

PEDIDO DE RESERVA DE AÇÕES PARA INVESTIDORES NÃO INSTITUCIONAIS

FOCUS ENERGIA HOLDING PARTICIPAÇÕES S.A.

Companhia de Capital Autorizado

CNPJ/ME nº 26.735.020/0001-02

NIRE 35.3.0055018-8

Avenida Magalhães de Castro, nº 4.800, conjunto 91

Edifício Continental Tower, Cidade Jardim

CEP 05676-120, São Paulo, SP

Código ISIN das Ações "BRPOWEACNOR0"

Código de negociação das Ações na B3: "POWE3"

Nº [●]

Pedido de Reserva de Ações para Investidores Não Institucionais ("**Pedido de Reserva**") relativo à oferta pública de distribuição primária e secundária de, inicialmente, 42.452.830 ações ordinárias, nominativas, escriturais e sem valor nominal de emissão da **FOCUS ENERGIA HOLDING PARTICIPAÇÕES S.A. ("Companhia")**, todas livres e desembaraçadas de quaisquer ônus ou gravames ("**Ações**"), compreendendo a distribuição (i) primária de 42.452.830 ações ordinárias a serem emitidas pela Companhia ("**Oferta Primária**") e (ii) secundária de até 14.858.490 ações ordinárias de emissão da Companhia e de titularidade dos Srs. Alan Zeldo, brasileiro, casado sob o regime de comunhão parcial de bens, administrador de empresas, portador da Cédula de Identidade RG nº 10.445.855 IFP/RJ e inscrito no Cadastro de Pessoas Físicas do Ministério da Economia ("**CPF/ME**") sob nº 072.211.557-12, residente e domiciliado na cidade de São Paulo, Estado de São Paulo, com escritório na Avenida Magalhães de Castro, nº 4.800, conjunto 91, Edifício Continental Tower, Cidade Jardim, CEP 05676-120, na mesma cidade ("**Alan**"), Eduardo dal Sasso Mendonça Cruz, brasileiro, casado sob o regime de comunhão parcial de bens, administrador de empresas, portador da Cédula de Identidade RG nº 36.657.583-1 SSP/SP e inscrito no CPF/ME sob o nº 331.048.908-62, residente e domiciliado na cidade de São Paulo, Estado de São Paulo, com escritório na Avenida Magalhães de Castro, nº 4.800, conjunto 91, Edifício Continental Tower, Cidade Jardim, CEP 05676-120, na mesma cidade ("**Eduardo**"), Carlos Baccan Netto, brasileiro, casado sob o regime de comunhão parcial de bens, administrador de empresas, portador da Cédula de Identidade RG nº 43.979.848-6 SSP/SP e inscrito no CPF/ME sob o nº 023.344.015-10, residente e domiciliado na cidade de São Paulo, Estado de São Paulo, com escritório na Avenida Magalhães de Castro, nº 4.800, conjunto 91, Edifício Continental Tower, Cidade Jardim, CEP 05676-120, na mesma cidade ("**Carlos**") e Henrique Coelho Casotti, brasileiro, casado sob o regime de comunhão parcial de bens, engenheiro, portador da Cédula de Identidade RG nº MG12.504.541 SSP/MG e inscrito no CPF/ME sob o nº 014.452.106-73, residente e domiciliado na cidade de São Paulo, Estado de São Paulo, com escritório na Avenida Magalhães de Castro, nº 4.800, conjunto 91, Edifício Continental Tower, Cidade Jardim, CEP 05676-120, na mesma cidade ("**Henrique**" e, em conjunto com o Alan, o Eduardo e o Carlos, "**Acionistas Vendedores**"), exclusivamente em caso de colocação das Ações Adicionais (conforme abaixo definido) e das Ações do Lote Suplementar (conforme abaixo definido) ("**Oferta Secundária**"), em ambos os casos, a ser realizada na República Federativa do Brasil ("**Brasil**"), com esforços de colocação das Ações no exterior

("Oferta").

A Oferta consistirá na distribuição pública primária e secundária das Ações no Brasil, em mercado de balcão não organizado, em conformidade com a Instrução da Comissão de Valores Mobiliários ("CVM") nº 400, de 29 de dezembro de 2003, conforme alterada ("**Instrução CVM 400**"), com o "*Código ANBIMA de Regulação e Melhores Práticas para Estruturação, Coordenação e Distribuição de Ofertas Públicas de Valores Mobiliários e Ofertas Públicas de Aquisição de Valores Mobiliários*", atualmente em vigor, expedido pela Associação Brasileira das Entidades dos Mercados Financeiro e de Capitais – ANBIMA ("**Código ANBIMA**" e "**ANBIMA**", respectivamente), bem como com esforços de dispersão acionária nos termos do Regulamento do Novo Mercado da B3 S.A. – Brasil, Balcão ("**Regulamento do Novo Mercado**" e "**B3**", respectivamente) e demais normativos aplicáveis, sob a coordenação do Banco Morgan Stanley S.A. ("**Coordenador Líder**" ou "**Agente Estabilizador**"), do Banco Santander (Brasil) S.A. ("**Santander**"), do Citigroup Global Markets Brasil Corretora de Câmbio, Títulos e Valores Mobiliários S.A. ("**Citi**") e do UBS Brasil Corretora de Câmbio, Títulos e Valores Mobiliários S.A. ("**UBS BB**" e, em conjunto com o Coordenador Líder, o Santander e o Citi, "**Coordenadores da Oferta**"), na qualidade de instituições intermediárias, com a participação de determinadas instituições consorciadas autorizadas a operar no mercado de capitais brasileiro, credenciadas junto à B3, convidadas a participar da Oferta, exclusivamente, para efetuar esforços de colocação das Ações junto aos Investidores Não Institucionais (conforme definido abaixo) ("**Instituições Consorciadas**" e, quando em conjunto com os Coordenadores da Oferta, "**Instituições Participantes da Oferta**").

