

TMX Group Equity Financing Statistics – February 2021

Toronto Stock Exchange, TSX Venture Exchange

March 8, 2021 (TORONTO) – TMX Group today announced its financing activity on Toronto Stock Exchange (TSX) and TSX Venture Exchange (TSXV) for February 2021.

TSX welcomed 21 new issuers in February 2021, compared with 23 in the previous month and 15 in February 2020. The new listings were eight exchange traded funds, three clean technology companies, three technology companies, two special purpose acquisition companies, two mining companies, one life sciences company, one industrial products & services company and one real estate company. Total financings raised in February 2021 increased 189% compared to the previous month, and increased 63% compared to February 2020. The total number of financings in February 2021 was 61, compared with 63 the previous month and 57 in February 2020.

For additional data relating to the number of transactions billed for TSX, please click on the following link: <https://www.tmx.com/resource/en/440>

TSXV welcomed eight new issuers in February 2021, compared with five in the previous month and eight in February 2020. The new listings were five capital pool companies, two mining companies and one technology company. Total financings raised in February 2021 increased 29% compared to the previous month, and were up 207% compared to February 2020. There were 159 financings in February 2021, compared with 173 in the previous month and 108 in February 2020.

TMX Group consolidated trading statistics for February 2021 can be viewed at www.tmx.com.

Toronto Stock Exchange

	February 2021	January 2021	February 2020
Issuers Listed	1,676	1,662	1,599
New Issuers Listed	21	23	15
IPOs	13	18	14
Graduates from TSXV	6	4	1
Issues Listed	2,336	2,319	2,251
IPO Financings Raised	\$2,171,645,392	\$399,568,184	\$1,146,245,700
Secondary Financings Raised	\$5,937,643,091	\$2,390,949,448	\$3,406,838,243
Supplemental Financings Raised	\$105,687,750	\$55,827,062	\$490,739,660
Total Financings Raised	\$8,214,976,233	\$2,846,344,694	\$5,043,823,603
Total Number of Financings	61	63	57
Market Cap Listed Issues	\$3,544,600,158,481	\$3,400,209,926,420	\$3,041,937,524,274

Year-to-date Statistics

	2021	2020	% change
New Issuers Listed	44	39	+12.8
IPOs	31	35	-11.4
Graduates from TSXV	10	4	+150.0

IPO Financings Raised	\$2,571,213,576	\$1,220,408,250	+110.7
Secondary Financings Raised	\$8,328,592,539	\$3,648,519,847	+128.3
Supplemental Financings Raised	\$161,514,812	\$495,690,068	-67.4
Total Financings Raised	\$11,061,320,927	\$5,364,618,165	+106.2
Total Number of Financings	124	101	+22.8
Market Cap Listed Issues	\$3,544,600,158,481	\$3,041,937,524,274	+16.5

TSX Venture Exchange**

	February 2021	January 2021	February 2020
Issuers Listed	1,887	1,888	1,934
New Issuers Listed	8	5	8
IPOs	6	3	6
Graduates to TSX	6	4	1
Issues Listed	1,976	1,975	2,016
IPO Financings Raised	\$26,950,200	\$1,250,000	\$52,728,250
Secondary Financings Raised (1)	\$346,894,297	\$279,256,485	\$74,964,403
Supplemental Financings Raised	\$753,662,123	\$590,405,149	\$240,102,435
Total Financings Raised	\$1,127,506,620	\$870,911,634	\$367,795,088
Total Number of Financings	159	173	108
Market Cap Listed Issues	\$92,008,435,828	\$81,859,216,266	\$41,316,856,181

Year-to-date Statistics

	2021	2020	% Change
New Issuers Listed	13	9	+44.4
IPOs	9	7	+28.6
Graduates to TSX	10	4	+150.0
IPO Financings Raised	\$28,200,200	\$53,078,250	-46.9
Secondary Financings Raised (1)	\$626,150,782	\$276,000,039	+126.9
Supplemental Financings Raised	\$1,344,067,272	\$524,327,332	+156.3
Total Financings Raised	\$1,998,418,254	\$853,405,621	+134.2
Total Number of Financings	332	248	+33.9
Market Cap Listed Issues	\$92,008,435,828	\$41,316,856,181	+122.7

****Includes NEX (not applicable to New Issuers Listed, IPOs and IPO Financings Raised)**

(1) Secondary financings include prospectus offerings on both a treasury and secondary basis

TMX Group does not guarantee either the completeness or the accuracy of this information. The information contained in this media release is provided for informational purposes only and you agree not to rely upon the information contained in this media release for any trading, business, or financial purposes. By using this media release, you expressly agree to the condition that TMX Group assumes no liability or responsibility for any errors or inaccuracies in this media release.

TMX Group welcomes the following companies that listed during February 2021:

Toronto Stock Exchange

Issuer Name	Company Symbol
ABC Technologies Holdings Inc.	ABCT
Altius Renewable Royalties Corp.	ARR
Aris Gold Corporation	ARIS
Bitcoin ETF	EBIT
BMO ESG High Yield US Corporate Bond Index ETF	ESGH
Canaccord Genuity Growth II Corp.	CGGZ.UN
Converge Technology Solutions Corp.	CTS
DRI Healthcare Trust	DHT.UN & DHT.U
Franklin Innovation Active ETF	FINO
Greenlane Renewables Inc.	GRN
LEAF Mobile Inc.	LEAF
Loop Energy Inc.	LPEN
NBI Active International Equity ETF	NINT
NBI Active U.S. Equity ETF	NUSA
NBI Canadian Dividend Income ETF	NDIV
NBI Sustainable Canadian Corporate Bond ETF	NSCC
Nexus Real Estate Investment Trust	NXR.UN
Purpose Bitcoin ETF CAD ETF	BTCC.B
Solaris Resources Inc.	SLS
Subversive Acquisition LP	SVX.U
TELUS International (Cda) Inc.	TIXT

TSX Venture Exchange

Issuer Name	Company Symbol
Aumento Capital VIII Corp.	AMU.P
County Capital 2 Ltd.	CTWO.P
Four Arrows Capital Corp.	AROW.P
Gravitas Capital Corp.	GONE.P
Jesmond Capital Ltd.	JES.P
Leviathan Gold Ltd.	LVX
Star Royalties Ltd.	STRR
Topicus.com	TOI

About TMX Group (TSX:X)

TMX Group operates global markets, and builds digital communities and analytic solutions that facilitate the funding, growth and success of businesses, traders and investors. TMX Group's key operations include

[Toronto Stock Exchange](#), [TSX Venture Exchange](#), [TSX Alpha Exchange](#), [The Canadian Depository for Securities](#), [Montréal Exchange](#), [Canadian Derivatives Clearing Corporation](#), and [Trayport](#) which provide listing markets, trading markets, clearing facilities, depository services, technology solutions, data products and other services to the global financial community. TMX Group is headquartered in Toronto and operates offices across North America (Montréal, Calgary, Vancouver and New York), as well as in key international markets including London and Singapore. For more information about TMX Group, visit our website at www.tmx.com. Follow TMX Group on Twitter: [@TMXGroup](#).

For more information, please contact:

Catherine Kee

Senior Manager, Corporate Communications & Media Relations

TMX Group

416-814-8834

catherine.kee@tmx.com