

TBS
HOLDINGS
LB2

Results Briefing for FY2009 -The Year Ended March 31, 2009-

May 20, 2009

Tokyo Broadcasting System Holdings, Inc.
www.tbsholdings.co.jp

List of Consolidated Companies

Tokyo Broadcasting System Holdings, Inc.

Consolidated company in the broadcasting, multi visual ventures and cultural events businesses

(1 company)

TOKYO BROADCASTING SYSTEM TELEVISION, INC.

Consolidated companies in the broadcasting business (14 companies)

TBS Radio & Communications, Inc.

TBS-VISION, Inc.

TOHOSEISAKU, Inc.

ProCam, Inc. Akasaka Video Center Co., Ltd.

DREAMAX TELEVISION, INC.

AKASAKA GRAPHICS ART, INC.

Art Communication System, Inc.

SOUNDS ART Co., Ltd.

TELECOM SOUND, Inc.

JASC (Japan Artvideo Service Collaborative, Inc.)

Vucast, Inc. F&F, Inc.

TOKYO BROADCASTING SYSTEM INTERNATIONAL, INC.

Consolidated companies in the multi visual ventures and cultural events businesses (13 companies)

NICHION, INC. TBS Service, Inc. OXYBOT, Inc.

TC Entertainment Incorporated

Grand Marche, Inc.

YOKOHAMA BAYSTARS BASEBALL CLUB, INC.

TBS TriMedia, Inc.

StylingLife Holdings Inc.

Five other companies

Consolidated companies in the real estate business (5 companies)

Midoriyama Studio City, Inc. TBS KAIKAN Co., Ltd.

TBS Kikaku Co., Ltd.

Akasaka Heat Supply, Co., Ltd.

TBS Sunwork, Inc.

Consolidated company in other businesses (1 company)

TBS MEDIA RESEARCH INSTITUTE INCORPORATED

Equity method affiliates (5 companies)

BS-TBS, INC. Tomo-Digi Corporation Totsu Inc. TLC Co., Ltd. RG MARKETING CO., LTD.

* BS-I, Incorporated changed its business name to BS-TBS, INC. on April 1, 2009.

Statements of Income for the Year Ended March 31, 2009

(Unit: million yen)

Consolidated	FY2009 (Year ended March 31, 2009)			FY2008 (Year ended March 31, 2008)		
	Amount	y/y change	y/y change (%)	Amount	y/y change	y/y change (%)
Net sales	372,306	57,131	18.1	315,175	-3,524	-1.1
Operating income	18,457	-2,167	-10.5	20,624	-4,703	-18.6
Ordinary income	19,979	-3,108	-13.5	23,088	-3,127	-11.9
Net income	1,655	-17,367	-91.3	19,022	5,723	43.0

Non-consolidated	FY2009 (Year ended March 31, 2009)			FY2008 (Year ended March 31, 2008)		
	Amount	y/y change	y/y change (%)	Amount	y/y change	y/y change (%)
Net sales	272,764	1,359	0.5	271,404	-5,995	-2.2
Operating income	10,310	-4,921	-32.3	15,231	-2,998	-16.4
Ordinary income	12,777	-5,216	-29.0	17,994	-1,738	-8.8
Net income	-3,801	-20,976	—	17,174	6,807	65.7

Results Forecasts for the Year Ending March 31, 2010

Consolidated	1H	2H	Full year		
			Total	y/y Change	y/y Change (%)
Net sales	177,500	184,000	361,500	-10,807	-2.9
Operating income	1,200	5,800	7,000	-11,457	-62.1
Ordinary income	1,300	5,400	6,700	-13,280	-66.5
Net income	0	2,200	2,200	545	32.9

Non-consolidated	1H	2H	Full year
			Total
Net sales	9,000	8,800	17,800
Operating income	1,700	100	1,800
Ordinary income	2,500	-600	1,900
Net income	1,900	-300	1,600

(Unit: million yen)

