

THE WORLD OF GAMING

Edición 69 | Agosto 2018

From Dusk Till Dawn™
se lanza en México junto
a PlayCity Casinos

LÖWEN ENTERTAINMENT:
Innovación 5.0

NOVOMATIC gana
el premio Export Prize de WKO

Mixen Sie sich zum Erfolg! Recyceln Sie Geldscheine mit bis zu 4 verschiedenen Werten mit dem SCR Advance.

Der SCR Advance™ ist weit mehr als nur der Recycler mit der niedrigsten Verklemmungsrate in der Branche. Als einziger Geldscheinrecycler in seiner Kategorie kann er jetzt sogar Geldscheine mit bis zu 4 verschiedenen Werten recyceln. Mit dieser Funktionalität können Ihre Spielautomaten über einen längeren Zeitraum hinaus effizienter betrieben werden. Diese Effizienz erspart Ihnen Kosten, die Sie sonst für Betriebsausfälle und Kundendienstesätze ausgeben müssten.

Besuchen Sie www.CranePI.com und erfahren Sie, wie sich das Recycling von Banknoten mit bis zu 4 verschiedenen Werten positiv auf den Cashflow Ihrer Maschinen auswirkt.

www.CranePI.com

Technology That Counts™

CRANE PAYMENT INNOVATIONS

Estimados clientes y socios comerciales,

En esta edición de nuestra revista THE WORLD OF GAMING les informamos sobre el aclamado lanzamiento del título con licencia From Dusk Till Dawn™ en el mercado mexicano, lugar donde debutó inicialmente en colaboración exclusiva con el Grupo Televisa en sus PlayCity Casinos. Esperamos que el juego sea un éxito, especialmente en México, país de origen del codirector de la famosa película de carretera y vampiros, Robert Rodríguez.

Otras notas publicadas en esta edición incluyen las acciones de nuestra filial alemana, LÖWEN ENTERTAINMENT, en cumplimiento con la implementación de la nueva Directiva Técnica (TR) 5.0 en el mercado alemán. Asimismo, destacamos una serie de logros notables de NOVOMATIC en el mercado nacional de Austria: NOVOMATIC fue, una vez más, honrada como 'Compañía líder' por Leitbetriebe Österreich, recibimos el galardón Export Prize 2018 y ocupamos el tercer lugar como el 'ganador en materia de crecimiento' en Austrian Brand Value Study 2018. Logros de esta talla confirman nuestro enfoque corporativo en el crecimiento sustentable a largo plazo y la gestión estratégica de marca.

Espero disfrute de esta edición de nuestra revista THE WORLD OF GAMING.

Harald Neumann,
CEO NOVOMATIC AG

Dear Customers and Business Partners,

In this issue of our magazine THE WORLD OF GAMING we report on the celebrated launch of the licensed title 'From Dusk Till Dawn™' in the Mexican market, where the game has been initially rolled out in an exclusive collaboration with Televisa Group for its PlayCity Casinos. We expect the game to be a great success, especially in Mexico, the home country of the co-director of the famous vampire road movie, Robert Rodriguez.

Further topics in this edition include the extensive activities of our German subsidiary LÖWEN ENTERTAINMENT with a focus on the timely implementation of the new Technical Guideline (TR) 5.0 in the German market. We also highlight a number of remarkable accomplishments for NOVOMATIC in our home market of Austria: NOVOMATIC was once again honored as a 'Leading Company' by the Leitbetriebe Österreich network, we won the Austrian Export Prize 2018 and also ranked third as the 'growth champion' in the Austrian Brand Value Study 2018. Such ongoing success confirms our corporate focus on sustainable growth as well as strategic brand management.

I hope you enjoy this edition of our magazine THE WORLD OF GAMING.

Harald Neumann,
CEO NOVOMATIC AG

Portada

El sueño de todo explorador: un cofre del tesoro escondido en una antigua pirámide custodiada por una hermosa Reina a la espera de ser descubierto. El nuevo título ALLPAY® Pyramid Fortunes™ es parte de la nueva serie 'Fortunes' de NOVO LINE™ Interactive Concurve de NOVOMATIC, que incluyen funcionalidades fascinantes, como un jackpot progresivo de 4 niveles (stand alone o vinculado).

Cover

Every explorer's dream: A treasure chest hidden in an ancient pyramid, guarded by a beautiful Queen and waiting to be discovered. The new ALLPAY® game title Pyramid Fortunes™ is part of NOVO-MATIC's new 'Fortunes' series of NOVO LINE™ Interactive Concurve games – all comprising gripping game play and features as well as a 4-level progressive jackpot (either Standalone or Linked).

Tecnología

- ▶ **6 NOVOMATIC lanza Dusk Till Dawn™ en México junto a PlayCity Casinos**
- 7 NOVOMATIC premieres From Dusk Till Dawn™ in Mexico with PlayCity Casinos
- ▶ **10 LÖWEN ENTERTAINMENT: Innovación 5.0**
- 13 LÖWEN ENTERTAINMENT: Innovation 5.0
- 18 Acerca de NOVOMATIC Africa**
- 20 Snippets from NOVOMATIC Africa

Grupo

- ▶ **21 NOVOMATIC gana el premio Export Prize de WKO**
- 22 NOVOMATIC wins WKO Export Prize
- 24 NOVOMATIC: Campeón en crecimiento del Austrian Brand Value Study 2018**
- 25 NOVOMATIC: Growth champion of the Austrian Brand Value Study 2018
- 26 Más amplio, rápido y superior. El nuevo Greentube.com**
- 27 Bigger. Better. Faster. The new Greentube.com
- 28 NOVOMATIC lanza un nuevo programa de capacitación para el desarrollo de juegos**
- 30 NOVOMATIC is launching a new game development training program

Entrevista

- 32 Entrevista: Gabriel Cianchetto, Presidente de Desarrollo de Mercado de Greentube North America**
- 33 Interview: Gabriel Cianchetto, President of Market Development, Greentube North America
- 35 ADMIRAL: La Protección al Apostador entre las prioridades principales**
- 38 Interview: ADMIRAL player protection is a top priority

Evento

- 40 NOVOMATIC presentó nuevos productos para América Latina en Peru Gaming Show**
- 42 NOVOMATIC unveiled new products in Latin America at Peru Gaming Show
- 43 NOVOMATIC Americas: Gran expectativa en la Conferencia IGMOA**
- 44 NOVOMATIC Americas: Great Expectations at the IGMOA Conference
- 47 NOVOMATIC y GiGames celebraron a lo grande su NOVOFest**
- 49 NOVOMATIC and GiGames celebrated NOVOFest in big Oktoberfest style

PIE DE IMPRENTA Y DIVULGACIÓN

Contactos: Andrea Lehner, Product Marketing & PR, alehner@novomatic.com, magazine@novomatic.com, Phone: +43 2252-606-626, Fax: +43 2252-607-001, **Equipo editorial:** Andrea Lehner, Mike Robinson, Dr. Hannes Reichmann, Ilyia Welter, Bernhard Krumpel, **Propietario, editor y proveedor del servicio:** NOVOMATIC Gaming Industries GmbH, Wiener Strasse 158, 2352 Gumpoldskirchen, Austria, **Número de Registro de la Empresa:** 109445z, Landesgericht Wiener Neustadt, **VAT Número de Registro:** ATU 19142201, **Actividad comercial:** Desarrollo, producción, distribución y alquiler de máquinas de juego, **Concepto editorial:** Información sobre el mercado internacional de la industria del juego, sus productos y servicios; y noticias de las empresas del grupo y sus socios, **Directores Generales:** Harald Neumann, Dr. Christian Widhalm, DI Ryszard Presch, Thomas Graf, Peter Stein, DI Bartholomäus Czapkiewicz, **Consejo de Supervisión:** Dr. Bernd Oswald, Martina Flitsch, Barbara Feldmann, Martina Kurz, Dr. Robert Hofians, **Accionistas:** 100%: NOVOMATIC AG, Wiener Strasse 158, 2352 Gumpoldskirchen, Austria, **Legales:** Reglamentos comerciales: ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10007517, Autoridad comercial: Bezirkshauptmannschaft Mödling, Miembro de WKO, WKNÖ, **Diseño y creatividad:** Christina Eberan, **Fotos:** NOVOMATIC, ADMIRAL/P. RIMOVETZ, APA-Fotoservice/Schedl, Frank Helmrich, MamaPhoto/Marco Mazzoni, Yoel Masyebra, **Imprenta:** Druckerei Piacsek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

IMPRINT AND DISCLOSURE

Owner, publisher, service provider: NOVOMATIC Gaming Industries GmbH, Wiener Strasse 158, 2352 Gumpoldskirchen, Austria, **Company Registration Number:** 109445z, Landesgericht Wiener Neustadt, **VAT Registration Number:** ATU 19142201, **Corporate purpose:** Development, production, distribution and renting of gaming machines, **Editorial concept:** Information about international markets of the gaming industry, products and services as well as news of the group of companies and its partners, **Managing Directors:** Harald Neumann, Dr. Christian Widhalm, DI Ryszard Presch, Thomas Graf, Peter Stein, DI Bartholomäus Czapkiewicz, **Supervisory Board:** Dr. Bernd Oswald, Martina Flitsch, Barbara Feldmann, Martina Kurz, Dr. Robert Hofians, **Shareholder:** 100%: NOVOMATIC AG, Wiener Strasse 158, 2352 Gumpoldskirchen, Austria, **Professional law:** Trade Regulations: ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen & Gesetzesnummer=10007517, Trade authority: Bezirkshauptmannschaft (District Commission) Mödling, Member of the WKO, WKNÖ, **Contacts:** Andrea Lehner, Product Marketing & PR, alehner@novomatic.com, magazine@novomatic.com, Phone: +43 2252 606 626, Fax: +43 2252 607 001, **Editorial team:** Andrea Lehner, Mike Robinson, Dr. Hannes Reichmann, Ilyia Welter, Bernhard Krumpel, **Art and layout:** Christina Eberan, **Images:** NOVOMATIC, ADMIRAL/P. RIMOVETZ, APA-Fotoservice/Schedl, Frank Helmrich, MamaPhoto/Marco Mazzoni, Yoel Masyebra, **Printed by:** Druckerei Piacsek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

21

52

- ▶ 52 Niki Lauda en el ADMIRAL Bingo Hall de Génova para 'The Gold Rush'
- 56 Niki Lauda at the ADMIRAL Bingo Hall in Genova for 'The Gold Rush'

Gente desde adentro

- 60 Convocatoria récord en el 7mo. Torneo de Fútbol de NOVOMATIC en Serbia
- 61 7th NOVOMATIC football tournament in Serbia with record participation

Noticias

- 62 Noticias breves

El embajador de la marca NOVOMATIC, Niki Lauda, los invita a visitarnos en nuestros próximos ferias de juegos.

NOVOMATIC brand ambassador Niki Lauda welcomes you to visit us at the upcoming gaming shows.

UPCOMING gaming shows

ENTERTAINMENT ARENA EXPO
3 al 5 de Septiembre
Bucarest, Rumania

G2E LAS VEGAS
9 al 11 de Octubre
Las Vegas, Estados Unidos

INDICE DE PUBLICIDADES

IFC	CPI	_____	<i>cranepi.com</i>
14/15	LÖWEN ENTERTAINMENT	_____	<i>loewen.de</i>
29	Greentube	_____	<i>greentube.com</i>
31	Greentube Pro	_____	<i>greentubepro.com</i>
37	NOVOMATIC Media Technologies	_____	<i>novomatic-mt.com</i>
41	Patir Design	_____	<i>patir.de</i>

45	NOVOMATIC Americas	_____	<i>novomaticamericas.com</i>
51	JCM Global	_____	<i>jcmglobal.com</i>
54/55	Crown	_____	<i>crown-multigamer.de</i>
58/59	NOVOMATIC UK	_____	<i>novomaticuk.com</i>
63	Octavian	_____	<i>octavian.com.ar</i>
OBC	GLI	_____	<i>gaminglabs.com</i>

NOVOMATIC lanza Dusk Till Dawn™ en México junto a PlayCity Casinos

El título de NOVOMATIC para máquinas slots basado en el famoso ‘road movie’ con vampiros From Dusk Till Dawn™ lleva a los directores Quentin Tarantino y Robert Rodríguez a las salas de casino por primera vez y; en esta oportunidad, desembarca en México. Con un evento a gran escala, NOVOMATIC y Televisa, propietaria del operador líder PlayCity Casinos, lanzaron este juego en 16 salas de todo el país.

From Dusk Till Dawn™ forma parte de la reciente estrategia de NOVOMATIC que incluye el desarrollo de una serie de títulos IP omni-channel. Con personajes de la talla de George Clooney y Quentin Tarantino como los hermanos Gecko, Salma Hayek como Santánico Pandemónium y la participación de Harvey Keitel, Juliette Lewis y Danny Trejo; el apostador disfrutará de una gran aventura colmada de acción en tierras mexicanas. Y qué mejor lugar para lanzarlo que los casinos PlayCity de México y en el gabinete V.I.P. Lounge™ 2.32, ya consagrado en el país.

Para el estreno, se realizaron fiestas simultáneas en todas las salas de juego a lo largo de todo el país, desde Ciudad Juárez hasta Acapulco. Los preparativos se realizaron en coordinación con el Departamento de Marketing de Producto de NOVOMATIC, que se encuentra en la sede central del Grupo en Austria. La semana previa al evento, se emitieron anuncios televisivos promocionando el debut del juego en todos los casinos. Así, se convirtió en el lanzamiento más grande de un título temático de máquinas slot en México.

El evento principal se llevó a cabo en PlayCity Casino Plaza Real en Monterrey. Pantallas gigantes exhibiendo videos de los bonus del juego dieron la bienvenida a los visitantes. Promotoras caracterizadas como Santánico Pandemonium sirvieron cócteles y entremeses a los apostadores, mientras reparaban artículos promocionales y explicaban cómo jugar el juego.

