

Kahoot! and Clever Company Presentation 8 September 2021

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

Clever

Unlocking a world of digital learning!

TRAGONBOX

Learn math & algebra apps

POIO by Kahoot!

Learn to read app

motimate

a fun mobile learning app

K! 360

Employee engagement & corporate learning

Kahoot! ACADEMY

Community, marketplace & content partners

Kahoot!+

Awesome learning for the entire family

Kahoot!

Make learning awesome

Employee app for remote workers

DRÓPS

Language learning apps for everyone

WHITEBOARD. FI

Collaborative online whiteboard tool

Premium content, integration and feature partners

K!EDU

Elevate learning at schools or districts

Transaction and governance overview

• Founded in 2012, Clever started as a single sign-on platform to give teachers and students access to all of their online learning resources. Today, Clever has 175 employees and is located in San Francisco, CA and Durham, NC.

Clever

- Clever is expected to exceed \$15 million in invoiced revenue for the four month period from September till December 2021, and exceed \$46 million in invoiced revenue for the full year 2021
- Kahoot! Group has acquired 100% of the shares in Clever for a total consideration reflecting an Enterprise Value (EV) of USD 435 – 500 million, on a cash and debt free basis, including an up to USD 65 million 2021-2022 performance-based element. The consideration will be settled by approximately 82% cash and 18% Kahoot! shares
- Clever will continue to operate as an independent company as part of the Kahoot!

 Group, led by its strong management team to continue to provide an open platform and operate under the Clever brand

Making learning awesome, together!

Complementary strengths that create unique advantages

1.9 bn players in 200 countries
30 million active accounts 9 million teachers

90K+ U.S. Schools 50% of U.S. Students 700+ app partners

Massive U.S. reach

Kahoot! learning apps and upcoming marketplace content to become available on Clever platform for millions of teachers, students, parents in the U.S. market

International growth

New growth opportunity extending Clever's platform globally and providing app partners access to international markets

Vertical integration

Together Kahoot!+Clever will strengthen ability to serve both on individual level (teachers, students, parents) and on institutional level (schools, districts)

Operational scale

Adds experienced team to further improve product development, GTM and market insight - and additional scale to Kahoot! U.S organization

Kahoot! + Clever strategic focus

- Grow and commercialize the Clever network
- Expand and extend Kahoot! at School with Clever
- Strengthen offerings to all user groups and segments
- Realize values and synergies from combined platforms

Clever

A Digital Classroom to Love

Clever makes a world of digital learning instantly available

1.2M

monthly active teachers

90K+

schools

20M

monthly active students

Clever Portal

a Digital Classroom to Love

Clever Data API

connecting schools to applications

Used by **96** of the top 100 districts in the U.S.

700+

EdTech applications (440+ paid)

Clever App Store

make informed edtech purchases in one place

Clever

automated identity provisioning for school districts Clever's Platform Powers the Biggest Brands in Education Today

Google Zoom

Experienced, Visionary Leadership Team With Deep Education and Technology DNA

Tyler Bosmeny CEO, Cofounder

Dan CarrollCPO, Cofounder

Rafael Garcia CTO, Cofounder

VP Engineering

Kevin Kirn VP Product

Microsoft Intuit

Trish Sparks
VP Customer Success
Linked in

Anne Murguia
VP Marketing
indeed

Kevin Laughlin CFO

Julie Weinstein VP People

Spotlight: Clever Badges

Empowering young students to access educational technologies

- Clever Badges alone has powered1.1 billion logins in 40,000 schools
- Badges power device logins for Chromebooks in 16,000 schools

"Your product and the QR code badges have changed the dynamic of online learning in our elementary schools.

Thank you for making education a better place for our students.

- Suzanne S. (Director of Technology in AL)

Scalable Business Model
Optimized for Network Growth

440+ 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 90K+ 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

Schools Teachers Students Parents App Store International API **Portal** Clever App partners

Clever's Strategic Focus

Grow the Network

Add Value to the Network

BACK TO SCHOOL 2021: GROW THE NETWORK

Teacher/Student Messaging

Revamped with **student and teacher messaging** in one place – inside the portal teachers already use daily.

