

COMUNICADO AO MERCADO DE MODIFICAÇÃO DA OFERTA, DO CRONOGRAMA E ABERTURA DE PRAZO PARA DESISTÊNCIA NO ÂMBITO DA OFERTA PÚBLICA DE DISTRIBUIÇÃO PRIMÁRIA DE AÇÕES ORDINÁRIAS CLASSE A, INCLUSIVE SOB A FORMA DE CERTIFICADOS DE DEPÓSITO DE AÇÕES, DE EMISSÃO DA

NUBR
B3 LISTING

NU HOLDINGS LTD.

Em processo de obtenção de registro de emissor estrangeiro categoria "A" perante a CVM
CNPJ/ME nº 24.410.913/0001-44
Campbells Corporate Services Limited, Floor 4, Willow House, Cricket Square, KY1-9010,
Grand Cayman, Cayman Islands
Endereço do representante legal no Brasil: Rua Capote Valente, nº 39, Pinheiros, CEP 05409-000
Cidade de São Paulo, Estado de São Paulo

Código ISIN dos BDRs nº "BRNUBRBDR002"
Código de Negociação dos BDRs na B3: "NUBR33"

Nos termos do disposto nos artigos 25 e 27 da Instrução da Comissão de Valores Mobiliários ("CVM") nº 400, de 29 de dezembro de 2003, conforme alterada ("Instrução CVM 400"), a **NU HOLDINGS LTD.** ("Companhia"), em conjunto com a **NU INVEST CORRETORA DE VALORES S.A.** ("NuInvest" ou "Coordenador Líder"), o **BANCO MORGAN STANLEY S.A.** ("Morgan Stanley"), o **GOLDMAN SACHS DO BRASIL BANCO MÚLTIPLO S.A.** ("Goldman") e o **CITIGROUP GLOBAL MARKETS BRASIL, CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.** ("Citi"), o **BANCO HSBC S.A.** ("HSBC"), o **UBS BRASIL CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.** ("UBS BB") e o **BANCO SAFRA S.A.** ("Banco Safra", em conjunto com o Coordenador Líder, o Morgan Stanley, o Goldman, o Citi, o HSBC e o UBS BB "Coordenadores da Oferta Brasileira"), vêm a público comunicar, no âmbito da oferta pública de Ações Ordinárias Classe A, incluindo sob a forma de BDRs, todas livres e desembaraçadas de quaisquer ônus ou gravames ("Oferta Global"), que o "Prospecto Preliminar da Oferta Pública de Distribuição Primária de Ações Ordinárias Classe A, inclusive sob a forma de Certificados de Depósito de Ações, de Emissão da Nu Holdings Ltd.", inicialmente divulgado em 29 de outubro de 2021, foi novamente divulgado na presente data ("Prospecto Preliminar"), contemplando alterações em razão do lançamento da Oferta Internacional, conforme abaixo indicadas. Adicionalmente, foi também divulgada nesta data nova versão do Formulário de Referência da Companhia, o qual encontra-se anexo ao Prospecto Preliminar.

Todos os termos iniciados em letras maiúsculas que não estejam aqui definidos terão os mesmos significados a eles atribuídos no Prospecto Preliminar.

De forma a refletir as alterações mencionadas abaixo o Prospecto Preliminar é reapresentado nesta data, ajustado em suas seções: (i) “Capa”; (ii) “Sumário da Oferta Global – Faixa Indicativa das Ações Ordinárias Classe A”; (iii) “Sumário da Oferta Global – Faixa Indicativa dos BDRs”; (iv) “Sumário da Oferta Global – Lote Suplementar”; (v) “Sumário da Oferta Global – Valor Total da Oferta Global”; (vi) “Sumário do Programa de Clientes (NuSócios) – Limite Máximo Programa de Clientes”; (vii) “Informações sobre a Oferta Global – Composição do Capital Social”; (viii) “Informações sobre a Oferta Global – Principais Acionistas e Administradores”; (ix) “Informações sobre a Oferta Global – Descrição da Oferta Global”; (x) “Informações sobre a Oferta Global – Quantidade; Montante e Recursos Líquidos”; (xi) “Informações sobre a Oferta Global – Custos de Distribuição”; (xii) “Destinação dos Recursos”; (xiii) “Capitalização” e (xiv) “Diluição” para refletir os ajustes aplicáveis.

