

Clever Presentation May 19th 2021

Agenda

- Introduction
- Clever presentation
- Kahoot! at School and EDU
- Q&A

Today's speakers

Eilert HanoaCEO of Kahoot!

Tyler BosmenyCEO of Clever

Dan CarrollCPO of Clever

Sean D'ArcyVP of Kahoot! at
School and Home

Kevin KirnVP of Product at
Clever

Disclaimer

You've probably seen the announcement that Kahoot! will acquire Clever. Please note that until the transaction closes, we remain separate and independent companies.

However, we are excited for this opportunity to tell you more about Clever, and why we are so excited about what the future may bring.

Our vision is to build the leading learning platform in the world

760K+Paid subscriptions

100m+
User generated kahoots

DROPSLanguage learning

apps for everyone

experience Eamily

K!360

Employee engagement & corporate learning

Employee app for remote employees

Kahoot!

Make learning awesome

Kahoot! ACADEMY

Connect, marketplace & content partners

K!EDU

Elevate learning at your school or district

Kahoot!+

Awesome learning for the entire family

TRAGONBOX

Learn math & algebra apps

POIO by Kahoot

Learn to read app motimate a fun and easy mobile learning app

WHITEBOARD. FI

A collaborative online whiteboard tool

Why everyone loves Kahoot!

Embraced by 8m teachers

Kahoot! helps me engage students in class and for homework, and also works great for virtual lessons even when school is closed

As do millions of teachers globally

Loved by students across the globe

I love Kahoot! It makes learning fun!

As do hundreds of millions of students

Trusted by parents and families

Kahoot! allows me to engage in playful learning with my family in a social setting

As do millions of families around the world

Integral for corporate culture and learning

Kahoot! breaks down barriers and connects teams

As do hundreds of thousands of organizations in over 150 countries

Kahoot'

Kahoot! at home

Kahoot! used for both personal use and for the entire family for engaged learning and knowledge sharing, inspiring millions of individuals

Free and from \$5 per user per month

Kahoot !+ DROPS TRAGNEGE

Kahoot! at work

All kinds of organisations are using Kahoot! at work to engage employees, connect teams, ensure training and build team spirit and corporate culture

From \$10 per user per month

motimate

Kahoot! at school

Millions of teachers and thousands of educational institutions around the world are using premium editions to drive learning and engage students

Free and from \$3 per teacher per month

K!EDU

DROPS PRAGONEDE

Connecting the global educator community and providing high-quality, verified content. to ensure that every student gets access to awesome learning at school and home

connect

marketplace

content partners

Over

10K

educational institutions have already deployed multiuser Kahoot! teacher licenses

Equip IT admins with increased control, security & compliance

K!EDU

Elevate learning at your entire school or district

WHITEBOARD.fi

A collaborative, online whiteboard tool

8 million teachers globally

Kahoot! will acquire Clever, a leading US K-12 EdTech learning platform

Uniquely positioned offering for U.S. market

Complementary strengths that create unique advantage

Passionate cultures, shared values

Significant growth and global expansion opportunities

Making learning awesome, together!

Clever

A Digital Classroom to Love

MAY 19, 2021

Introduction

"Clever really is this magical place where students can go and everything they need is just one click away."

Doug L., Instructional Technology @ Glendale USD

Executive Summary

Founded in 2012 by a former educator and friends who saw from experience that the edtech boom was creating immense usability challenges for K-12 students, teachers, parents, and developers

The Clever platform was initially invented to give students & teachers single sign-on to all of their resources. ~50% of U.S. K-12 students are now active on Clever - the most popular learning platform nationwide

Clever has won through increased adoption within its network (20M+ monthly active students, 89K+ schools, 600+ app developers)

Despite its overarching focus on network growth above revenue, Clever is growing revenue at 25% CAGR and has already achieved neutral cash flow

At \$44M in expected billed revenue 2021, Clever is just scratching the surface of monetization, and is uniquely positioned to win the biggest opportunities in education today, including global expansion and the Clever App Store

Experienced, Visionary Leadership Team With Deep Education and Technology DNA

Tyler Bosmeny CEO, Cofounder

Microsoft Intuit

Dan Carroll CPO, Cofounder

Rafael Garcia CTO, Cofounder

Eric Krugler Kevin Kirn VP Engineering **VP Product**

Trish Sparks VP Customer Success Linked in

Anne Murguia VP Marketing **indeed**

Kevin Laughlin CFO

Julie Weinstein VP People

Remember spreadsheets with all of your students' usernames and passwords and taking half the class to log-in? No more! Over 1,020 hours of class time saved this week in our district due to Clever's single sign-on portal for students.

