

Canacol Energy Ltd. Anuncia el Cierre del Segundo Tramo de la Colocación Privada

CALGARY, ALBERTA – (Agosto 5, 2016) – Canacol Energy Ltd. ("Canacol" o la "Corporación") (TSX:CNE; OTCQX:CNNEF; BVC:CNEC) el día de hoy anunció su compromiso y cierre, en fideicomiso, del segundo y último tramo de la colocación privada ofreciendo 1,800,000 acciones ordinarias adicionales ("Acciones Ordinarias") a un precio de \$4.08 dólares canadienses por Acción Ordinaria para unos ingresos totales de \$7,344,000 dólares canadienses. Junto con el primer tramo anunciado el pasado 2 de agosto de 2016, la Corporación levantó un total de \$46,869,694 dólares canadienses.

Los ingresos de la Oferta serán utilizados para financiar pozos de exploración y producción adicionales en la posición de exploración y producción de gas en Colombia, en la que somos operadores al 100%, durante el restante año calendario 2016. La finalización de la Oferta está sujeta a la aceptación por parte de la Bolsa de Valores de Toronto. Las Acciones Ordinarias emitidas para esta Oferta están sujetas a un periodo de congelamiento "*periodo en el cual las acciones no podrán ser enajenadas*" que vence el 6 de diciembre de 2016.

Sobre Canacol

Canacol es una compañía de producción y exploración con operaciones enfocadas en Colombia y Ecuador. La Compañía está listada en el Toronto Stock Exchange, en el OTCQX de Estados Unidos de América y en la Bolsa de Valores de Colombia bajo los símbolos CNE, CNNEF, y CNE.C, respectivamente.

Este comunicado de prensa contiene ciertas declaraciones a futuro dentro del significado de la ley de valores aplicable. Las declaraciones a futuro se caracterizan frecuentemente por palabras como "planear", "esperar", "proyectar", "intentar", "creer", "anticipar", "estimar" y otras palabras similares o declaraciones que en ciertos eventos o condiciones "pueden ocurrir" u "ocurrirán", incluyendo, sin limitación, las declaraciones relacionadas con la Oferta. Al hacer las declaraciones a futuro en este comunicado, la Corporación ha aplicado ciertos factores y suposiciones que están basadas en las actuales creencias de la Corporación, como también las suposiciones hechas por la Corporación y la información actualmente disponible para la misma. A pesar de que la Corporación considera estas suposiciones razonablemente basadas en información que dispone actualmente, puede ser incorrecta y las declaraciones a futuro en este comunicado están sujetas a numerosos riesgos, incertidumbres y otros factores que pueden causar que los resultados futuros difieran materialmente de los expresados o que están implícitos en dichas declaraciones a futuro. Estos factores de riesgo incluyen, entre otros, los temas identificados en sus presentaciones de divulgación continua, incluyendo su más reciente Informe de Discusión y Análisis de la Administración. Los lectores no deben tener una confianza indebida en las declaraciones de carácter prospectivo. La Corporación no tiene la intención y renuncia expresamente a cualquier intención u obligación de actualizar o revisar cualquier declaración prospectiva, ya sea como resultado de nueva información, eventos futuros o de otro tipo, excepto cuando sea requerido por la ley.

Los valores que se ofrecen no han sido y no serán registrados bajo la Ley de Valores de Estados Unidos de 1933 y sus modificaciones y no pueden ser ofrecidas o vendidas en los Estados Unidos sin registro o una exención disponible de los requisitos de registro de los mismos. Este comunicado de prensa no constituye una oferta de venta ni una solicitud de una oferta de compra, ni habrá ninguna venta de los valores en ninguna jurisdicción en la que dicha oferta, solicitud o venta sea ilegal.

Para mayor información por favor contactar a:
Oficina de Relación con el Inversionista
Email: corozco@canacolenergy.com o info@canacolenergy.com
<http://www.canacolenergy.com>