"building excellence in materials supply"

Monthly report for February 2020

Building the Industry & **Building Brands from Knowledge**

GfK BMF The voice of the **Experienced** Powerful, accurate, continuous insights industry experts industry

Best use of Research & Insight

Contents - 1 Click links below to visit pages

Click links to visit pages:	Page
Introduction	<u>5</u>
Overview	<u>6</u>
BMBI Expert Panel	<u>7-8</u>
Monthly data:	
Monthly index chart, unadjusted and adjusted for trading day differences	<u>9</u>
Monthly BMBI indices, by category	<u>10</u>
February index chart, by category	<u>11</u>
Monthly year-on-year chart, unadjusted and adjusted for trading day differences	<u>12</u>
February year-on-year sales index chart, by category	<u>13</u>
February v January sales index chart, by category	<u>14</u>
February v January average sales a day index chart, by category	<u>15</u>
Quarterly data:	
Quarterly BMBI indices, by category	<u>16</u>
Quarter 4 index chart, unadjusted and adjusted for trading day differences	<u>17</u>
Quarter 4 index chart, by category	<u>18</u>
Quarter 4 average sales a day index chart, by category	<u>19</u>
Quarterly indices, by category	20-22
Quarter 4 year-on-year chart, unadjusted and adjusted for trading days	<u>23</u>
Quarter 4 year-on-year sales index chart, by category	<u>24</u>
Quarter 4 year-on-year average sales a day index chart, by category	<u>25</u>
Quarter 4 v Quarter 3 sales index chart, by category	<u>26</u>
Quarter 4 v Quarter 3 average sales a day index chart, by category	<u>27</u>

Click links on this page and overleaf to visit pages. The 'Contents' link in the footer brings you back to this page.

Continued over the page...