Dividend payout ratio

20% of non-consolidated net income

10 yen per share as the minimum level

30% of consolidated net income

No minimum level

Forecast TV earnings	1H	2H	Full year
Spot advertising	-11.5%	-6.0%	-8.8%
Time advertising	-17.6%	-10.2%	-14.1%

Results Forecasts by Segment

(Unit: 100 million yen)

	FY2009 results	FY2010 forecasts
Consolidated net sales	3,723	3,615
Broadcasting	2,332	2,100
Multi Visual Ventures & Cultural Events	1,217	1,345
Real Estate	172	170
Consolidated operating income	184	70
Broadcasting	-15	-65
Multi Visual Ventures & Cultural Events	121	60
Real Estate	77	75
Consolidated cash flows from operating activities	364	200
Consolidated operating income to net sales	5.0%	1.9%

* “Domestic program sales” (refer to No. 21) was transferred from the “multi visual ventures and cultural events” segment to the “broadcasting” segment in fiscal 2010.

Consolidated Statements of Income

(Unit: million yen)

	FY2009			FY2008		
	Year ended March 31, 2009			Year ended March 31, 2008		
	Amount	y/y Change	y/y Change (%)	Amount	y/y Change	y/y Change (%)
Net sales	372,306	57,131	18.1	315,175	-3,524	-1.1
Operating income	18,457	-2,167	-10.5	20,624	-4,703	-18.6
Ordinary income	19,979	-3,108	-13.5	23,088	-3,127	-11.9
Net income	1,655	-17,367	-91.3	19,022	5,723	43.0

(Unit: 100 million yen)

	External sales	Operating income
Factors behind changes	Tokyo Broadcasting System Holdings (-25.0)	Tokyo Broadcasting System Holdings (-48.0)
	TC Entertainment (+35.8)	TC Entertainment (+7.4)
	Grand Marche (+17.1)	Grand Marche (+3.7)
	TBS Radio & Communications (-14.1)	DREAMAX TELEVISION (+3.8)
	Art Communication System (-13.5)	TBS Radio & Communications (-4.7)
	Akasaka Heat Supply (+7.5)	Art Communication System (-2.7)
	StylingLife Holdings (+567.3)	Akasaka Heat Supply (-3.2)
		StylingLife Holdings (+18.8)

Consolidated Results by Segment

(Unit: million yen)

	FY2009 (Year ended March 31, 2009)				FY2008 (Year ended March 31, 2008)			
	External sales	y/y Change	Operating income	y/y Change	External sales	y/y Change	Operating income	y/y Change
Broadcasting	233,278	-22,184	-1,507	-13,772	255,462	-7,300	12,265	-3,640
Multi Visual Ventures & Cultural Events	121,717	66,004	12,103	4,190	55,712	2,531	7,912	-724
Real Estate	17,245	13,428	7,770	7,346	3,816	1,341	424	-271
Others	65	-118	77	-3	184	-96	80	-3
Elimination or corporate	0	0	13	72	—	—	-58	-63
Consolidated	372,306	57,131	18,457	-2,167	315,175	-3,524	20,624	-4,703

(Unit: 100 million yen)

Factors behind changes	External sales	Operating income
Broadcasting	Tokyo Broadcasting System Holdings (-191.9) TBS Radio & Communications (-14.1) Art Communication System (-13.5)	Tokyo Broadcasting System Holdings (-139.6) TBS Radio & Communications (-4.7) DREAMAX TELEVISION (+3.8)
Multi Visual Ventures & Cultural Events	Tokyo Broadcasting System Holdings (+39.7) Grand Marche (+17.1) TC Entertainment (+35.8) StylingLife Holdings (+567.3)	Tokyo Broadcasting System Holdings (+14.4) Grand Marche (+3.7) TC Entertainment (+7.4) StylingLife Holdings (+18.8)
Real Estate	Tokyo Broadcasting System Holdings (+127.2) Akasaka Heat Supply (+7.5)	Tokyo Broadcasting System Holdings (+77.2) Akasaka Heat Supply (-3.2)

Consolidated Balance Sheets

(Unit: million yen)

