
Regulatory Disclosures 

Goodbody Stockbrokers Research provides research coverage on each of the issuers below. 
 
Goodbody Stockbrokers uses the terms “Buy”, “Sell” and “Hold. The term “Buy” means that the analyst expects the security to 
appreciate in excess of 10% over a twelve month period. The term “Sell” means that the security is expected to decline in excess of 
10% over the next twelve months. The term “Hold” means that the analyst expects the security to neither appreciate more than 10%, 
or depreciate more than 10% over the next twelve months. 
 
On 26th of November, 2012, the terms “Add” and “Reduce” were removed from the Recommendation Definitions and both were 
replaced with the “Hold” recommendation. Any Previous Recommendation that refers to either an “Add” means that the analyst 
expected the security to appreciate by up to 15% over a twelve month period. Any Previous Recommendation to “Reduce” means 
that the analyst expected the security to decline by up to 15% over the next twelve months. 
 
Neither, Goodbody Stockbrokers or any of its affiliates hold a principal position or controls on a discretionary basis more than 5% of 
the total issued share capital of any company where we have a research recommendation. This information was current as at the 
last business day of the previous month. 
 
Where Goodbody has provided Investment Banking services to issuers over the past twelve months, this is indicated in the final 
column. The term 'Investment Banking' covers corporate broking and corporate finance services such as advising on a public offer or 
underwriting.  

 

Company Analyst 
Current 

Recommendation 
Date of 
Issue 

Previous 
Recommendation 
if changed in the 

last year 

Date of 
Issue 

Investment 
Banking 
Services 

(Y/N) 

