
Kallelse till extra bolagsstämma i Orexo

Aktieägarna i Orexo AB (publ) kallas till extra bolagsstämma onsdagen den 16 februari
2011 kl. 16.00 på Summit Hitechbuilding på Sveavägen 9-11.

Anmälan mm

Aktieägare som önskar delta i stämman skall

dels vara införd i den av Euroclear Sweden AB förda aktieboken torsdagen den 10 februari
2011,

dels anmäla sig hos Orexo per post under adress: Orexo AB, Box 303, 751 05 Uppsala eller
per telefon 018-780 88 00 eller per telefax 018-780 88 88 eller via e-post
beata.augenblick@orexo.com senast torsdagen den 10 februari 2011 kl. 16.00. Vid anmälan
skall uppges namn, adress, telefonnummer (dagtid), person- eller organisationsnummer,
aktieinnehav och uppgift om eventuella ombud/biträden.

Aktieägare som låtit förvaltarregistrera sina aktier hos bank eller annan förvaltare måste, för
att ha rätt att delta i stämman, tillfälligt inregistrera sina aktier i eget namn i den av Euroclear
Sweden AB förda aktieboken. Sådan omregistrering måste vara verkställd senast torsdagen
den 10 februari 2011, vilket innebär att aktieägare i god tid före detta datum måste meddela
sin önskan härom till förvaltaren.

I Orexo finns 23.403.752 aktier och röster. Bolaget innehar inga egna aktier.

Aktieägare som skall företrädas genom ombud skall utfärda skriftlig och daterad fullmakt för
ombudet. Om fullmakten utfärdats av juridisk person skall bestyrkt kopia av
registreringsbevis eller motsvarande för den juridiska personen bifogas. Fullmakten och
registreringsbeviset får inte vara äldre än ett år, dock att fullmaktens giltighetstid får vara
längst fem år från utfärdandet om detta särskilt anges. Fullmakten i original samt eventuellt
registreringsbevis bör i god tid innan stämman insändas per brev till bolaget på ovan angiven
adress. Fullmaktsformulär tillhandahålls på bolagets hemsida www.orexo.se och sänds till
aktieägare som begär det.

Förslag till dagordning

1. Stämmans öppnande.
2. Val av ordförande vid stämman.
3. Upprättande och godkännande av röstlängd.
4. Godkännande av dagordning.
5. Val av en eller två justeringsmän.
6. Prövning av om stämman blivit behörigen sammankallad.
7. Förslag till beslut om antagande av prestationsbaserat, långsiktigt

incitamentsprogram 2011/2021 samt utgivande av teckningsoptioner till nyteckning
av aktier respektive godkännande av förfogande över dessa inom ramen för det
prestationsbaserade, långsiktiga incitamentsprogrammet.

8. Stämmans avslutande.

5179662-v2

Styrelsens förslag till beslut om antagande av prestationsbaserat, långsiktigt
incitamentsprogram 2011/2021 samt utgivande av teckningsoptioner till nyteckning av
aktier respektive godkännande av förfogande över dessa inom ramen för det
prestationsbaserade, långsiktiga incitamentsprogrammet (punkt 7)

A. Incitamentsprogram 2011/2021

Styrelsen föreslår att bolagsstämman fattar beslut om antagande av Orexos
prestationsbaserade, långsiktiga incitamentsprogram 2011/2021 (”Aktieprogrammet”). Inom
ramen för Aktieprogrammet ska prestationsaktier med option att förvärva högst 1.540.000
aktier i Orexo (”Prestationsaktier”) kunna utges. Varje Prestationsaktie ska ge rätt att
förvärva en (1) aktie i Orexo mot betalning av ett lösenbelopp fastställt till 100 procent av
volymvägd genomsnittlig betalkurs för Orexoaktien under tio handelsdagar närmast före
tilldelning.