Simultaneamente, serão realizados esforços de colocação das Ações no exterior pelo Morgan Stanley & Co. LLC, pelo Santander Investment Securities Inc., pelo Citigroup Global Markets, Inc. e pelo UBS Securities LLC (em conjunto, "**Agentes de Colocação Internacional**").

Nos termos do artigo 14, parágrafo 2º, da Instrução CVM 400, até a data da divulgação do "*Anúncio de Início da Oferta Pública de Distribuição Primária e Secundária de Ações Ordinárias de Emissão da Focus Energia Holding Participações S.A.*" ("**Anúncio de Início**"), a quantidade de Ações inicialmente ofertada (sem considerar as Ações do Lote Suplementar, conforme abaixo definido) poderá, a critério dos Acionistas Vendedores, em comum acordo com os Coordenadores da Oferta, ser acrescida em até 20% do total de Ações inicialmente ofertado (sem considerar as Ações do Lote Suplementar), ou seja, em até 8.490.566 ações ordinárias de emissão da Companhia e de titularidade dos Acionistas Vendedores, na proporção indicada no *Prospecto Preliminar da Oferta Pública de Distribuição Primária e Secundária de Ações Ordinárias de Emissão da Focus Energia Holding Participações S.A.* ("**Prospecto Preliminar**"), nas mesmas condições e pelo mesmo preço das Ações inicialmente ofertadas ("**Ações Adicionais**").

Nos termos do artigo 24 da Instrução CVM 400, a quantidade de Ações inicialmente ofertada (sem considerar as Ações Adicionais) poderá ser acrescida de um lote suplementar em percentual equivalente a até 15% do total das Ações inicialmente ofertado (sem considerar as Ações Adicionais), ou seja, em até 6.367.924 ações ordinárias de emissão da Companhia e de titularidade dos Acionistas Vendedores, na proporção indicada no Prospecto Preliminar, nas mesmas condições e pelo mesmo preço das Ações inicialmente ofertadas ("**Ações do Lote Suplementar**"), conforme opção a ser outorgada pelos Acionistas Vendedores ao Agente Estabilizador, nos termos do "*Contrato de Coordenação, Distribuição e Garantia Firme de Liquidação de Ações Ordinárias de Emissão da Focus Energia Holding Participações S.A.*", a ser celebrado entre a Companhia, os Acionistas Vendedores, os Coordenadores da Oferta e, na qualidade de interveniente anuente, a B3 ("**Contrato de Distribuição**"), as quais serão destinadas exclusivamente para prestação dos serviços de estabilização de preço das Ações no âmbito da Oferta ("**Opção de Ações do Lote Suplementar**"). O Agente Estabilizador terá o direito exclusivo, a partir da data de assinatura do Contrato de Distribuição, inclusive, e por um período de até 30 dias contados da data de início da negociação das ações ordinárias de emissão da Companhia na B3, inclusive, de exercer a Opção de Ações do Lote Suplementar, no todo ou em parte, em uma ou mais vezes, após notificação, por escrito, aos demais Coordenadores da Oferta, desde que a decisão de sobrealocação das ações ordinárias de emissão da Companhia seja tomada em comum acordo entre o Agente Estabilizador e os demais Coordenadores da Oferta, quando da fixação do Preço por Ação. Conforme disposto no Contrato de Distribuição, as Ações do Lote Suplementar não serão objeto de Garantia Firme de Liquidação por parte de nenhum dos Coordenadores da Oferta.

A abertura do capital, a adesão da Companhia ao Novo Mercado, a reforma de seu estatuto social de forma a adequá-lo às disposições do Regulamento do Novo Mercado e a aprovação do protocolo do pedido de registro e a realização da Oferta, inclusive, mediante aumento de capital da Companhia, dentro do limite de capital autorizado previsto em seu estatuto social, com a exclusão do direito de preferência dos atuais acionistas da Companhia, nos termos do artigo 172, inciso I, da Lei das Sociedades por Ações, bem como seus termos e condições, foram aprovadas em Assembleia Geral Extraordinária da Companhia realizada em 8 de outubro de 2020, cuja ata foi arquivada na Junta Comercial do Estado de São Paulo (“**JUCESP**”), em 26 de outubro de 2020, sob o nº 448.190/20-5, e publicada no Diário Oficial do Estado de São Paulo (“**DOESP**”) e no jornal “Valor Econômico” em 15 de outubro de 2020.

A fixação e justificativa do Preço por Ação e a homologação do efetivo aumento do capital social da Companhia, dentro do limite do capital autorizado em seu estatuto social, serão aprovados em Reunião do Conselho de Administração da Companhia a ser realizada entre a conclusão do Procedimento de *Bookbuilding* e a concessão do registro da Oferta pela CVM, cuja ata será devidamente registrada na JUCESP e publicada no jornal “Valor Econômico” na data de divulgação do Anúncio de Início e no DOESP no dia útil subsequente.

Em razão dos Acionistas Vendedores serem pessoas físicas, não será necessária qualquer aprovação societária em relação aos Acionistas Vendedores para a participação na Oferta Secundária, incluindo a fixação do Preço por Ação e sua justificativa.