Con una combinación perfecta de la matemática NOVOMATIC, una explosiva jugabilidad y efectos sonoros sorprendentes, From Dusk Till Dawn™ atrae a una amplia gama de entusiastas de las máquinas tragamonedas. Los apostadores quedan cautivados por este título de 50 líneas repleto de

NOVOMATIC

funcionalidades. Cualquier giro de rodillos puede activar uno de los tres mini bonus – Cash Explosion, Everybody Be Cool, On the Run – o la Bonus Twister Wheel que puede desencadenar el Dancing Bonus o el Mugshot Bonus. Cada bonus se adentra en la película generando entretenimiento de calidad en los gabinetes V.I.P. Lounge™ 2.32 y NOVOSTAR® V.I.P. 3.50.

También es posible activar un progresivo standalone aleatorio de 2 niveles en cualquier momento: un gran telón aparece en pantalla para revelar los jackpots Dusk o Dawn.

Durante el evento de lanzamiento, los apostadores se mostraron cautivados por el juego al instante y sus reacciones en fueron:

“¡Las máquinas son geniales, amo este juego!”

“Gran gabinete, gran juego. ¡Me engañaron para que me quede toda la noche!”

“Lo mejor es el bonus, ofrece todo lo que hombres y mujeres quieren.”

“Este juego me gusta en serio, tiene muchas funcionalidades realmente entretenidas.”

“¿Cómo puede ser que tengan dos máquinas solamente? ¡Estuve esperando por horas y todavía no he podido jugar!”

Judith Barrientos, Gerente de Ventas de Crown Gaming México, dijo: “Es todo un desafío lanzar un título individual cuando nuestros multi-juegos se han establecido tan exitosamente en México. From Dusk Till Dawn™ demuestra que NOVOMATIC supera a todos los clásicos; y mover la marca de su zona de confort, también produce

excelentes resultados. La noche del lanzamiento fue muy exitosa y estoy muy agradecida con PlayCity: sin ellos, esto no hubiera sido posible.”

NOVOMATIC premieres From Dusk Till Dawn™ in Mexico with PlayCity

The NOVOMATIC slot game based on the famous vampire road movie From Dusk Till Dawn™ brings filmmakers Quentin Tarantino and Robert Rodriguez to the casino floor for the first time – and has now landed in Mexico. A wide-scale event of NOVOMATIC and Televisa, owner of leading operator PlayCity Casinos, launched the game at 16 venues throughout the country.

From Dusk Till Dawn™ is part of NOVOMATIC's recent strategy to develop a string of omni-channel IP titles. Starring George Clooney and Quentin Tarantino as the Gecko brothers, Salma Hayek as Santanico Pandemonium, as well as Harvey Keitel, Juliette Lewis and Danny Trejo in footage from the film, players are taken on an action-packed journey to Mexico. And where better to roll out the licensed game than Mexico – at all PlayCity casinos, on the leading V.I.P. Lounge™ 2.32 cabinet, already hugely popular in the country.

To mark the premiere, launch parties took place simultaneously at every venue up and down the country, from Ciudad Juárez to Acapulco.

Preparations were made in cooperation with the NOVOMATIC Product Marketing department in the Group headquarters in Austria. TV spots for the game launch aired in the week running up to the event for all casinos, making this the biggest ever launch of a themed slot title in Mexico.

The headline event took place at PlayCity Casino Plaza Real in Monterrey where giant screens welcomed visitors with clips from the various game bonuses. Hostesses dressed as Santanico Pandemonium served cocktails and hors d'oeuvres to players, while handing out promotional items and explaining how to play the game.

Featuring a well-rounded combination of proven NOVOMATIC math, explosive gameplay and sounds, From Dusk Till Dawn™ appeals to a diverse range of slot enthusiasts. Players are blown away on this 50-line title packed with features. Any spin may trigger one of three mini bonuses – Cash Explosion, Everybody Be Cool, On the Run – or the Bonus Twister Wheel that leads to the Dancing Bonus or Mugshot Bonus. Each bonus feature goes deep into the film, making for some superb entertainment on the V.I.P. Lounge™ 2.32, as well as NOVOSTAR® V.I.P. 3.50 cabinet.

In addition, a 2-level standalone progressive can randomly activate at any time and bet, filling the screen with a huge curtain that draws back to reveal the Dusk or Dawn jackpot.

At the launch event, players were instantly drawn to the game and reactions on the night were outstanding:

“Machines are great, love the game!”

“Great cabinet, great game, you tricked me into staying all night!”

“The best part is that the bonus gives what men or women want.”

“I really like the game, it has a lot of features that entertained me.”

“Why do you have only 2 machines, I’ve been waiting for hours and I can’t play!”

Judith Barrientos, Sales Manager Crown Gaming Mexico, said: “It was a challenge to launch a single game when our multi-games have become so well established in Mexico. From Dusk Till Dawn™ shows that NOVOMATIC is more than all the classics and taking the brand out of its comfort zone also produces great results. The launch night was very successful and I am really thankful to PlayCity, without them, this would not have been possible.”

FROM DUSK TILL DAWN

TM and © 2018 Miramax, LLC **MIRAMAX**

NOVO LINE™ Interactive

CONCURVE *Edition 4*

EL MUST-HAVE EN ENTRETENIMIENTO MULTI-JUEGO

NOVO LINE™ Interactive Concurve Edition 4 está compuesta por un fascinante mix de juegos que incluye los 5 títulos con mejor performance en la línea de máquinas Curve de NOVOMATIC. Esta serie colmada de atractivas funcionalidades promete gran impacto en todas las salas de juego.

NOVOMATIC
Winning Technology

ARGENTINA
NOVOMATIC ARGENTINA S.R.L.
fgrous@octavian.com.ar

ARGENTINA
OCTAVIAN DE ARGENTINA S.A.
fgrous@octavian.com.ar

CHILE
NOVOCHILE Ltda.
tborgstedt@novomatic.com

COLOMBIA
NOVOMATIC GAMING COLOMBIA S.A.S.
mdelsol@novomatic.com.co

COSTA RICA, GUATEMALA, HONDURAS
NOVO PANAMÁ S. de R.L.
wschwingshandl@novomatic.com

MÉXICO
CROWN GAMING MÉXICO S.A. de C.V.
tborgstedt@crowngaming.mx

PANAMÁ
NOVO PANAMÁ S. de R.L.
jteng@novomatic.com

PARAGUAY
CROWN GAMING PARAGUAY S.A.
adrianagorchs@crowngaming.com.py

PERÚ
CROWN GAMING S.A.C.
katty_lopez@novomatic.com.pe

LÖWEN ENTERTAINMENT: Innovación 5.0

La carrera para la conversión de máquinas de juego a la nueva Directiva Técnica 5.0 (TR 5.0) ya está en marcha en Alemania. Para el 11 de noviembre, todas las máquinas operativas deben ser compatibles con la TR 5.0. Un gran desafío para toda la industria, y LÖWEN ENTERTAINMENT ya se encuentra en campaña para dominarlo.

Arriba: Christian Arras,
CEO de LÖWEN ENTERTAINMENT.

2018 exige un verdadero tour de force de LÖWEN ENTERTAINMENT, tanto técnica como logísticamente. Para la fecha designada del 11 de noviembre, todas las máquinas de juego operadas en Alemania deben cumplir con los requisitos de la nueva Directiva Técnica más conocida como TR 5.0. El cumplimiento de la misma, refiere tanto al hardware como al software de los dispositivos. Específicamente, significa que, en los próximos meses,

deberán convertirse de cientos a miles de dispositivos por día de acuerdo a la TR 5.0; o en su defecto, reemplazarse por otros que la cumplan, que sean técnicamente impecables y que puedan ser entregados a tiempo.

Sin lugar a dudas, esto plantea un importante desafío logístico. En ese sentido, LÖWEN ENTERTAINMENT se ha puesto a la altura y a lo largo de

los últimos tres años, ha desarrollado un plan muy meticuloso. “Sabemos exactamente cuántos dispositivos tenemos en el mercado y tenemos una idea exacta de cuánto tiempo llevará su actualización o intercambio. Ese es el motivo por el cual comenzamos con los envíos en julio”, dijo Christian Arras, CEO de LÖWEN ENTERTAINMENT. “Consideramos pilares de nuestra gestión la transparencia y el mejor asesoramiento posible desde un inicio; y ya estamos bastante avanzados en nuestro calendario. Contamos con un programa de conversión detallado que abarca a más de dos tercios de nuestros clientes. El mismo especifica con exactitud qué conversión o intercambio debe realizarse en cada uno de ellos.”

El Grupo LÖWEN cuenta con la colaboración de socios muy fuertes: el proveedor de servicios técnicos Elesco Europa y la empresa de logística Rhenus. Ambos lideran el mercado en sus respectivos segmentos y garantizan velocidad y eficiencia al plan de LÖWEN ENTERTAINMENT. 175 técnicos de Elesco trabajan exclusivamente para clientes de LÖWEN solo en lo que respecta a la conversión de dispositivos. “Los técnicos de Elesco fueron especialmente entrenados y conocen nuestros equipos NOVO y Crown. Además, con Rhenus High Tech, también contamos con un agente transitario que conoce los requisitos de nuestra industria a la perfección”, dijo Michael Elzer, Director de Logística y Compras en LÖWEN ENTERTAINMENT.

La logística es una cosa; la implementación técnica de la TR 5.0 en los dispositivos es otra. “La nueva directiva nos brindó la oportunidad de poner a prueba nuestras máquinas y de trabajar en ideas nuevas con más flexibilidad e incluso más innovación. Resultó que implementamos importantes mejoras de calidad”, continuó Arras. “Nuestros dispositivos son mejores que nunca, lo que beneficiará a nuestros clientes. Desde un principio sabíamos que podríamos ofrecerles a nuestros clientes y sus huéspedes, lo último en tecnología, desarrollo de juegos y conceptos nuevos.” Así, LÖWEN ENTERTAINMENT centró sus recursos en busca de la máxima innovación para sus productos nuevos. Y los resultados de una prueba de campo con máquinas TR 5.0 de NOVO y Crown en varias salas de juego ADMIRAL han demostrado que son todo un éxito.

Uno de los cambios introducidos por la nueva Directiva Técnica es la llamada activación del dispositivo. Con esta nueva normativa, cada jugador debe ingresar un código de activación o introducir una tarjeta de activación en el dispositivo antes de jugar en una máquina. Mediante esta medida, el legislador alemán pretende evitar el uso de múltiples máquinas de slots por jugador. “Las pruebas de campo muestran que los huéspedes se adaptan perfectamente y que se acostumbran rápidamente a la activación del dispositivo. Y puedo garantizar que el juego en sí sigue siendo absolutamente atractivo: Book of Ra™ siempre será Book of Ra™”, dijo Arras.

Cualquier cambio técnico acarrea cierta incertidumbre, tanto para los huéspedes como para el personal de servicio en las salas de juego. LÖWEN ENTERTAINMENT está preparado para este desafío. “Como fabricante, queremos responder a todas las preguntas posibles y disipar toda incertidumbre. Nuestro objetivo es garantizar que los operadores, el personal de servicio y los huéspedes estén perfectamente preparados para las próximas novedades. Por este motivo, lanzamos la campaña de información Spiel 5.0”, dijo Christopher Rörich, Director de Marketing del Grupo LÖWEN (lea más en la entrevista en la próxima página.)

Las bases del concepto de LÖWEN para la conversión de máquinas de juego en 2018 es sólida: innovación técnica, logística sofisticada e información transparente. Un concepto que funciona, eso es seguro. “Estamos muy bien posicionados para dar el impulso final. La innovación en tiempos de cambio siempre ha sido la fortaleza de nuestra casa matriz NOVOMATIC” y también de LÖWEN ENTERTAINMENT”, dijo Arras.

Nuestros dispositivos son mejores que nunca, lo que beneficiará a nuestros clientes.

Christian Arras, CEO de LÖWEN ENTERTAINMENT

La campaña informativa 'Spiel 5.0'

Entrevista con Christopher Röricht, Director de Marketing del Grupo LÖWEN

TWOG: Es fácil notar que Spiel 5.0 trata acerca de la Directiva Técnica TR 5.0. Pero, ¿qué comprende exactamente?

CR: ¡Educación! Queremos informar a los huéspedes y al personal de servicio sin inquietarlos. Explicamos las regulaciones nuevas y su implementación en nuestras máquinas de juego. Spiel 5.0 es una especie de guía para el nuevo mundo de los juegos.

TWOG: ¿Cómo se transmite la información a los huéspedes y al personal de servicio?

CR: El corazón de la campaña es un paquete completo de información: nuestro kit Spiel 5.0 incluye, entre otros, letreros informativos, que pueden ubicarse directamente en la máquina de juego. Además, se incluyen carteles, colgantes y volantes para exhibirlos en la sala de juego y un folleto con información detallada sobre todas las novedades. Así, los operadores no solo pueden educar de manera proactiva a sus huéspedes, sino también capacitar específicamente a su personal de servicio. La campaña informa y despierta curiosidad sobre las novedades. Queremos mostrar a los huéspedes que nuestra implementación técnica

cumple con todos los requisitos reglamentarios. Pero también, queremos mostrar que de ninguna manera estamos reduciendo la diversión: ofrecemos tanto funcionalidades y juegos nuevos como los éxitos de taquilla.

TWOG: Dijo que el 'corazón de la campaña' es el Kit Spiel 5.0. ¿Esto significa que hay más?

CR: Sí. Bordeamos la campaña con un sitio web dedicado. En www.my-novo.de los huéspedes y los empleados encuentran toda la información relevante de manera compacta y perfectamente preparada. Por ejemplo, producimos un video de alta calidad que describe cada cambio en la máquina de juego, explicando todo paso a paso. Hemos tenido mucho cuidado de ofrecer todo lo que está posible hoy en día. Esto también se muestra en nuestro video con formato para tablet que incluye los siete videos individuales y cuenta con subtítulos en cuatro idiomas diferentes. Esta herramienta es perfecta para utilizarla en la sala de juego, ya que el personal de servicio puede llevarla rápidamente al huésped y explicarle con precisión el mundo TR 5.0. Creemos que nuestra información ayuda a que la transición a TR 5.0 sea lo más simple y directa posible.

