

Petróleo Brasileiro S.A. - PETROBRAS
Companhia Aberta de Capital Autorizado
CNPJ/MF nº 33.000.167/0001-01
NIRE 33.300032061
Avenida República do Chile, nº 65, Centro
Rio de Janeiro - RJ

ANÚNCIO DE ENCERRAMENTO DE DISTRIBUIÇÃO PÚBLICA PRIMÁRIA DE AÇÕES ORDINÁRIAS E DE AÇÕES PREFERENCIAIS DA PETRÓLEO BRASILEIRO S.A. – PETROBRAS

Código ISIN das Ações Ordinárias: BRPETRACNOR9
Código de negociação das Ações Ordinárias na BM&FBOVESPA: PETR3
Código ISIN das Ações Preferenciais: BRPETRACNPR6
Código de negociação das Ações Preferenciais na BM&FBOVESPA: PETR4

Nos termos do disposto na Instrução da Comissão de Valores Mobiliários (“CVM”) nº 358, de 3 de janeiro de 2002, conforme alterada (“Instrução CVM 358”), e no artigo 53 da Instrução da CVM nº 400, de 29 de dezembro de 2003, conforme alterada (“Instrução CVM 400”), a **PETRÓLEO BRASILEIRO S.A. - PETROBRAS** (“Petrobras” ou “Companhia”), em conjunto com o **BANCO MERRILL LYNCH DE INVESTIMENTOS S.A.** (“BofA Merrill Lynch”), **BANCO BRADESCO BBI S.A.** (“Bradesco BBI” ou “Coordenador Líder”), **CITIGROUP GLOBAL MARKETS BRASIL, CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.** (“Citi”), **BANCO ITAÚ BBA S.A.** (“Itaú BBA”), **BANCO MORGAN STANLEY S.A.** (“Morgan Stanley”), **BANCO SANTANDER (BRASIL) S.A.** (“Santander” e, em conjunto com BofA Merrill Lynch, Coordenador Líder, Citi, Itaú BBA e Morgan Stanley, “Coordenadores Globais da Oferta”), o **BB-BANCO DE INVESTIMENTO S.A.** (“BB Investimentos” ou “Coordenador da Oferta de Varejo Brasileira”), o **BANCO BTG PACTUAL S.A.** (“BTG Pactual”), **BANCO CRÉDIT AGRICOLE BRASIL S.A.** (“Crédit Agricole CIB”), **BANCO DE INVESTIMENTOS CREDIT SUISSE (BRASIL) S.A.** (“Credit Suisse”), **GOLDMAN SACHS DO BRASIL BANCO MÚLTIPLO S.A.** (“Goldman Sachs”), **HSBC BANK BRASIL S.A. – BANCO MÚLTIPLO** (“HSBC”), **BANCO J.P. MORGAN S.A.** (“J.P. Morgan”), **BANCO SOCIÉTÉ GÉNÉRALE BRASIL S/A** (“Société Générale” e, em conjunto com BTG Pactual, Crédit Agricole CIB, Credit Suisse, Goldman Sachs, HSBC, J.P. Morgan e o Coordenador da Oferta de Varejo Brasileira, os “Coordenadores da Oferta”), vêm a público comunicar o encerramento da oferta pública de distribuição primária de 2.369.106.798 novas ações ordinárias (“Ações Ordinárias”) e de 1.901.313.392 novas ações preferenciais (“Ações Preferenciais”) e, conjuntamente com as Ações Ordinárias, “Ações”) de emissão da Companhia, todas nominativas, escriturais, sem valor nominal, livres e desembaraçadas de quaisquer ônus ou gravames, incluindo sob a forma de *American Depositary Shares* (“ADS”), representados por *American Depositary Receipts* (“ADR”), todos livres e desembaraçados de quaisquer ônus ou gravames, realizada simultaneamente no Brasil e no exterior (“Oferta Global” ou “Oferta”), ao preço de R\$29,65 por Ação Ordinária e R\$26,30 por Ação Preferencial (referidos em conjunto, “Preço por Ação”), incluindo o exercício da Opção de Lote Adicional e da Opção de Lote Suplementar (conforme abaixo definidos), perfazendo o total de:

