

**COMUNICADO AO MERCADO DE MODIFICAÇÃO DA OFERTA E ABERTURA DE PRAZO PARA
DESISTÊNCIA NO ÂMBITO DA OFERTA PÚBLICA DE DISTRIBUIÇÃO PRIMÁRIA DE AÇÕES
ORDINÁRIAS DE EMISSÃO DA**

SMFT
B3 LISTED

SMARTFIT ESCOLA DE GINÁSTICA E DANÇA S.A.

Companhia Aberta de Capital Autorizado
CNPJ/ME nº 07.594.978/0001-78
NIRE: 35300477570
Avenida Paulista, nº 1.294, 2º andar,
Bela Vista, CEP 01.310-100
São Paulo – SP

Código ISIN das Ações: “BRSMFTACNOR1”
Código de negociação das Ações na B3: “SMFT3”

Nos termos do disposto no artigo 27 da Instrução da Comissão de Valores Mobiliários (“CVM”) nº 400, de 29 de dezembro de 2003, conforme alterada (“Instrução CVM 400”), a **Smartfit Escola de Ginástica e Dança S.A.** (“Companhia”), em conjunto com o **Banco Itaú BBA S.A.** (“Coordenador Líder”, “Itaú BBA”), o **Banco Morgan Stanley S.A.** (“Morgan Stanley” ou “Agente Estabilizador”), o **Banco BTG Pactual S.A.** (“BTG PACTUAL”) o **Banco Santander (Brasil) S.A.** (“Santander”) e o **Banco ABC Brasil S.A.** (“Banco ABC” e quando, em conjunto com o Coordenador Líder, o Morgan Stanley, o BTG Pactual e o Santander, os “Coordenadores da Oferta”), vêm, no âmbito da oferta pública de distribuição primária de, inicialmente, 100.000.000 (cem milhões) de ações ordinárias, nominativas, escriturais e sem valor nominal, de emissão da Companhia, todas livres e desembaraçadas de quaisquer ônus ou gravames (“Ações”), a ser realizada no Brasil, com esforços de colocação das Ações no exterior (“Oferta”), a público comunicar que o “Prospecto Preliminar da Oferta Pública de Distribuição Primária de Ações Ordinárias de Emissão da Smartfit Escola de Ginástica e Dança S.A.”, inicialmente divulgado em 22 de junho de 2021 e novamente divulgado em 29 de junho de 2021, foi novamente divulgado na presente data (“**Prospecto Preliminar**”), contemplando alterações em razão do (a) Ofício 232/2021-CVM/SRE/SEP, datado de 06 de julho de 2021, expedido pela CVM (“**Ofício CVM**”) e (b) Ofício 967/2021-SLS datado de 06 de julho de 2021, expedido pela B3 S.A. – Brasil, Bolsa, Balcão (“**Ofício B3**” e, quando em conjunto com Ofício CVM, “**Ofícios**”), por meio dos quais foram realizadas as exigências de vícios sanáveis, conforme abaixo indicadas. Adicionalmente, foi também divulgado nesta data nova versão do Formulário de Referência da Companhia, em razão dos Ofícios.

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

1 ALTERAÇÕES AO PROSPECTO PRELIMINAR

No âmbito dos Ofícios, foram solicitadas complementações/alterações ao Prospecto Preliminar, especificamente (i) na definição de pessoas vinculadas à Oferta, para incluir a Dynamo; (ii) no valor em reais (R\$) da composição do capital social da Companhia após a Oferta, na hipótese de colocação total das Ações (considerando as Ações Adicionais e as Ações Suplementares); e (iii) na descrição da Oferta Institucional, para esclarecer que a garantia de alocação da Dynamo no âmbito da Oferta Institucional deve estar em conformidade com o disposto no art. 55 da Instrução CVM 400.

2 ABERTURA DE PRAZO PARA DESISTÊNCIA

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

Com a modificação da Oferta, nos termos do artigo 27 da Instrução CVM 400, (i) cada Instituição Consorciada deverá comunicar diretamente ao Acionista ou Investidor Não Institucional que tenha efetuado Pedido de Reserva da Oferta Prioritária ou Pedido de Reserva da Oferta de Varejo junto a tal Instituição Consorciada a respeito da modificação informada nos termos deste Comunicado ao Mercado; (ii) os Acionistas ou Investidores Não Institucionais que já apresentaram seu Pedido de Reserva da Oferta Prioritária ou Pedido de Reserva da Oferta de Varejo poderão desistir do seu Pedido de Reserva da Oferta Prioritária ou da Oferta de Varejo entre **8 de julho de 2021**, inclusive, e **14 de julho de 2021**, inclusive (“**Novo Período de Desistência**”), devendo, para tanto, informar sua decisão, até às 14:00 horas do dia 14 de julho de 2021, à Instituição Consorciada que tenha recebido seu Pedido de Reserva da Oferta Prioritária ou Pedido de Reserva da Oferta de Varejo (por meio de mensagem eletrônica, fac-símile ou correspondência enviada ao endereço da referida Instituição Consorciada).