Contents - 2

Continued: click links below to visit pages

Full Year data: Rolling 12 months compared with previous 12 months chart, by category Rolling 12 months compared with previous 12 months chart, average sales a day by category Monthly Category Charts: Timber & Joinery Products Heavy Building Materials Decorating 31 Tools Workwear & Safetywear 12 Ironmongery 13 Landscaping 13 Plumbing Heating & Electrical Renewables & Water Saving Kitchens & Bathrooms Miscellaneous 15 Services 16 Trading days 16 Methodology 17 Monthly Category Charts: 29 Monthly Category 30 Monthly Category 31 Monthly Category 31 Morkwear & Safety Building Age 31 Morkwear & Safety Wear 32 Morkwear 32 Morkwear & Safety Wear 32 Morkwear 32 Morkwear & Safety Wear 32 Morkwear 33 Morkwear 34 Morkwear 34 Morkwear 35 Morkwear 36 Morkwear 37 Morkwear 37 Morkwear 38 Morkwear 39 Morkwear 30 Morkwear 30 Morkwear 31 Morkwear 32 Morkwear 32 Morkwear 33 Morkwear 34 Morkwear 35 Morkwear 36 Morkwear 37 Morkwe	Click links to visit pages:	Page
category28Rolling 12 months compared with previous 12 months chart, average sales a day by category29Monthly Category Charts:30Timber & Joinery Products30Heavy Building Materials30Decorating31Tools31Workwear & Safetywear32Ironmongery32Landscaping33Plumbing Heating & Electrical33Renewables & Water Saving34Kitchens & Bathrooms34Miscellaneous35Services35Trading days36Methodology37 – 39BMF Forecast Report40	. 0	1 450
Rolling 12 months compared with previous 12 months chart, average sales a day by category Monthly Category Charts: Timber & Joinery Products Heavy Building Materials Decorating 31 Tools Workwear & Safetywear 32 Ironmongery 32 Landscaping Plumbing Heating & Electrical Renewables & Water Saving Kitchens & Bathrooms Miscellaneous Services 35 Trading days Methodology BMF Forecast Report Monthly Category 30 20 30 31 30 31 31 32 32 32 33 33 34 34 35 36 36 36 37 – 39 39 39 30 30 30 30 30 30 30 30 30 30 31 31 31 32 32 32 33 33 34 35 36 36 36 37 – 39	Rolling 12 months compared with previous 12 months chart, by	20
Monthly Category Charts: Timber & Joinery Products Heavy Building Materials Decorating Tools Workwear & Safetywear Ironmongery Landscaping Plumbing Heating & Electrical Renewables & Water Saving Miscellaneous Services Trading days Methodology BMF Forecast Report 30 30 30 31 30 31 32 31 32 32 33 34 34 35 36 Methodology 36 Methodology Monthly Category Charts: 30 30 31 31 32 32 32 33 34 34 35 36 Methodology 37 – 39 BMF Forecast Report 40	<u>category</u>	<u>28</u>
Monthly Category Charts: Timber & Joinery Products Heavy Building Materials Decorating 31 Tools Workwear & Safetywear Ironmongery Jack Landscaping Plumbing Heating & Electrical Renewables & Water Saving Kitchens & Bathrooms Miscellaneous Services Trading days Methodology BMF Forecast Report 30 30 30 30 30 31 31 31 32 32 32 32 32 32 33 33 33 34 34 35 36 36 36 36 37 – 39 38 39 39 30 30 30 30 30 31 31 32 32 32 32 32 32 33 33 33 34 34 35 36 36 36 37 – 39		29
Timber & Joinery Products 30 Heavy Building Materials 30 Decorating 31 Tools 31 Workwear & Safetywear 32 Ironmongery 32 Landscaping 33 Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	average sales a day by category	
Heavy Building Materials 30 Decorating 31 Tools 31 Workwear & Safetywear 32 Ironmongery 32 Landscaping 33 Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Monthly Category Charts:	
Decorating 31 Tools 31 Workwear & Safetywear 32 Ironmongery 32 Landscaping 33 Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	<u>Timber & Joinery Products</u>	<u>30</u>
Tools 31 Workwear & Safetywear 32 Ironmongery 32 Landscaping 33 Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Heavy Building Materials	<u>30</u>
Workwear & Safetywear 32 Ironmongery 32 Landscaping 33 Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Decorating	<u>31</u>
Ironmongery 32 Landscaping 33 Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	<u>Tools</u>	<u>31</u>
Landscaping 33 Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Workwear & Safetywear	<u>32</u>
Plumbing Heating & Electrical 33 Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Ironmongery	<u>32</u>
Renewables & Water Saving 34 Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Landscaping	<u>33</u>
Kitchens & Bathrooms 34 Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Plumbing Heating & Electrical	<u>33</u>
Miscellaneous 35 Services 35 Trading days 36 Methodology 37 – 39 BMF Forecast Report 40	Renewables & Water Saving	<u>34</u>
Services35Trading days36Methodology37 – 39BMF Forecast Report40	<u>Kitchens & Bathrooms</u>	<u>34</u>
Trading days36Methodology37 – 39BMF Forecast Report40	Miscellaneous	<u>35</u>
Methodology37 – 39BMF Forecast Report40	<u>Services</u>	<u>35</u>
BMF Forecast Report 40	Trading days	<u>36</u>
-	Methodology	<u>37 − 39</u>
Contacts 41	BMF Forecast Report	<u>40</u>
<u></u>	Contacts	<u>41</u>

Quarterly reports contain additional analysis, macroeconomic factors and expert comments. Click the images below to read or download the Q4 report.

Introduction

This Builders Merchant Building Index (BMBI) report contains data from GfK's ground-breaking Builders Merchants Panel, which analyses data from over 80% of generalist builders' merchants' sales throughout Great Britain. GfK's Builders Merchant Point of Sale Tracking Data sets a gold standard in reliable market trends. Unlike data from sources based on relatively small samples or estimates, or sales from suppliers to the supply chain, this up-to-date data is based on actual sales from merchants to builders and other trades. It's therefore a very good proxy for housing RMI.

BMBI trend data is indexed on the 12 month period July 2014 to June 2015. The monthly series tracks what is happening in the market month by month and includes an in-depth review every quarter. This trend series gives the industry access to far more accurate and comprehensive insights than that available to other construction sectors.