1 ALTERAÇÕES AO PROSPECTO PRELIMINAR

Considerando o lançamento da Oferta Internacional, foram realizadas modificações no Prospecto Preliminar relacionados aos seguintes assuntos:

(i) alteração na Faixa Indicativa das Ações Ordinárias Classe A e, conseqüentemente, na Faixa Indicativa dos BDR:

No contexto da Oferta Brasileira, estima-se que o Preço por BDR estará situado entre R\$7,45 e R\$8,38 (“Faixa Indicativa dos BDRs”), sendo que tal Faixa Indicativa dos BDRs representa em Reais, de forma proporcional, os valores correspondentes à estimativa de que o Preço por Ação Ordinária Classe A estará situado entre US\$8,00 e US\$9,00 (“Faixa Indicativa das Ações Ordinárias Classe A”). Nesse sentido, os valores da Faixa Indicativa dos BDRs foram (i) convertidos de Dólares para Reais de acordo com a Taxa de Câmbio, e (ii) ajustados considerando a proporção de 6 (seis) BDRs para cada Ação Ordinária Classe A. No entanto, fica ressalvado que o Preço por Ação Ordinária Classe A poderá ser fixado acima ou abaixo da Faixa Indicativa das Ações Ordinárias Classe A e, conseqüentemente, o Preço por BDR também poderá ser fixado acima ou abaixo da Faixa Indicativa dos BDRs, sendo tais faixas, portanto, meramente indicativas.

(ii) alteração do número de Ações Ordinárias Classe A ofertadas no âmbito do Lote Suplementar, bem como alteração da origem das Ações Ordinárias Classe A do Lote Suplementar, que passam a ser exclusivamente emitidas pela Companhia:

A quantidade total de Ações Ordinárias Classe A inicialmente ofertada (sem considerar o Lote Adicional e as Ações Ordinárias Classe A a serem destinadas, sob a forma de BDRs, ao Programa de Clientes, estimadas, nesta data, em 3.436.269 Ações Ordinárias Classe A) poderá ser acrescida de um lote suplementar em percentual equivalente a até 10% (dez por cento) do total de Ações Ordinárias Classe A inicialmente ofertada (sem considerar o Lote Adicional e as Ações Ordinárias Classe A a serem destinadas, sob a forma de BDRs, ao Programa de Clientes, estimadas, nesta data, em 3.436.269 Ações Ordinárias Classe A), ou seja, em até 28.571.429 Ações Ordinárias Classe A a serem emitidas pela Companhia, nas mesmas condições e pelo mesmo preço das Ações Ordinárias Classe A inicialmente ofertadas, caso constatado um eventual excesso de demanda no decorrer da Oferta Internacional (“Lote Suplementar”), conforme opção a ser outorgada pela Companhia aos Representantes dos Coordenadores da Oferta Internacional. Anteriormente, o Lote Suplementar era composto por Ações Ordinárias Classe A detidas por acionistas da Companhia.

Considerando que as Ações Ordinárias Classe A que compõem o Lote Suplementar serão, no âmbito da Oferta Internacional, emitidas apenas pela Companhia, a Oferta Global passará a ser exclusivamente primária, tendo sido excluídas todas as referências a “Acionistas Vendedores” e “Oferta Secundária” do Prospecto Preliminar.

(iii) inclusão da previsão de Investidores Âncoras no âmbito da Oferta Internacional:

A Sequoia Capital Global Equities, uma afiliada da Sequoia Capital, uma ou mais entidades afiliadas ao Tiger Global Management, LLC, SBLA Holdings (Cayman) L.P. e SLA Holdco LLC (também conhecida como Softbank Latin American Funds), uma ou mais entidades afiliadas ao Dragoner Investment Group, LLC, uma ou mais entidades afiliadas ao TCV, certos fundos e contas assessoradas pela Baillie Gifford Overseas Ltd. ou uma de suas afiliadas, certas entidades e contas administradas por ou afiliadas à Sands Capital Management, LLC, certos fundos e contas assessorados por Invesco Ltd., um ou mais fundos ou contas geridas pela Coubnterpoint Global (Morgan Stanely Investment Management Inc.) e certos fundos ou contas assessorados ou geridos pela JPMorgan Asset Management Inc. e suas afiliadas (coletivamente, os "Investidores Âncoras") indicaram um interesse em adquirir um valor agregado de, no mínimo, US\$1,3 bilhão, equivalentes a, no mínimo, R\$7,3 bilhões com base na Taxa de Câmbio, das Ações Ordinárias Classe A no âmbito da Oferta Internacional ao Preço por Ação Ordinária Classe A. Estas manifestações de interesse foram feitas isoladamente e não em conjunto. Como essas indicações de interesse não são acordos vinculativos ou compromissos de aquisição, os Investidores Âncoras podem decidir comprar mais, menos ou nenhuma Ação Ordinária Classe A no âmbito da Oferta Internacional, ou os Coordenadores da Oferta Internacional podem decidir vender mais, menos ou nenhuma Ação Ordinária Classe A no âmbito da Oferta Internacional para os Investidores Âncoras. Os Coordenadores da Oferta Internacional, como um grupo, receberão a mesma remuneração sobre quaisquer Ações Ordinárias Classe A adquiridas pelos Investidores Âncoras que outras Ações Ordinárias Classe A vendidas ao público em geral no âmbito da Oferta Internacional.

