

COMPANHIA PARANAENSE DE ENERGIA – COPEL

CNPJ/ME 76.483.817/0001-20 – NIRE 41300036535 – Registro CVM 1431-1
B3 (CPLE3, CPLE5, CPLE6, CPLE11)
NYSE (ELP)
LATIBEX (XCOP, XCOPO, XCOPU)

GQG Partners realiza aquisição de Ações Ordinárias

A COPEL (“Companhia”), empresa que gera, transmite, distribui e comercializa energia, comunica aos seus acionistas e ao mercado em geral, em atendimento à Resolução CVM nº 44/21, conforme alterada, que recebeu da GQG Partners LLC. (“GQG”), a informação de que, por meio das carteiras geridas pela GQG, adquiriu participação de 59.000.000 ações ordinárias, conforme correspondência anexada.

A GQG declarou que se trata de um investimento minoritário que não tem o objetivo de alterar a composição do controle ou a estrutura administrativa da Companhia. Atualmente, a GQG Partners não pretende adquirir, em nome de seus clientes, quaisquer ações adicionais de emissão da Companhia com a intenção de adquirir o controle ou alterar a estrutura administrativa da Companhia.

Curitiba, 15 de agosto de 2023.

Adriano Rudek de Moura

Diretor de Finanças e de Relações com Investidores

Para outras informações, entre em contato com a equipe de Relações com Investidores:
ri@copel.com ou (41) 3331-4011

Paraná, August 10, 2023

COMPANHIA PARANAENSE DE ENERGIA

Attn: Mr. Adriano Rudek de Moura
Director of Finances and Investor
Relations for the Company
José Izidoro Biazetto, 158
81200-240 Curitiba, Paraná
Brazil

Ref.: Increase of significant ownership interest in COMPANHIA PARANAENSE DE ENERGIA

Dear Sirs,

GQG Partners LLC (“GQG Partners”), a *limited liability* company, on behalf of its investment management clients, duly registered with the Securities Exchange Commission – SEC under the No. 801-107734, with its principal place of business at 450 E Las Olas Blvd, No. 750, Fort Lauderdale, FL 33301, USA, in compliance with Article 12 of the Brazilian Securities Commission (“**CVM**”) Resolution No. 44, dated August 23, 2021, as amended (“**CVM Resolution 44/21**”), hereby informs that the portfolio of clients under its management have acquired through certain financial instruments, certain shares issued by COMPANHIA PARANAENSE DE ENERGIA (“**Company**”), thus holding, currently, 59,000,000 common shares, representing approximately five point sixty per cent (**5.60%**) of all common shares issued by the Company.

Paraná, 10 de agosto de 2023

COMPANHIA PARANAENSE DE ENERGIA

Att: Sr. Adriano Rudek de Moura
Diretor de Finanças E Relações com
Investidores da Companhia
Rua José Izidoro Biazetto, nº 158, Bloco
A CEP 81200-240, Curitiba, Paraná
Brasil

Ref.: Aumento de participação acionária relevante na COMPANHIA PARANAENSE DE ENERGIA

Prezados Senhores,

GQG Partners LLC (“GQG Partners”), uma sociedade limitada, em nome de seus clientes de gestão de carteiras de valores mobiliários, devidamente registrada perante a *Securities Exchange Commission – SEC* sob o nº 801-107734, com endereço na 450 E Las Olas Blvd, nº 750, Fort Lauderdale, FL 33301, Estados Unidos da América, em cumprimento ao que estabelece o artigo 12 da Resolução CVM nº 44, de 23 de agosto de 2021, conforme alterada (“**Resolução CVM 44/21**”), vem, à presença de V. Sa., informar que carteiras de clientes sob sua gestão adquiriram mediante determinados instrumentos financeiros, ações emitidas por COMPANHIA PARANAENSE DE ENERGIA (“**Companhia**”), o que traz exposição total de sua carteira de clientes a 59,000,000 ações ordinárias, representando aproximadamente **5,60%** (cinco vírgula sessenta por

cento) das ações ordinárias emitidas pela Companhia.

GQG Partners also informs you that it holds proxy voting rights on behalf of certain clients.

A GQG Partners também informa que possui poderes de voto em nome de alguns de seus clientes.

This is a minority investment not intended to change the control or administrative structure of the Company. Currently, GQG Partners does not intend to purchase any additional shares of the Company for its clients' accounts with the intent to acquire control or to change the management structure of the Company.

Trata-se de um investimento minoritário que não tem o objetivo de alterar a composição do controle ou a estrutura administrativa da Companhia. Atualmente, a GQG Partners não pretende adquirir, em nome de seus clientes, quaisquer ações adicionais de emissão da Companhia com a intenção de adquirir o controle ou alterar a estrutura administrativa da Companhia.

The legal representative of GQG Partners' clients in Brazil, for purposes of Article 119 of Law 6,404, of December 15, 1976, as amended, is Citibank Distribuidora de Títulos e Valores Mobiliários SA, CNPJ No. 33.868.597/00001-40.

O representante legal dos clientes da GQG Partners para fins do artigo 119 da Lei 6.404, de 15.12.1976, conforme alterada, é a Citibank Distribuidora de Títulos e Valores Mobiliários SA, CNPJ nº 33.868.597/00001-40.

Please do not hesitate to contact us should you need any further clarifications. For any matters relating to this letter, please contact our attorney in Brazil, Mr. Fernando J. Prado Ferreira (phone: (55 11) 3247-8583); e-mail: fpradoferreira@pn.com.br); Mr. João Pedro Ribeiro Taveira (phone: (55 11) 3247-6372; e-mail jtaveira@pn.com.br); and Mr. Leonardo Duarte Moreira (phone: (55 11) 3247-6337; e-mail ldmoreira@pn.com.br).

Permanecemos à disposição de V. Sas. para quaisquer esclarecimentos que se façam necessários, e solicitamos que os contatos de V. Sas. com relação à presente correspondência, sejam feitos por meio de nossos advogados no Brasil, Sr. Fernando J. Prado Ferreira (fone: (55 11) 3247-8583; e-mail: fpradoferreira@pn.com.br); Sr. João Pedro Ribeiro Taveira (fone: (55 11) 3247-6372); e-mail jtaveira@pn.com.br); e Sr. Leonardo Duarte Moreira (fone: (55 11) 3247-6337; e-mail ldmoreira@pn.com.br).

Very truly yours,

Atenciosamente,

Salvatore DiGangi

Salvatore DiGangi
Global Chief Compliance Officer
GQG Partners LLC