MRA Marketing produces the Builders Merchant Building Index, a brand of the BMF, to communicate to the wider market as the voice of the industry as well as the voice of individual Expert Brands: British Gypsum, Wienerberger, Midland Lead, Polypipe, The Crystal Group, Keylite Roof Windows, Alumasc Water Management Solutions, Hanson Cement, IKO PLC, Keystone Lintels, Knauf Insulation, Talasey Group, Heatrae Sadia (Baxi Heating UK), Dulux Trade and Lakes.

Further recognition for BMBI

One of the aims of BMBI is to reach across and beyond construction. It's now syndicated to a growing number of trade magazines in different sectors on a regular basis. Outside the industry, economists, banks, consultancies, investment bodies and the big accountants regularly refer to it and BMBI is referenced alongside the Office for National Statistics (ONS) data in the Government Department for Business, Energy and Industrial Strategy (BEIS) monthly construction update. From time to time, news outlets, including the BBC contacts BMBI Experts and MRA for commentary on the industry.

More data available

This BMBI report provides valuable top-level indices but there's considerably more data available. GfK insights go much deeper and include sales value data. GfK can quantify market values and drill down into contributing categories, tracing product group performance, to focus on aspects that are critical to you.

GfK can also produce robust like-for-like market comparability tailored to the requirements of an individual business. As more merchants join to submit their monthly sales-out data the quality of this information can only become more extensive and rigorous. Merchants or suppliers who are interested in acquiring data or getting involved should contact Emile van der Ryst at emile.van-der-ryst@gfk.com.

Overview

Lacklustre February – before COVID-19

Having endured three and a half years of Brexit turmoil, the country now faces a far bigger challenge and greater uncertainty. February pre-dated social distancing (which started on 19 March) and the lockdown (which took effect on 24 March), hence merchants' February trading will not have been much affected by the emerging Coronavirus pandemic..

Year-on-Year

Total Builders' Merchant sales in February were down 1.3% compared with February 2019. Three categories were weaker: Timber & Joinery Products (-6.9%); Tools (-4.0%) and Heavy Building Materials (-1.9%). Among the seven categories that sold more this year, Workwear & Safetywear showed strong growth (+30.8%) driven by higher demand for protective equipment (including masks, goggles and gloves). Landscaping sold 7.4% more and Kitchens & Bathrooms grew by 3.5%.

Month-on-Month

Compared with January, sales in February were 2.2% higher despite having two less trading days. Eight categories sold more, led by Landscaping (+16.5%) – despite it being the wettest February on record. Kitchens & Bathrooms (+7.8%) and Workwear & Safetywear (+6.8%) also did well. Four categories sold less, including Timber & Joinery Products (-2.2%) and Plumbing Heating & Electrical (-1.5%). Average sales a day (which takes trading day differences into account) were 12.4% higher than in January and all categories increased.

Other periods

Sales in the three months December 2019 to February 2020 were 1.2% lower than in the same period a year earlier. Nine categories did better, including Workwear & Safetywear (+14.1%) and Landscaping (+5.3%). However Timber & Joinery Products (-6.0%) and Tools (-4.8%) were weaker.

The 12 months March 2019 to February 2020 were down 0.9% on the same period a year earlier, with one less trading day. Average sales a day in the last 12 months were down 0.5%.

Index

February's BMBI index was 107.6. Ten of the twelve categories exceeded 100, led by Workwear & Safetywear (128.0) and seasonal category Plumbing, Heating & Electrical (126.9).

Workwear &
Safetywear showed
strong growth
(+30.8%) driven by
higher demand for
protective
equipment
(including masks,
goggles and gloves).

The Expert Panel Speaking for their markets - 1

The Builders Merchant Building Index (BMBI) includes a growing panel of industry Experts. In each quarterly report they comment on the market, with a particular focus on the story behind the trends. Experts are leading brands, or brands aspiring to become leaders, who are the voice of their markets.