2 ABERTURA DE PRAZO PARA DESISTÊNCIA

Como resultado das alterações indicadas acima, a Companhia e os Coordenadores da Oferta Brasileira informam que:

Com a modificação da Oferta Brasileira, nos termos do artigo 27 da Instrução CVM 400, (i) a NulInvest deverá comunicar diretamente ao Investidor Não Institucional que tenha efetuado Pedido de Reserva a respeito da modificação informada nos termos deste Comunicado ao Mercado; e (ii) os Investidores Não Institucionais que já tenham apresentado seu Pedido de Reserva poderão desistir do seu Pedido de Reserva entre **30 de novembro de 2021**, inclusive, e **7 de dezembro de 2021**, inclusive (“Período de Desistência para Investidores Não Institucionais”), devendo, para tanto, informar sua decisão, até meio dia do dia 7 de dezembro, à NulInvest, por meio dos Canais de Distribuição da NulInvest.

O procedimento de desistência deverá ser realizado através (a) do atendimento do chat do App do Nubank ou da central de atendimento do Nubank pelo telefone 0800 608 6236, com atendimento 24/7; ou (b) do atendimento do chat do aplicativo digital (app) da NulInvest ou da central de atendimento da NulInvest pelo telefone (11) 3841-4515, com atendimento em dias úteis, em horário comercial.

Caso o Investidor Não Institucional não informe, por escrito, sua decisão de desistência do seu respectivo Pedido de Reserva, nos termos descritos acima, seu respectivo Pedido de Reserva será considerado válido e sua ordem será processada nos termos do Prospecto Preliminar.

Caso o Investidor Não Institucional decida desistir do Pedido de Reserva nas condições previstas acima, os valores bloqueados, nos termos descritos no Prospecto, serão devolvidos sem qualquer remuneração, juros ou correção monetária, sem reembolso de eventuais custos incorridos e com dedução, caso incidentes, de quaisquer tributos eventualmente aplicáveis sobre os valores pagos em função do IOF/Câmbio e quaisquer outros tributos que, caso venham a ser criados, incluindo aqueles com alíquota atual equivalente a zero que tenham sua alíquota majorada, no prazo máximo de 3 (três) dias úteis contados do pedido de cancelamento do respectivo Pedido de Reserva.

Não haverá possibilidade de desistência para os Clientes que tenham aderido ao Programa de Clientes (NuSócios).

3 CRONOGRAMA TENTATIVO DA OFERTA BRASILEIRA

A Companhia e os Coordenadores da Oferta reforçam que o cronograma permanece inalterado em relação às datas previamente informadas, exceto pela inclusão das datas de divulgação deste Comunicado ao Mercado e do Período de Desistência para Investidores Não Institucionais, conforme segue abaixo:

#	Eventos	Data ⁽¹⁾
1	Protocolo do pedido de registro da Oferta Brasileira na CVM.	6 de setembro de 2021
2	Disponibilização do Aviso ao Mercado. Disponibilização do Prospecto Preliminar.	1 de novembro de 2021
3	Início das apresentações para potenciais investidores brasileiros (<i>roadshow</i>).	8 de novembro de 2021
4	Início do Período de Reserva. Início do Período de Reserva para Pessoas Vinculadas.	17 de novembro de 2021
5	Encerramento do Período de Reserva para Pessoas Vinculadas.	29 de novembro de 2021
6	Divulgação de Comunicado ao Mercado de Modificação da Oferta Brasileira Nova Disponibilização do Prospecto Preliminar Início das apresentações para potenciais investidores estrangeiros (<i>roadshow</i>). Início do Procedimento de <i>Bookbuilding</i> . Início do Período de Desistência para Investidores Não Institucionais	30 de novembro de 2021
7	Encerramento do Período de Desistência para Investidores Não Institucionais Encerramento do Período de Reserva	7 de dezembro de 2021
8	Encerramento das apresentações para potenciais investidores brasileiros e estrangeiros (<i>roadshow</i>). Encerramento do Procedimento de <i>Bookbuilding</i> . Fixação do Preço por BDR. Definição da alocação dos BDRs no âmbito da Oferta Brasileira. Assinatura do Contrato de Colocação, do Contrato de Colocação Internacional e dos demais contratos relacionados à Oferta Global.	8 de dezembro de 2021
9	Concessão do registro da Oferta pela CVM. Disponibilização do Anúncio de Início. Disponibilização do Prospecto Definitivo. Início de negociação dos BDRs na B3.	9 de dezembro de 2021
10	Data de Liquidação.	10 de dezembro de 2021
11	Data limite para a disponibilização do Anúncio de Encerramento.	9 de junho de 2022