Este Pedido de Reserva somente poderá ser realizado pelos investidores pessoas físicas e jurídicas e clubes de investimento registrados na B3, em qualquer caso, residentes, domiciliados ou com sede no Brasil, e que não sejam considerados Investidores Institucionais, que formalizem Pedido de Reserva durante o Período de Reserva ou durante o Período de Reserva para Pessoas Vinculadas, junto a uma única Instituição Consorciada, observado o valor mínimo de pedido de investimento de R\$3.000,00 e o valor máximo de pedido de investimento de R\$1.000.000,00 por investidor (“**Valores Mínimo e Máximo do Pedido de Reserva**”), nos termos da Instrução CVM nº 539, de 13 de novembro de 2013, conforme alterada (“**Instrução CVM 539**” e “**Investidores Não Institucionais**”, respectivamente).

Conforme faculdade prevista nos artigos 30 e 31 da Instrução CVM 400, não será admitida distribuição parcial no âmbito da Oferta, sendo possível o cancelamento do pedido de registro da Oferta caso não haja investidores suficientes para subscrever/adquirir a totalidade das Ações inicialmente ofertada (sem considerar as Ações Adicionais e as Ações do Lote Suplementar) até a conclusão do Procedimento de *Bookbuilding*. Caso não existam Pedidos de Reserva e/ou intenções de investimento para a subscrição/aquisição da totalidade das Ações inicialmente ofertada (sem considerar as Ações Adicionais e as Ações do Lote Suplementar) até a conclusão do Procedimento de *Bookbuilding*, nos termos do Contrato de Distribuição, a Oferta será cancelada, sendo todos os Pedidos de Reserva e intenções de investimento, conforme o caso, automaticamente cancelados, e os valores eventualmente depositados serão devolvidos no prazo máximo de 3 dias úteis contados da comunicação do cancelamento, sem qualquer remuneração, juros ou correção monetária, sem reembolso de custos incorridos e com dedução de quaisquer tributos ou taxas eventualmente incidentes (incluindo, sem limitação, quaisquer tributos sobre movimentação financeira aplicáveis, sobre os valores pagos em função do Imposto sobre Operações de Crédito, Câmbio e Seguros ou relativos a Títulos e Valores Mobiliários (“**IOF**”) e/ou do câmbio e quaisquer outros tributos que venham a ser criados, bem como aqueles cuja alíquota atual venha a ser majorada).

Nos termos da Instrução CVM 400, o pedido de registro da Oferta foi requerido perante a CVM, nos termos da Instrução CVM 400, em 15 de outubro de 2020. A presente Oferta está sujeita à prévia análise e aprovação da CVM.

As ações ordinárias de emissão da Companhia passarão a ser negociadas no Novo Mercado da B3 a partir do dia útil seguinte à divulgação do Anúncio de Início, sob o código “POWE3”.

Exceto quando especificamente definidos neste Pedido de Reserva, os termos aqui utilizados iniciados em letra maiúscula terão o significado a eles atribuído no Prospecto Preliminar, sendo que este foi obtido pelo SUBSCRITOR/ADQUIRENTE quando do preenchimento do presente Pedido de Reserva.

O SUBSCRITOR/ADQUIRENTE declara ter conhecimento de que o período para formular o

presente Pedido de Reserva é entre os dias 21 de janeiro de 2021, inclusive, e 03 de fevereiro de 2021, inclusive, (“**Período de Reserva**”), ou, caso seja Pessoa Vinculada (conforme abaixo definido), durante o período compreendido entre 21 de janeiro de 2021, inclusive, e 26 de janeiro de 2021, inclusive, data esta que antecederá em pelo menos 7 dias úteis a conclusão do Procedimento de *Bookbuilding* (“**Período de Reserva para Pessoas Vinculadas**”), devendo, neste caso, o SUBSCRITOR/ADQUIRENTE, necessariamente, indicar neste Pedido de Reserva sua condição de Pessoa Vinculada.

O Investidor Não Institucional deverá indicar, obrigatoriamente, neste Pedido de Reserva, a sua qualidade ou não de Pessoa Vinculada, sob pena de, não o fazendo, ter seu Pedido de Reserva cancelado pela respectiva Instituição Consorciada.

O SUBSCRITOR/ADQUIRENTE declara ter conhecimento de que o Aviso ao Mercado, o Anúncio de Início, o Anúncio de Encerramento, eventuais Anúncios de Retificação, bem como todo e qualquer aviso ou comunicado relativo à Oferta serão disponibilizados, até o encerramento da Oferta, exclusivamente, nas páginas na rede mundial de computadores da Companhia, das Instituições Participantes da Oferta, da CVM e da B3.

O Prospecto Preliminar e o Formulário de Referência da Companhia contêm informações adicionais e complementares a este Pedido de Reserva, incluindo, em especial, mas não somente, informações sobre (i) a Companhia, seu setor de atuação, suas atividades, seus aspectos societários e situação econômico-financeira; (ii) as características das Ações; e (iii) os termos e condições da Oferta e os riscos a ela inerentes.

LEIA O PROSPECTO PRELIMINAR E O FORMULÁRIO DE REFERÊNCIA ANTES DE ACEITAR A OFERTA, EM ESPECIAL AS SEÇÕES “SUMÁRIO DA COMPANHIA – PRINCIPAIS FATORES DE RISCO RELATIVOS À COMPANHIA” E “FATORES DE RISCO RELACIONADOS À OFERTA E ÀS AÇÕES”, DO PROSPECTO PRELIMINAR, BEM COMO A SEÇÃO “4. FATORES DE RISCO” DO FORMULÁRIO DE REFERÊNCIA, ANEXO AO PROSPECTO PRELIMINAR, PARA CIÊNCIA E AVALIAÇÃO DE CERTOS FATORES DE RISCO QUE DEVEM SER CONSIDERADOS NA TOMADA DA DECISÃO DE INVESTIMENTO COM RELAÇÃO À COMPANHIA, À OFERTA E AO INVESTIMENTO NAS AÇÕES.

