

Linkedin & Lynda.com

Signal Consulting

Kate Boland | Nick Lane | Greg Piercey | Stephanie Daley

Memorial University of Newfoundland

Agenda

- ▶ Mandate Kate
- ▶ Key Issues
- ▶ Objectives
- ▶ Recommendation
- ▶ Analysis Nick
- ▶ Alternative Evaluation Greg
- ▶ Implementation Stephanie
- ▶ Risks and Mitigations Kate
- ▶ Questions

Key Issues & Opportunities

Shareholder expectations

Competition

Changing education landscape

Job market; skills shortage

Objectives

Revenue growth

Increased user base

Increase time on site / engagement

Enhancing the LinkedIn experience

Recommendation

Leverage the
Lynda.com
acquisition to grow
paid subscriptions

Analysis

Signal

LinkedIn's competencies

Connecting users to powerful network

History of successful acquisition

“Big-Data” and analytics to target offerings

User-friendly design

Innovative culture developing features

“The LinkedIn member”

LinkedIn Member Growth (2010 - 2016)

Growth to over 1 billion within the next five years

LinkedIn's user base profile

Significant potential to “activate” passive job-seekers

The power of the LinkedIn Network

467M LinkedIn members

7M members

14M members

23M members

LinkedIn Learning business model

- Minimizes financial risk
- Minimizes quality risk
- Reputation benefit for authors

The competition for LinkedIn Learning

Synergies - LinkedIn and Lynda

More potential learners

More potential instructors

Additional user data for “Economic Graph”

More targeted suggestions (courses and jobs)

Higher value for subscription customers

The growth of the subscription model

- ▶ People are becoming more familiar with subscription model:
 - ▶ Office 365
 - ▶ Photoshop
- ▶ Benefit to company: consistent revenue stream
- ▶ Benefit to user: smaller cost (opex vs. capex)

Alternative Evaluation

Alternative Generation

Evaluation Criteria

Revenue
growth

Increased
user base

Increase time
on site /
engagement

Enhancing
the LinkedIn
experience

Alternative Comparison

	Certification	Ad Revenue	Paid Subscriptions
Revenue Growth			
User Base			
Time / Engagement			
Experience			

Implementation

Key Milestones

Short (Year 1)

Lower
subscription
price

Promotion

Medium (Year 2)

Introduce
Learning for
Business

Long (Year 3)

Start
development of
Certification

LinkedIn Pricing

Target Users

- ▶ Passive job seekers - 60%
 - ▶ Not interested - 10%
- }
- ▶ Active job seekers - 25%
 - ▶ Current Premium Members (15%)

Linkedin Learning Value Proposition

Target Market	Benefits
Passive Job Seekers	<ul style="list-style-type: none">• Advance in company• New opportunity• Proficiency in current role
Not in Job Market	<ul style="list-style-type: none">• Passion• Proficiency in current role

Promotion: Current Users

Trial

- ▶ Increase Learning users:
 - ▶ Free one month trial
- ▶ Increase LinkedIn + Learning
 - ▶ Free four month trial for students

Social Benchmarking

Jobs you may be interested in:

Management Consultant with E&Y

- People in this field have completed training in

Excel

Strategy

M&A

People in your field have completed training in...

Data Mining

**Interests
(Branding)**

**Actions
(Job Application)**

Promotion: New Users

- ▶ Online Advertising:
 - ▶ Google Ad words
 - ▶ Sponsored content
 - ▶ Online advertising

Celebrity Content

- ▶ Malcom Gladwell
- ▶ Michael Lewis
- ▶ Jack Welsh

Marketing Revenue

Repeat
traffic

The diagram consists of two large, light blue arrows pointing towards each other, forming a central diamond shape. The left arrow points right and contains the text 'Repeat traffic'. The right arrow points left and contains the text 'Ad revenue'. The background features abstract geometric shapes in various shades of blue on the right side.

Ad
revenue

Year 2 Growth: Introduce Business Learning

New customer group

- ▶ Employee learning
 - ▶ Social media
 - ▶ Purchasing
- ▶ Ability to create playlists
- ▶ Free one month trial

Year 3 Growth: Develop Certification

- ▶ Understand Learning interests
- ▶ Strong Learning brand
- ▶ Pay for certification
- ▶ Including grading

Budget

	Year 1	Year 2	Year 3
Influencers	\$5.0M	\$5.0M	\$5.0M
Product integration	\$30.0M	\$20.0M	\$20.0M
Business development	\$10.0M	\$10.0M	\$5.0M
Total Cost	\$45.0M	\$35.0M	\$30.0M

Financial projections

Estimated incremental revenue

Revenue at
year 3

High: \$873M

Med: \$360M

Low: \$103M

Financial projections

Estimated incremental profit

Profit at
year 3

High: \$844M

Med: \$330M

Low: \$73M

Risks and Mitigations

Risks and Mitigation

Risks

Competition

Lower perceived value

Low conversion

Probability

High

Med

Low

Mitigation

Accelerate grading and certification

Enhance product offering

Further Promotion

Conclusion

Revenue growth

Increased user base

Increase time on site / engagement

Enhancing the LinkedIn experience

Questions

Lynda.com Integration

Mobile Interface encourages engagement in Learning courses

Financial assumptions

Baseline figures:

LinkedIn Users	467,000,000
Lynda users	2,000,000
Passive users	280,200,000

Assumptions:

	Low	Med	High
Conversion rate - Lynda	1.00%	2.00%	3.00%
Conversion rate - premium	0.50%	1%	2%
Converted users - Lynda	4,670,000	9,340,000	14,010,000
Converted users - Premium	2,335,000	4,670,000	9,340,000

Proposed plan pricing - members

	Low	Med	High
Free	\$0	\$0	\$0
Lynda only	\$9.99	\$14.99	\$19.99
Premium	\$49.99	\$59.99	\$69.99