Market Maker 
on a 

regulated 
market 

888 Holdings Gavin Kelleher Buy 17/04/2020 Hold 03/12/2019 N Y 

A.G. BARR Patrick Higgins Hold 24/06/2020 Sell 05/04/2019 N Y 

AIB Group 
Eamonn 
Hughes 

Buy 07/10/2019 Restricted 01/10/2019 Y Y 

Air France-KLM Nuala McMahon Sell 13/05/2021 Hold 28/02/2019 N N 

Amigo Holdings Ronan Dunphy Sell 15/04/2021 Hold 27/08/2020 N Y 

ARYZTA Jason Molins Hold 21/12/2020 Restricted 09/12/2020 Y N 

Bakkavor Group Jason Molins Buy 11/11/2020 Hold 28/09/2020 N Y 

Bank of Ireland 
Eamonn 
Hughes 

Buy 05/03/2013 Sell 21/02/2012 N Y 

Barratt Developments Shane Carberry Buy 14/05/2020 Hold 12/10/2017 N Y 

Bellway Shane Carberry Buy 03/12/2019 Hold 20/12/2018 N Y 

Berkeley Group Shane Carberry Hold 03/12/2019 Sell 05/07/2018 N Y 

Breedon Group David O'Brien Buy 21/11/2014     N Y 

British Land Company Colm Lauder Hold 23/07/2021 Buy 12/11/2020 N Y 

Britvic Patrick Higgins Buy 22/06/2018 Hold 15/12/2017 N Y 

Bunzl Gerry Hennigan Buy 15/02/2021 Hold 09/10/2020 N Y 

C & C Group Patrick Higgins Buy 14/01/2019 Hold 24/04/2018 N Y 

Cairn Homes Shane Carberry Buy 01/07/2016 Restricted 22/03/2016 Y Y 


Cranswick Jason Molins Buy 02/10/2019     N Y 

CRH David O'Brien Buy 06/01/2014 Hold 16/07/2013 N Y 

Dalata Hotel Group Paul Ruddy Buy 19/09/2018 Hold 09/05/2017 N Y 

Datalex Nuala McMahon Restricted 04/06/2021 Buy 20/07/2020 Y Y 

DCC Gerry Hennigan Buy 11/04/2017 Hold 18/01/2016 N Y 

Derwent London Colm Lauder Hold 24/07/2020 Sell 16/05/2018 N Y 

Domino's Pizza Group Paul Ruddy Hold 26/03/2021 Sell 24/06/2020 N Y 

Donegal Investment Group Patrick Higgins Buy 14/10/2013     N Y 

Draper Esprit Gerry Hennigan Buy 21/10/2020 Restricted 02/10/2020 Y Y 

DS Smith David O'Brien Sell 15/05/2019 Hold 02/02/2018 N Y 

easyJet Mark Simpson Buy 26/01/2021 Sell 08/09/2020 N Y 

Entain Gavin Kelleher Buy 17/12/2015     N Y 

Eurocell David O'Brien Buy 20/06/2019     N Y 

FBD Holdings 
Eamonn 
Hughes 

Buy 10/10/2018 Restricted 01/10/2018 Y Y 

FD Technologies Gerry Hennigan Buy 01/01/2010     Y Y 

Ferguson David O'Brien Buy 01/12/2016 Hold 11/12/2015 N Y 

Fever-Tree Drinks Patrick Higgins Sell 08/02/2021     N Y 

Flutter Entertainment Gavin Kelleher Buy 02/02/2021 Hold 09/12/2020 Y Y 

Forterra David O'Brien Buy 16/10/2020 Hold 02/07/2020 Y Y 

Frontier Developments 
Patrick 
O'Donnell 

Hold 09/04/2020 Sell 14/02/2019 N Y 

Games Workshop Group 
Patrick 
O'Donnell 

Buy 02/02/2021     N Y 

Gamesys Group David Brohan Buy 29/11/2018     N Y 

Glanbia Jason Molins Buy 07/05/2021 Hold 25/03/2019 N Y 

Glenveagh Properties Dudley Shanley Buy 01/02/2018     N Y 

Grafton Group David O'Brien Buy 08/01/2013 Hold 23/11/2012 Y Y 

Great Portland Estates Colm Lauder Hold 14/05/2020 Sell 16/05/2018 N Y 

Greencoat Renewables Gerry Hennigan Hold 07/02/2020 Buy 18/04/2018 N Y 

Greencore Jason Molins Buy 11/01/2017 Restricted 14/11/2016 Y Y 

Greggs Jason Molins Hold 29/07/2020     N Y 

Hammerson Colm Lauder Buy 13/04/2021 Hold 29/10/2020 N Y 

Harworth Group Colm Lauder Buy 27/11/2018     N Y 

HeidelbergCement David O'Brien Buy 10/12/2015     N N 

Hibernia REIT Colm Lauder Buy 04/11/2014 Restricted 08/10/2014 Y Y 


Hilton Food Group Jason Molins Buy 16/04/2020 Hold 02/10/2019 N Y 

Howden Joinery Dudley Shanley Buy 02/02/2021 Hold 16/01/2020 N Y 

IAG Mark Simpson Hold 24/02/2021 Buy 21/10/2020 N Y 

Ibstock David O'Brien Buy 07/08/2018 Hold 06/09/2016 N Y 

ICG Nuala McMahon Buy 23/10/2009 Add 15/07/2009 Y Y 

IRES REIT Colm Lauder Buy 04/03/2020 Hold 28/03/2019 N Y 

J D Wetherspoon Paul Ruddy Hold 18/03/2021 Buy 22/09/2020 N Y 

Just Eat Takeaway.com David Brohan Buy 12/05/2021     N Y 

Kerry Group Jason Molins Buy 16/10/2018 Hold 06/11/2017 N Y 

Keywords Studios 
Patrick 
O'Donnell 

Buy 02/02/2021 Hold 14/09/2020 N Y 

Kingspan David O'Brien Buy 26/08/2013 Hold 23/11/2012 Y Y 

Land Securities Group Colm Lauder Buy 04/05/2021     N Y 

Lufthansa Nuala McMahon Sell 13/05/2021 Hold 26/01/2021 N N 

Marston's Paul Ruddy Hold 22/09/2020 Sell 12/12/2017 N Y 

Metro Bank John Cronin Hold 06/04/2021 Sell 03/05/2017 N Y 

Mitchells & Butlers Paul Ruddy Buy 05/02/2019 Hold 12/09/2017 N Y 

Mondi David O'Brien Hold 07/05/2020 Buy 02/02/2018 N Y 

Morses Club Ronan Dunphy Buy 29/11/2018     N Y 

Non-Standard Finance Ronan Dunphy Sell 15/04/2021 Hold 28/08/2020 N Y 

Origin Enterprises Jason Molins Buy 18/09/2008 Add 22/06/2007 Y Y 

OSB Group John Cronin Buy 03/05/2017     Y Y 

Paragon Banking Group John Cronin Buy 12/10/2020     N Y 

Permanent TSB 
Eamonn 
Hughes 

Hold 26/05/2020 Buy 30/11/2018 N Y 

Persimmon Shane Carberry Buy 20/12/2018 Hold 12/10/2017 N Y 

Playtech Gavin Kelleher Restricted 26/05/2021 Buy 08/03/2019 Y Y 

Provident Financial John Cronin Buy 29/11/2018     N Y 

Rank Group Gavin Kelleher Buy 24/11/2020 Restricted 06/11/2020 Y Y 

Redrow Dudley Shanley Buy 26/11/2020     N Y 

Restaurant Group Paul Ruddy Buy 08/05/2018     N Y 

Ryanair Mark Simpson Buy 26/01/2021 Hold 08/09/2020 N Y 

SEGRO Colm Lauder Hold 28/05/2020     N Y 

SIG David O'Brien Hold 06/10/2020 Buy 08/03/2019 N Y 

Smurfit Kappa David O'Brien Buy 30/04/2021 Hold 26/02/2019 N Y 


SSP Group Paul Ruddy Buy 21/10/2019     N Y 

Sumo Group 
Patrick 
O'Donnell 

Buy 14/02/2019     N Y 

Supermarket Income REIT Colm Lauder Buy 28/04/2020 Restricted 09/04/2020 N Y 

Taylor Wimpey Shane Carberry Buy 12/10/2017     N Y 

Team17 Group 
Patrick 
O'Donnell 

Buy 10/09/2020 Hold 03/09/2020 N Y 

tinyBuild 
Patrick 
O'Donnell 

Buy 14/04/2021     N Y 

Total Produce Patrick Higgins Buy 22/02/2016 Hold 16/12/2015 N Y 

Travis Perkins David O'Brien Hold 17/04/2018 Sell 07/06/2017 N Y 

Tyman David O'Brien Buy 29/06/2018     N Y 

UDG Healthcare Gerry Hennigan Buy 17/06/2010 Add 28/11/2008 Y Y 

Virgin Money UK John Cronin Hold 06/04/2021 Buy 11/12/2019 N Y 

Vistry Group Dudley Shanley Buy 26/11/2020     N Y 

Whitbread Paul Ruddy Hold 06/06/2019 Buy 19/10/2018 N Y 

Wickes Group David O'Brien Buy 09/06/2021 N/R 21/04/2021 N Y 

Wizz Air Mark Simpson Buy 26/01/2021 Hold 08/09/2020 N Y 

Yew Grove REIT Colm Lauder Buy 19/04/2021 Restricted 16/04/2021 Y Y 

 

Below is a quarterly breakdown of all recommendations provided by Goodbody Stockbrokers and whether we have provided 
investment banking services to the issuer over the past twelve months 

  
Buy 

Number 
% of total 

Hold 
Number 

% of total Sell Number % of total Total 

All companies covered 70 72% 21 22% 6 6% 97 

IB relationship 17 94% 1 6% 0 0% 18 

 