⁽¹⁾ Todas as datas futuras previstas são meramente indicativas e estão sujeitas a alterações, suspensões, antecipações ou prorrogações a critério da Companhia e dos Coordenadores da Oferta Global. Qualquer modificação no cronograma da distribuição deverá ser comunicada à CVM e poderá ser analisada como modificação da Oferta Brasileira, seguindo o disposto nos artigos 25 e 27 da Instrução CVM 400. Ainda, caso ocorram alterações das circunstâncias, revogação ou modificação da Oferta Brasileira, tal cronograma poderá ser alterado.

4 DIVULGAÇÃO DE AVISOS E ANÚNCIO DA OFERTA

Este Comunicado 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 e dos Coordenadores da Oferta Brasileira, indicados a seguir.

COMPANHIA

NU HOLDINGS LTD.

<https://www.investidores.nu/> neste *website*, clicar em “Documentos da Oferta Pública” e, em seguida, clicar no título do documento correspondente).

COORDENADORES DA OFERTA

NU INVEST CORRETORA DE VALORES S.A.

<https://www.nuinvest.com.br/> (Neste website, na página principal, clicar em “Investimentos”, depois no item “Ofertas Públicas” e na aba “Ofertas em Andamento” procurar por Nu Holdings Ltd. em seguida em “Links Oficiais” selecionar a opção desejada)

BANCO MORGAN STANLEY S.A.

<http://www.morganstanley.com.br/prospectos> (neste *website*, no item “Comunicações ao Mercado”, clicar no título do documento correspondente no subitem “Nu Holdings Ltd.”).

GOLDMAN SACHS DO BRASIL BANCO MÚLTIPLO S.A.

<http://www.goldmansachs.com/worldwide/brazil/areas-de-negocios/investment-banking.html> (neste website, clicar em “Nu Holdings Ltd.” e, em seguida, clicar em “De Acordo” e, em seguida, clicar no título do documento correspondente).

CITIGROUP GLOBAL MARKETS BRASIL, CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.

<https://corporateportal.brazil.citibank.com/prospectos.html> (neste website, clicar em “Nu Holdings Ltd” e, a seguir, clicar em “2021”, na sequência, clicar em “Oferta Pública de Ações Ordinárias e BDRs” e, por fim, selecionar o documento correspondente).

BANCO HSBC S.A.

<https://www.business.hsbc.com.br/en-gb/br/generic/ofertas-publicas> (neste website, no rodapé da página inicial clicar em “Ofertas Públicas”, depois clicar em “IPO do Nubank”, e, por fim, selecionar o documento correspondente).

UBS BRASIL CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.

<https://www.ubs.com/br/pt/ubsbb-investment-bank/public-offers.html> (neste website, clicar em “Nu Holdings Ltd.” e, por fim, selecionar o documento correspondente).

BANCO SAFRA S.A.

<https://www.safra.com.br/sobre/banco-de-investimento/ofertas-publicas.htm> (neste website, clicar em “Oferta Pública Inicial de Ações – Nubank” e, por fim, selecionar o documento correspondente).

5 NOVA DISPONIBILIZAÇÃO DO PROSPECTO PRELIMINAR

O Prospecto Preliminar, atualizado nos termos informados neste Comunicado ao Mercado, encontra-se disponível nos seguintes endereços da Companhia, dos Coordenadores da Oferta Brasileira, da CVM e da B3.

COMPANHIA

NU HOLDINGS LTD.