	As of Mar. 2009	As of Mar. 2008	y/y Change	y/y Change (%)		As of Mar. 2009	As of Mar. 2008	y/y Change	y/y Change (%)
Current assets	128,048	96,934	31,113	32.1	Current liabilities	92,608	87,438	5,170	5.9
					Long-term liabilities	121,940	89,397	32,543	36.4
Fixed assets	428,731	440,276	-11,544	-2.6	Total liabilities	214,548	176,835	37,713	21.3
					Total net assets	342,231	360,376	-18,144	-5.0
					Shareholders' equity	331,336	357,956	-26,620	-7.4
					Minority interests	10,895	2,420	8,475	350.2
Total assets	556,780	537,211	19,568	3.6	Total liabilities and net assets	556,780	537,211	19,568	3.6

Interest-bearing liabilities at the end of the year: 115,699 million yen
(up 63,626 million yen from the end of the previous year)

Consolidated Statements of Cash Flows

(Unit: million yen)

	As of Mar. 2009	As of Mar. 2008	y/y Change
Cash flows from operating activities	36,406	21,174	15,232
Cash flows from investing activities	-60,082	-27,011	-33,071
Cash flows from financing activities	42,493	-12,973	55,466
Net increase (decrease) in cash and cash equivalents	18,807	-19,101	37,908
Cash and cash equivalents at beginning of year	29,764	48,866	-19,102
Cash and cash equivalents at end of year	48,571	29,764	18,807

TBS Radio & Communications

(Unit: million yen)

Tokyo Broadcasting System Television	FY2009		4Q/FY2009		FY2010 forecasts
	Amount	y/y Change	Amount	y/y Change	Amount
Net sales	85,023	1,606	20,984	572	225,600
Operating income	1,561	939	316	556	600
Ordinary income	1,543	971	313	605	600
Net income	670	497	85	302	100

* The broadcasting, multi visual ventures and cultural events businesses of defunct Tokyo Broadcasting System, Inc. were transferred to Tokyo Broadcasting System Television, Inc. on April 1, 2009.

TBS Radio & Communications	FY2009		4Q/FY2009		FY2010 forecasts
	Amount	y/y Change	Amount	y/y Change	Amount
Net sales	13,451	-1,489	3,137	-354	12,000
Operating income	-230	-474	-66	-89	30
Ordinary income	-225	-475	-65	-89	40
Net income	-323	-364	-179	-174	10

Grand Marche/TC Entertainment

(Unit: million yen)

Grand Marche	FY2009		4Q/FY2009	
	Amount	y/y Change	Amount	y/y Change
Net sales	12,695	1,765	3,131	-40
Operating income	955	372	202	3
Ordinary income	951	370	192	-1
Net income	560	221	120	7

FY2010 forecasts
Amount
12,700
500
500
300

TC Entertainment	FY2009		4Q/FY2009	
	Amount	y/y Change	Amount	y/y Change
Net sales	6,639	4,095	1,149	783
Operating income	1,036	741	109	70
Ordinary income	1,038	741	110	70
Net income	545	371	-2	-25

FY2010 forecasts
Amount
4,700
400
400
200

StylingLife/Yokohama Baystars

(Unit: million yen)

StylingLife Group	Cumulative total (Jul. 2008 to Mar. 2009)		4Q (Jan. to Mar. 2009)		FY2010 forecasts
	Amount		Amount		Amount
Net sales	56,728		18,433		77,700
Operating income	1,883		386		2,400
Ordinary income	1,781		369		2,300
Net income	168		-61		300

Yokohama Baystars Baseball Club	Cumulative total (Jan. to Dec. 2008)		4Q (Oct. to Dec. 2008)		FY2010 forecasts
	Amount	y/y Change	Amount	y/y Change	Amount
Net sales	7,456	-41	1,921	685	7,400
Operating income	-3	14	73	657	0
Ordinary income	21	16	39	676	0
Net income	1	-3	78	676	0

BS-TBS (formerly known as BS-i)

(Unit: million yen)

