

REINVIGORATING THE MIDDLE CLASS

Dan Rosensweig
CEO of Chegg, Inc

April 17th 2018

Chegg® A Smarter Way to Student™

Confidential Material / Chegg Inc. © 2005 – 2018 / All Rights Reserved

Americans feel under attack.

Income Inequality

Gain in real wages 2000-2017

Globalization Fears

40%

of Americans believe free trade agreements have been a bad thing for the U.S.

Wealthy Get 3x More Degrees

Bachelor attainment rate

Technological Changes

72%

of Americans worry about a future where robots and computers can do many human jobs

Chegg is a voice of the student.

4B

page views¹

10M+

unique visitors
per month¹

8M+

registered users

360%

increase in Chegg
digital subscribers
from 2013-2017

Source: Chegg
¹ ComScore U.S. Media Metrix Multi-Platform, Audience Duplication Report, September 2017. Universe: Home and work; Data Source: Multiplatform.

Chegg is uniquely positioned to understand industry trends and student needs.

2015

We have both
A SKILLS GAP & EXPECTATIONS GAP

Students said:
To get a good job

Educators said:
To create strong critical thinkers

Employers said:
To hire job-ready grads who are strong critical thinkers

2016

Is the Higher Ed Bubble About to Burst?

2017

Rebooting the American Dream.

2018

REINVIGORATING
THE MIDDLE CLASS

Dan Rosensweig
CEO of Chegg, Inc
April 17th 2018

Chegg A Smarter Way to Student™
Confidential Material / Chegg Inc. © 2005 - 2018 / All Rights Reserved

Education is a business that has a lifecycle like any other.

Just ask university presidents.

FINANCIAL INSTABILITY?

CLOSING DOORS?

ENROLLMENT?

Education has evolved in the past and has to again.

AGRICULTURAL AGE

1800s | Local

Goal: prepare workers for agriculture and industrial age jobs in rail and steel

INDUSTRIAL AGE

1900s | Local

Goal: prepare workers for auto manufacturing, oil and gas, chemicals, electricity, and more

DIGITAL AGE

Today | Global

Goal: ?

EVOLVED TO MEET THE GEOGRAPHIC, ECONOMIC, AND DEMOGRAPHIC NEEDS OF THEIR COMMUNITIES

Images: US Capitol - Land Grant College, Public Domain, <https://commons.wikimedia.org/w/index.php?curid=21977433>
Illustration of power loom weaving, T. Allom

Even the government tried to help students.

Higher Education Act (1965) – federal aid drove enrollment but not degrees earned

↑ **3X** enrollment¹

↑ **2X** degrees conferred¹

THOSE WHO MAKE IT

THOSE WHO DON'T

	THOSE WHO MAKE IT	THOSE WHO DON'T
DEBT	\$37K average student debt ²	\$7K average student debt for college dropouts ³
EARNINGS	\$3.4M lifetime expected earnings for college graduates ⁴	\$1.2M lifetime expected earnings for high school dropouts ⁴
JOB	22% of jobs requiring a bachelor degree or more can be automated ⁵	55% of jobs not requiring a high school diploma can be automated ⁵

Source: ¹NCES, Enrollments 8M (1969-70) to 20M (2015), Degrees conferred 1.3M (1970) to 2.8M (2015), Chegg analysis; ²Student Loan Hero (2018); ³NCES (2010-2015) ⁴Georgetown University Center on Education and the Workforce (2010); ⁵McKinsey Global Institute (2017)

Most students don't make it through the gauntlet.

45% drop out or don't go to college

37% don't graduate¹

16M HS STUDENTS

20M IN COLLEGE

THOSE THAT DO WONDER...

44% of graduates are in jobs that don't require a degree

Source: NCES, BLS, Federal Reserve Bank of New York, and Chegg estimates.

¹ National Clearinghouse Research Center (2018); Reflects % of students who don't graduate from a 4-yr institution in 6 years or less.

The future is not bright for those who opt out.

RETAIL SALESPERSON

CASHIER

FAST FOOD WORKER

WAITER / WAITRESS

JANITOR

CONSTRUCTION WORKER

LANDSCAPER

BARTENDER

TRUCK DRIVER

DISHWASHER

TAXI DRIVER

WAREHOUSE WORKER

The jobs are just going away.

55% of those jobs will be automated by 2030.

RETAIL SALESPERSON

CASHIER

FAST FOOD WORKER

WAITER / WAITRESS

JANITOR

CONSTRUCTION WORKER

LANDSCAPER

BARTENDER

TRUCK DRIVER

DISHWASHER

TAXI DRIVER

WAREHOUSE WORKER

There's already an economic disparity.

Source: BLS (1979-2017), FRED (1979-2017), Chegg analysis

Why this is happening...

TOMORROW'S JOBS

GROWTH MULTIPLE¹

Machine Learning

9.8x

Data Scientist

6.5x

Sales Development Rep

5.7x

Customer Success Manager

5.6x

Big Data Developer

5.5x

Full Stack Engineer

5.5x

Director of Data Science

4.9x

Full Stack Developer

4.5x

Brand Partner

4.5x

¹ 2012 -- 2017

Source: LinkedIn (2017), Chegg analysis

IT'S TIME TO ~~REALIGN~~
TO SERVE THE NEEDS OF
THE MODERN STUDENT

In order to serve them, we need to know who they are.