Campbells Corporate Services Limited, Floor 4, Willow House, Cricket Square, KY1-9010
Grand Cayman, Cayman Islands

Endereço do representante legal no Brasil:

Rua Capote Valente, nº 39, Pinheiros

CEP 05409-000, São Paulo, SP

At.: Sr. Guilherme Marques do Lago

Tel.: +55 (11) 4020-0185

<https://www.investidores.nu/> (neste *website*, clicar em “Divulgações e Documentos” e, a seguir, clicar em “Prospectos”, na sequência, clicar em “Prospecto Preliminar da Oferta Pública de Distribuição Primária de Certificado de Depósito de Ações Ordinárias Classe A de Emissão da Nu Holding Ltd.”).

COORDENADORES DA OFERTA

NU INVEST CORRETORA DE VALORES S.A. OU COORDENADOR LÍDER

Avenida das Nações Unidas, nº 14401, Cj. 141A 154, Vila Gertrudes

CEP 04794-000, São Paulo, SP

At.: Sr. Fábio Eduardo Macedo de Oliveira

Tel.: +55 (11) 3841-4508

<https://www.nuinvest.com.br/> (neste website, na página principal, clicar em “Investimentos”, depois no item “Ofertas Públicas” e na aba “Ofertas em Andamento” procurar por Nu Holdings Ltd. em seguida em “Links Oficiais” selecionar o “Prospecto Preliminar”)

BANCO MORGAN STANLEY S.A.

Avenida Brigadeiro Faria Lima, nº 3600, 6º e 8º andares

CEP 04538-132, São Paulo, SP

At.: Sr. Eduardo Mendez

Tel.: +55 (11) 3048-6000

Website: <http://www.morganstanley.com.br/prospectos> (neste website, no item “Prospectos Locais”, acessar o link “Prospecto Preliminar” no subitem “Nu Holdings Ltd.”).

GOLDMAN SACHS DO BRASIL BANCO MÚLTIPLO S.A.

Rua Leopoldo Couto de Magalhães Junior, 700, 16º andar (parte), 17º andar, 18º andar (parte)
CEP 04542-000, São Paulo, SP

At.: Sr. Fábio Federici

Telefone: +55 (11) 3371-0700

<http://www.goldmansachs.com/worldwide/brazil/areas-de-negocios/investment-banking.html> (neste website, clicar em "Nu Holdings Ltd." e, em seguida, clicar em "De Acordo" e, em seguida, clicar no título do documento correspondente).

CITIGROUP GLOBAL MARKETS BRASIL, CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.

Avenida Paulista, 1.111, 16º andar
CEP 01311-920, São Paulo, SP

At.: Sr. Marcelo Millen

Tel.: +55 (11) 4009-2011

<https://corporateportal.brazil.citibank.com/prospectos.html> (neste website, clicar em "Nu Holdings Ltd" e, a seguir, clicar em "2021", na sequência, clicar em "Oferta Pública de Ações Ordinárias e BDRs" e, por fim, clicar em "Prospecto Preliminar").

BANCO HSBC S.A.

Avenida Presidente Juscelino Kubitschek, nº 1.909, Torre Norte, 19º andar
CEP 04551-903, São Paulo, SP

At.: Sr. Rafael Leme

Tel.: +55 (11) 2802-3250

<https://www.business.hsbc.com.br/en-gb/br/generic/ofertas-publicas> (neste website, no rodapé da página inicial clicar em "Ofertas Públicas", depois clicar em "IPO do Nubank", em seguida clicar em "Prospecto Preliminar").

UBS BRASIL CORRETORA DE CÂMBIO, TÍTULOS E VALORES MOBILIÁRIOS S.A.

Avenida Brigadeiro Faria Lima, nº 4440, 7º andar
CEP 04538-132, São Paulo, SP

At.: Sra. Teodora Barone

Tel.: + 55 (11) 2767-6509

<https://www.ubs.com/br/pt/ubsbb-investment-bank/public-offers.html> (neste website, clicar em "Nu Holdings Ltd." no subitem "Prospecto Preliminar").

BANCO SAFRA S.A.

Avenida Paulista, 2.100, 17º andar
CEP 01310-930, São Paulo, SP

At.: Sr. João Paulo Feneberg Torres

Tel.: +55 (11) 3175-3284

<https://www.safra.com.br/sobre/banco-de-investimento/ofertas-publicas.htm> (neste website, clicar em "Oferta Pública Inicial de Ações – Nubank" e, posteriormente, clicar em "Prospecto Preliminar").

