DIMED S.A. DISTRIBUIDORA DE MEDICAMENTOS

Companhia Aberta
CNPJ/ME nº 92.665.611/0001-77
NIRE nº 43.300.003.221

Código CVM nº 00934-2 Códigos de negociação na B3: PNVL3; PNVL4

FATO RELEVANTE

A Dimed S.A. Distribuidora de Medicamentos ("Companhia"), em atendimento às disposições da Instrução da Comissão de Valores Mobiliários ("CVM") nº 358, de 3 de janeiro de 2002, conforme alterada, e do artigo 157, parágrafo 4º, da Lei nº 6.404, de 15 de dezembro de 1976, conforme alterada, vem informar aos seus acionistas e ao mercado em geral que a Companhia engajou o Banco Bradesco BBI S.A., Banco BTG Pactual S.A. e Banco Itaú BBA S.A., bem como suas respectivas afiliadas, para assessorar potencial operação para a captação de recursos, inclusive por meio da realização de oferta pública de distribuição de ações ordinárias, nominativas, escriturais, sem valor nominal, de emissão da Companhia, com esforços restritos de colocação ("Ações" e "Potencial Oferta", respectivamente).

Ressalta-se que, até o momento, a Companhia ainda não definiu e nem aprovou a efetiva realização da Potencial Oferta, nem os termos e condições que seriam aplicáveis e, portanto, nesta data, não está sendo realizada qualquer oferta pública de distribuição de ações de sua emissão no Brasil, nos Estados Unidos da América ou em qualquer outra jurisdição. A Potencial Oferta está sujeita, ainda, às condições dos mercados de capitais brasileiro e internacional e às aprovações societárias da Companhia incluindo, mas não se limitando a aprovação de reforma estatutária para criação de capital autorizado da Companhia e exclusão do direito de preferência dos acionistas em casos de oferta pública. Caso venha a ser realizada, a Potencial Oferta será conduzida em conformidade com a legislação e a regulamentação aplicáveis.

Destaca-se que este Fato Relevante não tem o propósito de ser publicado ou distribuído, direta ou indiretamente, nos Estados Unidos da América, ou em qualquer outra jurisdição que não o Brasil, e possui caráter exclusivamente informativo, nos termos da legislação e regulamentação em vigor, e não deve, em nenhuma circunstância, ser considerado e/ou interpretado como, nem constituir, uma recomendação de investimento ou uma oferta de venda, ou uma solicitação ou uma oferta de compra de quaisquer valores mobiliários de emissão da Companhia, incluindo as Ações, no Brasil, nos Estados Unidos da América ou em qualquer outra jurisdição. Os valores mobiliários mencionados neste Fato Relevante não foram e não serão registrados nos termos do *U.S. Securities Act of 1933*, conforme alterado ("Securities Act") ou qualquer outra lei referente a valores mobiliários, e não devem ser oferecidos ou vendidos nos Estados Unidos da América sem o devido registro ou uma isenção de registro aplicável nos termos do Securities Act.

Qualquer informação aqui contida não deverá ser levada, transmitida, divulgada, distribuída, ou disseminada nos Estados Unidos da América. Ressalta-se, ainda, que nenhum anúncio deve ser distribuído, direta ou indiretamente, assim como nenhum valor mobiliário deve ser ofertado ou vendido em nenhum Estado ou jurisdição, incluindo no Brasil ou nos Estados Unidos da América, nos quais a distribuição, oferta, solicitação ou venda de tal valor mobiliário seja considerada ilegal antes do registro ou enquadramento nas leis sobre valores mobiliários de tal Estado ou jurisdição,

e que qualquer oferta pública de distribuição das Ações será conduzida em conformidade com a legislação e a regulamentação aplicáveis.

A Companhia manterá seus acionistas e o mercado informados sobre quaisquer atualizações relevantes em relação aos assuntos aqui tratados por meio de seus canais habituais de divulgação de informações periódicas e eventuais, que também podem ser obtidas por meio do site da CVM (www.cvm.gov.br), da B3 S.A. – Brasil, Bolsa, Balcão (www.b3.com.br) e da própria Companhia (http://ri.grupodimed.com.br).

Eldorado do Sul, 29 de junho de 2020.

DIMED S.A. DISTRIBUIDORA DE MEDICAMENTOS

Antônio Carlos Tocchetto Napp

Diretor de Relações com Investidores

DIMED S.A. DISTRIBUIDORA DE MEDICAMENTOS

Publicly Held Company CNPJ/ME No. 92.665.611/0001-77 NIRE No. 43.300.003.221

CVM Code No. 00934-2 B3 Code No. PNVL3; PNVL4

MATERIAL FACT

Dimed S.A. Distribuidora de Medicamentos ("Company") hereby informs its shareholders and the market in general, pursuant to Law No. 6,404, dated December 15, 1976, as amended, and CVM Rule No. 358, dated January 3 of 2002, as amended, that the Company has engaged Banco Bradesco BBI S.A., Banco BTG Pactual S.A. and Banco Itaú BBA S.A., as well as their respective affiliates, to advise on a potential fundraising transaction by means of a public offering for the distribution of common, book-entry shares, with no par value, issued by the Company, with limited distribution efforts ("Shares" and "Potential Offering", respectively).

It should be noted that, at present, the Company has not determined or approved the effective performance of the Potential Offering nor the terms and conditions which would be applicable. Therefore, up to this date, no public offering of shares is being carried out by the Company, in Brazil, in the United States or in any other jurisdiction.

The decision on whether to proceed with the Potential Offering will depend, among other factors, on the conditions of the Brazilian and international capital markets, as well as on obtaining the necessary corporate approvals, including, but not limited to, the approval of statutory reforms to create the Company's authorized capital and exclusion of shareholders' preference rights, in case of public offering. Should the Company decide to pursue the Potential Offering, such offering will be implemented in accordance with the applicable laws and securities regulations.

This Material Fact it not intended to be published or distributed, directly or indirectly, in the United States or in any other jurisdiction that is not in Brazil, and is for informational purpose only, pursuant to the laws and regulations in force, and shall not, under any circumstance, be considered and/or construed as, or constitute, an investment recommendation or an offer to sell, or a request or an offer to purchase any securities issued by the Company, including the Shares, in Brazil, in the United States or in any other jurisdiction. The securities mentioned herein have not been and will not be registered under the U.S. Securities Act of 1933, as amended ("Securities Act"), nor under any other securities law, and shall not be offered or sold in the United States without duly registration or applicable exemption from registration pursuant to the Securities Act.

Any information contained herein shall not be carried, transmitted, disclosed, distributed or disseminated in the United States. Furthermore, no announcement shall be distributed, directly or indirectly, nor shall any securities be offered or sold in any State or jurisdiction, including in Brazil or in the United States, in which the distribution, offer, request or sale of such security is considered illegal before registration or framework in the securities laws of such State or jurisdiction, and that any public offering for distribution of Shares will be performed in accordance with applicable laws and regulations.

The Company will maintain its shareholders and the market informed of any material updates with regards to the matters herein discussed through its standard channels for the disclosure of

information, which may also be obtained through the CVM website (www.cvm.gov.br), B3 S.A. – Brasil, Bolsa, Balcão (www.b3.com.br) and the Company itself (http://ri.grupodimed.com.br).

Eldorado do Sul, June, 29, 2020.

DIMED S.A. DISTRIBUIDORA DE MEDICAMENTOS

Antônio Carlos Tocchetto Napp

Investor Relations Officer