Prestationsaktierna ska tilldelas ledande befattningshavare i Orexo. Inga Prestationsaktier ska
kunna utnyttjas efter det datum som infaller 10 år efter bolagsstämmans beslut om antagande
av Aktieprogrammet. Tilldelning av Prestationsaktier ska beslutas av styrelsen och ska ske
inom tre kategorier. Kategori 1 omfattar verkställande direktören i Orexo med tilldelning av
upp till 500.000 Prestationsaktier. Kategori 2 omfattar seniora ledningspersoner med en
sammanlagd tilldelning av upp till 750.000 Prestationsaktier inom denna kategori. Kategori 3
omfattar andra nyckelpersoner med en sammanlagd tilldelning av upp till 200.000
Prestationsaktier inom denna kategori. Styrelsen ska därutöver ha möjlighet att tilldela
ytterligare sammanlagt 90.000 Prestationsaktier till anställda i någon av de ovannämnda
kategorierna som gjort extraordinära insatser. Vid tilldelning av Prestationsaktier ska bland
annat den anställdes prestation, ställning inom och insats för Orexokoncernen beaktas. Av
bolagsstämman utsedda styrelseledamöter ska inte erhålla Prestationsaktier. Erbjudande om
deltagande i Aktieprogrammet ska lämnas före årsstämman 2011.

Rätten att förvärva nya aktier genom utnyttjande av Prestationsaktier förutsätter för varje
anställd att vissa intjänandevillkor uppfylls. Av det totala antalet Prestationsaktier som
tilldelas en deltagare i Aktieprogrammet ska 50 procent av Prestationsaktierna intjänas baserat
på tid och interna verksamhetsmål (”Tidsbaserade Prestationsaktier”) och 50 procent
intjänas baserat på aktiekursutveckling och relativ aktieutveckling (”Aktiekursbaserade
Prestationsaktier”).

(i) Tidsbaserade Prestationsaktier

Som angivits ovan intjänas Tidsbaserade Prestationsaktier baserat på tid och interna
verksamhetsmål. De interna verksamhetsmålen ska beslutas av styrelsen på individuell basis
vid tidpunkten för tilldelning av Prestationsaktier till deltagarna i Aktieprogrammet och
därefter inför var och en av de respektive rapporteringsperioderna (definieras nedan) och vara
kopplade till resultat för Orexo och dess dotterbolag (intäkter, lönsamhet etc.) samt till FoU
och andra verksamhetsmål (uppnådda milestones etc.) (de ”Interna Verksamhetsmålen”).
Tidsbaserade Prestationsaktier ska för varje anställd kunna utnyttjas med en femtedel av hela
antalet tilldelade Tidsbaserade Prestationsaktier från och med det datum som infaller ett år
efter dagen för tilldelning (”årsdatum”) under förutsättning att (i) 80 procent av de Interna
Verksamhetsmålen har uppfyllts under den närmast föregående tolvmånadersperioden som
rapporterats av Orexo före sådant årsdatum (”rapporteringsperiod”), och med ytterligare en
femtedel vid vart och ett av de fyra därpå följande årsdatumen, under förutsättning att 80

5179662-v2

procent av de Interna Verksamhetsmålen har uppfyllts under de respektive
rapporteringsperioderna före dessa årsdatum, samt under förutsättning (ii) att innehavaren vid
dessa tidpunkter fortfarande är anställd inom Orexokoncernen alternativt att anställningen har
upphört under sådana förhållanden att innehavaren är att betrakta som en så kallad Good
Leaver (såsom definieras nedan). Om anställningen upphört (oavsett vilken part som säger
upp anställningen) under förhållanden som innebär att innehavaren inte är att betrakta som en
Good Leaver ska inga Prestationsaktier som innehas av sådan anställd kunna utnyttjas, oavsett
om de intjänats eller inte, och samtliga Prestationsaktier som innehas av en sådan anställd ska
omedelbart förfalla i samband med meddelande om uppsägning. Vid uppsägning (oavsett
vilken part som säger upp anställningen) under förhållanden som innebär att innehavaren är
att betrakta som en Good Leaver ska utnyttjandeperioden (förutom avseende (b) och (c) nedan
enligt definitionen för Good Leaver) vara 30 dagar från anställningens upphörande, varefter
samtliga Prestationsaktier ska förfalla förutsatt att de inte utnyttjats under denna 30-
dagarsperiod.