New this fall:

- Direct messages and group communications
- 2. Attachments to share student work
- 3. Automatic translations to 6 languages

"Now Clever is helping me connect with my students one-on-one, using the model they're already familiar with (texting!)"

Felicia, high school teacher

BACK TO SCHOOL 2021: GROW THE NETWORK

Bringing Parents on the Platform

Just released: A new messaging experience that brings parents onto the Clever platform.

For the first time, parents can participate on Clever by downloading Clever's mobile app, allowing them to easily stay in touch with their children's teachers while on-the-go!

BACK TO SCHOOL 2021: GROW THE NETWORK

Global Expansion

- 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, especially Kahoot!
- Clever's network becomes even more valuable to our app customers with a global footprint

2021

2022

2023

GDPR compliance
Plan 2022 international

GTM

Launch in 3 new English markets

Further international expansion

BACK TO SCHOOL 2021: ADD VALUE FOR THE NETWORK

App Store for Education

Clever's free app store for teachers launched in 2018 – 75M student and teacher accounts created last year

Clever is now building a new buying experience for schools & districts:

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

Pay-per-lead beta launched in June with "Click to Buy" launching in early 2022

CARISA A.

Teaches grade Kindergarten | Verified user

Love this app I wish the district would purchase it if they haven't done so yet.

Clever's App Store Opportunity

BACK TO SCHOOL 2021: ADD VALUE TO THE NETWORK

Identity Management (IDM)

New paid product launched Summer 2021: Clever IDM Essentials

Automates identity provisioning for school districts (supports Google accounts today, AD in 2022)

Clever's first paid add-on for schools; other Clever products will remain free for schools

Exclusively available for purchase in the Clever App Store

"It's account simplification with a trusted partner!"

IT Director, Texas

BACK TO SCHOOL 2021: ADD VALUE TO THE NETWORK

Kahoot! on Clever

This fall, Kahoot! will be available for the first time to teachers & school districts on the Clever platform

Teachers can now find and use Kahoot! in their Clever portals: new, free Clever Library integration (now available)

School district purchasers will be able to buy Kahoot! EDU with Clever integration (coming soon)

Represents a unique opportunity to drive usage & engagement for Clever, *while* driving reach & distribution for Kahoot

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 700+ edtech applications

Relationships with purchasers at 9,000+ districts

Infrastructure & APIs connecting 100+ databases

Building the Opportunity

Over

10K

educational institutions have already deployed multiuser Kahoot! teacher licenses

Equip IT admins with increased control, security & compliance

Elevate learning at your entire school or district

WHITEBOARD. FI

A collaborative, online whiteboard tool

9 million teachers globally

Kahoot!'s awesome start to back to school

Since August 1st teachers initiated over **6M kahoots** with **over 75M student sessions**

9 out of 10 kahoots were live

Kahoot! - Better together with Clever

Kahoot!

Empowering millions of teachers and students

+

Trusted by thousands of IT Admins, Schools and District leaders

Clever

Offers powerful teaching toolkit

Students

Expands student engagement

IT Admins

Supports scale-up across institutions

School & district leaders

Enhances student level assessment

Kahoot! - Back to school '21 class toolkit

Improved accessibility

More languages Read aloud Single screen

Interactive lessons

Slides and slide layouts PowerPoint integration Add audio

Even better engagement

GIF library by Giphy New team mode New game modes (Q4)

K! EDU for schools and districts

Classes
Courses
Student creation
Student assessment

Enhanced experience with **Clever**

K!EDU

Commercial edition for schools, districts, and highered

10,244 points
10 out of 15

Over 10K

School and districts upgraded to paying accounts before back to school '21

Coming to Kahoot! EDU this fall

CLASSES

Create or import class rosters. Share and assign kahoots to students

COURSES

Combine kahoots with activities and content to enhance learning

STUDENT CREATION

Deepen learning and skill development through creation and presentation

STUDENT ASSESSMENT

Follow individual student learning progress over time to assess or take attendance