The Q4 2019 report, which includes commentary from our experts is available here

Meet the Builders Merchant Building Index Experts:

Expert for Drylining Systems:

Stacey Temprell,Marketing Director
British Gypsum

Read latest comment: Q4 2019 Report

Expert for Bricks & Roof Tiles:

Kevin Tolson, Commercial Director Wienerberger UK

Read latest Comment: Q4 2019 Report

Expert for PVC-U Windows & Doors:

Kevin Morgan Group Commercial Director The Crystal Group

Read latest Comment: Q4 2019 Report

Expert for Civils & Green Urbanisation:

Polypipe

Steve Durdant-Hollamby,Managing Director
Polypipe Civils

Read latest Comment: Q4 2019 Report

Expert for Lead:

Lynn StreetSales & Marketing Manager
Midland Lead

Read latest Comment: Q4 2019 Report

Expert for Roof Windows:

John Duffin Managing Director Keylite Roof Windows

Read latest Comment: Q4 2019 Report

The Expert Panel

Speaking for their markets - 2

Expert for Steel Lintels:

Keystone

Derrick McFarland **Managing Director Keystone Lintels**

Read latest Comment: Q4 2019 Report

Expert for Civils, Metal Rainwater & Drainage:

John Coe Commercial Director Alumasc Water Management Systems Read latest Comment: Q4 2019 Report

Expert for Natural Stone Landscaping Products, Vitrified Paving & Artificial Grass:

Malcolm Gough **Group Sales & Marketing Director** Talasey Group

Read latest Comment: Q4 2019 Report

Expert for Mineral Wool Insulation:

KNAUFINSULATION

Neil Hargreaves Managing Director **Knauf Insulation**

Read latest Comment: Q4 2019 Report

Expert for Cement & Aggregates:

Andrew Simpson Packed Products Director Hanson Cement

Read latest Comment: Q4 2019 Report

Expert for Paint:

Paul Roughan Trade Merchants Sales Director **Dulux Trade**

Read latest Comment: Q4 2019 Report

Expert for Water Heating:

HEATRAESADIA

Jeff House Head of External Affairs Baxi Heating UK (incorporating Heatrae Sadia)

Read latest Comment: Q4 2019 Report

Expert for Roofing Products:

Paul Owen Commercial Director Distribution IKO PLC

Read latest Comment: Q4 2019 Report

Expert for Shower Enclosures and Showering:

Mike Tattam Sales & Marketing Director

Read latest Comment: Q4 2019 Report

Monthly: Index

Adjusted and unadjusted for trading days

Total Builders Merchants Index v Total Adjusted for Trading Days Index

Monthly: Index and Categories

February 2019* – February 2020

(Indexed on monthly average, July 2014 - June 2015)

		2019												
MONTHLY SALES VALUE INDEX	Index	Feb	Mar	Apr	May	Jun	July	Aug	Sep	Oct	Nov	Dec	Jan	Feb
Total Builders Merchants	100	109.0	122.3	122.4	129.8	117.7	133.3	118.2	119.4	126.8	114.1	78.4	105.3	107.6
Timber & Joinery Products	100	112.6	124.1	123.3	128.9	119.3	131.9	118.1	120.5	128.8	115.9	77.4	107.2	104.9
Heavy Building Materials	100	108.2	121.4	121.3	129.4	116.5	132.8	117.5	119.3	126.3	112.5	76.3	103.8	106.2
Decorating	100	103.8	115.1	110.1	115.5	108.5	124.7	113.6	112.9	122.7	113.7	81.6	104.9	105.8
Tools	100	100.2	109.3	100.0	104.9	97.2	107.3	97.7	100.4	113.7	103.9	70.3	94.8	96.2
Workwear & Safetywear	100	97.9	102.0	95.8	100.5	99.5	109.1	97.3	111.7	135.4	135.1	83.2	119.9	128.0
Ironmongery	100	116.3	126.2	123.2	128.4	118.6	134.0	121.6	121.7	132.9	119.9	88.4	118.4	115.9
Landscaping	100	98.2	131.7	154.6	171.1	146.7	165.5	136.8	125.5	120.2	99.0	66.7	90.5	105.5
Plumbing, Heating & Electrical	100	127.0	132.6	118.7	121.3	110.8	124.9	112.9	126.0	143.0	135.9	98.5	128.9	126.9
Renewables & Water Saving	100	67.1	81.0	66.1	63.6	74.8	78.3	79.6	77.5	76.7	74.2	54.1	79.7	88.0
Kitchens & Bathrooms	100	116.0	123.5	115.9	117.3	113.6	130.2	117.4	119.5	128.7	126.7	88.3	111.4	120.1
Miscellaneous	100	112.2	115.7	114.2	123.1	114.6	136.8	119.6	128.7	132.4	121.9	90.8	120.3	115.1
Services	100	99.8	110.0	113.6	121.8	106.5	125.6	116.0	113.2	122.7	113.1	87.2	100.1	103.2

