of 15 sales agents could recount the details of the ACL with conviction

correctly. The majority had incorrect details, outdated knowledge, or no knowledge at all

(noting, however, that 10 of the 15 interview subjects were not currently employed in the

industry). Frost & Sullivan considers that this could indicate that the amount of time devoted

to consumer law compliance during formal agent training may in some instances be

insufficient to ensure that new agents are sufficiently familiar with the requirements of the

ACL.

1.4.11 Drivers and Restraints for Door-to-Door Sales

Some of the main market drivers that are likely to impact on the use of door-to-door sales

over the medium-term include;

 Development of the National Broadband Network (NBN): the NBN is a national

wholesale-only, open access broadband network that will connect 93% of homes,

schools and workplaces with optical fiber. At the peak of construction it is estimated

that 6,000 homes per day will be connected. As a wholesale network, service

providers will be able to provide retail services to customers over the NBN. This

provides a strong opportunity for door-to-door sales activity, which can be timed to

coincide with the roll-out of the NBN to a particular locality, and multiple service

providers may use the door-to-door channel.

 Enhanced competition in energy markets: increased competition in retail energy

markets typically stimulates door-to-door sales as this is the major channel used

particularly by new entrant retailers. The level of competition is determined not just by

market rules in each jurisdiction, but also by the pricing characteristics of individual

markets which determine the commercial viability for new entrants. Following the sale

of state-owned retailers in NSW in 2011, competitive activity has increased

significantly in this state, and this has stimulated door-to-door sales. Future changes

in markets like Tasmania, WA and the Northern Territory, where there is currently

limited or no retail competition for small customers, may similarly stimulate door-to-

door sales activities in these states;

 Restriction of alternative channels: outbound telemarketing is one of the main

alternative channels available for door-to-door sellers. However the viability of this

channel has been challenged particularly by the introduction of the Do Not Call

Register in 2005, with over 7 million numbers now listed including around half of fixed

line residential numbers; and

 Introduction of compliance schemes: some traders consider that the introduction

of schemes such as the Energy Assured Ltd (EAL) code of practice to self-regulate

door to door sales, undertaken on behalf of electricity and gas retailers, are likely to

reduce the incidence of consumer issues arising from door-to-door sales and

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 16

increase the professionalism of service providers and agents. This may encourage

more traders to use the door-to-door channel.

Conversely some of the restraints that will impede the growth of door-to-door sales

include:

 Challenges arising from the ACL: the introduction of the ACL from January 2011

has had a significant impact on door-to-door sales, primarily through the restriction of

calling hours when compared to previous state and territory-based legislation.

 Decline in industries that use door-to-door sales: as mentioned above, industries

such as home insulation installation and solar panel installation have used door-to-

door sales as a major channel to market, however these industries have been at

least partially reliant on Government incentives for their commercial viability and the

full or partial withdrawal of these incentives has caused a significant decline in sales

volumes. This has impacted the use of door-to-door sales in these industries; and

 Declines in available workforce: a major source of door-to-door agents is

international students studying in Australia who face restrictions on available working

hours. Door-to-door selling is a role that provides flexibility and the ability to work

outside study timetables. However, over recent years the number of international

student visa applications lodged has declined significantly. This significant reduction

in international student applications will feed through to a lower number of

international students available to work in door-to-door sales.

Overall Frost & Sullivan anticipates that these factors, especially the NBN, will lead to a

slight growth in the use of door-to-door sales in Australia over the next five years.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 17

2. Introduction and Background

2.1 Background

Door-to-door sales is a channel that has long been used by traders to sell goods and

services to consumers and business customers. As its name implies, the practice typically

involves a salesperson moving from door-to-door and knocking uninvited, then attempting to

sell a product or service at the doorstep or in the home. A variant of this practice involves a

consumer being solicited by means such as an unsolicited telephone call to agree to an in-

home sales presentation.

There is wide-spread concern that door-to-door marketing approaches are associated with

higher levels of consumer detriment than typical purchasing decisions. This is because of

the particular characteristics commonly associated with this marketing approach - for

example, its unsolicited nature; the high-pressure tactics that may be employed by some

sales people and the potential targeting of more vulnerable consumer groups. Consumer

detriment can be both financial and non-financial. For example, it can arise when consumers

have purchased goods or services that do not meet their needs, their wants or their budget.

There is also arguably a greater risk of consumer detriment when the goods or services on

offer require special technical understanding, include complex contract terms and conditions

and long-term or ongoing financial commitment. For this reason door-to-door sales have

generally been subject to a greater degree of regulation than some other sales channels,

including the banning of door-to-door sales for certain product types (such as consumer

credit), and other regulations on factors such as permissible selling hours.

This report is prepared by Frost & Sullivan for the ACCC and its Consumer Consultative

Committee. The ACCC is an independent statutory authority that administers and enforces

the Competition and Consumer Act 2010 and the Australian Consumer Law (ACL) which

forms part of that Act. The ACL was introduced on 1 January 2011 and is the law governing

consumer protection and fair trading in Australia.

Under the ACL consumers have extra protections when they buy certain goods and services

from door-to-door sales agents. These consumer rights apply when the sale of goods or

services results from an ‘unsolicited consumer agreement’. Broadly, this is an agreement

that results from uninvited contact with a consumer; that is negotiated by telephone or at a

location that is not the supplier’s business location; and where the price exceeds $100 (or

the price is not established when the agreement is made).

Door-to-door sales agents who make uninvited contact with consumers in order to sell them

goods or services must comply with limited hours for contact with consumers; disclosure

requirements when making an agreement; and specific criteria for the sales agreement (for

example, it must be in writing). Consumers have 10 business days to change their mind and

cancel the contract (‘cool off’) and sales agents must also comply with restrictions on supply

and requesting payment during the cooling-off period. Consumers can also cancel the

contract within three or six months if the supplier has not met certain obligations under the

ACL.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 18

The ACCC conducts activities to educate traders and consumers about their rights and

obligations under the ACL. This research project will assist the ACCC in its future work

including the development of trader and consumer education and compliance strategies.

2.2 Objectives

The overall goal of the report is to understand in greater detail how the door to-door sales

industry operates. Based on this understanding, the ACCC will be better placed to design its

consumer education, compliance, and enforcement strategies. The specific objectives of the

report are to:

 Conduct an 'industry analysis' of the door-to-door sales industry;

 Explore why suppliers use the door-to-door sales channel;

 Explore why only certain products and services are sold door-to-door;

 Consider which consumer segments are more likely to be targeted by door-to-door

traders than others;

 Explore the industry structure and size; and

 Consider the marketing and sales techniques used in the industry.

2.3 Project Approach

In undertaking the research for this report, Frost & Sullivan relied on two main sources of

information:

 Secondary sources: including published reports on door-to-door selling, reports and

statistics on industries that use door-to-door selling, company brochures and web-

sites; and

 Primary sources: including interviews with five companies (traders) undertaking

door-to-door sales (either in-house or through third parties), five companies providing

outsourced door-to-door sales services, 16 industry or public sector

bodies/associations and 15 individuals who are currently or have recently worked in

door-to-door sales. These interviews were conducted in New South Wales, Victoria,

Queensland, South Australia and Western Australia between 01/02/2012 and

16/03/2012. Organisations and individuals who contributed to the report are listed in

appendices 1 and 2.

Frost & Sullivan has analysed and aggregated data and insights from these sources, and

formed views as outlined in this report. It should be noted that there is very little published

data on the incidence of door-to-door sales, or the volume or value of products and services

sold through the door-to-door channel. Similarly, there is no published data on the number of

individuals engaged in door-to-door selling.1 Consequently Frost & Sullivan has made

estimations based on insights provided from interviews and available secondary data.

1
 For example, door-to-door salesperson was not included in the list of occupations in the 2006

Census.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 19

However quantitative estimates given in this report should be regarded as approximate

rather than exact.

2.4 The Project Definition of ‘Door-to-door Sales’

The ACL does not define ‘door-to-door sales’ and in undertaking this research Frost &

Sullivan did not apply the term ‘unsolicited consumer agreement’ as defined by the ACL.

Under the ACL an unsolicited consumer agreement involves the sale of goods or services of

more than $100 outside business premises or an amount that is not ascertainable at the

time, where the sales person was not invited by the consumer. Unsolicited consumer

agreements therefore exclude:

 Sales at a business premises;

 Sales where the salesperson was invited;

 Sales where the price of the goods or services does not exceed $100; and

 Business contracts (i.e. agreements to supply goods or services not usually for

personal, domestic or household use or consumption).

This report adopts a narrow project definition of ‘door to door sales’ that has three main

criteria: (1) the initial contact was by the trader via a personal visit; (2) the contact was

uninvited; and (3) the sale was negotiated or concluded within the householder’s premises.

For this report, door-to-door sales are defined as occasions on which a sale of a product or

service is concluded or attempted to be concluded within the household, via a personal visit

from a trader or his agent. The conclusion of the sale could arise from a signed contract

and/or payment by the householder for the provision of goods or services after the cooling

off period. The original solicitation for the visit comes from the trader, via an unsolicited

approach such as knocking on the door, making a telephone call or approaching the

householder in a public place (such as in the common area of a shopping centre). Therefore

an occasion when the sales visit was initially solicited by the consumer and the sale or

attempted sale was confined to the good or service specified by the consumer is excluded

from scope.2

The definition of door-to-door sales as covered in this project is therefore summarised below

in Table 3. Sales practices included in the report scope must meet criteria A and B:

2
 If for example, after a competition entry a sales visit related to one product was arranged and the

consumer agreed to be contacted about the product, if the sales person concluded or attempted to

conclude a sale of anything other than that product, then the sale agreement would be considered to

be ‘unsolicited’.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 20

Table 3: Report Scope

Included in Scope Excluded from Scope

A) Sale is concluded or attempted to be concluded

within the householder’s premises (such as via

signature of a contract or payment)

C) Sale is concluded outside the householder’s premises

(e.g. in a public place such as a shopping mall, or the

premises of the trader) – not categorised as a door-to-door

sale for this Project

B) Initial solicitation was by trader D) Initial solicitation was by householder – not categorised

as unsolicited

Source: Frost & Sullivan as agreed with ACCC

Certain sales practices are therefore excluded from the project scope as listed below;

 Telephone, online or other channel sales (i.e. where no personal visit to the

householder is involved);

 Catalogue sales (as by ordering from a catalogue the consumer has solicited the

sale);

 Party plan or group sales where three or more consumers have been invited to

attend and they are at the same premises as the inviter (as these are not unsolicited

consumer agreements);

 Sales where the price of the goods or services is below $100 (as these are not

unsolicited consumer agreements as defined in the ACL);

 Sales to businesses rather than householders (in other words ‘business contracts’ as

these are for the supply of goods or services not ordinarily acquired for personal,

domestic or household use or consumption and are not unsolicited consumer

agreements);

 Financial products and services sales (as these are covered by separate legislation

to the ACL); and

 Charity / fund-raising sales (as an unsolicited consumer agreement must involve a

supply in trade or commerce of goods or services to a consumer and, as a result,

donations to charity are not unsolicited consumer agreements covered by the ACL).

2.5 Door-to-Door Sales and Direct Selling

Direct selling (also called direct marketing or multi-level marketing) is a retail channel for the

distribution of goods and services. At a basic level it may be defined as marketing and

selling products direct to consumers away from a fixed retail location. Although door-to-door

sales can be regarded as a subset of direct selling, direct selling involves a broader range of

sales practices than just door-to-door sales. The most common types of direct selling are:

 Party plan: a method of marketing products by hosting a social event, using the

event to display and demonstrate the product or products to those gathered, and

then to take orders for the products before the gathering ends; and

 Network marketing: a method of marketing products by which a sales

representative sells products or services to his or her own personal network, such as

family, friends, business or social contacts. This method of selling often involves the

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 21

distribution of product catalogues or brochures to the network, with the representative

taking orders at a subsequent date.

The Direct Selling Association of Australia (DSAA) represents many organisations

undertaking direct selling as a marketing channel. It estimates that annual sales through

direct selling are approximately $1.6 billion, with around 500,000 individuals engaged to

some extent in the channel. The vast majority are engaged on a part-time / occasional basis,

with only around 25,000 estimated to make a substantive living from direct selling (defined

as an annual income of $50,000 or more).3 On a per capita basis, this is a similar sized

industry to the USA, where annual sales via direct selling are estimated at US$28.56 billion,

with an estimated 15.8 million individuals engaged in the channel.4

However, the vast majority of direct selling activities do not involve door-to-door sales as

defined in this report. The DSAA believes that none of its members use door-to-door sales

as a sales channel as defined in this report.5 Typically, direct selling organisations are

looking to achieve regular, relatively low value sales (often below $100) to repeat customers

and are selling via independent representatives or distributors who take legal title to the

goods being sold and then on-sell at a higher price.

Conversely, most door-to-door sales activity involves a one-off or infrequent sale to a

customer, typically of a much higher value product or service. The legal title to the product or

service does not rest with the salesperson, who is generally paid a commission for each

sale.6 The main differences between direct selling and door-to-door sales in the organised

sector (described in section 2.6) are summarised below in Table 4:

Table 4: Direct Selling and Door-to-Door Sales

Sales Type Description

Direct Selling Typically low value household products including cosmetics,

complementary medicines and homewares

 Sold to individual distributors / representatives who take legal title then on-

sell

 Distributors / representatives typically engaged on a part-time or occasional

basis

 Typically sold via party plan or network marketing approaches

3
 Direct Selling Association of Australia.

4
 Direct Selling Association (USA).

5
 However since most companies sell via independent representatives or distributors, the DSAA

commented that some of these may at times use door-to-door selling to gain new customers.

6
 This is not relevant however to the definition of unsolicited consumer agreements under the ACL.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 22

Sales Type Description

 Individual sales generally below $100

 Relies on regular repeat sales to each consumer

Door-to-Door Sales

(Organised sector)

 Typically services whereby the total contractual commitment is generally

over $1,000

 Sold by agents acting on behalf of the trader who are paid a commission

for each sale

 Relies on one-off or infrequent sales to each consumer

Source: Frost & Sullivan

2.6 The Organised and Unorganised Sectors

The door-to-door sales channel is widely used in what Frost & Sullivan terms the

‘unorganised’ sector. This primarily consists of the sale at the door of services supplied

generally at the time of the sales call, such as gardening, window cleaning, gutter cleaning,

knife sharpening, home maintenance, etc. These services are often provided on a cash-in-

hand basis, may well be unreported for taxation purposes, and in many cases will fall below

the $100 threshold to be regulated under the ACL.

By contrast, the ‘organised’ sector generally involves sale of services provided subsequent

to signing the sale agreement, on a contractual basis. The main characteristics of the

organised and unorganised sectors are summarised below in Table 5:

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 23

Table 5: Characteristics of the Organised and Unorganised Sectors

Category Description Examples

Organised Sales visit is made by a salesperson acting

as an employee or agent of a product or

service supplier

 Involves multiple sales people selling over

multiple geographies

 Service or product generally not provided

by the sales person at the time of visit

 Payment made subsequent to sale

 Energy supply

 Pay TV supply

 Telecoms

Unorganised Sales visit is made by the person providing

the product or service, or by a member of a

very small team

 Involves selling in a single geography (e.g.

a suburb)

 Service or product generally valued at less

than $100 and provided at the time of the

visit

 Payment made at time of sale often in cash

 Gardening / home

maintenance services

 Home-made arts and

crafts

Source: Frost & Sullivan

The nature of the unorganised sector makes analysis of its size and structure difficult, and

therefore this report focuses on the organised sector only.

2.7 Other Door-to-Door Contacts

Unsolicited door-to-door contact is also used in other situations that are not included in the

scope of this report as these do not constitute a door-to-door sale:

 Charitable organisations often use door-to-door collections as a means of raising

funds. Often the collection activity is outsourced to service providers for a fee.

However as charity / fund-raising sales fall outside the scope of unsolicited consumer

agreements as defined in the ACL, they are outside the scope of this report; and

 Government energy-saving programs such as the VEET scheme in Victoria often

involve unsolicited door-to-door contact by installers7, however since installation of

the energy saving devices is generally free-of-charge to the consumer, these have

not been considered within the scope of the report.

