
1

First Quarter Fiscal 2013 Results Presentation

February 27, 2013

February 27, 2013

Fourth Quarter and Fiscal 2013 Results Presentation

November 21, 2013

2 2

Safe Harbor Statement

This presentation contains forward-looking statements. These statements are made under the ñsafe harborò

provisions of the U.S. Private Securities Litigation Reform Act of 1995. These forward-looking statements can

be identified by terminology such as ñwill,ò ñmay,ò ñshould,ò ñpotential,ò ñcontinue,ò ñexpect,ò ñanticipate,ò ñfuture,ò

ñintend,ò ñplan,ò ñbelieve,ò ñis/are likely to,ò ñestimateò and similar statements. Among other things, the outlook

for the first quarter and full year of the fiscal year 2013 and the quotations from management in this

announcement, the impact on us of the delayed timing of the APQE and CPA exams, as well as the

Companyôs strategic and operational plans, contain forward-looking statements. The Company may also make

written or oral forward-looking statements in its periodic reports to the SEC in its annual report to shareholders,

in press releases and other written materials and in oral statements made by its officers, directors or

employees to third parties. Statements that are not historical facts, including statements about the Companyôs

beliefs and expectations, are forward-looking statements. Forward-looking statements involve inherent risks

and uncertainties. A number of factors could cause actual results to differ materially from those contained in

any forward-looking statement, including but not limited to the following: our goals and growth strategies; our

future prospects and market acceptance of our online and offline courses and other products and services; our

future business development and results of operations; projected revenues, profits, earnings and other

estimated financial information; projected enrollment numbers; our plans to expand and enhance our online

and offline courses and other products and services; competition in the education and test preparation markets;

and Chinese laws, regulations and policies, including those applicable to the Internet and Internet content

providers, the education and telecommunications industries, mergers and acquisitions, taxation and foreign

exchange.

Further information regarding these and other risks is included in the Companyôs annual report on Form 20-F

and other documents filed with the SEC. The Company does not undertake any obligation to update any

forward-looking statement, except as required under applicable law. All information provided in this

presentation is as of the date of November 28, 2012.

3 3

Agenda

× Results Overview

× Strategic and Operational Updates

× Financial Highlights

× Business Outlook

× Q&A

4

Results Overview

Significant Top- and Bottom Line Growth with Strong Cash Flow

Steady Progress on Long-term Strategic Initiatives

4

Record Results in a Low Enrollment Season

Net Revenue Exceeding Guidance

$5.7
$11.8

$17.6

$30.1 $32.6
$41.6

$52.1

$71.4

$16.7

$27.1

FY06 FY07 FY08 FY09 FY10 FY11 FY12 FY13 4Q12 4Q13

Net Revenue
US$ MM

ü Course enrollments:

Å up 9.1% reaching 767,800 in 4Q

Å up 22.6% reaching 2.7 million for full year

ü Net income:

Å up 145.1% to $9.1 million in 4Q

Å up 65.2% to $13.6 million for full year

ü Cash receipts from online course

registration:

Å up 47.0% to $13.0 million in 4Q

Å up 44.9% to $64.0 million for full year

ü Operating cash flow:

Å up 166.0% to $7.0 million in 4Q

Å up 112.6% to $32.1 million for full year

ü Cash balance as of September 30, 2013:

Å $72.7 million

5

6 6

Accounting Courses

APQE 4Q FY13 FY2013

Enrollment 47.5% 39.4%

Average Student

Payment (ASP)
8.0% 21.5%

Cash Receipts 59.2% 69.3%

CPA 4Q FY13 FY2013

Enrollment -44.6% 7.7%

Average Student

Payment (ASP)
18.6% 16.8%

Cash Receipts -34.2% 25.8%

Accounting

Continuing Edu
4Q FY13 FY2013

Enrollment 8.2% 18.4%

Average Student

Payment (ASP)
-8.4% -17.1%

Other Accounting

Test Prep
4Q FY13 FY2013

Enrollment 41.0% 26.8%

Average Student

Payment (ASP)
24.7% 8.0%

Cash Receipts 75.8% 37.0%

7

Fast Growth in Healthcare & Construction Engineering

7

Non-Accounting Courses

× Healthcare Test Prep

· Enrollment up 77.3% and 48.2% YoY in

4Q and FY13, respectively

· 4Q ASP up 20.2% YoY

· FY13 cash receipts up 67.4% YoY

× Healthcare Continuing

· Enrollment saw explosive growth on a

low base; FY13 enrollment up 50.0%

· 4Q ASP down 22.4% YoY

· FY13 cash receipts up 91.1% YoY

× Construction Engineering Test Prep

· Enrollment up 21.1% and 42.3% YoY in 4Q

and FY13, respectively

· 4Q ASP up 28.1% YoY

· FY13 cash receipts up 69.1% YoY

× Construction Engineering Continuing

· Enrollment down 65.6% YoY in 4Q, due to

delay in finalizing partner agreement; FY13

enrollment up 38.2% YoY

· 4Q ASP up 33.7% YoY

· FY13 cash receipts up 8.1% YoY

8

Achievements and Goals

8

ü Focusing on three core verticals: accounting, healthcare and construction engineering