TENDO EM VISTA A POSSIBILIDADE DE VEICULAÇÃO DE MATÉRIAS NA MÍDIA SOBRE A COMPANHIA, OS ACIONISTAS VENDEDORES E A OFERTA, A COMPANHIA, OS ACIONISTAS VENDEDORES E OS COORDENADORES DA OFERTA RECOMENDAM QUE OS INVESTIDORES E O MERCADO EM GERAL QUE ESTES DEVERÃO BASEAR SUAS DECISÕES DE INVESTIMENTO NAS INFORMAÇÕES CONSTANTES DO PROSPECTO PRELIMINAR, INCLUINDO SEUS ANEXOS, DENTRE OS QUAIS O FORMULÁRIO DE REFERÊNCIA DA COMPANHIA.

"Os registros da Oferta não implicam, por parte da CVM, garantia de veracidade das informações prestadas ou em julgamento sobre a qualidade da Companhia, bem como sobre as Ações a serem distribuídas."

QUALIFICAÇÃO DO SUBSCRITOR/ADQUIRENTE				
1 Nome Completo/Razão Social [•]	2 Nome do Cônjuge [•]	3 CPF/CNPJ [•]		
4 Estado Civil [•]	5 Sexo [•]	6 Data de Nascimento/Constituição [•]		
7 Profissão [•]	8 Nacionalidade [•]	9 Documento de Identidade [•]	10 Órgão Emissor [•]	
11 Endereço (Rua/Avenida) [•]	12 Número [•]	13 Complemento [•]	14 Bairro [•]	
15 Cidade [•]	16 Estado [•]	17 CEP [•]	18 E-mail [•]	19 Telefone/Fax [•]
20 Nome do representante legal (se houver)				

[•]				
21 Documento de Identidade	de	22 Órgão Emissor	23 CPF	24 Telefone/Fax
[•]		[•]	[•]	[•]

VALOR DA RESERVA		
25 Valor da Reserva (R\$)[•]	26 () Condiciono minha aceitação ao preço máximo por Ação de R\$[•]	27 () Não condiciono minha aceitação ao preço máximo por Ação.

FORMAS DE PAGAMENTO			
28 Não há necessidade de Depósito do valor do investimento no ato da reserva			
29 [] Débito em conta corrente	Nº Banco	Nº Agência	Nº Conta corrente/conta de investimento
[] Débito em conta de investimento	[•]	[•]	[•]
30 [] DOC/TED em conta corrente	Nº Banco	Nº Agência	Nº Conta corrente/conta de investimento
[] DOC/TED em conta de investimento	[•]	[•]	[•]
31 [] Cheque	Nº Cheque	Nº Banco	Nº Agência
	[•]	[•]	[•]

DADOS RELATIVOS À DEVOÇÃO DO PAGAMENTO			
32 [] Crédito em conta corrente	Nº Banco	Nº Agência	Nº Conta corrente/conta de investimento
[] Crédito em conta de investimento	[•]	[•]	[•]

DECLARAÇÃO OBRIGATÓRIA PARA PESSOAS VINCULADAS À OFERTA
<p>33 O SUBSCRITOR/ADQUIRENTE declara que:</p> <p>() é (i) controlador pessoa física ou jurídica e/ou administrador da Companhia e/ou outra pessoa vinculada à Oferta, bem como seu cônjuge ou companheiro, seu ascendente, descendente ou colateral até o 2º grau; (ii) cônjuges ou companheiros, ascendentes, descendentes e colaterais até o 2º grau dos Acionistas Vendedores; (iii) controlador pessoa física ou jurídica e/ou administrador das Instituições Participantes da Oferta e/ou dos Agentes de Colocação Internacional; (iv) administradores, funcionários, operador ou demais prepostos das Instituições Participantes da Oferta e/ou dos Agentes de Colocação Internacional diretamente envolvido na estruturação e distribuição da Oferta; (v) agente autônomo que preste serviço às Instituições Participantes da Oferta e/ou aos Agentes de Colocação Internacional, desde que diretamente envolvidos na Oferta; (vi) demais profissionais que mantenha, com as Instituições Participantes da Oferta e/ou com os Agentes de Colocação Internacional, contrato de prestação de serviços diretamente relacionados à atividade de intermediação ou de suporte operacional no âmbito da Oferta; (vii) sociedade controlada, direta ou indiretamente, pelas Instituições Participantes da Oferta e/ou pelos Agentes de Colocação Internacional, desde que diretamente envolvidos na Oferta; (viii) sociedade controlada, direta ou indiretamente por pessoas físicas ou jurídicas vinculadas às Instituições Participantes da Oferta e/ou aos Agentes de Colocação Internacional desde que diretamente envolvidas na Oferta; (ix) cônjuge ou companheiro, ascendentes, descendentes e colaterais até o 2º grau das pessoas mencionadas nos itens (iii) a (vi) acima; ou (x) clube e fundo de investimento cuja maioria das cotas pertença a pessoas vinculadas, salvo se geridos discricionariamente por terceiros não vinculados (“Pessoas Vinculadas”); ou</p> <p>() não é Pessoa Vinculada à Oferta.</p>