Caso o Acionista ou Investidor Não Institucional não informe, por escrito, sua decisão de desistência do respectivo Pedido de Reserva da Oferta Prioritária ou Pedido de Reserva da Oferta de Varejo nos termos do parágrafo acima, tal Pedido de Reserva da Oferta Prioritária ou Pedido de Reserva da Oferta de Varejo será considerado válido e o Acionista ou Investidor Não Institucional deverá efetuar o pagamento do valor total do seu investimento.

Caso o Acionista ou Investidor Não Institucional já tenha efetuado o pagamento e venha a desistir do respectivo Pedido de Reserva da Oferta Prioritária ou Pedido de Reserva da Oferta de Varejo, nos termos deste item, 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/Câmbio e quaisquer outros tributos que venham a ser criados, bem como aqueles cuja alíquota atual venha a ser majorada), no prazo de até 3 dias úteis contados do pedido de cancelamento do respectivo Pedido de Reserva da Oferta Prioritária ou Pedido de Reserva da Oferta de Varejo.

3 CRONOGRAMA TENTATIVO DA OFERTA

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 de pedido de registro da Oferta junto à CVM	18/05/2021
2	Divulgação do Aviso ao Mercado (sem logotipos das Instituições Consorciadas) Disponibilização do Prospecto Preliminar Início das apresentações para potenciais investidores (<i>roadshow</i>) Início do Procedimento de <i>Bookbuilding</i> Data de Corte	22/06/2021
3	Nova disponibilização do Aviso ao Mercado (com logotipos das Instituições Consorciadas) Disponibilização de Errata ao Prospecto Preliminar Início do Período de Reserva da Oferta Prioritária Início do Período de Reserva da Oferta Prioritária para Pessoas Vinculadas Início do Período de Reserva da Oferta de Varejo Início do Período de Reserva da Oferta de Varejo para Pessoas Vinculadas Data de entrega do Termo de Cessão de Prioridade ao Coordenador Líder	29/06/2021
4	Encerramento do Período de Reserva da Oferta Prioritária para Pessoas Vinculadas Encerramento do Período de Reserva da Oferta de Varejo para Pessoas Vinculadas	30/06/2021
5	Divulgação de Comunicado ao Mercado de Modificação da Oferta Nova Disponibilização do Prospecto Preliminar	07/07/2021
6	Abertura de Prazo para Desistência da Oferta para Investidores Não Institucionais e Acionistas Encerramento do Período de Reserva da Oferta Prioritária Encerramento do Período de Reserva da Oferta de Varejo	08/07/2021
7	Encerramento das apresentações para potenciais investidores (<i>roadshow</i>) Encerramento do Procedimento de <i>Bookbuilding</i> Fixação do Preço por Ação Aprovação do Preço por Ação pela Companhia Assinatura do Contrato de Distribuição, do Contrato de Distribuição Internacional e dos demais contratos relacionados à Oferta	12/07/2021
8	Concessão do registro da Oferta pela CVM Divulgação do Anúncio de Início Disponibilização do Prospecto Definitivo	13/07/2021
9	Encerramento do Período de Desistência para Investidores Não Institucionais e Acionistas Início de negociação das Ações na B3 (Novo Mercado) Início do prazo de exercício da Opção de Ações Suplementares	14/07/2021
10	Data de Liquidação	15/07/2021
11	Data limite do prazo de exercício da Opção de Ações Suplementares	12/08/2021
12	Data limite para a liquidação das Ações Suplementares	16/08/2021
13	Data de Encerramento do <i>Lock-up</i> da Oferta de Varejo	28/08/2021
14	Data limite para a divulgação do Anúncio de Encerramento	13/01/2022

⁽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. Qualquer modificação no cronograma da distribuição deverá ser comunicada à CVM e poderá ser analisada como modificação da Oferta, seguindo o disposto nos artigos 25 e 27 da Instrução CVM 400. Ainda, caso ocorram alterações das circunstâncias, revogação ou modificação da Oferta, 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, DAS INSTITUIÇÕES PARTICIPANTES DA OFERTA, DA CVM E DA B3 INDICADOS A SEGUIR.

