

UNITED STATES
SECURITIES AND EXCHANGE COMMISSION

Washington, D.C. 20549
FORM 10-K/A

(Amendment No. 1)
(Mark one)

☒ ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE
SECURITIES EXCHANGE ACT OF 1934
For the fiscal year ended December 31, 2018.

or
☐ TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d)

OF THE SECURITIES EXCHANGE ACT OF 1934
For the transition period from ______ to ________.

Commission file number: 001-36046
AXOGEN, INC.

(Exact name of registrant as specified in its charter)

Minnesota 41-1301878
(State of incorporation) (I.R.S. Employer Identification No.)

13631 Progress Blvd., Suite 400 Alachua, FL 32615
(Address of principal executive offices) (Zip Code)

Registrant's telephone number, including area code: (386)462-6800
Securities registered pursuant to Section 12(b) of the Act:

Title of each class Name of each exchange on which registered
Common Stock, $0.01 par value Nasdaq Stock Market LLC

Securities registered pursuant to Section 12(g) of the Act:
Indicate by check mark if the registrant is a well-known seasoned issuer, as defined in Rule 405 of the Securities Act. Yes ☒ No ☐
Indicate by check mark if the registrant is not required to file reports pursuant to Section 13 or Section 15(d) of the Act. Yes ☐ No ☒
Indicate by check mark whether the registrant (1) has filed all reports required to be filed by Section 13 or 15(d) of the Securities Exchange Act of 1934 during
the preceding 12 months (or for such shorter period that the registrant was required to file such reports), and (2) has been subject to such filing requirement for
the past 90 days. Yes ☒ No ☐
Indicate by check mark whether the registrant has submitted electronically and posted on its corporate Website, if any, every Interactive Data File required to be
submitted and posted pursuant to Rule 405 of Regulation S-T (§232.405 of this chapter) during the preceding 12 months (or for such shorter period that the
registrant was required to submit and post such files). Yes ☒ No ☐
Indicate by check mark if disclosure of delinquent filers pursuant to Item 405 of Regulation S-K (§299.405 of this chapter) is not contained herein, and will not
be contained, to the best of the registrant’s knowledge, in definitive proxy or information statements incorporated by reference in Part III of this Form 10-K or
any amendment to this Form 10-K. ☐
Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, a non-accelerated filer, a smaller reporting company or an emerging
growth company. See definitions of “large accelerated filer”, “accelerated filer”, “smaller reporting company” and “emerging growth company” in Rule 12b-2 of
the Exchange Act. (Check one):

Large Accelerated Filer ☒ Accelerated Filer ☐
Non-Accelerated Filer ☐ Smaller Reporting Company ☐

Emerging Growth Company ☐

If an emerging growth company, indicate by check mark if the registrant has elected not to use the extended transition period for complying with any new or
revised financial accounting standards provided pursuant to Section 13(a) of the Exchange Act. ☐
Indicate by check mark whether the registrant is a shell company (as defined in Exchange Act Rule 12b-2 of the Act). Yes ☐ No ☐
As of June 30, 2018, the aggregate market value of the voting and non-voting common equity held by non-affiliates of the registrant was approximately
$1,498,135,561 based upon the last reported sale price of our common stock on the Nasdaq Capital Market.
The number of shares outstanding of the registrant’s common stock as of February 22, 2019 was 38,945,029 shares.

Documents Incorporated by Reference:
None.
In this Form 10-K/A, we use the words “Axogen, Inc.” to refer to Axogen, Inc., a Minnesota corporation, and we use the words “Company,” “Axogen,” "we,”
“us” and “our” to refer to Axogen, Inc. and its subsidiaries.

EXPLANATORY NOTE

This Amendment No. 1 on Form 10-K/A (the “Amendment”) amends the Annual Report on Form 10-K of Axogen, Inc. for the year ended
December 31, 2018, which was originally filed with the Securities and Exchange Commission (the “SEC”) on February 26, 2019 (the “Original
Filing”), and is being filed solely for the purpose of providing the information required by Items 10, 11, 12, 13, and 14 of Part III.

This information was previously omitted from the Original Filing in reliance on General Instruction G(3) to Form 10-K, which permits the
information in the above-referenced items to be incorporated in the Form 10-K by reference from our definitive proxy statement if such statement
is filed no later than 120 days after our fiscal year end. We are filing this Amendment to include Part III information in our Form 10-K because a
definitive proxy statement containing this information will not be filed by us within 120 days after the end of the fiscal year covered by the Form
10-K.

In accordance with Rule 12b-15 under the Securities Exchange Act of 1934, as amended, Part III, Items 10 through 14 of the Original Filing are
hereby amended and restated in their entirety, and Part IV, Item 15 of the Original Filing is hereby amended and restated in its entirety, with the
only change being the addition of Exhibits 31.1 and 31.2 filed herewith and related footnotes.

Except as specifically set forth herein, this Amendment does not amend or otherwise update any other information in the Original Filing.
Accordingly, this Amendment should be read in conjunction with the Original Filing and with our filings with the SEC subsequent to the Original
Filing.

2

PART III

 ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE.

Directors and Executive Officers

Below are the names of and certain information regarding our directors and executive officers as of the date of this report:

Name Age Position
Karen Zaderej 57 Chairman, Chief Executive Officer, and President
Gregory Freitag, JD, CPA 57 General Counsel and Director
Jamie M. Grooms 59 Director
Mark Gold, M.D. 70 Director
Guido J. Neels 70 Director
Robert J. Rudelius 63 Director
Amy Wendell 58 Lead Director
Peter J. Mariani 55 Chief Financial Officer
Eric A. Sandberg 54 Chief Commercial Officer
Maria Martinez 50 Chief Human Resources Officer
Isabelle Billet 57 Chief Strategy and Business Development Officer
Mark Friedman, Ph.D. 61 Vice President of Regulatory Affairs and Quality Assurance
David Hansen 58 Vice President of Finance and Treasurer
Erick DeVinney 44 Vice President of Clinical and Translational Sciences
Mike Donovan 54 Vice President of Operations
Angelo G. Scopelianos, Ph.D. 64 Vice President of Research and Development

The principal occupation and business experience during at least the past five years for our directors and executive officers is as follows:

Karen Zaderej, Chairman, Chief Executive Officer and President (Age 57)

Ms. Zaderej has served as Axogen’s President, Chief Executive Officer (“CEO”), and a member of our Board of Directors (“Board of
Directors”) since September 2011 and the Chairman of our Board of Directors since May 2018. She has served as the Chief Executive Officer of
Axogen Corporation and a member of the Board of Directors since May 2010. Ms. Zaderej joined Axogen Corporation in May 2006 and served
as Vice President of Marketing and Sales from May 2006 to October 2007 and as Chief Operating Officer from October 2007 to May 2010. From
October 2004 to May 2006, Ms. Zaderej worked for Zaderej Medical Consulting, a consulting firm she founded, which assisted medical device
companies in building and executing successful commercialization plans. From 1987 to 2004, Ms. Zaderej worked at Ethicon, Inc., a Johnson &
Johnson company, where she held senior positions in marketing, business development, research & development, as well as ran a manufacturing
business. Ms. Zaderej is a Director of Viveve Medical, Inc., a public women’s intimate health company and SEBio, a non-profit supporting the
life science industry in the southeastern United States. Ms. Zaderej has an M.B.A from the Kellogg Graduate School of Business and a
Bachelor’s in Chemical Engineering from Purdue University. Ms. Zaderej’s qualifications to serve on our Board of Directors include her
leadership and depth of knowledge of us, her extensive experience in the medical device industry, and her financial and management expertise.

Gregory Freitag, JD, CPA, General Counsel and Director (Age 57)

Mr. Freitag has been Axogen’s General Counsel and a member of our Board of Directors since September 2011. He was our Chief
Financial Officer from September 2011 to May 2014 and August 2015 to March 2016 and the Senior Vice President Business Development from
May 2014 until October 2018. Mr. Freitag was the Chief Executive Officer, Chief Financial Officer and a board member of LecTec Corporation,
an intellectual property licensing and holding company that merged with Axogen in September 2011, from June 2010 through September 2011.
From May 2009 to the present, Mr. Freitag has been a principal of FreiMc, LLC, a healthcare and life science consulting and advisory firm he
founded that provides strategic guidance and business development advisory services. Prior to founding FreiMc, LLC, Mr. Freitag was a Director
of Business Development at Pfizer Health Solutions, a former subsidiary of Pfizer, Inc., from January 2006 to May 2009. From July 2005 to
January 2006, Mr. Freitag worked for Guidant Corporation in their business development group. Prior to Guidant Corporation, Mr. Freitag was
the Chief Executive Officer of HTS Biosystems, a biotechnology tools start-up company, from March 2000 until its sale in early 2005.
Mr. Freitag was the Chief Operating Officer, Chief Financial Officer and General

3

Counsel of Quantech, Ltd., a public point of care diagnostic company, from December 1995 to March 2000. Prior to that time, Mr. Freitag
practiced corporate law in Minneapolis, Minnesota. Mr. Freitag is also a director of the Foundation Board of Fairview Health Services, a health
care system in Minnesota, and PDS Biotechnology Corporation (Nasdaq: PDSB), a clinical stage biopharmaceutical company developing
immunotherapies for cancer and other disease areas such as infectious disease. Mr. Freitag holds a J.D. from the University of Chicago and a
Bachelor’s in Economics & Business and Law & Society from Macalester College, Minnesota. Mr. Freitag’s qualifications to serve on our Board
of Directors include his proven leadership and experience as a senior level executive, his particular knowledge of public companies, including
reporting, compliance and financial markets related thereto, his finance management and legal expertise and over 20 years of experience in the
life sciences sector.

Jamie M. Grooms, Director (Age 59)

Mr. Grooms has served as a member of our Board of Directors since September 30, 2011 and Axogen Corporation’s board of directors since
2002. From September 2011 until May 2018, Mr. Grooms was Chairman of our Board. Mr. Grooms is a co-founder of AC and from 2002 to
May 2010 served as Axogen Corporation’s Chief Executive Officer. Since leaving Axogen Corporation in May 2010, Mr. Grooms has provided
consulting services to start-up companies and serves on the board of directors of several companies. From 1998 to 2002, Mr. Grooms served as
the founding Chief Executive Officer and Chairman of the Board of Regeneration Technologies, Inc. a publicly-traded company involved in
processing human tissue for allogenic grafts used in orthopedic, oral maxillofacial, urinary and cardiovascular surgeries. Mr. Grooms has
extensive experience in all areas of operations of the allograft business and has worked at the Virginia Tissue Bank (now LifeNet Health),
Osteotech, Inc., and CryoLife, Inc. in various positions of leadership. In addition, Mr. Grooms has served as Director of the University of Florida
Tissue Bank from 1992 to 1995. Mr. Grooms holds a Bachelor’s degree in biology from Old Dominion University. Mr. Grooms’ qualifications to
serve on our Board of Directors include his extensive experience and leadership in the allograft business, his depth of knowledge of Axogen and
Axogen Corporation and his expertise in management and technology.

Mark Gold, M.D., Director (Age 69)

Dr. Gold has served as a member of our Board of Directors since September 30, 2011 and Axogen Corporation’s board of directors since
July 2007. From 1990 until his retirement in June 2014, Dr. Gold was a Professor at the University of Florida College of Medicine’s McKnight
Brain Institute and was recognized as a Distinguished Professor and Eminent Scholar and was Chairman of the Department of Psychiatry. He has
also been recognized as the 17th University of Florida Distinguished Alumni Professor and served in that capacity for 4 years. Dr. Gold taught
neuroanatomy and medical neuroscience for four decades and has been a pioneer in translational neuroscience research. He has been a consultant
and senior advisor to banks and private equity and venture capital firms on medical devices, pharmaceuticals and health care services throughout
his career. Dr. Gold was also a Founding Director of the Somerset Valley Bank and Somerset Valley Financial (Nasdaq: SVBF) from 1991 to
1999 which was sold to Fulton Financial Corporation. Dr. Gold is a Director of The Magstim Company Ltd., a United Kingdom based global
leader in brain stimulation, nerve modulation, and intraoperative nerve monitoring. He was a Founding Director at Viewray, a public commercial
stage MR-Guided Radiotherapy company specializing in Cancer treatment. Dr. Gold earned his M.D. from the University of Florida College of
Medicine and his Bachelor’s from Washington University in St. Louis Dr. Gold’s qualifications to serve on our Board of Directors include his
expertise in medical neuroscience and technology, in-depth knowledge of the pharmaceutical industry, and extensive experience in business and
management.

Guido J. Neels, Director (Age 70)

Mr. Neels has served as a member of our Board of Directors since August 2015. He has been an operating partner of EW Healthcare
Partners L.P. (“EW”), since February 2013. Mr. Neels joined EW as a Partner in August 2006, was promoted to Managing Director in 2008 and
served in that position until being appointed to Operating Partner. From May 2004 until retiring in November 2005, Mr. Neels served as Chief
Operating Officer of Guidant Corporation (“Guidant”), a world leader in the development of cardiovascular medical products, where he was
responsible for the global operations of Guidant’s four operating units – Cardiac Rhythm Management, Vascular Intervention, Cardiac Surgery,
and Endovascular Solutions. From December 2002 to May 2004, Mr. Neels was Group Chairman, Office of the President at Guidant, responsible
for worldwide sales operations, corporate communications, corporate marketing, investor relations and government relations. From January 2000
to December 2002, Mr. Neels was President of Guidant for Europe, Middle East, Africa and Canada. Mr. Neels previously served as Vice
President of Global Marketing for Vascular Intervention and as Managing Director for German and Central European operations. From 1982 to
1994, until Guidant was spun off as an independent public company from Eli Lilly and Co., Mr. Neels held general management, sales and
marketing positions at Eli Lilly in the United States and Europe. From 1972 to 1980, he held positions in information technology, finance and
manufacturing at Raychem Corporation in Belgium and the United States. Mr. Neels currently serves on the board of directors of certain
portfolio companies of EW, including Entellus Medical, Endologix and Bioventus. In addition, Mr. Neels also serves on the board of directors for
Christel House International

4

and Amici Lovanienses, both not-for-profit organizations and is an advisor for Novo Holdings in Denmark. Mr. Neels holds an M.B.A. from
Stanford University and a business engineering degree from the University of Leuven in Belgium. Mr. Neels’ qualifications to serve on our
Board of Directors include his extensive leadership experience in the medical device and biotechnology industries and his expertise in the
commercialization of medical devices, corporate governance and the financial markets.

Robert J. Rudelius, Director (Age 63)

Mr. Rudelius has served as a member of our Board of Directors since September 2010. Since 2001, Mr. Rudelius has been the Managing
Director and Chief Executive Officer of Noble Ventures, LLC, a company he founded that provides advisory and consulting services to early-
stage companies in the information technology, medical technology and loyalty marketing fields. From April 1999 through May 2001, when it
was acquired by StarNet L.P., Mr. Rudelius was the founder and Chief Executive Officer of Media DVX, Inc., a start-up business that provided a
satellite-based, IP-multicasting alternative to transmitting television commercials via analog videotapes to television stations, networks and cable
television operators throughout North America. From April 1998 to April 1999, Mr. Rudelius was the President and Chief Operating Officer of
Control Data Systems, Inc., during which time Mr. Rudelius reorganized and repositioned the software company as a professional services
company, which resulted in the successful sale of the company to British Telecom. From October 1995 through April 1998, Mr. Rudelius was the
founding Managing Partner of AT&T Solution’s Media, Entertainment & Communications industry group. From January 1990 through
September 1995, Mr. Rudelius was a partner in McKinsey & Company’s Information, Technology and Systems practice, during which time he
headed the practice in Japan and the United Kingdom. Mr. Rudelius began his career at Arthur Andersen & Co. where he was a leader of the
firm’s financial accounting systems consulting practice. Mr. Rudelius has an M.B.A degree from the Kellogg School of Management at
Northwestern University and a Bachelor’s degree in mathematics and economics from Gustavus Adolphus College in St. Peter,
Minnesota. Mr. Rudelius’ qualifications to serve on our Board of Directors include his extensive executive leadership and financial experience,
particularly in connection with rapid growth technology businesses, and his experience as a director of publicly traded companies.

Amy Wendell, Director (Age 58)

Ms. Wendell has served as a member of our Board of Directors since September 2016 and Lead Director since May 2018. She has been a
senior advisor for the healthcare investment banking practice of Perella Weinberg Partners (“PWP”) since January 2016. Her scope of
responsibilities involves providing guidance and advice with respect to mergers and acquisitions and divestitures for clients and assisting PWP in
connection with firm-level transactions. From 2015 until 2018, Ms. Wendell served as a senior advisor for McKinsey and Company’s
(“McKinsey”) strategy and corporate finance practice and as a member of McKinsey’s transactions advisory board to help define trends in
mergers and acquisitions, as well as help shape McKinsey’s knowledge agenda. From 1986 until January 2015, Ms. Wendell held various roles
of increasing responsibility at Covidien plc (“Covidien”) (including its predecessors, Tyco Healthcare and Kendall Healthcare Products),
including in engineering, product management and business development. Most recently, from December 2006 until Covidien’s acquisition by
Medtronic plc in January 2015, Ms. Wendell served as Covidien’s Senior Vice President of Strategy and Business Development, where she
managed all business development, including acquisitions, equity investments, divestitures and licensing/distribution, and led Covidien’s strategy
and portfolio management initiatives. Ms. Wendell is a member of the board of directors of Hologic, Inc. (Nasdaq: HOLX), a leading developer,
manufacturer and supplier of premium diagnostic products, medical imaging systems and surgical products with a strong position in women’s
health and Baxter International, Inc. (NYSE: BAX), a leading global medical products company. She is also a director of Por Cristo, a non-profit
charitable medical service organization involved in health care work for at-risk women and children in Latin America. Ms. Wendell holds a
Master of Science degree in biomedical engineering from the University of Illinois and a Bachelor of Science degree in mechanical engineering
from Lawrence Institute of Technology (n/k/a Lawrence Technological University). Ms. Wendell’s qualifications to serve on our Board of
Directors include her broad healthcare management and governance experience, her knowledge of healthcare policy and regulation, patient care
delivery and financing, and her knowledge of clinical research and medical technology assessment.

Peter Mariani, Chief Financial Officer (Age 55)

Mr. Mariani has been Axogen’s Chief Financial Officer since March of 2016. Prior to joining Axogen, he served as Chief Financial Officer
of Lensar, Inc, a privately held laser refractive cataract surgery company, from July 2014 through January 2016, which was sold in December
2015. From June 2011 to June 2014 Mr. Mariani served as Chief Financial Officer of Hansen Medical, a publicly traded medical device company
developing robotic solutions for intravascular procedures. From 2007 through 2010 Mr. Mariani served as Chief Financial Officer for two
privately held companies: Harlan Laboratories (2007 – 2009); and BMW Constructors (2009 – 2010). From 1994 through 2006 Mr. Mariani
served in various senior financial roles with Guidant Corporation, a publicly traded leader in the development and sale of medical devices for the
treatment of

5

cardiovascular disease. Mr. Mariani began his career with Guidant Corporation as Director of Corporate Financial Reporting where he supported
the initial public offering of Guidant Corporation and ultimately served as Vice President, Controller and Chief Accounting Officer. Mr.
Mariani’s experience at Guidant Corporation included two years as Director of Financial Reporting, Guidant Vascular Intervention in Santa
Clara, California, and four years in Tokyo, Japan, mostly as Vice President Finance and Administration where he helped to facilitate the
conversion and scale of the Japan business from a distributor network to a direct sales and marketing organization. Following the 2006 sale of
Guidant Corporation to Boston Scientific Corporation, Mr. Mariani co-led the initial integration of the two companies. From 1987 to 1994, Mr.
Mariani worked with Ernst and Young, LLP, where he served a diverse client base as a Certified Public Accountant. Mr. Mariani received a
Bachelor of Science Degree in Accounting from Indiana University.