7
 The VEET scheme is a Victorian Government initiative promoted as the Energy Saver Incentive. It

commenced on 1 January 2009 and is administered by the Essential Services Commission (ESC).

Under the scheme businesses that install energy saving devices are eligible for energy efficiency

certificates.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 24

3. Overview of the Door-to-Door Sales Channel in Australia

3.1 Households in Australia

There are 8.425 million households in Australia, with family households comprising 74% of

the total, and single-person households 26%. Around 73% of households are owner-

occupiers, with renters (private, or from a housing authority) comprising the balance.8 NSW

and Victoria account for 57% of households:

Table 6: Households by State / Territory, 2009-10

State / Territory NSW Vic QLD SA WA TAS NT ACT

Number of

Households

(000’s)

2,725 2,097 1,678 655 869 205 64 132

Source: ABS, Family Characteristics Survey, 2009-10

3.2 Products and Services Sold via Door-to-Door Sales

The products and services most commonly sold via door-to-door sales in Australia are:

1. Energy (electricity and / or gas supply);

2. Pay TV services;

3. Telecommunications (especially fixed line telephony and broadband);

4. Media (particularly newspaper subscriptions);

5. Solar energy (especially solar panels); and

6. Others (including home appliances, home insulation, security systems, educational

software, club memberships, photography, first aid supplies etc)

The estimated split of door-to-door sales9 by product category is given in Figure 1.

8
 ABS, Family Characteristics Survey, 2009-10.

9
 A single sale can involve multiple products, e.g. a dual fuel energy contract or bundled telecoms

package.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 25

Figure 1: Door-to-Door Sales by Product Category in Australia, 2011

Source: Frost & Sullivan estimates based on project interviews

The main characteristics of products that are sold via the door-to-door channel are

summarised below:

 Services: most door-to-door sales involve the purchase of a service rather than a

physical product, with the service generally contractually agreed to by the consumer

for delivery over a period of time (e.g. a two-year energy contract). Physical products

are generally hard to sell via the door-to-door channel due to the difficulties in

carrying from door-to-door and the large amount of inventory required by the

salesperson;

 Annuity revenue streams: as door-to-door sales can involve a higher customer

acquisition cost than other channels, the revenue accruing to the supplier from the

sale needs to be sufficient to cover the acquisition cost. Energy contracts will on

average result in annual revenues of around $1,200 to the supplier, and telecoms or

pay TV contracts around $1,00010;

 Low involvement: most consumers have relatively little interest in the product and

few make a pro-active effort to purchase it. For example, fewer than 10% of domestic

electricity customers in Victoria have pro-actively contacted their supplier over the

past five years,11 and fewer than 13% in South Australia.12 With limited interest in the

10

 Based on estimates of average household electricity bills from Energy Retailers Association of

Australia Ltd (ERAA), and average revenue per user (ARPU) of $80-85 per month for telecoms and

pay TV.

11
 Australian Energy Market Commission (AEMC), Review of the Effectiveness of Competition in

Electricity and Gas Retail Markets in Victoria, 2007.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 26

product category amongst consumers, traders need to be pro-active in selling the

product to consumers;

 Benefit of personal demonstration: products sold via the door-to-door channel

generally benefit from personal demonstration as there is some degree of complexity

involved in the buying process. In many cases, salespeople need to understand a

consumer’s individual circumstances before recommending an appropriate offer;

 Ubiquity: products sold via the door-to-door channel are generally of relevance to

virtually all households, making it cost-effective for salespeople to move from door-to-

door. For example, almost 100% of households require electricity supply, and for

most households services such as pay TV and telecoms are also relevant.

Importantly these services are also saleable to households that rent their home; and

 Obvious value proposition: in most cases door-to-door sales are made on the

basis of saving the householder money (e.g. by lower energy costs). This is a

relatively simple message for sales agents to give, and for low involvement products

can often be successful in driving the consumer to switch provider.

Door-to-door sales are used alongside other sales channels, including retail outlets, kiosks,

direct mail, internet, outbound and inbound telemarketing and advertising in main media.

The relative importance of the door-to-door channel varies across industries, but is

particularly important in energy and fixed-line telephony as shown in Table 7 below:

Table 7: Proportion of Total Residential Sales from the Door-to-Door Channel, 2011

Industry Percentage of Total Residential Sales Through

Door-to-Door

Energy 55%

Fixed Line Telephony 50%

Solar Panels 20%

Pay TV 10%

Source: Frost & Sullivan estimates based on industry interviews

For industries that use door-to-door sales, it is generally seen as among the most effective

channel for making sales. For example, in the energy sector it is the only channel that is

regarded as “Highly Effective” for the household market by both incumbent and new

retailers, as indicated by a survey of energy retailers in Victoria, as summarised in Table 8

below:

12

 AEMC, Review of the Effectiveness of Competition in Electricity and Gas Retail Markets in South

Australia First Final Report, December 2008.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 27

Table 8: Perceived Effectiveness of Household Marketing Channels by Energy Retailers, Victoria

Channel Host Retailers New Retailers

Door Knocking Highly Effective Highly Effective

Outbound Telesales Moderately Effective Moderately Effective

Inbound Telesales Highly Effective Moderately Effective

Internet Moderately Effective Relatively Ineffective

Direct Mail Moderately Effective Relatively Ineffective

Affinity Retailing
13

 Moderately Effective Moderately Effective

Television Relatively Ineffective Relatively Ineffective

Radio Relatively Ineffective Relatively Ineffective

Print Media Relatively Ineffective Relatively Ineffective

Outdoor Advertising Relatively Ineffective Relatively Ineffective

Source: Wallis Consulting Group, AEMC Review of Competition in the Gas and Electricity Retail Markets:

Retailer Study Research Report, October 2007

A survey amongst 15 energy retailers in South Australia in 2008 similarly identified door

knocking as the most important marketing channel open to them as shown in Table 9.

Table 9: Perceived Effectiveness of Household Marketing Channels by Energy Retailers, South Australia

Channel Percentage of Retailers Rating Channel as

Very Important

Door Knocking 60%

Inbound Telesales 47%

Outbound Telesales 40%

Internet Advertising 20%

Bill Inserts 7%

Direct Mail 0%

Print Media 0%

13

 A method of selling goods and services by creating partnerships with similar or compatible

companies and brands.

http://www.businessdictionary.com/definition/method.html
http://www.businessdictionary.com/definition/selling.html
http://www.businessdictionary.com/definition/goods-and-services.html
http://www.businessdictionary.com/definition/partnership.html
http://www.businessdictionary.com/definition/company.html
http://www.businessdictionary.com/definition/brand.html

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 28

Channel Percentage of Retailers Rating Channel as

Very Important

Affinity Marketing
14

 0%

Outdoor Advertising 0%

Television 7%

Radio 7%

Sponsorship 0%

Source: Review of the Effectiveness of Competition in Electricity and Gas Retail Markets in South Australia - First

Final Report, 2008

Many traders believe that usage of door-to-door sales is important to stimulate market

competition, particularly in the energy sector. Without this channel, smaller tier-2 retailers

(non-incumbents)15, in particular, state that it would be difficult for them to establish a critical

mass of customers and thereby offer an effective level of competition in the market. Door-to-

door sales is regarded as a highly cost-effective channel that requires much lower levels of

upfront investment than alternatives such as outbound telesales (which require contact

centre infrastructure), or television advertising.

Many traders also point to the benefits to consumers that can arise from door-to-door sales,

including;

 Making consumers aware of potentially more appropriate offers for their particular

circumstances, such as lower cost energy contracts (although the sales agent will

only introduce offers from one particular supplier);

 Offering a more convenient way for consumers to acquire products and services that

they are interested in; and

 Offering opportunities to customers to purchase products or services that they could

not otherwise access through other channels, for example rural or remote customers

who may not have access to channels such as the internet or kiosks.16

During research interviews, some traders also pointed out that improvements in door-to-door

sales processes, in particular compliance management, have improved the typical quality of

door-to-door sales and therefore made it more viable as a channel. Whilst previously many

sales made through the door-to-door channel were perceived by some traders as low

14

 Affinity marketing is similar to affinity retailing and involves marketing through partnerships with

similar or compatible companies and brands.

15
 Refer to section 3.3.1.

16
 Kiosks are booths / tables generally set up for temporary periods in public areas such as shopping

centres.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 29

quality17, traders consider that improvements such as the practice of making verification calls

by a third-party to confirm a sale made at the door, have improved the quality of sales

generated through the channel.

3.3 Usage of Door–to-Door Sales by Industries

More detailed analysis of the usage of door-to-door sales by specific industries is given

below, together with an estimate of the volume of door-to-door sales in 2011 for each

industry.

3.3.1 Energy

Over recent years, Australia’s energy market has been transformed, with the dis-

aggregation18 of what were previously vertically integrated utilities, the privatisation of much

of the sector, the creation of the National Electricity Market (NEM)19 and the gradual

introduction of competition. Full Retail Contestability (FRC) refers to a situation whereby all

energy customers in a state or territory are able to choose their energy retailer, and has

been progressively introduced in the NEM states of Victoria (VIC), New South Wales (NSW),

South Australia (SA), Queensland (QLD) and the Australian Capital Territory (ACT) since

2002. Tasmania, Western Australia (WA), and the Northern Territory (NT) still do not have

FRC and household customers to date have no choice of energy retailer.

In the states and territories which have introduced FRC, energy retailers compete to acquire

residential customers. These retailers are generally classified as tier-1 (the existing

incumbent retailer) and tier-2 (non-incumbents). A single retailer can be a tier-1 retailer in

one state, and a tier-2 in another. The main tier-1 retailers are AGL Energy, Origin Energy

and TRU Energy.20 These companies have generally gained tier-1 status via the acquisition

of formerly state-Government owned energy retailers. For example, in 2010 Origin Energy

acquired the retail businesses of Integral Energy and Country Energy in NSW.

The extent of competition amongst retailers for residential customers depends to some

extent on the pricing characteristics of each market, as in some markets a ‘regulated price’

still exists for customers who remain with the incumbent retailer and who have not taken a

market contract. The ability of retailers to profitably sell at contracts lower than the regulated

price impacts the amount of competition in each market. The highest degree of consumers

17

 A low quality sale, as defined by some traders, involves a customer who exhibits one or more

characteristics such as a high likelihood to cancel the service, poor payment record or low monthly

spend.

18
 Dis-aggregation typically involves splitting the industry into 4 components: generation, transmission,

distribution and retail. Generation and retail are generally competitive markets, whilst transmission

and distribution are natural monopolies and subject to ongoing regulation.

19
 The NEM covers Queensland, NSW, ACT, Victoria, SA and Tasmania.

20
 These companies have acquired the formerly state-government owned energy retailers in Victoria,

SA, Queensland and NSW.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 30

switching retailer has been in Victoria, followed by NSW. In 2011, Victoria accounted for

42% of small customers who switched electricity retailers, and 69% of small gas customers

who switched supplier. NSW accounted for 30% and 19% respectively.21 New entrants have

gained significant market share in some states, much of this resulting from door-to-door

sales activities. The market shares of small customers gained by new entrant retailers range

from 15% in NSW to 46% in SA.22

There are currently 22 licensed energy retailers in the states and territories with FRC23, 21

supplying electricity (of which 11 also offer gas) and one offering gas only. Not all of these

retailers however are actively targeting the residential market. Most retailers who are actively

targeting the residential market use door-to-door sales as a main channel to market24 for the

reasons identified earlier. The energy retailers who are using door-to-door sales to target

residential customers in Australia are listed below:

Table 10: Energy Retailers Using Door-to-Door Sales, 2011

Company Ownership Comments

AGL Energy Publicly-listed Tier 1 retailer in Queensland, Victoria and

South Australia

Alinta Energy Private equity Launched in SA in 2011

 Expected to launch in other states

Australian Power &

Gas

Publicly-listed Operates in Eastern states

Lumo Energy Subsidiary of Infratil (NZ) New brand name for four energy suppliers -

Victoria Electricity, South Australia

Electricity, Queensland Electricity and New

South Wales Electricity.

Neighborhood Energy Alinta Energy Active in Victoria

Origin Energy Publicly-listed Tier 1 retailer in Queensland, Victoria and

NSW

Red Energy Snowy Hydro (owned by NSW,

VIC and Commonwealth

governments)

 Customers mainly in Victoria and NSW

Simply Energy International Power (UK) Customers mainly in Victoria and SA

21

 AEMO Small Customer Transfer Statistics.

22
 AER, State of the Energy Market, 2011.

23
 AEMO, Retail Energy Markets, 2011.

24
 Some retailers such as Click Energy use online sales only.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 31

Company Ownership Comments

TRU Energy CLP Group (listed on HK stock

exchange)

 Tier 1 retailer in NSW and Victoria

Source: Company data

All energy retailers except Red Energy outsource door-to-door sales to service providers.

Red Energy maintains an in-house sales force. The total number of agents selling energy

door-to-door throughout Australia at the time of the study is estimated at 2,300.25

The total numbers of small customers transferred in the NEM is recorded by the Australian

Energy Market Operator (AEMO). Transfers occur when a customer agrees to switch

retailer, usually as a result of sales activity by the new retailer. The number of small

customer26 transfers by state for 2011 is illustrated in Figures 2 and 3. Virtually all gas

transfers occur as a result of a sale of a dual fuel package, with very limited marketing of gas

on a standalone basis.-

Figure 2: Small Customer Transfers ï Electricity, 2011

-

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

180,000

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Sm
al

l C
u

st
o

m
e

r
Tr

an
sf

e
rs

NSW SA QLD Vic

25

 Energy Assured Limited maintains a register of agents which had 2,268 registered agents in mid-

February 2012.

26
 Small customers are those consuming less than 160MWh per year (100MWh per year in

Queensland) for electricity and less than 1Tj per year for gas. The majority of these are residential

customers.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 32

Figure 3: Small Customer Transfers ï Gas, 2011

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Sm
al

l C
u

st
o

m
e

r
Tr

an
sf

e
rs

NSW/ACT SA QLD Vic

Source: AEMO

Hence, there were a total of approximately 1.7 million small customer transfers in 2011

(assuming that no standalone gas transfers occurred). Residential customer transfers are

estimated to account for around 85% of these based on industry data.27

Australia has some of the highest residential customer switching rates in the world.28 The

annualised transfer rate for electricity is currently running at 24% in Victoria, 21% in SA, 17%

in NSW and 12% in QLD.29 Victoria has attracted the highest amount of competition from

new entrants, being the first state to deregulate the industry and with attractive gross

margins supported by generally lower-cost coal fired generation and a reluctance by

incumbent retailers to cut prices to maintain market share.30

The proportion of customers who are acquired as a result of door-to-door sales activities

differs by retailer, with ranges of 40% to 70% reported to Frost & Sullivan. Frost & Sullivan

has used an industry average of 55% to estimate the total number of door-to-door sales.

However, measuring the number of transfers that occurs understates the extent of door-to-

door selling, as a significant portion of customers (estimated at 23%)31 cancel contracts

signed at the door during the cooling-off period due to win-back attempts by their incumbent

27

 The proportion of small customers who are residential customers ranges from 82% in Victoria to

87% in Queensland.

28
 World Energy Retail Market Ranking Report 2010.

29
 AEMO NEM Monthly Retail Statistics.

30
 Based on interviews with energy retailers.

31
 Industry estimates.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 33

retailer. These win-backs are added back to derive an accurate estimate of the number of

energy sales that occurred in 2011 from door-to-door sales activities, which are estimated at

just over one million in 2011 as shown in Table 11:

Table 11: Energy Door-to-Door Sales, 2011

Small Customer

Transfers

Residential

Transfers at 85%

Door-to-Door

Sales at 55%

Plus

Cancellations at

23%

Total Door-to-Door Sales

1,693,516 1,439,489 791,719 237,515 1,029,234

Source: AEMO, Frost & Sullivan estimates

3.3.2 Pay TV

Australia’s Pay TV industry consists of two companies – Foxtel and AUSTAR

Communications (AUSTAR). Foxtel was established in 1995 as a joint-venture between

News Corporation and Telstra. Publishing and Broadcasting Limited bought 50% of News

Corporation’s stake in 1998. This holding is now with Consolidated Media Holdings. Foxtel

transmits its cable service via Telstra hybrid fibre-coaxial (HFC) cable into the Brisbane,

Sydney, Melbourne, Adelaide and Perth metropolitan areas, along with the Gold Coast.