COMPANHIA

Smartfit Escola de Ginástica e Dança S.A.

<http://www.smartfit.com.br/ri> (neste website clicar em “Documentos da Oferta” e, então, neste link estarão disponíveis os anúncios, comunicados e avisos da oferta).

COORDENADORES DA OFERTA

Banco Itaú BBA S.A.

<http://www.itaubba.com.br/itaubba-pt/nossos-negocios/ofertas-publicas/>, neste website clicar em “Smartfit Escola de Ginástica e Dança S.A.”, clicar em “2021” e em seguida clicar em “IPO” e, então, neste link estarão disponíveis os anúncios, comunicados e avisos da oferta).

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 “Smartfit Escola de Ginástica e Dança S.A.”).

Banco BTG Pactual S.A.

<https://www.btgpactual.com/home/investment-bank> (neste website, clicar em “Mercado de Capitais – Download”, depois em “2021” e, a seguir, logo abaixo de “Distribuição Pública Primária de Ações Ordinárias de Emissão da Smartfit Escola de Ginástica e Dança S.A.”, clicar no link específico do documento correspondente).

Banco Santander (Brasil) S.A.

www.santander.com.br/prospectos (neste *website*, acessar o link “Ofertas em andamento”, posteriormente identificar “IPO Smartfit” e selecionar o link específico do documento correspondente).

Banco ABC Brasil S.A.

<https://www.abcbrasil.com.br/abc-corporate/investment-banking/mercado-de-capitais-ecm/> (neste website, localizar “Smartfit Escola Ginástica e Dança S.A.” e, a seguir, clicar no documento correspondente).

INSTITUIÇÕES CONSORCIADAS

Comissão de Valores Mobiliários

www.cvm.gov.br (neste *website* acessar “Companhias” na página inicial, acessar “Informações Periódicas e Eventuais sobre Companhias”, em seguida “Informações periódicas e eventuais (ITR, DFs, Fatos Relevantes, Comunicados ao Mercado, entre outros)”. Na nova página, digitar “Smartfit Escola de Ginástica e Dança S.A.” e clicar em “Continuar”. Em seguida, clicar em “Smartfit Escola de Ginástica e Dança S.A.” e selecionar “Documentos de Oferta de Distribuição Pública” no campo “Categoria”, *link* no qual serão disponibilizados os anúncios e avisos da Oferta).

B3 S.A. – Brasil, Bolsa, Balcão

http://www.b3.com.br/pt_br/produtos-e-servicos/solucoes-para-emissores/ofertas-publicas/ofertas-em-andamento/(neste *website*, acessar “Ofertas em andamento”, clicar em “Empresas”, depois clicar em “Smartfit Escola de Ginástica e Dança S.A.”, link no qual serão disponibilizados os anúncios e avisos da Oferta) e, para informações adicionais relacionadas à Companhia: http://www.b3.com.br/pt_br/produtos-e-servicos/negociacao/renda-variavel/empresas-listadas.htm; na nova página, digitar “Smart” e clicar em “Buscar”; em seguida, clicar em “Smartfit Escola de Ginástica e Dança S.A.” e selecionar “Informações Relevantes”; posteriormente clicar em “Documentos de Oferta de Distribuição Pública”, link no qual serão disponibilizados os anúncios e avisos da Oferta).

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, da CVM e da B3.

COMPANHIA**Smartfit Escola de Ginástica e Dança S.A.**

Avenida Paulista, nº 1.294, 2º andar,
CEP 01.310-100, Bela Vista
São Paulo – SP

At.: Sr. Thiago Lima Borges

Tel.: +55 (11) 3365-0800

<http://www.smartfit.com.br/ri> (neste *website* clicar em “Documentos da Oferta” e, em seguida, clicar em “Prospecto Preliminar”)

COORDENADORES DA OFERTA**Coordenador Líder/ Agente Estabilizador****Banco Itaú BBA S.A.**

Avenida Brigadeiro Faria Lima, nº 3.500, 1º, 2º, 3º (parte), 4º e 5º andares
CEP 04538-132, São Paulo – SP

At.: Sra. Renata Dominguez

Tel.: +55 (11) 3708-8000

Fax: +55 (11) 3708-8107

<http://www.itaubba.com.br/itaubba-pt/nossos-negocios/ofertas-publicas/>, neste *website* clicar em “Smartfit Escola de Ginástica e Dança S.A.”, clicar em “2021” e em seguida clicar em “IPO” e, na sequência, selecionar o arquivo com o Prospecto Preliminar.