Eric A. Sandberg, Chief Commercial Officer (Age 54)

Mr. Sandberg has served as Axogen’s Chief Commercial Officer since January 2019. From 2016 until joining Axogen, he served as the
Chief Executive Officer of Visura Technologies, Inc., a cardiologist-founded medical device company. From 2016 until 2018, Mr. Sandberg
served as the Chief Business Officer of Rhythm Therapeutics, Inc., an electrophysiologist-founded preclinical biotechnology company. From
2014 until 2016, he served as the President and Chief Executive Officer of Tangent Medical Technologies, Inc., a medical device company. Mr.
Sandberg also served as Senior Vice President, Sales at CardioDx, Inc., a molecular diagnostics company, from 2008 until 2013. Prior to joining
CardioDx, Inc., Mr. Sandberg worked at Russell Reynolds Associates and held leadership positions across sales, marketing, corporate accounts,
and business development at Guidant Corporation and Boston Scientific. Mr. Sandberg currently serves as an observer on the Board of Directors
of Visura Technologies, Inc. Mr. Sandberg earned an MBA from Harvard Business School and a Bachelor of Science degree in mechanical
engineering from Bradley University in Peoria, IL.

Maria Martinez, Chief Human Resources Officer (Age 50)

Ms. Martinez has served as Axogen’s Chief Human Resources Officer since October 2018. From January 2018 until joining Axogen as
Chief Human Resources Officer, Ms. Martinez provided consulting services related to human resources through her consulting firm MDM
Consulting Services, LLC. Prior to founding MDM , she was Chief Human Resources Officer at HSNi, a $3.5B interactive multichannel retailer
overseeing nearly seven thousand employees in nine locations. Ms. Martinez joined HSNi in July 2010 and served as SVP Talent Management
until she assumed the role of Chief Human Resources Officer. Prior to joining HSNi, Ms. Martinez was Vice President of Human Resources
with Laser Spine Institute, LLC., a minimally invasive spine surgery company, having started with them in 2008. From 2007 to 2008, she
worked at Bausch + Lomb, Inc. where she served as Director, Human Resources US Pharmaceuticals and, from 2005 to 2007, Ms. Martinez was
Sr. Director, Human Resources Corporate with Darden Restaurants, Inc. Prior to 2005, Ms. Martinez held positions related to the field of human
resources. Ms. Martinez has a Master of Science in Industrial/Organizational Psychology from the Florida Institute of Technology, Melbourne,
FL and a Bachelor of Science in Psychology; Bachelor of Arts in French, Minor in Italian from the University of South Florida, Tampa, FL.

Isabelle Billet, Chief Strategy and Business Development Officer (Age 57)

Ms. Billet has served as Axogen’s Chief Strategy and Business Development Officer since October 2018. From July 2013 until joining
Axogen as Chief Strategy and Business Development Officer, Ms. Billet worked for IBHC Advisors LLC, a consulting firm she founded which
assisted medical device companies in their organic and inorganic growth strategies and supported private equity firms on their investment strategy
and due diligence. From 2010 to 2013, Ms. Billet worked at Cardinal Health, Inc where she served as Senior Vice President of Marketing and
Innovation for the Medical segment focusing on their private brand portfolio development. From 2005 to 2010, she was Vice President Marketing
and New Business Development for C.R. Bard Medical division. She worked for Johnson and Johnson from 1992 to 2005, splitting her tenure
between Advanced Sterilization Products and Ethicon, Inc in positions of increasing responsibilities in marketing and new business development
in France, Europe and US. Ms. Billet spent the first 7 years of her career as the head pharmacist and material manager for a private hospital in
France. Ms. Billet is a member of the Clinical Innovations Board of Directors, a medical device company exclusively focused in Labor and
Delivery and Neonates Intensive Care. She has an MBA from EM Lyon Business School, France and Cranfield School of Management, UK and
a Doctorate in Pharmacy from Montpellier University in France.

Mark Friedman, Ph.D., Vice President of Regulatory Affairs and Quality Assurance(Age 61)

Dr. Friedman has served as Axogen’s Vice President of Regulatory Affairs and Quality Assurance since November 2011. He has also
served as Axogen’s Director of Quality Assurance and Regulatory Affairs from September 2006 to June 2011. Prior to joining Axogen, Dr.
Friedman held several regulatory and quality leadership positions at Enable Medical Corporation,

6

a medical device company, including Director of Quality Assurance from 1997 to 1998 and Vice President of Quality and Regulatory from 1998
to 2001 and from 2004 to 2005. Dr. Friedman also worked for AtriCure, Inc., a company that develops, manufactures and sells surgical ablation
systems to treat atrial fibrillation, as Vice President of Quality and Regulatory from 2001 to 2004 and as Vice President of Operations in 2004.
AtriCure acquired Enable Medical in 2005. Dr. Friedman has over 25 years of experience in developing and directing regulatory strategy and
quality systems for medical products, including 15 years with start-up medical product firms. Dr. Friedman has a Ph.D. in Chemistry specializing
in protein biochemistry from the University of Cincinnati. Dr. Friedman sits on various agency committees for the Alliance of Regenerative
Medicine, Medical Device Manufacturer’s Association and American Association of Tissue Banks, working on improving regulatory laws and
standards for regenerative products and medical devices.

David Hansen, Vice President of Finance and Treasurer (Age 58)

Mr. Hansen has served as Axogen’s Vice President of Finance and Treasurer since June 2017. Mr. Hansen previously served as Chief
Accounting Officer of Axogen from December 2015 to May 2017, and as Corporate Controller of Axogen from June 2006 to November 2015.
Mr. Hansen was Vice President of Finance—Corporate Controller and Treasurer of Perma-Fix Environmental Services, Inc., a publicly-traded
environmental services company, and held other corporate and regional accounting positions at Perma-Fix Environmental Services from 1995 to
2005. Mr. Hansen was also the Vice President - Finance at Kraft Foodservice, Inc., Ocala, Florida from 1994 to 1995 and held other accounting
and procurement positions at Kraft Foodservice, Inc. from 1985 to 1994. Mr. Hansen has over 20 years of experience in senior financial positions
at both publicly traded and private companies. Mr. Hansen holds a BBA degree in Accounting from the University of Oklahoma.

Erick DeVinney, Vice President of Clinical and Translational Sciences (Age 44)

Mr. DeVinney has served as Axogen’s Vice President of Clinical and Translational Sciences since January 2014. From April 2007 until
January 2014, Mr. DeVinney was the Director of Clinical and Translational Sciences for Axogen. Erick has over 14 years of experience in the
successful planning and management of clinical development. Prior to joining Axogen Mr. DeVinney served as Manager of Clinical Operations
for Angiotech Pharmaceuticals from 2005 to 2007 and Clinical Program Lead for Pharmaceutical Research Associates International from 2001 to
2005. Mr. DeVinney has been involved in the successful submission of numerous 510(k), IDE and NDA applications. He has a BS in Chemistry
from Virginia Commonwealth University.

Mike Donovan, Vice President of Operations (Age 54)

Mr. Donovan has served as Axogen’s Vice President of Operations since September 2015. Prior to September 2015, Mr. Donovan was
Axogen’s Director of Operations from January 2011 until September 2015. From 1988 to 2010, Mr. Donovan held positions at Zimmer Holdings
in manufacturing, continuous improvement, quality assurance and sterilization including Director of Manufacturing from 2002 to 2010. Mr.
Donovan has a BS in Chemical Engineering and an MBA from the University of Akron.

Angelo G. Scopelianos, Ph.D., Vice President of Research and Development (64)

Dr. Scopelianos has served as Axogen’s Vice President of Research and Development since September 2018. From 2012 until joining
Axogen, Dr. Scopelianos was an independent consultant specializing in medical devices. He began consulting after his retirement from a 24-year
tenure at Johnson & Johnson (J&J). Angelo began at J&J in 1988 as section manager of R&D and held the escalating positions of manager of
R&D, director of R&D, vice president of R&D and finally from October 2010 to September 2012 senior vice president of R&D. He joined J&J
after research leadership positions at EI Dupont de Nemours in Wilmington, Delaware, and Pennwalt Corporation. Angelo received his doctorate
degree in organic chemistry from Pennsylvania State University, following completion of a Bachelor of Science degree from the State University
of New York—Oneonta. He holds over 35 U.S. patents and numerous international patents, and his awards include the Outstanding Science
Alumni Award by Penn State University; the Scientific Leadership Award in Biomaterials Science awarded by a consortium of NJ research
universities: Rutgers University, Princeton University and NJ Institute of Technology; the Johnson & Johnson Philip B. Hofmann Award for
technical achievements in scientific research; and an Honorary Doctor of Science Degree bestowed by the State University of New York.

Family Relationships

There are no family relationships among our directors or executive officers.

7

Involvement in Certain Legal Proceedings

None of our directors or executive officers has been involved in any of the following events during the past ten years:

· any bankruptcy petition filed by or against any business of which such person was a general partner or executive officer either at the
time of the bankruptcy or within two years prior to that time;

· any conviction in a criminal proceeding or being subject to a pending criminal proceeding (excluding traffic violations and other minor
offences);

· being subject to any order, judgment, or decree, not subsequently reversed, suspended or vacated, of any court of competent
jurisdiction, permanently or temporarily enjoining, barring, suspending or otherwise limiting his or her involvement in any type of
business, securities or banking activities; or

· being found by a court of competent jurisdiction (in a civil action), the SEC or the Commodity Futures Trading Commission to have
violated a federal or state securities or commodities law, and the judgment has not been reversed, suspended, or vacated.

Section 16(a) Beneficial Ownership Reporting Compliance

Section 16(a) of the Exchange Act requires our directors and executive officers, and persons who own more than ten percent of a registered
class of our equity securities, to file with the SEC initial reports of ownership and reports of changes in ownership of common stock and other
equity securities of our company. Officers, directors and greater than ten percent stockholders are required by SEC regulation to furnish us with
copies of all Section 16(a) forms they file.

SEC regulations require us to identify in this report anyone who filed a required report late during our most recent fiscal year. Based on our
review of forms we received or written representations from reporting persons, we believe that all reports of securities ownerships and changes in
such ownership required to be filed during the year ended December 31, 2018 were timely filed.

Board Composition

Our business and affairs are organized under the direction of our board of directors, which currently consists of seven members. The primary
responsibility of our board of directors is to provide oversight, strategic guidance, counseling, and direction to our management team. Our board
of directors meets on a regular basis and additionally as required.

A majority of the authorized number of directors constitutes a quorum of the board of directors for the transaction of business. The directors
must be present at the meeting to constitute a quorum. However, any action required or permitted to be taken by the board of directors may be
taken without a meeting if all members of the board of directors individually or collectively consent in writing to the action.

Board of Directors Meetings and Attendance

Our board of directors met ten times during 2018, either in person or by teleconference, and acted by written consent on nine occasions.
During 2018, each of our directors attended at least 75% of the aggregate number of the meetings of the board of directors and the committees on
which they served.

Board Leadership Structure

Our Board of Directors is responsible for overseeing the business, property and affairs of Axogen. Members of our Board of Directors are
kept informed of our business through discussions with our CEO and other officers, by reviewing materials provided to them and by participating
in meetings of our Board of Directors and its committees.

Our Board of Directors is currently composed of: (i) Karen Zaderej, who also serves as our CEO, President, and Chairman, (ii) Gregory G.
Freitag, who serves as our General Counsel, (iii) Amy Wendell, who serves as Lead Director, and (iv) four other directors. Our Board of
Directors does not have a policy regarding the separation of the roles of Chairman of our Board of Directors and CEO because our Board of
Directors believes that the determination of whether to separate the roles depends largely upon the identity of the CEO and the members of our
Board of Directors from time to time, that there is no single best

8

organizational model that is the most effective in all circumstances and that the shareholders’ interests are best served by allowing our Board of
Directors to retain the flexibility to determine the optimal organizational structure for Axogen at a given time. At this time, we believe that we are
currently best served by having the same individual serve as our CEO and Chairman of our Board of Directors.

Director Independence

In determining whether our directors and director nominees are independent, we use the definition of independence provided in Rule 5605(a)
(2) of the Nasdaq Stock Market’s (“Nasdaq”) Marketplace Rules. Under this definition of independence, Messrs. Grooms, Rudelius and Neels,
Ms. Wendell and Dr. Gold are independent. Mr. Freitag and Ms. Zaderej are not independent because they serve as executive officers of the
Company. Each member of our Audit Committee, Compensation Committee and Governance and Nominating Committee also meets the
heightened independence standards under the applicable Nasdaq independence rules.

Role of the Board in Risk Oversight

Our Board of Directors takes an active role in risk oversight related to Axogen and primarily administers its role during Board of Directors
and committee meetings. During regular meetings of our Board of Directors, members of our Board of Directors discuss the operating results for
each fiscal quarter. These meetings allow the members of our Board of Directors to analyze any significant financial, operational, competitive,
economic, regulatory and legal risks of our business model, as well as how effectively we implement our goals. During regular Audit Committee
meetings, Audit Committee members discuss the financial results for the most recent fiscal quarter with our independent auditors and our CFO.
Our Audit Committee also meets with, and provides guidance to, our independent auditors outside the presence of management and oversees and
reviews with management the liquidity, capital needs and allocation of our capital, our funding needs and other finance matters. In addition, our
Audit Committee reviews our legal, healthcare compliance, quality and regulatory risks and our procedures regarding the receipt, retention and
treatment of whistleblower complaints regarding internal accounting, accounting controls or audit matters. These discussions and processes allow
the members of our Audit Committee to analyze any significant risks that could materially impact the financial health of our business.

In furtherance of its risk oversight responsibilities, our Compensation Committee has evaluated our overall compensation policies and
practices for our employees to determine whether such policies and practices create incentives that could reasonably be expected to affect the
risks faced by us and our management has concluded that the risks arising from our policies and practices are not reasonably likely to have a
material adverse effect on the Company.

Board Committees

The standing committees of Axogen’s Board of Directors include an Audit Committee, a Compensation Committee and a Governance and
Nominating Committee. Messrs. Rudelius (Chairman) and Grooms and Dr. Gold are the members of the Audit Committee. Messrs. Neels
(Chairman) and Rudelius, Ms. Wendell and Dr. Gold are members of the Compensation Committee. Dr. Gold (Chairman) and Messrs. Grooms
and Neels and Ms. Wendell are members of the Governance and Nominating Committee. The Charters of each of the Audit Committee, the
Compensation Committee, and the Governance and Nominating Committee can be found on our website under “Investors — Corporate
Governance.” The information contained on our website, or on other websites linked to our website, is not part of this document. Reference
herein to our website is an inactive text reference only.

Audit Committee

The Audit Committee was established in accordance with section 3(a)(58)(A) of the Exchange Act. The Audit Committee is responsible for
review of audits, financial reporting and compliance, and accounting and internal controls policies. For audit services, the Audit Committee is
responsible for the engagement and compensation of the registered independent accounting firms, oversight of their activities and evaluation of
their independence. The Audit Committee has instituted procedures for receiving reports of improper record keeping, accounting or disclosure. In
the opinion of the Board of Directors, each of the members of the Audit Committee has both business experience and an understanding of
accounting principles generally accepted in the United States (“GAAP”) and financial statements enabling them to effectively discharge their
responsibilities as members of the Audit Committee. Moreover, the Board of Directors has determined that each of Messrs. Rudelius and Grooms
and Dr. Gold is an “audit committee financial expert” as such term is defined in Item 407(d)(5) of Regulation S-K promulgated by the SEC. Each
of Messrs. Rudelius and Grooms and Dr. Gold is an independent director. Our Audit Committee held nine meetings and acted by written consent
on one occasion during 2018.

9

A current copy of the Company’s Audit Committee charter, which has been adopted by our Board of Directors, is posted on our website
at http://ir.axogeninc.com/governance-docs.

Compensation Committee

Our Compensation Committee determines and periodically evaluates the various levels and methods of compensation for our directors,
officers and employees, and is responsible for establishing executive compensation and administering the Axogen, Inc. 2010 Incentive Stock Plan
(the “2010 Plan”) and the Axogen, Inc. 2017 Employee Stock Purchase Plan (the “2017 ESPP”). Our Compensation Committee held six meetings
and acted by written consent on five occasions during 2018.

Under its charter, our Compensation Committee’s duties and responsibilities include, without limitation: (i) periodically review our
compensation philosophy and the design of our compensation programs; (ii) establish and oversee our compensation plans; (iii) recommend to
our Board of Directors a compensation and benefit package for directors; (iv) at least annually, establish and review our CEO’s management
objectives, conduct the CEO’s performance evaluation and communicate the outcomes to our Board of Directors; (v) review and approve payouts
to participants as proposed by our CEO under our compensation plans; (vi) review and approve, for our CEO and our other executive officers,
when and if appropriate, employment agreements, severance agreements, change in control provisions/agreements and any severance or similar
termination payments proposed to be made to any of our current or former executive officers; (vii) in consultation with senior management,
oversee regulatory compliance with respect to compensation matters; and (viii) prepare the annual report on executive compensation required to
be included in our annual proxy statement. Our executive officers do not play a formal role in determining or recommending the amount or form
of director compensation.

The Compensation Committee may delegate its powers under the 2010 Plan to one or more directors (including a director who is also one of
our officers) and may authorize one or more officers to grant awards under the 2010 Plan, except that the Compensation Committee may not
delegate its powers to grant awards to executive officers or directors who are subject to Section 16 of the Exchange Act, or in a way that would
violate Section 162(m) of the Internal Revenue Code (the “Code”). Axogen’s Board of Directors may also exercise the powers of the
Compensation Committee at any time, so long as its actions would not violate Section 162(m) of the Code. The Compensation Committee’s
ability to delegate its powers is also limited by the rules of the Nasdaq Stock Market on which Axogen’s shares of common stock are listed.

In May of 2016, our Compensation Committee engaged Radford, a subsidiary of Aon Hewitt Limited (“Radford”), a compensation
consultant, for the purpose of advising upon executive and director compensation. The Compensation Committee has reviewed the independence
of Radford’s advisory role relative to the six consultant independence factors adopted by the SEC to guide listed companies in determining the
independence of their compensation consultants, legal counsel and other advisors. Following its review, the Compensation Committee concluded
that Radford did not have any conflicts of interest and provided the Compensation Committee with objective and independent executive
compensation advisory services.

Radford was engaged to provide the Compensation Committee with an analysis of Axogen’s executive officers, officers and director
compensation, focusing on all compensation components including base salary, bonus, equity, director retainers and fees and committee fees.
Radford conducted a thorough proxy review of Axogen’s most relevant comparative companies, and analyzed base salary, bonus, equity,
retainers, and all other compensation components in relation to Axogen’s peer group. In addition, as part of Radford’s compensation analysis,
they reviewed the equity holdings of executive officers, officers and directors in relation to Axogen’s peer group.

As a result of Radford’s analysis, the Compensation Committee suggested compensation of Axogen executive officers, officers and directors,
which suggestions were adopted by the Compensation Committee and took effect for the fiscal years 2017 and 2018.

The Company’s Chief Executive Officer is involved in the design and implementation of our executive compensation and is typically present
at Compensation Committee meetings, except that the Chief Executive Officer is not present during any voting or deliberations on her equity
compensation. In 2018, the Chief Executive Officer reviewed the analysis and recommendations of Radford with the Compensation Committee
and made recommendations regarding proposed salary, equity awards and bonus for our officers (other than herself). The Compensation
Committee exercises its discretion in accepting, rejecting and/or modifying any such executive compensation recommendations and approves all
compensation and equity awards.

A current copy of the Company’s Compensation Committee charter, which has been adopted by our Board of Directors, is posted on our
website at http://ir.axogeninc.com/governance-docs.

10

Governance and Nominating Committee

The Governance and Nominating Committee is responsible for providing oversight in relation to the corporate governance of Axogen and
also identifies director nominees for election to fill vacancies on our Board of Directors. Nominees are approved by the Axogen Board of
Directors on recommendation of the Governance and Nominating Committee. In evaluating nominees, the Governance and Nominating
Committee particularly seeks candidates of high ethical character with significant business experience at the senior management level who have
the time and energy to attend to board responsibilities. Candidates should also satisfy such other particular requirements that the Governance and
Nominating Committee may consider important to Axogen’s business at the time. When a vacancy occurs on the Axogen Board of Directors, the
Governance and Nominating Committee will consider nominees from all sources, including shareholders, nominees recommended by other
parties, and candidates known to the directors or Axogen’s management. The best candidate from all evaluated will be recommended to the
Axogen Board of Directors to consider for nomination.