R\$120.248.558.770,30

www.petrobras.com.br/ri

Para mais informações: PETRÓLEO BRASILEIRO S. A. – PETROBRAS
Relacionamento com Investidores | E-mail: petroinvest@petrobras.com.br / acionistas@petrobras.com.br
Av. República do Chile, 65 - 2202 - B - 20031-912 - Rio de Janeiro, RJ | Tel.: 55 (21) 3224-1510 / 9947 | 0800-282-1540

A Oferta Global foi realizada simultaneamente (a) no Brasil ("Oferta Brasileira"), em mercado de balcão não organizado, em conformidade com a Instrução CVM 400, mediante uma oferta pública de distribuição primária de Ações ("Ações da Oferta Brasileira"), sob a coordenação dos Coordenadores Globais da Oferta e do Coordenador da Oferta de Varejo Brasileira, em conjunto com Coordenadores da Oferta e com a participação de determinadas instituições financeiras integrantes do sistema de distribuição de valores mobiliários e instituições intermediárias autorizadas a operar no mercado de capitais brasileiro, credenciadas junto à BM&FBOVESPA S.A. – Bolsa de Valores, Mercadorias e Futuros ("BM&FBOVESPA"), as quais fizeram parte exclusivamente da Oferta Brasileira ("Coordenadores Contratados" e "Instituições Consorciadas", respectivamente, e em conjunto com os Coordenadores Globais da Oferta, o Coordenador da Oferta de Varejo Brasileira e os Coordenadores da Oferta, "Instituições Participantes da Oferta Brasileira"), incluindo esforços de colocação das Ações no exterior, realizados pelo Merrill Lynch, Pierce, Fenner & Smith Incorporated ("Merrill Lynch"), Bradesco Securities, Inc., atuando como agente de colocação para Bradesco BBI ("Bradesco Securities"), Citigroup Global Markets Inc. ("CGMI"), Itaú USA Securities, Inc. ("Itaú Securities"), Morgan Stanley & Co. Incorporated ("Morgan Stanley Inc.") e pelo Santander Investment Securities Inc. ("Santander Securities", e, em conjunto com Merrill Lynch, Bradesco Securities, CGMI, Itaú Securities e Morgan Stanley Inc., os "Coordenadores Globais da Oferta Internacional"), pelo BB Securities Limited e Banco do Brasil Securities LLC, atuando como agentes de colocação para BB Investimentos (em conjunto "BB Securities"), BTG Pactual US Capital Corp. ("BTG"), Crédit Agricole Securities (USA) Inc ("CAS-USA"), Credit Suisse Securities (USA) LLC ("CS LLC"), Goldman, Sachs & Co. ("GS"), HSBC Securities (USA) Inc. ("HSBC Securities"), ICBC International Holdings Limited ("ICBC"), J.P. Morgan Securities LLC ("JPMS") e SG Americas Securities, LLC ("SGAS", em conjunto com BB Securities, BTG, CAS-USA, CS LLC, GS, HSBC Securities, ICBC e JPMS, "Coordenadores da Oferta Internacional"), em conformidade com o disposto no *Securities Act* de 1933, dos Estados Unidos da América ("Securities Act"), observada a legislação aplicável no país de domicílio de cada investidor não residente que invista no Brasil em conformidade com os mecanismos de investimento da Lei nº 4.131, de 3 de setembro de 1962, conforme alterada ("Lei 4.131"), ou da Resolução do Conselho Monetário Nacional ("CMN") nº 2.689, de 26 de janeiro de 2000 e alterações posteriores ("Resolução 2.689") e da Instrução da CVM nº 325, de 27 de janeiro de 2000 e alterações posteriores ("Instrução CVM 325") ("Investidores Estrangeiros"); e (b) no exterior ("Oferta Internacional"), mediante uma oferta pública de distribuição primária de Ações sob a forma de ADS, representados por ADR ("Ações da Oferta Internacional" e, em conjunto com as Ações da Oferta Brasileira, "Ações da Oferta Global"), em conformidade com o *Securities Act*, sob a coordenação dos Coordenadores Globais da Oferta Internacional, dos Coordenadores da Oferta Internacional e com a participação de determinadas instituições contratadas. Cada ADS representa 2 Ações Preferenciais ou 2 Ações Ordinárias, conforme o caso.