”Good Leaver” är en person vars anställning upphört på grund av: (a) pension vid normal
pensionsålder med styrelsens samtycke, (b) dödsfall, (c) permanent sjukdom eller
arbetsoförmåga (omfattar ej fall då sådant tillstånd orsakats av alkohol- eller drogberoende)
eller handikapp, (d) anställningen sägs upp (oavsett vilken part som säger upp anställningen)
av annan anledning än av Orexo på Saklig Grund (såsom definieras nedan) eller (e) i annat
fall där styrelsen beslutar att den anställde ska vara att anse såsom en Good Leaver. ”Saklig
Grund” innebär väsentligt brott mot villkoren för anställningen, bedrägeri, väsentligt eller
allvarligt tjänstefel eller andra liknande omständigheter som ger rätt att säga upp en persons
anställning utan iakttagelse av uppsägningstid.

(ii) Aktiekursbaserade Prestationsaktier

En anställds utnyttjande av Aktiekursbaserade Prestationsaktier förutsätter (i) uppfyllelse av
båda de prestationsvillkor som beskrivs nedan (”Prestationsvillkoren”) och (ii) att
innehavaren vid denna tidpunkt fortfarande är anställd inom Orexokoncernen alternativt att
anställningen har upphört under sådana förhållanden att innehavaren är att betrakta som en
Good Leaver. Om anställningen upphört (oavsett vilken part som säger upp anställningen)
under förhållanden som innebär att innehavaren inte är att betrakta som en Good Leaver ska
inga Prestationsaktier som innehas av sådan anställd kunna utnyttjas, oavsett om de intjänats
eller inte, och samtliga Prestationsaktier som innehas av en sådan anställd ska omedelbart
förfalla i samband med meddelande om uppsägning. Vid uppsägning (oavsett vilken part som
säger upp anställningen) under förhållanden som innebär att innehavaren är att betrakta som
en Good Leaver ska utnyttjandeperioden (förutom avseende (b) och (c) ovan enligt
definitionen för Good Leaver) vara 30 dagar från anställningens upphörande, varefter
samtliga Prestationsaktier ska förfalla förutsatt att de inte utnyttjats under denna 30-
dagarsperiod.

Prestationsvillkoren ska bedömas utifrån den noterade volymvägda genomsnittliga
betalkursen för Orexoaktien på NASDAQ OMX Stockholm under en period om tjugo
handelsdagar närmast före varje bedömningstillfälle (”Aktiekursen”). Vid beräkning av
Aktiekursens ökning ska en jämförelse göras med volymvägd genomsnittlig betalkurs för
Orexoaktien under tio handelsdagar närmast före tilldelning.

5179662-v2

Prestationsvillkor 1
För intjänande av Aktiekursbaserade Prestationsaktier krävs att ökningen av Aktiekursen
uppgår till de nivåer som anges nedan. Ökningen av Aktiekursen ska beräknas för en period
om högst fem år, vilket innebär att Aktiekursen måste ha uppnåtts under en sammanhängande
femårsperiod.

Ökning av Aktiekursen Intjänandeprocent av Aktiekursbaserade

Prestationsaktier (även villkorat av
uppfyllelse av Prestationsvillkor 2 nedan)

> 60 procent (eller en Aktiekurs om 64
kronor*)

33 procent

> 100 procent (eller en Aktiekurs om 80
kronor*)

66 procent

> 150 procent (eller en Aktiekurs om 100
kronor*)

100 procent

Dessa kategorier motsvarar en genomsnittlig årlig avkastning under en femårsperiod om cirka
10, 15 respektive 20 procent.

*Exemplet baseras på en startkurs för Aktiekursen om 40,9 kronor vilket motsvarar stängningskursen för
Orexoaktien på NASDAQ OMX Stockholm den 4 januari 2011.

Prestationsvillkor 2
Utöver uppfyllelse av Prestationsvillkor 1 krävs för intjänande att Aktiekursen ska överträffa
NASDAQ OMX Stockholm Biotechnology PI Index för en 90-dagarsperiod närmast före
sådan dag då Prestationsvillkor 1 ovan är uppfyllt. Uppfyllelse av Prestationsvillkor 2 ska
bedömas löpande så länge Prestationsvillkor 1 är uppfyllt, varvid den ovannämnda 90-
dagarsperioden ska utgöras av den period som infaller närmast före varje bedömningstillfälle.