And who they are, *ain't* who they used to be.

	1970	Now
Older than 25 years old	28%	40%
Minority enrollment	15%	42%
Female students	42%	56%
Working >30 hours / week	12%	40%
English is not first language ¹	4%	11%
Have children	—	26%

TODAY'S EDUCATION SYSTEM IS INCOMPATIBLE WITH TODAY'S STUDENTS

Source: NCES (2009, 2015), UCLA Higher Education Research Institute (2015, 2016), Institute for Women's Policy Research (2014); Georgetown Center on Education and the Workforce (2015); Chegg estimates

Note: 'Now' refers to 2015 and 2016 data

¹4% as of 1987, the first year such data was tracked

Chegg A Smarter Way to Student™

Confidential Material / Chegg Inc. © 2005 – 2018 / All Rights Reserved

The reason they go is to get a better job.

get a **better job**

make **more money**

Source: UCLA Higher Education Research Institute (2016)

The real reasons they opt out are time and money.

If college and work are at the same time, you're forced to choose work.

Eating or reading. This is a terrible choice.

36% of college students are food insecure

Students are studying, working, looking for jobs, preparing for the future... all while hungry.

Source: Wisconsin Hope Lab (2018)

Image: "Eltman, Frank, AP, : "More food banks serve hungry college students"
<http://money.cnn.com/2014/11/25/pi/college/college-food-banks/index.html>

Don't let me tell you – let them.

Voice of the Student

Name: **Ahnaf**
Age: **21**

Location: **New York**
Major: **Computer Science**
Careers: **Software Developer**

Chegg
A Smarter Way To Student™

THIS IS NOT
MISSION IMPOSSIBLE

WE CAN SERVE
3X MORE
STUDENTS
IF WE DO OUR
JOB RIGHT

Students are telling us what to do.

55%

of students use **smartphones** in class, behind only laptops¹

60%

of students believe **digital learning tools** had a positive impact on performance²

47%

of students used **online tutorials** to help them with school work in 2017³

EMBRACE TECHNOLOGY TO EXPAND LEARNING

IT'S TIME TO
REIMAGINE

WHO WE SERVE
WHAT THEY NEED
WHY THEY COME
WHERE THEY ENGAGE

AND PUT STUDENTS FIRST

Students, employers, and institutions aren't seeing eye-to-eye.

What students say they want

85%

college freshmen say that getting a **better job** is a very important factor in getting a degree

What universities say they offer

23%

private four year college presidents believe their primary mission is to prepare students for the workforce

What employers say they're getting

66%

executives are **not satisfied** with the level of skill-attainment of young people entering the workforce

Most can't imagine the future.

Image: "Theodor Hildebrand und Sohn", *In the Year 2000.*

But we must.

Technology is relentless in the face of early detractors.

“[T]he telephone may really be a device of the **enemies** of the Republic”

The New York Times, 1876

“Good enough for our transatlantic friends [...] but **unworthy** of the attention of practical or scientific men”

British Parliamentary Committee, 1878

“The virtual keyboard will be about as useful for tapping out emails and text messages as a **rotary phone**”

TechCrunch, 2007

Chegg has lived this and survived to tell the story.

2013

80%+ textbook revenue
Flat growth
No profit
Huge need for cash

2018

Chegg[®]

A Smarter Way to Student[™]

440M content views in 2017
69%+ from 2016

20M questions and answers
+6M in 2017¹

9PM EST is when students
use Chegg the most

We have good role models.

REINVENTION

DISRUPTION

Image: "Adobe Photoshop 7.0" Amazon.com
Source: Adobe (2013), Fortune (2017), Netflix and Disney regulatory filings (2007-2017)

If you don't embrace - you lose the race.

If the demand is there someone else will meet it.

Market Cap: **\$254B**

Market Cap: **\$699B**

WARNER MUSIC GROUP

Equity Value: **\$1B**

Market Cap: **\$27B**

Winners have things in common.

Relevant Brands

Own Their Customer

Own Their Data

Own Their Distribution Channel

Own Their Proprietary Content

Netflix vs. Movie Theaters.

Hours of Content Watched (in billions)^{1,2}

MORE CONTENT
MORE CONVENIENT
MORE AVAILABLE
MORE AFFORDABLE
MORE DIVERSE

**HAS CREATED MORE CONSUMERS
AND MORE CONTENT CREATORS**

Source: Netflix regulatory filings and press releases (2014, 2017), Box Office Mojo (2018)

¹ Assumes U.S. Netflix members stream as much content as Netflix global average and average movie length of 2 hours; ² U.S. only

Graduate programs were early adopters.

Why did graduate programs move online?

Students are older

Students have other commitments

Students want to remain employed

Prepare students to get a job

Physical constraints of classroom and time

GRADUATE PROGRAMS WERE FORCED TO EVOLVE TO ATTRACT STUDENTS

It's time for undergraduate programs to catch up.

PROBLEM

Limited classes

Fixed times

Fixed locations

Limited number of educators and tutors when students need them

Limited curriculum

Costly and takes a long time

SOLUTION

Unlimited content online

On-demand

On every device

Expand number of educators and tutors and make them available 24/7

Ability to have unlimited curriculum

Reduce cost and accelerate time from learning to earning

IT'S NOT TOO LATE TO
REINVIGORATE
THE MIDDLE CLASS

AND WE CAN DO IT
T**GETHER**