CLAUSULAS CONTRATUAIS

1. Nos termos do presente Pedido de Reserva, a Companhia ou os Acionistas Vendedores, conforme o caso, devidamente representada(os) pela INSTITUIÇÃO CONSORCIADA identificada no campo 35 abaixo e autorizada pelos Coordenadores da Oferta, obriga(m)-se a entregar/vender ao SUBSCRITOR/ADQUIRENTE, sujeito aos termos e condições deste Pedido de Reserva, Ações em quantidade e valor a serem apurados nos termos deste Pedido de Reserva, limitado ao montante indicado no campo 26 acima.
2. No contexto da Oferta, estima-se que o preço por Ação estará situado entre R\$21,20 e R\$28,60, ressalvado, no entanto, que o preço por Ação poderá ser fixado acima ou abaixo desta faixa, a qual é meramente indicativa ("**Preço por Ação**"). **Na hipótese de o Preço por Ação ser fixado acima ou abaixo dessa faixa indicativa, este Pedido de Reserva será normalmente considerado e processado, observada a condição de eficácia indicada pelo SUBSCRITOR/ADQUIRENTE no campo 26, caso aplicável, exceto no caso de o Preço por Ação ser inferior ao resultado da subtração entre o valor mínimo previsto na faixa indicativa do preço e o valor correspondente a 20% do valor máximo previsto na faixa indicativa do preço, nos termos do artigo 4º do Anexo II do Código ANBIMA e do Ofício Circular SRE nº 01/2020 da CVM, hipótese em que o Investidor Não Institucional poderá desistir deste Pedido de Reserva.** O Preço por Ação será fixado com base no resultado do procedimento de coleta de intenções de investimento a ser realizado exclusivamente junto a Investidores Institucionais pelos Coordenadores da Oferta, no Brasil, conforme previsto no Contrato de Distribuição, e pelos Agentes de Colocação Internacional, no exterior, conforme previsto no *Placement Facilitation Agreement*, a ser celebrado entre a Companhia, os Acionistas Vendedores e os Agentes de Colocação Internacional, em consonância com o disposto no artigo 23, parágrafo 1º, e no artigo 44 da Instrução CVM 400 ("**Procedimento de Bookbuilding**"). O Preço por Ação será calculado tendo como parâmetro as indicações de interesse em função da qualidade e quantidade da demanda (por volume e preço) por Ações coletadas junto a Investidores Institucionais, durante o Procedimento de *Bookbuilding*. A escolha do critério para determinação do Preço por Ação é justificada na medida em que reflete o valor pelo qual os Investidores Institucionais apresentarão suas intenções de investimento nas Ações no contexto da Oferta, e, portanto, não haverá diluição injustificada dos atuais acionistas da Companhia, nos termos do artigo 170, parágrafo 1º, inciso III, da Lei das Sociedades por Ações. **Os Investidores Não Institucionais não participarão do Procedimento de Bookbuilding e, portanto, não participarão da fixação do Preço por Ação.**
3. Poderá ser aceita a participação de Investidores Institucionais que sejam Pessoas Vinculadas no processo de fixação do Preço por Ação, mediante a participação destes no Procedimento de *Bookbuilding*, em até 20% da quantidade de Ações inicialmente ofertada (sem considerar as Ações Adicionais e as Ações do Lote Suplementar). Nos termos do artigo 55 da Instrução CVM 400, caso seja verificado excesso de demanda superior em 1/3 à quantidade de Ações inicialmente ofertada (sem considerar as Ações Adicionais e as Ações do Lote Suplementar), não será permitida a colocação de Ações a Investidores Institucionais que sejam Pessoas Vinculadas, sendo as intenções de investimento realizadas por Investidores Institucionais que sejam Pessoas Vinculadas automaticamente canceladas. Os Pedidos de Reserva realizados por Investidores Não Institucionais que sejam Pessoas Vinculadas, realizados durante o Período de Reserva para Pessoas Vinculadas, não serão cancelados caso seja verificado o excesso de demanda superior em 1/3 à quantidade de Ações inicialmente ofertadas (sem considerar as Ações Adicionais e as Ações do Lote Suplementar). As Pessoas Vinculadas às Instituições Participantes da Oferta e/ou de quaisquer dos Agentes de Colocação Internacional poderão realizar seus respectivos Pedidos de Reserva ou intenções de investimento, conforme o caso, somente por meio da entidade a que estiverem vinculadas. Os investimentos realizados pelas pessoas mencionadas no artigo 48 da Instrução CVM 400 (i) para proteção (*hedge*) em operações com derivativos contratadas com terceiros, tendo as ações ordinárias de emissão da Companhia como referência (incluindo operações de *total return swap*), desde que tais terceiros não sejam Pessoas Vinculadas; e (ii) que se enquadrem dentre as outras exceções previstas no artigo 48, inciso II, da Instrução CVM 400, são permitidos na forma do artigo 48 da Instrução CVM 400 e não serão considerados investimentos realizados por Pessoas Vinculadas para os fins do artigo 55 da Instrução CVM 400. **Para mais informações, veja a seção "Fatores de Risco**

Relacionados à Oferta e às Ações – A eventual contratação e realização de operações de *hedge* podem influenciar a demanda e o preço das Ações”, do Prospecto Preliminar. A participação de Investidores Institucionais que sejam Pessoas Vinculadas no Procedimento de *Bookbuilding* poderá impactar adversamente a formação do Preço por Ação, e o investimento nas Ações por Investidores Institucionais que sejam Pessoas Vinculadas poderá reduzir a liquidez das ações ordinárias de emissão da Companhia no mercado secundário. Para mais informações veja a seção “Fatores de Risco Relacionados à Oferta e às Ações – A participação de Investidores Institucionais que sejam Pessoas Vinculadas no Procedimento de *Bookbuilding* poderá impactar adversamente a formação do Preço por Ação, e o investimento nas Ações por Investidores Institucionais que sejam Pessoas Vinculadas poderá promover redução da liquidez das ações ordinárias de emissão da Companhia no mercado secundário”, do Prospecto Preliminar.

