

October 22, 2022

Listing Department
National Stock Exchange of India Ltd.
Exchange Plaza, 5th floor
Plot No. C/1, G Block
Bandra-Kurla Complex
Bandra (East)
Mumbai 400 051

Listing Department
BSE Limited
P J Towers
Dalal Street
Mumbai 400 001

Dear Sirs

Sub.: **CRISIL Limited – Unaudited Financial Results published
On October 22, 2022 in Financial Express and Sakal**

Kindly be informed that the Unaudited Consolidated and Standalone Financial Results of the Company for the quarter ended September 30, 2022 have been published today i.e. on October 22, 2022 in newspapers, Financial Express and Sakal. A print layout copy of the same is enclosed.

Kindly inform your members accordingly.

Yours faithfully,
For CRISIL Limited

Minal Bhosale
Company Secretary
ACS 12999

Encl.:

CRISIL Limited

Corporate Identity Number: L67120MH1987PLC042363

CRISIL LIMITED

Regd. Office: CRISIL House, Central Avenue,
Hiranandani Business Park, Powai, Mumbai - 400 076. CIN: L67120MH1987PLC042363
Tel.: 022-33423000; Fax: 022-33423001; Website: www.crisil.com; E-mail: investors@crisil.com

CRISIL
An S&P Global Company

EXTRACT OF FINANCIAL RESULTS FOR THE QUARTER AND NINE MONTHS ENDED SEPTEMBER 30, 2022

(₹ in Crores)

Sl. No.	Particulars	Consolidated						Standalone					
		3 Months ended	3 Months ended	Corresponding 3 Months ended	9 Months ended	Corresponding 9 Months ended	Year ended	3 Months ended	3 Months ended	Corresponding 3 Months ended	9 Months ended	Corresponding 9 Months ended	Year ended
		30-Sep-22	30-Jun-22	30-Sep-21	30-Sep-22	30-Sep-21	31-Dec-21	30-Sep-22	30-Jun-22 (Restated Refer note 5)	30-Sep-21 (Restated Refer note 5)	30-Sep-22	30-Sep-21 (Restated Refer note 5)	31-Dec-21 (Restated Refer note 5)
	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Audited	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Unaudited (Refer note 3)	Audited	
1	Revenue from operations	682.98	668.54	570.96	1,946.46	1,594.67	2,300.69	360.61	369.57	306.21	1,054.89	874.97	1,204.38
2	Net Profit / (Loss) for the period (before Tax and/or Exceptional items)	188.84	177.25	151.23	535.40	393.15	572.62	90.56	112.64	95.04	313.74	406.13	515.36
3	Exceptional items	-	-	-	-	-	45.82	-	-	-	-	-	45.82
4	Net Profit / (Loss) for the period after exceptional item (before tax)	188.84	177.25	151.23	535.40	393.15	618.44	90.56	112.64	95.04	313.74	406.13	561.18
5	Net Profit / (Loss) for the period after tax (after Exceptional and/or Extraordinary items)	147.85	136.90	112.86	406.37	297.18	465.81	76.83	95.85	79.52	260.71	356.50	482.71
6	Total Comprehensive Income for the period [Comprising Profit / (Loss) for the period (after tax) and Other Comprehensive Income (after tax)]	121.87	88.04	85.62	298.15	336.23	497.84	97.45	66.11	67.22	221.94	393.53	513.46
7	Equity Share Capital	7.30	7.30	7.28	7.30	7.28	7.29	7.30	7.30	7.28	7.30	7.28	7.29
8	Reserves (excluding revaluation reserve)						1,571.13						1,022.50
9	Earnings Per Share (of ₹ 1/- each)												
	1. Basic : (Not annualised)	20.24	18.75	15.51	55.68	40.87	64.03	10.52	13.13	10.93	35.72	49.02	66.35
	2. Diluted: (Not annualised)	20.23	18.74	15.48	55.63	40.83	63.96	10.51	13.12	10.91	35.69	48.98	66.28

Notes:

- The above results have been reviewed by the Audit Committee and subsequently approved by the Board of Directors of the Company at its meeting held on October 21, 2022.
- The financial results have been prepared in accordance with the applicable accounting standards, as notified under the Companies (Indian Accounting Standards) Rules, 2015 and as specified in Section 133 of the Companies Act.
- In compliance with Regulation 33 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015, a limited review of the above results has been carried out by the Statutory Auditors of the Company.
- The above is an extract of the detailed format of quarter ended Financial Results filed with the Stock Exchanges. The full format of the quarter ended Financial Results are available on www.crisil.com and also on the websites of BSE Limited (www.bseindia.com) and National Stock Exchange of India Limited (www.nseindia.com).
- The management has approved arrangement for amalgamation of two wholly owned subsidiaries ("CRISIL Risk and Infrastructure Solutions Limited and Pragmatix Services Private Limited - Transferor Company") with the Company (the "Transferee Company") in its meeting held on December 13, 2021. The Company had filed necessary applications to the National Company Law Tribunal (NCLT) on December 27, 2021. The Scheme has been sanctioned by the National Company Law Tribunal (NCLT) with appointed date as April 1, 2022 and the certified copy of the Order dated August 8, 2022 has been received on August 25, 2022 which has been filed with Registrar of Companies on September 1, 2022. The Scheme became effective on September 1, 2022. Accordingly, the Company has accounted for the merger using the Pooling of interest method retrospectively for all periods presented in the standalone results as prescribed in Ind AS 103 - "Business Combinations". The previous periods' figure in the standalone results have been accordingly restated from January 1, 2021.

For and on behalf of the Board of Directors of CRISIL Limited

Amish Mehta
Managing Director and Chief Executive Officer
DIN : 00046254

Mumbai, October 21, 2022