No material changes have been made to the procedures by which shareholders may recommend nominees to Axogen’s Board of Directors.
Our Governance and Nominating Committee held seven meetings and acted by written consent on two occasions during 2018.

A current copy of the Company’s Governance and Nominating Committee charter, which has been adopted by our Board of Directors, is
posted on our website at http://ir.axogeninc.com/governance-docs.

Compensation Committee Interlocks and Insider Participation

None of our executive officers serves as a member of the board of directors or compensation committee, or other committee serving an
equivalent function, of any other entity that has one or more of its executive officers serving as a member of our Board of Directors or
Compensation Committee.

Director Stock Ownership Guidelines

On December 29, 2016, our Board of Directors adopted the Non-Employee Director Equity Ownership Guidelines (the “Guidelines”) under
which each non-employee director is required to own, within five years of joining the Board of Directors, a specified dollar value of Axogen’s
common stock, or common stock underlying vested stock options held by the non-employee director to the extent such options are "in-the-
money". Value is to equal at least three times the director’s annual retainer, excluding any committee retainers or other fees the director may
receive. As of January 1, 2019, the annual determination date under the Guidelines, all of Axogen’s non-employee directors were in compliance
with the Guidelines.

A current copy of the Company’s Non-Employee Director Equity Ownership Guidelines is posted on our website
at http://ir.axogeninc.com/governance-docs.

Code of Business Conduct and Ethics

We have adopted a Code of Business Conduct and Ethics that applies to our employees (including our principal executive officer, chief
financial officer and other members of our finance and administration department) and our directors.

Our Code of Business Conduct and Ethics is posted on our website at http://ir.axogeninc.com/governance-docs. In addition, we intend to post
on our website all disclosures that are required by law or Nasdaq Stock Market listing standards concerning any amendments to, or waivers from,
any provision of our Code of Business Conduct and Ethics.

11

ITEM 11. EXECUTIVE COMPENSATION.

COMPENSATION DISCUSSION AND ANALYSIS

 This Compensation Discussion and Analysis (“CD&A”) provides an overview of our executive compensation philosophy, the objectives of
our executive compensation program and each compensation component that we provide. In addition, we explain how and why our
Compensation Committee arrived at specific compensation policies and decisions involving our named executive officers for the fiscal year
ended December 31, 2018. This CD&A is intended to be read in conjunction with the tables which immediately follow, which include historical
context of pay.

The following executive officers constituted our Named Executive Officers (“NEOs”) in the past year:

Karen Zaderej Chief Executive Officer and President
Gregory Freitag General Counsel
Peter Mariani Chief Financial Officer
Jon Gingrich Chief Commercial Officer
Shawn McCarrey SVP of Sales

(1) The Company and Mr. Gingrich entered into a separation agreement effective in February 2019.

(2) The Company and Mr. McCarrey entered into a separation agreement effective in January 2019.

This Compensation Discussion and Analysis contains forward-looking statements that are based on our current plans, considerations,
expectations and determinations regarding future compensation programs. The actual compensation programs that we adopt in the future may
differ materially from currently planned programs as summarized in this discussion.

EXECUTIVE SUMMARY

We are the leading company focused specifically on the science, development and commercialization of technologies for peripheral nerve
regeneration and repair. We have had a tremendous growth in revenue over the last seven years while maintaining significant gross margin. Our
efforts to increase market awareness, provide quality surgeon education programs, expand our commercial presence and effectiveness, and
further develop clinical data are helping surgeons develop confidence in the adoption of the Axogen platform for nerve repair.

Axogen continues to see momentum in core trauma, oral and maxillofacial, and breast reconstruction neurotization markets. The investments
made in 2018, including our strengthened and expanded commercial capabilities, will allow us to drive sharper and more consistent execution.
We are well-positioned to deliver continued growth in our core markets and develop expansion markets. Some of our business highlights for the
past year include:

· 2018 revenue of $83.9 million, an increase of 39% compared to the prior year.

· Gross margin of 84.6%, consistent with gross margin in 2017.

· Updated the total addressable market for current applications to $2.7 billion.

· Announcement of market development and clinical initiatives for a new application, the surgical treatment of chronic neuropathic pain.

· Receipt of Regenerative Medicine Advanced Therapy (“RMAT”) designation by U.S. Food and Drug Administration for Avance
Nerve Graft.

· Completion of 18 national surgeon education programs.

· Raise of $132.7 million in net proceeds through a public offering of common stock on May 9, 2018.

12

1

2

®

Further, our long-term shareholder returns have far outpaced our comparator indices:

As our company has continued to evolve with rapid growth and clinical success, it has been imperative that the Compensation Committee

continually evaluate and transform the executive compensation program to appropriately structure pay packages in light of company size,
investor expectations, and industry standards. Our Compensation Committee firmly believes that executive compensation should be linked to our
overall performance. As such, our executive compensation program is designed to attract highly qualified individuals, retain those individuals in a
competitive marketplace for executive talent and motivate performance in a manner that supports achievement of our corporate goals while
ensuring that these programs do not encourage excessive risk-taking. We believe our executive compensation program, as presented in this
CD&A, achieves these objectives.

Say on Pay Vote and Investor Feedback

At our 2016 annual meeting, we asked our shareholders to approve, on a non-binding advisory basis, the compensation paid to our named
executive officers, commonly referred to as a say-on-pay vote. Our shareholders overwhelmingly approved, with over 95% of votes cast in favor
of our say-on-pay resolution. The Compensation Committee believes this vote demonstrated our shareholders’ positive view of our executive
compensation. In addition, at the 2016 annual meeting our shareholders recommended, on an advisory basis, that the frequency of our future say-
on-pay vote be once every three years. Based on the implementation of this shareholder recommendation, we plan to conduct a say-on-pay vote
at our 2019 annual meeting.

The Compensation Committee values and continues to consider shareholder input and feedback, including the results of say-on-pay votes, on
our compensation program structure. Since our last say-on-pay vote in 2016, the Compensation

13

Committee has continually improved our structure and disclosure to further align with market practices and investor expectations. Some changes
in the past several years include:

Pay Program Overview

We believe that the design and structure of our pay program, and in particular our incentive plans, support our business strategy and
organizational objectives while successfully aligning executive focus and interest with that of shareholders. Our compensation programs are
designed to attract, motivate and retain qualified and talented executives, motivating them to achieve our business goals and rewarding them for
superior short- and long-term performance. All pay elements, and the safeguards and governance features of the program, have been carefully
chosen and implemented to align with our pay philosophy and objectives.

In doing so, we have selected the following framework to achieve these objectives:

Base Salary
Base salaries are set to be competitive within our industry and are important in
attracting and retaining talented executives. Base salaries are fixed pay set with
consideration for responsibilities, market data and individual contribution.

Annual Cash
Incentives

The annual cash incentive award plan is intended to motivate and reward our
executives for the achievement of certain strategic goals of the Company.
In 2018, our annual incentives were based on key corporate objectives, including
revenue, spending and certain operational, clinical and/or development goals.

Long-Term Equity
Incentives

Long-term equity awards incentivize executives to deliver long-term shareholder
value, while also providing a retention vehicle for our top executive talent.
In 2018, equity awards were delivered as:

· Performance-based PSUs
· RSUs
· Stock options

14

2018 Target Pay Mix

Consistent with our philosophy of aligning executive pay with the short- and long-term performance of the Company, and to align the
interests of management and shareholders, the Company’s compensation programs are designed to provide the majority of executive
compensation in the form of variable, at-risk, incentive pay as shown in the graphics below:

Compensation Governance
Our Compensation Committee is responsible for oversight of the Company’s compensation program and practices. A significant part of this

responsibility is aligning management interests with the Company’s business strategies and goals, as well as the interest of our shareholders,
while also mitigating excessive risk taking. To that end, the Company has committed to numerous governance practices and safeguards to ensure
the compensation program does not misalign those interests.

What We Do

ÖÖ Pay-for-performance philosophy and culture
ÖÖ Provide an appropriate mix of performance-based and time-vesting awards

to executives
ÖÖ Strong emphasis on performance-based incentive awards
ÖÖ Responsible use of shares under our long-term incentive program
ÖÖ Appropriate stock ownership requirements for all executives and non-

executive directors
ÖÖ Engage an independent compensation consultant
ÖÖ Perform an annual risk assessment of our compensation program

What We
Don’t Do

X No hedging or pledging of Company securities
X No excise tax gross-ups
X No backdating or repricing of stock option awards
X No resetting of financial targets for performance-based incentive

awards
X No excessive perquisites

EXECUTIVE COMPENSATION PHILOSOPHY AND OBJECTIVES

Axogen’s compensation philosophy is designed to pay for performance and achieve the following principal objectives:

· align our executive officers’ compensation with our business objectives and the interests of our shareholders;

15

· enable us to attract, motivate and retain the level of successful, qualified senior executive leadership talent necessary to achieve our
long-term goals; and

· reward performance, company growth and advancement of our long-term strategic initiatives.

We carefully construct pay packages to appropriately balance fixed and variable elements to achieve the aforementioned objectives.

COMPENSATION DETERMINATION PROCESS

Roles, Responsibilities and Process

Role of Compensation Committee

Our Compensation Committee is responsible for, among other things, overseeing our executive compensation philosophy and our executive
compensation program, determining and approving the compensation for our named executive officers, negotiating executive employment
contracts, and helping to establish appropriate compensation for directors and other key employees. Our Compensation Committee regularly
reports to our Board of Directors on its deliberations, but is ultimately responsible for compensation decisions, as described in the Compensation
Committee’s Charter.

Our Compensation Committee reviews, on at least an annual basis, our executive compensation program, including our incentive
compensation plans, to determine whether they are appropriate, properly coordinated, and achieve their intended purposes, and recommends to
our Board of Directors any modifications or new plans or programs. It also reviews the compensation of our named executive officers and makes
decisions about the various components that comprise their compensation packages.

 Role of Management

The Company’s Chief Executive Officer (“CEO”), Chief Financial Officer (“CFO”) and Chief Human Resources Officer (“CHRO”) are
involved in the design and implementation of our executive compensation and, along with our General Counsel, are typically present at
Compensation Committee meetings, except that the CEO, CFO, CHRO and General Counsel are not present during any voting or deliberations on
their salary and equity compensation. In 2018, the CEO, CFO and CHRO reviewed the analysis and recommendations of Radford with the
Compensation Committee and made recommendations regarding proposed salary, equity awards and bonus for our officers (other than
themselves). The Compensation Committee exercises its discretion in accepting, rejecting and/or modifying any such executive compensation
recommendations and approves all compensation and equity awards.

Role of Consultants

Since May 2016, our Compensation Committee has engaged Radford, an Aon company, to provide the Compensation Committee with a
thorough analysis of our executive compensation, focusing on all compensation components.

In 2018, Radford assisted the Compensation Committee with, among other things:

· Executive and director market pay analysis;

· Reviewing and modifying the compensation peer group;

· Development of executive and director pay programs; and

· Revising and augmenting our Compensation, Discussion and Analysis disclosure in this annual report on Form 10-K/A.

The Compensation Committee annually evaluates the independent compensation consultant’s independence and performance under the
applicable SEC and Nasdaq listing standards. The Compensation Committee believes that working with an independent compensation consultant
furthers the Company’s objectives to recruit and retain qualified executives, align their interests with those of shareholders and ensure that their
compensation packages will appropriately motivate and reward

16

ongoing achievement of business goals. The Compensation Committee conducted a specific review of its relationship with Radford in 2018 and
determined that Radford’s work for the Compensation Committee did not raise any conflicts of interest.

Use of Competitive Data

To assess the competitiveness of our executive compensation program and compensation levels, our Compensation Committee, with the
assistance of Radford, examines the competitive compensation data for senior executives of our peer companies.

The Compensation Committee uses the peer group to reference recent market data and understand the marketplace. However, the Committee
also recognizes the importance of flexibility and considers other factors as well, such as individual performance, experience, history and scope of
responsibility, current market conditions and the specific needs of the business at critical points in time.

2018 Peer Group

For our 2018 Peer Group, Radford helped the Compensation Committee identify companies similar to us with respect to sector and market
capitalization, as well as revenue and headcount to provide a broad perspective on competitive pay levels and practices.

· Sector – Health Care Equipment & Supplies companies

· Market Capitalization – 0.5x to 3x Axogen’s market capitalization

· Revenue – 1/3x to 3x Axogen’s revenue

· Headcount – 1/3x to 3x Axogen’s current headcount

Using these criteria, the following 15 companies were determined to comprise the Company's 2018 peer group:

Antares Pharma Entellus Medical NanoString Technologies

AtriCure GenMark Diagnostics Osiris Therapeutics

Cardiovascular Systems Glaukos STAAR Surgical

CryoLife Intersect ENT SurModics

Cutera MiMedx Group Tactile Systems Technology

2019 Peer Group

In September 2018, the Compensation Committee, with the assistance of Radford, made significant changes to our peer group for purposes
of compensation analysis and determinations for 2019. Given our growth during 2018, it was critical to reevaluate the appropriateness of the
continued inclusion of each company in our peer group.

We continued to use the same relative size ranges for market capitalization, revenues, and headcount; however, given our growth, certain
peer companies were now outside what we believe to be an appropriate range and therefore were removed. For 2019, in an effort to broaden our
market perspective, we also started to consider biotech/biopharma companies in addition to Health Care Equipment & Supplies companies. The
following adjustments were made for 2019:

· Removed (8): Antares Pharma, Cutera, Entellus Medical, GenMark Diagnostics, MiMedx Group, NanoString Technologies, Osiris
Therapeutics, Surmodics.

· Added (10): Insulet, iRhythm Technologies, Luminex, Natera, Neogen, Nevro, NovoCure, Penumbra, Quidel, Repligen.

17

Consideration of Compensation Risk

Our pay-for-performance philosophy and compensation governance practices provide an appropriate framework to our executives to achieve
our strategic goals without encouraging them to take excessive risks in their business decisions.

On an annual basis, the Compensation Committee conducts a thorough risk assessment of the Company’s compensation programs and
practices to analyze whether they encourage employees to take excessive or inappropriate risks. To help with this assessment, Radford provides a
detailed review of the Company’s compensation program and associated risks. The assessment focuses on the following areas of the Company’s
practices and policies:

· Total direct compensation and benchmarking (level of pay and approach to setting pay)

· Annual incentive plan risk

· Equity plan risk

· Change-in-control policies

· Investor risk and other policies

After completing this review, the Compensation Committee concluded the Company’s compensation programs are, on balance, consistent
with market practice and do not present material risks to the Company.

ELEMENTS OF OUR EXECUTIVE COMPENSATION PROGRAM

The key elements of our executive compensation packages are base salary, annual cash incentives, and long-term equity-based awards. Our
Compensation Committee believes that a combination of these elements offers the best approach to achieving our compensation goals, including
attracting and retaining talented executives and motivating our executives and other officers to expend maximum effort to achieve our strategic
business goals, including the creation of long-term, sustainable growth of shareholder value.

The following describes each component of our executive compensation program, the rationale for each component and how compensation
amounts, and awards were determined for 2018 compensation.

Base Salaries

Base salary represents the fixed portion of our named executive officers’ compensation, which we view as an important element to attract,
retain and motivate highly talented executives by rewarding the individual value that each executive officer brings to us through experience and
past and expected future contributions to our success.

The Compensation Committee annually reviews the base salaries of our executive team with input from our CEO, CFO and CHRO (other
than with respect to their own base salary). In addition to this input, for each executive the Compensation Committee considers:

· The individual’s role and responsibilities;

· Individual contribution and performance of the past year;

· Overall experience and expertise;

· Prior base salary;

· Corporate performance; and

· Salaries for similar positions within our industry.

18

In December of 2017 the Compensation Committee reviewed executive salaries for 2018 giving consideration to the above factors, and in
particular Axogen’s strong growth in revenue, overall strong business performance, and individual executive’s compensation relative to similar
executives of peer companies. The Compensation Committee determined that it was important that base salaries were adjusted to reflect our
growth and allow us to continue to be competitive in the marketplace.

Base salaries were adjusted as follows for our named executive officers in 2018:

Executive 2017
Base Salary

2018
Base Salary % Change

Karen Zaderej $462,500 $575,000 24.3%

Gregory G. Freitag $189,000 $259,600 37.4%

Peter Mariani $336,000 $361,200 7.5%

Jon Gingrich $320,000 $325,100 6.6%

Shawn McCarrey $206,000 $213,200 3.5%

(1) Mr. Gingrich joined the Company on July 17, 2017 and received $141,538 during his period of employment in 2017. The table reflects his annual base salary rate.

(2) The 2018 adjustments for Ms. Zaderej and Mr. Freitag’s base salaries also reflect the Compensation Committee’s determination that their base salaries were far
below similar executives in peer companies and required additional adjustment.

Annual Cash Incentives

We provide our executives, including the named executive officers, with the opportunity to annually earn cash incentives to encourage the
achievement of corporate and individual objectives and to reward those individuals who significantly impact our corporate results.

2018 Annual Incentive Metrics

In December 2017, our Compensation Committee approved, and our Board ratified, our performance-based bonus award plan for 2018
(the “2018 Bonus Award Plan”). Under this plan each participating named executive officers, was eligible to receive an annual cash bonus based
on the extent to which Axogen achieved certain key performance objectives during the 2018 fiscal year relating to revenue and certain operational
goals. Performance objectives were considered and weighted to align with those 2018 corporate objectives felts to be most important in driving
success and value for Axogen. Total bonus payouts are capped at 200% of target and the metrics used are weighted based on the Compensation
Committee’s assessment of its relative value.

19

2

2

1

2018 Performance and Earned Awards

Individual bonuses paid, if any, are calculated by multiplying the executive’s annual base salary, target bonus percentage, and percentage
achievement of the corporate goals, which may be measured by reference to either pre-established goals or an overall performance evaluation.
The target bonus percentage opportunity for each participating executive was determined based upon role and responsibilities. Consistent with
historical practice, upon the Compensation Committee’s own review, deliberation and determination of achievement of the corporate objectives
noted above, along with a determination of the named executive officer’s individual contributions toward meeting those objectives, the
Compensation Committee approved cash bonus awards for our named executive officers at 97.2% of target, which were paid in February 2019 as
follows:

. Executive
FY 2018 Opportunity Actual

2018 Base Salary 2018 Target Bonus
(as a % of base salary)

Target Bonus
($) As a % of Target 2018 Earned Bonus

Karen Zaderej $575,000 75% $431,250 97.2% $419,175

Gregory G. Freitag $259,000 45% $116,550 97.2% $113,549

Peter Mariani $361,200 45% $162,540 97.2% $157,989

Jon Gingrich $325,100 45% $146,295 97.2% $142,199

Shawn McCarrey $213,200 100% $213,200 93.0% $198,222

(1) Based upon his position and responsibilities, Mr. McCarrey participated solely in a separate commission-based sales incentive plan.

Equity Compensation

We use equity awards to motivate and reward our named executive officers, to encourage long-term corporate performance based on the
value of our common stock and to align the interests of our named executive officers with those of our shareholders. We firmly believe that a
large percentage of an executive’s compensation package should be at-risk and performance-based. As such, we generally grant a mix of the
following equity awards:

· Performance share units (“PSUs”)

o PSU’s are granted subject to achievement of certain performance milestones as documented in the PSU agreement, and
approved by the Compensation Committee

o Executives may earn between 0% to 150% of the target number of units based upon actual performance against a range
of outcomes as documented in the PSU agreement

o Once the number of PSUs has been determined, 33.33% will vest on each of February 15, 2021 and 2022 and 33.34% will
vest on February 15, 2023, provided that the particular executive has been continuously employed through each vesting
date

· Restricted share units (“RSUs”)

o Vesting occurs over 4 years from the date of grant, typically with 50% vesting after 24 months and an additional 25%
vesting on the third and fourth anniversaries of the grant date.

· Stock options

o All shares underlying the options will be fully vested four years from the option grant date, with 50% of the aggregate
shares vesting 24 months from the option grant date and an additional 12.5% of aggregate shares vest every six months
thereafter.