Nos termos do artigo 14, parágrafo 2º, da Instrução CVM 400, em 23 de setembro de 2010, foi exercida, parcialmente, a opção que foi concedida à Companhia para a distribuição de um lote adicional da seguinte forma: 119.834.060 Ações Ordinárias e 202.647.138 Ações Preferenciais de emissão da Companhia, incluindo sob a forma de ADS, equivalentes em conjunto a 8,58% das Ações da Oferta Global inicialmente ofertadas ("Ações Adicionais" e "ADS Adicionais"), destinada a atender ao excesso de demanda constatado no curso da Oferta ("Opção de Lote Adicional").

www.petrobras.com.br/ri

Para mais informações: PETRÓLEO BRASILEIRO S. A. – PETROBRAS
Relacionamento com Investidores | E-mail: petroinvest@petrobras.com.br / acionistas@petrobras.com.br
Av. República do Chile, 65 - 2202 - B - 20031-912 - Rio de Janeiro, RJ | Tel.: 55 (21) 3224-1510 / 9947 | 0800-282-1540

Sem prejuízo do exercício da Opção de Lote Adicional, nos termos do artigo 24 da Instrução CVM 400, foi exercida integralmente pelo Morgan Stanley a opção que foi concedida para a distribuição de um lote suplementar de 187.997.094 Ações de emissão da Companhia, equivalentes, em conjunto, a 5% das Ações da Oferta Global inicialmente ofertadas, sendo 75.198.838 de ações ordinárias e 112.798.256 de ações preferenciais de emissão da Companhia, incluindo sob a forma de ADS ("Ações Suplementares" e "ADS Suplementares"), destinada exclusivamente a atender ao excesso de demanda constatado no curso da Oferta ("Opção de Lote Suplementar").

O Banco do Brasil S.A. é a instituição responsável pela prestação de serviços de escrituração das Ações. O Itaú Unibanco S.A. é a instituição responsável pela custódia das Ações Ordinárias e Ações Preferenciais de emissão da Companhia para fins do programa de ADR da Companhia. A instituição financeira depositária para fins do programa de ADR da Companhia é o JPMorgan Chase Bank, N.A. Os dados finais de distribuição da Oferta Brasileira, considerando o exercício da Opção de Lote Adicional e da Opção de Lote Suplementar, estão indicados no quadro abaixo:

1. Dados Finais de Colocação das Ações Ordinárias na Oferta Brasileira:

Tipo de Investidor	Quantidade de Subscritores/Adquirentes das Ações Ordinárias	Quantidade de Ações Ordinárias Subscritas/Adquiridas
Pessoas Físicas ⁽¹⁾	13.901	18.859.637
Clubes de Investimento	126	1.264.633
Fundos de Investimento	657	72.963.723
Entidades de Previdência Privada	69	38.507.547
Companhias Seguradoras	3	669.843
Investidores Estrangeiros	250	76.173.654
Instituições Intermediárias Participantes do Consórcio de Distribuição	3	49.249
Instituições Financeiras Ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	4	1.051.952
Demais Instituições Financeiras	3	111.466
Demais Pessoas Jurídicas Ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	10	1.812.537.454
Demais Pessoas Jurídicas	19	42.905
Sócios, Administradores, Empregados, Prepostos e demais pessoas ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	393	713.624
Outros Investidores	226	1.665.523
Total	15.664	2.024.611.210⁽²⁾

⁽¹⁾ Inclui 2.538.492 Ações Ordinárias subscritas por 1.977 Empregados que participaram da Alocação Especial aos Empregados no âmbito da Oferta de Varejo.

⁽²⁾ Não inclui Ações Ordinárias distribuídas na Oferta Internacional sob a forma de ADS.

www.petrobras.com.br/ri

Para mais informações: PETRÓLEO BRASILEIRO S. A. – PETROBRAS

Relacionamento com Investidores | E-mail: petroinvest@petrobras.com.br / acionistas@petrobras.com.br

Av. República do Chile, 65 - 2202 - B - 20031-912 - Rio de Janeiro, RJ | Tel.: 55 (21) 3224-1510 / 9947 | 0800-282-1540

2. Dados Finais de Colocação das Ações Preferenciais na Oferta Brasileira:

Tipo de Investidor	Quantidade de Subscritores/Adquirentes das Ações Preferenciais	Quantidade de Ações Preferenciais Subscritas/Adquiridas
Pessoas Físicas ⁽¹⁾	90.208	106.895.554
Clubes de Investimento	1.038	13.320.351
Fundos de Investimento	1.046	193.373.918
Entidades de Previdência Privada	110	128.931.215
Companhias Seguradoras	5	2.152.907
Investidores Estrangeiros	379	176.009.964
Instituições Intermediárias Participantes do Consórcio de Distribuição	13	563.565
Instituições Financeiras Ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	1	144.486
Demais Instituições Financeiras	23	1.028.549
Demais Pessoas Jurídicas Ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	35	997.570.994
Demais Pessoas Jurídicas	59	2.800.330
Sócios, Administradores, Empregados, Prepostos e demais pessoas ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	2.758	4.597.336
Outros Investidores	1.488	7.385.973
Total	97.163	1.634.775.142⁽²⁾