¡Educación! Queremos informar a los huéspedes y al personal de servicio sin inquietarlos.

Christopher Röricht,
Director de Marketing
del Grupo LÖWEN

LÖWEN ENTERTAINMENT: Innovation 5.0

The race is on in Germany for the conversion of gaming machines to the new Technical Guideline (TR) 5.0. By November 11, all machines in operation must be TR 5.0-compliant. This poses a big challenge for the entire industry – and LÖWEN ENTERTAINMENT is on track to master the tasks.

2018 demands a true tour de force from LÖWEN ENTERTAINMENT, technically as well as logistically. By the appointed date of November 11, all gaming machines operated in Germany must meet the requirements of the new Technical Guideline (TR) – the so-called TR 5.0. The compliance concerns both the hardware and the software of the devices. Specifically, it means that in the coming months, between several hundred to a thousand devices per day must be converted in accordance with TR 5.0 or be replaced by new TR 5.0-compliant devices, which are technically flawless and delivered on schedule.

Without question, this poses a significant logistical challenge. Yet LÖWEN ENTERTAINMENT has carried out meticulous preparations over the course of the past three years. “We know exactly how many devices we have in the market and have an exact idea of how long it will take until all are exchanged or rebuilt. This is why we started shipping in July,” said Christian Arras, CEO of LÖWEN ENTERTAINMENT. “Transparency and the best possible advice for our customers were important to us right from the start. In the meantime, we are already pretty far advanced in our schedule. We have detailed conversion plans for over two-thirds of our customers that specify exactly when which conversion or exchange takes place.”

The LÖWEN Group has strong partners at its side: technical service provider Elesco Europa and logistics company Rhenus. Both are market leaders in their respective segment and both guarantee speed and efficiency for LÖWEN ENTERTAINMENT. For the device conversions alone, 175 Elesco technicians are exclusively working for LÖWEN customers. “The specially trained Elesco technicians know our NOVO and Crown equipment inside out. Plus, with Rhenus High Tech, we also have a freight forwarder as a partner who knows the exact

requirements of our industry,” said Michael Elzer, Head of Logistics and Purchasing at LÖWEN ENTERTAINMENT.

Logistics is one thing; the technical implementation of the TR 5.0 in the devices is another. “The new directive provided the occasion for us to put all our gaming machines to the test and devise many things newly, adding more flexibility and even more innovation. As it turns out, we have implemented significant quality improvements,” Arras continued. “Our devices are better than ever before which will benefit our customers. It was clear for us from the start that we would be able to offer our customers and their guests the very latest in technology, game development and game ideas.” Thus, LÖWEN ENTERTAINMENT is focused on bringing a maximum amount of innovation to its new products. The results of a field test with the NOVO and Crown TR 5.0 machines in several ADMIRAL arcades has already proved a full success.

Unsere Geräte sind insgesamt besser als je zuvor.

*Christian Arras, CEO
LÖWEN ENTERTAINMENT*

NOVO

ZUKUNFT UND SPIELFREUDE SERIENMÄSSIG EINGEBAUT.

Blockbuster und NOVO: Das war von Anfang an ein perfektes Erfolgs-Rezept! Ob **BOOK OF RA**, **LORD OF THE OCEAN** oder **LUCKY LADY'S CHARM**: Alles, womit unsere Blockbuster-Games bisher bei Ihren Spielgästen gepunktet haben, steckt natürlich auch in der neuesten TR-5.0-Version. Mit anderen Worten: Sie setzen auf Sieger und gehen dabei auf Nummer sicher!

Wir unterstützen

One of the changes brought by the new Technical Guideline is the so-called device activation. This means that each guest must enter an activation code or apply an activation card on the device before they can play on a machine. By means of this measure, the German legislator aims to prevent the use of multiple gaming machines by one guest. “The field tests showed that our guests very quickly get used to the device activation and come to grips with it nicely. And I can guarantee that the game itself remains absolutely attractive – Book of Ra™ will always be Book of Ra™,” said Arras.

Any technical change always brings a degree of uncertainty with it – for guests as well as for the service staff in the arcades. LÖWEN ENTERTAINMENT is fully prepared for this challenge. “As a manufacturer we want to answer every possible

question and dispel all uncertainty. Our aim is to ensure that operators, service staff and guests are perfectly prepared for all upcoming novelties. That’s why we launched the information campaign Spiel 5.0,” said Christopher Röricht, Marketing Manager for the LÖWEN Group (read more in the interview on page 12).

The LÖWEN concept for the conversion of gaming machines in 2018 has a solid basis: technical innovation, sophisticated logistics and transparent information. A concept that works, that is for sure. “We are excellently positioned for the final spurt. Innovation in times of change has always been the strength of our parent company NOVOMATIC and of LÖWEN ENTERTAINMENT, as well,” said Arras.

Los nuevos gabinetes compatibles con la Directiva Técnica, TR 5.0, NOVO OPTIMUS y CROWN MASTER (página opuesta).

The Information Campaign 'Spiel 5.0'

Interview with Christopher Röricht, Marketing Manager LÖWEN Group

TWOG: It's plain to see that Spiel 5.0 is about the Technical Guideline TR 5.0. But what exactly does it comprise?

CR: Education! We want to inform guests and service staff without unsettling them. We explain the new legal regulations and how we have implemented them on the gaming machine. Spiel 5.0 is a kind of guide to the new gaming world.

TWOG: In which way is the information conveyed to the guests and the service staff?

CR: At the heart of the campaign is a comprehensive information package – our Spiel 5.0 Kit. It includes, among others, info signs, which can be attached directly to the gaming machine. In addition, posters, ceiling hangers and flyers for display in the arcade and a brochure with detailed information on all the innovations are included. Thus, operators can not only proactively educate their guests, but also specifically train their service staff. The campaign informs and arouses curiosity about the novelties. We want to show the guests that our technical implementation fulfills all regulatory requirements. But we also want to show that we are in no way reducing the gaming fun – we still provide new games and features along with the proven blockbusters.

TWOG: You said the 'heart of the campaign' is the Spiel 5.0 Kit. Does this mean there is more?

CR: Yes. We flank the campaign with a dedicated website. At www.my-novo.de guests and service employees find all relevant information in a compact and perfectly prepared form. For example, we produced a high-quality video that depicts every change on the gaming machine, explaining everything step-by-step. We really took great care to offer everything you can today. This is also shown by our video card in tablet format that includes the seven individual videos with subtitles in four different languages. It is perfect for use in the arcade, as service staff can take it to the guest quickly and accurately explain the TR 5.0 world. We believe that our information helps make the transition to TR 5.0 as

simple and straightforward a process as possible.

Education! We want to inform guest and service staff without unsettling them.

Christopher Röricht, Marketing Manager LÖWEN Group

Acercas de NOVOMATIC Africa

NOVOMATIC Africa, filial local de NOVOMATIC, se encuentra bien establecida en el mercado sudafricano como proveedor de equipos de juego premium para la industria de casino y LPM. Cada vez son más los casinos y resorts de lujo que están agregando equipos de juego NOVOMATIC a sus salas; y el número sigue creciendo.

Tsogo Sun es uno de los principales grupos de hospitalidad, juegos y entretenimiento de África. La compañía cotiza en la Bolsa de Valores de Johannesburgo (JSE) y orgullosamente abarca una cartera de 13 casinos y destinos de entretenimiento en Sudáfrica, más de 100 hoteles en Sudáfrica, África, Seychelles y Medio Oriente, una amplia variedad de teatros, cines, más de 300 restaurantes y bares, y más de 250 instalaciones para conferencias y banquetes.

El Emnotweni Casino y The Ridge Casino también forman parte del Grupo Tsogo Sun, y ambos han agregado recientemente, una nueva selección de equipos de juego NOVOMATIC a sus salas. El Emnotweni Casino en Nelspruit, cerca del Parque Nacional Kruger, instaló el gabinete GAMINATOR® Scorpion 2.24 para complementar la sofisticada selección de juegos en su área Privé. “Las máquinas se ajustan perfectamente al aspecto y el lujo de esta zona exclusiva y los comentarios por parte de los apostadores son muy alentadores, porque la variedad de juegos que ofrecen estas máquinas es muy entretenida”, dijo Petrus Tlabakwe, Gerente de Slots en Emnotweni.

Ridge Casino, ubicado en la provincia de Mpumalanga, también agregó el gabinete GAMINATOR® Scorpion 2.24 a su oferta de juego, y los invitados lo adoran. Ockie Herbst, Gerente de Slots en el Ridge Casino, dijo: “No solo la máquina se ve hermosa y llamativa en la sala, sino que es fácil para nuestros huéspedes comprenderla y jugar. El paquete de juegos que incluye, brinda variedad a nuestros clientes, optimizando la experiencia de cada apostador.” También hace hincapié en la confiabilidad y la facilidad de mantenimiento de los gabinetes; y su popularidad entre los invitados. “Si el cliente está contento, somos felices. Gracias a NOVOMATIC por llevar este producto a Ridge Casino”, concluye Herbst.

Emperors Palace en Johannesburgo es parte de Peermont Global, un galardonado y excepcional proveedor de entretenimiento, alojamiento

NOVOMATIC
AFRICA

premium e impresionantes instalaciones para conferencias. Con 13 locaciones ubicadas en el sur de África, incluidos hoteles, casinos y resorts, Peermont ofrece experiencias y actividades sin precedentes para todos los gustos y estilos.

Emperors Palace Casino instaló varios gabinetes NOVOMATIC V.I.P. Lounge™ 2.27 hace un año y debido a su excelente rendimiento, el casino ordenó diez gabinetes adicionales y una solución Illumi-Wall™ que dispuso como estructura dedicada de señalización en un banco de ocho máquinas. Es la primera de su tipo en Sudáfrica. Esta novedad combinada con las máquinas de juegos premium, crea una experiencia visual sorprendente en la sala, ayuda a mejorar la visualización de las máquinas y proporciona mayor comodidad y privacidad a los invitados.

“Estamos seguros de que las máquinas de la sala Emperors, especialmente las de la zona Privé, serán todo un éxito”, dijo Deon Valkenborgh Gerente de Ventas de NOVOMATIC Africa.

El gabinete GAMINATOR® Scorpion 2.24 en el area Privé de Emnotweni Casino.

NOVO LINE™ Interactive

Edition X

SUMÉRJASE EN LA DIVERSIDAD DE NOVO LINE™ INTERACTIVE EDITION X.

Esta selección única de 10 juegos inolvidables ofrece un mundo épico, colmado de aventuras. Atraviese el espacio, el tiempo y las culturas; desde el Antiguo Egipto hasta la tierra de los vikingos e incluso el espacio exterior.

Disponible en el nuevo gabinete PANTHERA™ 2.27 con diseño de vanguardia, TouchDeck™ interactivo y delicados efectos LED.

Snippets from NOVOMATIC Africa

Local NOVOMATIC subsidiary NOVOMATIC Africa is well established in the South African market as a provider of premium gaming equipment for the local casino and LPM markets. An increasing number of discerning casinos and luxury resorts have added NOVOMATIC gaming equipment to their gaming floor and the number is growing steadily.

Tsogo Sun is one of Africa's leading hospitality, gaming and entertainment groups. The company is listed on the Johannesburg Stock Exchange (JSE) and proudly encompasses a portfolio of 13 casinos and entertainment destinations across South Africa, over 100 hotels in South Africa, Africa, the Seychelles and the Middle East as well as a variety of theatres, cinemas, more than 300 restaurants and bars, and over 250 conference and banqueting facilities.

The Emnotweni Casino and The Ridge Casino are also part of the Tsogo Sun Group, and both have recently added a selection of new NOVOMATIC gaming equipment to their gaming floors. The Emnotweni Casino in Nelspruit, close to the Kruger National Park, installed the GAMINATOR® Scorpion 2.24 to complement the sophisticated selection of games in the Privé area. "The machines fit in perfectly with the up-market look and feel of this exclusive area and have resulted in positive feedback from players as the variety of games available on these machines have created some excitement amongst them," said Petrus Tlabakwe, Emnotweni Slots Manager.

Also, the Ridge Casino in the Mpumalanga province has added the GAMINATOR® Scorpion 2.24 to its gaming offer – and the guests are loving it. Ockie Herbst, Slots Manager at The Ridge Casino, said: "Not only does the machine look beautiful and striking on the floor, but it's easy for our guests to understand and play. The multi-game pack allows our guests variety which increases the guest experience." He also stresses the cabinets' reliability and ease of maintenance in operation as well as their popularity with the guests. "If the customer is happy, we are happy. Thanks to NOVOMATIC for bringing this product to The Ridge Casino," Herbst concludes.

Emperors Palace in Johannesburg is part of Peermont Global, an award-winning provider of exceptional entertainment, premium accommodation and impressive conferencing facilities. With 13

Terrence Mushwana, Ejecutivo de Ventas y Técnico de NOVOMATIC Africa y Charles Louw, Gerente de Slots de Emperors Casino.

properties located across southern Africa, including hotels, casinos and resorts, Peermont offers guests unprecedented experiences and activities to suit every taste and style.

The Emperors Palace Casino installed several NOVOMATIC V.I.P. Lounge™ 2.27 cabinets a year ago and due to the excellent performance of the machines, the casino ordered ten additional cabinets as well as a striking IllumiWall™ signage wall solution that serves as a dedicated structure for a bank of eight machines. It is the first of its kind in South Africa. In combination with the premium gaming machines, it creates a striking visual experience on the floor, helps direct traffic and provides increased comfort and privacy for the guests.

"We are predicting great success from these machines on Emperors' floor, especially the ones in the Privé," said NOVOMATIC Africa Sales Manager, Deon Valkenborg.