	FY2009		4Q/FY2009		FY2010 forecasts
	Amount	y/y Change	Amount	y/y Change	Amount
Net sales	8,195	654	1,975	2	8,400
Operating income	573	153	32	179	300
Ordinary income	581	154	34	179	300
Net income	577	138	33	163	300

Accumulated loss at the end of the year: 35,873 million yen
(improved 577 million yen from the end of the previous year)

Capital Expenditures and Depreciation

(Unit: million yen)

Consolidated	FY2009	y/y Change	FY2010 forecasts
Capital expenditures	12,959	-39,945	11,700
Depreciation	18,320	4,550	17,500

Non-consolidated	FY2009	y/y Change	FY2010 forecasts for TBS HD	FY2010 forecasts for TBS TV
Capital expenditures	9,802	-41,045	1,100	8,600
Depreciation	16,250	3,689	3,600	11,600

Breakdown of consolidated capital expenditures

1,200 million yen in digital terrestrial broadcasting, 2,000 million yen in facilities for HD conversion, 6,600 million yen in other investments in general and 3,000 million yen in subsidiaries

Non-Consolidated Statements of Income

(Unit: million yen)

	FY2009			4Q/FY2009	
	Amount	y/y Change	y/y Change (%)	Amount	y/y Change (%)
Net sales	272,764	1,359	0.5	63,035	-3,892
Operating income	10,310	-4,921	-32.3	-1,854	-3,497
Ordinary income	12,777	-5,216	-29.0	-2,447	-3,890
Net income	-3,801	-20,976	—	-7,550	-7,556

Remarks for
the fiscal year

Operating expenses for Television: down 5,570 million yen (program cost: down 1,350 million yen/commissions paid to agents: down 3,930 million yen)

Operating expenses for Real Estate: up 5,740 million yen/ Operating expenses for Operations: up 6,180 million yen

Breakdown of Non-Consolidated Income

(Unit: million yen)

	FY2009			4Q/FY2009		
	Amount	y/y Change	y/y Change (%)	Amount	y/y Change	y/y Change (%)
Television	218,138	-19,292	-8.1	50,817	-6,929	-12.0
(Time advertising and program production)	120,512	-7,184	-5.6	28,411	-2,539	-8.2
(Spot advertising)	85,895	-12,310	-12.5	19,527	-4,453	-18.6
(Others)	11,730	202	1.8	2,879	64	2.3
Operations	35,912	7,554	26.6	7,489	513	7.3
Real estate	18,712	13,097	233.2	4,729	2,525	114.5
Total income	272,764	1,359	0.5	63,035	-3,892	-5.8

Year-on-Year Changes in Non-Consolidated TV Income

(Unit: %)

	Apr.	May	Jun.	Jul.	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.
Spot in Tokyo area	90.0	82.5	90.2	95.7	91.6	84.6	92.6	94.0	87.1	84.1	73.4	85.2

FY2009	1Q	2Q	1H	3Q	4Q	2H	Full year
Spot	-15.2	-7.1	-11.7	-8.4	-18.6	-13.4	-12.5
Time	2.1	-9.4	-4.1	-6.4	-8.2	-7.3	-5.6
Spot in Tokyo area	-12.3	-17.5	-11.0	-8.8	-18.8	-13.8	-12.4

FY2009	1Q	2Q	3Q	4Q	Full year	y/y change
TBS share among five key broadcasters	21.0	21.4	21.6	21.1	21.3	0

Spot Advertising Sales Ranks by Business Category

(Unit: %)

	4Q/FY2009	Growth rate	Share	Full year	Growth rate	Share
1	Alcoholic and other beverages	9.2	12.4	Alcoholic and other beverages	-2.0	12.2
2	Entertainment and hobbies	-17.2	10.4	Foods	-7.3	11.1
3	Foods	2.9	9.2	Entertainment and hobbies	0.5	10.5
4	Automobiles and transportation equipment	-26.1	8.1	Cosmetics and toiletry	-17.2	9.2
5	Telecommunications and broadcasting	-20.5	7.9	Pharmaceuticals	-11.0	8.0
6	Pharmaceuticals	-23.4	6.5	General electronics	-8.3	6.9
7	Cosmetics and toiletry	-33.9	6.2	Automobiles and transportation equipment	-11.2	6.7
8	Precision instruments and office machines	-22.4	5.2	Telecommunications and broadcasting	-12.8	5.6
9	Real estate and construction	-21.2	4.0	Precision instruments and office machines	-9.0	5.2
10	Government offices and organizations	123.6	3.8	Finance	-36.1	3.5

(Ranks are based on amounts.)