20

1

2018 Equity Grants

Our Compensation Committee strives to balance these various long-term incentive vehicles to provide an appropriate balance of
performance-based and time-vesting awards. For example, our CEO’s equity awards are structured such that PSUs account for approximately
55% of her 2018 awards, as displayed here:

In December 2018, the Compensation Committee approved, and the Board of Directors ratified, our annual equity award grants to our

named executive officers. These annual equity grants consisted of:

Executive PSUs
(#)

RSUs
(#)

Stock Options
(#)

Karen Zaderej 60,100 17,600 59,700

Gregory G. Freitag 7,000 4,600 18,500

Peter Mariani 10,100 10,500 41,800

Jon Gingrich N/A N/A N/A

Shawn McCarrey N/A N/A N/A

(1) The Company and Mr. Gingrich entered into a separation agreement effective in February 2019.

(2) The Company and Mr. McCarrey entered into a separation agreement effective in January 2019.

ADDITIONAL COMPENSATION PRACTICES AND POLICIES

Stock Ownership Guidelines - Executives

The Board of Directors has adopted stock ownership guidelines for our executive officers. Under these guidelines, the Chief Executive
Officer and each other individual serving as an executive officer must hold a dollar value of Axogen’s common stock, or common stock
underlying vested stock options held by such person to the extent such options are “in-the-money.”

Position Requirement

Chief Executive Officer 3x base salary

Executive Officers other than CEO 1x base salary

All other Section 16(b) Reporting Officers 1x base salary

For the purposes of determining stock ownership levels, the following forms of equity interests are included: shares owned by the
executive officer directly, or held in trust for the benefit of, the executive officer or his or her immediate family members residing in same
household or through trusts; and “In-the-Money” value of vested stock option awards. The applicable

21

1

2

guidelines must be met within the earliest of five years from: (i) joining the Company, (ii) promotion to an officer level or (iii) establishment of
the guidelines. All executive officers are in compliance with these guidelines.

Anti-Hedging and Pledging Policies

All executive officers and members of our Board of Directors are prohibited from entering into hedging or pledging transactions in respect
of our common stock or other securities issued by Axogen.

Compensation Recovery Policy

We have not implemented a policy regarding retroactive adjustments to any cash or equity-based incentive compensation paid to our
named executive officers and other employees where the payments were predicated upon the achievement of financial results that were
subsequently the subject of a financial restatement.

Retirement and Other Benefits

Our named executive officers are eligible to participate in our tax-qualified Section 401(K) retirement savings plan on the same basis as
our other employees. Employees are eligible to participate in the 401(K) plan immediately upon commencing employment, and enrollment is
available any time during employment. Participating employees may make annual pretax contributions to their accounts up to a maximum
amount as limited by law. The 401(K) plan requires us to make matching contributions of between 3% and 4% of the employee’s annual salary as
long as the employee participates in the 401(K) plan. Both employee contributions and our contributions are fully vested at all times. In 2018,
our matching contribution was 3% for the first 3% of compensation contributed and 50% for the next 2% of compensation contributed of each
named executive officer’s annual base salary. We contributed, on an aggregate basis, approximately $45,000 in matching funds for our named
executive officers and Shawn McCarrey during 2018.

Additional benefits received by our named executive officers include medical, dental, vision, short-term disability, long term disability,
life and accidental death and dismemberment insurance. These benefits are provided on substantially the same basis as to all of our full-time
employees.

Historically, we have not provided perquisites or other personal benefits to our named executive officers, with the exception of Mr. Shawn
McCarrey. For all other named executive officers, we do not view perquisites or other personal benefits as a component of our executive
compensation program. Our future practices with respect to perquisites or other personal benefits will be approved and subject to periodic review
by our Compensation Committee.

 Separation and Release Agreement

In January and February 2019, the Company entered into separation agreements with Mr. Shawn McCarrey and Mr. Jon Gingrich and they
ceased to serve as Senior Vice President of Sales and Chief Commercial Officer of the Company, respectively. Severance payments and benefits
payable based on their separation and release agreements with respect to each of the officers were as follows:

Mr. Jon Gingrich

1. cash severance of:

· accrued base salary for all hours worked through the separation date,

· four (4) weeks of unpaid vacation, and

· a lump sum severance payment of $471,395 paid no later than 30 days following the separation date, less all appropriate
federal and state income and employment taxes;

2. the group health benefit premiums for himself and his family under COBRA for 12 months following the expiration of coverage under
the Company’s health insurance plan; and

3. with an exception of vested options, his remaining options were forfeited as of the separation date and Mr. Gingrich held no other
equity, debt, or any other financial interest in the Company.

22

Mr. Shawn McCarrey

1. cash severance of:

· accrued base salary for all hours worked through the separation date,

· remaining accrued but unused vacation, and

· a lump sum payment of $417,000 paid no later than 60 days following the separation date, less all appropriate federal and
state income and employment taxes;

2. the group health benefit premiums under COBRA for 12 months following the expiration of coverage under the Company’s health
insurance plan;

3. outplacement service for one year from the Termination Date; and

4. with an exception of vested options, his remaining options were forfeited as of the separation date and Mr. McCarrey held no other
equity, debt, or any other financial interest in the Company.

Post-Employment Compensation Arrangements

The employment agreements provide each of our named executive officers with certain protection in the event of his or her termination of
employment under specified circumstances, including following a change in control of our Company. We believe that these protections serve our
executive retention objectives by helping our named executive officers maintain continued focus and dedication to their responsibilities to
maximize shareholder value, including in the event that there is a potential transaction that could involve a change in control of our Company.
The terms of these agreements were determined after review by our Compensation Committee of our retention goals for each named executive
officer and an analysis of competitive market data.

For a summary of the material terms and conditions of these severance and change in control arrangements, see the section entitled
“Executive Compensation — Potential Payments Upon Termination or Change in Control.”

 Tax and Accounting Considerations

 Deductibility of Executive Compensation

Generally, Section 162(m) of the Internal Revenue Code disallows a tax deduction to any publicly-held corporation for any remuneration in
excess of $1.0 million paid in any taxable year to its chief executive officer and each of its three next most highly-compensated named executive
officers (other than its chief financial officer only for fiscal years prior to 2017). Remuneration in excess of $1.0 million may be deducted if,
among other things, it qualifies as “performance-based compensation” within the meaning of the Internal Revenue Code.

 The 2017 tax reform legislation removed the “performance-based compensation” exception from Section 162(m). Accordingly, awards
made after November 2, 2017, generally are not eligible for the “performance-based compensation” exception and will not be deductible to the
extent that they cause the compensation of the affected executive officers to exceed $1 million in any year. Awards that were made and subject to
binding written contracts in effect on November 2, 2017, are “grandfathered” under prior law and can still qualify as deductible “performance-
based compensation,” even if paid in future years. Our Compensation Committee will continue to monitor these awards and endeavor to ensure
that they are deductible if and when paid. While the Compensation Committee considers the deductibility of compensation as one factor in
determining executive compensation, the Compensation Committee believes that it is in the best interests of our stockholders to maintain
flexibility in our approach to executive compensation and to structure a program that we consider to be the most effective in attracting,
motivating and retaining key employees.

Taxation of “Parachute” Payments and Deferred Compensation

Sections 280G and 4999 of the Internal Revenue Code provide that named executive officers and directors who hold significant equity
interests and certain other service providers may be subject to an excise tax if they receive payments or benefits in connection with a change
in control of our Company that exceed certain prescribed limits, and that we (or a

23

successor) may forfeit a deduction on the amounts subject to this additional tax. Section 409A of the Internal Revenue Code imposes significant
additional taxes in the event that an employee, including a named executive officer, director, or service provider receives “nonqualified deferred
compensation” that does not satisfy the conditions of Section 409A.

We did not provide any named executive officer with a “gross-up” or other reimbursement payment for any tax liability that he or she might
owe as a result of the application of Sections 280G, 4999 or 409A of the Internal Revenue Code during 2016. We have not agreed and are not
otherwise obligated to provide any named executive officer with a “gross-up” or other reimbursement under Section 409A.

 Accounting for Stock-Based Compensation

We follow the FASB ASC Topic 718 for our stock-based compensation awards. ASC 718 requires companies to calculate the grant date
“fair value” of their stock-based awards using a variety of assumptions. This calculation is performed for accounting purposes and reported in the
compensation tables that accompany this Compensation Discussion and Analysis, even though recipients may never realize any value from their
awards. ASC 718 also requires companies to recognize the compensation cost of their stock-based awards in their statements of operations over
the period that the recipient of the award is required to render service in exchange for the award.

24

EXECUTIVE COMPENSATION

Summary Compensation Table

The following table sets forth the cash and non–cash compensation for the fiscal years 2018, 2017 and 2016 for our Chief Executive
Officer, our Chief Financial Officer, our General Counsel, our Chief Commercial Officer and our Senior Vice President of Sales (our “named
executive officers”).

Name and Principal Option All Other
Position Year Salary($) Bonus($) Stock Awards($)(1) Awards($)(1) Compensation($) Total
Karen Zaderej 2018 575,000 419,175 (2) 2,065,568(3)(4) 593,418 12,027(9) 3,665,188

President, CEO 2017 462,500 330,688 (2) 1,903,500 (5)(6) 1,003,476 4,808 (9) 3,704,972

 2016 405,000 244,823 (2) 803,710 (7)(8) 940,655 11,249 (9) 2,405,437
Gregory Freitag, 2018 259,000 113,549 (2) 289,467(3)(4) 183,890 10,739 (11) 856,645

General
Counsel(10)

 2017 189,000 83,160 (2) 299,700 (5)(6) 295,691 7,879 (11) 875,430

 2016 228,914 66,960 (2) 93,975 (7) 282,736 10,380 (11) 682,965
Peter Mariani,

CFO(12) 2018 361,200 157,989(2) 491,711(3)(4) 415,492 12,615(13) 1,439,007

 2017 336,000 147,840 (2) 558,900 (5)(6) 602,085 11,326 (13) 1,656,151

 2016 263,385 114,798 (2) 213,010 (7) 1,077,123 11,866 (13) 1,680,182
Jon Gingrich,

CCO(15) 2018 325,100 142,199 (2) - - 12,615 (15) 479,914

 2017 141,538 89,807 (2) 704,400 (5)(6)(7) 1,399,872 5,147 (15) 2,340,764

 2016 — — — — — —
Shawn McCarrey,

SVP of Sales 2018 213,200 198,222 (2) - - 13,241 (18) 424,663

 2017 206,000 224,068 (16) 243,550 (5)(6)(7) 120,417 15,213 (18) 809,248

 2016 200,000 238,592 (16) 127,985 (17) 224,523 16,736 (18) 807,836

(1) The amounts in this column are calculated based on the aggregate grant date fair value computed in accordance with ASC Topic 718 as of
December 31 of the year indicated. For information regarding assumptions underlying the valuation of equity awards, see Note 10 of the
Consolidated Financial Statements in our Annual Report on Form 10‑K for the fiscal year ended December 31, 2018 filed on February 26,
2019.

(2) Provided pursuant to the 2018 Bonus Award Plan, 2017 Bonus Award Plan and 2016 Bonus Award Plan for the respective year that was
established for executive officers and certain other officers based upon meeting, in each of 2018, 2017 and 2016, certain established
corporate key objectives (the “Key Objectives”) for such year. The Key Objectives typically include certain targets related to revenue and
certain financial, operational, clinical and/or product and application development goals. The amount of such bonus for each officer was
based upon an assigned percentage of such officer’s 2018, 2017 and 2016 base salary. Bonuses were earned in the respective year and paid
in the following year after final Compensation Committee approval. In connection with Mr. Gingrich joining the Company in 2017, he
received a $25,000 sign-on bonus.

(3) Includes 60,100, 7,000, 10,100, 0 and 0 performance stock units (the “2018 PSUs”) granted on December 17, 2018 to Ms. Zaderej and
Messrs. Freitag, Mariani, Gingrich and McCarrey, respectively. Assuming that the highest level of performance conditions will be
achieved, the 2018 PSUs granted to Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey would have a value of $1,728,126,
$201,285. $290,426, $0 and $0, respectively. The 2018 PSUs were in the form of performance-based restricted stock units and were
granted pursuant to the 2010 Plan. Each 2018 PSU represents the Company’s commitment to issue one share of common stock (each, a
“Share”) at a future date, subject to certain eligibility, performance, vesting and other conditions set forth in the 2010 Plan and the related
Performance Stock Unit Award Agreements (the “2018 PSU Agreements”), the form of which was filed as Exhibit 10.47 in our Annual
Report on Form 10 K for the fiscal year ended December 31, 2018 filed on February 26, 2019. For each of Ms. Zaderej and
Messrs. Freitag, Mariani, Gingrich and McCarrey, by February 15, 2021 the Compensation Committee will review the Company’s gross
revenue for the fiscal year ending December 31, 2020. Upon such review and based upon revenue

25

performance criteria in each 2018 PSU Agreement for the applicable officer, a determination of the number of Shares that may be issued
pursuant to the 2018 PSU Agreements will be made, which amount could range between zero to 150% of the 2018 PSUs granted. Once the
number of Shares has been determined, 33.33% will vest on each of February 15, 2021 and 2022 and 33.34% will vest on February 15, 2023,
provided that the particular officer has been continuously employed through each vesting date as to the particular number of Shares vesting.
In the event of a “Change in Control” (as defined in each 2018 PSU Agreement), all or a portion of the 2018 PSUs shall accelerate.

(4) Includes 17,600, 4,600, 10,500, 0 and 0 restricted stock units (the “2018 RSUs”) which were granted pursuant to the 2010 Plan to
Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey, respectively on December 17, 2018, respectively. The 2018 RSUs
granted to Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey have a value of $337,392, $88,182, $201,285, $0 and $0,
respectively. All shares of Axogen common stock underlying the 2018 RSUs will be fully vested on December 18, 2022 (4 years from the
grant date) based upon a vesting schedule whereby 50% of the aggregate shares vest on December 18, 2020 (24 months from the grant
date) and an additional 25% of the aggregate shares vest each 12 months thereafter. In the event of a “Change in Control” (as defined in the
award agreement) of the Company, all of the 2018 RSUs shall accelerate and become fully vested. The form of the 2018 RSU was filed as
Exhibit 10.38 in our Annual Report on Form 10 K for the fiscal year ended December 31, 2018 filed on February 26, 2019.

(5) Includes 58,000, 7,400, 13,100, 13,100 and 4,900 performance stock units (the “2017 PSUs”) granted on December 18, 2017 to
Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey, respectively. Assuming that the highest level of performance
conditions will be achieved, the 2017 PSUs granted to Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey would have a
value of $1,566,000, $199,800. $353,700, $353,700 and $132,300, respectively. The 2017 PSUs were in the form of performance-based
restricted stock units and were granted pursuant to the 2010 Plan. Each 2017 PSU represents the Company’s commitment to issue one
share of common stock (each, a “Share”) at a future date, subject to certain eligibility, performance, vesting and other conditions set forth
in the 2010 Plan and the related Performance Stock Unit Award Agreements (the “2017 PSU Agreements”), the form of which was filed as
Exhibit 10.26 in our Annual Report on Form 10 K for the fiscal year ended December 31, 2017 filed on February 28, 2018. For each of
Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey, by February 15, 2020 the Compensation Committee will review the
Company’s gross revenue for the fiscal year ending December 31, 2019. Upon such review and based upon revenue performance criteria in
each 2017 PSU Agreement for the applicable officer, a determination of the number of Shares that may be issued pursuant to the 2017 PSU
Agreements will be made, which amount could range between zero to 150% of the 2017 PSUs granted. Once the number of Shares has
been determined, 33.33% will vest on each of February 15, 2020 and 2021 and 33.34% will vest on February 15, 2022, provided that the
particular officer has been continuously employed through each vesting date as to the particular number of Shares vesting. In the event of a
“Change in Control” (as defined in each 2017 PSU Agreement), all or a portion of the 2017 PSUs shall accelerate.

(6) Includes 12,500, 3,700, 7,600, 5,500 and 1,500 restricted stock units (the “2017 RSUs”) which were granted pursuant to the 2010 Plan to
Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey, respectively on December 18, 2017, respectively. The 2017 RSUs
granted to Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey have a value of $337,500, $99,900. $205,200, $148,500 and
$40,500, respectively. All shares of Axogen common stock underlying the 2017 RSUs will be fully vested on December 18, 2021 (4 years
from the grant date) based upon a vesting schedule whereby 50% of the aggregate shares vest on December 18, 2019 (24 months from the
grant date) and an additional 25% of the aggregate shares vest each 12 months thereafter. In the event of a “Change in Control” (as defined
in the award agreement) of the Company, all of the 2017 RSUs shall accelerate and become fully vested. The form of the 2017 RSU was
filed as Exhibit 10.28 in our Annual Report on Form 10 K for the fiscal year ended December 31, 2017 filed on February 28, 2018.

(7) Includes 49,800, 12,000 and 10,500 performance stock units (the “2016 PSUs”) granted to Ms. Zaderej and Messrs. Mariani and Freitag,
respectively, on December 29, 2016 and 23,800 and 2,500 2016 PSU granted to Messrs. Gingrich and McCarrey, respectively, on July 17,
2017 and December 29, 2017, respectively. Assuming that the highest level of performance conditions will be achieved, the PSUs granted
to Ms. Zaderej and Messrs. Mariani, Gingrich, Freitag and McCarrey would have a value of $668,565, $319,515, $303,300, $140,963 and
$106,125, respectively. The 2016 PSU awards were in the form of performance-based restricted stock units and were granted pursuant to
the 2010 Plan. Each 2016 PSU represents the Company’s commitment to issue a share at a future date, subject to certain eligibility,
performance, vesting and other conditions set forth in the 2010 Plan and 2016 PSU agreements (the “2016 PSU Agreements”), the form of
which was filed as Exhibit 10.23 in our Annual Report on Form 10 K for the fiscal year ended December 31, 2016 filed on March 1, 2017.
For each of Ms. Zaderej and Messrs. Mariani, Gingrich, Freitag and McCarrey, this amount includes the determination made by the
Compensation Committee based on the review of the Company’s gross revenue for the fiscal year ending December 31, 2018. The number
of Shares has been determined and 33.33% will vest on each of February 15, 2019 and 2020 and 33.34% will vest on February 15, 2021,
provided that the particular officer has

26

been continuously employed through each vesting date as to the particular number of Shares vesting. In the event of a “Change in Control”
(as defined in each 2016 PSU Agreement), all or a portion of the 2016 PSUs shall accelerate.

(8) Ms. Zaderej was provided on December 29, 2016 a retention stock unit award in the form of retention-based restricted stock units (the
“Retention Units”) which were granted pursuant to the 2010 Plan. The award was for a total of 40,000 Retention Units, with each Retention
Unit representing the Company’s commitment to issue one Share. The Retention Units granted to Ms. Zaderej have a value of $358,000. So
long as Ms. Zaderej’s employment is continuous through January 1, 2020, all of the Retention Units will become vested and 40,000 Shares
will be issued by the Company to Ms. Zaderej. In the event of a “Change in Control” (as defined in the award agreement) of the Company,
all of the Retention Units shall accelerate and become fully vested. Ms. Zaderej’s award agreement was filed as Exhibit 10.24 in our
Annual Report on Form 10‑K for the fiscal year ended December 31, 2016 filed on March 1, 2017.

(9) Includes life insurance premiums paid by Axogen on behalf of Ms. Zaderej in 2018, 2017 and 2016 of $2,123, $546 and $1,352,
respectively, and also includes amounts contributed by the Company to the 401K plan on her behalf for 2018, 2017 and 2016 of $9,904,
$4,262 and $9,897, respectively.

(10) Mr. Freitag was the Company’s CFO from January 2014 through May 2014 and August 2015 through February 2016, and SVP of
Business Development and General Counsel for the entirety of both 2016 and 2017. In October 2018, following the amendment of Mr.
Freitag’s employment agreement, Mr. Freitag no longer served as the Company’s SVP of Business Development, but continues as the
General Counsel.

(11) Includes life insurance premiums paid by Axogen on behalf of Mr. Freitag in 2018, 2017 and 2016 of $777, $319 and $1,223, respectively,
and also includes amounts contributed by the Company to the 401K plan on his behalf for 2018, 2017 and 2016 of $9,962, $7,560 and
$9,157, respectively.