⁽¹⁾ Inclui 22.786.910 Ações Preferenciais subscritas por 13.845 Empregados que participaram da Alocação Especial aos Empregados no âmbito da Oferta de Varejo.

⁽²⁾ Não inclui Ações Preferenciais distribuídas na Oferta Internacional sob a forma de ADS.

3. Dados Finais Consolidados de Colocação das Ações na Oferta Brasileira:

Tipo de Investidor	Quantidade de Subscritores/Adquirentes das Ações	Quantidade de Ações Subscritas/Adquiridas
Pessoas Físicas ⁽¹⁾	104.109	125.755.191
Clubes de Investimento	1.164	14.584.984
Fundos de Investimento	1.703	266.337.641
Entidades de Previdência Privada	179	167.438.762
Companhias Seguradoras	8	2.822.750
Investidores Estrangeiros	629	252.183.618
Instituições Intermediárias Participantes do Consórcio de Distribuição	16	612.814
Instituições Financeiras Ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	5	1.196.438
Demais Instituições Financeiras	26	1.140.015
Demais Pessoas Jurídicas Ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	45	2.810.108.448
Demais Pessoas Jurídicas	78	2.843.235
Sócios, Administradores, Empregados, Prepostos e demais pessoas ligadas à Companhia e/ou aos Participantes do Consórcio de Distribuição	3.151	5.310.960
Outros Investidores	1.714	9.051.496
Total	112.827	3.659.386.352⁽²⁾

www.petrobras.com.br/ri

Para mais informações: PETRÓLEO BRASILEIRO S. A. – PETROBRAS
 Relacionamento com Investidores | E-mail: petroinvest@petrobras.com.br / acionistas@petrobras.com.br
 Av. República do Chile, 65 - 2202 - B - 20031-912 - Rio de Janeiro, RJ | Tel.: 55 (21) 3224-1510 / 9947 | 0800-282-1540

- (1) Inclui 25.325.402 Ações subscritas por 14.856 Empregados que participaram da Alocação Especial aos Empregados no âmbito da Oferta de Varejo.
- (2) Não inclui Ações distribuídas na Oferta Internacional sob a forma de ADS.

Foram alocadas 3.007.953.468 Ações junto a Acionistas da Companhia, no âmbito da Oferta Prioritária.

A União Federal e partes relacionadas (Banco Nacional do Desenvolvimento, BNDES Participações S.A. - BNDESPAR e Fundo Fiscal de Investimentos e Estabilização – FFIE, vinculado ao Fundo Soberano Brasileiro), subscreveram 1.810.505.485 Ações Ordinárias, no valor total de R\$53.681.487.630,25, e 994.917.669 Ações Preferenciais, no valor total de R\$26.166.334.694,70.

Nos termos do “Instrumento Particular de Contrato de Prestação de Serviços de Estabilização de Ações Ordinárias e Ações Preferenciais de Emissão da Petróleo Brasileiro S.A. – PETROBRAS”, celebrado em 23 de setembro de 2010, o Morgan Stanley, por intermédio da Morgan Stanley Corretora de Títulos e Valores Mobiliários S.A., realizou as atividades de estabilização do preço das Ações na BM&FBOVESPA, atividades estas que envolveram a compra e venda de 47.093.960 Ações Preferenciais. Foram realizadas atividades de estabilização do preço das Ações no exterior, pelo Morgan Stanley Inc., que envolveram a compra e venda de 75.198.838 Ações Ordinárias e 65.704.296 Ações Preferenciais de emissão da Companhia, sob a forma de ADS.