4. Ao SUBSCRITOR/ADQUIRENTE considerado Pessoa Vinculada e que declarar sua condição de pessoa vinculada no campo 33 acima, é permitida a realização deste Pedido de Reserva no Período de Reserva para Pessoas Vinculadas.
5. Caso (i) o SUBSCRITOR/ADQUIRENTE tenha optado por estipular o preço máximo por Ação no campo 26 deste Pedido de Reserva como condição de eficácia deste Pedido de Reserva e (ii) o Preço por Ação seja fixado em valor superior ao valor indicado pelo SUBSCRITOR/ADQUIRENTE no campo 26, este Pedido de Reserva será automaticamente cancelado pela INSTITUIÇÃO CONSORCIADA, conforme o previsto no artigo 45, parágrafo 3º, da Instrução CVM 400. Caso o SUBSCRITOR/ADQUIRENTE já tenha efetuado o pagamento nos termos da Cláusula 7 abaixo, os valores depositados serão devolvidos sem qualquer remuneração, juros ou correção monetária, sem reembolso de custos incorridos e com dedução de quaisquer tributos ou taxas eventualmente incidentes (incluindo, sem limitação, quaisquer tributos sobre movimentação financeira aplicáveis, sobre os valores pagos em função do IOF e/ou do câmbio e quaisquer outros tributos que venham a ser criados, bem como aqueles cuja alíquota atual venha a ser majorada), no prazo de 3 dias úteis contados da data de divulgação do Anúncio de Início, por meio do crédito na conta indicada no campo 32 acima.
6. Após a concessão dos registros da Oferta pela CVM, a quantidade de Ações subscritas/adquiridas e o respectivo valor do investimento serão informados ao SUBSCRITOR/ADQUIRENTE pela INSTITUIÇÃO CONSORCIADA até as 12:00 horas do dia útil imediatamente seguinte à data de divulgação do Anúncio de Início, por meio de mensagem enviada ao endereço eletrônico fornecido no campo 18 deste Pedido de Reserva ou, na sua ausência, por telefone, fac-símile ou endereço indicado no campo 19 acima, ou por meio de correspondência a ser enviada ao endereço constante dos campos 11, 12, 13, 14, 15, 16 e 17 deste Pedido de Reserva, sendo o pagamento limitado ao valor indicado no campo 26 acima e ressalvada a possibilidade de rateio prevista no Prospecto Preliminar.
7. O SUBSCRITOR/ADQUIRENTE deverá efetuar o pagamento do valor à vista do investimento à INSTITUIÇÃO CONSORCIADA, em recursos imediatamente disponíveis, em moeda corrente nacional, até as 10:30 horas da Data de Liquidação. Caso opte por efetuar o pagamento mediante débito em conta corrente, o SUBSCRITOR/ADQUIRENTE, por este ato, autoriza a INSTITUIÇÃO CONSORCIADA a efetuar o débito do valor do investimento na conta corrente indicada no campo 29 acima.
 - 7.1. Caso o SUBSCRITOR/ADQUIRENTE não efetue o pagamento do valor do investimento, nos termos previstos acima, o presente Pedido de Reserva será automaticamente cancelado pela INSTITUIÇÃO CONSORCIADA.
 - 7.2. Recomenda-se ao SUBSCRITOR/ADQUIRENTE que (i) leia atenta e cuidadosamente os termos e condições deste Pedido de Reserva, especialmente no que se refere aos procedimentos relativos à liquidação da Oferta, e as informações constantes no Prospecto Preliminar e no Formulário de Referência, em especial as seções “Sumário da Companhia – Principais Fatores de Risco Relativos à Companhia” e “Fatores de Risco Relacionados à Oferta e às Ações” do Prospecto Preliminar, bem como a seção “4. Fatores de Risco” do Formulário de Referência, (ii) verifique com a INSTITUIÇÃO CONSORCIADA, antes de realizar o seu Pedido de Reserva, se essa, a seu exclusivo

critério, exigirá (a) a abertura ou atualização de conta e/ou cadastro, e/ou (b) a manutenção de recursos em conta corrente nela aberta e/ou mantida, para fins de garantia do Pedido de Reserva; (iii) verifique com a INSTITUIÇÃO CONSORCIADA, antes de realizar este Pedido de Reserva, a possibilidade de débito antecipado da reserva por parte da INSTITUIÇÃO CONSORCIADA; e (iv) entre em contato com a INSTITUIÇÃO CONSORCIADA para obter informações mais detalhadas sobre o prazo estabelecido pela INSTITUIÇÃO CONSORCIADA para a realização do Pedido de Reserva ou, se for o caso, para a realização do cadastro na INSTITUIÇÃO CONSORCIADA, tendo em vista os procedimentos operacionais adotados por cada INSTITUIÇÃO CONSORCIADA.

