

**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. **02 April 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) 8709-2038 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	9,818,890,379
Treasury	450,937,600

10. Item 9 (b)

Please see attached disclosure filed with the Philippine Stock Exchange.

S I G N A T U R E

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. INTING

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

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 17-3 - Request for Extension to File SEC Form 17-A
References: SRC Rule 17, SEC Memorandum Circular No. 7 Series of 2008 and
Section 17.2 and 17.8 of the Revised Disclosure Rules

For the fiscal year ended	Dec 31, 2019
Deadline of Submission of Annual Report	Apr 14, 2020

Reason for requesting extension to submit Annual Report

Pursuant to the Securities and Exchange Commission Memorandum Circular No. 05, Series of 2020, Alliance Global Group, Inc. (the "Company") requests your good office for an additional period of up to 30 June 2020 or 60 days from the date of the lifting of travel restrictions/ban by government authorities, whichever comes later, within which to submit its 2019 Annual Report under SEC Form 17-A.

The Company and its subsidiaries cannot complete on time the preparation of the 2019 annual financial statements ("AFS") and the ensuing of such AFS, because of the Luzon-wide enhanced community quarantine ("ECQ") that is currently in effect to contain the spread of COVID-19. While on ECQ, strict home quarantine is enforced, non-essential businesses are closed and public means of transportation are suspended. The governments of Spain and United Kingdom, where the Company has operating subsidiaries through Emperador Inc., have imposed similar restrictions to address the COVID-19 pandemic in their countries. Consequently, there are material information and documents that are not available and cannot be obtained to complete the AFS, the Annual Report and sustainability report; and certain audit procedures cannot be performed. These circumstances are beyond the control of the Company and its subsidiaries.

Meanwhile, the Annual Stockholders' Meeting for this year falls on 18 June 2020, as provided in the Company's By-laws. Postponement has not yet been decided as of to-date. The Company will comply with the provisions of the SRC and the Disclosure Rules should a postponement become necessary.

We trust your favourable response to this request. Rest assured, the Company shall endeavour to submit the Annual Report at the earliest date possible.

Other Relevant Information

Please see attached written request to the SEC.

The Company undertakes to submit the report within fifteen (15) calendar days after the prescribed deadline or upon submission of the report to the Securities and Exchange Commission, whichever is earlier. The Company understands that failure to comply with the undertaking may result to the imposition of applicable penalty/ies and/or sanction/s.

Filed on behalf by:

Name	Alan Quintana
Designation	Corporate Secretary

31 March 2020

SECURITIES AND EXCHANGE COMMISSION

Secretariat Building
Philippine International Convention Center
PICC Complex, Pasay City

Attention : **HON. VICENTE GRACIANO P. FELIZMENIO, JR.**
Director, Markets and Securities Regulation Department

Subject : Request for Extension to File 2019 Annual Report under SEC Form 17-A

Gentlemen:

Pursuant to the Securities and Exchange Commission Memorandum Circular No. 05, Series of 2020, **Alliance Global Group, Inc.** (the "Company") requests your good office for an additional period of up to **30 June 2020 or 60 days from the date of lifting of travel restrictions/ban** by the government authorities, whichever comes later, within which to submit its 2019 Annual Report under SEC Form 17-A.

The Company and its subsidiaries cannot complete on time the preparation of the 2019 annual financial statements ("AFS") and the ensuing audit of such AFS, because of the Luzon-wide enhanced community quarantine ("ECQ") that is currently in effect to contain the spread of COVID-19. While on ECQ, strict home quarantine is enforced, non-essential businesses are closed and public means of transportation are suspended. The governments of Spain and United Kingdom, where the Company has operating subsidiaries through Emperor Inc., have imposed similar restrictions to address the COVID-19 pandemic in their countries. Consequently, there are material information and documents that are not available and cannot be obtained to complete the AFS, the Annual Report and sustainability report; and certain audit procedures cannot be performed. These circumstances are beyond the control of the Company and its subsidiaries.

Meanwhile, the Annual Stockholders' Meeting for this year falls on 18 June 2020, as provided in the Company's By-laws. Postponement has not yet been decided as of to-date. The Company will comply with the provisions of the SRC and the Disclosure Rules should a postponement become necessary.

We trust your favorable response to this request. Rest assured, the Company shall endeavor to submit the Annual Report at the earliest date possible.

We thank you very much for your understanding in this difficult state of public health emergency.

Very truly yours,
ALLIANCE GLOBAL GROUP, INC.

By:

DINA D. INTING
Chief Financial Officer, Compliance Officer, and
Corporate Information Officer