O Prospecto Preliminar também estará disponível nos seguintes endereços e *websites*: (i) **CVM**, situada na Rua Sete de Setembro, 111, 5º andar, CEP 20159-900, na cidade do Rio de Janeiro, no Estado do Rio de Janeiro, e na Rua Cincinato Braga, 340, 2º, 3º e 4º andares, CEP 01333-010, na cidade de São Paulo, no Estado de São Paulo (<https://www.gov.br/cvm/pt-br>, neste *website* acessar “Central de Sistemas da CVM” na página inicial, acessar “Ofertas Públicas”, em seguida, na opção “R\$0,00” na linha “Certificado de Depósito de Ações” da coluna “Primária”, em seguida na opção “R\$0,00” na coluna “Oferta Inicial (IPO)” e, em seguida, no número de processos constante da linha “Nu Holdings Ltd.”, link no qual serão disponibilizados os anúncios e avisos da oferta); e (ii) **B3** (http://www.b3.com.br/pt_br/produtos-e-servicos/solucoes-para-emissores/ofertas-publicas/ (neste *website* acessar “Ofertas em andamento”, clicar em “Empresas”, depois clicar em “Nu Holdings Ltd.”, link no qual serão disponibilizados os Prospectos da Oferta).

6 INFORMAÇÕES ADICIONAIS

A subscrição dos BDRs apresenta certos riscos e possibilidades de perdas patrimoniais que devem ser cuidadosamente considerados antes da tomada de decisão de investimento. **Recomenda-se aos potenciais investidores, incluindo-se os Investidores Institucionais, que leiam o Prospecto Preliminar, em especial as seções “Fatores de Risco Relacionados à Oferta Brasileira, às Ações Ordinárias Classe A e aos BDRs” e “Sumário da Companhia – Principais Fatores de Risco Relativos à Companhia” do Prospecto Preliminar, respectivamente, bem como a seção “4. Fatores de Risco” do Formulário de Referência, anexo ao Prospecto Preliminar, antes de tomar qualquer decisão de investir nos BDRs.**

Tendo em vista a possibilidade de veiculação de matérias na mídia sobre a Companhia e a Oferta Brasileira, a Companhia e os Coordenadores da Oferta Global alertam os investidores que estes deverão basear suas decisões de investimento única e exclusivamente nas informações constantes dos Prospectos e do Formulário de Referência.

LEIA O PROSPECTO PRELIMINAR E O FORMULÁRIO DE REFERÊNCIA ANTES DE ACEITAR A OFERTA BRASILEIRA, EM ESPECIAL AS SEÇÕES “SUMÁRIO DA COMPANHIA – PRINCIPAIS FATORES DE RISCO RELATIVOS À COMPANHIA” E “FATORES DE RISCO RELACIONADOS À OFERTA BRASILEIRA, ÀS AÇÕES ORDINÁRIAS CLASSE A E AOS BDRS” DO PROSPECTO PRELIMINAR, BEM COMO A SEÇÃO “4. FATORES DE RISCO” DO FORMULÁRIO DE REFERÊNCIA, PARA UMA DESCRIÇÃO DE CERTOS FATORES DE RISCO RELACIONADOS À COMPANHIA, À OFERTA BRASILEIRA E SUBSCRIÇÃO DE BDRS QUE DEVEM SER CONSIDERADOS NA TOMADA DE DECISÃO DE INVESTIMENTO.

A Oferta Brasileira está sujeita à prévia análise e aprovação da CVM, sendo que o registro da Oferta foi requerido junto à CVM em 6 de setembro de 2021.

O REGISTRO DA PRESENTE OFERTA BRASILEIRA NÃO IMPLICA, POR PARTE DA CVM, GARANTIA DE VERACIDADE DAS INFORMAÇÕES PRESTADAS OU EM JULGAMENTO SOBRE A QUALIDADE DA COMPANHIA, BEM COMO SOBRE AS BDRS A SEREM DISTRIBUÍDAS.

Uma decisão de investimento nos BDRs requer experiência e conhecimentos específicos que permitam ao investidor uma análise detalhada dos negócios da Companhia, mercado de atuação e os riscos inerentes aos negócios da Companhia, que podem, inclusive, ocasionar a perda integral do valor investido. Recomenda-se que os interessados em participar da Oferta Brasileira consultem seus advogados, contadores, consultores financeiros e demais profissionais que julgarem necessários para auxiliá-los na avaliação da adequação da Oferta Brasileira ao perfil de investimento, dos riscos inerentes aos negócios da Companhia e ao investimento nos BDRs.

São Paulo, 30 de novembro de 2021.

Global Coordinators

Joint Bookrunners

