

A S 0 9 3 - 7 9 4 6

S.E.C. Registration Number

A L L I A N C E G L O B A L
G R O U P , I N C .

(Company's Full Name)

7 / F 1 8 8 0 E A S T W O O D A V E N U E
E A S T W O O D C I T Y C Y B E R P A R K
B A G U M B A Y A N Q U E Z O N C I T Y

(Business Address: No. Street City/ Town/ Province)

DINA INTING

Contact Person

8 709-2038 to 41

Company Telephone Number

1 2 3 1

Month Day

Fiscal Year

S E C F O R M 1 7 - C

FORM TYPE

09 3rd Tues.

Month Day

Certificate of Permit to Offer Securities for Sale

Secondary License Type, If Applicable

Dept. Requiring this Doc.

Amended Articles Number/Section

Total No. of Stockholders

Total Amount of Borrowings

Domestic

Foreign

To be accomplished by SEC Personnel concerned

File Number

LCU

Document I.D.

Cashier

STAMPS

Remarks = pls. use black ink for scanning purposes

**SECURITIES AND EXCHANGE COMMISSION
SEC FORM 17-C
CURRENT REPORT UNDER SECTION 17 OF THE SECURITIES REGULATION CODE
AND SRC RULE 17.2 (c) THEREUNDER**

1. **06 August 2020**
Date of Report
2. SEC Identification No: **ASO93-7946** 3. BIR Tax Identification No: **003-831-302-000**
4. **Alliance Global Group, Inc.**
Exact name of issuer as specified in its charter
5. **Metro Manila**
Province, Country or other jurisdiction of incorporation or organization
6. (SEC use only)
Industry classification code
7. **7th Floor, 1880 Eastwood Avenue, Eastwood City CyberPark
E. Rodriguez, Jr. Avenue, Bagumbayan
Quezon City, Metro Manila, Philippines, 1110**
Address of issuer's principal office
8. **(632) 709-2038 to 41**
Issuer's telephone number, including area code
9. Securities registered pursuant to Sections 8 and 12 of the SRC or Sections 4 and 8 of the RSA:

Title of Class	No. of Shares of Common Stock Outstanding
Common	9,783,145,779
Treasury	486,682,200

10. Item 9 (b)

Please see attached disclosure filed with the Philippine Stock Exchange.

SIGNATURE

Pursuant to the requirements of the Securities Regulation Code, the Issuer has duly caused this report to be signed on its behalf by the undersigned hereunto duly authorized.

ALLIANCE GLOBAL GROUP, INC.

By:

DINA D.R. INTING

*Chief Financial Officer, Compliance
Officer and Corporate Information Officer*

SECURITIES AND EXCHANGE COMMISSION

SEC FORM 17-C

CURRENT REPORT UNDER SECTION 17 OF THE SECURITIES REGULATION CODE AND SRC RULE 17.2(c) THEREUNDER

1. Date of Report (Date of earliest event reported)
Aug 6, 2020
2. SEC Identification Number
ASO93-7946
3. BIR Tax Identification No.
003-831-302-000
4. Exact name of issuer as specified in its charter
Alliance Global Group, Inc.
5. Province, country or other jurisdiction of incorporation
Metro Manila
6. Industry Classification Code(SEC Use Only)
7. Address of principal office
7th Floor, 1880 Eastwood Avenue, Eastwood City CyberPark, E. Rodriguez, Jr. Avenue,
Bagumbayan, Quezon City, Metro Manila, Philippines
Postal Code
1110
8. Issuer's telephone number, including area code
(632) 709-2038 to 41
9. Former name or former address, if changed since last report
N/A
10. Securities registered pursuant to Sections 8 and 12 of the SRC or Sections 4 and 8 of the RSA

Title of Each Class	Number of Shares of Common Stock Outstanding and Amount of Debt Outstanding
Common	9,783,145,779
Treasury	486,682,200

11. Indicate the item numbers reported herein
Item 9(b)

The Exchange does not warrant and holds no responsibility for the veracity of the facts and representations contained in all corporate disclosures, including financial reports. All data contained herein are prepared and submitted by the disclosing party to the Exchange, and are disseminated solely for purposes of information. Any questions on the data contained herein should be addressed directly to the Corporate Information Officer of the disclosing party.

Alliance Global Group, Inc.

AGI

**PSE Disclosure Form 10-1 - Acquisition or Disposition of Shares
by Subsidiaries/Affiliates**
Reference: Section 10 of the Revised Disclosure Rules

Subject of the Disclosure

Acquisition of Shares by Megaworld Corporation (MEG)

Background/Description of the Disclosure

On August 06, 2020, MEG, a subsidiary of AGI, acquired 9,000,000 common shares of AGI at the price of Php5.50 per share from the open market.

Name of subsidiary and/or affiliate	Megaworld Corporation
--	-----------------------

Nature of relationship with Issuer	Subsidiary
---	------------

Details of the Transaction

Date of Transaction	Number of Shares Acquired	Number of Shares Disposed	Price Per Share
Aug 6, 2020	9,000,000	0	5.50

Total number of shares held by the subsidiary and/or affiliate after transaction	20,000,000
---	------------

Percentage to total outstanding shares	0.2
---	-----

Other Relevant Information

None.

Filed on behalf by:

Name	Alan Quintana
Designation	Corporate Secretary