Aprovações Societárias

A realização da Oferta Global e seus termos e condições foram aprovados em reunião do Conselho de Administração da Companhia realizada em 1 de setembro de 2010, cuja ata foi publicada no “Jornal do Commercio” e no jornal “Valor Econômico” em 3 de setembro de 2010 e foi publicada no Diário Oficial da União em 6 de setembro de 2010. A fixação do Preço por Ação e o montante do efetivo aumento de capital social da Companhia mediante a emissão das Ações da Oferta Global foram deliberados pelo Conselho de Administração da Companhia em reunião realizada em 23 de setembro de 2010, cuja ata foi publicada no “Jornal do Commercio” e no jornal “Valor Econômico” em 24 de setembro de 2010 e foi publicada no Diário Oficial da União em 27 de setembro de 2010. A emissão das Ações Suplementares foi aprovada em reunião do Conselho de Administração da Companhia realizada em 1 de outubro de 2010, cuja ata será publicada no “Jornal do Commercio”, no jornal “Valor Econômico” no dia 4 de outubro de 2010 e no Diário Oficial da União no dia 5 de outubro de 2010.

A Assembleia Geral Extraordinária da Companhia realizada em 12 de agosto de 2010, aprovou os critérios e a metodologia para a determinação do valor das Letras Financeiras de emissão da Secretaria do Tesouro Nacional, nos termos do Decreto n.º 3.859, de 4 de julho de 2001, das séries com vencimentos em 07 de setembro de 2014, 7 de março de 2015, 7 de setembro de 2015 e 7 de setembro de 2016, que puderam ser utilizadas exclusivamente e ao exclusivo critério dos Acionistas da Companhia na Oferta Prioritária (conforme definidos no Prospecto Definitivo da Oferta e no Formulário de Referência da Companhia) como forma de integralização das Ações da Oferta Prioritária e que, portanto, foram incorporadas ao patrimônio da Companhia.

A Companhia e o Coordenador Líder realizaram o pedido de registro da Oferta perante a CVM em 3 de setembro de 2010.

A Oferta foi registrada sob o nº CVM/SRE/REM/2010/017 em 24 de setembro de 2010.

“Este anúncio é de caráter exclusivamente informativo, não se tratando de oferta de venda de valores mobiliários.”

www.petrobras.com.br/ri

Para mais informações: PETRÓLEO BRASILEIRO S. A. – PETROBRAS
Relacionamento com Investidores | E-mail: petroinvest@petrobras.com.br / acionistas@petrobras.com.br
Av. República do Chile, 65 - 2202 - B - 20031-912 - Rio de Janeiro, RJ | Tel.: 55 (21) 3224-1510 / 9947 | 0800-282-1540

A(O) presente oferta pública (programa) foi elaborada(o) de acordo com as normas de Regulação e Melhores Práticas da ANBIMA para as Ofertas Públicas de Distribuição e Aquisição de Valores Mobiliários, atendendo, assim, a(o) presente oferta pública (programa), aos padrões mínimos de informação exigidos pela ANBIMA, não cabendo à ANBIMA qualquer responsabilidade pelas referidas informações, pela qualidade da emissora e/ou ofertantes, das Instituições Participantes e dos valores mobiliários objeto da(o) oferta pública (programa). Este selo não implica recomendação de investimento. O registro ou análise prévia da presente distribuição não implica, por parte da ANBIMA, garantia da veracidade das informações prestadas ou julgamento sobre a qualidade da companhia emissora, bem como sobre os valores mobiliários a serem distribuídos.

Rio de Janeiro, 1 de outubro de 2010.

COORDENADORES GLOBAIS DA OFERTA

COORDENADOR
LÍDER

AGENTE ESTABILIZADOR

COORDENADORES DA OFERTA E JOINTBOOKRUNNERS

Coordenador da
Oferta de Varejo
Brasileira

COORDENADORES CONTRATADOS

www.petrobras.com.br/ri

Para mais informações: PETRÓLEO BRASILEIRO S. A. – PETROBRAS
Relacionamento com Investidores | E-mail: petroinvest@petrobras.com.br / acionistas@petrobras.com.br
Av. República do Chile, 65 - 2202 - B - 20031-912 - Rio de Janeiro, RJ | Tel.: 55 (21) 3224-1510 / 9947 | 0800-282-1540

www.petrobras.com.br/ri

Para mais informações: PETRÓLEO BRASILEIRO S. A. – PETROBRAS
 Relacionamento com Investidores | E-mail: petroinvest@petrobras.com.br / acionistas@petrobras.com.br
 Av. República do Chile, 65 - 2202 - B - 20031-912 - Rio de Janeiro, RJ | Tel.: 55 (21) 3224-1510 / 9947 | 0800-282-1540