Enhanced experience with **Clever**

Kahoot! EDU for K-12

Basic Teacher & **EDU** Teacher **EDU** Start **EDU** Student Student **\$9** teacher/month user/month teacher/month first year student/month (\$12 after first year) EDU site licence-**Teach interactive Engage and review Scale-up Kahoot! Showcase learning** lessons

Enhanced experience with **Clever**

New in the Clever Library

Check out the latest additions to the Clever Library.

Kahoot! #1 app in the Clever library after 4 days

9m+

educators & teachers, and hundreds of millions of students across the world use Kahoot! to make learning awesome

High quality, verified content

Community

Let's educators grow their own community to share knowledge

Embraced by over

25 million

players monthly

If teachers didn't try new things, our students wouldn't get the best from us.

Aimee Copple

Premium learning content

By verified educators and publishers to engage students

Find Your Spark with Pixar's Soul

2.5k favorites 186.4k plays 484.6k players

Knowledge portal

Introducing Kahoot! Academy on Clever!

Connecting teachers from both ecosystems, making high quality content even more accessible!

K! Academy - Better together with Clever

Now, teachers can consume and create great learning content, and leverage the reach of the Kahoot! and Clever networks!

Kahoot! ACADEMY

Clever

- Premium learning content from publishers and verified educators
- Embraced by 9m+ teachers and 25m+ monthly participants

 Millions of teachers and learners use the Clever Library to access resources monthly

Next level learning outcomes

Kahoot!

Making high quality learning content available for millions of teachers and their students

Deliver entire learning experiences using courses

104,

Focus on deeper learning

Deliver entire learning experiences using Kahoot!

A variety of activities keep engagement high throughout the session and school year

Designed for blended learning, suitable for every subject and topic

Onlines

Millions of teachers and students have already created 100 million+ kahoots and inspiring others to create their own

With Courses, there are endless possibilities for creating engaging learning experiences

K! Academy Marketplace - getting even better with Courses

Kahoot! Academy - the community and marketplace for educators

English

Math Steve Sherman

Biology Godfrey Lau

Natural Sciences & Arts

Science Uday Kumar Mishra

Math April Grider

Social Studies Mrs Bartlett

Science & Math Jovce Montado

Victoria Fasulo

English (ESL) De' Deas

Susan Shackelford

History Benjamin Andersen

Science Brian Heisev

English (ESL)

Marinela Taylor

Science & Math Sarah Davis

English (ESL) & knowledge Mohammed Abo

knowledge &

History & Math Steve Auslander

Social Studies Blake Buckner

Brendan Timlin

Math & Trivia Kristen Davis

Trivia & Social **Studies** Megan Smith

History Stephanie Mainer

Medical Science ufvan Akram

Science & General knowledge Justin Monaco

Languages

Making learning awesome, together!

1.9 bn players in 200 countries
30 million active accounts
9 million teachers

90K+ U.S. Schools 50% of U.S. Students 700+ app partners

Main priorities for Back To School '22

- Increase value for all teachers, students and parents
- New opportunities for partners and publishers
- Broader reach and stronger commercial channels
- Global expansion of the Clever platform
- Leverage financial scalability for the group

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	\$46m+
Paid subscriptions*	46K	170K	675K	1.1m	

- For the full year 2021, the Kahoot! Group reiterates the ambition to reach \$90-100 million in invoiced revenue with continued solid positive cash flow from operations and to reach 1.1 million paid subscriptions. In addition, Clever Inc, which is now part of the Kahoot! Group, is expected to exceed \$15 million in invoiced revenue for the four-month period from September till December 2021, and exceed \$46 million in invoiced revenue for the full year 2021
- For the third quarter 2021, the Kahoot! Group expects invoiced revenue of \$22 million, representing approx. 90% YoY growth, and to reach 1 million paid subscriptions. In addition, Clever is expected to exceed \$4 million in invoiced revenue for the month of September 2021
- The Company will explore the opportunity for a secondary listing, with timing of the listing being subject inter alia to the closing of the Clever transaction