(12) Mr. Mariani was appointed as the Company’s CFO in March 2016.

(13) Includes life insurance premiums paid by Axogen on behalf of Mr. Mariani in 2018, 2017 and 2016 of $1,615, $546 and $1,331 and also
includes amounts contributed by the Company to the Company’s 401K plan on his behalf for 2018, 2017 and 2016 of $11,000, $10,780
and $10,535, respectively.

(14) Mr. Gingrich was appointed as the Company’s Chief Commercial Officer in July 2017.

(15) Includes life insurance premiums paid by Axogen on behalf of Mr. Gingrich in 2018 and 2017 of $1,615 and $224 and also includes
amounts contributed by the Company to the Company’s 401K plan on his behalf for 2018 and 2017 of $11, 000 and $4,923, respectively.

(16) Bonus represents commissions earned pursuant to compensation arrangement as SVP of sales. Mr. McCarrey is not a party to bonus
arrangements provided to other Company officers.

(17) Includes 28,600 performance stock units (the “McCarrey PSUs”) granted on December 29, 2016. The McCarrey PSUs were based upon
meeting certain quarterly revenue targets in 2017. Two such targets were met and Mr. McCarrey earned 14,300 of the performance stock
units and was granted 14,300 shares of Company common stock pursuant to the McCarrey PSU. The McCarrey PSU has now expired
pursuant to its terms.

(18) Includes life insurance premiums paid by Axogen on behalf of Mr. McCarrey in 2018, 2017 and 2016 of $1,677, $346 and $336,
respectively, includes amounts contributed by the Company to the Company’s 401K plan on his behalf for 2018, 2017 and 2016 of $3,164,
 $6,467 and $8,000, respectively and includes amounts paid to Mr. McCarrey for an auto allowance in 2018, 2017 and 2016 of $8,400,
$8,400 and $8,400, respectively.

CEO Pay Ratio Disclosure

As required by the Dodd-Frank Wall Street Reform and Consumer Protection Act and Regulation S-K promulgated under the Exchange Act,
we are providing the following information about the relationship of the annual total compensation of our CEO and the annual total compensation
of our employees for fiscal year 2018 (our “CEO pay ratio”). Our CEO pay ratio information is a reasonable good faith estimate calculated in a
manner consistent with Item 402(u) of Regulation S-K.

27

For fiscal year 2018, the annual total compensation for the median employee of the Company (other than our CEO) was $112,426 and the
annual total compensation of our CEO was $3,665,180. Based on this information, for fiscal year 2018 the ratio of the annual total compensation
of our CEO to the annual total compensation of the median employee was 33:1.

We identified our median employee from among our employees as of December 31, 2018, the last day of our fiscal year. We did not use the
same median employee used in our disclosure for the fiscal year ended December 31, 2017 due to a change in the make-up of our employees as a
whole. We felt it to be a more accurate representation and better metric for purposes of this disclosure to use a new median employee. To
identify our median employee for this disclosure we identified and calculated the elements of that employee’s compensation for 2018 in
accordance with the requirements of Item 402(c)(2)(x) of Regulation S-K, resulting in annual total compensation in the amount of $112,426. With
respect to the annual total compensation of our CEO, in accordance with SEC rules, we included the amount reported for Ms. Zaderej in the
“Total” column for 2018 in the Summary Compensation Table included in this Form 10-K/A. We did not make any cost-of-living adjustments in
identifying the median employee. Compensation amounts were determined from our human resources and payroll systems of record.

Grants of Plan-Based Awards

The following table provides information regarding plan-based awards granted to our named executive officers in 2018:

Name Award Type Grant Date

Estimated Future
Payouts Under Equity
Incentive Plan Awards

Target (#)

Exercise or
Base Price of

Option Awards ($/Sh)

Grant Date Fair
Value of Stock

and Option
Awards ($)

Karen Zaderej PSU 12/27/2018 60,100 $ 19.17 $ 1,152,117
RSU 12/27/2018 17,600 $ 19.17 $ 337,392
Stock Option 12/27/2018 59,700 $ 19.17 $ 593,418

Gregory Freitag PSU 12/27/2018 7,000 $ 19.17 $ 134,190
RSU 12/27/2018 4,600 $ 19.17 $ 88,182
Stock Option 12/27/2018 18,500 $ 19.17 $ 183,890

Peter Mariani PSU 12/27/2018 10,100 $ 19.17 $ 193,617
RSU 12/27/2018 10,500 $ 19.17 $ 201,285
Stock Option 12/27/2018 41,800 $ 19.17 $ 415,492

Jon Gingrich — — — — —
Shawn McCarrey — — — — —

28

Outstanding Equity Awards at 2018 Fiscal Year–End

The following tables summarize the equity awards granted to our named executive officers that remain outstanding as of December 31,
2018.

 Option Awards Equity Incentive
 Number of Number of Plan Awards:
 Securities Securities Number of
 Underlying Underlying Securities
 Unexercised Unexercised Underlying Option
 Option Options (#) Options (#) Unexercised Exercise Option
Name Grant Date Exercisable Unexercisable Unearned Options (#) Price ($) Expiration Date
Karen Zaderej 6/9/2010 18,056(1) — — 0.27 6/9/2020

1/2/2014 31,000(2) — 4.81 1/2/2021
12/29/2014 62,000(3) — 3.67 12/29/2021
12/29/2014 19,000(4) — 3.67 12/29/2021
12/28/2015 157,500(5) 52,500(5) 5.09 12/28/2022
12/29/2016 104,750(6) 104,750(6) 8.95 12/29/2026
12/18/2017 — 75,000(7) 27.00 12/18/2027
12/27/2018 — 59,700(8) — 19.17 12/27/2028

Gregory Freitag 6/1/2010 125,000(10) — — 3.50 6/1/2020
12/29/2014 27,000(3) — 3.67 12/29/2021
12/29/2014 33,000(4) — 3.67 12/29/2021

8/6/2015 83,000(10) — 3.38 8/6/2022
12/28/2015 6,750(5) 2,250(5) 5.09 12/28/2022
5/26/2016 3,750(11) 2,250(11) 5.45 5/26/2023
5/26/2016 15,000(12) — 5.45 5/26/2023
12/29/2016 25,000(6) 25,000(6) 8.95 12/29/2026
12/18/2017 — 22,100(7) 27.00 12/18/2027
12/27/2018 — 18,500(8) — 19.17 12/27/2028

Peter Mariani 3/1/2016 128,125(13) 76,875(13) — 5.04 3/1/2023
12/29/2016 55,000(6) 55,000(6) 8.95 12/29/2026
12/18/2017 — 45,000(7) 27.00 12/18/2027
12/27/2018 — 41,800(8) — 19.17 12/27/2028

Jon Gingrich 7/17/2017 43,125 (14) 71,875(14) 16.85 7/17/2027
12/18/2017 — 32,600(7) 27.00 12/18/2027

 Shawn
McCarrey 3/1/2013 68,000(15) — 3.67 3/1/2020

1/2/2014 5,000(2) — 4.81 1/2/2021
5/1/2014 30,000(16) — 2.86 5/1/2021

12/29/2014 10,000(3) — 3.67 12/29/2021
3/12/2015 60,000(17) — 3.20 3/12/2022
12/28/2015 15,000(5) 5,000(5) 5.09 12/28/2022
12/29/2016 25,000(6) 25,000(6) 8.95 12/29/2026
12/18/2017 — 9,000(7) 27.00 12/18/2027

(1) On June 9, 2010, Ms. Zaderej was granted this option to purchase shares of Axogen Corporation common stock, which option was adjusted
in connection with the merger of LecTec Corporation and Axogen Corporation on September 30, 2011. The option vested semi-annually
and became fully vested and exercisable on June 9, 2014. The option was granted under the 2002 Axogen Corporation Option Plan and the
exercise price for the option is equal to the fair market value of Axogen’s common stock on the date of grant.

(2) On January 2, 2014, Ms. Zaderej, Mr. Freitag and Mr. McCarrey were granted options to purchase 31,000, 15,000 and 5,000 shares,
respectively, of the Company’s common stock which became fully vested on January 2, 2018. Mr. Freitag exercised 15,000 shares
pursuant to his option. The options were granted under the 2010 Plan and the exercise price for the options is equal to the fair market value
of the Company’s common stock on the date of grant.

29

(3) On December 29, 2014, Ms. Zaderej and Messrs. Freitag and McCarrey were granted options to purchase 62,000, 27,000 and 10,000
shares, respectively, of the Company’s common stock. All shares underlying the options will be fully vested on December 29, 2018 (four
years from the option grant date) based upon a vesting schedule whereby 25% of the aggregate shares vested on December 29, 2015 (12
months from the option grant date) and an additional 12.5% of aggregate shares vest every six months thereafter. The options were granted
under the 2010 Plan and the exercise price for the option is equal to the fair market value of the Company’s common stock on the date of
grant.

(4) On December 29, 2014, Ms. Zaderej and Mr. Freitag were granted options to purchase 19,000 and 33,000 shares, respectively, of the
Company’s common stock which became fully vested and exercisable on December 29, 2015 and will expire December 29, 2021. The
options were granted under the 2010 Plan and the exercise price for the option is equal to the fair market value of the Company’s common
stock on the date of grant.

(5) On December 28, 2015, Ms. Zaderej and Messrs. Freitag and McCarrey were granted options to purchase 210,000, 9,000 and 20,000
shares, respectively, of the Company’s common stock. All shares underlying the options will be fully vested on December 29, 2019 (four
years from the option grant date) based upon a vesting schedule whereby 25% of the aggregate shares vested on December 29, 2016 (12
months from the option grant date) and an additional 12.5% of aggregate shares vest every six months thereafter. The options were granted
under the 2010 Plan and the exercise price for the option is equal to the fair market value of the Company’s common stock on the date of
grant.

(6) On December 29, 2016, Ms. Zaderej and Messrs. Freitag, Mariani and McCarrey were granted options to purchase 209,500, 50,000,
110,000 and 50,000 shares, respectively, of the Company’s common stock. All shares underlying the options will be fully vested on
December 29, 2020 (four years from the option grant date) based upon a vesting schedule whereby 25% of the aggregate shares vest on
December 29, 2017 (12 months from the option grant date) and an additional 12.5% of aggregate shares vest every six months thereafter.
The options were granted under the 2010 Plan and the exercise price for the option is equal to the fair market value of the Company’s
common stock on the date of grant.

(7) On December 18, 2017, Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey were granted options to purchase 75,000,
22,100, 45,000, 32,600 and 9,000 shares, respectively, of the Company’s common stock. All shares underlying the options will be fully
vested on December 18, 2021 (four years from the option grant date) based upon a vesting schedule whereby 50% of the aggregate shares
vest on December 18, 2019 (24 months from the option grant date) and an additional 12.5% of aggregate shares vest every six months
thereafter. The options were granted under the 2010 Plan and the exercise price for the option is equal to the fair market value of the
Company’s common stock on the date of grant.

(8) On December 27,2018, Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey were granted options to purchase 59,700,
18,500, 41,800, 0 and 0 shares, respectively, of the Company’s common stock. All shares underlying the options will be fully vested on
December 27, 2022 (four years from the option grant date) based upon a vesting schedule whereby 50% of the aggregate shares vest on
December 27, 2020 (24 months from the option grant date) and an additional 12.5% of aggregate shares vest every six months thereafter.
The options were granted under the 2010 Plan and the exercise price for the option is equal to the fair market value of the Company’s
common stock on the date of grant.

(9) On June 1, 2010, Mr. Freitag was granted an option to purchase 125,000 shares of the Company’s common stock which became fully
vested and exercisable on August 29, 2011 pursuant to the vesting terms of the option. The option was granted outside of a plan previously
approved by the Company’s shareholders and the exercise price for the option is equal to the fair market value of the Company’s common
stock on the date of grant.

(10) On August 6, 2015, Mr. Freitag was granted an option to purchase 83,000 shares of the Company’s common stock which became fully
vested and exercisable on December 31, 2015 pursuant to the vesting terms of the option. The option was granted under the 2010 Plan and
the exercise price for the option is equal to the fair market value of the Company’s common stock on the date of grant.

(11) On May 26, 2016, Mr. Freitag was granted an option to purchase 6,000 shares of the Company’s common stock. All shares underlying the
option will be fully vested on May 26, 2020 (four years from the option grant date) based upon a vesting schedule whereby 25% of the
aggregate shares vest on May 26, 2017 (12 months from the option grant date) and an additional 12.5% of aggregate shares every six
months thereafter. The option was granted under the 2010 Plan and the exercise price for the option is equal to the fair market value of the
Company’s common stock on the date of grant.

(12) On May 26, 2016, Mr. Freitag was granted an option to purchase 15,000 shares of the Company’s common stock. All shares underlying
the option vested as of December 26, 2016 (six months from the option grant date). The option was

30

granted under the 2010 Plan and the exercise price for the option is equal to the fair market value of the Company’s common stock on the
date of grant.

(13) On March 1, 2016, Mr. Mariani was granted an option to purchase 205,000 shares of the Company’s common stock in connection with his
appointment as the Company’s Chief Financial Officer. All shares underlying the option will be fully vested on March 1, 2020 (four years
from the option grant date) based upon a vesting schedule whereby 25% of the aggregate shares vest on March 1, 2017 (12 months from
the option grant date) and an additional 12.5% of aggregate shares every six months thereafter. The option was granted under the 2010 Plan
and the exercise price for the option is the fair market value of the Company’s common stock on the date of grant.

(14) On July 17, 2017, Mr. Gingrich was granted an option to purchase 115,000 shares of the Company’s common stock in connection with his
appointment as Chief Commercial Officers. All shares of Common Stock underlying the employee stock option will be fully vested on
July 17, 2021 (4 years from the option grant date) based upon a vesting schedule whereby 25% of the aggregate shares vest on July 17,
2018 (12 months from the option grant date) and an additional 12.5% of the aggregate shares vest each 6 months thereafter. The option
was granted under the 2017 Plan and the exercise price for the option is the fair market value of the Company’s common stock on the date
of grant.

(15) On March 1, 2013, Mr. McCarrey was granted an option to purchase 68,000 shares of the Company’s common stock. All shares
underlying the option are fully vested. The option was granted under the 2010 Plan and the exercise price for the option is equal to the fair
market value of the Company’s common stock on the date of grant.

(16) On May 1, 2014, Mr. McCarrey was granted an option to purchase 30,000 shares of the Company’s common stock. All shares underlying
the option will be fully vested on May 1, 2018 (four years from the option grant date) based upon a vesting schedule whereby 25% of the
aggregate shares vest on May 1, 2015 (12 months from the option grant date) and an additional 12.5% of aggregate shares every six
months thereafter. The option was granted under the 2010 Plan and the exercise price for the option is equal to the fair market value of the
Company’s common stock on the date of grant.

(17) On March 12, 2015, Mr. McCarrey was granted an option to purchase 60,000 shares of the Company’s common stock. All shares
underlying the option are fully vested. The option was granted under the 2010 Plan and the exercise price for the option is equal to the fair
market value of the Company’s common stock on the date of grant.

31

Stock Awards Equity Incentive Equity Incentive Plan Awards: Plan Awards: Market Value Number of Market or Payout Number of Shares of Shares or Unearned Shares, Value of Unearned or Units of Stock Units of Stock Units or Other Shares, Units or That Have Not That Have Not Rights That Have Other Rights That
Name Vested (#) Vested ($) Not Vested (#) Have Not Vested ($)
Karen Zaderej — — 49,800(1)(2) $ 4,196,719

40,000(3)
12,500(4)
58,000(5)(6)

— — 17,600(8)
— — 60,100(9)(10)

Gregory Freitag — — 10,500(1)(2) $ 616,047
3,700(4)
7,400(5)(6)

— — 4,600(8)
— — 7,000(9)(10)

Peter Mariani — — 23,800(1)(2) $ 1,166,812
7,600(4)

13,100(5)(6)
— — 10,500 (8)
— — 10,100(9)(10)

Jon Gingrich — — 5,500(4) 704,400
12,000(1)(2)(7)
13,100(5)(6)

Shawn McCarrey — — 1,500(4) 243,550
4,900(5)(6)
2,500(1)(7)

(1) On December 29, 2016, the 2016 PSUs were granted to certain Company officers, including the Company’s named executive officers,
except Messrs. Gingrich and McCarrey who received such 2016 PSU’s in 2017. The 2016 PSU awards were in the form of performance-
based restricted stock units and were granted pursuant to the 2010 Plan. Each 2016 PSU represents the Company’s commitment to issue
one Share at a future date, subject to certain eligibility, performance, vesting and other conditions set forth in the 2010 Plan and 2016 PSU
Agreements.

(2) On February 15, 2019, the Compensation Committee reviewed the Company’s gross revenue for the fiscal year ending December 31, 2018
and based upon revenue performance criteria in each 2016 PSU Agreement for Ms. Zaderej, Messrs. Mariani, Freitag and Gingrich,
determined the number of Shares granted. 33.33% of the number of Shares awarded on February 15, 2019, and the next two tranches will
vest 33.33% on February 19, 2020 and 33.34% will vest on February 15, 2021, provided that the particular officer has been continuously
employed through each vesting date as to the particular number of Shares vesting. In the event of a “Change in Control” (as defined in each
2016 PSU Agreement), all or a portion of the 2016 PSUs shall accelerate.

(3) Ms. Zaderej was provided on December 29, 2016 a retention stock unit award in the form of retention-based restricted stock units (the
“Retention Units”) which were granted pursuant to the 2010 Plan. The award was for a total of 40,000 Retention Units, with each Retention
Unit representing the Company’s commitment to issue one Share. So long as Ms. Zaderej’s employment is continuous through January 1,
2020, all of the Retention Units will become vested and 40,000 Shares will be issued by the Company to Ms. Zaderej. In the event of a
“Change in Control” (as defined in the award agreement) of the Company, all of the Retention Units shall accelerate and become fully
vested.

(4) On December 18, 2017, the 2017 RSUs were granted to certain Company officers, including the Company’s named executive officers.
The 2017 RSU awards were in the form of restricted stock units and were granted pursuant to the 2010 Plan. Each 2017 RSU represents
the Company’s commitment to issue one Share at a future date, subject to certain eligibility, vesting and other conditions set forth in the
2010 Plan and 2017 RSU Agreements. All shares of Axogen common stock underlying the 2017 RSUs will be fully vested on
December 18, 2021 (4 years from the grant date) based upon a vesting schedule whereby 50% of the aggregate shares vest on
December 18, 2019 (24 months from the grant date) and an additional 25% of the aggregate shares vest each 12 months thereafter. In the
event of a “Change in Control” (as defined in the award agreement) of the Company, all of the 2017 RSUs shall accelerate and become
fully vested.

32

$

(5) On December 18, 2017, the 2017 PSUs were granted to certain Company officers, including the Company’s named executive officers. The
2017 PSUs were in the form of performance-based restricted stock units and were granted pursuant to the 2010 Plan. Each 2017 PSU
represents the Company’s commitment to issue one Share at a future date, subject to certain eligibility, performance, vesting and other
conditions set forth in the 2010 Plan and 2017 PSU Agreements.

(6) For each of Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey, by February 15, 2020 the Compensation Committee will
review the Company’s gross revenue for the fiscal year ending December 31, 2019. Upon such review and based upon revenue
performance criteria in each 2017 PSU Agreement for such officers, a determination of the number of Shares that may be issued pursuant
to the 2017 PSU Agreements will be made, which amount could range between zero to 150% of the 2017 PSUs granted. Once the number
of Shares has been determined, 33.33% will vest on each of February 15, 2020 and 2021 and 33.34% will vest on February 15, 2022,
provided that the particular officer has been continuously employed through each vesting date as to the particular number of Shares
vesting. In the event of a “Change in Control” (as defined in each 2017 PSU Agreement), all or a portion of the 2017 PSUs shall accelerate.

(7) On July 17, 2017, 2016 PSUs were granted to Mr. Gingrich and on December 29, 2017, 2016 PSUs were granted to Mr. McCarrey.

