

Förslag om införande av ett nytt långsiktigt incitamentsprogram (punkt 20)

Styrelsen föreslår att årsstämman beslutar om införandet av ett nytt prestationsbaserat långsiktigt

incitamentsprogram för ledande befattningshavare och nyckelanställda inom Orexo-koncernen

(”LTIP 2016”) i enlighet med punkterna 20 (a) – 20 (d) nedan. Besluten under punkterna 20 (a) – 20

(d) nedan föreslås vara villkorade av varandra och samtliga beslut föreslås därför antas i ett

sammanhang. LTIP 2016 föreslås omfatta upp till ungefär 60-70 ledande befattningshavare och

nyckelanställda inom Orexo-koncernen.

LTIP 2016 är ett treårigt prestationsbaserat program som liknar det program som antogs vid

årsstämman 2015. I LTIP 2016 kommer deltagarna vederlagsfritt tilldelas prestationsbaserade

aktierätter (”Aktierätter”) som berättigar till maximalt 285.000 aktier i Orexo, i enlighet med de

nedan föreskrivna villkoren.

Förslag till beslut om antagande av ett prestationsbaserat långsiktigt incitamentsprogram

(punkt 20(a))

Bakgrund till förslaget

LTIP 2016 motsvarar i stort det prestationsbaserade långsiktiga incitamentsprogram som antogs vid

årsstämman 2015 och LTIP 2016 riktar sig till vissa ledande befattningshavare och nyckelanställda

inom Orexo-koncernen. Styrelsen för Orexo anser att ett aktierelaterat incitamentsprogram är en

viktig del i ett konkurrenskraftigt ersättningspaket för att kunna attrahera, behålla och motivera

kvalificerade anställda till Orexo-koncernen och styrelsen har bekräftat sin avsikt att göra årliga

tilldelningar av prestationsbaserade aktierätter. Med hänvisning därtill har styrelsen beslutat att

föreslå att ett program motsvarande det som antogs vid årsstämman 2015 antas vid årsstämman

2016. LTIP 2016 är baserat på prestationsaktierätter och anpassat till de nuvarande behoven för

Orexo-koncernen och dessutom i linje med marknadspraxis för bolag i samma fas och samma

bransch.

Syftet med LTIP 2016 är att attrahera, behålla och motivera personal inom Orexo-koncernen,

tillhandahålla ett konkurrenskraftigt ersättningspaket samt förena aktieägarnas, de ledande

befattningshavarnas och nyckelanställdas intressen. Styrelsen anser att detta stärker intresset för

Orexos verksamhet och dessutom stimulerar lojaliteten till bolaget i framtiden. Mot denna bakgrund

anser styrelsen att införandet av LTIP 2016 har en positiv effekt på Orexo-koncernens fortsatta

utveckling och att LTIP 2016 följaktligen är till fördel för både aktieägarna och bolaget.

Villkor för Aktierätter

För Aktierätterna ska följande villkor gälla.

- Aktierätterna tilldelas deltagarna vederlagsfritt snarast möjligt efter årsstämman 2016 och

senast den 30 juni 2016.

- Varje Aktierätt ger innehavaren rätt att vederlagsfritt erhålla en aktie i bolaget tre år efter

tilldelning av Aktierätten (intjänandeperioden), under förutsättning att innehavaren, med

vissa undantag, fortfarande är anställd inom Orexo-koncernen.

- En förutsättning för berättigande att erhålla aktier på grundval av Aktierätter är att

prestationsvillkoren för LTIP 2016 har uppfyllts i enlighet med de nedan angivna villkoren.

- Antalet Aktierätter som omfattas av LTIP 2016 kommer att omräknas i händelse av

förändringar i Orexos aktiekapitalstruktur, såsom vid fondemission, fusion eller

sammanslagning av aktier, nyemission, minskning av aktiekapitalet eller liknande åtgärder.