^{*}Click the web link below to see the complete series of indices from July 2015.

Source: GfK's **Builders Merchants Total Category Report** July 2015 to February 2020

Monthly: Index and Categories

February 2020 index

February 2020 Index

Monthly: Sales Indices Year on Year

Adjusted and unadjusted for trading days

Monthly: Year on Year

Source: GfK's
Builders Merchants
Total Category Report
July 2015 to February 2020

Monthly: This Year v Last Year

February 2020 sales indices

February 2020 index v February 2019 index

Monthly: This Month v Last Month

February 2020 sales indices

February 2020 index v January 2020 index

Monthly: This Month v Last Month

February 2020 average sales a day indices

February 2020 index v January 2020 index

Quarter 4 2018* to Quarter 4 2019

(Indexed on July 2014 to June 2015)

QUARTERLY SALES VALUE INDEX	Index	Q4 2018	Q1 2019	Q2 2019	Q3 2019	Q4 2019
Total Builders Merchants	100	110.9	113.1	123.3	123.6	106.4
Timber & Joinery Products	100	115.1	117.4	123.8	123.5	107.4
Heavy Building Materials	100	110.1	112.1	122.4	123.2	105.0
Decorating	100	106.9	108.0	111.4	117.1	106.0
Tools	100	104.9	103.5	100.7	101.8	96.0
Workwear & Safetywear	100	111.5	103.9	98.6	106.0	117.9
Ironmongery	100	116.4	121.3	123.4	125.8	113.8
Landscaping	100	98.8	105.7	157.5	142.6	95.3
Plumbing, Heating & Electrical	100	128.8	130.6	117.0	121.3	125.8
Renewables & Water Saving	100	64.2	72.8	68.2	78.5	68.3
Kitchens & Bathrooms	100	111.3	116.7	115.6	122.3	114.6
Miscellaneous	100	110.7	117.2	117.3	128.4	115.0
Services	100	106.4	101.4	113.9	118.3	107.7

^{*}Click the web link below to see the complete series of quarterly indices from Q2, 2015.