(8) On December 27, 2018, the 2018 RSUs were granted to certain Company officers, including the Company’s named executive officers. The
2018 RSU awards were in the form of restricted stock units and were granted pursuant to the 2010 Plan. Each 2018 RSU represents the
Company’s commitment to issue one Share at a future date, subject to certain eligibility, vesting and other conditions set forth in the 2010
Plan and 2018 RSU Agreements. All shares of Axogen common stock underlying the 2018 RSUs will be fully vested on December 27,
2022 (4 years from the grant date) based upon a vesting schedule whereby 50% of the aggregate shares vest on December 27, 2020
(24 months from the grant date) and an additional 25% of the aggregate shares vest each 12 months thereafter. In the event of a “Change in
Control” (as defined in the award agreement) of the Company, all of the 2018 RSUs shall accelerate and become fully vested.

(9) On December 27, 2018, the 2018 PSUs were granted to certain Company officers, including the Company’s named executive officers. The
2018 PSUs were in the form of performance-based restricted stock units and were granted pursuant to the 2010 Plan. Each 2018 PSU
represents the Company’s commitment to issue one Share at a future date, subject to certain eligibility, performance, vesting and other
conditions set forth in the 2010 Plan and 2018 PSU Agreements.

(10) For each of Ms. Zaderej and Messrs. Mariani and Freitag by February 15, 2021 the Compensation Committee will review the Company’s
gross revenue for the fiscal year ending December 31, 2020. Upon such review and based upon revenue performance criteria in each 2018
PSU Agreement for such officers, a determination of the number of Shares that may be issued pursuant to the 2018 PSU Agreements will
be made, which amount could range between zero to 150% of the 2018 PSUs granted. Once the number of Shares has been determined,
33.33% will vest on each of February 15, 2021 and 2022 and 33.34% will vest on February 15, 2023, provided that the particular officer
has been continuously employed through each vesting date as to the particular number of Shares vesting. In the event of a “Change in
Control” (as defined in each 2018 PSU Agreement), all or a portion of the 2018 PSUs shall accelerate.

Option Exercises and Stock Vested

The following provides information regarding the exercise of stock options by our named executive officers and vesting of stock awards
held by our named executive officers, during 2018.

 Option Awards Stock Awards Number of Number of Shares Value Shares Value Acquired on Realized on Acquired on Realized Exercise Exercise Vesting on Vesting
Name (#) ($) (#) ($)
Karen Zaderej 275,000 8,696,050 — —
Gregory Freitag 67,000 $2,130,000 — —
Peter Mariani — — — —
Jon Gingrich — — — —
Shawn McCarrey — — 3,890 $ 195,910

(1) Based upon the closing price of our Common Stock at the vesting date, as reported on Nasdaq.

33

Potential Payments Upon Termination or Change in Control

In this section, we described payments that may be made to our named executive officers upon several events of termination, including
termination in connection with a change in control.

Employment Agreements

Axogen Corporation is a party to employment agreements with each of (i) Karen Zaderej, effective October 15, 2007 and as amended
September 29, 2011, (ii) Gregory G. Freitag, effective October 1, 2011 and as amended May 11, 2014, August 6, 2015, June 1, 2016, and
October 29, 2018, (iii) Peter Mariani, effective February 25, 2016, (iv) Jon Gingrich, effective July 17, 2017, and (v) Shawn McCarrey, effective
February 25, 2013. Ms. Zaderej’s employment agreement renews for a one year period on each anniversary of the effective date and provides for
severance benefits upon termination of her employment: (i) by Axogen for any reason other than “Substantial Cause” (as defined below),
permanent disability, or death; (ii) by her due to Axogen’s breach of the employment agreement and Axogen’s failure to cure such breach within
ten days following notice by her of such breach; or (iii) by her within the six months following a “Change in Control” (as defined below) of
Axogen.

Upon a termination of Ms. Zaderej’s employment for any of the reasons set forth above, Ms. Zaderej is entitled to base salary in an amount
equal to the base salary that she would have been paid for the remainder of the then current employment period had her employment not been
terminated or the one-year non-competition period, whichever is longer. Ms. Zaderej is entitled to continued medical and dental benefits (in the
form of a reimbursement for COBRA premiums less the amount Ms. Zaderej would be required to contribute if she were an active employee) and
continued bonus payments to which she would have been entitled for the remainder of the then current employment period had her employment
not been terminated. If a Change in Control occurs, stock options automatically accelerate and become fully exercisable.

Under their respective employment agreements, each of Messrs. Freitag, Mariani, Gingrich, and McCarrey are employed by Axogen
Corporation on an “at will” basis.

In the event that the employment of Messrs. Mariani or Gingrich is terminated by Axogen Corporation without Substantial Cause prior to a
Change in Control or if Mr. Freitag is terminated prior to or more than 180 days following a Change in Control, he is entitled to receive a
severance payment consisting of (i) twelve-months of base salary and (ii) an amount equal to any bonuses paid during the twelve-month period
prior to termination of employment. In the event that the employment of Mr. McCarrey is terminated without Substantial Cause, he is entitled to a
 severance payment consisting of base salary, commission and bonuses that he received in the twelve (12) months prior to termination.

In the event Mr. Mariani or Gingrich is terminated without Substantial Cause upon or within 180 days following a Change in Control, or for
Good Reason following a Change in Control, he is entitled to a severance payment consisting of (i) twelve months of base salary and (ii) an
amount equal to any bonuses paid during the twelve-month period prior to termination of employment. In the event Mr. Freitag is terminated
without Substantial Cause upon or within 180 days following a Change in Control, or for Good Reason following a Change in Control, he is
entitled to a severance payment consisting of twelve months base salary. In the event Mr. McCarrey is terminated within 180 days following a
Change in Control, or for Good Reason following a Change in Control, he is entitled to a severance payment consisting of base salary,
commission and bonuses that he received in the twelve (12) months prior to termination.

Messrs. Mariani and Gingrich are also entitled to have the Company pay the premiums for their COBRA (i) for the first twelve (12) months
of the COBRA continuation period, or (ii) until such time as they obtain new employment that provides reasonable and comparable health care
coverage (including without limitation, coverage of dependents), whichever period is shorter.

For purposes of each of Ms. Zaderej’s, and Messrs. Freitag’s, Mariani’s, Gingrich’s and McCarrey’s employment agreements, “Change in
Control” means the occurrence of any of the following events:

· any person who holds less than 20% of the combined voting power of the securities of Axogen Corporation or Axogen, becomes the
beneficial owner, directly or indirectly, of securities of Axogen Corporation or Axogen, representing 50% or more of the combined
voting power of the securities of Axogen Corporation or Axogen then outstanding;

· during any period of 24 consecutive months, individuals who at the beginning of such period constitute all members of the Board of
Directors cease, for any reason, to constitute at least a majority of our Board of Directors, unless the election of each director who was
not a director at the beginning of the period was either nominated for election by,

34

or was approved by a vote of, at least two-thirds of the directors then still in office who were directors at the beginning of the period;

· Axogen Corporation or Axogen consolidates or merges with another company and Axogen Corporation or Axogen is not the
continuing or surviving corporation; provided, however, that any consolidation or merger whereby Axogen continues as the majority
holder of Axogen Corporation securities or a merger or consolidation of Axogen Corporation and Axogen will not constitute a Change
in Control;

· shares of Axogen Corporation’s or Axogen’s common stock are converted into cash, securities, or other property (other than by a
merger set forth above) in which the holders of the Axogen Corporation’s or Axogen’s common stock immediately prior to the merger
have the same proportionate ownership of common stock of the surviving corporation as immediately after the merger;

· Axogen Corporation or Axogen sells, leases, exchanges, or otherwise transfers all or substantially all of its assets (in one transaction or
in a series of related transactions); or

· the holders of Axogen’s common stock approve a plan or proposal for the liquidation or dissolution of Axogen Corporation or
Axogen.

The employment agreements of Ms. Zaderej and Messrs. Freitag, Mariani, Gingrich and McCarrey do not provide for Section 280G gross up
payments.

For purposes of Ms. Zaderej’s and Messrs. Freitag’s, Mariani’s, Gingrich’s and McCarrey’s employment agreements, “Substantial Cause”
means:

· Commission of any act of fraud, theft, or embezzlement;

· material breach of the employment agreement, provided that Axogen Corporation shall have first delivered to the executive officer
written notice of the alleged breach, specifying the exact nature of the breach in detail, and provided, further, that the executive officer
shall have failed to cure or substantially mitigate such breach within ten days after receiving such written notice;

· commission or conviction of any felony, or of any misdemeanor involving moral turpitude, or entry of a plea of guilty or nolo
contendere to any felony or misdemeanor; or

· material failure to adhere to Axogen Corporation’s corporate codes, policies or procedures which have been adopted in good faith for a
valid business purpose as in effect from time to time.

For Ms. Zaderej’s and Messrs. Freitag’s and McCarrey’s employment agreements, “Substantial Cause” also means the failure to meet
reasonable performance standards as determined by Axogen Corporation, which for Mr. McCarrey includes the failure of gross revenue in a
calendar quarter to exceed 80% of budgeted gross revenue.

For purposes of Mr. Mariani’s, and Gingrich’s employment agreement, “Substantial Cause” also includes their failure to meet reasonable
performance standards as determined by Axogen Corporation or the Company.

For purposes of Messrs. Freitag’s, Mariani’s, Gingrich’s, McCarrey employment agreements, “Good Reason” means the occurrence of any
one or more of the following:

· the assignment of any duties inconsistent in any respect with such executive officer’s position (including status, offices, titles, and
reporting requirements), authorities, duties, or other responsibilities as in effect immediately prior to a change in control or any other
action by Axogen which results in a diminishment in such position, authority, duties, or responsibilities, other than an insubstantial and
inadvertent action which is remedied by Axogen;

· a reduction by Axogen Corporation in the person’s base salary; or

· the failure by Axogen Corporation to (A) continue in effect any material compensation or benefit plan, program, policy or practice in
which the person was participating at the time of the change in control of Axogen or (B) provide the person with compensation and
benefits at least equal (in terms of benefit levels and/or reward opportunities) to those

35

provided for under each employee benefit plan, program, policy and practice as in effect immediately prior to the Change in Control (or
as in effect following the Change in Control of the Company), if greater.

2018 Potential Payments Upon Termination or Change in Control

In connection with a termination of employment, including if there is a termination in connection with a change in control of the Company,
our NEOs would be eligible to receive certain payments, benefits and treatment of the various forms of equity that such NEO holds (provided, in
some cases, that certain conditions are met).

The amounts that the NEOs would receive are set forth below based on the termination scenarios discussed above.

In accordance with SEC rules, we have used certain assumptions in determining the amounts shown. We have assumed that the termination
of employment or change in control occurred on December 31, 2018, and that the value of an Axogen share on that day was $20.43, the closing
price on Nasdaq on December 31, 2018, the last trading day of 2018.

Contractual provisions relating to cash severance are set forth above under “Employment Agreements.” With respect to the treatment of
outstanding equity awards upon a termination or Change in Control, the treatment is as follows. For terminations not in connection with a
Change in Control, unvested stock options, restricted stock units and performance stock units do not vest and are forfeited. Upon a Change in
Control, in the event that within twelve (12) months following the Change in Control, the employee is terminated without Substantial Cause or
leaves the Company for Good Reason, stock options shall automatically accelerate and, become fully exercisable. Upon a Change in Control,
restricted stock units become fully-vested and nonforfeitable upon the Change in Control; and performance stock units, prior to the end of the
applicable performance period, become fully vested upon a Change in Control based on the greater of: (i) Target Performance or (ii) the expected
performance as determined by the Committee. Amounts shown in the tables below for performance stock units are based on target performance.
All performance stock units earned but not vested will vest immediately prior to the consummation of the Change in Control. Amounts shown
under stock options, restricted stock units and performance stock units reflect the value based upon the December 31, 2018 stock price of $20.43
for the option, restricted stock unit or performance stock unit as to which vesting will be accelerated upon the occurrence of the Change in
Control or termination event.

 Karen Zaderej
Qualified Qualified Upon

Termination Termination Change in
Prior to After Control

Change in Change in Without
Payment Type Control Control Termination
Severance $ 1,006,250 $ 1,006,250 $ —
Health and Welfare Benefits $ — $ — $ —
Stock Options $ — $ 2,083,102 $ 2,083,102
Restricted Stock Units $ — $ 1,176,768 $ 817,200
Performance Stock Units $ — $ 3,430,197 $ 3,430,197
TOTAL $ 1,006,250 $ 7,696,317 $ 6,330,499

1 Ms. Zaderej is eligible for COBRA benefits upon termination, but she did not participate in the 2018 H&W plan.

2 All stock options vest upon a CIC as per her employment agreement.

3 Certain awards fully vest on a change in control. Other awards are subject to double trigger vesting. Solely for purposes of this table, if such units
terminated upon a change of control due to the termination of the plan, the additional value of such units if fully vested would be $255,375.

4 Pursuant to the form of award agreement, performance based restricted stock units fully vest upon a change in control.

36

1

2

3

4

Gregory G. Freitag
Qualified Qualified Upon

Termination Termination Change in
Prior to After Control

Change in Change in Without
Payment Type Control Control Termination
Severance $ 375,550 $ 259,000 $ —
Health and Welfare Benefits $ — $ — $ —
Stock Options $ — $ 300,158 $ —
Restricted Stock Units $ — $ 93,978 $ —
Performance Stock Units $ — $ 508,707 $ 508,707
TOTAL $ 375,550 $ 1,161,843 $ 508,707

1 If terminated without Substantial Cause following the date that is 180 days following a Change in Control, his severance will be $375,550.

2 Incentive stock options vest upon a change in control and qualified termination. Nonqualified stock options are subject to the terms governing the
change in control which may provide for the continuation, assumption, or substitution of such awards. Solely for purposes of this table, if such options
terminated upon a change of control due to the termination of the plan, the additional value of such options if fully vested would be $78,372.

3 Pursuant to the form of award agreement, certain awards are subject to double trigger vesting. Solely for purposes of this table, if such units terminated
upon a change of control due to the termination of the plan, the additional value of such units if fully vested would be $75,591.

4 Pursuant to the form of award agreement, performance based restricted stock units fully vest upon a change in control.

Peter Mariani
Qualified Qualified Upon

Termination Termination Change in
Prior to After Control

Change in Change in Without
Payment Type Control Control Termination
Severance $ 523,740 $ 523,740 $ —
Health and Welfare Benefits $ 23,384 $ 23,384 $ —
Stock Options $ — $ 464,594 $ —
Restricted Stock Units $ — $ 214,515 $ —
Performance Stock Units $ — $ 960,210 $ 960,210
TOTAL $ 547,124 $ 2,186,443 $ 960,210

1 Incentive stock options vest upon a change in control and qualified termination. Nonqualified stock options are subject to the terms
governing the change in control which may provide for the continuation, assumption, or substitution of such awards. Solely for purposes of
this table, if such options terminated upon a change of control due to the termination of the plan, the additional value of such options if
fully vested would be $1,402,580.

2 Pursuant to the form of award agreement, certain awards are subject to double trigger vesting. Solely for purposes of this table, if such
units terminated upon a change of control due to the termination of the plan, the additional value of such units if fully vested would be
$155,268.

3 Pursuant to the form of award agreement, performance based restricted stock units fully vest upon a change in control.

37

1

2

3

4

1

2

3

Jon Gingrich
Qualified Qualified Upon

Termination Termination Change in
Prior to After Control

Change in Change in Without
Payment Type Control Control Termination
Severance $ 471,395 $ 471,395 $ —
Health and Welfare Benefits $ 23,384 $ 23,384 $ —
Stock Options $ — $ — $ —
Restricted Stock Units $ — $ — $ —
Performance Stock Units $ — $ 512,793 $ 512,793
TOTAL $ 494,779 $ 1,007,572 $ 512,793

1 Incentive stock options vest upon a change in control and qualified termination. Nonqualified stock options are subject to the terms governing the
change in control which may provide for the continuation, assumption, or substitution of such awards. Solely for purposes of this table, if such options
terminated upon a change of control due to the termination of the plan, the additional value of such options if fully vested would be $308,775.

2 Pursuant to the form of award agreement, certain awards are subject to double trigger vesting. Solely for purposes of this table, if such units terminated
upon a change of control due to the termination of the plan, the additional value of such units if fully vested would be $112,365.

3 Pursuant to the form of award agreement, performance based restricted stock units fully vest upon a change in control.

4 Mr. Gingrich separated with the Company in February 2019, and all unvested equity was forfeited.

Shawn McCarrey
Qualified Qualified Upon

Termination Termination Change in
Prior to After Control

Change in Change in Without
Payment Type Control Control Termination
Severance $ 411,422 $ 411,422 $ —
Health and Welfare Benefits $ — $ — $ —
Stock Options $ — $ 210,956 $ —
Restricted Stock Units $ — $ — $ —
Performance Stock Units $ — $ 151,182 $ 151,182
TOTAL $ 411,422 $ 773,560 $ 151,182

1 Incentive stock options vest upon a change in control and qualified termination. Nonqualified stock options are subject to the terms governing the
change in control which may provide for the continuation, assumption, or substitution of such awards. Solely for purposes of this table, if such options
terminated upon a change of control due to the termination of the plan, the additional value of such options if fully vested would be $152,744.

2 Pursuant to the form of award agreement, certain awards are subject to double trigger vesting. Solely for purposes of this table, if such units terminated
upon a change of control due to the termination of the plan, the additional value of such units if fully vested would be $30,645.

3 Pursuant to the form of award agreement, performance based restricted stock units fully vest upon a change in control.

4 Mr. McCarrey separated with the Company in January 2019, and all unvested equity was forfeited.

38

1, 4

2, 4

3, 4

1, 4

2, 4

3, 4

DIRECTOR COMPENSATION

Our Compensation Committee reviews and makes recommendations to our Board of Directors regarding compensation to be paid to our
non–employee directors. For the fiscal year 2018 each non-employee director receive a quarterly cash retainer payment of $9,063, with the
Chairman of the Board of Directors receiving an additional quarterly cash retainer payment of $3,750 for services to Axogen starting in the earlier
of the first quarter of 2018 or after election, which cash payment is paid in advance each quarter. The quarterly committee member retainers shall
be $2,500 for the Audit Committee, $1,875 for the Compensation Committee and $1,250 for the Governance and Nominating Committee. The
Chairman of the Audit Committee shall receive an additional quarterly retainer of $5,000, the Chairman of the Compensation Committee an
additional quarterly retainer of $2,500, and the Chairman of the Governance and Nominating Committee an additional quarterly retainer of
$2,500. Newly elected directors received a non-qualified stock option grant to purchase shares of the Company’s common stock with an equity
value of $275,000 based upon, and at an exercise price, equal to the fair market value of our shares of common stock on the date of grant, which
option shall vest in equal installments quarterly over two years. Each calendar year the day after election or re-lection, all non-employee directors
will receive an annual non-qualified stock option grant to purchase shares of common stock with an equity value of $120,000 based upon, and at
an exercise price, equal to the fair market value of our shares of common stock on the date of grant, which options vested in equal installments
quarterly over one year. Such stock options are for a term of ten years.

We also reimburse our directors for travel related expenses.

The following table shows the compensation earned by all persons serving as members of our Board of Directors during fiscal year 2018.

 Fees Earned Stock
 or Paid in Awards
Name Cash ($) ($)(1) Option Awards($)(1) Total ($)
Robert J. Rudelius 66,252 — 116,152 182,404
Gregory Freitag — — — —
Karen Zaderej — — — —
Jamie M. Grooms 58,752 — 116,152 174,904
Mark Gold, M.D. 63,752 — 116,152 179,904
Amy Wendell 48,752 — 116,152 164,904
Guido J. Neels (2) 53,752 — 116,152 169,904
Lisa N. Colleran (3) 11,698 — 39,742 51,440

(1) The amounts in this column are calculated based on the aggregate grant date fair value computed in accordance with Accounting Standards
Codification (“ASC”) Topic 718 as of December 31, 2018. For information regarding assumptions underlying the valuation of equity
awards, see Note10 of the Consolidated Financial Statements in our Annual Report on Form 10‑K for the fiscal year ended December 31,
2018 filed on February 26, 2019.

