

LUPATECH S.A.
CNPJ/MF nº 89.463.822/0001-12
NIRE 43300028534
Companhia Aberta de Capital Autorizado – Novo Mercado

FATO RELEVANTE

Lupatech Aprova a Incorporação das Sociedades San Antonio Brasil

Caxias do Sul, 10 de agosto de 2012 – A Lupatech S.A. (BM&FBOVESPA: **LUPA3**) (OTCQX: **LUPAY**) (Lupatech Finance LTD 9^{7/8} Perpetual Bonds: **ISIN USG57058AA01**) (“Lupatech” ou “Companhia”), uma das maiores fornecedoras brasileiras de produtos e serviços para o setor de petróleo e gás, vem a público, nos termos e para os fins da Instrução da Comissão de Valores Mobiliários (“CVM”) n.º 319, de 3 de dezembro de 1999 e da Instrução CVM n.º 358, de 3 de janeiro de 2002, ambas conforme alteradas, em complemento aos fatos relevantes divulgados em 8 de abril de 2012 e 12 de julho de 2012, informar o quanto segue.

Em assembleia geral extraordinária da Companhia realizada na data de ontem, foi aprovada a incorporação da San Antonio Brasil S.A. (atual denominação da Teremesha Empreendimentos e Participações S/A) (“Holding San Antonio Brasil”) pela Companhia (“Incorporação”).

A Holding San Antonio Brasil detém, direta ou indiretamente, 100% do capital social da San Antonio Internacional do Brasil Serviços de Petróleo Ltda., Sotep Sociedade Técnica de Perfuração S.A., Lochness Participações S.A. e Prest Perfurações Ltda, as quais passaram, após a Incorporação, a ser controladas da Companhia, nos termos do “Protocolo de Incorporação e Instrumento de Justificação de Incorporação da San Antonio Brasil S.A. pela Lupatech S.A.”, celebrado em 12 de julho de 2012 pelas administrações da Companhia e da Holding San Antonio Brasil e do laudo de avaliação relacionado à Incorporação, também aprovados na data de ontem, sendo, por conseguinte, declarada a efetivação da Incorporação.

A Incorporação foi igualmente aprovada em assembleia geral extraordinária realizada pela Holding San Antonio Brasil e permitirá a integração de ativos e operações das companhias.

Com isto, completa-se conforme o planejado mais uma importante etapa dentro do processo de reestruturação financeira e organizacional da Lupatech, dando origem à maior empresa brasileira de produtos e serviços para o setor de petróleo e gás, com cerca de 5.000 colaboradores. A nova Lupatech nasce com um portfólio de serviços comparável ao das grandes empresas internacionais do seu setor, que em conjunto com a sua tradição de excelência na fabricação de válvulas para diversas aplicações e sua liderança e pioneirismo no fornecimento de cabos de ancoragem para plataformas marítimas passa a reunir ainda mais condições para aproveitar as oportunidades de crescimento nos mercados brasileiro e latino-americano.

A Lupatech, através de seu Departamento de Relações com Investidores, está à disposição para eventuais esclarecimentos através dos contatos abaixo.

CONTATOS – RELAÇÕES COM INVESTIDORES

Telefone: + 55 (11) 2134-7000 ou + 55 (11) 2134-7088 **Email: ri@lupatech.com.br**

SOBRE A LUPATECH - Somos um dos **maiores fornecedores brasileiros de produtos e serviços de alto valor agregado com foco no setor de petróleo e gás**. Nossos negócios estão organizados em dois segmentos: **Produtos e Serviços**. O segmento **Produtos** oferece, principalmente para o setor de petróleo e gás, cabos para ancoragem de plataformas de produção, válvulas, equipamentos para completação de poços, sensores de fibra óptica e compressores para gás natural veicular. O segmento **Serviços** oferece serviços de workover, intervenção em poços, revestimento e inspeção de tubulações.

Nós fazemos declarações sobre eventos futuros que estão sujeitas a riscos e incertezas. Tais declarações têm como base estimativas e suposições de nossa Administração e informações a que a Companhia atualmente tem acesso. Declarações sobre eventos futuros incluem informações sobre nossas intenções, estimativas ou expectativas atuais, assim como aquelas dos membros do Conselho de Administração e Diretores da Companhia. As ressalvas com relação a declarações e informações acerca do futuro também incluem informações sobre resultados operacionais possíveis ou presumidos, bem como declarações que são precedidas, seguidas ou que incluem as palavras “acredita”, “poderá”, “irá”, “continua”, “espera”, “prevê”, “pretende”, “planeja”, “estima” ou expressões semelhantes. As declarações e informações sobre o futuro não são garantias de desempenho. Elas envolvem riscos, incertezas e suposições porque se referem a eventos futuros, dependendo, portanto, de circunstâncias que poderão ocorrer ou não. Os resultados futuros e a criação de valor para os Acionistas poderão diferir de maneira significativa daqueles expressos ou estimados pelas declarações com relação ao futuro. Muitos dos fatores que irão determinar estes resultados e valores estão além da capacidade de controle ou previsão da Lupatech.