- För att likställa deltagarnas intresse med aktieägarnas kommer Orexo att kompensera

deltagarna för lämnade utdelningar, om någon, under intjänandeperioden genom att antalet

aktier som respektive Aktierätt berättigar till efter intjänandeperioden ökas.

- Aktierätterna kan inte överlåtas eller pantsättas.

- Aktierätterna kan ställas ut av moderbolaget och andra bolag inom Orexo-koncernen.

Prestationsvillkor

Aktierätterna kommer att vara beroende av två olika prestationsvillkor som gäller för LTIP 2016.

Prestationsvillkoren fokuserar på Orexos finansiella och rörelsemässiga mål för 2016

(”Prestationsmål 1”) och på aktiekursens utveckling för den treåriga intjänandeperioden

(”Prestationsmål 2”). Av varje deltagares tilldelade Aktierätter kommer 50 procent att avse

Prestationsmål 1 och 50 procent kommer att avse Prestationsmål 2. Den tilldelning av aktier som

varje deltagare sedermera kan komma att erhålla beror på uppfyllande av de fastställda

prestationsmålen enligt nedan.

Prestationsmål 1: Detta mål avser uppfyllandet av de finansiella och rörelsemässiga målen för

räkenskapsåret 2016 fastställda av styrelsen och hänför sig till Orexos nyckeltal, såsom omsättning,

lönsamhet och uppnådda milstolpar, etc. Uppfyllande av respektive mål viktas i ett sammantaget

genomsnittligt uppfyllande. Utfallet kommer att mätas linjärt, vilket innebär att ingen av

Aktierätterna kommer att intjänas och berättiga till erhållande av aktier såvida inte en miniminivå

om 80 procent av den sammantagna genomsnittliga prestationen av de finansiella och

rörelsemässiga målen uppfylls, och samtliga Aktierätter kommer att intjänas och berättiga till en

aktie vardera om 100 procent av den sammantagna genomsnittliga prestationen är uppfylld. Vid

beräkningen av det sammantagna uppfyllandet kan individuella mål svara för maximalt 120 procent

uppfyllande, men den sammantagna genomsnittliga prestationen kan maximalt vara 100 procent.

Om miniminivån uppfylls kommer 80 procent av Aktierätter som är föremål för Prestationsmål 1 att

intjänas och berättiga till aktier.

Styrelsen kommer att presentera utfallet för uppfyllandet av Prestationsmål 1 i årsredovisningen för

2016.

Prestationsmål 2: Detta mål avser utvecklingen för Orexoaktiens aktiekurs under perioden från och

med dagen för årsstämman 2016 till och med 14 april 2019. Aktiekursen kommer att mätas som den

volymvägda genomsnittliga betalkursen 60 handelsdagar före mätningsdatumen. Mätningsdatumen

är datum definierade som dagen för årsstämman 2016 och 14 april 2019. Om Orexoaktiens aktiekurs

ökar med 60 procent, ska 100 procent intjänas, 66 procent ska intjänas om Orexoaktiens aktiekurs

ökar med 40 procent och 33 procent ska intjänas om Orexoaktiens aktiekurs ökar med 20 procent.

Mellan dessa mätpunkter kommer intjäning av aktier på grundval av Aktierätter att ske linjärt. Dessa

kategorier motsvarar en treårig genomsnittlig årlig ökning om ungefär 17 procent, 12 procent och 7

procent per år. Utöver uppfyllande av Prestationsmål 2 ovan ska, för att intjänande och berättigande

till aktier ska ske, utvecklingen av Orexoaktiens aktiekurs ha överträffat Nasdaq Stockholms

Pharmaceuticals & Biotechnology-prisindex under mätningsperioden från och med dagen för

årsstämman 2016 till och med 14 april 2019.

Tilldelning

Deltagarna är indelade i tre tilldelningskategorier: (i) VD, (ii) andra medlemmar av

Koncernledningen, och (iii) andra nyckelanställda. Det maximala antalet Aktierätter som en

deltagare kan tilldelas i LTIP 2016 är beroende av vilken kategori deltagaren tillhör.