NOVOMATIC gana el premio Export Prize de WKO

Por 24° vez, el galardón anual Austrian Export Prize – Premio Austriaco de Exportación – fue otorgado a las empresas exportadoras más exitosas del país en Exporters' Nite 2018. NOVOMATIC fue uno de los ganadores, destacándose en la categoría 'Industria de Turismo y Ocio'.

Cada año desde 1994, el premio Austrian Export Prize se otorga a las empresas locales con mayor éxito en los mercados extranjeros. Este año, NOVOMATIC AG aplicó para el premio y resultó ganador en la categoría 'Industria de Turismo y Ocio'. La empresa líder de Gumpoldskirchen, con fuerte enfoque en la exportación, fue honrada por su éxito internacional por la Ministra Federal, Margarete Schramböck, y el Presidente de WKO, Harald Mahrer, en una gala en el Museumsquartier de Viena.

NOVOMATIC mejora constantemente sus cifras de facturación desde que fue fundada hace 38 años. El Grupo de tecnología de juego es líder indiscutido en el mercado europeo y, con más de 300 subsidiarias, opera en todo el mundo. En total, NOVOMATIC emplea a más de 25.500 empleados, 3.300 de ellos solo en Austria.

“Como grupo de tecnología de juego operando globalmente con exportaciones a más de 75 países, este premio no solo es un gran reconocimiento para el exitoso compromiso internacional de NOVOMATIC, sino también una confirmación de que estamos contribuyendo significativamente al desarrollo de las exportaciones de Austria”, dijo Harald Neumann, CEO de NOVOMATIC. “No solo eso. Estamos orgullosos de contribuir con el éxito económico de Austria, con una cuota de exportación de alrededor del 97%”, continuó.

Enfocados en el crecimiento y la consolidación sustentables

“En NOVOMATIC no reparamos en los beneficios económicos a corto plazo, sino que nos enfocamos a los resultados a largo plazo”, dijo el CEO de NOVOMATIC,

Harald Neumann, acerca de la estrategia de la compañía. La empresa planea cambiar su enfoque a la consolidación corporativa como grupo a los efectos de crecer en los próximos años de manera global. “Esto incluye adquisiciones modestas e incluso, por supuesto, la evaluación del potencial de crecimiento de varias subsidiarias nacionales.” Además, señaló que tras tanto crecimiento en los últimos años, ha llegado el momento de optimizar los procesos internos y estructuras.

NOVOMATIC también es pionero en materia de protección al apostador a nivel internacional. En 2017, se introdujo un innovador sistema de acceso con huellas dactilares en ADMIRAL Casinos & Entertainment AG en Austria, y el sistema de acceso de reconocimiento facial 'CLEVER ENTRY' se implementó en LÖWEN Entertainment GmbH en Alemania.

NOVOMATIC

La Secretaria del Partido Federal, Petra Nocker-Schwarzenbacher; la Ministra Federal, Margarete Schramböck; el Presidente del Consejo de Supervisión de NOVOMATIC, el Dr. Bernd Oswald; el CEO de NOVOMATIC, Harald Neumann; y el Presidente de WKO, Harald Mahrer.

NOVOMATIC wins WKO Export Prize

For the 24th time, the annual Austrian Export Prize was awarded to the country's most successful export companies at the Exporters' Nite 2018. One of this year's winners: NOVOMATIC in the Tourism and Leisure Industry category.

Every year since 1994, the Austrian Export Prize is awarded to Austrian companies with the most success in foreign markets. This year, NOVOMATIC AG applied for the prize and emerged as a winner in the Tourism and Leisure Industry category. The leading company from Gumpoldskirchen, with a strong focus on export, was honored for international success by Federal Minister Margarete Schramböck and WKO President Harald Mahrer at a Black Tie Gala in the Vienna Museumsquartier.

NOVOMATIC has been steadily improving its turnover since the company was founded 38 years ago. The gaming technology group is a clear market leader in Europe, and active around the globe with more than 300 subsidiaries. In total, NOVOMATIC employs more than 25,500 employees worldwide, 3,300 of those in Austria alone.

El Dr. Bernd Oswald, Presidente del Consejo de Supervisión de NOVOMATIC, y Harald Neumann, CEO de NOVOMATIC con el galardón Export Prize 2018.

“As a globally operating gaming technology group with exports to more than 75 countries, this prize is not just a high commendation for NOVOMATIC’s successful international engagement, but also confirmation that we are contributing significantly to Austria’s export success,” said NOVOMATIC CEO Harald Neumann. “Not only that, we are proud, with an export quota of around 97%, to do our part for Austria’s economic success,” he continued.

Focus on sustainable growth and consolidation

“NOVOMATIC is not interested in short-term profit maximization, we prefer to think long-term,” said Neumann on the company strategy. The company plans to shift focus to a consolidation of the corporate group so that global growth can be fostered over the next few years. “This also, of course, includes modest acquisitions and the evaluation of various national subsidiaries in regards to their optimization potential.” He noted that after rapid growth over the past few years, the time has now come to optimize internal processes and structures across the board.

NOVOMATIC is also an international pioneer when it comes to the area of player protection. In 2017, an innovative fingerprint access system was introduced at ADMIRAL Casinos & Entertainment AG in Austria, and the facial recognition access system ‘CLEVER ENTRY’ was introduced at LÖWEN Entertainment GmbH in Germany.

Winning **TECHNOLOGY**

This is what our brand ambassador Niki Lauda stands for. Because above all, we owe our success as one of the leading international gaming technology groups to an innovative strength that is continually developed at our headquarters in Austria, as well as at the 28 technology centers and 16 production sites around the globe.
www.novomatic.com

NOVOMATIC
Winning Technology

NOVOMATIC: Campeón en crecimiento del Austrian Brand Value Study 2018

El 5 de julio, el European Brand Institute presentó las marcas austríacas más valiosas de este año en la 15ta edición de Austrian Brand Value Study 2018. Se analizaron más de 180 empresas austríacas de 16 segmentos. NOVOMATIC mantuvo su supremacía como la marca de mayor crecimiento en Austria, ocupando el tercer lugar detrás de Red Bull y Swarovski.

El Austrian Brand Value Study 2018 se basó en el 'Ranking TOP500 de las compañías con más ventas de Austria' de junio de 2018 y evaluó marcas corporativas con un 45% de propiedad austríaca y cuyos valores de marca cumplen con la normas internacionales ISO 10668 y ÖNORM A 6800. De las más de 180 empresas de capitales austríacas activas en 16 segmentos, sólo se publican las 10 mejores.

En el ranking de 2018, Red Bull se mantuvo como el líder indiscutido con un valor de marca de 15.391 millones de euros. Swarovski quedó en segundo lugar con 3.604 millones de euros y el ganador en materia de crecimiento, NOVOMATIC, ocupó el tercer lugar con 3.408 millones de euros. En conjunto, las diez empresas austríacas en cuestión, tienen un valor de marca acumulado de más de 33.255 millones de euros y un crecimiento anual en este campo superior al 3,4%.

La marca más valiosa y líder mundial en el sector de bebidas energéticas, Red Bull, es considerada internacionalmente como una empresa modelo por el nivel de participación del consumidor y por la inversión que realiza para el posicionamiento de su marca. Además, respalda la tendencia internacional de transformar una compañía de marca en una compañía de medios. Swarovski, como la marca de lujo más valiosa de Austria, creó una inspiradora plataforma de innovación para la comunidad de diseño internacional con su nuevo Swarovski Creative Center y continúa ocupando el segundo lugar en el ranking.

NOVOMATIC

NOVOMATIC es el campeón en crecimiento y el tercer lugar del ranking con un aumento del valor de marca de un 7,5%; dando como resultado un valor de marca récord de EUR 3.408 millones. Este crecimiento se debe a una expansión sólida consecuente a un nuevo record de ventas, la implementación de políticas de responsabilidad corporativa y a las distintas adquisiciones estratégicas en todo el Grupo, como la adquisición del paquete accionario mayoritario de la empresa australiana Ainsworth Game Technology. Este enfoque empresarial ha generado un crecimiento continuo del valor de marca en los últimos 15 años para el grupo de tecnología de juego austriaco que opera a nivel mundial.

La Dra. Monika Poeckh-Racek, CEO de la filial de NOVOMATIC, ADMIRAL Casinos & Entertainment AG, dijo: "El valor de una empresa está cada vez más determinado por el valor intangible de su(s) marca(s). Si una marca es lo suficientemente fuerte, los empleados y clientes seguirán siendo leales a la empresa, incluso en tiempos difíciles. Esa es nuestra convicción en NOVOMATIC."

Herbert Kovar, Socio Administrador de Impuestos de Deloitte Austria, agregó: "En nuestra práctica de consultoría percibimos un desarrollo disruptivo en toda la economía. El valor agregado generado por los bienes intangibles, como las marcas, está creciendo fuertemente tanto en Austria como en el mundo. Al mismo tiempo, el valor agregado de los bienes y servicios disminuye constantemente."

NOVOMATIC: Growth champion of the Austrian Brand Value Study 2018

On July 5, the European Brand Institute presented this year's most valuable Austrian brands in the 15th Austrian Brand Value Study 2018. The analyses were conducted across more than 180 Austrian branded companies in 16 industry segments. NOVOMATIC maintained its supremacy as Austria's fastest-growing branded company, ranking third behind Red Bull and Swarovski.

The Austrian Brand Value Study 2018 was based on the 'trend TOP500 ranking of Austria's top-selling companies' from June 2018 and evaluated domestic corporate brands that are more than 45% Austrian-owned and whose brand values comply with the current international ISO 10668 and ÖNORM A 6800 standards. Of these 180-plus Austrian branded companies in 16 industry segments, the TOP 10 Austrian brand companies are published.

In the 2018 ranking, Red Bull remained the undisputed leader with a brand value of EUR 15.391 billion, Swarovski was in second place with EUR 3.604 billion, and growth winner NOVOMATIC ranked third with EUR 3.408 billion. Together, the ten most valuable Austrian brand companies have a combined brand value of more than EUR 33.255 billion and annual brand value growth averaging +3.4%.

The most valuable brand, Red Bull, as the world market leader in the field of energy drinks, is internationally regarded as a model company for consumer engagement and consistent brand investments and supports the international trend from a brand company to a media company. Swarovski, as Austria's most valuable luxury brand company, has created an inspiring innovation platform for the international design community with its new Swarovski Creative Center and continues to hold second place in the ranking.

NOVOMATIC is the growth champion in third place with a brand value increase of 7.5% and a new own record brand value of EUR 3.408 billion, which has been solidly expanded through record sales, the Group-wide implementation of a corporate responsibility policy and strategic acquisitions, such as the majority take-over of Australian company Ainsworth Game Technology. This dedicated business approach has generated continuous brand value growth over the past 15 years for the globally operating Austrian gaming technology group.

**De izquierda a derecha:
Herbert Kovar, el Dr. Gerald
Ganzger, la Dr. Monika Poeckh-
Racek y Gerhard Hrebicek.**

Dr. Monika Poeckh-Racek, CEO of the NOVOMATIC subsidiary ADMIRAL Casinos & Entertainment AG, said: "The value of a company is increasingly determined by the intangible value of its brand(s). If a brand is strong enough, employees and customers will remain loyal to the company even in challenging times – that is our conviction at NOVOMATIC."

Herbert Kovar, Managing Partner Tax, Deloitte Austria, added: "In our consulting practice we perceive a disruptive development throughout the economy. The added value generated from intangible goods such as brands is growing very strongly both in Austria and globally. At the same time, the value added from goods and services is steadily declining."

© European Brand Institute/APA-Fotoservice

Más amplio, rápido y superior. El nuevo *Greentube.com*

El nuevo y optimizado sitio web *Greentube.com* ya está activo con toda la información corporativa en un formato más creativo e innovador. El nuevo sitio de Greentube cuenta con una estructura completamente renovada, una misión actualizada y una clara visión de qué y cómo la compañía desea comunicarse.

Las cinco secciones principales, (Products & Services, Media, Careers, About us y Client Space), introducen a los usuarios por el mundo de Greentube y responden las principales preguntas. El relanzamiento incluye cambios en el diseño general y una apariencia completamente nueva en las secciones Carreras y Clientes, cuyo acceso se ha facilitado mediante el inicio de sesión.

El sitio web se actualizará periódicamente con noticias de lanzamientos de productos, alianzas nuevas, hitos corporativos, próximos eventos y notas de prensa. Una descripción clara garantiza una navegación eficiente y precisa. Asimismo, se han implementado numerosos cambios pequeños

pero impactantes, diseñados para optimizar la experiencia del usuario.

Michael Bauer, CFO/CGO de Greentube, comentó: “Estamos entusiasmados con el relanzamiento del sitio web corporativo de Greentube con un formato nuevo y de vanguardia. Creo que la nueva apariencia es realmente atractiva y brinda una experiencia agradable colmada de información. También sirve como fuente de información centralizada para nuestros socios B2B, quienes obtienen una visión general, actualizada y personalizada de la cartera de juegos y todas las acciones de marketing en un solo lugar.”

Bigger. Better. Faster. The new *Greentube.com*

The new and improved website *Greentube.com* is now live, showcasing the corporate information of Greentube in a creative and innovative format. A completely new structure has been implemented on the website, based on a revised mission statement and clear vision of what and how the company wants to communicate.

Five main sections – Products & Services, Media, Careers, About us and Client Space – guide users through the world of Greentube and answer all vital questions. The relaunch includes changes to the overall design, a brand new look for the careers section and a completely new client space easily accessible via login.

The website will be updated on a regular basis with news of product launches, new partnerships, corporate milestones, upcoming events and press articles. A clear overview guarantees efficient and purposeful navigation. The new Greentube website also boasts a wealth of smaller but impactful changes designed to enhance the user experience.

Michael Bauer, Greentube CFO/CGO commented: “We are excited about relaunching the Greentube corporate website in a brand new and state-of-the-art format. I believe that the new look will appeal to our visitors and provides both a pleasant experience and comprehensive information at the same time. To our B2B partners, it also serves as the centralized single access point for a fully customized up-to-date games portfolio overview including all marketing assets in one place.”