Å High-quality, results-oriented, life-long professional development courses

ü Further integration of online (PC) and mobile platforms

Å Continuous improvement of user experience on PC and mobile devices

Å Fee-based, stand-alone mobile courses rolled out post year-end

ü Development of open learning platform

Focusing on Strategic Initiatives, Reinforcing Leadership in Online Education Market

Encouraging Operational Measures in FY2013 ï Online & Mobile

ü Online (PC) ï foundation of our success

Å Total number of registered users: over 24 million as of September 30, 2013

Å New record for daily unique visitors in accounting vertical: over 650 thousand

Å New record for page views in accounting vertical: over 50 million

Å New record for daily unique visitors in healthcare vertical: over 600 thousand

ü Mobile ï extension of online business and new driver of growth

Å Total number of APPs downloads for unique devices: over 2.5 million till end of September

Å Internal data showed that in Sep, 2013, 75% of online paying test-prep students also use mobile

Å Recently launched fee-based mobile courses in accounting vertical

9

10

Select Income Statement Items (Unaudited) ï 4Q FY2013

10

Income Statement Summary (US$ in Thousands, except per ADS data)

 4Q FY12 4Q FY13 YoY Change%

Net revenues:

Online education services 13,989 23,430 67.5%

Books and reference materials 1,096 1,601 46.1%

Others including in-person training 1,651 2,039 23.5%

Total net revenues 16,736 27,070 61.7%

Cost of sales (6,814) (8,638) 26.8%

Gross profit 9,922 18,432 85.8%

Gross margin 59.3% 68.1% 880 ppt

Operating expenses:

Selling expenses (3,241) (4,308) 32.9%

General and administrative expenses (1,714) (2,978) 73.7%

Total operating expenses (4,955) (7,286) 47.0%

Operating Income 5,008 11,146 122.6%

Income tax expense (1,596) (2,538) 59.0%

Net income (loss) attributable to CDEL 3,713 9,099 145.1%

11

Select Income Statement Items (Unaudited) ï FY2013

11

Income Statement Summary (US$ in Thousands, except per ADS data)

 FY2012 FY2013 YoY Change%

Net revenues:

Online education services 40,281 58,573 45.4%

Books and reference materials 4,438 5,129 15.6%

Others including in-person training 7,383 7,658 3.7%

Total net revenues 52,102 71,360 37.0%

Cost of sales (23,081) (29,917) 29.6%

Gross profit 29,021 41,443 42.8%

Gross margin 55.7% 58.1% 240 ppt

Operating expenses:

Selling expenses (11,337) (15,673) 38.2%

General and administrative expenses (8,248) (9,806) 18.9%

Total operating expenses (19,585) (25,479) 30.1%

Operating Income 9,494 16,023 68.8%

Income tax expense (2,600) (3,797) 46.0%

Net income from continuing operations 7,973 13,564 70.1%

Net income (loss) from discontinued operations 236 - NM

Net income (loss) attributable to CDEL 8,209 13,564 65.2%

12

× The inflow in 4Q was due to:

ï Net income generated in the quarter

ï Increase in accrued expenses and other liabilities and income tax payable

ï Decrease in accounts receivable

ï Partially offset by the decrease in deferred revenue

Selected Cash Flow Items (Unaudited) ï FY2013

 (US$ in Millions) 4Q FY12 4Q FY13 FY2012 FY2013

 Net Operating Cash Inflow 2.6 7.0 15.1 32.1

12

13

Selected Balance Sheet Items (Unaudited) ï 4Q FY13

Assets Sep 30, 2012 Sep 30, 2013 Change %

Cash and Cash Equivalents, Term

Deposits and Restricted Cash
57.7 72.7 26.1%

Receivables 4.1 3.5 -13.8%

Inventories 0.7 0.7 6.1%

Net PP&E 9.7 10.2 5.4%

Other Assets 17.8 18.9 5.6%

Total 90.0 106.0 17.8%

Liabilities and

Shareholdersô Equity Sep 30, 2012 Sep 30, 2013 Change %

Accrued Expenses and other liabilities 12.4 20.3 60.2%

Deferred Revenues, current portion 9.5 16.9 78.3%

Refundable Fees 3.5 4.3 22.0%

Total Shareholder's Equity 64.6 64.5 0.8%

Total 90.0 106.0 17.8%

Balance Sheet Summary
(US$ in Millions)

13

14

15 15

First Quarter and Fiscal 2014 Guidance

FY14 revenue guidance to: US$85.7 ï 90.7 million,

20% - 27% year-over-year growth

1Q FY14 revenue expected range: US$15.8 ï 16.9 million,

22% - 30% year-over-year growth