(Results reached the previous year's levels for colored business categories.)

Non-Consolidated Segment Income

(Unit: million yen)

	Contents		4Q/ FY2009	y/y Change	Full year	y/y Change	Remarks for the full fiscal year
Operations bureau	Cultural business (events)		392	-78	3,347	703	Substantial contribution by the Vermeer exhibition
	Show business		725	71	5,017	1,896	Contribution by Akasaka ACT Theater and Akasaka BLITZ
Content business bureau	Multi visual business	DVDs	1,491	348	5,700	653	Successive hits recorded by <i>ROOKIES</i> and <i>dEVIL</i>
		Animations	361	-223	1,198	-748	Income below the previous year's level
	Movie business	Movies	785	254	5,313	3,221	Big hits recorded by <i>BOYS OVER FLOWERS the movie</i> and <i>Departures</i>
	Contents sales business	Program sales in Japan	1,166	-108	4,391	-45	* Transferred to the "broadcasting segment" in FY2009
		Program sales abroad	269	-230	1,687	-156	—
		Other program sales	41	-4	163	9	—
	Pay-TV business		1,356	446	5,560	2,075	Substantial income growth due to accounting treatment changes, in addition to a subscriber increase
	Licensing business		284	-23	1,445	-77	—
Digital business		613	60	2,087	23	—	
Total			7,488	511	35,912	7,554	

10 Highest Sellers in the DVD Business

(Unit: copies)

	Title	Number of copies sold (full year)	Aggregate number of copies sold (since release)	Remarks
1	<i>ROOKIES</i> (front and rear boxes)	644,144	644,144	Front box released in July, rear box released in October
2	<i>DEVIL</i>	315,678	315,678	Released in January 2009
3	<i>Rakugo Study Group, The Complete Works of Kokontei Shincho</i> Vol. 1 & Vol. 2	216,000	261,600	Vol. 1 released in March, Vol. 2 released in October
4	<i>Come on! It's 8 PM</i> Vol. 3	114,800	114,800	Released in July 2008
5	<i>BLOODY MONDAY</i> I & II	102,524	102,524	I released in January, II released in March
6	<i>BOYS OVER FLOWERS 2</i> (returns)	103,200	618,477	Released in June 2007
7	<i>BOYS OVER FLOWERS</i>	87,672	479,960	Released in March 2006
8	<i>Around 40</i>	29,400	29,400	Released in October 2008
9	<i>Love Letters</i>	59,172	59,172	I released in February, II released in March
10	<i>Document of "ROOKIES"</i>	43,000	43,000	Released in October 2008

(Ranks are based on sales.)

FY2009 Viewer Ratings

	All day	Golden time	Prime time
TBS	(4) 7.5	(5) 11.2	(5) 11.1
NTV	(2) 8.3	(3) 12.4	(2) 12.4
Fuji TV	(1) 8.5	(1) 13.3	(1) 13.4
TV Asahi	(3) 7.8	(4) 11.4	(3) 12.1
TV Tokyo	(6) 3.5	(6) 7.7	(6) 7.3
NHK	(5) 7.1	(2) 13.1	(4) 11.6
HUT	43.4	66.0	64.6

(Ratings for March 31, 2008 to March 29, 2009, on a weekly basis)

