

API Solutions

Access data when you need it and
incorporate directly into your workflow

Leverage fast, on-demand access to a wide range of **differentiated datasets**

Access a comprehensive set of global data — from standardized fundamental data covering 99% of the global market capitalization, to S&P Global Ratings on global issuers, sovereigns, and structured finance transactions.

- Take advantage of over 60 years of rigorously sourced fundamental and market data with Compustat®, S&P Capital IQ, and Private Company Fundamentals.
- Monitor credit health with timely pre-scored information to help you identify weakening credit and to fortify your surveillance process. With a wide range of credit indicators from market to fundamental based scores, you can get the full picture of your credit risk exposure.
- Power your analysis with complete access to consensus estimates, ownership, transactions, and key developments. In addition, track professionals and relationships for your coverage universe.

Seamlessly link your data with our **robust data solutions**

Tap into our extensive global data solution that seamlessly links reference data by company, sector, and instrument, so you can better manage data integration and minimize manual processes. Or leverage Kensho Link to connect your “messy” company data which might have spelling errors or partial addresses to S&P Global’s Capital IQ Company IDs.

- Help improve efficiency, mitigate risk, assist with client onboarding, and manage investment restriction guidelines with linking for over 28 million entities.
- Leverage extensive industry sector classification linking at the company level for GICS®, ICB sector code, ETF classification, S&P Global Ratings sector, and more.
- Streamline your operations with our extensive database of security identifiers cross-referencing 57 million instruments recognized globally.

Save time and power your workflow with **flexible API delivery options**

With S&P Global Market Intelligence API Solutions, you receive enterprise access to the data you need, more securely through RESTful APIs, and with fewer resources than traditional data.

- Implement and combine a comprehensive range of datasets into your business applications, models, or tools with on-demand delivery for instant analysis.
- Integrate new users and/or applications without having to add resources.
- With API Drive, our secure FTP-based delivery mechanism, you can take advantage of a shorter development cycle and customized files with your unique portfolio of identifiers and data metrics.
- Our modern API delivery solution, XpressAPI, delivers your data in a swagger interface built around the OpenAPI Specification that can help you consume RESTful APIs.

S&P Global Market Intelligence’s API Architecture

Datasets available via API Solutions

Data Type	Dataset	Coverage	History Initiated
Fundamentals & Deep Industry	Compustat® Fundamentals	35,000+ North American companies	1950
Fundamentals & Deep Industry	Private Company Financials	10 million+ companies globally	1982
Fundamentals & Deep Industry	S&P Capital IQ Fundamentals	150,000+ companies globally, including over 95,000 active and inactive public companies	1985
Fundamentals & Deep Industry	SNL Global Bank Summary	450+ key ratios for 10,000+ global banks	1989
Fundamentals & Deep Industry	SNL Real Estate Property	100,000+ properties	1993
Alternative	Fiscal Note U.S. Legislation & Regulation Data	380,000+ documents	2009
Alternative	IPqwery Patent & Trademark Data	400,000+ companies	2000
Alternative	Trucost Environmental	15,000+ companies	2002
Alternative	Trucost Private Company Environmental	6,000+ companies	2002
Alternative	Trucost Carbon Earnings at Risk	15,000+ companies	2017
Alternative	Trucost Paris Alignment	14,000+ companies	2017
Alternative	Yewno Judicial Analytics	2,100+ unique public entities	2008
Market Data	Global Macroeconomic	200+ industrialized and emerging markets	1982
Market Data	Market Data	Approximately 188 exchanges in 93 countries	1968
Estimates	S&P Global Estimates	18,000+ companies globally	1996
Cross Reference Services	Business Entity Cross Reference Service	28 million+ entities	1950
Cross Reference Services	Global Instruments Cross Reference Services	63 million+ instruments	1968
Cross Reference Services	Industry Sector Cross Reference Services	2.8 million+ public and private companies and 5,200+ unique industry codes within 7 industry class types	2014
Industry Classifications	GICS® Direct	47,000+ company classifications, 61,000+ global securities	Current and active companies only
Qualitative	Business Relationships	520,000+ companies	2004
Qualitative	Company Intelligence	50,000+ companies and 750,000+ competitors	Currently only
Qualitative	Company Relationships	3,200+ company relationships	2000
Qualitative	Global Events	3.9 million+ events	1992
Qualitative	Key Developments	20,000+ news sources	2001
Qualitative	Ownership	45,000+ public companies, 47,000+ funds, 330,000+ insiders/individuals	2004
Qualitative	Private Equity	95,000+ companies with investment criteria data, 30,000+ companies with bite size data	1999
Qualitative	Professionals	3.2 million+ professionals	1992
Qualitative	Transactions	Approximately 2 million transactions	1950
Credit Indicators	Credit Default Swap (CDS)	Approximately 1,500 entities	2010

Data Type	Dataset	Coverage	History Initiated
Credit Indicators	CreditStats Direct	900+ global financial institutions, 3,330+ corporations	2002
Credit Indicators	Market Derived Signals (MDS)	Approximately 1,500 entities	2008
Credit Ratings	S&P Global Ratings Scores & Factors	3,500+ corporation, 600+ banks	2017
Credit Ratings	S&P Global Ratings with RatingsXpress®	9,400 global issuers/84,000 securities, 570 sovereign, international public finance and government entities/13,000 securities, 720 u.s. public finance entities/680,000 securities, 12,000 structured finance transactions/38,000 securities	1923

Explore all our datasets and more at marketplace.spglobal.com

About S&P Global Market Intelligence

At S&P Global Market Intelligence, we understand the importance of accurate, deep and insightful information. Our team of experts delivers unrivaled insights and leading data and technology solutions, partnering with customers to expand their perspective, operate with confidence and make decisions with conviction. S&P Global Market Intelligence is a division of S&P Global (NYSE: SPGI).

spglobal.com/marketintelligence