Banco Morgan Stanley S.A.

Avenida Brigadeiro Faria Lima, nº 3.600, 6º e 8º andares
04538-132 – São Paulo, SP

At.: Sr. Eduardo Mendez

Tel.: +55 (11) 3048-6000

Fax: +55 (11) 3048-6099

www.morganstanley.com.br/prospectos/ (neste *website*, no item “Prospectos Locais”, acessar o link “Prospecto Preliminar” no subitem “Smartfit Escola de Ginástica e Dança S.A.”)

Banco BTG Pactual S.A.

Avenida Brigadeiro Faria Lima, 3.477, 14º andar
CEP 04538-133, São Paulo, SP

At.: Sr. Fabio Nazari

Tel.: + 55 (11) 3383-2000

E-mail: ol-legal-ofertas@btgpactual.com

<https://www.btgpactual.com/home/investment-bank> (neste *website*, clicar em “Mercado de Capitais – Download”, depois em “2021” e, a seguir, logo abaixo de “Distribuição Pública Primária de Ações Ordinárias de Emissão da Smartfit Escola de Ginástica e Dança S.A”, clicar em “Prospecto Preliminar”).

Banco Santander (Brasil) S.A.

Avenida Presidente Juscelino Kubitschek, nº 2.041, 24º andar
CEP 04543-011, São Paulo, SP

At.: Sr. José Pedro Leite da Costa

Tel.: +55 (11) 3553-3489

<https://www.santander.com.br/prospectos/> (neste *website*, acessar o link “Ofertas em andamento”, posteriormente identificar “IPO Smartfit” e selecionar o link “Prospecto Preliminar”).

Banco ABC Brasil S.A.

Avenida Cidade Jardim, nº 803, 2º andar
CEP 01453-000, São Paulo, SP

Att.: Sr. Bruno Bilate Sbano

Tel: + 55 (11) 3170-2000

E-mail: bruno.sbano@abcbrasil.com.br

<https://www.abcbrasil.com.br/abc-corporate/investment-banking/mercado-de-capitais-ecm/> (neste *website*, localizar “Smartfit Escola Ginástica e Dança S.A.” e, a seguir, clicar no documento correspondente).

INSTITUIÇÕES CONSORCIADAS

Informações adicionais sobre as Instituições Consorciadas podem ser obtidas nas dependências das Instituições Consorciadas credenciadas junto à B3 para participar da Oferta, bem como na página da rede mundial de computadores da B3 (<http://www.b3.com.br/>).

O Prospecto Preliminar também estará disponível nos seguintes endereços e *websites*: (i) **CVM**, situada na Rua Sete de Setembro, nº 111, 5º andar, na cidade do Rio de Janeiro, no estado do Rio de Janeiro, e na Rua Cincinato Braga, nº 340, 2º, 3º e 4º andares, na cidade de São Paulo, no estado de São Paulo (www.cvm.gov.br – neste *website* acessar “Central de Sistemas” na página inicial, acessar “Informações sobre Companhias”, em seguida “Informações periódicas e eventuais (ITR, DFs, Fatos Relevantes, Comunicados ao

Mercado, entre outros)". Na nova página, digitar "Smartfit Escola de Ginástica e Dança S.A." e clicar em "Continuar". Em seguida, clicar em "Smartfit Escola de Ginástica e Dança S.A." e selecionar "Documentos de Oferta de Distribuição Pública". Clicar em *download* do Prospecto Preliminar com a data mais recente); e (ii) **B3** (www.b3.com.br – neste website, acessar "Empresas Listadas"; na nova página, digitar "Smartfit Escola de Ginástica e Dança S.A." e clicar em "Buscar"; em seguida, clicar em "Smartfit Escola de Ginástica e Dança S.A." e selecionar "Informações Relevantes"; posteriormente clicar em "Documentos de Oferta de Distribuição Pública", em seguida, clicar em *download* do Prospecto Preliminar com a data mais recente).