HEATH AUSTIN BROWN

Educational Technology Specialist at District of Columbia Public Schools

Without Clever, edtech doesn't work the way you'd imagine

6-12 months to create student accounts

Students and teachers managing 10+ passwords, forgetting them frequently

New students wait weeks to get access to edtech

Apps can't keep up with constantly changing user data

Edtech applications pay for massive implementation teams just to manually load data

R&D work spent on data cleanup, not product

School software use growing exponentially

Learning Apps Used in Average District

The average Clever school district uses

9x more apps than they did 5 years ago

"There's no going back now."

Pedro MartinezSuperintendent, San Antonio ISD

The Problem: Missing Infrastructure Blocks Implementation, Adoption, and Revenue

Schools and districts have

3-6 month implementation cycles

Teachers and students have

25% wasted class time due to log in problems

EdTech vendors have

12-18 month

sales cycles with costly field sales model

U.S. schools spend \$13B/year on edtech 70% of paid licenses are never even used once

6% of EdTech vendors satisfied with selling process

Our Vision:

The Universal Platform for Learning and Education

FinTech

Payments

stripe

Education

Data

Communications

The Clever Solution: Making Digital Learning Work in the US, Poised to Expand

Clever Data API 500k+ connections of schools to applications

5 minute implementations

Instant purchasing

The Value is the Network

Platform

On the Front End, Clever's Portal is a Digital Classroom to Love

Clever SSO is used by over 20M students and 1.2M teachers every month

Clever's Backend APIs Help Apps Scale into Thousands of Districts with One Connection

The Clever API is the central hub between Apps and school databases

Saves Apps from integrating with 100+ school database vendors

REST API relied on by
600+ apps for identity and
provisioning

Business Model

"My new superpower is getting kids logged in and actually using the district purchased curriculum to its full potential!"

Samantha O., K-5 music teacher in North Dakota

Scalable Business Model
Optimized for Network Growth

400+ top apps pay

Scalable integration and deployment into Clever's network Wide & growing reach of the platform increases value for partners Fees per connection scale with volume of schools served

Free to 89K+ schools

Digital learning is connected, secure, easy to use 100% free integration, portal, support 96 of the top 100 districts in the U.S. use Clever

Clever is One of the Most Used Websites Both in Education and Overall

LEA(R)N Report

Microsoft Azure AD Report

Third parties rate
Clever the most used
website in Education
after Google
Workspace and
Zoom

Microsoft ranks
Clever as #7 in Active
Directory MAUs
globally (not
education specific)

Clever's Platform Powers the Biggest Brands in Education Today

Google

Announced April 2021,
Google named Clever
its preferred partner to
help schools setup and
roster Google
Classroom

zoom

Zoom wanted to get its app into schools quickly, and turned to Clever. 851 school districts started using Zoom through Clever, powering 80M+ Zoom sessions

McGraw Hill Education

just announced a 10 year partnership with Clever to make their apps available for all schools using Clever

And Only Scratching the Surface of Revenue Potential

Huge growth potential for Clever within existing network

Existing applications grow use of Clever every year with over 100% Net Revenue Retention

Increased Clever usage & edtech adoption in existing schools creates 3x+ revenue growth potential

Bringing new apps, new schools, and new products to network creates additional growth opportunities

The Opportunity is the Network

Commercial roadmap

"I hope we can make an agreement to use Clever Badges to solve this huge problem [in Italy]."

Ricardo N., Technology Consultant, Acornhouse School, Rome, Italy

Unlocking new ways to learn for all students

2021+

ane .

2016 – 2020

2012

Founding

Building the API and demonstrating market fit

API

Solving the **Problem**

2012 - 2015

Creating our single sign-on solution to simplify online learning

API
Single Sign On

Building a Platform

Become a go-to resource across the industry

API

Single Sign On Free App Store

Building On Top Of The Platform

Continuing to innovate to drive impact & value through additional opportunities

API

Single Sign On Paid App Store International

The Clever App Store, a New Buying Experience for the \$13B Edtech Sector (U.S.)