Quarterly: Index

Adjusted and unadjusted for trading days

Total Builders Merchants Index v Total Adjusted for Trading Days Index

Q4 2019 index

Quarter 4 2019

Q4 2019 average sales a day index

Quarter 4 2019

Indexed on July 2014 - June 2015

Quarterly indices

Quarterly Indices

Q3 2015 to Q4 2019

Indexed on July 2014 to June 2015

Quarterly indices

Quarterly Indices

Q3 2015 to Q4 2019

Indexed on July 2014 to June 2015

Quarterly indices

Quarterly Indices

Q3 2015 to Q4 2019

Indexed on July 2014 to June 2015

Quarterly: Sales Indices

Adjusted and unadjusted for trading days

Quarterly Indices: Year on Year

Quarterly: This Year v Last Year

Q4 2019 sales indices

Quarter 4 2019 index v Quarter 4 2018 index

Quarterly: This Year v Last Year

Q4 2019 average sales a day indices

Quarter 4 2019 index v Quarter 4 2018 index

Quarterly: Quarter on Quarter

Q4 2019 sales indices

Quarter 4 2019 v Quarter 3 2019

Quarterly: Quarter on Quarter

Q4 2019 average sales a day indices

Quarter 4 2019 v Quarter 3 2019

Last 12 Months: Year on Year

Rolling 12 months sales indices

12 months Mar 19 to Feb 20 v 12 months Mar 18 to Feb 19

Last 12 Months: Year on Year

Rolling 12 months average sales a day indices

12 months Mar 19 to Feb 20 v 12 months Mar 18 to Feb 19

February 2020

Timber & Joinery Products

Indexed on July 2014 – June 2015

Heavy Building Materials

Indexed on July 2014 – June 2015

February 2020

Tools

Total Builders Merchants

Tools

Tools

Total Builders Merchants

Tools

Tools

Total Builders Merchants

Tools

T

Indexed on July 2014 – June 2015

Indexed on July 2014 – June 2015

February 2020

Workwear & Safetywear

Indexed on July 2014 – June 2015

Ironmongery

Indexed on July 2014 – June 2015

February 2020

Landscaping

Indexed on July 2014 - June 2015

Plumbing, Heating & Electrical

Indexed on July 2014 – June 2015

February 2020

Renewables & Water Saving

Indexed on July 2014 – June 2015

Kitchens & Bathrooms

Indexed on July 2014 – June 2015

February 2020

Miscellaneous Total Builders Merchants Miscellaneous Miscellaneo

Indexed on July 2014 – June 2015

Indexed on July 2014 – June 2015

Trading Days

Month Index:	_											Quarte Index:				Half Ye		Full Year Index: 250
2015												2015				2015		
						Jul 22	Aug 20	Sep 22	Oct 22	Nov 21	Dec 17			Q3 64	Q4 60		H2 124	
2016												2016				2016		2016
Jan 20	Feb 21	Mar 21	Apr 21	May 20	Jun 22	Jul 21	Aug 22	Sep 22	Oct 21	Nov 22	Dec 17	Q1 62	Q2 63	Q3 65	Q4 60	H1 125	H2 125	250
2017												2017				2017		2017
Jan 21	Feb 20	Mar 23	Apr 18	Мау 21	Jun 22	Jul 21	Aug 22	Sep 21	Oct 22	Nov 22	Dec 16	Q1 64	Q2 61	Q3 64	Q4 60	H1 125	H2 124	249
2018												2018				2018		2018
Jan 22	Feb 20	Mar 21	Apr 20	May 21	Jun 21	Jul 22	Aug 22	Sep 20	Oct 23	Nov 22	Dec 15	Q1 63	Q2 62	Q3 64	Q4 60	H1 125	H2 124	249
2019												2019				2019		2019
Jan 22	Feb 20	Mar 21	Apr 20	May 21	Jun 20	Jul 23	Aug 21	Sep 21	Oct 23	Nov 21	Dec 15	Q1 63	Q2 61	Q3 65	Q4 59	H1 124	H2 124	248
2020												2020				2020		2020
Jan 22	Feb 20	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Q1	Q2	Q3	Q4	H1	H2	

GfK's Panel

Generalist Builders Merchant Panel (GBM's)

The Multiple Generalist Builders Merchants Channel

Generalist Builders Merchants

Builder Merchants handle an extended range of building materials and components (e.g. doors, windows, interior furnishing materials, insulation materials, tiles, cement, mortar, adhesives, sealants, nails, hardware products, pipes, ironware, paint) and generate their turnover with professional end users.

Multiple merchants are those defined as having more than 3 outlets or a turnover of greater than £3m p.a.

Examples include:

@ GfK

GfK Insights Methodology

Define sample requirements applying statistical methods

GfK Insights Methodology

GfK collect live sales-out data from our panel of merchant partners.

We add value to that data through the application of each sold product's unique technical features. We compare like-for-like products and categories from like-for-like merchants and aggregate this within our reports.

Our international methodology is based on robust scientific principles and delivers continuous, reliable information that can be applied to your business requirements.