Upcoming Dramas and Sports

	Contents, broadcasting slots, etc.	
Sports	IAAF World Championships in Athletics	Scheduled to be held in Berlin in August
	PGA Championship	One of the four major golf tournaments, the championship will be broadcast on a terrestrial channel for the first time in three years. Ryo Ishikawa will be taking part as the youngest golfer in the championship's history.
Dramas	<i>MR. BRAIN</i>	Playing the role of a brain scientist, Takuya Kimura will solve puzzling cases. The drama will premiere on Saturday, May 23 in the popular Saturday slot of 8 p.m. to 9 p.m.
	Sunday's Theater: "Bureaucrats' Summer"	Based on a novel written by Saburo Shiroyama, the drama will feature Koichi Sato in the leading role. To be broadcast from 9 p.m. on Sundays, it is a big project befitting the Sunday's Theater series.
	<i>Dog of Orthros</i> (tentative title)	Hideaki Takizawa and Ryo Nishikido will costar in this suspenseful drama. It will air from 10 p.m. on Fridays.
	Sugako Hashida's Drama Series: <i>Turf Nextdoor</i>	Broadcast from 9 p.m. on Wednesdays, the program will be a contemporary remake of the representative of Hashida's dramas focusing on a wife and her mother-in-law living under the same roof.
Documentaries	<i>Showa Era History Series</i> Vol. 3	This is the third installment in a popular docudrama. It is scheduled to be broadcast in August as a special program commemorating the end of World War II.
	Special Program on the "Toshodaiji Project" (tentative title)	TBS has worked on the Nara Toshodaiji Project for 10 years. This special program will be aired in November to commemorate a ceremony to be held in celebration of the reconstruction of the Toshodaiji temple.

TV Program Costs (Production Expenses)

(Unit: million yen)

	FY2009	FY2008	y/y Change
1Q	30,593	28,521	2,072
2Q	31,783	33,584	-1,801
1H	62,377	62,105	272
3Q	28,770	29,820	-1,050
4Q	29,330	29,898	-568
2H	58,100	59,718	-1,618
Full year	120,477	121,823	-1,346

(Unit: 100 million yen)

Major expenses included in TV program cost:

Direct expenses: program purchasing expenses, fees for broadcasting rights, fine arts production expenses, outsourcing expenses, technical production expenses (included in direct expenses from FY2008), etc.

Indirect expenses: allocated cost, including depreciation

Forecast TBS TV Program Costs

The method for calculating program cost is changed from fiscal 2010.

* The change owes to the elimination of “direction management fees” which TBS had previously paid to TBS TV.

(Unit: million yen)

	FY2009 (previous results)		FY2010 (updated results)	FY2010 forecasts
1Q	30,593	 Conversion using the new calculation method	29,323	
2Q	31,783		30,402	
1H	62,377		59,726	
3Q	28,770		27,313	
4Q	29,330		27,982	
2H	58,100		55,295	
Full year	120,477		115,021	★ 107,000

(★Full-year forecasts include a margin of error of plus or minus 500 million yen.)

Major expenses included in TV program cost:

Direct expenses: program purchasing expenses, fees for broadcasting rights, fine arts production expenses, outsourcing expenses, technical production expenses (included in direct expenses from FY2008), etc.

Indirect expenses: allocated cost, including depreciation, and personnel expenses

TBS on Demand

Orange Days

Distributed now

オレンジ デイズ

I've Loved You from the Start

Scheduled for distribution in June

High School Teacher

Distributed now

Merry Christmas in Summer

Distributed now

Full-scale distribution was to start for **TBS Library** programs on April 29, 2009.

Adding **three to five programs every month**, we plan to upscale distribution to **100 programs**, including non-dramas, **on a constant basis**.