Coming soon

Already launched Clever's free app store for teachers – 75M student and teacher accounts created during 2020

Now building a new buying experience for schools & districts:

- Instant demos
- Rich data-verified teacher reviews, school usage data
- · One-click deployments via Clever

Two monetization models, including first pay-per-lead, and ultimately "Click to Buy" with revenue share

Building the Clever opportunity

Creating the ideal EdTech buying experience for all users

Building the free edtech app store with 75M accounts created

Becoming the home page for 20M+ monthly active students

Deep partnerships with 600+ edtech applications

Relationships with purchasers at 9,000+ districts

Infrastructure & APIs connecting 100+ databases

Building the Opportunity

Expanding Globally into New Regions

- There is strong demand for Clever's platform from schools and applications outside of the U.S.
- Global expansion will be accelerated through Clever's trusted application partners with global footprints (e.g. Google Classroom, Khan Academy, Scholastic)
- Clever's network becomes even more valuable to our app customers with a global footprint

International Expansion Timeline

Clever's Expanding Opportunity

Thank you.

For more information, visit:

Clever.com

K!EDU

Elevate learning with Kahoot! for Schools and Districts

On a mission to make learning awesome

By building the world's leading learning platform

Kahoot! makes learning awesome for 8M teachers and hundreds of millions of students globally

"Kahoot! helps me **engage** students in class"

"Great way to reach students **outside of the classroom**"

"Gives me valuable realtime **assessment** analytics"

"I'm learning while playing a fun game"

"Helps me prepare for tests"

"I love to create kahoots to play with my class"

IT Admins

Teachers

K!EDU

Elevate learning at your school or district

Versatile teaching · Engaging learning · Adaptable assessment Comprehensive content · Community spirit · Easy deployment

School & district leaders

Students

Coming soon to Kahoot! EDU

Empower students, deepen assessment, explore new teaching tools

Class creation with student rostering

Student kahoot creation with full creator

Create study groups and courses

Student-level assessment and attendance

Kahoot! EDU+ bundle option with more teaching and learning apps

Expanded interactive lesson toolkit with rich media tools

New team mode to build 21st century skills

SSO, LMS and tech stack integrations

Kahoot! EDU for K-12

Basic Teacher & Student

user/month

Engage and review

- ✓ Basic features to create. play and host learning games
- ✓ Up to 100 players

EDU Start teacher/month

EDU Teacher

teacher/month

EDU site licence-

Scale-up Kahoot!

- ✓ Basic teacher & student
- ✓ Distribute with license key
- ✓ Gain usage data
- ✓ Data processing agreement

Teach interactive lessons

- ✓ Interactive lessons toolkit
- ✓ New engaging question types
- √ Class assessment over time
- √ Up to 2000 players

EDU Student

student/month

Showcase learning

- ✓ Student creation of kahoots
- √ Classes with rostering
- √ Student-level assessment
- √ Up to 200 players

- Attractive pricing options for getting started, predictable and site usage
- Centralized administration including SSO, user management and billing options

Save time with verified, ready-to-use content from Kahoot! Academy

Choose from 60M learning games available on the platform

Or choose from ready-to-use collections made by verified educators and Premium partners

Unique content from brands like Disney, Marvel, Britannica, TIME for kids

Kahoot! Academy **Marketplace** (launch 2021) enables teachers to share content, both free and commercially

Summary

Kahoot! + Clever

The Opportunity is the Network

Forward looking statement

	Kahoot! FY 2018	Kahoot! FY 2019	Kahoot! FY 2020	Kahoot! FY 2021	Clever FY 2021
Invoiced revenue	\$3.5m	\$13m	\$45m	\$90-100m	\$44m
Paid subscriptions	46K	170K	550K	lm	

- For the first half year 2021, the Kahoot! Group expects invoiced revenues to exceed \$40m
- For the full year 2021, the Kahoot! Group reiterate the ambition to reach \$90-100m in invoiced revenues (excluding the announced Clever acquisition) with continued solid positive cash flow from operations and one million paid subscriptions
- The company will continue to explore non-organic growth initiatives.
- In addition, the company will explore the opportunity for a secondary listing during 2021

Summary

Kahoot! Group continues with strong momentum 2021

Kahoot! Academy Marketplace coming soon New EDU offerings and price plan for K12 and Higher Education

Solid foundation for further expansion in School globally

Kahoot! and Clever complementary offerings provide unique position in U.S. K12

Multiple expansion and commercial routes ahead

Kahoot! Q&A

Kahoot!