Foxtel also transmits its satellite service into these cities as well as the state of Western

Australia and the cities of Newcastle, Geelong, Central Coast, and Canberra. Foxtel has

around 1.58 million residential subscribers.32

AUSTAR was founded in 1994 and provides subscription television services in a service

area of approximately 2.4m homes, one-third of Australia's total homes, primarily using

digital satellite technology. AUSTAR has around 604,000 residential subscribers.33 AUSTAR

is a publicly-listed company on the Australian Stock Exchange.34

Hence around 2.18 million households in Australia subscribe to Pay TV, a penetration rate of

26%.

Both Foxtel and AUSTAR use door-to-door sales as a channel for customer acquisition. Both

companies outsource door-to-door sales to service providers. In total, around 230 agents are

engaged in door-to-door sales activity for Pay TV at any one time.35

An estimate of the total number of door-to-door sales in the Pay TV sector in 2011 is given

below in Table 12. Frost & Sullivan estimates that gross residential sales in the industry were

32

 http://www.foxtel.com.au/about-foxtel/communications/foxtel-announces-solid-growth-despite-

difficult-consumer-env-140568.htm.

33
 http://www.asx.com.au/asxpdf/20120223/pdf/424k1sdj24m7wk.pdf.

34
 In July 2011 Foxtel announced an agreement to acquire AUSTAR. The proposed merger is

currently being considered by the ACCC.

35
 Based on industry interviews.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 34

around 340,000 in 2011.36 Industry sources advise that about 10% of their total residential

sales are from door-to-door sales activities:

Table 12: Pay TV Door-to-Door Sales, 2011

 Subscribers

at Start of

Period

Subscribers

at End of

Period

Annual

Churn

Rate

Gross

Sales

Approximate

Percentage

Through Door-

to-Door

Approximate

Total Door-to-

Door Sales

Pay TV 2,173,000 2,184,000 15% 337,000 10% 34,000

Sources: Publicly-available company data, Frost & Sullivan estimates

3.3.3 Telecoms

Door-to-door sales in the telecoms sector primarily involve the sale of ‘fixed line’ products

including home phones, broadband and associated service bundles. Fixed line telephony in

Australia is dominated by Telstra (a publicly listed company on the Australian Stock

Exchange) and Optus (a wholly owned subsidiary of Singapore Telecommunications, which

has a stock exchange listing in Australia). Optus provides fixed line telephony services over

its own HFC network in Sydney, Brisbane and Melbourne, and supplies services via the

Telstra network in areas where it has installed Digital Subscriber Line Access Multipliers

(DSLAMs) in Telstra exchanges.

The number of residential fixed line connections is gradually declining as an increasing

number of households dispense with a fixed line. In June 2011, there were an estimated

10.54 million fixed line connections, a decline of 0.5% from the previous year. Telstra

accounts for an estimated 79% of fixed line services, a decline from 82% the previous year.

Around 67% of fixed lines are estimated to be residential.37

Fixed broadband services are also dominated by Telstra and Optus, via cable or ADSL

based delivery. However, there are also a number of smaller fixed broadband providers such

as iiNet, TPG and Internode. In June 2011 there were a total of 5.4 million fixed broadband

subscribers (ADSL and cable).38

Both Telstra and Optus utilise door-to-door sales and are the primary users of this channel in

the telecoms sector, although some other companies have also used door-to-door sales on

occasions. Both Telstra and Optus outsource residential door-to-door sales to third-party

36

 Gross sales (or gross adds) are new or former customers signed up during the period. This is

higher than the net increase in subscriber numbers as between 13-18% of households cancel

subscriptions during a year.

37
 ACMA Communications report, 2011.

38
 Ibid.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 35

service providers. The main service sold is fixed line residential telephony. Around 500

agents are estimated to be selling telecoms services.39

Frost & Sullivan estimates the total number of door-to-door sales40 in 2011 for telecoms

services as around 138,000 as indicated below in Table 13:

Table 13: Telecoms Door-to-Door Sales, 2011

 Residential Fixed

Line Subscribers ï

June 2011

Gross Adds Per

Month (Residential

only)

Door-to-Door

Percentage

Total Door-to-Door

Sales

Total 7,061,220 23,000 50% 138,000

Sources: ACMA Communications Report, 2011, Frost & Sullivan estimates

3.3.4 Others

Other industries which use door-to-door sales include media (primarily newspaper

subscriptions), home energy or energy saving services such as solar panels and home

insulation, appliances (especially vacuum cleaners) and educational software.

Newspaper publishers including News Corporation, Fairfax Media and APN use door-to-door

sales to sell newspaper subscriptions for newspapers such as The Age and Courier Mail (for

example at annual subscriptions of $79). Based on industry estimates, Frost & Sullivan

estimate annual media subscription sales at around 2,000 per month.

The home energy and energy saving services industries were significant users of door-to-

door sales in the 2009-2011 timeframe, but wind-backs of Government incentives such as

rebates and feed-in tariffs have significantly reduced the commercial viability of these

sectors, and the associated sales activity. During the Federal Government’s Home Insulation

Program, which offered rebates for residential consumers to install ceiling insulation,

approximately 1.1 million homes were insulated in 12 months41, compared to an average of

65,000 – 70,000 installations per year before the program. A significant portion of these

sales are believed to have been made by door-to-door sales. However, since the program

was terminated, installations of home insulation have substantially reduced, and the number

resulting from door-to-door sales is now likely to be less than 10,000 annually.42

The installation of residential solar panels43 has boomed in Australia in the past three years,

with a 35-fold increase in the number of homes with panels installed. Around 6% of

39

 Frost & Sullivan estimate based on industry interviews.

40
 A single sale can involve multiple services, e.g. fixed line and broadband.

41
 The Program was discontinued in February 2010. Source: Secretary’s Opening Statement, 220210.

42
 Frost & Sullivan estimates.

43
 Solar photovoltaic panels generate electricity from sunlight.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 36

Australian homes are now estimated to have solar panels installed, with 234,000

installations in the first eight months of 2011.44 However recent removals of Government

incentives, especially the withdrawal of rebates provided through the Solar Homes and

Communities Plan (SCHP) and declining State Government feed-in tariffs, are likely to

significantly reduce the commercial attractiveness of solar panels. Frost & Sullivan estimates

2011 sales will be around 260,000 installations, with 20% coming from door-to-door sales

(i.e. 52,000). This number is likely to reduce in 2012. The industry is highly fragmented with

over 4,000 accredited solar panel installers.45

Other product categories where the door-to-door channel is used include educational

software and home appliances such as vacuum cleaners. The number of door-to-door sales

for these product categories is very difficult to estimate with any certainty due to lack of

published information. However Frost & Sullivan has made some estimates as outlined

below.

For educational software, a survey conducted in 2010 by Deakin University and the

Consumer Action Law Centre of 10,706 households indicated that 3% had recently received

an in-house demonstration of educational software via an initially unsolicited contact, and

30% of these (i.e. 96 households) had signed up for the educational software package. This

equates to 0.9% of households surveyed.46 Assuming that this ratio can be applied to all

households in Australia with at least 1 child under 17 (2.65 million) then this implies sales of

around 24,000 packages annually. Companies that are believed to be selling educational

software via door-to-door sales include Australian Institute of Mathematics (distributor of

Mathemagic software), CAMI, Australian Education Company and Kinetic Education.47

For appliances, door-to-door sales are primarily undertaken for vacuum cleaners by

companies such as Kirby and Lux, who operate a model of selling via independent

distributors. Many of these distributors are believed by Frost & Sullivan to use door-to-door

sales. The Kirby Company is a wholly-owned subsidiary of US company Scott Fetzer, itself a

subsidiary of holding company Berkshire Hathaway. Kirby sells vacuum cleaners in 70

countries worldwide, via independent, authorised Kirby distributors through in-home (door-to-

door) demonstrations. In 2003, Kirby is reported as selling 500,000 units globally, one-third

outside the USA.48 Assuming Australia accounts for 3% of non-US sales, this equates to

around 5,000 units annually. Lux Appliances is also believed to use the door-to-door sales

44

 Clean Energy Council, Clean Australia Report, 2011.

45
 Clean Energy Council, Accredited Installer Database, 2011.

46
 Shutting the Gates: An analysis of the psychology of in-home sales of educational software, March

2010, pages 86-91.

47
 Shutting the Gates: An analysis of the psychology of in-home sales of educational software, March

2010, page 13.

48
 Miles, Robert P. 2003. The Warren Buffett CEO: Secrets from the Berkshire Hathaway Managers,

sourced from http://en.wikipedia.org/wiki/Kirby_Company.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 37

approach but Frost & Sullivan believes that sales of its products through this channel are

small.

Outside these sectors door-to-door sales are occurring for a range of other products such as

club memberships, photography, security systems, homewares, first aid supplies etc. Overall

Frost & Sullivan has estimated the total number of sales in the ’other’ category at 60,000 per

year based on industry estimates and published sources.

3.4 Estimated Size of the Door-to-Door Channel

Based on the estimates of annual door-to-door sales49 by industries, Frost & Sullivan’s

estimates of the total number of door-to-door sales occurring in Australia in 2011 are

summarised below in Table 14:

Table 14: Number of Door-to-Door Sales, 2011

Product Number of Door-to-Door Sales

Energy 1,000,000

Pay TV 34,000

Telecoms 138,000

Solar Panels 52,000

Media Subscriptions 24,000

Other (home insulation, appliances, educational

software, etc)

60,000

Total 1,308,000

Source: Frost & Sullivan estimates

Based on 8.425 million households in Australia, this equates to an average of one door-to-

door sale for every 6.5 households in 2011. In practice, the average will be higher in NSW

and Victoria where door-to-door sales of energy are most prevalent.

3.5 Advantages and Disadvantages of the Door-to-Door Channel for Traders

Businesses that use the door-to-door channel to target residential consumers identify a

number of specific advantages that the channel offers, when compared to other pro-active50

sales approaches such as outbound telemarketing or direct mail, or less pro-active

approaches such as traditional advertising;

49

 A single sale can involve multiple products, e.g. a dual fuel energy contract.

50
 A pro-active sales approach involves the presentation of a sales proposition to a specific potential

customer.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 38

 Door-to-door sales are regarded as the most effective channel for customer

acquisition, particularly in the energy sector. In particular, they allow new entrant

retailers to build up a critical mass of customers in a relatively short period. One

energy retailer which entered the market in 2006 has grown to a customer base of

300,000, largely by door-to-door sales. Another reported signing up 240,000

customers over two years when they began operations in a new state;51

 Door-to-door sales enables particular groups of customers to be targeted unlike other

sales and marketing approaches which are more blanket in their coverage. This

enables the trader to focus on potentially more valuable customers.52 This targeting

is generally down to the suburb or area level – traders report that for operational

reasons, cherry-picking only of selected households in a particular street is unlikely to

be viable, although some sales agents reported that targeting of more vulnerable

customers does occur (see section 5.8);

 Door-to-door sales require relatively low investment when compared to other sales

channels, and hence is appropriate for new companies with relatively limited

marketing budgets. Since sales are often outsourced and the service provider paid

on a commission-only basis, there are limited set-up costs for establishing a door-to-

door sales team;

 Some traders believe that door-to-door sales result in consumers who are generally

interested in the product or service finally making a decision to purchase, in other

words it triggers or drives a final purchase decision and shortens the customer

acquisition time;

 Other potential sales channels have been restricted by legislation. In particular, the

outbound telemarketing channel has been significantly restricted by the introduction

of the Do Not Call Register. In less than 5 years since its introduction, over 7 million

phone numbers have been listed on the register, including over half of fixed line

home phone numbers;53

 With the support of technology, door-to-door sales enable value propositions to be

presented to customers in an interactive fashion. Many door-to-door sales people are

now equipped with mobile devices such as iPads, enabling customer offers to be

calculated and presented at the doorstep; and

 Door-to-door sales are generally regarded as good for raising brand awareness,

even if no sale occurs. Traders believe that a door-to-door approach is more likely to

create future brand recognition for the trader than other marketing approaches, such

as advertising or sponsorships.

At the same time, companies using door-to-door sales recognise potential disadvantages of

the channel;

51

 Information from interviews.

52
 For example those with a lower likelihood of payment defaults.

53
 http://www.acma.gov.au/WEB/STANDARD/697905/pc=PC_410208.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 39

 Door-to-door sales can create reputational issues for traders using the channel.

Many householders can be annoyed by unsolicited door knocking, and consumer

perception issues are also created when some sales people allegedly engage in

misleading or deceptive behaviour, or in pressure selling tactics. Section 5.8 of this

report identifies some of the pretexts mentioned to Frost & Sullivan in sales agent

interviews which have allegedly been used during door-to-door visits. These pretexts

range from ambiguities to exaggerations, lies, slandering the competition, committing

identity theft, and even tampering with disclosure statements and contracts. Any

trader using the door-to-door channel is often impacted negatively by alleged issues

like these, regardless of the professionalism and degree of compliance of their own

operations;

 The customer experience from door-to-door sales can be difficult to make consistent

due to issues in the sales industry, including the traders’ preference to outsource the

door-to-door sales function; the temporary nature of many sales people; and the

remuneration structure which may drive a strong focus on making sales; and

 Customer acquisition costs (i.e. the direct costs to acquire a single customer, mainly

commission payments to agents) can be higher through the door-to-door channel

than other approaches, although traders generally believe that the greater

effectiveness of the door-to-door channel outweighs this disadvantage. Depending

on the product category, customer acquisition costs can be up to $300.54

Overall, based on discussions with traders using the door-to-door channel, Frost & Sullivan

anticipates that the perceived advantages of this channel and in particular its effectiveness

will continue to drive usage. Although broader industry trends or economic factors may

reduce the use of door-to-door sales for certain product categories,55 use of the channel

overall is likely to remain at its current levels. Some traders admit to concerns over the

impact on their reputations of using the door-to-door channel, however they have not yet

seriously considered dropping the door-to-door channel.

3.6 Usage of the Door-to-Door Sales Channel to Target Specific Consumers

Door-to-door sales potentially offer the ability to target specific households with a sales offer

(for example households with high power consumption, or households with children). In

practice, based on Frost & Sullivan’s discussions with traders using the door-to-door

channel, traders commented that daily targeting by agents only occurs to the area or street

level (for example at Census Collection Districts of around 200 homes). According to traders

this is a result of operational factors:

 To be effective, a door-to-door sales agent needs to minimise the amount of time

taken to move from one door to another. This means in practice that he or she needs

to be able to call on most or many homes in a targeted area rather than only a small

number;

54

 Based on estimates given by traders.

55
 For example, wind-back of government incentives for solar panels.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 40

 Given the low conversion rate for door-to-door sales (which may be as low as one

sale per 100 doors knocked), sales agents need to make a high number of calls over

a day which precludes a high degree of selectivity; and

 Traders generally have limited information regarding households such that precise

targeting (for example on age, ethnicity or household income) is not feasible.

Three of the sample of 15 sales agents interviewed for this study, however, provided

opposing comments which identified instances in which vulnerable consumers were

apparently specifically targeted by sales agents. These comments indicated instances in

which targeting occurred based on age (both older and younger consumers), marital status

(such as single parents), housing status (such as housing commission or first home) and

benefit status (such as Centrelink benefits). More detail can be found in section 5.8 of this

report.

Whilst traders indicated that targeting of individual households is not generally practical,

traders may focus sales efforts on localities that reflect their ‘preferred customer’ profile. To

identify those customers that fit the ‘preferred customer’ profile for the purposes of door-to-

door sales, a number of traders use analysis that enables them to identify target streets (or

parts of a street) within a particular location. For example, some energy retailers focus sales

efforts on suburbs where households are likely to have higher than average power

consumption, or where the incidence of payment defaulting is likely to be lower, however

even here households that may not share these characteristics would still be targeted.56

Households in capital cities are also more likely to be targeted than those in regional or rural

centres, due to the higher household density in these cities that makes door-to-door sales

more viable and the larger number of agents available in capital cities.