LUPATECH S.A.

Corporate Taxpayer's ID (CNPJ/MF): 89.463.822/0001-12
Company Registry (NIRE): 43300028534
Publicly-held Company – Novo Mercado

MATERIAL FACT**Lupatech Approves the Merger of San Antonio Brasil Companies**

Caxias do Sul, August 10, 2012 – Lupatech S.A. (BM&FBOVESPA: **LUPA3**) (OTCQX: **LUPAY**) (Lupatech Finance LTD 97/8 Perpetual Bonds: **ISIN USG57058AA01**) (“Lupatech” or “Company”), one of the largest Brazilian supplier of products and services for the oil and gas sector, under the terms and pursuant to the Instruction of the Comissão de Valores Mobiliários (“**CVM**”) 319, of January 3, 1999, and of the Instruction CVM 358, of January 3, 2002 as both amended, complementing the material facts disclosed on April 8, 2012 and July 12, 2012, informs hereby the following.

At the extraordinary shareholders’ meeting of the Company held yesterday was approved the merger of San Antonio Brasil S.A. (the current designation of Teremsha Empreendimentos e Participações S/A) (“Holding San Antonio Brasil”) into the Company (“Merger”).

Holding San Antonio Brasil owns 100% of the capital stock of San Antonio Internacional do Brasil Serviços de Petróleo Ltda., Sotep Sociedade Técnica de Perfuração S.A., Lochness Participações S.A. and Prest Perfurações Ltda., which became, after the Merger, subsidiaries of the Company, according to the merger protocol (“Protocolo de Incorporação e Instrumento de Justificação de Incorporação da San Antonio Brasil S.A. pela Lupatech S.A.”), entered by the managements of the Company and Holding San Antonio Brasil on July 12, 2012, and to the appraisal report related to the Merger, also approved yesterday, being declared effective the Merger.

The Merger was also approved by the extraordinary shareholders’ meeting of Holding San Antonio Brasil and will enable the combination of assets and operations of such companies.

With this, the Company completes as planned one more step towards its financial and organizational restructuring, giving origin to the biggest Brazilian provider of products and services to the oil and gas sector, with approximately 5,000 employees. The new Lupatech is born with a portfolio of services comparable to the most important international companies of its sector, which together with its tradition of excellence in manufacturing valves for different applications and its leadership and pioneering in providing anchoring ropes for offshore platforms gathers even more conditions to benefit from the growth opportunities in the Brazilian and Latin American markets.

Lupatech, through its Investor Relations Department, is available for any clarifications through the contacts below.

INVESTOR RELATIONS – CONTACTS

Telephone: +55 (11) 2134-7000 or +55 (11) 2134-7088 E-mail: ir@lupatech.com.br

ABOUT LUPATECH – We are one of the **main Brazilian suppliers of products and services with high value added with focus in the oil and gas sector**. Our businesses are organized in two segments: Products and Services. The **Products** segment offers mainly to the oil and gas sector, anchoring ropes for production platforms, valves, completion tools, fiber optic sensors and vehicular natural gas compressors. The **Services** segment offers services as workover, well intervention, coating and inspection of pipes.

This release contains forward-looking statements subject to risks and uncertainties. Such forward-looking statements are based on the management’s beliefs and assumptions and information currently available to the Company. Forward-looking statements include information on our intentions, beliefs or current expectations, as well as on those of the Company’s Board of Directors and Officers. The reservations as to forward-looking statements and information also include information on possible or presumed operating results, as well as any statements preceded, followed or including words such as “believes”, “may”, “will”, “expects”, “intends”, “plans”, “estimates” or similar expressions. Forward-looking statements are not performance guarantees; they involve risks, uncertainties and assumptions because they refer to future events and, therefore, depend on circumstances which may or may not occur. Future results may differ materially from those expressed or suggested by forward-looking statements. Many of the factors which will determine these results and figures are beyond Lupatech’ control or prediction capacity.