6 INFORMAÇÕES ADICIONAIS

Este Comunicado ao Mercado não constitui uma oferta de venda das Ações nos Estados Unidos da América ou em qualquer outra jurisdição em que a venda seja proibida, sendo que não será realizado nenhum registro da Oferta ou das Ações na SEC ou em qualquer agência ou órgão regulador do mercado de capitais de qualquer outro país, exceto o Brasil. As Ações não poderão ser ofertadas ou vendidas nos Estados Unidos da América sem que haja registro ou isenção de registro nos termos do *Securities Act*. Exceto pelo registro da Oferta pela CVM, a Companhia, os Coordenadores da Oferta e os Agentes de Colocação Internacional não pretendem realizar nenhum registro da Oferta ou das Ações nos Estados Unidos da América e nem em qualquer agência ou órgão regulador do mercado de capitais de qualquer outro país.

Tendo em vista a possibilidade de veiculação de matérias na mídia sobre a Companhia e a Oferta, a Companhia e os Coordenadores da Oferta alertam os investidores que estes deverão basear suas decisões de investimento única e exclusivamente nas informações constantes do Prospecto Preliminar e do Formulário de Referência. Para mais informações, veja seção "Fatores de Risco Relacionados à Oferta e às Ações – Eventuais matérias veiculadas na mídia com informações equivocadas ou imprecisas sobre a Oferta, a Companhia ou os Coordenadores da Oferta poderão gerar questionamentos por parte da CVM, B3 e de potenciais investidores da Oferta, o que poderá impactar negativamente a Oferta.

A subscrição das Ações apresenta certos riscos e possibilidades de perdas patrimoniais que devem ser cuidadosamente considerados antes da tomada de decisão de investimento. O Prospecto Preliminar e o Formulário de Referência contêm informações adicionais e complementares a este Aviso ao Mercado e sua leitura possibilita uma análise detalhada dos termos e condições da Oferta e dos riscos a ela inerentes. Os Coordenadores da Oferta recomendam fortemente que os Acionistas e os Investidores Não Institucionais interessados em participar da Oferta leiam, atenta e cuidadosamente, os termos e condições estipulados nos Pedidos de Reserva da Oferta Prioritária ou nos Pedidos de Reserva da Oferta de Varejo, especialmente os procedimentos relativos ao pagamento do Preço por Ação e à liquidação da Oferta, bem como as informações constantes do Prospecto Preliminar e do Formulário de Referência, especialmente as seções que tratam sobre os riscos aos quais a Companhia está exposta.

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, INCORPORADO POR REFERÊNCIA AO PROSPECTO PRELIMINAR, PARA CIÊNCIA E AVALIAÇÃO DE CERTOS FATORES DE RISCO QUE DEVEM SER CONSIDERADOS COM RELAÇÃO À COMPANHIA, À OFERTA E AO INVESTIMENTO NAS AÇÕES.

A Oferta é inadequada aos investidores que não se enquadrem nas definições de Acionista, Investidor Não Institucional ou de Investidor Institucional. Uma decisão de investimento nas Ações requer experiência e conhecimentos específicos que permitam ao investidor uma análise detalhada dos negócios da Companhia, mercado de atuação e dos riscos inerentes ao investimento em ações, bem como aos riscos associados aos negócios da Companhia, que podem, inclusive, ocasionar a perda integral do valor investido. Recomenda-se que os interessados em participar da Oferta consultem seus advogados, contadores, consultores financeiros e demais profissionais que julgarem necessários para auxiliá-los na avaliação da adequação da Oferta ao seu perfil de investimento, dos riscos inerentes aos negócios da Companhia e ao investimento nas Ações.

O investimento em ações representa um investimento de risco, uma vez que é um investimento em renda variável e, assim, os investidores que pretendam investir nas Ações estão sujeitos a perdas patrimoniais e riscos, inclusive aqueles relacionados às Ações, à Companhia, ao setor da economia em que esta atua, aos seus acionistas e ao ambiente macroeconômico do Brasil descritos no Prospecto Preliminar e no Formulário de Referência e que devem ser cuidadosamente considerados antes da tomada de decisão de investimento. O investimento em ações é um investimento em renda variável, não sendo, portanto, adequado a investidores avessos aos riscos relacionados à volatilidade do mercado de capitais.

A Oferta está sujeita à prévia análise e aprovação da CVM, sendo que o registro da Oferta foi requerido junto à CVM em 18 de maio de 2021.

O registro da Oferta não implica, 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.

São Paulo, 07 de julho de 2021

Coordenadores da Oferta

Instituições Consorciadas