(2) Mr. Neels is a managing partner of EW and is EW’s director nominee pursuant to the Stock Purchase Agreement, dated March 26, 2015,
between the Company and EW. Cash fees earned by Mr. Neels as a director are paid to Essex, while option grants are retained by
Mr. Neels.

(3) Ms. Colleran served as a director of the Company July 2018 until October 2018.

The following table sets forth the aggregate number of stock awards and the aggregate number of stock options held by each of our non-
employee directors at December 31, 2018.

 Aggregate Number Aggregate Number of Stock
Name of Stock Awards (#) Options (#)
Robert J. Rudelius — 114,780
Jamie M. Grooms — 218,642
Mark Gold, M.D. — 114,395
Guido J. Neels — 64,780
Amy Wendell — 53,530
Lisa N. Colleran — 1,473

39

COMPENSATION COMMITTEE REPORT

The Compensation Committee has reviewed and discussed with management the Compensation Discussion and Analysis required by
Securities and Exchange Commission regulations. Based on its review and discussions, the Compensation Committee recommended to the Board
that the Compensation Discussion and Analysis be included in this proxy statement and, through incorporation by reference, in the Company’s
Annual Report on Form 10-K for the fiscal year ended December 31, 2018.

Submitted by:
The Compensation Committee of the Board of Directors
April 30, 2019

Guido J. Neels (Chairman)
Robert J. Rudelius
Amy Wendell
Dr. Mark Gold

40

ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED
STOCKHOLDER MATTERS.

The following table sets forth certain information with respect to the beneficial ownership of our common stock as of March 31, 2019, by
each person, or group of affiliated persons, who is known by us to beneficially own more than 5% of our common stock, each of our directors,
each of our executive officers named in the Summary Compensation Table in “Executive Compensation — Summary Compensation Table,” and
all of our directors and executive officers as a group.

Beneficial ownership is determined in accordance with the rules of the U.S. Securities and Exchange Commission (the “SEC”). Except as
otherwise noted, each shareholder named in the table has sole voting and investment power for the shares shown as beneficially owned by them,
and such shares are not subject to any pledge. Shares of common stock underlying options held by a person that are currently exercisable, or
exercisable within 60 days of March 31, 2019, are considered outstanding and to be beneficially owned by the person holding such option for
purposes of computing such person’s percentage ownership, but are not considered outstanding for the purpose of computing the percentage
ownership of any other person. Percentage of ownership is based on 38,900,875 shares of common stock outstanding on March 31, 2019.

 Number of Shares Number of Shares
 Beneficially Owned Underlying Options
 (including shares Currently Exercisable or
 reflected in the Exercisable within 60 days Percent of Shares

Name of Beneficial Owner third column)(1) of March 31, 2019(1) Outstanding (%)
Entities associated with EW Healthcare Partners L.P. (2) 2,739,751 — 7.04
ArrowMark Colorado Holdings LLC 3,067,978 — 7.89
Blackrock, Inc. 2,597,540 — 6.68
Karen Zaderej 884,530 392,306 2.25
Jamie M. Grooms 209,267 190,574 0.54
Mark Gold, M.D. (3) 348,346 3,585 0.90
Guido J. Neels (2) 63,585 63,585 *
Amy Wendell 70,668 52,335 *
Robert J. Rudelius 116,176 81,585 *
Gregory Freitag 418,760 318,500 1.07
Peter Mariani 218,432 208,750 0.56
All directors and executive officers as a group (15 persons) (2)(3)(4) 2,758,651 1,544,062 6.82

* Less than 1%.

(1) Does not include shares of common stock underlying Restricted Stock Units or Performance Stock Units subject to vesting 60 days
beyond March 31, 2019.

(2) This information is based solely on a review of a Form 13(G) filed with the SEC on February 13, 2019 by EW, by Essex Woodlands Fund
IX-GP, L.P. ("Fund IX-GP"), its General Partner, by Essex Woodlands IX, LLC (“Fund IX, LLC”), its General Partner, by Martin P.
Sutter, Managing Director. The shares are held by EW. Fund IX-GP is the general partner of EW. Fund IX, LLC is the general partner of
the Fund IX-GP. Fund IX, LLC holds sole voting and dispositive power over the shares held by EW. The managers of the Fund IX, LLC
are Martin P. Sutter, R. Scott Barry, Ronald Eastman, Guido J. Neels (also a member of the Company’s Board of Directors), Petri Vainio
and Steve Wiggins (collectively, the "Managers"), and may exercise voting and investment control over the shares only by the majority
action of the Managers. Each individual Manager, the Fund-IX-GP and Fund IX, LLC disclaim beneficial ownership over the shares except
to the extent of his or its respective pecuniary interest therein. The address for these entities is 21 Waterway Avenue, Suite 225, The
Woodlands, TX 77380.

(3) The shares of common stock for Dr. Gold include 197,761 shares held jointly by Dr. Gold and his wife, indirect ownership of 20,000
shares held by Dr. Gold’s spouse and indirect ownership of 122,487 shares held by MJSK, Ltd., a decedent investment trust held by
Dr. Gold’s family.

(4) Includes 69,512, 41,971, 38,974 and 45,588 shares of common stock held by Mark Friedman, Vice President of Regulatory and Quality,
Erick DeVinney, Vice President of Clinical and Translational Sciences, Michael Donovan, Vice President, Operations, David Hansen,
Vice President of Finance and Treasurer, respectively. Also, includes a number of shares of

41

common stock underlying options equal to 25,687, 77,530, 58,375 and 71,250, for Messrs. Friedman, DeVinney, Donovan and
Hansen, respectively, exercisable within 60 days of March 31, 2019.

EQUITY COMPENSATION PLAN INFORMATION

The following table summarizes, with respect to the Company’s equity compensation plans, the number of shares of the Company’s common
stock to be issued upon exercise of outstanding options, warrants and other rights to acquire shares of common stock, the weighted-average
exercise price of these outstanding options, warrants and rights and the number of shares of common stock remaining available for future
issuance under the Company’s equity compensation plans as of December 31, 2018.

 Number of Securities
 Remaining Available
 for Future Issuance
 Under Equity
 Number of Securities to be Weighted-Average Compensation Plans
 Issued Upon Exercise of Exercise Price of (Excluding Securities
 Outstanding Options, Outstanding Options, Reflected in the
Plan Category Warrants and Rights Warrants and Rights ($) First Column)
Equity compensation plans approved by security holders 4,999,534 14.11 418,943
Equity compensation plans not approved by security holders — — —
Total 4,999,534 14.11 418,943

ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE
Review and Approval of Related Person Transactions

In accordance with our Audit Committee Charter, our Audit Committee reviews and approves (with the concurrence of a majority of the
disinterested members of our Board of Directors) any related-party and affiliated-party transactions. Our Code of Business Conduct and Ethics
generally addresses such situations as to conflicts of interest and is the starting basis for disclosure and review. The Code of Business Conduct and
Ethics provides that a conflict situation can arise when an employee or officer takes actions or has interests that may make it difficult to perform
his or her Company work objectively and effectively. Conflicts of interest may also arise when an employee or officer, or a member of his or her
family, receives improper personal benefits as a result of his or her position in the Company. Loans to, or guarantees of obligations of, employees
and officers and their family members by the Company may create conflicts of interest.

In addition, the Code of Business Conduct and Ethics provides that all related person transactions that meet the minimum threshold for
disclosure in a proxy statement under the relevant SEC rules must be reported to and approved by the Audit Committee. Company officers and
directors are required to bring promptly to the attention of our CFO or General Counsel any transaction or series of transactions that may result in
a conflict of interest between that person and the Company. The Company CFO on a continuous basis, and annually, reviews with Company
accounting personnel any situations that appear to have a conflict. Following any disclosure or discovery, our CFO or General Counsel will then
review with the Chairman of our Audit Committee the relevant facts disclosed by the officer or director in question or the uncovered situation.
After this review, the Chairman of the Audit Committee and the CFO or General Counsel determines whether the matter should be brought to the
Audit Committee or the full Board of Directors for approval. In considering any such transaction, the Audit Committee or the Board of Directors,
as the case may be, will consider various relevant factors, including, among others, the reasoning for the Company to engage in the transaction,
whether the terms of the transaction are arm’s length and the overall fairness of the transaction to the Company. If a member of the Audit
Committee or the Board of Directors is involved in the transaction, he or she will not participate in any of the discussions or decisions about the
transaction. The transaction must be approved in advance whenever practicable, and if not practicable, must be ratified as promptly as
practicable.

Related Person Transactions

Until her hire in October 2018, Isabelle Billet, Chief Strategy and Business Development, served as a consultant to Axogen through IBHC
Advisors LLC. There were no other transactions, nor are there currently any other proposed transactions, which in accordance with SEC
rules would require disclosure.

42

ITEM 14. PRINCIPAL ACCOUNTING FEES AND SERVICES.

INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

Fees

Deloitte & Touche LLP provided audit services to us and has served as our independent registered public accounting since March 2018.
Lurie served as our independent registered public accounting firm from January 1, 2018 until March 9, 2018. The fee table below reports fees
billed or to be billed to us for professional services provided to us during 2018 and 2017 by Deloitte & Touche LLP and Lurie LLP, respectively.
Our Audit Committee has approved, pursuant to its pre–approval policies described below, all of the services listed below.

Deloitte &
Touche

LLP

Lurie LLP
 2018 2018 2017
Audit Fees $ 610,500 $ 18,375 $ 224,200(1)
Audit–Related Fees $ $ —
Tax Fees $ $ 33,300 $ 29,800(2)
All Other Fees $ —
Total Fees $ 610,500 $ 51,675 $ 254,000

(1) Lurie LLP received these fees for the audit of our annual financial statements and internal controls, reviews of our financial statements
included in our quarterly reports on Form 10‑Q and other services related to registration statements on Form S‑3 2017, a public offering of
Company common stock in November 2017 and certain current reports on Form 8‑K for the fiscal years ended December 31, 2018 and
2017.

(2) Tax fees include services for filing for tax incentives from government agencies, assistance for tax audits from taxing authorities, tax
compliance and planning.

Our Audit Committee reviews and pre-approves the performance of all audit and non-audit accounting services to be performed by our
independent registered accounting firm, other than with respect to de minimis exceptions permitted under applicable rules and regulations. All
audit and audit-related services provided by Deloitte & Touche LLP and Lurie LLP during 2018 and 2017 were pre-approved by our Audit
Committee, which concluded that the provision of such services by Lurie LLP was compatible with the maintenance of that firm’s independence
in the conduct of its auditing functions.

 Information Regarding Independent Registered Public Accounting Firm

Lurie LLP served as the Company’s independent registered public accounting firm and shareholders ratified their appointment each year of
service. However, in 2018, the Company decided to conduct a request for proposal (“RFP”) for the audit of the Company’s financial statements
and internal control over financial reporting for the year ended December 31, 2018 to evaluate the services of larger firms compared to Lurie
LLP. Multiple auditing firms participated in the RFP process. After review of the final RFP candidates and Lurie LLP, based on the proposal of
Deloitte & Touche LLP, and determining that the current size and expected growth of the Company can benefit from an auditing firm with a
national and international presence, the Committee decided that Deloitte & Touche LLP was the appropriate audit firm for the Company moving
forward.

On March 9, 2018, the Audit Committee took the required actions to dismiss Lurie LLP as the Company’s independent registered public
accounting firm and provided Lurie with notice of such dismissal. Subsequent to such dismissal the Company engaged Deloitte & Touche LLP.

PART IV

 Item 15. Exhibits and Financial Statement Schedules

(1) The financial statements required by Item 15(a) are filed in Item 8 of this annual report on Form 10-K.

(2) The financial statement schedules required by Item 15(a) are filed in Item 8 of this annual report on Form 10-K. Schedule II,
Valuation and Qualifying Accounts for the years ended December 31, 2018, 2017 and 2016 is included

43

in the Consolidated Financial Statements of Axogen, Inc. on page 85. All other financial statement schedules are omitted because they
are inapplicable, not required or the information is indicated elsewhere in the consolidated financial statements or the notes thereto.

(3) The following exhibits are included in this annual report on Form 10-K or incorporated by reference in the Form 10 - K:

Exhibit
Number Description

3.1

Amended and Restated Articles of Incorporation of Axogen, Inc. (incorporated by reference to Exhibit 3.1 to the Company’s
Annual Report on Form 10-K for the year ended December 31, 2018, filed on February 26, 2019).

3.2

Axogen, Inc. Amended and Restated Bylaws (incorporated by reference to Exhibit 3.2 to the Company’s Annual Report on
Form 10-K for the year ended December 31, 2018, filed on February 26, 2019).

4.1

Registration Rights Agreement, dated as of August 26, 2015, between Axogen, Inc. and Essex Woodlands Fund IX, L.P.
(incorporated by reference to Exhibit 4.2 to the Company’s Annual Report on Form 10-K for the year ended December 31,
2017, filed on February 28, 2018).

*10.1

Patent License Agreement, dated as of August 3, 2005, by and between Axogen Corporation and the Board of Regents of the
University of Texas System (incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed
on October 6, 2011).

*10.2.1

Amended and Restated Standard Exclusive License Agreement with Sublicensing Terms, dated as of February 21, 2006, by
and between Axogen Corporation and the University of Florida Research Foundation, Inc. (incorporated by reference to
Exhibit 10.2 to the Company’s Current Report on Form 8-K filed on October 6, 2011).

10.2.2

Second Amendment to the Amended and Restated Standard Exclusive License Agreement No. A5140, effective as of July 5,
2016, by and between Axogen Corporation and the University of Florida Research Foundation, Inc. (incorporated by
reference to Exhibit 10.2.1 to the Company’s Current Report on Form 8-K filed on July 11, 2016).

*10.3

Sid Martin Biotechnology Development Institute Incubator License Agreement, dated as of September 26, 2006, by and
between Axogen, Inc. and the University of Florida Research Foundation, Inc. (incorporated by reference to Exhibit 10.3 to
the Company’s Current Report on Form 8-K filed on October 6, 2011).

*10.4.1

Amended and Restated Nerve Tissue Processing Agreement, dated as of February 27, 2008, by and between Axogen
Corporation and LifeNet Health (incorporated by reference to Exhibit 10.4.1 to the Company’s Current Report on Form 8-K
filed on October 6, 2011).

*10.4.2

Second Amendment to Amended and Restated Nerve Tissue Processing Agreement, dated as of August 9, 2011, by and
between Axogen Corporation and LifeNet Health (incorporated by reference to Exhibit 10.4.2 to the Company’s Current
Report on Form 8-K filed on October 6, 2011).

*10.4.3

Third Amendment to Amended and Restated Nerve Tissue Processing Agreement, dated as of March 12, 2012, by and
between Axogen Corporation and LifeNet Health (incorporated by reference to Exhibit 10.4.3 to the Company’s Annual
Report on Form 10-K for the year ended December 31, 2011, filed on March 15, 2012).

*10.4.4

Fourth Amendment to Amended and Restated Nerve Tissue Processing Agreement, dated as of September 8, 2014, by and
between Axogen Corporation and LifeNet Health (incorporated by reference to Exhibit 10.4.3 to the Company’s Quarterly
Report on Form 10-Q for the quarter ended September 30, 2014, filed on November 13, 2014).

*10.5.1

Distribution Agreement, dated as of August 27, 2008, by and between Axogen, Inc. and Cook Biotech Incorporated
(incorporated by reference to Exhibit 10.5 to the Company’s Current Report on Form 8-K filed on October 6, 2011).

44

http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex314252052.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex32361eb0d.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018001268/axgn-20171231ex429a90a9a.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511265684/d239706dex101.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511265684/d239706dex102.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837016006614/axgn-20160705ex1021b4b12.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511265684/d239706dex103.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511265684/d239706dex1041.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511265684/d239706dex1042.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312512116287/d311224dex1043.htm
http://www.sec.gov/Archives/edgar/data/805928/000110465914080372/a14-19656_1ex10d4d3.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511265684/d239706dex105.htm

Exhibit
Number Description

10.5.2

Amendment No. 1 to Distribution Agreement, dated as of February 24, 2012, by and between Axogen, Inc. and Cook
Biotech Incorporated (incorporated by reference to Exhibit 10.5.2 to the Company’s Annual Report on Form 10-K for the
year ended December 31, 2011, filed on March 15, 2012).

10.5.3

Amendment No. 2 to Distribution Agreement, dated as of February 26, 2018, by and between Axogen, Inc. and Cook
Biotech Incorporated (incorporated by reference to Exhibit 10.5.3 to the Company’s Annual Report on Form 10-K for the
year ended December 31, 2017, filed on February 28, 2018).

**10.6

Axogen, Inc. 2010 Stock Incentive Plan, as amended and restated as of March 23, 2016 (incorporated by reference to
Appendix A to the Company’s Proxy Statement filed on April 8, 2016).

**10.7.1

Executive Employment Agreement, effective as of October 15, 2007, by and between Axogen Corporation and Karen
Zaderej (incorporated by reference to Exhibit 10.8.1 to the Company’s Current Report on Form 8-K filed on October 6,
2011).

**10.8

Executive Employment Agreement dated as of July 17, 2017, by and between Axogen Corporation and Jon S. Gingrich
(incorporated by reference to Exhibit 10.1 of the Registrant’s Current Report on Form 8-K/A, filed on July 20, 2017).

**10.8.1

Form of Non-Qualified Stock Option Inducement Award Agreement to be granted by Axogen, Inc. to Jon S. Gingrich on
July 17, 2017 (incorporated by reference to Exhibit 10.2 of the Registrant’s Current Report on Form 8-K/A, filed on July 20,
2017).

10.9.1

Lease dated as of February 6, 2007, by and between Axogen Corporation and WIGSHAW, LLC (incorporated by reference
to Exhibit 10.10 to the Company’s Quarterly Report on Form 10-Q for the quarter ended September 30, 2011, filed on
November 14, 2011).

10.9.2

Second Amendment to Lease, dated as of February 27, 2013 to lease dated as of February 6, 2007, by and between Axogen
Corporation and SNH Medical Office Properties Trust (incorporated by reference to Exhibit 10.23 to the Company’s Annual
Report on Form 10-K for the year ended December 31, 2012, filed on March 12, 2013).

10.9.3

Third Amendment to Lease, dated November 12, 2013 to lease dated as of February 6, 2007, by and between Axogen
Corporation and SNH Medical Office Properties Trust (incorporated by reference to Exhibit 10.10.3 to the Company’s
Annual Report on Form 10-K for the year ended December 31, 2013, filed on March 6, 2014).

10.9.4

Fourth Amendment to Lease, dated as of March 16, 2016, by and between Axogen Corporation and SNH Medical Office
Properties Trust (incorporated by reference to Exhibit 10.10.4 to the Company’s Current Report on Form 8-K filed on March
18, 2016).

**10.10.1

Form of Employee Incentive Stock Option Agreement (incorporated by reference to Exhibit 99.2 to the Company’s Current
Report on Form 8-K filed on September 26, 2007).

**10.10.2 Amended Form of Employee Incentive Stock Option Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as

amended and restated as of March 23, 2016 (incorporated by reference to Exhibit 10.10.2 to the Company’s Annual Report
on Form 10-K for the year ended December 31, 2016, filed on March 1, 2017).

**10.11.1

Executive Employment Agreement, effective as of October 1, 2011, by and between Axogen, Inc. and Gregory Freitag
(incorporated by reference to Exhibit 10.21 to the Company’s Annual Report on Form 10-K for the year ended December
31, 2011, filed on March 15, 2012).

**10.11.2

Amendment No. 1 to Executive Employment Agreement, dated as of May 11, 2014, by and between Axogen, Inc. and Greg
Freitag (incorporated by reference to Exhibit 10.16.1 to the Company’s Quarterly Report on Form 10-Q for the quarter ended
June 30, 2016, filed on August 4, 2014).

