

Company Announcement 06, 2021 - Astralis Group A/S applies for trading on OTCQX

8.4.2021 09:14:40 CEST | Astralis Group | Company Announcement

Astralis Group is pleased to announce that it has chosen to pursue a dual quotation on the US-based OTCQX Best Market in response to growing US investor interest in Astralis Group.

Astralis Group is currently trading on Nasdaq First North Growth Market Denmark under ticker ASTGRP and the dual quotation on OTCQX Best Market will allow US-based investors to easily purchase Astralis Group shares to gain exposure in the growing esports industry. The listing is expected to increase liquidity. The application process is expected to be finalized within 4 weeks.

"We are pleased to potentially trade on the OTCQX Best Market as it will give our current and potential shareholders an additional and larger regulated platform from which they can conveniently trade our shares. From the company's perspective, it provides added exposure to an expanding US market of esports investors."

Trading on OTCQX will secure increased access for US institutional and retail investors looking to invest in our company and proven business model and it will provide an opportunity to be a part of Astralis Group's continued development as an international leader in the growing, global esports industry."

Anders Hørsholt, CEO Astralis Group

BKH Law P/S acts as the company's OTCQX sponsor.

About Astralis Group A/S

Astralis Group owns all commercial rights and activities of the Astralis brand, media and esports teams. In League of Legends Astralis Group owns a permanent franchise spot in LEC, and in Counter-Strike the organisation owns 1/14th of Pro League with a permanent spot as well as a permanent spot in the global BLAST Premier tournament.

All commercial, brand and team activities are gathered on the online platform www.astralis.gg.

The annual report for 2020 and other investor related information can be found on www.astralis.gg/investor.

About OTC Markets Group Inc.

OTC Markets Group Inc. (OTCQX: OTCM) operates the OTCQX® Best Market, the OTCQB® Venture Market and the Pink® Open Market for 11,000 U.S. and global securities. Through OTC Link® ATS and OTC Link ECN, we connect a diverse network of broker-dealers that provide liquidity and execution services. We enable investors to easily trade through the broker of their choice and empower companies to improve the quality of information available for investors.

To learn more about how we create better informed and more efficient markets, visit www.otcmarkets.com.

OTC Link ATS and OTC Link ECN are SEC regulated ATSS, operated by OTC Link LLC, member FINRA/SIPC.

Best Regards

Astralis Group A/S

Anders Hørsholt
CEO

Certified Advisor

Tofte & Company
Christian IX's Gade 7
1111 København K
Tlf: (+45) 71 96 10 30

Contacts

- Jakob Hansen, CFO, +45 4186 4713, jhansen@astralisgroup.net
- Steen Laursen, Director of Comms, +4561438922, steen@astralisgroup.net

Attachments

- [Download announcement as PDF.pdf](#)
- [Corporate Announcement No. 6 - 2021 OTCQX.pdf](#)