

CRISIL
An S&P Global Company

Acropolis

Existing rating: Bhubaneswar 4 Star Downgraded & Suspended (December 2017)

Earlier rating: Bhubaneswar 5 Star (March 2013)

Rating update

Acrux Realcon Private Limited has stopped cooperating with CRISIL and has not been providing required information for timely review. CRISIL has reviewed the rating based on information available in the public domain and other sources it considers reliable, and it believes that there have been delays in project implementation as against the committed timeline, accordingly the rating has been downgraded and suspended.

About CRISIL Limited

CRISIL is a global analytical company providing ratings, research, and risk and policy advisory services. We are India's leading ratings agency. We are also the foremost provider of high-end research to the world's largest banks and leading corporations.

CRISIL is majority owned by S&P Global Inc., a leading provider of transparent and independent ratings, benchmarks, analytics and data to the capital and commodity markets worldwide.

About CRISIL Ratings

CRISIL Ratings is India's leading rating agency. We pioneered the concept of credit rating in India in 1987. With a tradition of independence, analytical rigour and innovation, we have a leadership position. We have rated/assessed over 100,000 entities, by far the largest number in India. We are a full-service rating agency. We rate the entire range of debt instruments: bank loans, certificates of deposit, commercial paper, non-convertible debentures, bank hybrid capital instruments, asset-backed securities, mortgage-backed securities, perpetual bonds, and partial guarantees. CRISIL sets the standards in every aspect of the credit rating business. We have instituted several innovations in India including rating municipal bonds, partially guaranteed instruments, microfinance institutions and voluntary organizations. We pioneered a globally unique and affordable rating service for Small and Medium Enterprises (SMEs). This has significantly expanded the market for ratings and is improving SMEs' access to affordable finance. We have an active outreach programme with issuers, investors and regulators to maintain a high level of transparency regarding our rating criteria and to disseminate our analytical insights and knowledge.

CRISIL Privacy Notice

CRISIL respects your privacy. We use your contact information, such as your name, address, and email id, to fulfil your request and service your account and to provide you with additional information from CRISIL and other parts of S&P Global Inc. and its subsidiaries (collectively, the "Company") you may find of interest.

For further information, or to let us know your preferences with respect to receiving marketing materials, please visit www.crisil.com/privacy. You can view the Company's Customer Privacy at <https://www.spglobal.com/privacy>

Last updated: April 2016