Prestationsaktierna ska utfärdas vederlagsfritt, vilket för mottagarna innebär att beskattning
sker i inkomstslaget tjänst motsvarande skillnaden mellan Orexos akties marknadsvärde vid
utnyttjandet av Prestationsaktien och Prestationsaktiens lösenkurs. Orexokoncernen ska svara
för och erlägga på förmånen belöpande arbetsgivaravgifter.

För att säkerställa att bolaget kan fullgöra sitt åtagande till deltagarna i Aktieprogrammet vid
utnyttjande av Prestationsaktier föreslås bolagsstämman besluta att till det helägda
dotterbolaget Pharmacall AB emittera högst 1.540.000 teckningsoptioner till nyteckning av
aktier. Dessa teckningsoptioner ska användas av bolaget för att täcka åtaganden gentemot
deltagarna vid utnyttjande av Prestationsaktier.

Styrelsen ska ha möjlighet att besluta att Prestationsaktier inte ska anses intjänade i den mån
det visar sig att intjäning skett på grundval av uppenbart felaktiga uppgifter.’

B. Emission av teckningsoptioner

Styrelsen föreslår att bolaget skall emittera högst 1.540.000 teckningsoptioner till nyteckning
av aktier, till följd varav bolagets aktiekapital kan komma att ökas med högst 616.000 kronor
motsvarande vid full nyteckning cirka 5,8 procent av det totala aktiekapitalet och det totala
antalet röster i Orexo.

5179662-v2

Rätt att teckna teckningsoptioner till nyteckning tillkommer endast dotterbolaget Pharmacall
AB, med rätt och skyldighet att förfoga över teckningsoptionerna enligt nedan. Pharmacall
AB skall inte erlägga något vederlag för teckningsoptionerna. Nyteckning av aktier i enlighet
med villkoren för teckningsoptionerna kan ske under tiden från och med registrering av
teckningsoptionerna hos Bolagsverket till och med den 31 december 2021.
Teckningsoptionernas teckningskurs (det vill säga det belopp som skall erläggas vid
utnyttjande av teckningsoption) skall vara fyrtio (40) öre.

C. Godkännande av förfogande över teckningsoptionerna

Styrelsen föreslår att bolagsstämman godkänner att Pharmacall AB förfogar över
teckningsoptionerna för att infria de åtaganden som följer av de inom ramen för
Aktieprogrammet utfärdade Prestationsaktierna.

Anledningen till införande av Orexos Aktieprogram 2011/2021 och skälen till avvikelsen från
aktieägarnas företrädesrätt vid emissionen av teckningsoptioner är att styrelsen anser det vara
av vikt dels att attrahera, stimulera och behålla kompetent personal till koncernen, dels att
nuvarande och framtida ledande befattningshavare bereds tillfälle att bli delägare i bolaget.
Styrelsen bedömer att intresset för Orexos verksamhet på så vis torde förstärkas och fortsatt
företagslojalitet under kommande år stimuleras. Då Aktieprogrammet avses vara ett
incitament för anställda inom Orexokoncernen, bedöms det positivt påverka koncernens
fortsatta utveckling och därmed vara till nytta för aktieägarna.

Beslut om förslaget omfattas av 16 kap. aktiebolagslagen om vissa riktade emissioner m.m.,
och fordrar biträde av aktieägare med minst nio tiondelar av såväl de avgivna rösterna som de
aktier som är företrädda vid stämman.

Aktieägarna erinras om sin rätt att begära upplysningar enligt 7 kap 32 § aktiebolagslagen.

Handlingar enligt 14 kap 8 § aktiebolagslagen och det fullständiga förslaget enligt punkten 7
ovan kommer att hållas tillgängliga hos bolaget på Virdings allé 32 A, i Uppsala samt på
bolagets hemsida senast den 26 januari 2011 och kommer att sändas kostnadsfritt till de
aktieägare som anmält sig till stämman.

Uppsala i januari 2011

Orexo AB

Styrelsen