NOVOMATIC lanza un nuevo programa de capacitación para el desarrollo de juegos

NOVOMATIC en conjunto con otros socios crearon la Corporate Coding Academy (CCA): un sitio de capacitación para futuros desarrolladores de juegos que desde el 1 de julio se encuentra buscando nuevos participantes. A partir de noviembre de 2018, los ‘héroes de la programación’ del futuro participarán de un programa de seis meses, personalizado y de alta calidad, que los convertirá en Junior Game Developers.

“Necesitamos desarrolladores de juegos, y nuestro plan es garantizar que nuestros nuevos reclutas estén perfectamente capacitados, a través de este programa, único en Austria”, el Dr. Klaus Niedl, Director Internacional de Recursos Humanos de NOVOMATIC, resume la idea de esta iniciativa.

El programa de capacitación para futuros desarrolladores de juegos es impartido por especialistas con vasta experiencia en las industrias de desarrollo de juegos y software. Además de los aportes técnicos, los participantes conocerán los estudios de diseño y los procesos de desarrollo de los juegos. El programa de entrenamiento de seis meses se divide en tres etapas, cada una de ocho semanas, y tendrá lugar en tres locaciones ubicadas en Viena (Green-tube) y Gumpoldskirchen (NOVOMATIC). Combinar la capacitación en línea con la tradicional, permite una ‘formación’ flexible y, además, colabora con el concepto work-life balance. La Corporate Coding Academy enseña de manera pragmática el desarrollo de juegos y los lenguajes de programación asociados a esta tarea, como C++ y SDL / OpenGL.

NOVOMATIC también está incursionando en un nuevo proceso de selección para la escuela Corporate Coding Academy. Mediante el uso de un ‘juego serio’, conoce las competencias técnicas y analíticas de los distintos candidatos de manera mucho más entretenida. La capacitación será sin costo para los estudiantes de Corporate Coding Academy.

“Como una de las compañías de tecnología de juego más grandes del mundo, también producimos juegos para el sector digital interactivo. Actualmente, este sector es el de mayor crecimiento de toda la industria. Un elemento clave de nuestra estrategia corporativa es el desarrollo tecnológico continuo y; en ese sentido, debemos contar con talentos motivados y bien capacitados. Así se fundó la Corporate Coding Academy, con el fin de descubrir desarrolladores de juegos, entrenarlos y, si es posible, mantenerlos dentro de la compañía”, dijo Niedl.

Para más información sobre las inscripciones, (abiertas hasta el 15 de Agosto de 2018), y acerca del programa visite www.corporate-coding-academy.com

© 2017 Miramax, LLC. All Rights Reserved. MIRAMAX and FROM DUSK TILL DAWN are the trademarks or registered trademarks of Miramax, LLC. Used under license.

NOVOMATIC is launching a new game development training program

Along with partners, NOVOMATIC has developed the Corporate Coding Academy (CCA), a training site for future company game developers, and is searching for suitable participants. Starting in November 2018, the ‘coding heroes’ of tomorrow will take part in a high-quality, customized 6-month program and become Junior Game Developers.

“We need game developers, and our plan is to use this program, which is unique in Austria, to ensure that our new recruits are perfectly trained,” Dr. Klaus Niedl, Global HR Director at NOVOMATIC, summarizes the idea behind this training initiative.

The training program for future game developers is taught by very experienced specialists from the software and game development industries. In addition to technical input, the participants will receive insight into game studios and their game development processes.

The 6-month training program is divided into three stages, each eight weeks long, and will take place at three game studios in Vienna (Greentube) and Gumpoldskirchen (NOVOMATIC). A combination of online and traditional training offers flexible ‘on the job’ learning, and is designed to help maintain a work-life balance. Building on previous knowledge, the Corporate Coding Academy teaches total game development and associated programming languages such as C++ and SDL/OpenGL.

NOVOMATIC is also exploring a new selection process for the Corporate Coding Academy. A ‘serious game’ is used in order to discover the technical and analytical competencies of the candidates in an entertaining manner. The training will not cost Corporate Coding Academy students anything.

“As one of the largest gaming technology companies in the world, we also produce games for the digital-interactive sector. It’s the fastest growing sector in the entire gaming industry. Continued technological development is an important part of our company strategy, and we simply must have motivated and well-trained talents. This is why we founded the Corporate Coding Academy, in order to discover the game developers of the future, to train them, and, if possible, to keep them within the company,” said Niedl.

More information and on the training program can be found at www.corporate-coding-academy.com (Applications are open until August 15, 2018).

SMART SOLUTIONS FOR SOCIAL CASINO GAMING

Entrevista: Gabriel Cianchetto, Presidente de Desarrollo de Mercado de Greentube North America

La reconocida revista internacional de iGaming y apuestas deportivas, iGaming Times, habló con Gabriel Cianchetto, Presidente de Desarrollo de Mercado de Greentube North America, sobre los últimos avances en los segmentos de casino social y apuestas deportivas en Estados Unidos.

Reimpresión cortesía de iGaming Times

iGamingTimes: *El juego social se ha expandido rápidamente en los últimos años, y el mercado norteamericano es el líder indiscutido. ¿Por qué es tan popular entre los apostadores, sobre todo en Estados Unidos?*

Gabriel Cianchetto: En el mercado de Estados Unidos, existen dos formas de juego de casino social disponibles: B2C y B2B. En la modalidad B2C, hay marcas nacionales como Zynga, MyVegas, DoubleDown y Big Fish Casino, etc., que venden al consumidor directamente. También hay ofertas B2B de compañías como Greentube, pionera en este mercado con su plataforma Greentube Pro, proporcionando una solución privada y personalizada para casinos.

Dicho esto, creo que el juego de casino social es tan popular entre los apostadores porque ofrece una gran experiencia de juego por dólar de entretenimiento. Los apostadores pueden comprar US\$50 en moneda virtual y disfrutar de una amplia gama de contenido fascinante para máquinas slots durante muchas horas. El juego de casino social adiciona una amplia variedad de funcionalidades divertidas y emocionantes inspiradas en la industria de los videojuegos que mantienen cautivados a los apostadores: funcionalidades como subir de nivel, lograr misiones, recibir ofertas para el juego en sí e interacciones sociales, entre otros; y que no están disponibles en ninguna sala de juego física del mercado estadounidense.

IGT: *¿Cuáles son las formas más comunes en que el juego de casino social puede ser monetizado por los operadores?*

GC: Los operadores de casinos en los Estados Unidos tienen una gran ventaja sobre una marca de casino social pura. Los operadores principales establecieron marcas que construyeron durante décadas basados en programas de player loyalty y bases de datos de clientes; lo que resulta una gran ventaja en el mercado local o regional. Los operadores pueden monetizar el juego de casino social en un nivel superior a través de la venta de moneda virtual. Sin embargo, el beneficio real del casino social es que se convierte en una valiosa herramienta de marketing que permite al casino ampliar su marca en línea y mantener a los apostadores dentro de su propio ecosistema. El operador puede atraer a los apostadores en línea con ofertas especiales para llevarlos de vuelta al casino. Cada apostador que regresa a las puertas del casino tiene un valor monetario muy significativo.

IGT: *¿Cómo podría el advenimiento de las apuestas deportivas en Estados Unidos afectar al segmento de juego social, ya sea en la promoción de apuestas deportivas en casinos, o en la educación y adquisición de apostadores?*

GC: Los operadores de casino podrían y deberían haber utilizado el juego de casino social para crear su propia base de datos de apostadores en línea durante los últimos cinco años. Las opciones de apuestas deportivas virtuales podrían incluirse en la combinación de juego de casino social de máquinas tragamonedas y juegos de mesa para generar un mayor atractivo en cada grupo demográfico de apostadores. En este momento, los operadores de casino tienen la posibilidad de operar en tres líneas de negocios interactivas por separado, que incluyen juego de casino social, dinero

real y apuestas deportivas en estados como New Jersey y pronto, en Pensilvania. New Jersey será un excelente caso de estudio de cómo se desarrolla esto, ya que el dinero real y el juego de casino social ya están en vivo, y las apuestas deportivas pronto lo estarán en línea.

IGT: *En varios estados, la legislación de apuestas deportivas parece ser un juego en línea zigzagante. ¿Ve esto como una tendencia? ¿O acaso es más probable que el revuelo de las apuestas se lleve el juego de casino en línea con él?*

GC: Veámoslo de esta forma: New Jersey aprobó una ley que autoriza el juego con dinero

real en 2013, no mucho después que Nevada y Delaware. En los últimos cinco años, solo un estado más lo logró, Pensilvania. Con respecto a las apuestas deportivas, dentro del año posterior a la reciente decisión de la Corte Suprema, podrían aprobarse en hasta 20 estados. La velocidad de adopción entre las apuestas deportivas y el juego de casino en línea es tremenda. Creo que las apuestas deportivas podrían ser el motor que impulse la legislación del juego con dinero real a un ritmo más acelerado. Muchos estados podrían dictar leyes tanto para las apuestas deportivas como para el juego de casino en línea, potenciando a la industria.

Interview: Gabriel Cianchetto, President of Market Development, Greentube North America

The renowned international iGaming and sports betting magazine iGaming Times spoke with Gabriel Cianchetto, President of Market Development at Greentube North America, about the latest developments in the US social casino and sports betting segments.

Re-printed with kind permission of iGaming Times

iGamingTimes: *Social gaming has expanded rapidly in the last few years, with North America being the clear lead market. Why has it been so popular with players, particularly in the US?*

Gabriel Cianchetto: In the US market, there are two forms of social casino gaming available, B2C and B2B. In the B2C form, there are national brands such as Zynga, MyVegas, DoubleDown and Big Fish Casino etc. that market directly to the consumer. There are also B2B offerings from companies such as Greentube, which has pioneered in this market with its Greentube Pro platform, providing a private-label, customized solution for casinos.

With that said, I believe that social casino gaming is so popular with players as it provides a great gaming experience for their entertainment dollar. Players can purchase US\$50 worth of virtual currency that can provide many hours of enjoying a wide array of exciting slot content. In addition, social casino gaming adds many fun and exciting features originating in the video game industry that keeps a player engaged, such as levelling up, quests, in-game offers and social interactions, to name a few, and which are not available on real money gaming sites in the US market.

IGT: What are the most common ways social gaming can be monetised by operators?

GC: Casino operators in the US have a great advantage over a pure play social casino brand. All the major operators have established brands they have been building for decades along with existing loyalty programs and customer databases – this is a great advantage in a local or regional market. Operators can monetize social casino gaming at the top level through the sale of virtual currency. But the real value of a social casino is it becomes a valuable marketing tool that allows the casino to extend its brand online to keep players within its own eco-system. The operator has the opportunity to engage players online with special offers to drive that player back into the casino. Each player that walks back through the casino doors has a significant monetary value.

IGT: How could the advent of sports betting in the US affect the social gaming sector, either in casino sportsbook promotion, or player education and acquisition?

GC: Casino operators could and should have been using social casino gaming for the past five years to build up their online database of players. Virtual sports betting options could be included in the social casino mix of slots and table games to

give a wider appeal to a different demographic of players. Right now, casino operators have the possibility to run three separate interactive lines of business including social casino, real money and sports betting in states like New Jersey and soon in Pennsylvania. New Jersey will be a great case study to see how this plays out as real money and social casino gaming are already live with sports betting coming online shortly.

IGT: In several states, sports betting legislation appears to be 'leapfrogging' online gaming. Do you see this as a trend? Or is the betting buzz ultimately more likely to carry online casino games along with it?

GC: Let's look at it this way. New Jersey passed legislation authorizing real money gaming in 2013, not long after Nevada and Delaware. In the last five years only one other state – Pennsylvania – has legalized real money gaming. With sports betting, within one year of the recent Supreme Court decision, there could be as many as 20 states with sports betting legislation passed. The speed of adoption between sports betting and online casino games is tremendous. I believe sports betting could be the locomotive that pulls real money gaming legislation at a faster pace than before. Many states could decide to write legislation for both sports betting and online casino games at the same time, carrying the industry forward.

ADMIRAL: La Protección al Apostador entre las prioridades principales

Karin Wilfinger, Oficial de Prevención de ADMIRAL Casinos & Entertainment AG, habla sobre la capacitación laboral, el servicio al cliente y el trabajo diario de un Oficial de Prevención.

THE WORLD OF GAMING: Sra. Wilfinger, Ud. ya lleva siete años desempeñándose como Oficial de Prevención en la filial de NOVOMATIC conocida como ADMIRAL. ¿Cómo obtuvo este trabajo?

Karin Wilfinger: He estado activa en la industria del juego a lo largo de muchos años y el tema de la prevención, en particular, siempre me ha parecido muy interesante. Por este motivo, es que hace siete años decidí convertirme en Oficial de Prevención.

ADMIRAL

TWOG: ¿Cuál es la tarea inherente al título 'Prevention Officer', (en español. Oficial de Prevención)?

KW: Los Oficiales de Prevención, por así decirlo, son asesores especialmente entrenados. Una de nuestras principales responsabilidades es informar a nuestros clientes sobre el juego de azar y los riesgos que involucra, y responder preguntas generales de la industria y sobre la protección a los apostadores.

TWOG: ¿La profesión de un Oficial de Prevención requiere entrenamiento especial?

KW: Sí. ADMIRAL ofrece un curso de formación especial en conjunto con el Instituto Anton Proksch de Viena, donde los empleados reciben capacitación integral en temas como la prevención de la adicción al juego, pero también en técnicas de comunicación y entrevistas con los invitados.

TWOG: ¿Cómo es un día típico de trabajo?

KW: Mi tarea principal es entablar diálogos informativos con nuestros clientes. También actúo como nexo para todo tipo de consultas o quejas de los huéspedes y mi objetivo principal es promover un uso responsable de nuestros productos. Ningún día es igual al otro; es un trabajo muy variado. Conozco gente nueva constantemente y cada conversación es diferente.