GfK's Product Categories

Reports cover category headline values & in-depth, brand-level insights

Headline values available

Timber & Joinery Products

Timber Sheet Materials Cladding Flooring & Flooring Accessories Mouldings Stairs & Stairparts Window & Frames Doors/Door Frames

Heavy Building Materials

Bricks Blocks & Damp Proofing Drainage/Civils/Guttering Lintels Cement/Aggregate/Cement Accs Concrete Mix/Products Plasters Plasterboards and Accessories Roofing Products Insulation Cement Mixers/Mixing Buckets Products

Other Heavy Building Equipment/Material

Decorating

Builders Metalwork

Paint/Woodcare Paint Brushes Rollers & Pads Adhesives/Sealants/Fillers Tiles And Tiling Accessories Decoration Preparation & Decorating Sundries Wall Coverings

Tools

Hand Tools Power Tools Power Tool Accessories Ladders & Access Equipment

Workwear And Safetywear

Clothing Safety Equipment

Ironmongery

Fixings And Fastenings Security Other Ironmongery

Landscaping

Garden Walling/Paving Driveways/Block Paving/Kerbs Decorative Aggregates Fencing And Gates Decking Other Gardening Equipment

Plumbing Heating & Electrical

Plumbing Equipment Boilers Tanks & Accessories Heating Equipment/Water Heaters/Temperature Control/Air Treatment Radiators And Accessories **Electrical Equipment** Lighting And Light Bulbs

Renewables And Water Management

Water Saving Renewables & Ventilation

Kitchens & Bathrooms

Bathroom (Including Showering) Fitted Kitchens Major Appliances

Miscellaneous

Cleaning/Domestic/Personal Automotive Glass Other Furniture & Shelving Other Misc

Services

Toolhire / Hire Services Other Services

@theBMBI

In-depth product group reporting

Monthly sales values, volumes, pricing analysis & distribution facts available by brand and key product features.

For insights on your product group please contact Pete Church at GfK (pete.church@gfk.com).

Available categories:

Heavyside

Bricks Insulation

Lightside

Emulsion Paints (incl. Masonry & Base)

Trim Paints

Primers/Undercoats

Woodcare

Adhesives

Sealants

Fillers/PU Foam

Tile Fixing (Adhesives/Grout)

BMF Forecast Report

Spring 2020 edition

Builders Merchants Industry Forecast Report

The BMF has released the Spring 2020 edition of its Builders Merchants Industry Forecast.

While Builders Merchants Building Index (BMBI) data, which is provided by GfK and is based on actual sales category performance, has enabled users to see which products and regions are currently growing, the forecast report takes this one stage further to meet the industry's need for accurate forecasting.

The BMF forecast model incorporates several lead indicators to signal future events that will impact our markets.

Using BMBI data coupled with advanced modelling techniques the BMF have developed a channel specific forecasting model to show what is likely to happen in the next 12 months, making it possible for merchants and suppliers to forecast their customers' requirements more accurately.

The report is updated on a quarterly basis, with the Spring 2020 edition available now. The forecast report can be downloaded by BMF members free of charge - once logged in - here.

Non-members can purchase the report by contacting Richard Ellithorne on 024 7685 4984 or email richard.ellithorne@bmf.org.uk

Builders Merchants Industry Forecast 2020 - 2022

Spring edition – £195 Year in Review

he DMF. Building your people. Building your skills. Building your business. Building your voice.

Building excellence.

Contact us

For further information

Emile van der Ryst

Senior Client Insight Manager - Trade

Emile.van-der-ryst@gfk.com

+44 (0) 20 7890 9615

Neil Frackiewicz
Head of Retail UK
Neil.frackiewicz@gfk.com

+44 (0) 20 7890 9123

Richard Ellithorne

Membership Services Director

Richard.ellithorne@bmf.org.uk

+44 (0) 24 7685 4984

Lucia Di Stazio

Managing Director

lucia@mra-marketing.com

+44 (0) 1453 521621

Tom Rigby

Commercial Manager

tom@mra-marketing.com

+44 (0) 7392 081276