

BANDAI NAMCO Group FYE March 2006 **Financial Results Presentation**

MAY 17, 2006

NAMCO BANDAI Holdings Inc.

President and Representative Director Takeo Takasu

CONTENTS		
FY06.3 Financial Results Transition of Result	ts 2 ,	
FY06.3 Financial Results by SBU	2,	
FY07.3 Financial Plan	4	
Medium-Term Management Plan Strategy	4	
Business Strategy by SBU	5	
Entertainment Hub Concept	10	
BANDAI NAMCO Group Mission	10	
	BA	NDAI MCO

FY06.3 Results **Results by SBU Game Contents** Home Video Game Software Japan • Overseas: Despite some hit titles, market downturn and slow response to changes in customer needs, resulted in sluggish results Coin-Operated Game Machines Japan: "Mario Kart Arcade Grand Prix" "Idol M@ster" posted strong results Overseas: "Wangan Midnight MAXIMUM TUNE2 Net Sales Billion yen Operating Income had strong sales 100 20 50 10 *FY05.3 Results is calculated by simple addition of BANDAI consolidated and NAMCO consolidated results

Medium-Term Management Plan Strategy

Medium-Term Management Plan

Management Strategy

- **1)Strengthening Corporate Governance**
- **2**Effectively Utilizing Human Resources
- **3 Building Optimal Management System**

Business Strategy

- **1** Entertainment Hub Concept
 - Content Strategy
 - Domain Strategy
 - · Channel Strategy
- **2**Strengthening Overseas Businesses

"Dreams, Fun and Inspiration"

BANDAI NAMCO Group

Financial Results Presentation

Note on Projections

This document contains forward-looking statements and information related to BANDAI NAMCO Group that are based on our beliefs as well as various assumptions made on the basis of information currently available to us. The words "plan," "target," "estimation," "projection," "intend," "will" and similar expressions, as they relate to us, are intended to identify forward-looking statements and information. Actual results could differ materially from those projected in such forward-looking statements.