Gränsen för varje kategori är definierad som det maximala tilldelningsvärdet, vilket är en

procentsats av årlig grundlön och kommer att vara maximalt 75 procent av årlig grundlön för VD:n,

maximalt 50 procent av årlig grundlön för andra medlemmar av Koncernledningen och slutligen 33

procent av den årliga grundlönen för andra nyckelanställda.

Styrelsen ska besluta om den slutliga tilldelningen av Aktierätter snarast möjligt efter årsstämman.

Hänsyn kommer att tas till ett flertal faktorer vid beslut om individuell tilldelning för att säkerställa

rekrytering, behållande och motivation, såsom befattning inom Orexo, individuell prestation och det

totala värdet av nuvarande ersättningspaket. Individuell tilldelning kan ej överstiga den ovan

angivna gränsen för den kategori som individen tillhör.

Aktiekursen som ska ligga till grund för beräkningen av antalet Aktierätter ska motsvara det

genomsnittliga slutliga priset som betalats under en angiven period av handel. Denna period är de

första tio dagarna av handel under tiden närmast efter årsstämman 2016. Aktiekursen divideras

sedan med det individuella tilldelningsvärdet för att bestämma det totala antalet Aktierätter som

varje deltagare tilldelas.

Utformning och hantering

Styrelsen ska ansvara för den närmare utformningen och hanteringen av LTIP 2016, inom ramen för

de angivna villkoren och riktlinjerna. I samband därmed ska styrelsen äga rätt att göra anpassningar

för att uppfylla särskilda regler eller marknadsförutsättningar utomlands. Styrelsen ska även äga rätt

att vidta andra justeringar om det sker betydande förändringar i Orexo-koncernen eller dess omvärld

som skulle medföra att beslutade villkor enligt LTIP 2016 inte längre är ändamålsenliga. Före det

slutliga beslutet om tilldelning av aktier på grundval av Aktierätter ska styrelsen bedöma huruvida

resultatet av LTIP 2016 är rimligt. Denna bedömning kommer att utföras i förhållande till bolagets

finansiella resultat och ställning, förhållanden på aktiemarknaden och andra omständigheter. Skulle

styrelsen bedöma att resultatet inte är rimligt kommer antalet aktier som ska tilldelas att reduceras.

Beredning av förslaget

LTIP 2016 har initierats av Orexos styrelse och har utarbetats i samråd med externa rådgivare

baserat på en utvärdering av tidigare incitamentsprogram och av gällande marknadspraxis. LTIP

2016 liknar LTIP 2015 och har beretts av ersättningsutskottet och granskats vid

styrelsesammanträden.

Programmets omfattning och kostnader

LTIP 2016 kommer att redovisas i enlighet med ”IFRS 2 – Aktierelaterade ersättningar”. IFRS 2

föreskriver att Aktierätterna ska kostnadsföras som personalkostnader över intjänandeperioden och

kommer att redovisas direkt mot eget kapital. Personalkostnader i enlighet med IFRS 2 påverkar inte

bolagets kassaflöde. Sociala avgifter kommer att kostnadsföras i resultaträkningen i enlighet med

UFR 7 under intjänandeperioden.

Under antagande av att aktiekursen vid tidpunkten för implementeringen är 50 kronor, att

Prestationsmål 1 uppnås till 80 procent och att Prestationsmål 2 uppnås till 50 procent, inklusive en

ökning av aktiekursen med 30 procent under intjänandeperioden, uppskattas den årliga kostnaden

för LTIP 2016, inklusive sociala avgifter, till ungefär 3,6 miljoner kronor före skatt. Motsvarande

årlig kostnad vid fullt uppfyllande av Prestationsmål 1 och Prestationsmål 2, inklusive en ökning av

aktiekursen med 60 procent under intjänandeperioden, beräknas uppgå till ungefär 4,7 miljoner

kronor före skatt.