Overall, based on Frost & Sullivan’s discussions with traders using the door-to-door channel,

generally traders commented that door-to-door sales do not involve precise targeting of

specific customers on the basis of age, ethnicity or income. Frost & Sullivan’s discussions

with sales agents (section 5.8) however revealed instances which suggest otherwise,

although it is difficult to gauge how widespread instances like these may be. Whilst some

perceived vulnerable customers may receive door-to-door sales calls, traders state that this

is due to their distribution in the overall population rather than a result of targeted sales

efforts on these types of customers, although as mentioned above some sales agents did

indicate that deliberate targeting of potentially vulnerable customers has occurred. Some

door-to-door traders commented that they actively avoid selling to certain customer groups

who might be perceived as vulnerable, for example the over 80’s , aboriginal communities or

those living in retirement villages because of the likely much higher incidence of consumers

who are unable to give informed consent.57

56

 AEMC, Review of the Effectiveness of Competition in Electricity and Gas Retail Markets in Victoria.

57
 For example, a number of traders avoid selling in retirement villages or in aboriginal communities.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 41

4. The Door-to-Door Sales Industry

4.1 Structure of the Door-to-Door Sales Industry

Most traders who use the door-to-door channel use service providers to undertake their

door-to-door sales activities rather than an in-house sales force.58 This is largely resulting

from a desire to avoid the complexities of managing a door-to-door sales operation (for

example recruitment of agents), however the degree of interaction between the trader and

the service provider is normally very high. The trader will generally provide training and

marketing material, determine calling plans / walk-lists and manage verification calls.59 Many

traders have a long-standing relationship with their door-to-door sales service providers; for

example one service provider has serviced a telecommunications client for 14 years.

One trader that maintains an in-house door-to-door sales team points to the following

advantages of this approach:

 The customer experience can be made more consistent;

 In-house sales make it easier to manage compliance and complaint escalation; and

 Strategic or tactical changes to the sales approach can be more quickly and

efficiently implemented than by using a service provider which might require changes

to Service Level Agreements, etc.

However in most cases door-to-door sales are outsourced to specialist service providers. As

well as providing door-to-door sales agents, many service providers offer a broader range of

customer contact solutions – such as outbound and inbound call centres, kiosk sales and

business sales. The structure of the door-to-door sales industry is illustrated below in Figure

4.

58

 Only one major energy retailer has in-house sales.

59
 A verification call is made on conclusion of a sale, normally by the trader or by a separate service

provider acting on the trader’s behalf. It is designed to verify that a genuine sale has been made, and

that the consumer understands his or her rights.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 42

Figure 4: Structure of the Door-to-Door Sales Industry

Source: Frost & Sullivan

The contractual relationships between traders and service providers differ in terms of

exclusivity and duration. A typical contract period is for two years with an option to renew. In

most cases traders use two or more service providers, with each given specific geographical

areas (these are sometimes alternated). Contracts are based around specific Key

Performance Indicators (KPIs). Service providers who are able to cover multiple states are

often favoured, as management by the trader is less onerous than managing multiple service

providers across different geographies. Hence the industry is dominated by larger service

providers who can operate on a national or semi-national basis, as listed in section 4.3.

4.2 Business Models Employed

In terms of engagement with door-to-door salespeople (hereafter referred to as agents) by

service providers, three main models exist as listed in Table 15:

Table 15: Engagement Models for Door-to-Door Sales Agents

Model Comments

Employee Agents are employed (either full-time or permanent part-time) by the trader

 Agents paid a base salary plus commission

 Income tax, superannuation and workers compensation paid by employer

Labour Hire Service provider engages sales agents via a labour hire company

 Labour hire company pays agents including superannuation and workers

compensation

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 43

Model Comments

Independent

Contractor

 Agents are engaged as independent contractors who invoice service provider

(in practice the service provider may generate the invoice) based on sales

made

 Agent requires ABN / ACN

 Agent responsible for own tax, superannuation and insurance (some service

providers may offer a PAYG deduction)

 Agents often engaged by a third-party sub-contractor rather than directly by the

service provider

 Agents generally paid on commission-only basis, although some initial fees

(e.g. training fees) may also be payable

 Part of commission payments are withheld as security bonds for a period of

months in case customer cancels during the period (“clawback period”)

Source: Frost & Sullivan

The independent contractor model has been the most commonly used by service providers.

One main advantage according to some service providers is that it enables the service

provider to pay the agent gross of income tax thereby enabling the service provider to offer a

more attractive remuneration package to the agent, as well potentially a more cost-effective

solution to the trader. It also enables the service provider to avoid responsibility for payroll

tax, superannuation and workers compensation. It also involves the lowest fixed costs for the

service provider.

A major issue with the independent contractor model is that it may fall under the category of

sham contracting.60 In May 2011 Fairwork Australia launched a prosecution against service

provider TSA for alleged sham contracting.61 Whilst some service providers claim that the

independent contractor model is in line with current workforce legislation, others state that it

is likely that the employee or labour hire models will become more common over time.

4.3 Main Companies Involved

The main service providers who provide door-to-door sales agents on an outsourced basis in

Australia are listed below in Table 16. Overall there are estimated to be at least 35

companies operating in Australia. As well as providing door-to-door sales, many of the

service providers listed in Table 16 offer a broader range of customer contact solutions such

as outbound and inbound call centres, kiosk sales and business sales. Most service

providers are privately-owned, though some are subsidiaries of publicly-listed companies.

60

 Sham contracting occurs when an employer attempts to disguise an employment relationship as an

independent contracting relationship, thereby avoiding obligatory rates of pay and other entitlements.

This gives the employer an unfair competitive advantage.

61
 http://www.fairwork.gov.au/media-centre/media-releases/2011/05/Pages/20110503-tsa-trimatic-

prosecution.aspx.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 44

Table 16: Main Door-to-Door Sales Service Providers

Company Comments

Aegis Direct Formerly known as Multiple Stories

 Subsidiary of Essar Group (India)

AIDA Privately owned, based on Gold Coast, QLD

 Established in 2002

Appco Privately-owned by Cobra Group, UK-based which operates in 26 countries

 Has 20% stake in Australian Power & Gas

 Has 1,000 agents overall but majority are deployed on fund-raising or business-to-
business sales

ASAP Privately owned

 Head office in Melbourne, regional offices in NSW, QLD, SA

CPM Subsidiary of Omnicom Group (NYSE listed global advertising and marketing
service company)

Gigaforce Privately owned company established in 2005

Salmat Part of Salmat’s Customer Contact Solutions division

 Salmat is publicly-listed

 Entered business via acquisition of Salesforce in 2004

Smart Group Privately owned

 7 field offices in Australia

TSA Privately owned

 Founded in 1998

Vox Group Privately owned

 Melbourne based

Others (estimated at 25 including Choice Force, KK Sales & Marketing, Communicom, Chameleon,

Playfair, Redwood)

Source: Frost & Sullivan, publicly-available company data

There is no reliable data on the total revenue earned by service providers from door-to-door

sales, but based on information from service providers Frost & Sullivan estimates typical

revenue per agent at around $70,000-$80,000 (gross) per year which suggests annual

industry revenue at around $250 million.62

Entry barriers to establishing a service provider offering door-to-door sales are relatively low,

and in some cases companies have been set up by ex-sales agents. Particularly if the

independent contractor model is used, set-up costs can be modest, with the major item often

being the working capital required.63 Other costs can include rent of premises and vehicle

costs (some service providers own their own vehicles).

62

 Service Provider revenues are gross i.e. before payments of commission and tax. Industry revenue

is only for door-to-door sales activity as defined in this report, i.e. business sales, charity / fund-raising

sales etc are excluded. In addition many service providers have additional revenue streams such as

telemarketing, kiosk sales etc.

63
 Agents are typically paid fortnightly, which may be before funds are received from the trader.

Working capital is therefore required by the service provider to fund commission payments to agents.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 45

4.4 Future Trends in Door-to-Door Sales

Below is a summary of the main market drivers and restraints64 that Frost & Sullivan

considers are likely to impact on the use of door-to-door sales over the medium-term.

4.4.1 Market Drivers

 Development of the National Broadband Network (NBN): the NBN is a national

wholesale-only, open access broadband network that will connect 93% of homes,

schools and workplaces with optical fibre, providing superfast broadband services to

Australians in urban and regional towns, with the balance being served by fixed

wireless and satellite technology.65 More than 4,000 homes and businesses were

connected to the NBN at the end of 2011 and work is already underway on extending

the network to towns and suburbs covering a further half a million premises in 2012.

At the peak of construction it is estimated that 6,000 homes per day will be

connected.66 As a wholesale network, service providers will be able to provide retail

services to customers over the NBN. This provides a strong opportunity for door-to-

door sales activity, which can be timed to coincide with the roll-out of the NBN to a

particular locality, and multiple service providers may use the door-to-door channel.

One service provider reported 200 sales from door-to-door sales activity in Kiama

Downs, one of the first release sites on the Australian mainland. As there are 2,350

premises in this locality, this accounts for almost 10% of households;67

 Enhanced competition in energy markets: increased competition in retail energy

markets typically stimulates door-to-door sales as this is the major channel used

particularly by new entrant retailers. The level of competition is determined not just by

market rules in each jurisdiction, but also by the pricing characteristics of individual

markets which determine the commercial viability for new entrants. Following the sale

of state-owned retailers in NSW in 2011, competitive activity has increased

significantly in this state, and this has stimulated door-to-door sales. Future changes

in markets like Tasmania, WA and the Northern Territory, where there is currently

limited or no retail competition for small customers, may similarly stimulate door-to-

door sales activities in these states;

 Restriction of alternative channels: outbound telemarketing is one of the main

alternative channels available for door-to-door sellers. However the viability of this

channel has been challenged particularly by the introduction of the Do Not Call

Register in 2005, with over 7 million numbers now listed including around half of fixed

line residential numbers; and

64

 A market driver is a factor or trend that is likely to stimulate the growth of a market or industry. A

market restraint is a factor or trend that is likely to impede growth of a market or industry.

65
 http://nbnco.com.au/about-us/our-purpose.html.

66
 http://www.nbnco.com.au/assets/presentations/nbn-co-construction-update.pdf.

67
 Ibid.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 46

 Introduction of compliance schemes: some traders consider that the introduction

of compliance schemes such as Energy Assured68 are likely to reduce the incidence

of consumer issues arising from door-to-door sales and increase the professionalism

of service providers and agents. This may encourage more traders to use the door-

to-door channel.

4.4.2 Market Restraints

 Challenges arising from the ACL: the introduction of the ACL in January 2011 has

had a significant impact on door-to-door sales, primarily through the restriction of

calling hours when compared to previous state-based legislation. Several service

providers report a decline in sales per agent per day of 25% - 30%, reflecting a lower

contact rate particularly in NSW and Victoria. This has made retention of agents

more challenging, as lower sales per day equates to lower incomes;

 Decline in industries that use door-to-door sales: as mentioned above, industries

such as home insulation installation and solar panel installation have used door-to-

door sales as a major channel to market, however these industries have been at

least partially reliant on Government incentives for their commercial viability and the

full or partial withdrawal of these incentives has caused a significant decline in sales

volumes. This has impacted the use of door-to-door sales in these industries; and

 Declines in available workforce: a major source of door-to-door agents is

international students studying in Australia who face restrictions on available working

hours. Door-to-door selling is a role that provides flexibility and the ability to work

outside study timetables. Hence, a large portion of the door-to-door workforce is

comprised of international students.69 However over recent years the number of

international student visa applications lodged has declined significantly. The 282,000

applications lodged in 2010-11 represents a reduction of 5.1% from 2009-10 and

23% less than 2008-09.70 This significant reduction in international student

applications will feed through to a lower number of international students available to

work in door-to-door sales.

68

 Described in section 6.2.

69
 Based on interviews with service providers.

70
 ABS, Australian Social Trends, International Students, December 2011.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 47

5. The Door-to-Door Sales Workforce

5.1 The Sales Agent Workforce

Frost & Sullivan estimates that around 3,400 individuals were engaged at any one time as

door-to-door sales agents in Australia on average in 2011.71 This number is both cyclical and

seasonal, with the number engaged higher in spring and summer when weather conditions

are better for outdoor work. The split of agents by product category is approximately

estimated as below:

Figure 5: Agents by Product Category, 2011

Pay TV
7%

Energy
67%

Telecoms
12%

Other
14%

Source: Frost & Sullivan estimates based on project interviews

Using the average of 3,400 agents engaged per day, and assuming an average calling rate

of 70 homes per day per agent, then approximately 238,000 homes are called on per day by

an agent, representing 2.8% of households in Australia. The proportion of households called

on per day is higher than the national average particularly in Victoria and NSW, which have

the highest amount of door-to-door sales activity for energy. Measured another way, on

average each household in Australia is called upon about 8 times per year by an agent.72

Again, this average is likely to differ significantly by state.

The key measure used in the industry is sales per agent per day. This differs significantly by

product category, with energy sales typically highest at 2.5 – 3.0 per day and products such

as pay TV and telecoms at 0.7 – 1.1.73 To achieve this number of sales, an agent will

typically call upon 50-80 households per selling day, with between 42% and 50% likely to be

71

 Excludes those deployed on door-to-door sales outside the scope of this report, e.g. charity and

fund-raising.

72
 Assumes six working days per week and 50 working weeks per year.

73
 Estimated based on industry interviews.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 48

at home, and around 25% - 30% of these prepared to listen to a sales presentation.74 This

sales pipeline is illustrated diagrammatically below:

Figure 6: Typical Door-to-Door Sales Pipeline

Source: Frost & Sullivan
75

Hence the main determinants of sales volumes through the door-to-door channel are 1) the

number of agents deployed and 2) sales per agent per day. Sales per agent per day depend

on factors such as the attractiveness of the value proposition for the product in question, the

contact rate76 and the capability of the agent. However, significant attention is also given to

agent recruitment and retention, and this is covered in more detail in the following section.

5.2 Workforce Analysis

To better understand the characteristics of the door-to-door workforce, Frost & Sullivan

undertook 15 one-hour interviews with respondents who have been previously or are

currently employed in a door-to-door sales agent role. These interviews were held across

Victoria, New South Wales and Queensland between 13th-24th February 2012, in neutral and

convenient locations to the respondents. Qualitative research was deemed the most

appropriate methodology due to both its diagnostic and exploratory capabilities. Additionally,

using a planned discussion guide ensured all aspects of the door-to-door role could be

investigated in a personal and detailed manner, once trust was established between the

researcher and the respondent.

Respondents were recruited from an existing panel of over 100,000 individuals. They were

screened to identify those who had within the past two years worked in a door-to-door sales

agent role or who were currently working as a door-to-door sales agent. The respondents

interviewed (de-identified) are listed in Appendix 2. Verbatim quotes from respondents

during these interviews are given in the following sections.

74

 Based on estimates provided by service providers.

75
 Pres refers to a household prepared to listen to a sales presentation.

76
 Proportion of householders who are at home at time of call.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 49

5.3 Workforce Characteristics

There is a diverse range of individuals working in door-to-door sales – although there are

some patterns with regard to personality types, nationalities and age.

The most common type of individuals engaged in the door-to-door industry is those who are

young and/or a newly arrived to Australia. International students form a large part of the

door-to-door workforce (over 50% for many of the service providers). For them door-to-door

sales provides the flexibility they need in terms of working hours, as work is generally

undertaken in the afternoon. International students are restricted to working no more than 40

hours per fortnight.77 Additionally, obtaining a position in door-to-door sales is relatively easy

when compared to other part-time positions, particularly for the commission-only

engagements.

The second most common type of individuals in the door-to-door workforce are those either

in between jobs or who are having difficulty in regaining employment in their industry

following retrenchment, or workers seeking to return to the workforce with part time working

arrangements (such as mothers of young children). They are often attracted by the flexibility

and potential income and that ‘no experience is necessary,’ is often advertised for these

roles.

ñThere is lots of flexibility. If you are good at it you may only need to work 4 hours per

dayé.ò (Respondent 12)

To some extent, the working hour restrictions that are part of some visa requirements can be

avoided with door-to-door selling. Although student visa holders are not permitted to work

more than 40 hours per fortnight under the rules of their visa, in door-to-door selling

(especially if remunerated on a 100% commission basis), income is recorded and generated

based on sales made, irrespective of hours worked. For those visa workers who are less

adept at selling and have many rejections, they may actually work 80 or more hours per

week (i.e. four times their visa rules) without earning any income.