45

http://www.sec.gov/Archives/edgar/data/805928/000119312512116287/d311224dex1052.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018001268/axgn-20171231ex1053f032c.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837016004559/axgn-20160526xdef14a.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511265684/d239706dex1081.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017005219/ex-10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017005219/ex-10d2.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312511311516/d253759dex1010.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312513103379/d445191dex1023.htm
http://www.sec.gov/Archives/edgar/data/805928/000110465914017051/a14-5254_1ex10d10d3.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837016004242/axgn-20160316ex10104d7c3.htm
http://www.sec.gov/Archives/edgar/data/805928/000095013707014632/c18884exv99w2.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017001241/axgn-20161231ex101028e10.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312512116287/d311224dex1021.htm
http://www.sec.gov/Archives/edgar/data/805928/000110465914056392/a14-13908_1ex10d16d1.htm

Exhibit
Number Description

**10.11.3

Amendment No. 2 to Employment Agreement, dated as of August 6, 2015, by and between Gregory G. Freitag and Axogen,
Inc. (incorporated by reference to Exhibit 10.4 to the Company’s Quarterly Report on Form 10-Q for the quarter ended
September 30, 2015, filed on November 5, 2015).

**10.11.4

Amendment No. 3 to Employment Agreement, dated as of June 1, 2016, by and between Greg Freitag and Axogen, Inc.
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on May 31, 2016).

**10.11.5

Amendment No. 4 to Employment Agreement, dated as of October 29, 2018, by and between Greg Freitag and Axogen, Inc.
(incorporated by reference to Exhibit 10.5 to the Company’s Current Report on Form 8-K filed on October 29, 2018).

10.12.1

Commercial Lease, dated April 21, 2015, by and between Axogen Corporation and Ja-Cole, L.P. (incorporated by reference
to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on April 22, 2015).

10.12.2

Addendum to Commercial Lease, dated April 21, 2015 by and between Axogen Corporation and Ja-Cole, L.P. (incorporated
by reference to Exhibit 10.2 to the Company’s Current Report on Form 8-K filed on April 22, 2015).

10.12.3

Commercial Lease Amendment 2, dated as of October 25, 2016, by and between Axogen Corporation and Ja-Cole L.P.
(incorporated by reference to Exhibit 10.2.1 to the Company’s Current Report on Form 8-K filed on October 31, 2016).

10.12.4

Commercial Lease Amendment 3, dated November 21, 2018 by and between Ja-Cole L.P. and Axogen Corporation
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on November 26, 2018).

10.13

License and Services Agreement, dated as of August 6, 2015, by and between Axogen Corporation and Community Blood
Center (d/b/a Community Tissue Services) (incorporated by reference to Exhibit 10.3 to the Company’s Quarterly Report on
Form 10-Q for the quarter ended September 30, 2015, filed on November 5, 2015).

10.13.1

Fourth Amendment to License and Services Agreement, dated as of February 22, 2019, by and between Axogen Corporation
and Community Blood Center (d/b/a Community Tissue Services) (incorporated by reference to Exhibit 10.13.1 to the
Company’s Annual Report on Form 10-K for the year ended December 31, 2018, filed on February 26, 2019).

**10.14

Executive Employment Agreement, effective as of February 25, 2013, by and between Axogen, Inc. and Shawn McCarrey
(incorporated by reference to Exhibit 10.1 to the Company’s Quarterly Report on Form 10-Q for the quarter ended March 31,
2013, filed on April 30, 2013).

10.15

Securities Purchase Agreement dated as of November 12, 2014, between Axogen, Inc., and PDL BioPharma, Inc.
(incorporated by reference to Exhibit 10.4 to Amendment No. 1 on Form 8-K/A to the Company’s Current Report on Form
8-K filed on November 13, 2014, filed on February 4, 2015).

10.16

Securities Purchase Agreement, dated as of August 26, 2015, between Axogen, Inc and Essex Woodlands Fund IX, L.P.
(incorporated by reference to Exhibit 10.1 to the Company’s Quarterly Report on Form 10-Q for the quarter ended
September 30, 2015, filed on November 5, 2015).

10.17

Development, License & Option Agreement, dated as of November 3, 2014, by and between Axogen Corporation and
Sensory Management Services LLC (incorporated by reference to Exhibit 10.2 to the Company’s Quarterly Report on Form
10-Q for the quarter ended September 30, 2015, filed on November 5, 2015).

**10.18

Executive Employment Agreement, dated as of February 25, 2016, by and between Axogen Corporation and Peter Mariani
(incorporated by reference to Exhibit 10.1 to the Company’s Quarterly Report on Form 10-Q for the quarter ended March 31,
2016, filed on May 4, 2016).

46

http://www.sec.gov/Archives/edgar/data/805928/000155837015002338/axgn-20150930ex104ccc933.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837016006237/axgn-20160526ex101e60318.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007978/ex-10d5.htm
http://www.sec.gov/Archives/edgar/data/805928/000110465915029417/a15-9591_1ex10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000110465915029417/a15-9591_1ex10d2.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837016008901/axgn-20161025ex1021766d8.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018009452/ex-10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837015002338/axgn-20150930ex1034b785d.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex10131074a.htm
http://www.sec.gov/Archives/edgar/data/805928/000119312513187371/d504877dex101.htm
http://www.sec.gov/Archives/edgar/data/805928/000110465915006646/a15-3271_1ex10d4.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837015002338/axgn-20150930ex101477a56.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837015002338/axgn-20150930ex102f235f2.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837016005287/axgn-20160331ex101b3bc76.htm

Exhibit
Number Description

**10.19

Executive Employment Agreement, dated as of March 11, 2016, by and between Axogen Corporation and Kevin Leach
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on March 14, 2016).

* 10.20

Credit and Security Agreement (Term Loan), dated as of October 25, 2016, by and among Axogen, Inc., Axogen
Corporation, MidCap Financial Trust, MidCap Funding XIII Trust and MidCap Funding V Trust (incorporated by reference
to Exhibit 10.20 to the Company’s annual report on Form 10-K for the year ended December 31, 2016, filed on March 1,
2017).

* 10.21

Credit and Security Agreement (Revolving Loan), dated as of October 25, 2016, by and among Axogen, Inc., Axogen
Corporation and MidCap Financial Trust (incorporated by reference to Exhibit 10.2 to the Company’s quarterly report on
Form 10-Q for the quarter ended September 30, 2015, filed on November 5, 2015).

10.22

Form of Non-Incentive Stock Option Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as amended and
restated as of March 23, 2016 (incorporated by reference to Exhibit 10.22 to the Company’s annual report on Form 10-K for
the year ended December 31, 2016, filed on March 1, 2017).

*10.23

Form of Performance Stock Unit Award Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as amended
and restated as of May 26, 2016 (incorporated by reference to Exhibit 10.23 to the Company’s annual report on Form 10-K
for the year ended December 31, 2016, filed on March 1, 2017).

**10.24

Retention Stock Unit Award Agreement, dated December 29, 2016, by and between Axogen, Inc. and Karen Zaderej,
pursuant to Axogen, Inc. 2010 Stock Incentive Plan, as amended and restated as of March 23, 2016 (incorporated by
reference to Exhibit 10.24 to the Company’s annual report on Form 10-K for the year ended December 31, 2016, filed on
March 1, 2017).

10.25

Lease, dated as of January 23, 2017, by and between Axogen Corporation and SNH Medical Office Properties Trust
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on January 26, 2017).

**10.26

Form of 2018 Performance Stock Unit Award Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as
amended and restated as of March 23, 2016 (incorporated by reference to Exhibit 10.26 to the Company’s Annual Report on
Form 10-K for the year ended December 31, 2016, filed on March 1, 2017).

10.27

Underwriting Agreement by and between the Company, EW Healthcare Partners L.P. and Leerink Partners LLC, as
representative of the underwriters named therein, dated November 16, 2017 (incorporated by reference to Exhibit 1.1 to the
Company’s Current Report on Form 8-K filed on November 16, 2017).

**10.28

Form of Restricted Stock Unit Award Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as amended and
restated as of March 23, 2016 (incorporated by reference to Exhibit 10.28 to the Company’s Annual Report on Form 10-K
for the year ended December 31, 2016, filed on March 1, 2017).

10.29

Current Premises Election Notice, dated as of April 10, 2018, by and between Axogen Corporation and SNH Medical Office
Properties Trust (incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on April 13,
2018).

10.30

Underwriting Agreement by and among the Company, Jefferies LLC and Leerink Partners LLC, as representatives of the
underwriters named therein, dated May 8, 2018 (incorporated by reference to Exhibit 1.1 to the Company’s Current Report
on Form 8-K filed on May 14, 2018).

10.31

Agreement For Purchase and Sale of Real Property, dated as of June 8, 2018, by and between ARC CRVANOH001, LLC
and Axogen Corporation (incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on
July 12, 2018).

47

http://www.sec.gov/Archives/edgar/data/805928/000155837016004114/axgn-20160314ex101871480.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017001241/axgn-20161231ex1020ff12e.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017001241/axgn-20161231ex1021432c1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017001241/axgn-20161231ex102219b9a.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017001241/axgn-20161231ex1023b18e9.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017001241/axgn-20161231ex10240391a.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017000217/axgn-20170123ex10189a766.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018001268/axgn-20171231ex1026fc96d.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837017009035/ex-1d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018001268/axgn-20171231ex1028ea35c.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018002975/ex-10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000110465918032939/a18-13017_4ex1d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018005570/ex-10d1.htm

Exhibit
Number Description

**10.32

Executive Employment Agreement, dated September 4, 2018, by and between Axogen Corporation and Angelo Scopelianos
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on September 7, 2018).

10.33

Letter Agreement effective September 20, 2018 by between Axogen Corporation and SNH Medical Office Properties Trust
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on September 21, 2018).

10.34

Office Lease dated September 20, 2018 by and between Axogen, Inc., Axogen Corporation and Heights Union, LLC
(incorporated by reference to Exhibit 10.2 to the Company’s Current Report on Form 8-K filed on September 21, 2018).

10.35

Agreement of Lease dated October 26, 2018, by and between Ashley Avenue Associates I, LLC and Axogen Corporation
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on October 29, 2018).

**10.36

Executive Employment Agreement, dated as of October 29, 2018, by and between Axogen Corporation and Isabelle Billet
(incorporated by reference to Exhibit 10.2 to the Company’s Current Report on Form 8-K filed on October 29, 2018).

**10.37

Form of Incentive Stock Option Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as amended and
restated as of October 29, 2018 (incorporated by reference to Exhibit 10.3 to the Company’s Current Report on Form 8-K
filed on October 29, 2018).

**10.38

Form of Restricted Stock Unit Award Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as amended and
restated as of October 29, 2018 (incorporated by reference to Exhibit 10.4 to the Company’s Current Report on Form 8-K
filed on October 29, 2018).

**10.39

Executive Employment Agreement, dated as of October 29, 2018, by and between Axogen Corporation and Maria Martinez
(incorporated by reference to Exhibit 10.6 to the Company’s Current Report on Form 8-K filed on October 29, 2018).

10.40

Lease, dated November 19, 2018 by and between SNH Medical Office Properties Trust and Axogen Corporation
(incorporated by reference to Exhibit 10.2 to the Company’s Current Report on Form 8-K filed on November 26, 2018).

10.41

Lease, dated November 19, 2018 by and between SNH Medical Office Properties Trust and Axogen Corporation
(incorporated by reference to Exhibit 10.3 to the Company’s Current Report on Form 8-K filed on November 26, 2018).

10.42

First Amendment to Lease dated as of November 19, 2018 by and between SNH Medical Office Properties Trust and
Axogen Corporation (incorporated by reference to Exhibit 10.4 to the Company’s Current Report on Form 8-K filed on
November 26, 2018).

**10.43

Separation Agreement and General Release, dated January 15, 2019, between Axogen Corporation and Jon Gingrich
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on January 16, 2019).

**10.44

Separation Agreement and General Release, dated January 18, 2019, between Axogen Corporation and Shawn McCarrey
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on January 18, 2019).

**10.45

Executive Employment Agreement dated as of January 21, 2019, by and between Axogen Corporation and Eric Sandberg
(incorporated by reference to Exhibit 10.1 to the Company’s Current Report on Form 8-K filed on January 22, 2019).

48

http://www.sec.gov/Archives/edgar/data/805928/000155837018007414/ex-10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007510/ex-10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007510/ex-10d2.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007978/ex-10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007978/ex-10d2.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007978/ex-10d3.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007978/ex-10d4.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018007978/ex-10d6.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018009452/ex-10d2.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018009452/ex-10d3.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837018009452/ex-10d4.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019000158/axgn-20190115ex10179a2ca.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019000180/ex-10d1.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019000195/ex-10d1.htm

Exhibit
Number Description

**10.46

Form of Non-Qualified Stock Option Inducement Award Agreement to be granted by Axogen, Inc. to Eric Sandberg on
January 22, 2019 (incorporated by reference to Exhibit 10.2 to the Company’s Current Report on Form 8-K filed on January
22, 2019).

**10.47

Form of Performance Stock Unit Award Agreement pursuant to the Axogen, Inc. 2010 Stock Incentive Plan, as amended
and restated as of April 5, 2017 (incorporated by reference to Exhibit 10.47 to the Company’s Annual Report on Form 10-K
for the year ended December 31, 2018, filed on February 26, 2019).

21.1

Subsidiaries of the Registrant (incorporated by reference to Exhibit 21.1 to the Company’s Annual Report on Form 10-K for
the year ended December 31, 2018, filed on February 26, 2019).

23.1

Consent of Lurie, LLP (incorporated by reference to Exhibit 23.1 to the Company’s Annual Report on Form 10-K for the
year ended December 31, 2018, filed on February 26, 2019).

23.2

Consent of Deloitte & Touche, LLP (incorporated by reference to Exhibit 23.2 to the Company’s Annual Report on
Form 10-K for the year ended December 31, 2018, filed on February 26, 2019).

++24.1 Power of Attorney.

+31.1 Certification of Principal Executive Officer.

+31.2 Certification of Principal Financial Officer.

+++32.1

Chief Executive Officer and Chief Financial Officer Certifications pursuant to 18 U.S.C. 1350, as adopted pursuant to
section 906 of the Sarbanes-Oxley Act of 2002.

+101.INS XBRL Instance Document.

+101.SCH XBRL Taxonomy Extension Schema Document.

+101.CAL XBRL Taxonomy Extension Calculation Linkbase Document.

+101.DEF XBRL Taxonomy Extension Definition Linkbase Document.

+101.LAB XBRL Extension Labels Linkbase.

+101.PRE XBRL Taxonomy Extension Presentation Linkbase Document.

* Confidential treatment has been granted for portions of this Exhibit pursuant to Rule 24b-2 under the Securities Exchange Act of 1934
as amended. The confidential portions have been deleted and filed separately with the United States Securities and Exchange
Commission.

** Management contract or compensatory plan or arrangement.

*** Confidential treatment has been requested as to certain portions, which portions have been omitted and filed separately with the

Securities and Exchange Commission.

+ Filed herewith.

++ Included on signature page.

+++ Furnished herewith.

49

http://www.sec.gov/Archives/edgar/data/805928/000155837019000195/ex-10d2.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex1047ad382.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex211bf3587.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex231f42e04.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex23233db6e.htm
http://www.sec.gov/Archives/edgar/data/805928/000155837019001095/axgn-20181231ex321f0d398.htm

SIGNATURE S

Pursuant to the requirements of Section 13 or 15(d) of the Exchange Act of 1934, the registrant has duly caused this report to be signed on its
behalf by the undersigned, thereunto duly authorized.

 AXOGEN, INC

 /s/ Karen Zaderej
 Karen Zaderej
 Chief Executive Officer and President

April 30, 2019

KNOW ALL PERSONS BY THESE PRESENTS, that each person whose signature appears below constitutes and appoints Karen Zaderej
(with full power to act alone), as his or her true and lawful attorney-in-fact and agent, with full powers of substitution and re-substitution, for him
or her and in his or her name, place and stead, in any and all capacities, to sign any and all amendments to the Annual Report on Form 10-K/A of
Axogen, Inc., and to file the same, with all exhibits thereto, and other documents in connection therewith, with the Securities and Exchange
Commission, granting unto said attorney-in-fact and agent full power and authority to do and perform each and every act and thing requisite or
necessary to be done in and about the premises, as fully to all intents and purposes as he or she might or could do in person, hereby ratifying and
confirming all that said attorney-in-fact and agent, or their substitute or substitutes, lawfully do or cause to be done by virtue hereof.

In accordance with the Exchange Act, this report has been signed below by the following persons on behalf of the registrant and in the
capacities and on the dates indicated.

/s/ Karen Zaderej April 30, 2019
Karen Zaderej, Chairman, Chief Executive Officer and President
(Principal Executive Officer)

/s/ Peter Mariani April 30, 2019
Peter Mariani, CFO
(Principal Financial Officer)
(Principal Accounting Officer)

/s/ Gregory G. Freitag April 30, 2019
Gregory G. Freitag, General Counsel and Director

/s/ Jamie M. Grooms April 30, 2019
Jamie M. Grooms
Director

/s/ Robert J. Rudelius April 30, 2019
Robert J. Rudelius
Director

/s/ Dr. Mark Gold April 30, 2019
Mark Gold, M.D.
Director

/s/ Guido J. Neels April 30, 2019
Guido J. Neels
Director

/s/ Amy Wendell April 30, 2019
Amy Wendell
Director

50

EXHIBIT 31.1

CERTIFICATION OF PRINCIPAL EXECUTIVE OFFICER PURSUANT TO SECTION 302 OF THE
SARBANES-OXLEY ACT OF 2002

I, Karen Zaderej, certify that:

1. I have reviewed this annual report on Form 10-K/A of Axogen, Inc.;

2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary

to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the
period covered by this report;

3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material

respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;

4. The registrant’s other certifying officers and I are responsible for establishing and maintaining disclosure controls and procedures (as

defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act
Rules 13a-15(f) and 15d-15(f)) for the registrant and have;

a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our

supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us
by others within those entities, particularly during the period in which this report is being prepared;

b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under

our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial
statements for external purposes in accordance with generally accepted accounting principles;

c) Evaluated the effectiveness of the registrant’s disclosure controls and procedures and presented in this report our conclusions about

the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such
evaluation; and

d) Disclosed in this report any change in the registrant’s internal control over financial reporting that occurred during the registrant’s

most recent fiscal quarter (the registrant’s fourth fiscal quarter in the case of an annual report) that has materially affected, or is
reasonably likely to materially affect, the registrant’s internal control over financial reporting; and

5. The registrant’s other certifying officers and I have disclosed, based on our most recent evaluation of internal control over financial

reporting, to the registrant’s auditors and the audit committee of the registrant’s board of directors (or persons performing the equivalent
functions):

a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are

reasonably likely to adversely affect the registrant’s ability to record, process, summarize and report financial information; and

b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant’s

internal control over financial reporting.

Date: April 30, 2019

 /s/ Karen Zaderej
 Karen Zaderej
 Chief Executive Officer

EXHIBIT 31.2

CERTIFICATION OF PRINCIPAL FINANCIAL OFFICER PURSUANT TO SECTION 302 OF THE
SARBANES-OXLEY ACT OF 2002

I, Peter Mariani, certify that:

1. I have reviewed this annual report on Form 10-K/A of Axogen, Inc.;

2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary

to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the
period covered by this report;

3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material

respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;

4. The registrant’s other certifying officers and I are responsible for establishing and maintaining disclosure controls and procedures (as

defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act
Rules 13a-15(f) and 15d-15(f)) for the registrant and have;

a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our

supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us
by others within those entities, particularly during the period in which this report is being prepared;

b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under

our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial
statements for external purposes in accordance with generally accepted accounting principles;

c) Evaluated the effectiveness of the registrant’s disclosure controls and procedures and presented in this report our conclusions about

the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such
evaluation; and

d) Disclosed in this report any change in the registrant’s internal control over financial reporting that occurred during the registrant’s

most recent fiscal quarter (the registrant’s fourth fiscal quarter in the case of an annual report) that has materially affected, or is
reasonably likely to materially affect, the registrant’s internal control over financial reporting; and

5. The registrant’s other certifying officers and I have disclosed, based on our most recent evaluation of internal control over financial

reporting, to the registrant’s auditors and the audit committee of the registrant’s board of directors (or persons performing the equivalent
functions):

a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are

reasonably likely to adversely affect the registrant’s ability to record, process, summarize and report financial information; and

b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant’s

internal control over financial reporting.

Date: April 30, 2019

Ge

 /s/ Peter Mariani
 Peter Mariani
 Chief Financial Officer