- 8.** Na Data de Liquidação, após confirmado o crédito correspondente ao produto da colocação das Ações na conta de liquidação da Central Depositária da B3 e a verificação de que a Companhia e os Acionistas Vendedores efetuaram o depósito das Ações perante o serviço de custódia da Central Depositária da B3, a Central Depositária da B3, em nome da INSTITUIÇÃO CONSORCIADA, entregará ao SUBSCRITOR/ADQUIRENTE, após as 16:00 horas da Data de Liquidação, o número de Ações correspondentes à relação entre o valor total indicado no campo 25 acima e o Preço por Ação, observando o disposto na Cláusula 8.2 e 8.3 abaixo.
- 8.1.** Caso a divisão referida acima resulte em fração de Ação, ou caso haja rateio, conforme previsto abaixo, a diferença entre o valor total indicado no campo 25 acima e o valor correspondente ao número inteiro de Ações a ser entregue ao SUBSCRITOR/ADQUIRENTE será deduzida, desprezando-se referida fração para fins de pagamento, do valor indicado no campo 25 acima. Caso o total das Ações objeto dos Pedidos de Reserva realizados por Investidores Não Institucionais seja igual ou inferior à quantidade de Ações destinadas à Oferta de Varejo, não haverá rateio, sendo todos os Investidores Não Institucionais integralmente atendidos em todas as suas reservas e eventuais sobras no lote ofertado aos Investidores Não Institucionais serão destinadas a Investidores Institucionais.
- 8.2.** Caso o total das Ações objeto dos Pedidos de Reserva realizados por Investidores Não Institucionais seja superior à quantidade de Ações destinadas à Oferta de Varejo, será realizado rateio das Ações, da seguinte forma: (i) a divisão igualitária e sucessiva das Ações destinadas a Investidores Não Institucionais entre todos os Investidores Não Institucionais, observando-se o valor individual de cada Pedido de Reserva, até o limite de R\$3.000,00 por Investidor Não Institucional, desconsiderando-se as frações de Ações; e (ii) uma vez atendido o critério de rateio descrito no subitem (i) acima, será efetuado o rateio proporcional das Ações destinadas a Investidores Não Institucionais remanescentes entre todos os Investidores Não Institucionais, observando-se o valor individual de cada Pedido de Reserva e desconsiderando-se as frações de Ações. Opcionalmente, a critério dos Coordenadores da Oferta, da Companhia e dos Acionistas Vendedores, a quantidade de Ações destinadas a Investidores Não Institucionais poderá ser aumentada para que os pedidos excedentes dos Investidores Não Institucionais possam ser total ou parcialmente atendidos, sendo que, no caso de atendimento parcial, será observado o critério de rateio descrito nesta Cláusula.
- 8.3.** Caso o SUBSCRITOR/ADQUIRENTE tenha preenchido o campo 33 acima, indicando sua qualidade de Pessoa Vinculada à Oferta, na eventualidade de, após a conclusão do Procedimento de *Bookbuilding*, haver excesso de demanda superior em 1/3 à quantidade de Ações (sem considerar as Ações Adicionais e as Ações do Lote Suplementar), nos termos do artigo 55 da Instrução CVM 400, este Pedido de Reserva será automaticamente cancelado pela INSTITUIÇÃO CONSORCIADA, exceto se este Pedido de Reserva tiver sido feito durante o Período de Reserva para Pessoas Vinculadas. Caso o SUBSCRITOR/ADQUIRENTE já tenha efetuado o pagamento nos termos da Cláusula 8 acima, os valores depositados devolvidos sem qualquer remuneração, juros ou correção monetária, sem reembolso de custos incorridos e com dedução de quaisquer tributos ou taxas eventualmente incidentes (incluindo, sem limitação, quaisquer tributos sobre movimentação financeira aplicáveis, sobre os valores pagos em função do IOF e/ou do câmbio e quaisquer outros tributos que venham a ser criados, bem como aqueles cuja alíquota atual venha a ser majorada), no

prazo máximo de 3 dias úteis contados da data de divulgação do Anúncio de Início, na conta indicada no campo 32 acima.