ñIt is very hard when someone says to you, óI hate Indian telemarketers, go

away!ô...You may knock on 50-70 doors to make one sale of $50 and I might make 3

sales per weeké there is pressure and competition with colleagues and talk about

you behind your back if you donôt perform. Heaps of students do it because when you

are on a visa you arenôt allowed to work more than 20 hours per week but when you

do something like this you donôt get paid by the hour so you can work as much as

you like plus do another taxed job and you donôt breach your visa conditions... No

one can say I work 60 hours per week because I havenôt been paid for 60 hours per

week. Heaps of international students do it and I havenôt met any Australians doing it.

Otherwise there are heaps of backpackers. Because when you think about it, it is not

worth it but for a struggling international student (it is an option) you can make some

77

 Students granted permission to work can work a maximum of 40 hours per fortnight during the term

and unlimited hours when the course is not in session. Source:

http://www.immi.gov.au/students/_pdf/permission-to-work-students.pdf.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 50

money and see some of the area... you donôt have sick leave or super. You have an

ABN but you have no holiday pay.ôò (Respondent 4)

Transient travellers and backpackers are also attracted to this industry, with interest often

fuelled by word-of-mouth referrals from other travellers. Given the fact that these types of

individuals can work in a single role for only a limited period due to visa conditions78, door-to-

door sales work is often appropriate due to the short initiation time needed. Some service

providers however commented that they prefer to avoid this category of agent given the

relatively short periods of time for which they can be engaged.

Younger door-to-door workers are usually engaged simultaneously in studies (flexibility of

hours allows for study time). Mid-life workers with families (usually females) often undertake

door-to-door sales work around family needs (often in industries that they are passionate

about such as beauty products). Older workers may have either had a career in door-to-door

sales, or they are trying to earn income until retirement age. Overall though, much of the

workforce is between 18 and 25 years. This is also influenced by the fact that door-to-door

sales work is physically challenging and taxing, thus more suited to the young and fit.

In some cases certain personality types are attracted to door-to-door sales – and it is often

these individuals that treat this industry as a career, rather than a filler job to earn money

whilst finding the ‘right’ job for them in their chosen career. Indeed, some service providers

who have field teams may actively recruit new employees with imagery and metaphors

around sports based performance, competition and team efforts. They may mention in

advertisements that this is a career for those with sporting abilities and competitiveness.

Some agents reported that they are specifically attracted to the industry through these types

of advertisements.

ñOne of the things they use in this industry is that it is very sports based and you

create little competitions between people and that is a driving motivator to push

peopleé. So sometimes money isnôt the motivator, it is (sports like) competition and

smashing records.ò (Respondent 6)

Another personality trait or type mentioned as being attracted to this role is that of someone

hoping to get rich quick. The potential lure of earning $5,000+ per week may be particularly

appealing to some individuals, although very few actually earn close to this with $500-$1,000

a week more common for most reasonably proficient agents.79

5.4 Motivations for Working in Door-to-Door Sales

The basic motivations reported by respondents for working in a door-to-door sales role are:

78

 Under the Working Holiday visa applicants from specified countries may reside in Australia for up to

12 months, and work for a single employer for up to 6 months.

79
 A typical agent making 1 sale per day at a commission of $100 would earn $500 for a 5-day week.

Although commissions vary between $50 and $250 depending on the product sold, Frost & Sullivan

believes $100 is a reasonable average.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 51

 Money – either for living and survival or to become relatively well-off;

 Skills and experience – to become more self-confident, to experience Australian

society (immigrant workers), learn to talk to people and interact with strangers, meet

challenges and personal development programs;

 No specialist skills required – unlike other roles advertised, door-to-door jobs often

are advertised with a particular emphasis on ‘no experience necessary’ or ‘all training

provided’; and

 Passion for the product – whether beauty products or fitness classes, selling these

products or services door-to-door may feel like a natural progression to earn extra

income from something they believe in or enjoy.

ñThe hook was essentially that I didnôt need any experience because I was fresh out

of school and I needed a job. It mentioned that on average people working at this

company were making about $1,000 per weeké obviously I wasnôt making that but

the cash sounded really goodò (Respondent 1)

ñI wasnôt working. I love martial arts and am passionate about it. I wanted to build

skills in the workforce and be able to communicate with people and do personal

development. I made good money but it is more about the skills I would learn and

what I would get out of itò (Respondent 3)

ñI could only do it for something I believed iné If I wouldnôt buy it, how would I

convince someone else to?ò (Respondent 11)

Such motivations are often coupled with the potential additional benefits listed below

(irrespective of whether these are delivered or not):

 Flexible hours (especially useful for students looking for part time work);

 Flexible working conditions

 A level of autonomy and the ability to be your own boss / work for yourself in your

own business (as an independent contractor with an ABN);

 Being part of a (competitive) team;

 Working outside (away from an office);

 Career progression for high achievers;

 On-going training (for some companies);

 Discounts on products or services sold;

 Being coached or mentored by ‘dynamic’ sales leaders;

 Exposure to marketing and sales techniques;

 Breaking through personal challenges such as shyness with strangers; and

 A desire to immerse oneself in a new community (e.g. a new migrant to Australia

may want to get out and meet Australians).

ñFor someone like me (international student) it was appealing because I could fit it

into my own time and there is no 9-5.ò (Respondent 4)

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 52

There is a very high ‘churn’ rate for employees in the door-to-door industry with many

leaving after only days or weeks. On average, an agent lasts around three months in this

role.80 Sales agents comment that much of this is driven by unrealised or unfulfilled

promises, but also from being burnt out - both of which erode motivation. Additionally, the

repetition involved in the role and the degree of competition are challenges for many

individuals.

ñIf anyone can do this job for more than 18 months, they are just a genius and there

are usually incentives to get out of it such as, óif you sell well you will be put in this

particular role (an office role in the company away from door knocking).ò

(Respondent 2)

ñIt is tough, really, really toughò (Respondent 11)

ñI think by April I would have had enough (even though I know what can be achieved

as Iôve seen others do this). It is just that the job doesnôt change. It doesnôt differ. You

repeat yourself and your spiel 60 times a day!ò (Respondent 13)

ñThe problem is that there is a limit for commissions and it is a saturated marketé It

is also all about óparadise engineeringô (making something more attractive to lure

people than it actually is)ò (Respondent 14)

After the initial period, most individuals can be categorised into three groups:

 ‘Stayers’ – decide to stay either because they are motivated by challenges and do

not want to give up, or because they are gifted at sales and have good results (in turn

providing them with positive rewards);

 ‘Perseverers’ – who stay solely for financial reasons, but only for the short term until

they find another position, or, until they cannot endure the role any longer; and

 ‘Leavers’ – decide that it is not suited to them / their personality / the way they like to

work. Or promises are not met, they have not earned any income after weeks on the

job, or they dislike/question their employers work practices and/or ethics.

ñOut of 40 guys only 10% will stay on and the rest will leave (within a short period).ò

(Respondent 12)

There are other challenges involved in a door-to-door role besides the expected targets to

meet, overwhelming number of rejections, and pressure to sell. Some of these include:

 A sense of compromised security for females – especially over the winter months

when it gets dark early (although being female may have the benefit of seeming non-

threatening to customers);

 Security risks in general for all workers when entering a stranger’s property or in

working in areas that are unfamiliar to them. The risk may be from the resident or

80

 Based on estimates from service providers. This differs to some extent based on the engagement

model.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 53

other factors such as dogs or working in a suburb that has a higher than average

crime rate;

 Working in challenging environments, e.g. heavy rain or extremely hot temperatures -

all of which impact an already physically taxing role of many hours walking. On top of

this, there are no rules set as far as hours worked and required breaks in between as

in other industries;

 There is a proportion of customers who pull out at a later date after agreeing to a sale

with the door-to-door seller in which case commission is not paid;

 Working in areas where no one is home. Many houses are empty in the daytime due

to residents working and so there may be lots of effort for little return. Additionally,

getting to speak to these residents is challenging as some may not get home from

work until after the door-to-door sales cut off hour (e.g. 7pm). If these customers are

home earlier, they may be cooking dinner or tending to children and do not wish to

spend time with a door to door salesperson;

 Societal views on door-to-door selling in general are poor – either through past

experience, word of mouth or just fear that the seller may be a security threat to the

resident. Customers are also more conscious of identity theft nowadays according to

respondents and may be reluctant to provide personal information such as a driver’s

license or utility bills for verification.

ñA lot of women donôt want to do door-to-door due to security concerns. In this day

and age we find a lot of women, particularly young girls, will not feel comfortable

knocking on strangersô doors ï even though they were represented and had the

badge on because it is a security issue.ò (Respondent 2)

ñI thought in the end do I want to do this for my future? You go out in the heat and it

is hoté or it is raining and on no daily pay, no matter if there are hailstorms, rain or

thunder, youôve got to walk if you want to earn money.ò (Respondent 5)

ñI looked non-threatening. I wasnôt confronting and so old ladies and stay at home

mums were open to me.ò (Respondent 11)

ñIôve had bad experiences like dog bites at the door.ò (Respondent 12)

5.5 Recruitment Approaches

There are a range of methods for recruiting individuals to the door-to-door sales industry,

varying across companies and ranging from unorganised to professionally organised. The

main recruitment approaches used are summarised in Figure 7 below.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 54

Figure 7: Recruitment Approaches

Source: Interviews by Frost & Sullivan in Sydney, Melbourne and Brisbane 2012

Advertisements include formal and informal advertisements. Formal advertisements are

placed on such online sites as seek.com.au and are usually considered by respondents as

legitimate.

Informal advertisements are often treated by respondents more cautiously; however,

promises are often still attractive enough to warrant further investigation. Gumtree.com.au is

a popular channel for online advertising, and flyers or other notices placed at locations such

as backpacker hostels are also used to capture the attention of travellers in need of

additional cash.

ñ(International Student) I saw it on Gumtree.ò (Respondent 4)

Word of mouth / referral is particularly popular with particular cultural or societal groups (e.g.

Indian nationals newly arrived in Australia or students). In some cases, the Australian door-

to-door sales industry is promoted in places such as India, as a viable position to earn an

income upon entering Australia and seeking work. This is especially attractive if a newly

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 55

arrived worker has a history of outbound telesales work or call centre experience, and is

fluent in English and adept at dealing with Australian customers.

In some cases, agents are paid a ‘spotters’ fee to recruit friends and family into the industry.

Most agents feel surprised at how easy it is to go through the recruitment process from initial

enquiry to acceptance (especially since many of them do not have relevant sales experience

and the promised remuneration is very attractive). There may be mass recruitment drives

and group interviews where a panel will ask questions to ascertain those with a more

dynamic personality. Role play and Q&A style scenarios may also be used for interviewing

purposes. Interviewees with more shy, reserved personalities are often not accepted for

vacant positions.

ñItôs easy enough to get the jobé but there is a high turnover of staffò (Respondent

11)

Whilst it is relatively easy to be recruited it is much harder to keep this position and the

majority have to work extremely hard to make a minimum wage and/or not be ‘fired’ or ‘let

go’ by their managers for poor sales results. Given that agents are generally not formal

employees, termination can generally be immediate.

5.6 Training and Management

Upon acceptance of an offered position in door-to-door sales, there is usually (but not

always) some form of training involved. This can vary from only a few hours of training to

weeks of training, culminating in testing of knowledge and skills.

The rigorousness of training offered is not always contingent on the size or reputation of the

company. Whilst many small companies offer minimal and training, some larger, reputable

companies are also mentioned as providing minimal or insufficient training to new agents.

Best practice training for new recruits usually involves:

Pre-field

 One or two weeks of theory to learn product / service / company knowledge;

 Some time dedicated to sales techniques which may include role plays and

overcoming objections and turning around difficult customers;

 Testing either at conclusion or throughout the training period prior to visiting

customers in the field.

In the field

 Shadowing or accompanying an experienced door-to-door sales team member to

watch and learn techniques and skills for a specified duration of time, or until the

trainee feels confident enough to move to the next stage;

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 56

 Co-selling in the field whereby the trainee may practice particular elements of their

sales pitch (e.g. introduction and warm up), leaving the advanced techniques to the

experienced team leader to ‘close’ the sale; and

 Eventually, undertaking door-to-door sales whilst being observed and later critiqued

by an experienced team leader.

ñBefore we would go out, in meetings they might say to you óshow me your pitchô and

then it can be refined by the managersò (Respondent 1)

Agents who have been in their role for some time but are deemed to be underperforming by

their leader (or others) may be offered additional training from experienced leaders to

ascertain where there may be information or knowledge gaps. At worst, some companies do

not offer any training, preferring to terminate the contract with the underperforming agent (if

an independent contractor) or at the very least, setting targets and increasing pressure with

a view to termination if these targets remained unmet.

There is a range of experiences regarding training. Some are encouraged to learn ‘on the

job’ rather than understanding or knowing products/services first. Indeed, many mention that

the best training to deal with customers (as far as sales are concerned) was on the job.

Others claim to not be offered any practical training at all, but are handed an outdated

booklet with a request to read it.

On-going training for agents is commonplace with larger companies (either end client

companies or service providers). This may occur on a regular basis (e.g. monthly) or even

daily (pre-departure to location for field). In these roles, agents feel more supported than

those left on their own. Regular training is especially important for products and services that

are regularly upgraded or changed (e.g. telecommunications packages, utility discounts etc).

In most cases, the onus is on the agent to be self motivated enough to request training or

leader support. More informal arrangements mean that some are left to their own devices

and struggle as their leaders and co-workers are both distant and detached, or worse, their

leaders are direct competition to potential sales (and income).

More organised companies (end clients and service providers) formalise the management of

their workforce, creating multiple touch points for feedback and review both peer to peer as

well as with leaders and management. The agents can view this in a positive way

(supportive management, ongoing ability to grow and learn from leaders, perfecting their

skills) or a negative (always being watched and monitored, pressured to perform, no

autonomy or independence to flourish) depending on their situation and relationship with

their employer/labour hire firm.

In all but the most unorganised/informal set ups, there is some tracking mechanism whereby

performance is monitored. This is usually through the achievement of sales targets.

Management encourages those with strong results and there may be ceremonial events to

celebrate high achievers internally. Such encouragement may include formal

announcements of performance, ringing of bells in the office, special bonuses, name printed

on a high achiever board etc. At the other end of the scale, not meeting sales targets is

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 57

reflected in pay received (and in some cases, this could be no pay at all), pressure from

management to perform or at worst ostracising from the group, or termination.

ñIn the office we had a big bell and a gong and basically if you got a PB (personal

best) or made more than 3 sales you got to ring the ring the bell so everyone would

know you did well. If you made more than 5 sales you got to smash the gong and put

your name on the back of the gong. It was a confidence boost and makes you feel

better about yourselfò (Respondent 1)

Respondents allude to a particular style or personality type that succeeds in the door-to-door
sales industry. Typically those who had ascended to management roles are:

 Charismatic;

 Persuasive;

 Competitive and high achievers;

 Goal driven and highly motivated;

 Tough and resilient;

 Well presented;

 Articulate;

 Decisive and uncompromising (at worst, lacking compassion and ruthless); and

 Young and male.

ñThe best sellers are usually young males full of bravado and with a more bullet proof

attitude because the older we get the more realistic we become. The most successful

in both companies I worked for was the young male like this.ò (Respondent 2)

ñYou have got to be a strong character; you have got to handle rejection really well.

The people who succeed in this industry are the ones that know they are good. They

are a bit narcissistic. Like I know I am worth a damn or they need to prove

something.ò (Respondent 6)

ñThe key to success is motivation. I look at the head of the company I worked for. He

is a 24 year old guy earning $400,000 a year. Just bought a brand new Mercedes

and spends most of his day at the gym and he has motivated others with potential

(by leading with example)ò (Respondent 13)

5.7 Remuneration Schemes

One of the major attractions to working in the industry is the often promoted (potentially)

large income available (for expected effort of a ‘few hours’ per week). At the time of

recruitment or soon after at induction, success stories may be utilised to give weight to

promises and real life examples make these promises seem more achievable.