FY2009 Movie Results

Title	Release	Director	Distributor	Cast	Box office sales	Audience turnout	DVD sales (rental sales/disc sales)
<i>Sand Chronicles</i> ★	Apr. 26	Shinsuke Sato	Toho	Nao Matsushita	1,000 million yen	770,000	Approx. 14,000 copies/approx. 36,000 copies
<i>AFTER SCHOOL</i>	May 24	Kenji Uchida	Clock Works	Yo Oizumi	550 million yen	400,000	Approx. 31,000 copies/approx. 32,000 copies
<i>My Girlfriend Is a Cyborg</i>	May 31	Kwak Jae-yong	GAGA	Haruka Ayase Keisuke Koide	700 million yen	540,000	Approx. 43,000 copies/approx. 64,000 copies
<i>BOYS OVER FLOWERS the movie</i> ★	Jun. 28	Yasuharu Ishii	Toho	Mao Inoue Jun Matsumoto	7,750 million yen	6,360,000	Approx. 87,000 copies/approx. 440,000 copies
<i>Departures</i> * Now showing ★	Sept. 13	Yojiro Takita	Shochiku	Masahiro Motoki Ryoko Hirose	More than 6,100 million yen	More than 5,410,000	Approx. 75,000 copies/approx. 270,000 copies
<i>IKIGAMI : The Ultimate Limit</i> ★	Sept. 27	Tomoyuki Takimoto	Toho	Shota Matsuda	800 million yen	620,000	Approx. 17,000 copies/approx. 14,000 copies
<i>ICHI</i> ★	Oct. 25	Fumihiko Sori	Warner	Haruka Ayase	450 million yen	360,000	Approx. 50,000 copies/approx. 60,000 copies
<i>I'd rather be a Shellfish</i> ★	Nov. 22	Katsuo Fukuzawa	Toho	Masahiro Nakai Yukie Nakama	2,400 million yen	2,000,000	Scheduled for release in the summer of 2009
<i>PANDEMIC</i> ★	Jan. 17, 2009	Takahisa Zeze	Toho	Satoshi Tsumabuki Rei Dan	1,900 million yen	1,500,000	Scheduled for release in the summer of 2009
<i>Triumphant Return of General Rouge</i> * Now showing ★	Mar. 7, 2009	Yoshihiro Nakamura	Toho	Yuko Takeuchi Hirosih Abe	More than 880 million yen	More than 700,000	Scheduled for release by the end of 2009

★ : Movies in which TBS acts as the lead manager

FY2010 Movie Lineup

Title	Release	Director	Distributor	Cast	Remarks
<i>CROWS II</i> ★	Apr.11 <i>Now showing</i>	Takashi Miike	Toho	Shun Oguri Takayuki Yamada	The final episode for <i>CROWS</i> , a movie with an original story based on a hugely popular cartoon that became a big hit rivaling <i>Koizora</i> in 2007.
<i>April Bride</i> ★	May 9 <i>Now showing</i>	Ryuichi Hiroki	Toho	Nana Eikura Eita	This true story aired as a special feature of <i>Evening Five</i> , and evoked waves of emotion nationwide. It will finally be released as a movie.
<i>ROOKIES</i> ★	May 30	Yuichiro Hirakawa	Toho	Ryuta Sato Hayato Ichihara	<i>ROOKIES</i> was a drama that engulfed all of Japan in deep emotion in the spring of 2008. The nine hot-blooded men will join each other once again on the silver screen to make the summer of 2009 even hotter.
<i>Killer Virgin Road</i>	Sept.	Goro Kishitani	Toho	Juri Ueno Yoshino Kimura	Goro Kishitani will make his debut as a director in this movie. Playing opposite roles in an original script, popular actresses Juri Ueno and Yoshino Kimura will give notable comical performances.
<i>PROFESSOR LAYTON AND THE ETERNAL DIVA</i> (animation)	Dec.	Masakazu Hashimoto	Toho	(Voice-over) Yo Oizumi Maki Horikita	This is the first feature animation based on the Professor Layton Series of puzzle games which became a huge Nintendo DS seller in excess of 2,500,000 copies.

★ : Movies in which TBS acts as the lead manager

Disclaimer

Forward-looking statements on future results and all other content in this document are based on the Company's judgment at the time of publication. This document does not assure or guarantee that the stated numerical plans and measures will be achieved. Risks and uncertainties are inherent in this document. Please note that future results may differ materially from statements herein, depending on changes in factors, including economic circumstances, market trends and business conditions.

For inquiries:

**Office of Investor Relations
Tokyo Broadcasting System Holdings, Inc.
5-3-6 Akasaka, Minato-ku, Tokyo 107-8006
Telephone: 03-3746-1111(switchboard)**