Estamos buscando el diálogo con nuestros clientes porque queremos conocerlos mejor. Además, con la Ley de Juegos de Azar de Austria es mandatorio acercarnos activamente con fines informativos a nuestros huéspedes, sobre todo a los más habituales.

TWOG: ¿Cómo se llevan a cabo esas charlas informativas?

KW: En primer lugar, se realizan directamente en la sala de juego ADMIRAL involucrada. Priorizamos el intercambio personal. No deseamos dar conferencias a nuestros invitados. Simplemente buscamos proporcionar información sobre ciertos temas.

Estas charlas también incluyen contenido legal. El huésped, por ejemplo, debe ser informado sobre la posibilidad de una auto-restricción voluntaria.

TWOG: ¿Cuál es el feedback de sus clientes acerca de este diálogo informativo?

KW: Tras cierto escepticismo inicial natural, los clientes usualmente toman confianza y se adentran en la conversación. En retrospectiva, generalmente, se muestran agradecidos por la información que brindamos. Asimismo, durante estas charlas he recibido comentarios muy positivos acerca de nuestras medidas de protección a los apostadores.

TWOG: Además del diálogo informativo, ¿cómo obtienen los huéspedes más información sobre Juego Responsable y las medidas de Protección al Apostador en ADMIRAL?

KW: Hemos diseñado un folleto informativo dedicado para nuestros clientes con el título 'Entretención con Responsabilidad' (en inglés, 'Entertainment with Responsibility'). Este material informativo incluye, entre otras cosas, consejos para lograr un comportamiento de juego responsable, pautas para una autoevaluación, información sobre auto-restricción e información de contacto

Estamos buscando el diálogo con nuestros clientes porque queremos conocerlos mejor. [...] Priorizamos el intercambio personal.

Karin Wilfinger, Oficial de Prevención de ADMIRAL Casinos & Entertainment AG

de instituciones de asesoramiento. El folleto se encuentra disponible en más de diez idiomas. Asimismo, contamos con un Servicio de Información; el mismo se brinda de manera libre y gratuita en las salas ADMIRAL y en nuestro sitio web; y ofrece información detallada sobre nuestras medidas de Protección al Apostador, las condiciones de juego y las normas y reglas de la casa de juego.

Tanto clientes como familiares pueden ponerse en contacto con nuestro personal para asesorarse acerca de la adicción al juego y las medidas de prevención, o llamar a una línea directa gratuita y anónima de asesoramiento.

TWOG: ¿Qué posibilidades de auto-restricción voluntaria ofrece ADMIRAL?

KW: Existen tres posibilidades. La primera es el acuerdo de visita, que refiere a la limitación de visitas mensuales durante un período de tiempo establecido por el cliente. La segunda opción es limitar el capital de juego perdido de manera semanal o mensual por un período de tiempo establecido por el cliente. Y la tercera es la auto-exclusión, que consta de una interrupción general durante un período de tiempo establecido por el cliente.

Con el fin de ayudar a nuestros clientes en la elección de la medida más favorable a implementar, ofrecernos encuentros personales en donde conversar sobre las diferentes opciones de auto-restricción.

TWOG: ¿Qué es lo que más disfruta de su trabajo?

KW: Algunos de los placeres de mi trabajo son el contacto con una gran variedad de personas, la flexibilidad y que ningún día es igual al anterior.

absolutevision™

envision your business.

by NOVOMATIC Media Technologies

Absolute Vision™ is NOVOMATIC's flexible and comprehensive video content delivery system packed into a sophisticated one-stop-shop hardware and software solution. The system developed by NOVOMATIC MEDIA TECHNOLOGIES allows operators to display all kinds of video content from diverse sources on various types of screens.

GAMING AND SPORTS BETTING

RETAIL SOLUTIONS

PUBLIC AREAS

TRANSPORTATION

ADMIRAL Player protection is a top priority

Karin Wilfinger, Prevention Officer at ADMIRAL Casinos & Entertainment AG, talks about job training, guest service and the daily business of a Prevention Officer.

THE WORLD OF GAMING: *Mrs Wilfinger, you have been working as a prevention officer in the NOVOMATIC subsidiary ADMIRAL for seven years. How did you come into this job?*

Karin Wilfinger: I've been active in the gaming industry for many years and the topic of prevention, in particular, has always seemed very interesting to me. That is why, seven years ago, I decided to become a prevention officer.

TWOG: *What is the actual job behind the title 'prevention officer'?*

KW: Prevention officers, so to speak, are specially trained guest advisors. This means that one of our main responsibilities is to inform our guests about gambling and the risks involved, as well as to answer general questions about gaming and player protection.

TWOG: *Does the profession of a prevention officer require special training?*

KW: Yes. A special training course is offered in close cooperation between ADMIRAL and the Anton Proksch Institute in Vienna, where employees receive comprehensive training in topics such as gambling addiction prevention, but also in techniques for guest communication and interviews.

TWOG: *What does your typical workday look like?*

KW: My main task is to engage in informational dialogue with our guests. I also act as a point of contact for all types of guest inquiries or complaints and my main goal is to promote a responsible use of our products. Not one day is the same – it is a very varied job. I constantly meet new people and every conversation is different.

ADMIRAL

We are seeking dialogue with our guests because we want to get to know them better. In addition, we are also obliged by the Austrian Gambling Act to actively approach our guests for information purposes, in particular, our regular guests.

TWOG: *How does such an informative conversation take place?*

KW: First and foremost, it takes place directly in the ADMIRAL branch office. We attach great importance to communication at eye level. We do not want to lecture or patronize our guests. We merely seek to provide information about certain topics.

This also includes legally binding conversation content. For example, the guest has to be informed about the possibility of a voluntary self-restriction.

TWOG: *What sort of feedback do you receive from guests about the information dialogue?*

KW: After a natural initial skepticism the guests usually take confidence and warm up to the conversation. In retrospect, they are generally grateful for the information we provide. I also very often receive positive feedback for our player protection measures in these discussions.

TWOG: *Apart from the informative dialogue, how can guests find out more about Responsible Gaming and player protection measures at ADMIRAL?*

KW: We have created a dedicated information brochure for our guests with the title 'Entertainment with Responsibility'. This includes, among other things, tips for Responsible Gaming behavior, a self-test, information on self-restriction and contact details of counseling facilities. The brochure is now available in more than ten languages.

Our information service is freely accessible in the ADMIRAL branches as well as on our website, offering detailed information about our player protection measures, playing conditions as well as the visiting and gaming house rules.

Of course, guests or relatives can also contact our local staff for questions about gambling addiction and prevention, or call a free and anonymous counseling hotline.

TWOG: Which possibilities for voluntary self-restriction does ADMIRAL offer?

KW: There are three possibilities. First, the visit agreement, which concerns the limitation of monthly visits for a period chosen by the guest. Second, the loss limit with the limitation of weekly or monthly gaming capital for a period chosen by the guest. And third, the auto-lock, which imposes a general break for a period of time chosen by the guest.

We are seeking dialogue with our guests because we want to get to know them better.

**[...]
We attach great importance to communication at eye level.**

Karin Wilfinger, Prevention Officer at ADMIRAL Casinos & Entertainment AG

In order to assist our guests in their choice of the individual measures, we offer them detailed information in a personal conversation about the different possibilities of self-restriction.

TWOG: Which aspect of your job do you enjoy the most?

KW: Some of the greatest pleasures in my job are the contact with the most diverse people, the great flexibility and also the facts that no day is like the other.

NOVOMATIC presentó nuevos productos para América Latina en Peru Gaming Show

Un nuevo stand en Perú Gaming Show auspició como anfitrión de una amplia gama de productos NOVOMATIC para los mercados de juego peruano y sus alrededores. Lo más destacado fue el debut latinoamericano de los gabinetes NOVOMATIC nuevos, jackpots, juegos individuales y mixes de juegos, y una amplia variedad de contenido candente para la región.

Del 20 al 21 de junio, en medio de una atmósfera peruana absorbida por la primera Copa Mundial de la FIFA en más de tres décadas, la feria anual de juegos en el Centro de Convenciones Jockey Club de Lima estaba en pleno apogeo. Los días de la exhibición estuvieron colmados de operadores y visitantes de Perú y Sudamérica, interesados en conocer los últimos desarrollos de productos para sus países.

NOVOMATIC aprovechó la oportunidad para presentar tres gabinetes nuevos, por primera vez en América Latina. El PANTHERA™ 2.27 mostró un mix NOVO LINE™ Interactive Edition X con 10 títulos fuertes de NOVOMATIC, incluyendo Viking & Dragon™ y Book of Ra™ Temple of Gold. También se presentó el Jackpot Edition™ deluxe que, con temas como Dancing Dragon™, Freibier!™ y Megaburner™ 6, cautivó a todos los asistentes con un jackpot progresivo independiente de dos niveles.

La línea PANTHERA™ Curve 1.43 incluyó nuevos juegos individuales como Asian Fortunes™, Voodoo Fortunes™, Treasure of Tut™ y Goddess Rising™; todos conectados al progresivo vinculado Enchanted Fortunes Linked Jackpot™. El V.I.P. Lounge™ Curve 1.43, con su asiento Scorpion de lujo, contó con los temas nuevos Riches of Babylon™ y Pure Jewels™ Xtreme de la serie NOVO LINE™ Concurve Edition 4.

Los gabinetes de mayor rendimiento en el mercado volvieron al espectáculo peruano, presentando varias plataformas y una selección de juegos muy completa. Los NOVOSTAR® 2.24 y GAMINATOR® Scorpion 2.24 presentaron clásicos y juegos nuevos como los Impera Line™ HD Edition 6 con temáticas nuevas: Flaming Forties™, Blue Moon™ y Fruit

Cubes™. Además, Octavian brindó una demostración acerca de las últimas funcionalidades del Sistema de Gestión de Casinos myACP.

Lawrence Levy, Vicepresidente de Ventas Internacionales de NOVOMATIC, dijo: “Tras haber pasado 10 años en Perú, deposito un gran valor en los mercados de Perú y América del Sur, donde NOVOMATIC cuenta con un equipo regional sólido y ha liderado los mercados por más de dos décadas. La feria de Perú Gaming Show resultó muy alentadora en términos de organización y asistencia, y lo más importante, los comentarios de nuestros clientes fueron extremadamente positivos.”

Mike Robinson, Gerente Internacional de Medios y RRPP de Productos NOVOMATIC, con el nuevo gabinete PANTHERA™ 2.27.

PATIR[®]

CASINO SEATING

PASSION
EXCELLENCE
COMFORT
PERFORMANCE
ENDURANCE

NOVOMATIC unveiled new products in Latin America at Peru Gaming Show

A new stand at the Peru Gaming Show was host to a wide range of NOVOMATIC products for the Peruvian and surrounding gaming markets. Highlights included the Latin American debut of brand new NOVOMATIC cabinets, jackpots, single games and game mixes, as well as a variety of hot content for the region.

On June 20-21, while the atmosphere in Peru was somewhat absorbed by the country's first FIFA world cup in over three decades, the annual gaming trade show at the Jockey Club Convention Center in Lima was in full swing. The show days were packed with operators and visitors from both Peru and around South America, all interested to get a glimpse at the latest product developments for their countries.

Octavian demonstrated to operators the latest functionalities of the myACP casino management system.

Lawrence Levy, VP Global Sales NOVOMATIC, said: "Having spent 10 years in Peru, I put huge value in the Peruvian and South American markets, where NOVOMATIC has a strong regional team in place and has been a leading provider to the markets for more than two decades. The Peru Gaming Show was very encouraging in terms of organisation and attendance, more importantly, feedback from our customers was extremely positive."

NOVOMATIC took the opportunity to present its three new casino cabinets for the first time in Latin America. On the PANTHERA™ 2.27 was NOVO LINE™ Interactive Edition X that features 10 strong NOVOMATIC titles combined in one game mix, including Viking & Dragon™ and Book of Ra™ Temple of Gold. Also on show was the Jackpot Edition™ deluxe with themes like Dancing Dragon™, Freibier!™ and Megaburner™ 6 that feature an exciting two-level standalone progressive jackpot.

The line-up on the PANTHERA™ Curve 1.43 included new single games such as Asian Fortunes™, Voodoo Fortunes™, Treasure of Tut™ and Goddess Rising™, connected to the linked progressive Enchanted Fortunes Linked Jackpot™. And on the V.I.P. Lounge™ Curve 1.43, featuring the luxury Scorpion Chair, was NOVO LINE™ Concurve Edition 4 with new themes like Riches of Babylon™ and Pure Jewels™ Xtreme.

Top-performing cabinets in the market returned to the Peruvian show, presenting a range of platforms and a well-rounded game selection. The NOVO-STAR® 2.24 and GAMINATOR® Scorpion 2.24 cabinets featured a mix of classic and new content such as the Impera Line™ HD Edition 6 with new themes like Flaming Forties™, Blue Moon™ and Fruit Cubes™ that were well received. In addition,

A la derecha:
Lawrence Levy, Vicepresidente de Ventas Internacionales de NOVOMATIC.

NOVOMATIC Americas: Gran expectativa en la Conferencia IGMOA

Mientras el mercado VGT estadounidense continúa expandiéndose y las apuestas deportivas se convierten en el tópico principal, la Illinois Gaming Machine Operators Association (IGMOA) llevó a cabo la 4ta Conferencia anual IGMOA.

Illinois Gaming Machine Operators Association es la conferencia y el evento principal de la industria de Video Gaming Terminal (VGT) para el estado de Illinois. Dicho evento es un punto de encuentro obligado para cualquiera que desee hacer negocios en el mercado VGT y, por su parte, NOVOMATIC Americas continúa expandiendo su participación en este segmento.