Some respondents reference ‘pyramid schemes’ regarding the hierarchy of the organisation

(whether true or not) – implying that those at the top were the recipients of the bulk of the

income (usually due to the commissions rolling up to the leaders of the company). Indeed,

the perception is that management or leaders who have achieved sales success are used as

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 58

both proof of what can be achieved and motivational tools. This is especially true when

respondents report that such leaders have risen (often quickly) through the ranks, starting

initially at a position similar to the new recruit.

Juxtaposed against this perceived and/or promoted unlimited potential for earnings is the

reality that most agents work very hard for a low income, or worse, no income at all at times

(due to no sales). The industry relies heavily on the promise of what could be to keep

workers engaged and hopeful, against the reality of what actually is for them at the time.

 ñUnless you are extremely lucky you have to work 12+ hours per day. It works out

you are struggling to get an award wage.ò (Respondent 14)

The two most common models for remuneration are:

 100% commission only (no base): where income is only achieved if sales are made,

irrespective of hours worked or training undertaken; and

 A relatively low base wage with additional commissions: i.e. workers will receive

some income if no sales are made, but this income may be minimal.

Roles at companies offering 100% commission (which include many of the major service

providers, although some may pay workers for initial training) may have uncapped earning

potential, so may result in the worker earning $5,000 per week, or more if they are highly

successful at making sales (and have a large team of motivated sellers below them too).

This remuneration package is ideally suited to those who are highly driven at selling door-to-

door and often have the personality characteristics described above in the previous section

on management.

ñIf you are good enough at it, there is lots of money to be madeò (Respondent 13)

ñIt can be rewardingò (Respondent 9)

ñMy team leader would earn about $5,000 per week and that was his sales and

commissions from his teamò (Respondent 5)

ñAll of mine was 100% commission based so they donôt pay you $1 (if you donôt sell).

No money for training, no money for nothing. So the memberships you sold, you kept

100% of the memberships and they make their money off each time a student comes

to class. I used to door knock 500 houses in a nighté running between houses (and

if you donôt make a sale you donôt earn money)ò (Respondent 3)

ñI could only make money if I sold and there was no payment for trainingò

(Respondent 10)

ñThe money is the best. It really is that good. I can earn $2,000 or $3,500 for 20

hours work. I bet you donôt earn as much as me.ò (Respondent 12)

ñFor the first 6 weeks you are a pup and you earn $400 per week even if you donôt

make sales, as long as you work 6 days you get $400. It is only $50 per day but if

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 59

you work 6 days you get an extra $100 making it $400. After that, if you donôt make

sales, you donôt get paid. The motivation is if I make sales my mentor gets $200 so

he is pushing me and egging me on. At first I thought he was helpful, too helpful!!!ò

(Respondent 5)

ñI was at first hesitant because it is all commissioned based ï you might not get paid!

And I donôt like rejectionò (Respondent 11)

ñThe best thing in (door-to-door) sales is that you have commission. If they have a

base, no one will sell and sales donôt work without targets.ò (Respondent 12)

ñI actually found selling fun and you can make lots of money out of it. They tell you

that it is so easy to make money.ò (Respondent 13)

For less successful door-to-door sellers, this remuneration package can result in no income

whatsoever if they cannot close sales. This may be despite the agent undertaking many

hours training, commuting to fieldwork and knocking on many doors during that week. When

taking into consideration their out of pockets expenses, these workers are often in negative

income.

5.8 Sales Approaches

Sales approaches range from the highly unstructured (i.e. without a formal or consistent

approach), or even non-existent, to the very structured.

Examples of structured sales approaches include:

 Extensive sales training and ongoing support;

 Regular updating to training;

 (Continued) testing of legal requirements, rules and regulations;

 Support during sales and coaching to further improve;

 Central administration and hub as a daily start point (may include daily training on

sales etc before going out in the field);

 Organised transport to a specific targeted area/suburb including specific streets

highlighted for the worker to knock;

 Some background / demographic information on the area to their sales teams (for

example, that the area contains a lot of first home buyers);

 Extensive role playing opportunities to explore, learn and hone techniques;

 Solid set of branded materials and tools to take to customers;

 Clear identification / uniforms; and

 Acronyms or other devices to help remember key selling techniques.

Agents report that sales pitches used at the door by agents typically involve:

 Introduction of self and representative company (in the form of ID – which may also

include company uniform or shirt);

 Disclosure that the customer may ask them to leave at any time;

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 60

 An anecdote or story to connect with the customer alluding to a possible benefit to

them (or hook to ensure continued attention). As an example one agent (respondent

2) would pick up on the nationality of the customer at the door. For example if they

were Maori, he would introduce himself and mention how lucky the resident was

because the telephone provider he represented at the time had great deals on calls

to New Zealand;

 Specific sales techniques employed e.g. G.I.F.T.S. (explained below);

 Administration and paperwork (may include verification call);

 Closing of sale; and

 Moving on to the next residence to repeat this pattern.

This process is often broken into stages which make it easier for new recruits to learn. Some

agents use sales techniques, tip sheets or acronyms as tools learned to help them succeed

in selling. Whilst a few are naturally gifted at selling (and adept at role playing / acting),

learning techniques provided an opportunity for others to also achieve high results.

ñWe had tip sheets and on there you would have nearly every type of stereotypical

person and tips on how to talk to them... You would use certain dialogue for elderly

people through to what to do with people who wouldnôt even open the door and

shouted through the window , telling you to leaveò (Respondent 2)

Looking and acting professional, using appropriate tone and employing body language

techniques such as mirroring, repeating key words, copying language used by the customer

etc are all important. One technique used by a few respondents interviewed in different

states is G.I.F.T.S. This acronym stands for:

 G = Greed – appeal to the customer’s sense of greed. Continually mention the

benefit to them (usually a discount percentage or a dollar value of the potential

saving to them if they take up the offer). Some believe this worked particularly well

with those from less affluent areas or ironically, wealthier households;

 I = Indifference – couch the conversation so that it sounds like there is no end

benefit to the door-to-door salesperson, irrespective of whether the customer buys or

does not buy the service or product. This laid back approach has been mentioned as

working quite well at weekends (when householders are generally more relaxed). It

usually includes such comments as, ñit makes no difference to me if you take up the

offer but....ò;

 F = Fear of loss – indicate (whether factual or otherwise) that the customer was

missed on the last run of the neighbourhood and the salesperson has now come

back as a final check. Alternatively, it may be implied that the salesperson is only

working in this area today, thus the householder may act impulsively, fearing

potentially missing out;

 T = The Jones theory – Mention (whether fabrication or truthful) that all of their

neighbours have already signed up to the deal or discount, implying everyone is

gaining a great deal, thereby creating a sense of pressure for some to follow the

herd; and

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 61

 S = Sense of urgency – Imply (whether fabrication or truthful) that the promotion is

strictly limited, or even a one day offer and that they must act immediately to gain the

benefit or else they will miss out. This technique may also be accompanied by the

salesperson acting like they are in a hurry to leave.

Many of these sales techniques and methods involve some degree of acting. Accordingly,

there is an emphasis on role playing as part of training for many companies. Additionally,

door-to-door salespeople with well-developed acting skills often succeed in this industry.

Having a developed sense of communication serves well, thus further challenging door-to-

door sellers with English as a second language or shy personalities. Acting can also be a

negative with some being encouraged to make up stories about themselves to help sales.

ñWe get a lot of actors coming to do this kind of work because it is about putting on a

showé it is like a commercial or something when you knock on a door.ò (Respondent

6)

ñI was even told to make up a history about myself as to why I am doing this (door-to-

door) job like I have this many kids to feed and I have been out of the workforce for a

long time and a lot of people then felt sorry for meé and I would say I needed a sale

because it is my bread and butter so to speak. One guy broke his arm but they said

for him to go to the door and say he was on a disability pension and he had been at

waré and a lot of the older people would feel sorry for himé and at the end of the

day he would say it was easy (to entice people into sales)ò (Respondent 8)

As discussed in section 3.6, during Frost & Sullivan interviews, traders generally commented

that door-to-door sales do not involve precise targeting of specific customers on the basis of

age, ethnicity or income. This view was contrasted by comments from three of the 15 sales

agents interviewed by Frost & Sullivan. In some cases, agents are aware that some

targeting of perceived “easier” or vulnerable clients occurs with one agent operating in the

utilities sector commenting on this.

ñWe had a target range. Older people, single parents and the young ones who were

just in their first house ï donôt ask me how they got the list because I have no idea ï

but I went to a lot of Centrelink people and young people who were all attracted to

the bright lights of the offers and we had to feed them all a whole bunch of garbage

but I didnôt find out it was a bunch of garbage until lateré we preyed on the

vulnerableé we were given a list of streets for the vulnerable such as housing

commissions, older peopleé. They (employer) werenôt gonna write any of this down

though because they arenôt stupidò (Respondent 8)

ñI think it is particular to the utilities but we have had it where the sales person is

relentless with the elderly person and will just keep going back until they signò

(Respondent 10)

ñThe best clients are the ones with a lack of power like the older person. They donôt

know what you are on about or what you representé. For some clients, you are

never going to change them unless you trick themé. And it depends on the

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 62

(employee) too. Once they walk out that door they are on their own and you could

make all the rules in the world and they can be ignored by the salesperson (to do

what they like without fear of retribution).ò (Respondent 14)

Frost & Sullivan’s interviews with agents also indicated that a number of pretexts are

sometimes used at the door-step:

 Lost dog – in this scenario, the seller knocks on the door pretending to have lost a

pet in the area. Once a conversation is started, they may lead in with, ‘whilst I am

here, I actually have a great offer for you’;

 Exaggeration – the alleged activity involves the seller either making up deals or

falsely exaggerating the benefits of the current deal. It also may involve trying to sell

deals that have expired in order to secure a signature. This technique relies heavily

on someone’s word as much of the communication is verbal (e.g. promises of inflated

discounts), and if there is no verification call, the customer can be misled.

Additionally, some customers only find out they have been misled when they receive

their first bill which may be some months down the track (long after the sales person

has left and after the ‘cooling off’ period has expired). Customers from a non-English

speaking background, with mental or comprehension impairment or the elderly may

be particularly vulnerable to this technique;

 Slandering the competition – either factually or falsely reporting rates or

information about other service or product suppliers in a slanderous manner to gain

an advantage;

 Altered disclosure statements – this technique involves the seller deliberately

tampering with or removing elements of the disclosure statement or contract for their

own gain;

 Identity theft – this activity was both reported as something that happens in the

industry now, as well as examples of this happening to respondents as customers.

This method involves a customer disclosing they may have issues accessing certain

services (e.g. pay TV) due to a poor credit rating or similar and the seller intentionally

using another person’s identity to sign up for the service. Of course, this then places

an onus on the customer to continue the facade on an ongoing basis to gain

continued access to the service. In an example of this happening now, on the day of

an interview, one respondent’s (adult) child was being connected to a service in the

name of another person (provided by the service seller) as there were issues with

credit history. The customer had been allegedly coached as to what to say by the

door-to-door seller (including details on the full fake name, date of birth etc); and

 Employing certain language for specific effect or being deliberately ambiguous

with dialogue – this technique was used to fool or otherwise convince or pressure

the customer. For example, one agent reported that he and his colleagues repeatedly

use the word “agree” in their sales pitches (this may subconsciously make the

consumer more likely to agree to the agent’s offer), and other agents use the word

“Government” (e.g. claiming to represent the Government), implying a greater degree

of authority for the sale.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 63

ñI know some sales people will knock on doors and say, óhey Iôve lost my dog ï have

you seen my dog?ô (As a way to start a conversation and allow someone to talk to

you before launching into a sales pitch) (Respondent 2)

ñFrom my own experience, I can tell you about XXXX and they are doing this at the

present moment. My daughter has a bad credit history and she wanted XXXX so the

guy came around to her and said blah, blah, blah and said okay you have a bad

credit history so he called up his boss and got another personôs ID and two weeks

later she has XXXX connected (being connected the day of our interview) all

because his boss wanted him to get a sale so badly. They signed up with someone

elseôs name. They gave the excuse that the man had moved to my daughterôs

address and they are doing that a lot around the area where I am living .The bill is in

the manôs name but has her addressé He even texted her on Sunday to say it will

be installed. The guy was so good at gift of the gab.ò (Respondent 8)

ñI was just lying to peopleé on good days you just got another suckeré and they

(employer) didnôt care because they just want the sale and they are a big company!ò

(Respondent 8)

ñIt is just his word (against the customers. It is all verbal).ò (Respondent 14)

ñYou just use the word ógovernmentô as many times as you cané so then it feels like

you are working for the government (implying trust). You would use similar language

or techniques of the intelligence industry or you could just tell them lies like I am not

going to gain any advantage by selling this as I am not on commission ï it is all very

psychological what you are doing and there are neuroscience techniques.. You may

keep using the word agree (suggestively, over and over). It is really just bullying.ò

(Respondent 14)

Agent comments suggested that some of these practices may be enabled by:

 The reliance on verbal communication and promises in the door-to-door industry;

 Structures such as independent contracting, whereby a company can quickly

distance themselves from any reported fraudulent activity, claiming no responsibility;

 Grey areas or lack of proper training regarding the rules of the industry as provided

under the ACL;

 The prevalence of visa, migrant or transient workers in the industry who otherwise

feel they can get away with misconduct and move on before being caught (or they

feel they are not punishable under Australian law as an overseas citizen). The other

side of this is that companies may put undue pressure on illegal migrant workers and

at worst, blackmail them into doing tasks and techniques they may not want to;

 Alleged verbal encouragement and coaching by trainers to act in a certain manner or

target particular customers, without proof in writing;

 Lack of clear understanding regarding scope of responsibility – i.e. is it the

salesperson themselves, the marketing company they contract to, or the end client

(e.g. an energy provider) who is ultimately accountable?;

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 64

 The average customers not knowing the rules and their rights regarding door-to-door

selling practices;

 Pressure from many leaders and management in the industry for sellers to make a

sale, sometimes at any cost; and

 Potentially desperation from the door-to-door sellers themselves – as they may need

the money to survive at any cost, or are fiercely competitive and want to outdo their

peers.

ñYou are out there on your own and you could be saying anything to them

(customers) and telling liesé which I wasnôtò (Respondent 7)

ñ(For the migrant workers or transient) ï it doesnôt matter for them what they say

because they know you are not going to see them againé(it was said) the laws were

meant to be benté as long as you donôt force yourself into their property then Iôm

fine.. I used to offer free installation which none of them gotò (Respondent 8)

ñI donôt think it is good for a company to rely on people who are from overseas or on

visas because they donôt have to worry about the consumer and the law between

them and the consumer because he is going to be out of the country in six months so

go for your life! Secondly, he does not have to worry about the regulations because if

the company he is working for has got other motives and they can say to him, ódo this

or we can dob you in to immigration or something like thatô (blackmail the door-to-

door seller). That happens big time across the boardé.Because they employ illegal

immigrants they may say something in their earé One guy was ripping out (parts of)

the disclosure statements and verbally saying whatever he wanted (to the customer

to assure a sale)ò (Respondent 14).

5.9 Training and Consumer Law Compliance

Most of the respondents that had previously worked for or currently work for major

companies involved in door-to-door sales reported that the companies ensured that their

agents were trained on rules and regulations such as the ACL for the industry and provided

hard copy documentation at induction and/or training.

ñAll of that stuff about the laws was driven home to us.ò (Respondent 10)

Compliance is enforced by:

 Providing training and information on rules and laws;

 Testing knowledge, either at the beginning of the agent’s engagement or ongoing for

updates to rules;

 Incorporating rules and legislation requirements into learned role plays – e.g. learning

an introduction that included a disclosure about identification and consumer law

rights before continuing with their selling spiel; and

 Penalty schemes which provide a mechanism for disciplining and ultimately

terminating agents who fail to comply.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 65

However, respondents also reported examples amongst smaller companies of limited or

non-existent training on, and monitoring of, compliance. One example uncovered in Frost &

Sullivan’s research was a door-to-door seller who was not even aware that ACL

requirements existed and was not provided any sales training or otherwise at the

commencement of working in the door-to-door sales industry. This seller also knocked at

times that suited him – outside regulated hours during the week and on Sundays. He also

was unaware of customer rights regarding asking the salesperson to leave, or ‘cooling off’

periods.

