

Extractive Sector Transparency Measures Act - Annual Report

Reporting Entity Name Antioquia Gold Inc
Reporting Year **From** 01/01/2022 **To:** 31/12/2022 **Date submitted** 17/05/2023

Reporting Entity ESTMA Identification Number E620976
 Original Submission
 Amended Report

Other Subsidiaries Included
(optional field)

Not Consolidated

Not Substituted

Attestation by Reporting Entity

In accordance with the requirements of the ESTMA, and in particular section 9 thereof, I attest I have reviewed the information contained in the ESTMA report for the entity(ies) listed above. Based on my knowledge, and having exercised reasonable diligence, the information in the ESTMA report is true, accurate and complete in all material respects for the purposes of the Act, for the reporting year listed above.

Full Name of Director or Officer of Reporting Entity Ivo Alfonso Bravo **Date** 17/05/2023
Position Title CFO

Extractive Sector Transparency Measures Act - Annual Report

Reporting Year	From: 01/01/2022	To: 31/12/2022	Currency of the Report CAD
Reporting Entity Name	Antioquia Gold Inc		
Reporting Entity ESTMA Identification Number	E620976		
Subsidiary Reporting Entities (if necessary)			

Payments by Payee

Country	Payee Name ¹	Departments, Agency, etc... within Payee that Received Payments ²	Taxes	Royalties	Fees	Production Entitlements	Bonuses	Dividends	Infrastructure Improvement Payments	Total Amount paid to Payee	Notes ³⁴
Colombia	National Government of Colombia	National Mining Agency		2,604,280						2,604,280	Mining Royalties in COP
Colombia	Department (Provincial) Government of Antioquia				82,248					82,248	Mine Title Fees in COP
Colombia	National Government of Colombia	Superintendency of companies	13,769							13,769	Contributions in COP
Colombia	Municipal Government of Santo Domingo		934						52,945	53,879	Property Taxes, Trade and Industry taxes and Payments in COP
Colombia	Municipal Government of Cisneros								3,074	3,074	Payments in COP
Colombia	Municipal Government of Medellin		1,018							1,018	Trade and Industry taxes in COP
Colombia	National Government of Colombia	National Tax and Customs Office	14,600							14,600	Income Tax in COP
Barbados	National Government of Barbados	Barbados Revenue Authority	28,610							28,610	Income Tax in USD

Additional Notes: All payments are reported in Canadian dollars (the reporting currency of the entity).
 Payments in COP have been translated to the CAD at the average rate of the year. (FY 2022 average exchange rate = \$ 0.000307 CAD).
 Payments in USD have been translated to the CAD at the average rate of the year. (FY 2022 average exchange rate = \$ 1.301 CAD).

Extractive Sector Transparency Measures Act - Annual Report

Reporting Year	From: 01/01/2022	To: 31/12/2022	
Reporting Entity Name	Antioquia Gold Inc		Currency of the Report CAD
Reporting Entity ESTMA Identification Number	E620976		
Subsidiary Reporting Entities (if necessary)			

Payments by Project

Country	Project Name ¹	Taxes	Royalties	Fees	Production Entitlements	Bonuses	Dividends	Infrastructure Improvement Payments	Total Amount paid by Project	Notes ²³
Colombia	Cisneros	58,932	2,604,280	82,248	-	-	-	56,019	2,801,479	

Additional Notes³:

All payments are reported in Canadian dollars (the reporting currency of the entity).
 Payments in COP have been translated to the CAD at the average rate of the year. (FY 2022 average exchange rate = \$ 0.000307 CAD).
 Payments in USD have been translated to the CAD at the average rate of the year. (FY 2022 average exchange rate = \$ 1.301 CAD).