IGMOA 2018 aborda todas las temáticas de interés de operadores de terminales, proveedores, propietarios de salas y reguladores. Fundada en 2014, IGMOA tiene todo un historial como fuente de información y de productos para la comunidad de VGT. Esto incluye desde productos nuevos hasta la discusión de tópicos importantes de la industria como, por ejemplo, las apuestas deportivas. El evento se llevó a cabo en el Oakbrook Hilton Convention Center, el espacio turístico y de conferencias principal de Medio Oeste, ubicado en el sereno Oakbrook, Illinois. Los más de 500 asistentes tuvieron la oportunidad de participar de una agenda de conferencias integral, establecer contactos con colegas, obtener información sobre las últimas tecnologías, productos y servicios y compartir las mejores prácticas de la industria. Los patrocinadores y expositores pudieron acceder a clientes, reguladores y lobistas, incluyendo decisores de compra y expertos en juego. Las sesiones de conferencias incluyeron la reunión anual de la junta, actualizaciones legislativas y una discusión abierta con Illinois Gaming Board con respecto a la legislación pendiente.

Lo más destacado del evento fue el panel 'El Futuro del Juego y la Posibilidad de Apuestas Deportivas en Illinois' (en inglés 'The Future of Gaming and Possibility of Sports Betting in Illinois'), coordinado por NOVOMATIC Americas, con el orador

NOVOMATIC
AMERICAS

invitado, Chris Grove, experto estadounidense en apuestas deportivas de Eilers & Krejciak Gaming, LLC. El panel no defraudó y se centró en las perspectivas legislativas nacionales, lo que quieren las ligas deportivas de EE.UU., cómo gravar las apuestas deportivas, la imagen del proveedor y, lo que es más importante, el mercado y las posibilidades de las apuestas deportivas en Illinois. Brindó una visión actualizada y una previsión de dónde se encuentran las apuestas deportivas y dónde estarán dentro de 18 meses en los EE. UU.

Rick Meitzler, miembro fundador de la Junta de IGMOA y CEO y presidente de NOVOMATIC Americas dijo: "Esta es la conferencia de terminales de juego que ningún operador se puede perder. La información que se comparte y la red de contactos que se genera son invaluableles. Estamos mostrando nuestra última tecnología VGT y hemos percibido un gran interés en el sistema de gestión de casino myACP de Octavian. La charla de apuestas deportivas ayudó a ilustrar el panorama acerca de todo el trabajo que se debe realizar en el país. Sabíamos que hay muchas inquietudes y quisimos reunir expertos para enseñar, iniciar el diálogo y finalmente abordar lo que las apuestas deportivas significan para Illinois."

Lo mejor de todo es que IGMOA mostró lo último y más novedoso en materia de productos para el mercado VGT de Illinois. A medida que la actividad avanza de manera exponencial en todo Illinois, la feria demuestra que este mercado tan competitivo está ansioso de conocer nuevas tecnologías y opciones, y los nuevos gabinetes NOVOMATIC PANTHERA™ y el sistema Octavian myACP causaron una excelente impresión y una gran demanda.

NOVOMATIC Americas mostró una línea de productos deslumbrante que incluyó los gabinetes PANTHERA™ 1.43, V.I.P. Lounge™ 1.43, y V.I.P. Lounge™ 2.32 con lo nuevo en contenido Magic Games HD y; además, el sistema de gestión de casinos myACP de Octavian. La respuesta fue increíble e inmediata.

“Este año nuestro objetivo es destacar no solo los gabinetes nuevos, sino también el importante crecimiento que experimentó nuestra cartera de productos. La oferta VGT es altamente competitiva y por lo tanto, queremos que los clientes sepan que hemos desarrollado productos orientados a la productividad y, lo que es más importante, que estamos comprometidos en brindar entretenimiento y servicios diseñados específicamente para el mercado VGT”, afirmó Meitzler.

Chris Grove, experto en apuestas deportivas de EEUU de Eilers & Krejcik Gaming, LLC. con Rick Meitzler, CEO de NOVOMATIC Americas.

NOVOMATIC Americas: Great Expectations at the IGMOA Conference

The Illinois Gaming Machine Operators Association (IGMOA) holds the 4th Annual IGMOA Conference as the US VGT market continues to expand and sports betting becomes the featured topic.

The Illinois Gaming Machine Operators Association is the premier Video Gaming Terminal (VGT) industry conference and event for the state of Illinois. For anyone who wants to do business in the VGT market, this was a must-attend event, as NOVOMATIC Americas continues to expand market share in this critical segment.

**ILLINOIS
GAMING
MACHINE
OPERATORS
ASSOCIATION**

IGMOA 2018 covered the issues that matter to terminal operators, suppliers, venue owners and regulators. Founded in 2014, IGMOA has a history of providing the VGT community with the latest information and product available – from new product to hot industry topics like sports betting.

This year, the event was held at the premier Resort and Conference Center in the Midwest, located in the serene surroundings of Oakbrook, Illinois at the Oakbrook Hilton Convention Center. The 500+ attendees had the opportunity to learn from a comprehensive conference agenda, network with colleagues and gain information about latest technologies, product, services, and share industry best practices. Sponsors and exhibitors had access to customers, clients, regulators and lobbyists – an array of decision-makers and gaming experts. The compelling conference sessions included the annual board meeting, legislative updates and an open discussion with the Illinois Gaming Board regarding pending legislation.

VIKING & DRAGON™

A WILD NEW GAME

WITH V.I.P. COMFORT
IN A COMPACT LOUNGE STYLE

The new Viking & Dragon™ gaming experience. Premiering in a player favorite cabinet, the V.I.P. Lounge™, there is no better way to offer the unique V.I.P. treatment to your guests. Visually engaging. Space optimized. Revenue maximized.

A golden opportunity. The Viking and Dragon are fortune friendly characters rewarding players aplenty. Wildly winning entertainment for your players. Contact your account representative for more details.

NOVOMATIC
Winning Technology

NOVOMATIC AMERICAS SALES LLC
Phone: +1 224 802 2974
sales@novomaticamericas.com
www.novomaticamericas.com

The highlight of the event was the ‘Future of Gaming and Possibility of Sports Betting in Illinois’ panel, coordinated by NOVOMATIC Americas, with guest speaker, Chris Grove, US sports betting expert from Eilers & Krejci Gaming, LLC. The panel did not disappoint and focused on the national legislative outlook, what the US sports leagues want, how sports betting may be taxed, the current supplier picture and importantly the Illinois sports betting market and possibilities. It provided an up-to-date view and forecast of where sports betting is and where it will be 18 months from now in the US.

Rick Meitzler, a founding IGMOA Board Member and the CEO of NOVOMATIC Americas said: “This is the can’t-miss VGT operator conference. The information shared and networking opportunities are invaluable. We are showing our latest VGT Technology and have had great interest in the Octavian myACP Casino Management system.”

He continued: “The sports betting session helped paint the picture of the work that needs to be done across the country. We recognize there are numerous questions and wanted to find experts to educate, start the dialogue and ultimately address what sports betting means for Illinois.”

Best of all, IGMOA showcased the best new product offerings in the Illinois VGT market. As the landscape continues to grow exponentially across Illinois this show demonstrates that this fiercely competitive market is hungry for new technology and competitive options – and the new NOVOMATIC cabinets and Octavian myACP system were impressive and in demand.

NOVOMATIC Americas deployed the impressive product line including the PANTHERA™ Curve 1.43, the V.I.P. Lounge™ Curve 1.43, and the V.I.P. Lounge™ 2.32 cabinets featuring the new Magic Games HD suite of games, along with the Octavian myACP Casino Management System. The response was incredible and immediate. “Our goal this year is to highlight not only the new cabinets, but the significant growth in our product offering. VGT gaming is highly competitive and we want customers to know that we have developed profit driving products and importantly, that we are committed to providing gaming entertainment and services that are specifically tailored to the VGT market,” stated Meitzler.

NOVOMATIC y GiGames celebraron a lo grande su NOVOFest

El Oktoberfest llegó a Madrid con NOVOMATIC y GIGAMES.

El pasado jueves 24 de mayo, en el marco único del Gran Teatro Príncipe Pío, en pleno centro de la capital, tuvo lugar el NOVOFest.

NOVOMATIC
SPAIN

GiGames
NOVOMATIC GROUP

NOVOMATIC y GiGames propusieron algo excepcional: no sólo una presentación de producto si no ¡un auténtico Oktoberfest en primavera! La sencilla pero acertada decoración, los camareros y azafatas vestidos con los típicos trajes bávaros, la auténtica comida alemana y la música tradicional en directo, evocaron con fuerza la famosa ‘fiesta de la cerveza’.

En la parte exterior del Teatro se exhibieron los últimos modelos para salas de juego y en el interior, los de hostelería.

Todo empezó con el saludo oficial del Director de la División de Producto de NOVOMATIC España, Bernhard Teuchmann, agradeciendo la presencia del Director General de Tributos de la Comunidad

de Madrid, Fernando Prats. Después intervinieron por parte del Consejo del Grupo NOVOMATIC el CEO Harald Neumann y el Director de Tecnología, Thomas Graf; ambos destacaron tanto el gran compromiso del grupo con el mercado español, así como la voluntad de ofrecer lo último en tecnología ganadora a clientes y socios.

Por parte de GiGames, el Director Comercial Jaime Bisbal, presentó dos productos nuevos: Chiringuito 3000 para salas y Chiringuito Beach, un modelo distinto y sensacional para hostelería. Por parte de NOVOMATIC, el Director Comercial, Jordi Pedragosa, exhibió por primera vez la solución Novo Line Bar III en la gabinete Winner: magnífico resultado de la colaboración tecnológica conjunta

entre los equipos de I&D austríacos y españoles. También se anunció la reciente homologación del exitoso modelo ADMIRAL (máquina especial para salas) en la Comunidad de Andalucía.

El evento culminó con un sorteo de máquinas acompañado por el conocido humorista Leo Harlem, que realizó una actuación muy divertida animando el espíritu de la fiesta.

NOVOMATIC y GiGames quieren agradecer a todos sus clientes y socios la participación en el evento con la esperanza de haberles sabido transmitir el compromiso del grupo con el desarrollo de los mejores productos para el mercado.

NOVOMATIC and GiGames celebrated NOVOFest in big Oktoberfest style

Already in May, NOVOMATIC and GiGames brought the Oktoberfest to Madrid: On May 24, the NOVOFest took place in the heart of Madrid, in the special ambience of the Gran Teatro Príncipe Pío, and in the presence of 400 guests.

To present this year's latest product news for the Spanish market, NOVOMATIC and GiGames prepared an extraordinary event for customers and partners: No product presentation in the traditional sense, but an Oktoberfest in Spring! With authentic decoration in blue and white, waiters and

hostesses in traditional Oktoberfest costumes, authentic Bavarian food and hearty musical entertainment, the famous beer festival was celebrated in Madrid, while the most up-to-date cabinets and games for the Spanish Arcade and Pub segments were shown in dedicated areas of the theatre.

NOVOMATIC
SPAIN

GiGames
NOVOMATIC GROUP

With the official welcome note, Bernhard Teuchmann, General Manager of the Product Division of NOVOMATIC Spain, opened the event and cordially greeted the guests – among them Fernando Prats, General Director of Taxes and Duties of the Autonomous Region of Madrid. Then, NOVOMATIC CEO Harald Neumann and CTO Thomas Graf took the stage, both emphasizing the Group’s strong commitment to the Spanish market, as well as the dedicated objective to always provide local customers and partners with market-specific and premium quality ‘Winning Technology’.

GiGames was represented by Sales Director Jaume Bisbal, who presented two new products: Chiringuito 3000 for arcades and Chiringuito Beach as a special product for the Pub segment. Representing NOVOMATIC Spain, Sales Manager Jordi Pedragosa inaugurated the new NOVO LINE™ Bar III in the Winner machine – an excellent result of the close cooperation of the Austrian and Spanish development teams. The recent homologation of the successful ADMIRAL machine (as a special cabinet for arcades) in Andalusia was also announced. Another highlight of the NOVOFest was the performance of the popular Spanish humorist Leo Harlem, who provided top entertainment with his program, while the guests enjoyed hearty specialities and beer.

NOVOMATIC and GiGames would like to thank all the customers and partners – it was their participation that turned the NOVOFest into such a great success.

Postal del NOVOFest y sus anfitriones: Jordi Pedragosa, Gerente de Ventas de NOVOMATIC Spain; Jaume Bisbal, Director de Ventas de GiGames, y el equipo de NOVOMATIC Spain.

ONE CONNECTION CHANGES EVERYTHING

CONNECT WITH JCM GLOBAL and you'll discover an entire network of resources to innovate the delivery of your brand and products. From bigtime thrills and new possibilities on the gaming floor, to dynamic new channels for marketing to your target audience, JCM is here to help you connect with your customers on every level.

Whether it's impacting the bigger picture or streamlining everyday activities, JCM's state-of-the-art products and services will allow you to forge more meaningful relationships with your customers. All while realizing new revenue streams and increasing the profitability of your current revenue sources. In essence, when you connect with JCM, you're connecting with the future of your operation.

Niki Lauda en el ADMIRAL Bingo Hall de Génova para ‘The Gold Rush’

El jueves 30 de mayo, el histórico edificio del antiguo Grand Hotel Miramare en Génova que alberga al ADMIRAL Bingo Miramare organizó una fiesta con Niki Lauda como invitado VIP especial.

El histórico edificio Grand Hotel Miramare, diseñado por el famoso arquitecto italiano Gino Coppedè, fue inaugurado hace más de un siglo, en 1908, y en su apogeo recibió personalidades ilustres de todo Europa. Tras la Segunda Guerra Mundial cayó en decadencia por muchos años y hacia finales de los años noventa, fue adquirido por una empresa que llevó a cabo la reestructuración y el trabajo de recuperación del mismo, manteniendo su aspecto original. Luego se usó para apartamentos privados, un supermercado, un banco, y en la planta baja, se abrió una sala de Bingo que en 2010, se convirtió en parte de la familia NOVOMATIC.