Kahoot! Group Ambition 2022

- For 2022, the current ambition for the Kahoot! Group including Clever is to reach \$190-200 million in invoiced revenue
- The operational cost base²⁾ is expected to represent approx. 70% of invoiced revenue which indicates approx. 30% cash conversion of invoiced revenue

¹⁾ Includes invoiced revenue from Clever for the four-month period from September till December 2021

²⁾ The operational cost base does not include depreciation and amortization, and is adjusted for special operating items. Special operating items are material expenses and other material transactions of either a non-recurring nature or special in nature compared to ordinary operational expenses and include adjustments for share based compensation expenses and related payroll taxes, acquisition-related expenses, and listing cost preparations.

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

Clever

A Digital Classroom to Love

Founded in 2012 by CPO Dan Carroll, a former educator and CEO, Tyler Besmony and CTO Rafael Garcia, 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 edtech resources – and has become the most popular learning platform for U.S. K-12 students

Today, Clever has 175+ employees (40% Prod/Eng), and are based in San Francisco, CA and Durham, NC

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

2012

Founding

Building the

API and
demonstrating
market fit

2012-15

Solving the Problem

Creating the **single sign-on solution** to
simplify online
learning

2016-20

Building a Platform

Becoming a go-to resource across the industry

Launching free App Store

~50% of U.S. K-12 students and 65% of school districts now use Clever

2021+

Building on Top of the Platform

Grow the business, including global expansion, starting with 3 English markets in 2022, and the paid Clever App Store, an enhanced buying experience for schools and districts

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, 300m games played last 12 months with 1.9bn participating players

2013-18

LaunchedSeptember 2013

Top 3 tool in US education

Launched first commercial editions in 2018 with 40k paid

75+ employees

subscriptions

2019

New commercial subscription editions for all segments

Reaching 170k paid subscriptions

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

120+ employees

2020

More commercial offerings and over 550k paid subscriptions

Launched first platform service

Acquisition of **Actimo** and **Drops**

200+ employees

H1 2021

More features and over 930k paid subscriptions

Available in over 11 languages

Acquisition of Whiteboard.fi, Motimate and Clever

500+ employees

Selected Content The Kahoot! **Partners** DRÓPS CAMBRIDGE UNIVERSITY PRESS ecosystem THE STATE OF THE S Language study Math game Kahoot! Kids **macmillan** POIO education platform e e e Students Learn to read The Nature Conservancy 仑 Teachers Social experience THIS WORLD Self-study REBELGIRIS Schools Kahoot! at Home A • 7 (K-12) chess24 Higher NATIONAL **Engaging Presentation** GEOGRAPHIC Education learning & meetings KOGNITY

education

15D

AMERICAN MUSEUM

TIME

ngpf

MAGINATION CAMPUS

educators

Even better teacher to<u>ols!</u>

Fun math and language learning at School

Elevate learning at schools and districts

Kahoot! Kids

Tailored Kahoot! experience for 2-7 year olds

Kahoot | 360 Engage

Next generation engagement for Google Meet, Microsoft Teams and Zoom

Launching 2H 2021!

ACADEMY Marketplace

A new way for teachers and professionals to share and sell content

Kahoot! ACADEMY +

Network, share, engage!

Global expansion!

Kahoot! app in Arabic and simplified Chinese

More releases to be announced...

Join the Kahoot! journey

Teacher

kahoot.com/school

Student

kahoot.com/study

Parent

kahoot.com/home

Professional

kahoot.com/work

kahoot.com/investor

Stay up to date, visit **kahoot.com/news**

Kahoot!

www.kahoot.com/investor