Appendix

Kahoot!

Kahoot! started 2012 as a quiz-based game to ensure attention, create engagement and provide knowledge in classrooms

Global recognized brand with a viral distribution model based on scalable technology platform

User centric, data-driven and iterative approach to product development and innovation

Over 100m user generated Kahoots, 275m games played last 12 months with 1.6bn participating players

2013-17

LaunchedSeptember 2013

Growth focus on US and K-12

Top 3 tool in US education

50+ employees

2018

Launched first commercial editions with 40k paid subscriptions

Launched mobile apps for iOS and Android

75+ employees

2019

New commercial subscription editions for all segments

Reaching 170k paid subscriptions

Acquisition of **Poio** and **DragonBox**

120+ employees

2020-21

More commercial offerings, over 750k paid subscriptions

Launched first platform service

Acquisition of **Actimo**, **Drops**, **Whiteboard.fi** and **Motimate**

250+ employees

^{*}Kahoot! Group ambitions will be updated to include Clever after closing of the transaction

¹⁾ Not including Home & Study subscriptions

²⁾ Not including ARR from future acquisitions

Summary

A globally recognized brand across sectors and segments

A scalable cloud platform supported by a viral business model

Experienced organization with growth track record from the industry

Clear path to profitable growth with positive cash flow from operations

Continuously improving all services for all segments and user groups

Solid funding for strategic partnerships and non-organic growth

Join the Kahoot! journey

Teacher

kahoot.com/school

Student

kahoot.com/study

Parent

kahoot.com/home

Professional

kahoot.com/work

kahoot.com/investor

Kahoot! shareholder overview

Kahoot! ASA has a total of 472.7m common shares and more than 30,000 shareholders. The shares are listed on Oslo Stock Exchange with ticker code KAHOT

	Shareholders per May 18, 2021	Shares (m)	%
1	SoftBank	75,0	15,9 %
2	Datum Group	52,1	11,0 %
3	Glitrafjord	40,2	8,5 %
4	Creandum III LP	20,0	4,2 %
5	The Bank of New York Mellon	19,3	4,1 %
6	Citigroup Global Markets Inc.	13,5	2,9 %
7	Versvik Invest AS	13,0	2,7 %
8	State Street Bank and Trust Comp	11,3	2,4 %
9	Newbrott AS	7,6	1,6 %
10	State Street Bank and Trust Comp	6,2	1,3 %
11	MP Pensjon PK	5,4	1,1 %
12	Gamification AS	5,2	1,1 %
13	Nordnet Bank AB	5,2	1,1 %
14	Morgan Stanley & Co. Int. Plc.	4,5	0,9 %
15	Sanden AS	4,3	0,9 %
16	J.P. Morgan Securities PLC	4,3	0,9 %
17	The Bank of New York Mellon SA/NV	3,5	0,8 %
18	Adrian AS	3,2	0,7 %
19	J.P. Morgan Bank Luxembourg S.A.	3,1	0,7 %
20	Verdipapirfondet DNB Norden	2,9	0,6 %
	Other	172,8	36,6 %
	Total outstanding shares	472,7	100,0 %
	Outstanding share options	20,0	
	Total no. of shares (fully diluted)	492,7	

Oslo Stock Exchange:	KAHOT	
Yahoo! Finance	KAHOT.OL	
Reuters:	KAHOT.OL	
Bloomberg:	KAHOOT:NO	
Number of common shares:	472,689,510	
Outstanding share options:	20,047,850	
Total no. of shares (fully diluted):	492,737,360	
Share price (May 18, 2021):	NOK 58.60	
Avg. daily trading volume YTD (shares):	2,779,000	
Market Cap total (May 18, 2021):	NOK 27.7bn	

Kahoot!

www.kahoot.com/investor