Kostnaderna förväntas ha en marginell inverkan på Orexo-koncernens nyckeltal.

LTIP 2016 kommer att omfatta högst 285.000 aktier vilket motsvarar ungefär 0,8 procent av det

totala antalet utestående aktier och röster i bolaget. Om alla utestående långsiktiga

incitamentsprogram i Orexo inkluderas i beräkningen uppgår den motsvarande maximala

utspädningen till ungefär 5,9 procent.

Information om Orexos befintliga incitamentsprogram finns i årsredovisningen för 2015, Not 16 och

28, och på bolagets hemsida, www.orexo.com.

Leverans av aktier enligt LTIP 2016

För att säkerställa leverans av aktier enligt LTIP 2016 föreslår styrelsen att emittera C-aktier. C-

aktierna är onoterade, inlösenbara och kan, på styrelsens begäran, omvandlas till noterade

stamaktier. C-aktierna berättigar inte till vinstutdelning. Styrelsen föreslår att årsstämman

bemyndigar styrelsen att besluta om en riktad emission av C-aktier till Danske Bank i enlighet med

punkt 20 (b), och ett bemyndigande för styrelsen att sedermera besluta om att återköpa C-aktier från

Danske Bank i enlighet med punkt 20 (c). C-aktierna kommer då att innehas av Orexo som egna

aktier under intjänandeperioden, varefter lämpligt antal C-aktier kommer att omvandlas till

stamaktier och sedermera levereras till deltagarna i LTIP 2016.

Förslag till bemyndigande att besluta om nyemission av C-aktier (punkt 20(b))

Styrelsen föreslår att årsstämman beslutar att bemyndiga styrelsen att under tiden intill nästa

årsstämma öka bolagets aktiekapital med högst 80.000 kronor genom nyemission av högst 200.000

C-aktier, vardera med kvotvärde om 40 öre. De nya aktierna ska, med avvikelse från aktieägaras

företrädesrätt, kunna tecknas av Danske Bank till en teckningskurs motsvarande aktiens kvotvärde.

Sådana emissioner får inte leda till att bolagets aktiekapital överstiger högsta tillåtna aktiekapital

enligt vid var tid antagen bolagsordning. Syftet med bemyndigandet är att säkerställa leverans av

stamaktier till deltagare i enlighet med LTIP 2016 samt för att likvidmässigt säkra utbetalning av

framtida sociala avgifter sammanhängande med LTIP 2016.

Förslag till bemyndigande att besluta om återköp av C-aktier (punkt 20(c))

Styrelsen föreslår att årsstämman bemyndigar styrelsen att besluta om förvärv av höst 200.000 av

bolagets egna C-aktier i enlighet med följande villkor:

1. Styrelsen skall äga rätt att återköpa samtliga emitterade C-aktier genom ett riktat

erbjudande till samtliga ägare av C-aktier.

2. Bemyndigandet får utnyttjas vid ett eller flera tillfällen före nästa årsstämma.

3. Högst så många aktier får förvärvas att bolagets innehav vid var tid ej överstiger tio

(10) procent av samtliga aktier i bolaget.

4. Förvärvet skall ske kontant till en kurs motsvarande aktiens kvotvärde om 40 öre.

Syftet med den föreslagna återköpsmöjligheten är att bolaget skall kunna fullgöra sina skyldigheter

enligt LTIP 2016.

Förslag om överlåtelse av egna stamaktier (punkt 20(d))

Styrelsen föreslår att årsstämman beslutar att 200.000 C-aktier som bolaget förvärvar med stöd av

bemyndigandet om återköp av egna aktier i punkten 20 (d) ovan, efter omvandling till stamaktier,

kan överlåtas till deltagarna i enlighet med villkoren för LTIP 2016.

Styrelsens yttrande enligt 19 kap. 22 § aktiebolagslagen hålls tillgängligt tillsammans med förslaget.