9. SUBSCRITOR/ADQUIRENTE declara não ter efetuado e se compromete a não efetuar Pedidos de Reserva perante qualquer outra INSTITUIÇÃO CONSORCIADA. Caso tal reserva já tenha sido efetuada em outra INSTITUIÇÃO CONSORCIADA, este Pedido de Reserva será cancelado.
10. Na hipótese de haver descumprimento e/ou indícios de descumprimento, pela INSTITUIÇÃO CONSORCIADA, de qualquer das obrigações previstas nos respectivos termos de adesão ao Contrato de Distribuição, na carta-convite ou em qualquer contrato celebrado no âmbito da Oferta, ou, ainda, de qualquer das normas de conduta previstas na regulamentação aplicável no âmbito da Oferta, incluindo, sem limitação, as normas previstas na Instrução CVM 400 e no Código ANBIMA, especialmente as normas referentes ao período de silêncio, condições de negociação com as ações ordinárias de emissão da Companhia, emissão de relatórios de pesquisa e de marketing da Oferta, conforme previsto no artigo 48 da Instrução CVM 400, a INSTITUIÇÃO CONSORCIADA, a critério exclusivo dos Coordenadores da Oferta e sem prejuízo das demais medidas por eles julgadas cabíveis, (i) deixará de integrar o grupo de instituições financeiras responsáveis pela colocação das Ações no âmbito da Oferta, sendo cancelados este Pedidos de Reserva e a INSTITUIÇÃO CONSORCIADA deverá informar imediatamente ao SUBSCRITOR/ADQUIRENTE sobre referido cancelamento, devendo ser restituídos pela INSTITUIÇÃO CONSORCIADA integralmente ao SUBSCRITOR/ADQUIRENTE os valores eventualmente dados em contrapartida às Ações, no prazo máximo de 3 dias úteis contados da data de divulgação do descredenciamento da INSTITUIÇÃO CONSORCIADA, sem qualquer remuneração, juros ou correção monetária e, ainda, sem reembolso de custos incorridos e com dedução de quaisquer tributos ou taxas eventualmente incidentes (incluindo, sem limitação, quaisquer tributos sobre movimentação financeira aplicáveis, sobre os valores pagos em função do IOF e/ou do câmbio e quaisquer outros tributos que venham a ser criados, bem como aqueles cuja alíquota atual venha a ser majorada); (ii) arcará integralmente com quaisquer custos e prejuízos relativos à sua exclusão como INSTITUIÇÃO CONSORCIADA, incluindo custos com publicações, indenizações decorrentes de eventuais condenações judiciais em ações propostas pelo SUBSCRITOR/ADQUIRENTE por conta do cancelamento deste Pedido de Reserva, honorários advocatícios e demais custos perante terceiros, inclusive custos decorrentes de demandas; (iii) indenizará, manterá indene e isentará os Coordenadores da Oferta, suas afiliadas e respectivos administradores, acionistas, sócios, funcionários e empregados, bem como os sucessores e cessionários dessas pessoas por toda e qualquer perda que estes possam incorrer; e (iv) poderá ter suspenso, por um período de 6 meses contados da data da comunicação da violação, o direito de atuar como instituição intermediária em ofertas públicas de distribuição de valores mobiliários sob a coordenação de quaisquer dos Coordenadores da Oferta. A INSTITUIÇÃO CONSORCIADA a que se refere esta cláusula deverá informar imediatamente o referido cancelamento ao SUBSCRITOR/ADQUIRENTE. Os Coordenadores da Oferta não serão, em hipótese alguma, responsáveis por quaisquer prejuízos causados ao SUBSCRITOR/ADQUIRENTE que teve seu Pedidos de Reserva cancelados por força do descredenciamento da INSTITUIÇÃO CONSORCIADA.
11. **Para as hipóteses de suspensão, modificação, revogação ou cancelamento da Oferta, veja as seções “Alterações das Circunstâncias, Revogação ou Modificação da Oferta” e “Suspensão ou Cancelamento da Oferta” do Prospecto Preliminar.**
12. O SUBSCRITOR/ADQUIRENTE, por este ato, declara ter conhecimento de que não participará do processo de determinação do Preço por Ação e desde já concorda com essa condição.
13. A subscrição/aquisição das Ações, nos termos deste Pedido de Reserva, será formalizada mediante o pagamento do valor de acordo com a Cláusula 7 acima, e por meio do sistema de registro da B3, sendo, portanto, dispensada a apresentação de boletim de subscrição ou contrato de compra e venda, nos termos do artigo 85, parágrafo 2º, da Lei das Sociedades por Ações e da Deliberação da CVM nº 860, de 22 de julho de 2020 (“**Deliberação CVM 860**”).
 - 13.1. O SUBSCRITOR/ADQUIRENTE declara ter conhecimento dos termos e condições do

presente Pedido de Reserva e, declara ainda, ter conhecimento que este Pedido de Reserva será o documento de aceitação por meio do qual aceitará participar da Oferta, subscrever/adquirir e integralizar/liquidar as Ações que vierem a ser a ele alocadas.

14. O SUBSCRITOR/ADQUIRENTE declara ter conhecimento do Prospecto Preliminar e do Formulário de Referência a ele anexo, bem como de seu inteiro teor e da forma de obtê-lo, inclusive por meio eletrônico, conforme divulgado no Aviso ao Mercado. Declara ainda o SUBSCRITOR/ADQUIRENTE que teve amplo acesso a todas as informações que julgou necessárias e suficientes para embasar a sua decisão de subscrever/adquirir as Ações, e que tais informações não constituirão, em hipótese alguma, sugestão de investimento nas Ações, nem garantia de resultados.
15. O SUBSCRITOR/ADQUIRENTE declara que conhece e observou os Valores Mínimo e Máximo do Pedido de Reserva para Investidores Não Institucionais e que tem conhecimento de que a INSTITUIÇÃO CONSORCIADA não receberá Pedidos de Reserva em inobservância a tais limites de investimento.
16. Sem prejuízo das disposições contidas nos artigos 20, 26 e 28 da Instrução CVM 400, o presente Pedido de Reserva é irrevogável e irretroatável, observados os termos e condições aqui dispostos, exceto pelo disposto no Aviso ao Mercado e no Prospecto Preliminar.
17. O SUBSCRITOR/ADQUIRENTE declara (i) que os recursos utilizados para a integralização/liquidação das Ações não são provenientes, direta ou indiretamente, de infração penal, nos termos da Lei nº 9.613, de 3 de março de 1998; (ii) ter plena ciência de que a Instituição Consorciada pode ter estreito relacionamento comercial com a Companhia e está sendo remunerada em relação à Oferta e não tem qualquer objeção a este fato.
18. Fica eleito o Foro da Comarca da Cidade de São Paulo, no Estado de São Paulo, para dirimir as questões oriundas deste Pedido de Reserva, com a renúncia expressa a qualquer foro, por mais privilegiado que seja ou venha a ser.

E, por assim estarem justas e contratadas, firmam as partes o presente instrumento, em 2 (duas) vias de igual teor e para um só efeito, na presença de 2 (duas) testemunhas.

34 Declaro para todos os fins que (i) estou de acordo com as cláusulas contratuais e demais condições expressas neste instrumento; e (ii) obtive uma cópia do Prospecto Preliminar, estando ciente de seu inteiro teor, especialmente as seções "Sumário da Companhia - Principais Fatores de Risco Relativos à Companhia", "Fatores de Risco Relacionados à Oferta e às Ações", bem como da seção "4. Fatores de Risco" do Formulário de Referência.

Local

Data

**SUBSCRITOR/ADQUIRENTE OU
REPRESENTANTE LEGAL**

35 Carimbo e assinatura da INSTITUIÇÃO CONSORCIADA.

Local

Data

INSTITUIÇÃO CONSORCIADA

36 Testemunhas

Nome: [●] CPF: [●]	Nome: [●] CPF: [●]
-----------------------	-----------------------