ñYou may be given some information and it is up to you to read it. Compliance is not

a strong point... I used to work 8am to 8pm.ò (Respondent 6)

A few respondents mentioned being told about such regulations at the time of induction but

these were not followed up, or, worse, they were encouraged to make their own decision on

what hours they worked.

ñWe are still door knocking at 9pm... We were told we can knock up to 9pm - it is

okay. It is not okay after 9pm. They never mentioned up to 6pm (as interviewer

referred), public holidays or Sundays. We always go on Sundays and Saturdays.ò

(Respondent 4)

Although major companies involved in door-to-door sales provide compliance training, only

two out of Frost & Sullivan’s sample could recount the details of the ACL with conviction

correctly (noting, however, that 10 of the 15 interview subjects were not currently employed

in the industry).81 The majority had incorrect details or outdated knowledge, or no knowledge

at all. Frost & Sullivan considers that this could indicate that the amount of time devoted to

consumer law compliance during formal training for agents in some instances may be

insufficient to ensure that new agents are sufficiently familiar with the requirements of the

ACL and specifically the ACL requirements that regulate door-to-door sales. For example,

one company that undertakes door-to-door sales reported that it devotes 90 minutes within

the 16-hour initial training programme to compliance training.82

5.10 Overall Attitudes to Door-to-Door Sales

Almost all workers in the door-to-door sales industry feel that this type of

employment/engagement is not held in high regard by society, nor do most see it as a viable

long term or aspirational career option, or for some, even a viable industry in the future with

savvy consumers and online options.

ñNo one would do this for a career!ò (Respondent 4)

ñIt was hellò (Respondent 8)

81

 See Appendix 2.

82
 Information provided by door-to-door trader.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 66

ñDoor-to-door has a really negative connotation towards ité because when you think

of door-to-door you think of that annoying guy with the big red tie on your doorstep

with a [vacuum cleaner brand]! They are really annoying people who are trying to get

money from youéò (Respondent 6)

ñI just see door-to-door sales as a dying industry. It has been dying the last couple of

yearsò (Respondent 7)

ñNo one does this for 35 years. People donôt see it as reputable. Everyone does lots

of knocking but no one is checking and you hear dodgy details from customers.ò

(Respondent 12)

However, many agents also recognise the potential benefits that the role can offer,

particularly in the case of a general lack of viable alternatives for some categories of

individuals such as international students, recently unemployed, and backpackers. For these

types of individuals it can:

 Provide an opportunity to earn income that fits the individual’s personal

circumstances (e.g. study requirements, visa restrictions);

 Creates an opportunity for those with shy personalities to push past barriers and

learn skills to deal with different types of people;

 Allows development of specific skills and knowledge of marketing and sales

techniques that may be useful in their future careers;

 Allows new Australians to see wide areas and interact with other Australians one-on-

one, often improving their language skills; and

 Helps one learn about goal setting, targets, achievements or even dealing with

rejection on a regular basis.

ñThe minority of people is where it works and they are the ones they showcase (as

motivation). It is always the person who actually wins the lottery that says it is easyò

(Respondent 14)

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 67

6. Regulation of Door-to-Door Sales

6.1 Legislative Regulation

Door-to-door energy sales are currently regulated under the ACL and under state and

territory energy specific legislation and associated instruments. State and territory energy

specific legislation will be replaced by the national energy retail law and rules that are

scheduled to commence in participating states and territories on 1 July 2012.83 It is beyond

the scope of this report to comment on legislative regulation of door-to-door sales in detail

and this report does not comment on state and territory energy specific legislation.

6.1.1 Australian Consumer Law

Given the potential consumer detriment that can result from door-to-door sales,

Governments have traditionally regulated the channel’s usage through legislation, for

example by banning the door-to-door sale of certain products (such as consumer credit) and

by regulating the hours during which door-to-door selling can occur. In Australia, prior to 1

January 2011, door-to-door selling had traditionally been regulated at a state and territory

level, with differences in regulation between jurisdictions.84 However from 1 January 2011

the ACL, which applies nationally in all states and territories, introduced (among other new

consumer protections) new national provisions for unsolicited consumer agreements, which

replaced existing state and territory laws on door-to-door sales and other direct marketing.

The ACL also introduced new penalties, enforcement powers and consumer redress options,

which apply nationally.85

Enforcement and administration of the ACL is shared between the ACCC, Australian

Securities and Investments Commission (ASIC) and state and territory consumer protection

agencies. Compliance and enforcement with the law is based on a ‘one-law, multiple

regulators‘ model, with existing consumer regulators enforcing the uniform law. The ACCC,

ASIC and state and territory consumer protection agencies have formalised Memoranda of

Understanding for the purposes of the enforcement and administration of the ACL.86 In

addition to compliance and enforcement by ACL regulators, the ACL creates private rights

that individuals can enforce through Commonwealth, state and territory courts and

tribunals.87

83

 ACCC Determination, Application for Authorisation lodged by Energy Assured Limed dated 23 July

2011, page 11.

84
 For example, the permitted calling hours differed across some states.

85
 http://www.consumerlaw.gov.au/content/Content.aspx?doc=the_acl.htm.

86
http://www.consumerlaw.gov.au/content/the_acl/downloads/acl_mou.pdf.

87
 Compliance and enforcement, How regulators enforce the Australian Consumer Law,

Commonwealth of Australia,

http://www.consumerlaw.gov.au/content/the_acl/downloads/acl_mou.pdf

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 68

The main features of the ACL with regards to door-to-door sales include:

 Limited hours for contact with customers (between 9am and 6pm on week days and

between 9am and 5pm on Saturdays, and no contact on Sundays or on public

holidays);

 Disclosure requirements on making contact (e.g. production of identification);

 Criteria for the sales agreement; and

 A ‘cooling off’ period (10 business days) during which a supplier is restricted from

requesting payment.88

An important difference between the ACL and earlier legislation has been the reduction in

the permitted hours for customer contact, as previously all states and territories had allowed

contact up to 8pm on weekdays, and some had allowed contact on Sundays and some

public holidays.

The main bodies for addressing consumer complaints regarding door-to-door sales differ by

industry. In the energy industry, most complaints regarding door-to-door selling activities by

energy retailers are directed to state based industry ombudsmen, such as the Energy &

Water Ombudsman of NSW. Energy & Water Ombudsmen offer government approved

dispute resolution schemes for electricity and gas customers, and some water customers.

The Ombudsmen offices are generally industry funded via payments from members.89

Members are energy and water companies who are legally obliged to join the scheme as a

condition of their trading licences. The new National Energy Retail Law (NERL) is expected

to come into force on 1 July 2012. The NERL is the third national applied law regime in the

energy sector and, along with the National Electricity Law (NEL) and the National Gas Law

(NGL), completes the major reform of Australia’s national energy market. When applied by

participating jurisdictions, the NERL will provide a national regime for the regulation of the

retail supply of energy.

In telecommunications, there is a similar national body, the Telecommunications Industry

Ombudsman (TIO), which offers a free dispute resolution service for small business and

residential customers who have a complaint about their telephone or internet service in

Australia. Licensed telecommunications carriers in Australia are required to be members of

the scheme.

Outside the energy and telecoms industries, the main bodies to which consumer issues

regarding door-to-door selling are directed are the Offices of Fair Trading or Consumer

http://www.consumerlaw.gov.au/content/the_acl/downloads/compliance_enforcement_guide.rtf - 640k
- [rtf] - Cached - 7 Jun 2011.

88
 Sales Practices: A Guide for Consumers and Legal Practitioners, Commonwealth of Australia.

89
 For example, EWON in NSW, EWOV in Victoria, EWOQ in Queensland and EIOSA in SA are

industry funded schemes, with funding from scheme members.

http://cache-au.funnelback.com/search/cache.cgi?collection=fed-gov&doc=funnelback-web-crawl.warc&off=1007015007&len=9415&url=http%3A%2F%2Fwww.consumerlaw.gov.au%2Fcontent%2Fthe_acl%2Fdownloads%2Fcompliance_enforcement_guide.rtf

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 69

Affairs departments in various states.90 These organisations have roles that encompass

review and advice on consumer legislation to governments, industry and consumers;

conciliation of disputes and enforcement of consumer protection legislation. Additionally,

especially since the introduction of the ACL, complaints arising from door-to-door sales are

addressed to the ACCC.

6.2 Compliance Programs & Industry Codes of Practice

Voluntary compliance regimes also exist at both industry and company level. These

compliance programs provide guidance as to how to comply with various laws including the

law regulating door-to-door sales.

The retail energy industry has recently established Energy Assured Ltd (EAL), which was

formed by electricity and gas retailers to develop and manage an industry Code of Practice

regarding the conduct of door-to-door energy sales agents when making house visits. The

self-regulatory Code of Practice sets out standards that sales agents must comply with in

conducting door-to-door sales and seeks to improve compliance by both energy retailers and

energy marketing companies to promote consumer confidence in door-to-door sales,

improve the customer experience and reduce complaints.91

The ACCC authorised92 the EAL Code of Practice for a period of three years. The Code

provides for requirements on the registration, accreditation, recruitment, training,

assessment and monitoring of sales agents by members and includes:

 A national scheme to ensure sales agents are recruited, trained and assessed in a

consistent manner across the industry;

 A central register of accredited sales agents;

 A process for monitoring sales agent behaviour such that a proven breach of EAL’s

standards may result in disciplinary measures and deregistration of the sales agent

for five years; and

 A process for imposing sanctions on energy retailers or marketing companies who

fail to comply with the Code.

All major energy retailers and service providers who undertake door-to-door sales in the

sector have signed up to the Code.

90

 For example, Consumer Affairs Victoria, a business unit of the Victorian Department of Justice.

91
 http://energyassured.com.au/about/.

92
 Authorisation provides immunity from court action for conduct that might otherwise raise concerns

under the competition provisions of the Competition and Consumer Act 2010. Broadly, the ACCC may

grant an authorisation when it is satisfied that the public benefit from the conduct outweighs any

public detriment.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 70

This is the only industry-wide compliance scheme currently operational, however individual

companies that use the door-to-door channel often operate their own internal monitoring and

compliance programs, with sanctions on agents for lack of compliance. An example of an

internal compliance scheme from a telecommunications company in the area of door-to-door

sales is given below in Table 17:

Table 17: Example of a Telecommunications Company Compliance Scheme

Infringement Type Demerit Points*

Unacceptable Conduct / Fraud, e.g.

 Signing up non-account holder

 Bogus applications

 Forging signatures

 Impersonation

18

Unconscionable Conduct, e.g.

 Taking a sale from a customer with poor English

 Taking a sale from the elderly or infirm

12

General Misconduct, e.g.

 Not wearing an ID

 Knocking outside legal hours

6

Misleading and Deceptive Conduct, e.g.

 Giving incorrect pricing information

 Writing incomplete information on contracts

6

*If an agent exceeds 17 demerit points in a 6-month period his/her engagement will be terminated

Source: Company data provided by a respondent

6.3 Trends in Complaints

Below is a summary of the incidence of complaints related to door-to-door sales by industry

sector. It should be noted that perceived incidences of consumer detriment generally far

exceed the actual number of formal complaints made, as few consumers are generally

willing to take the time and effort to lodge a formal complaint. A survey on consumer

detriment by Consumer Affairs Victoria (CAV) indicated that only 4% of consumer detriment

is reported to CAV, the primary body for recording consumer complaints in Victoria.93

93

 Consumer Affairs Victoria, Consumer Detriment in Victoria: a Survey of its Nature, Costs and

Implications, October 2006.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 71

Similarly research94 conducted for the Taxi Industry Inquiry in Victoria indicated that although

four out of every ten customers experienced a problem in the last twelve months, the vast

majority (84%) did not complain to the Victorian Taxi Directorate, Victorian Taxi Association

or the taxi company about the problem they experienced. However, complaint statistics are

useful in indicating both trends in perceived consumer detriment over time (as the

willingness of consumers to lodge formal complaints is likely to remain fairly stable), and the

relative incidence of consumer detriment arising from door-to-door sales as opposed to other

sales channels.

6.3.1 Energy

Cases received by energy ombudsmen are categorised depending on the type of issue, with

cases related to door-to-door sales generally categorised as ‘marketing’ cases. A summary

of the total number of cases and the proportion of marketing cases received by ombudsman

is given below. Only ombudsmen services that represent jurisdictions where there is FRC

(see section 3.3.1) for energy have been included (excluding the ACT).

Table 18: Energy Cases by Type, 2010-11
95

Ombudsman Total Energy Cases* Total Marketing

Cases

Marketing Cases as

Percentage of Total

Victoria (EWOV) 51,110 3,249 6.4%

NSW (EWON) 16,659 1,207 7.2%

QLD (EWOQ) 11,989 659 5.2%

SA (EIOSA) 10,204 1,897 18.6%

*Electricity and natural gas

Source: Ombudsmen Annual Reports

Marketing cases therefore typically comprise 5-7% of all cases received by ombudsmen.

The exception was in SA where the proportion in 2010-11 was 18.6%, after a 96% increase

in the number of marketing cases received compared with the previous year.

The proportion of marketing cases that specifically relate to door-to-door sales is not

specifically recorded by every ombudsmen service. However, it is recorded by the

ombudsmen in NSW and Victoria which give a useful indication of national trends. In 2010-

11, cases related to door-to-door sales accounted for 73% of marketing cases in NSW, and

77% in Victoria.96 The trends in cases related to door-to-door sales are given in Figure 8.

94

 Ipsos, Taxi and Hire Car Research, 2011.

95
 A case is generally a complaint, but can also be an enquiry.

96
 Data provided by ombudsmen.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 72

Figure 8: Cases Related to Door-to-Door Sales, NSW and Victoria, 2009/10 ï 2011/12 (YTD)

0

500

1000

1500

2000

2500

3000

3500

4000

4500

2010 2011 2012 YTD

NSW Victoria

Source: Ombudsmen data. 2012 has been annualised based on data for June 1
st
 ï January 31st

Cases related to door-to-door selling are relatively stable in Victoria, with growth of 4% in

2011 and 2% year-to-date (YTD) in 2012. However, NSW has experienced a substantial

increase in cases of 26% in 2011 and 56% in 2012 YTD, reflecting the increase in

competitive activity in retail energy markets over this period, particularly following the sale of

the state-owned retailers. Similarly, in SA the significant increase in sales and marketing

cases in 2010-11 may be attributed to a substantial increase in marketing activity by tier-2

retailers - as changes in the standard tariff made the SA market more attractive to these

retailers.

However, the incidence of cases related to door-to-door sales as a percentage of small

customer transfers is relatively small at 0.2% for 2011 in Victoria and 0.15% in NSW.97 Some

of the systemic issues98 related to door-to-door sales that ombudsmen have identified over

the past financial year include:99

 Sales agents providing misleading information about smart meters to gain sales,

particularly in Victoria;

 Sales agents erroneously claiming to represent the Government;

 Sale of state-owned retailers used as an excuse to persuade customers to switch;

and

 Marketing to non-account holders.

97

 Based on door-to-door cases 2010-11 as a percentage of small customer transfers in 2011.

98
 A systemic issue is an issue, problem or change that affects, or has the potential to affect, a

number of customers.

99
 Based on systemic issues reported in ombudsmen annual reports.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 73

6.3.2 Telecommunications

The Telecommunications Industry Ombudsman does not record complaints specifically

related to door-to-door sales activities, but at a broader level of granularity that includes

issues that may arise from any interaction with a sales agent at the door, in-store, over the

phone or online. The trends in these complaints and investigations over the past four years

are shown below:

Figure 9: Sales Related Complaints and Investigations
100

, TIO, 2008-2011

0

500

1000

1500

2000

2500

2008 2009 2010 2011

Source: TIO

Over half of all complaints and investigations relate to sales tactics used by suppliers,

however unfortunately the proportion of these complaints and investigations that relate

specifically to door-to-door sales is unknown.

6.3.3 Other Sectors

Outside the energy and telecommunications sectors, consumer issues and complaints are

generally referred to the offices of fair trading or consumer affairs departments in various

states and territories. Frost & Sullivan has obtained statistics related to trends in consumer

complaints regarding door-to-door sales from NSW, Victoria, SA and Queensland and these

are summarised below. However comparison of complaint statistics between jurisdictions is

hampered by:

 Inconsistent collection and categorisation of complaint statistics between

jurisdictions. For example the product / industry categories used differ, making direct

comparison of statistics related to products or services difficult;

100

 When a consumer contacts TIO about an expression of grievance or dissatisfaction about a matter

that the service provider has had an opportunity to consider, this is recorded this as a ‘new complaint’.

