

Canacol Energy Ltd. Anuncia el cierre del “Bought Deal” por C$57 Millones

CALGARY, ALBERTA (FEBRERO 15, 2011) – Canacol Energy Ltd. ("Canacol" o la "Corporación")

(TSX VENTURE: CNE) se complace en anunciar el cierre de la financiación de capital a través del

“Bought Deal” anteriormente anunciado, con un sindicado de agentes colocadores conducido por Cormark

Securities Inc. y Canaccord Genuity Corp., y el cual incluye a FirstEnergy Capital Corp., Stifel Nicolaus

Canada Inc., Citigroup Global Markets Canada Inc., Mackie Research Capital Corporation y TD Securities

Inc. (colectivamente, los "Agentes Colocadores"), según el cual los Agentes Colocadores compraron

41,745,000 de acciones ordinarias de la Corporación ("Acciones Ordinarias") a $1.38 por acción ordinaria

y captaron ingresos totales por C$57,608,100 para la Corporación (la "Oferta"). Esto incluía 5,445,000 de

acciones ordinarias las cuales fueron emitidas debido a que los Agentes Colocadores ejercieron en su

totalidad la opción de compra adicional.

Los ingresos netos provenientes de la Oferta serán destinados para financiar operaciones en el campo

Rancho Hermoso y en los contratos E&P COR 11 & 39 (100% participación operativa). Basados en los

resultados de la reciente campaña de perforación, la Corporación ha identificado un potencial significativo

en el campo Rancho Hermoso y perforará 2 o3 pozos de desarrollo adicionales a los cinco anteriormente

planeados para el 2011. El capital requerido para la perforación y completamiento de estos pozos

adicionales es de C$15 millones aproximadamente. La Corporación ha decidido adelantar sus programas de

exploración en los contratos E&P COR 11 y 39, los cuales fueron ofertados exitosamente en la ronda de

exploración en Colombia en el 2010. El total del capital requerido asociado con estos programas es de

C$20 millones aproximadamente. La Corporación también planea utilizar C$12 millones de los ingresos

netos, para financiar las actividades de exploración en Guyana. El restante de los ingresos será dejado en la

tesorería para financiar necesidades generales de la corporación, la cuales pueden incluir la ejecución de

una o más oportunidades exploratorias de farm-in en Colombia y Brasil, que actualmente están siendo

evaluadas por la Corporación.

Canacol es una compañía internacional de petróleo y gas, con sede en Canadá y operaciones en

Colombia, Brasil y Guyana. Canacol se negocia públicamente en la Bolsa TSX Venture (TSXV: CNE) y en

la Bolsa de Valores de Colombia (BVC:CNEC). Los reportes públicos de la Compañía pueden

encontrarse en www.sedar.com.

Este comunicado de prensa puede contener planteamientos con el significado de disposiciones de

salvaguarda, tal como están definidas en las Leyes y Normas de Valores. Los planteamientos anteriores

están basados en las expectativas y creencias actuales de la administración de Canacol y están sujetos a

una serie de riesgos e incertidumbres que pueden hacer que los resultados reales difieran sustancialmente

de aquellos descritos arriba.

Este comunicado de prensa contiene ciertos planteamientos de proyecciones a futuro, conforme a la

definición de la ley bursátil aplicable. Los planteamientos de proyecciones a futuro con frecuencia se

caracterizan por tener palabras tales como "planear", "esperar", "proyectar", "pretender", "creer",

"anticipar", "estimar" y otras palabras similares, o planteamientos sobre que ciertos eventos o condiciones

“pueden ocurrir” u “ocurrirán”. Los planteamientos de proyecciones a futuro se basan en las opiniones y los

estimados de la administración a la fecha en que los mismos se hacen y están sujetos a una variedad de

riesgos e incertidumbres y otros factores que pueden hacer que los eventos o resultados reales difieran

materialmente de aquellos proyectados en los planteamientos con proyecciones a futuro. La Compañía no

puede asegurar que los resultados reales serán consistentes con estos planteamientos de proyecciones a

futuro. Se hacen a la fecha del presente y están sujetos a cambios, y la Compañía no asume la obligación de

revisarlos ni de actualizarlos para reflejar nuevas circunstancias, salvo cuando la ley lo exija. Los

http://www.sedar.com/

potenciales inversionistas no deben tener una confianza indebida en los planteamientos con proyecciones a

futuro. Estos factores incluyen los riesgos inherentes involucrados en la exploración y producción de

propiedades de petróleo crudo y gas natural, las incertidumbres involucradas en la interpretación de

resultados de perforación y otros datos geológicos y geofísicos, la fluctuación de los precios de la energía,

la posibilidad de mayores costos, o costos o demoras no previstos y otras incertidumbres asociadas a la

industria del petróleo y el gas. Otros factores de riesgo incluyen los riesgos relacionados con la negociación

con gobiernos extranjeros, así como el riesgo de país asociado a la realización de actividades

internacionales, y otros factores, varios de los cuales están más allá del control de la Compañía. Un barril

de petróleo equivalente (boe) se obtiene al convertir gas en petróleo a razón de seis mil pies cúbicos de gas

a petróleo. Puede ser engañoso, especialmente si se usa aisladamente. La conversión del boe se basa en un

método de conversión de equivalencia de energía principalmente aplicable en el punto de consumo y no

representa un valor de equivalencia en el punto de producción, especialmente en varias jurisdicciones

internacionales.

Para información adicional, por favor póngase en contacto con:

Sr. Brian Hearst, Vicepresidente Financiero

Teléfono: 403-237-9925

Correo electrónico: bhearst@canacolenergy.com

Ni la Bolsa TSX Venture ni su Proveedor de Servicios de Regulación (según está definida esa

expresión en las políticas de la Bolsa TSX Venture) aceptan responsabilidad por lo adecuado o

preciso que sea este comunicado.

mailto:bhearst@canacolenergy.com