En mayo, ADMIRAL Bingo Miramare recibió la visita del embajador de la marca NOVOMATIC, Niki Lauda, en el marco de la fiesta 'The Gold Rush': una velada en la que no faltaron el entusiasmo, los deportes y la diversión para la celebración del séptimo aniversario de la oferta AWP y VLT del ADMIRAL Bingo Hall de Génova.

Como ocurre siempre en ocasiones importantes para el Grupo NOVOMATIC, Niki Lauda representó a la compañía y se unió a los invitados brindando autógrafos y selfies. El triple campeón de Fórmula 1 con su famosa gorra roja, es una figura célebre dondequiera que vaya, pero más aún en Italia, donde sus lazos cercanos y su legendario éxito con la famosa Scuderia Ferrari lo convierten en un icono en suelo italiano.

El ADMIRAL Bingo Hall de Génova tenía grandes motivos para celebrar. A lo largo de los años, ha mejorado y ampliado constantemente su oferta de juego y servicios. Regularmente ofrece eventos especiales, noches de bingo y distintos tipos de servicios gastronómicos que van desde la sencillez del servicio de bar hasta el catering más refinado. ADMIRAL Bingo Miramare está abierto a cualquier hora del día y puede satisfacer todos los deseos de sus huéspedes. La terraza panorámica ofrece una vista impresionante del golfo, desde el puerto en el centro histórico hasta el famoso faro ('Lanterna'), el símbolo de la ciudad, y hace que ADMIRAL Bingo Miramare sea el lugar de encuentro tanto para locales como visitantes.

 CROWN[®] SPIELEN IN DER KÖNIGSKLASSE.

MASTER OF BOOKS

Wer BOOK OF RA spielt, wird die Neuen lieben: BOOK OF RA MAGIC, BOOK OF RA TWO SYMBOLS deluxe und FIXED BOOK OF RA deluxe. Das Erfolgskonzept des Klassikers ist ihre Basis, weitere Features und Extra-Level-Spiele sorgen für noch mehr Spaß. Jetzt in den Spiel-Paketen von Crown. Mehr Infos unter www.crown-multigamer.de

Wir unterstützen

Niki Lauda at the ADMIRAL Bingo Hall in Genova, for ‘The Gold Rush’

On May 30, the historic building of the former Grand Hotel Miramare in Genova that accommodates the ADMIRAL Bingo Miramare hosted a festive occasion with special VIP guest Niki Lauda.

The historic Grand Hotel Miramare building, designed by famous Italian architect Gino Coppedè, was inaugurated over a century ago in 1908, and in its heyday hosted illustrious and regal personalities from all over Europe. After WWII the structure fell into many years of decay. Towards the end of the nineties, the building was acquired by a company that carried out the restructuring and recovery work, maintaining the original appearance. It was then used for private apartments, a supermarket, a bank – and on the ground floor, a Bingo hall opened that became part of the NOVOMATIC family in 2010.

In May, the ADMIRAL Bingo Miramare welcomed NOVOMATIC brand ambassador Niki Lauda on the occasion of ‘The Gold Rush’ party: An evening in which enthusiasm, sports and amusement were the basic ingredients for the seventh-anniversary celebration of the AWP and VLT offer at the ADMIRAL Bingo Hall of Genova.

As always occurs on important occasions for the NOVOMATIC Group, Niki Lauda represented the company and joined guests for autographs and selfies. The triple Formula 1 champion with his famous red cap is a celebrated figure wherever he appears – and even more so in Italy where his close ties and legendary success with the famous Scuderia Ferrari make him an icon on Italian soil.

The ADMIRAL Bingo Hall in Genova had every reason to celebrate. Throughout the years, the Bingo Hall has constantly improved and expanded its gaming and service offer. It regularly offers special events, as well as Bingo evenings, and from simple bar service to the most refined catering, the ADMIRAL Bingo Miramare is open at any time of day and able to satisfy every wish of its guests. The panoramic terrace grants an impressive view of the gulf, from the port in the historic centre to the famous lighthouse (‘Lanterna’) – the symbol of the city – and makes the ADMIRAL Bingo Miramare a popular meeting place for locals and visitors alike.

THE JOKER

WHY SO SERIOUS?

THE SLOT GAME

Astra Games proudly presents from The Dark Knight Trilogy the iconic The Joker 'Why So Serious?'. The player will go wild with the larger than life Bonus Reel superbly animated with actual HD footage from the film, add to the mix audio clips from the actor himself and exciting bonus games that feature "Free Spins" or "Pots" it all adds up to a blockbuster of a presentation.

! HA ! HA ! HA ! HA
HA ! HA ! HA HA
HA HA ! HA ! HA !

T H E D A R K K N I G H T

THE DARK KNIGHT and all related characters and elements © &™ DC Comics and Warner Bros. Entertainment Inc. (s17)

La base del éxito de una empresa es el compromiso de su gente. Esto aplica a micro-empresarios y a grandes corporaciones como NOVOMATIC.

De acuerdo a expertos calificados, además de la pericia, el entrenamiento, la formación, el conocimiento y la experiencia colectiva, también son de vital importancia las características personales, las habilidades sociales y el entusiasmo.

Las personalidades fuertes no sólo han fomentado el éxito del Grupo NOVOMATIC, sino que también se cultivan en la vida privada de cada uno de nuestros empleados y en sus actividades personales. NOVOMATIC está muy orgullosa de ello, por eso presentamos a nuestros colegas y sus intereses personales. En esta sección, conocerás a las personas dentro del grupo: sus devociones, logros y actividades caritativas... Lejos de su vida profesional o, como en este caso, en la fuerza conjunta y el entusiasmo como equipo.

Convocatoria récord en el 7mo. Torneo de Fútbol de NOVOMATIC en Serbia

El séptimo torneo de fútbol NOVOMATIC se celebró el 23 de junio en Novi Sad, Serbia, y logró un nuevo récord de asistencia con 800 participantes de doce países. El ganador del torneo fue, como en el año anterior, el equipo de Republika Srpska.

Un total de 17 equipos de Polonia, Croacia, Serbia, República Srpska, Macedonia, Austria, República Checa, Bulgaria, Eslovaquia, Montenegro, Rumania y Eslovenia compitieron en el torneo de fútbol, el cual tuvo lugar en dos salones deportivos del Spens Sports Complex.

Ryszard Presch, COO de NOVOMATIC, dio la bienvenida a los 800 participantes y transmitió los saludos y los mejores deseos del fundador de NOVOMATIC, el Prof. Johann F. Graf: "Cada participante representa el legendario espíritu de la

familia NOVOMATIC. Es este espíritu el que nos distingue como empresa y, 38 años después de su fundación, nos ha convertido en un jugador global con una historia de éxito sin precedentes." El Sr. Presch se mostró muy agradecido con "...el creador de este torneo, Milos Pejic y su equipo que, en solo unos pocos años, convirtieron una idea en una guía ilustrada de cooperación internacional dentro de una corporación globalmente activa".

Al igual que en el año anterior, el equipo Republika Srpska logró la victoria en una final de primera clase contra el equipo de Astra Macedonia. Una vez más, FlaminGo Macedonia obtuvo el tercer lugar en un partido contra Novo Investment Serbia. La ceremonia de entrega de premios y se llevó a cabo en un evento de gala en el Hotel Park en Novi Sad.

7th NOVOMATIC football tournament in Serbia with record participation

Taking place on June 23 in Novi Sad, Serbia, the 7th NOVOMATIC football tournament set a new attendance record with 800 participants from twelve countries. The tournament winner was, as in the previous year, the team of Republika Srpska.

A total of 17 teams from Poland, Croatia, Serbia, Republika Srpska, Macedonia, Austria, the Czech Republic, Bulgaria, Slovakia, Montenegro, Romania and Slovenia competed in the indoor soccer tournament, which took place in two sports halls at the local Spens' Sports Complex.

NOVOMATIC COO Ryszard Presch welcomed the 800 participants and passed on greetings and best wishes from NOVOMATIC founder Prof. Johann F. Graf: "Every single participant represents the legendary spirit of the NOVOMATIC family.

It is this spirit that distinguishes us as a company, and, 38 years after the company was founded, has turned us into a global player that can look back on an unprecedented success story," Mr. Presch also thanked "the creator of this tournament, Milos Pejic and his team who, in just a few years, turned a spontaneous idea into a textbook example of international cooperation within a globally active corporation."

As in the previous year, the team from Republika Srpska was victorious in a high-class final match against the team of Astra Macedonia. Once again, third place was won by FlaminGo Macedonia in a game against Novo Investment Serbia. The concluding award ceremony and celebration took place in an evening gala event at the Hotel Park in Novi Sad.

The basis of a corporation's success is the commitment of its people. This applies to micro-enterprises as well as large-scale corporations such as NOVOMATIC.

In addition to expert qualifications, consistent training and education, as well as networked knowledge and experience, essential personal characteristics such as social skills and fundamental enthusiasm are of primary importance.

Strong character traits have not only fostered the success of the NOVOMATIC Group, but they are also cultivated in our employees' private lives and their personal dedications. This is something that NOVOMATIC is very proud of and we are therefore introducing some of our colleagues with their own personal interests. In this new section, you will get to know the people inside the group – their devotions, special achievements and charitable activities, far from their professional lives or, as in this case, their joint force and enthusiasm as a team.

SEMI FINAL Astra MKD Republic of Srpska	Novo Investment SER FlaminGo MKD	3:0 0:0 (4:3) <i>after penalty</i>
3rd PLACE MATCH FlaminGo MKD	Novo Investment SER	4:1
FINAL Republic of Srpska	Astra MKD	1:0

NOVOMATIC es certificado nuevamente como compañía austriaca líder

Por segunda vez consecutiva, NOVOMATIC ha sido certificada como una compañía líder en Austria (en Alemán, 'Leitbetrieb'). Este certificado premia a aquellas compañías ejemplares que aprueban un riguroso examen, demuestran tener éxito corporativo sostenible, impulsan la innovación y se comprometen de manera contundente con la responsabilidad social. Harald Neumann, CEO de NOVOMATIC, recibió el galardón de manos de Monica Rintersbacher, CEO de Leitbetriebe Austria en el Novomatic Forum.

"NOVOMATIC es un ejemplo sobresaliente de una empresa austriaca y un verdadero actor global que ha impulsado su negocio de exportación desde el comienzo", dijo Rintersbacher. "Además de los excelentes indicadores económicos, nos impresionó su gran compromiso social y los atractivos beneficios adicionales que brindan a sus empleados. El compromiso con la responsabilidad social es un criterio esencial para la obtención de este certificado."

NOVOMATIC re-certified as leading Austrian company

For the second time in succession, NOVOMATIC was certified as a leading Austrian company (Ger. 'Leitbetrieb'). This certificate is awarded to exemplary companies that pass a comprehensive screening and prove that they demonstrate sustainable corporate success, drive innovation and strongly commit themselves to social responsibility. NOVOMATIC CEO Harald Neumann accepted the award from Leitbetriebe Austria CEO Monica Rintersbacher in the Novomatic Forum.

"NOVOMATIC is an outstanding example of an Austrian company and true global player that has been driving its export business right from the beginning," said Rintersbacher. "In addition to the excellent economic indicators, we were particularly impressed by the wide-ranging social commitment and the attractive additional employee benefits. The commitment to social responsibility is an essential criterion for this certificate as a leading company."

NOVOMATIC apoyó los premios Paralímpicos de la Fundación Alemana de Asistencia Deportiva

El pasado 27 de mayo de 2018, la Fundación Alemana de Asistencia Deportiva – Stiftung Deutsche Sporthilfe – premió a los medallistas alemanes que participaron de los Juegos Paralímpicos de Invierno en Mannheim SAP Arena. Como patrocinador de la Fundación Alemana de Asistencia Deportiva, NOVOMATIC AG colaboró con el pago de los premios a los atletas de los Juegos Paralímpicos 2018 en PyeongChang. El Grupo invirtió un total de 135.000 euros.

En la ceremonia de premiación, NOVOMATIC fue representada por la Dra. Eva Glawischnig, Jefa de Responsabilidad Corporativa y Sostenibilidad del Grupo, junto a Christian Arras, CEO de LÖWEN ENTERTAINMENT, la filial alemana más grande de NOVOMATIC.

NOVOMATIC enables Paralympics rewards from the German Sports Aid Foundation

On May 27, 2018, the German Sports Aid Foundation presented the rewards for the German medalists of the Winter Paralympics in the Mannheim

SAP Arena. As a long-standing supporter of the German Sports Aid Foundation, the Austrian NOVOMATIC AG made it possible to pay the rewards to the successful athletes at the Paralympics 2018 in PyeongChang. In total, NOVOMATIC supported the medallists with EUR 135,000. NOVOMATIC was represented at the award ceremony by Dr. Eva Glawischnig, Head of Group Corporate Responsibility & Sustainability at NOVOMATIC, and Christian Arras, CEO of LÖWEN ENTERTAINMENT, NOVOMATIC's largest German subsidiary.

OCTAVIAN CASINO
MANAGEMENT SYSTEM

myACP – Accounting Control Progressives

ACP BASIC MODULES
ACP CASHDESK
ACP CASHLESS
ACP FLOOR MONITOR
ACP JACKPOTS
ACP PROFIT CALCULATION
ACP PLAYER LOYALTY
ACP TITO
ACP WAP

Con un diseño modular fácilmente escalable, myACP brinda en tiempo real una amplia gama de funciones para operaciones de máquinas tragamonedas y juegos en vivo de todos los tamaños.

Paving your way to success.

For your journey, you need a highly supportive and collaborative industry expert to back you every step of the way. Only Gaming Laboratories International (GLI) has more coverage with the highest levels of quality and accuracy, rapid testing times and supreme resource capacity. With more than 1,000 professionals in over 20 labs worldwide, GLI has everything you need to facilitate your innovation for the success you deserve.

Our experts know the rules of the road.

GLI[®]

gaminglabs.com

GLI AUSTRIA GMBH

RIESSTRASSE 146 ■ 8010 GRAZ ■ AUSTRIA ■ +43 316 402837