New complaints that are not resolved by referral to the service provider and require the TIO to

conciliate or investigate a resolution are recorded as ‘investigations’.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 74

 In some cases, the sales channel used is not recorded for all complaints;

 Although some complaints may be categorised as ‘door-to-door’, the complaint may

actually arise from product deficiency, poor workmanship, etc rather than a complaint

about the sales process; and

 In some jurisdictions, complaints about specific industries are directed to alternative

bodies, and therefore these complaints are not included in the statistics. An example

is Queensland, where complaints regarding building work are directed to the Building

Services Authority.

Despite these caveats, some indication of the relative incidence of complaints regarding

door-to-door sales as opposed to other sales channels can be obtained from analysis of

aggregated statistics for the four Eastern seaboard states as shown in Table 19.

Table 19: Door-to-Door Complaint Statistics, NSW, VIC, SA, QLD, 2010-2011

 2010 2011

Total Consumer Complaints where Sales
Channel is Indicated

68,528 65,708

Door-to-Door Complaints 1,853 895

Door-to-Door Complaints as Percentage of
Total

2.7% 1.4%

Source: OFT NSW, OFT QLD, CAV, AGD SA

The significant reduction in complaints between 2010 and 2011 was largely driven by a

reduction in complaints regarding home insulation which was often sold via door-to-door

sales. The Commonwealth Government announced the termination of the Home Insulation

Program in February 2010, and this resulted in the virtually total disappearance of

complaints regarding this category in 2011. As mentioned above however, many of these

complaints may be related to poor or unsafe workmanship rather than the actual sales

method used. Additionally, the number of energy complaints declined significantly, which

may reflect an increased incidence of passing these complaints to the relevant energy

ombudsmen.

Other product and service categories which have a relatively high number of door-to-door

complaints include:

1. Construction (roofing, driveways, etc);

2. Solar panels; and

3. Household goods (appliances, etc).

Overall, the proportion of formal consumer complaints related to door-to-door sales is

relatively small at less than 1,000 in 2011, especially considering that in many cases the

complaint may not relate to the sales process itself. The number of complaints has fallen

significantly from 2010 to 2011. However, as mentioned above this data needs to be treated

cautiously, as formal complaints are likely to represent only a small portion of consumer

detriment arising from door-to-door sales.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 75

6.3.4 Complaints to the ACCC
Some consumer complaints are also directed to the ACCC, particularly since the ACL

commenced on 1 January 2011. Over the period from 1 January 2011 to March 2012, the

ACCC received a total of 63,109 consumer complaints related to provisions in the ACL, of

which 187 (0.3%) related to the door-to-door sales provisions.101 Around half of complaints

relate to electricity. The number of complaints therefore specifically related to door-to-door

sales since 1 January 2011 is very low.

6.4 ACCC Enforcement Action

Under the provisions of the Competition and Consumer Act 2010 and the ACL, in carrying

out its compliance and enforcement activities the ACCC has a range of new penalties,

enforcement powers and consumer redress options that apply nationally.

These powers allow the ACCC to issue infringement notices where it has reasonable

grounds to believe that there has been a contravention of certain consumer protection

provisions under the ACL. Infringement notices provide the ACCC with an alternative to legal

proceedings when dealing with potential contraventions of certain provisions of the ACL.

Since the introduction of the infringement notice powers on 15 April 2010, the ACCC has

issued almost 70 infringement notices for marketing related breaches, with a total value of

over $450,000.102 These infringement notices cover a wider range of marketing practices

than just door-to-door sales, including misleading and deceptive advertising, pyramid

schemes, etc.

The ACCC has undertaken legal action against companies and individual directors and

employees to enforce the provisions of the ACL (formerly the Trade Practices Act 1974) in a

number of cases involving false, misleading or deceptive conduct, or unconscionable

conduct, arising from door-to-door sales. It is beyond the scope of this report to comment on

this enforcement action in detail. For illustrative purposes, however, two recent examples of

ACCC legal action arising from door-to-door sales that targeted vulnerable consumers are

set out below.

 In 2011 the ACCC took action against Advanced Lifestyle International Retail Pty Ltd,

which sold vibrating massage therapy products, and one of its former sales agents.

The company was issued with three infringement notices totalling $19,800 and the

company and one of its sales agents provided court-enforceable undertakings for

making false or misleading representations to consumers during in-home sales

presentations;103 and

101

 ACCC complaints statistics.

102
 http://www.accc.gov.au/content/index.phtml/itemId/1005664/fromItemId/.1031976 ‘Businesses

urged to embrace a new consumer law’.

103
 http://www.accc.gov.au/content/index.phtml/itemId/1005664/fromItemId/.2332 ‘Door to door seller

admits misleading conduct’, 2 September 2011.

http://www.accc.gov.au/content/index.phtml/itemId/1005664/fromItemId/.1031976
http://www.accc.gov.au/content/index.phtml/itemId/1005664/fromItemId/.2332

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 76

 In 2009 the ACCC took action against Craftmatic Pty Ltd, a seller of adjustable beds,

and two individuals (an ex-sales agent and an ex-director and part owner) for their

involvement in misleading and deceptive and unconscionable conduct. The company

and the individuals agreed to court declarations and injunctions against them for

engaging in misleading conduct and acting in an unconscionable manner by using

unfair pressure tactics against senior citizens.104

A common feature of these cases is that the door-to-door seller gained access to the

household via a pretext and the visit was usually pre-arranged, though originally unsolicited

by the consumer. For example, in the Craftmatic case the sales agents used pretexts such

as:

 When initially contacting the consumer, Craftmatic would say that the purpose of the

contact was not to sell them anything, but that they could win a free bed;

 For those consumers reluctant to buy a bed, Craftmatic would offer a number of

discounts that were described as ‘special discounts’ only available to limited

consumers and only available that day;

 When arriving at the consumer’s house the sales agent would bring a cake or pot

plant as a gift before asking a number of questions, including those about the

consumer’s health, on the pretext of assisting the sales agent to recommend which

model of bed would best suit the consumer’s needs. During this time Craftmatic only

had one model of bed.105

This type of door-to-door selling is much less common than cold door-knocking but can often

have a much higher conversion rate as the consumer has already agreed to the call.

104
 http://www.accc.gov.au/content/index.phtml/itemId/877681/fromItemId/815456 ‘Door to door

sellers must clean up act after ACCC action against Craftmatic’, 19 June 2009.

105
 Ibid.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 77

7. Consumer Experiences of Door-to-Door Sales
Since previous research has focussed on consumer experiences and perceptions of door-to-

door sales, the purpose of this project was to analyse the door-to-door sales industry and

input from consumers regarding experience of and attitude towards door-to-door sales has

not been gathered specifically for this report. However, Frost & Sullivan has analysed

various other published sources that provide input on the consumer experience of door-to-

door sales.

7.1 Australian Reports

Although no large-scale consumer surveys have been published in Australia that cover

consumer experiences of door-to-door sales, a number of reports are available that deal with

door-to-door sales in particular product categories or amongst specific consumer types.

These surveys include;

 Shutting the Gates: An analysis of the psychology of in-home sales of educational

software, a joint research project by Deakin University and Consumer Action Law

Centre, March 2010;

 Coercion and harassment at the door: Consumer experiences with energy direct

marketers, Consumer Action Law Centre, November 2007;

 Unconscionable Conduct and Aboriginal and Torres Strait Islander Consumers,

Indigenous Consumer Assistance Network, 2010;

 The African Experience of the Contestable Energy Market in the West of Melbourne,

Footscray Community Legal Centre and the Financial Counselling Service,

November 2008;

 The Consumer Experience of Door-to-Door Energy Sales in Victoria, Consumer

Utilities Advocacy Centre, February 2012; and

 Door-to-Door Sales: Consumer Views, Consumer Action Law Centre, March 2012

These reports have taken consumer input either via consumer surveys, or from individual

cases that had presented to consumer assistance organisations. In the latter case, the

sample surveyed is generally small and self-selected in terms of experiences of door-to-door

selling, in that respondents have indicated that they have experienced potential detriment

prior to being included in the study. Whilst many of these studies indicate that there are

cases of apparent detriment arising from door-to-door sales, they do not indicate the overall

incidence of detriment as a portion of all door-to-door sales or sales contacts.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 78

8. Conclusion
As defined in this report, the organised door-to-door sales industry in Australia primarily

involves the sale of energy, telecommunications, pay TV, solar panels, media subscriptions

and other products and services such as educational software, home insulation, etc. A range

of companies are involved in the industry acting either as traders who utilise the door-to-door

channel, or service providers who act on their behalf. Many of these companies are large,

publicly-listed corporations, although many small, privately-owned companies are also active

in the industry.

Around 3,400 individuals at any one time are estimated to be engaged as agents

undertaking door-to-door sales, often under independent contractor arrangements. For the

majority of these individuals, door-to-door sales are likely to be their main or only source of

income. Around 1.3 million door-to-door sales are estimated to have been made in 2011,

representing one sale for every 6.5 households. On average, each household in Australia is

contacted eight times per year by a door-to-door sales agent, although this average varies

widely by locality, with the highest degree of activity in Melbourne and Sydney.

The larger companies active in the organised sector appear to be well aware of their

compliance requirements under the ACL and other codes or legislation, and attempt to

ensure compliance through activities such as registration, training, monitoring, verification

and disciplinary schemes. It is impossible to reliably measure the extent of compliance

breaches, although available complaints data indicates that their incidence may be small

when compared to the scale of door-to-door sales activity.

However based on interviews with agents, as well as complaints data and other anecdotal

information, compliance breaches are occurring and the level of detailed knowledge

possessed by agents of their obligations under the ACL is often not high. This may largely

be driven by the structure of the industry – including factors such as the high turnover rate of

agents and the fact that the majority of agents are on commission-only remuneration

schemes which may drive more “aggressive” sales behaviour. Additionally the fact that team

leaders (who are themselves contractors) generally receive roll-up commissions (i.e. part of

the commission is paid to the team leader) for sales made by members of their teams may at

times encourage them to advise their team members to adopt tactics that are not fully

compliant.

Overall, Frost & Sullivan believes that there are a number of factors that will continue to

stimulate the use of door-to-door sales as a sales channel in Australia, including the

development of the NBN, potentially increased competition in retail energy markets, the

restriction of alternative channels such as telemarketing and the introduction of industry

compliance schemes.

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 79

Appendix 1: Organisations Interviewed
The following companies and organisations gave input to this report;

AIDA Sales & Marketing

Appco Group Australia

AUSTAR Communications

Australian Competition and Consumer Commission (ACCC)

Avon Products

Attorney-General’s Department South Australia

Australian Consumers Association (Choice)

Consumer Action Law Centre

Consumer Affairs Victoria

Deakin University Centre for Sustainable and Responsible Organisations

Direct Selling Association of Australia (DSAA)

Energy Assured Ltd (EAL)

Energy Retailers Association of Australia (ERAA)

Energy & Water Ombudsman NSW

Energy & Water Ombudsman Queensland

Energy & Water Ombudsman Victoria

Energy Industry Ombudsman South Australia

Fair Trading NSW

Foxtel

Gigaforce

Office of Fair Trading Queensland

Red Energy

Salmat

Simply Energy

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 80

Telecommunications Industry Ombudsman

Telco Services Australia (TSA)

Research into the Door-to-Door Sales Industry in Australia 2012

 Page 81

Appendix 2: Individuals Interviewed
Table 20: Qualitative Interview Respondents, February 2012

Respondent

(De-

identified)

Age Sex Visa Status Door to

Door Sales

experience

Industry Currently

still in

D2D?

Location

Resp 1 25 M Australian 2 months Utilities No Melbourne

Resp 2 43 M Australian 4 ¼ years Utilities + Telco No Melbourne

Resp 3 30 M Australian 4 years Fitness / Sports

membership

Yes Melbourne

Resp 4 32 F Student Visa –

recently

permanent

resident

11 months Utilities Yes Melbourne

Resp 5 22 M Student Visa 3 months Telco + Pay TV No Melbourne

Resp 6 21 M Australian 7 months Utilities Yes Sydney

Resp 7 27 M Australian 6 months Pay TV No Sydney

Resp 8 48 F Australian 2 months Utilities No Sydney

Resp 9 38 M Australian 1 year (total

all jobs)

Video /

entertainment

+ Pay TV

No Brisbane

Resp 10 40 F Australian 2-3 years

part time

Beauty

products

No Brisbane

Resp 11 29 F Australian 1 Year Kitchen

products

No Sydney

Resp 12 32 M Visa 4 ½ years Utilities Yes Sydney

Resp 13 19 M Australian 3 months Utilities No Sydney

Resp 14 60 M Australian 14 years Insurance +

Telco

No Sydney

Resp 15 58 M Australian 3 years Health

Products

Yes Sydney

Sources: Qualitative interviews and recruitment by Frost & Sullivan in Sydney, Melbourne and Brisbane 2012

	Disclaimer
	1. Executive Summary
	1.1 Objectives
	1.2 Method
	1.3 The Project Definition of ‘Door-to-door Sales’
	1.4 Summary of Research Findings
	1.4.1 Products and Services Commonly Sold Door-to-Door in Australia
	1.4.2 Total Number of Door-to-Door Sales in Australia
	1.4.3 Main Traders Using the Door-to-Door Channel in Australia
	1.4.4 Characteristics of Products Sold Door-to-Door
	1.4.5 Benefits of the Door-to-Door Sales Channel
	1.4.6 Disadvantages of the Door-to-Door Sales Channel
	1.4.7 Importance of the Door-to-Door Sales Channel Relative to Other Sales Channels
	1.4.8 Usage of the Door-to-Door Sales Channel to Target Specific Consumers
	1.4.9 Door-to-Door Sales Agents and Sales Techniques
	1.4.10 Training and Consumer Law Compliance
	1.4.11 Drivers and Restraints for Door-to-Door Sales

	2. Introduction and Background
	2.1 Background
	2.2 Objectives
	2.3 Project Approach
	2.4 The Project Definition of ‘Door-to-door Sales’
	2.5 Door-to-Door Sales and Direct Selling
	2.6 The Organised and Unorganised Sectors
	2.7 Other Door-to-Door Contacts

	3. Overview of the Door-to-Door Sales Channel in Australia
	3.1 Households in Australia
	3.2 Products and Services Sold via Door-to-Door Sales
	3.3 Usage of Door–to-Door Sales by Industries
	3.3.1 Energy
	3.3.2 Pay TV
	3.3.3 Telecoms
	3.3.4 Others

	3.4 Estimated Size of the Door-to-Door Channel
	3.5 Advantages and Disadvantages of the Door-to-Door Channel for Traders
	3.6 Usage of the Door-to-Door Sales Channel to Target Specific Consumers

	4. The Door-to-Door Sales Industry
	4.1 Structure of the Door-to-Door Sales Industry
	4.2 Business Models Employed
	4.3 Main Companies Involved
	4.4 Future Trends in Door-to-Door Sales
	4.4.1 Market Drivers
	4.4.2 Market Restraints

	5. The Door-to-Door Sales Workforce
	5.1 The Sales Agent Workforce
	5.2 Workforce Analysis
	5.3 Workforce Characteristics
	5.4 Motivations for Working in Door-to-Door Sales
	5.5 Recruitment Approaches
	5.6 Training and Management
	5.7 Remuneration Schemes
	5.8 Sales Approaches
	5.9 Training and Consumer Law Compliance
	5.10 Overall Attitudes to Door-to-Door Sales

	6. Regulation of Door-to-Door Sales
	6.1 Legislative Regulation
	6.1.1 Australian Consumer Law

	6.2 Compliance Programs & Industry Codes of Practice
	6.3 Trends in Complaints
	6.3.1 Energy
	6.3.2 Telecommunications
	6.3.3 Other Sectors

	6.4 ACCC Enforcement Action

	7. Consumer Experiences of Door-to-Door Sales
	7.1 Australian Reports

	8. Conclusion
	Appendix 1: Organisations Interviewed
	Appendix 2: Individuals Interviewed

