

THE WORLD OF GAMING

Edición 71 | Diciembre 2018

**El operador finlandés
Veikkaus incrementa
su oferta NOVOMATIC**

LÖWEN ENTERTAINMENT:
Misión cumplida

Voodoo Fortunes™
hechiza a la Ciudad
de México

Let's Go There.

Wherever you want to take your product, we have a solution to get you there. We test right the first time, saving you money. Plus, our quality gets you to market faster. And after testing, only GLI offers you the most markets for less money, with less risk. In fact, GLI is the only private lab whose certifications are accepted in every jurisdiction. Develop where you want and sell everywhere you want, quickly and cost-effectively.

CONTACT US, AND LET'S GO THERE.

gaminglabs.com

GLI[®]

Tested. Proven. Trusted.

GLI AUSTRIA GMBH

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

Estimados clientes y socios comerciales,

En este número de nuestra revista THE WORLD OF GAMING le acercamos información acerca de algunos productos nuevos, soluciones, eventos e instalaciones. Por ejemplo, encontrará una cobertura especial acerca del éxito de nuestros equipos en las locaciones del operador estatal finlandés Veikkaus Oy y sobre una serie de soluciones complementarias creadas por NOVOMATIC: la primera máquina expendedora de tickets instantáneos para loterías, soluciones de gestión de efectivo nuevas de nuestra subsidiaria alemana Grupo LÖWEN y las últimas funcionalidades GDPR (RGPD) del Sistema de Gestión de Casino myACP de Octavian. Asimismo, se incluyen artículos sobre diversas ferias, novedades y desarrollos.

El año se va acercando a su fin y deseamos realizar un balance de los últimos eventos del calendario anual de ferias, G2E en Las Vegas y BEGE en Bulgaria. También comenzamos a palpar lo que se viene: la planificación para 2019 ya se encuentra en pleno apogeo y nos gustaría recibirlo, una vez más, en ICE Totally Gaming de Londres el próximo febrero, donde lo inspiraremos con una amplia variedad de innovaciones que incluirán todos los aspectos del mundo del juego. Mientras tanto, le deseo a usted y a su familia salud, felicidad y éxito para el Nuevo Año, y deseo agradecer su continua colaboración y confianza.

Harald Neumann,
CEO NOVOMATIC AG

Dear Customers and Business Partners,

The topics in this issue of our magazine THE WORLD OF GAMING cover a range of new products, solutions, events and installations. For example, we report on the success of our equipment at the venues of state-owned Finnish operator Veikkaus Oy, as well as on a series of complementary gaming solutions made by NOVOMATIC: the first NOVOMATIC instant ticket vending machine for lotteries, new cash management solutions of our German subsidiary LÖWEN Group and the latest GDPR functionalities of the Octavian myACP Casino Management System. In addition, you will read about numerous events, news and developments within the NOVOMATIC World of Gaming.

As the year draws to a close, we also want to take stock of the final events on the annual show calendar – G2E in Las Vegas and BEGE in Bulgaria – and prepare for the year ahead. The planning for 2019 is already in full swing and we would like to welcome you once again to London in February for ICE Totally Gaming, where we will inspire you with innovations for all aspects of gaming entertainment. In the meantime, I wish you and your families health, happiness and success for the New Year, and I would also like to thank you for your ongoing partnership and trust.

Harald Neumann,
CEO NOVOMATIC AG

Portada

Voodoo Fortunes™ forma parte de la serie de juegos 'Fortunes' de NOVOMATIC y está disponible con un Progressive Stand-alone o para Enchanted Fortunes Linked Jackpot™. Para marcar la llegada de esta curva en el mercado mexicano, la filial local de NOVOMATIC Crown Gaming México invitó a los clientes a una noche mágica de Experiencias VIP en estilo vudú.

Cover

Voodoo Fortunes™ is part of the NOVOMATIC fortunes series of games and available either with a Stand-alone Progressive or for the Enchanted Fortunes Linked Jackpot™. To mark the arrival of this curve slot highlight in the Mexican market, local NOVOMATIC subsidiary Crown Gaming Mexico invited customers to a magical evening of VIP Experiences in Voodoo style.

6

22

Tecnología

- 6 **El operador finlandés Veikkaus incrementa su oferta NOVOMATIC**
- 8 Finnish operator Veikkaus extends NOVOMATIC gaming offer
- 10 **Tecnología ITVM de NOVOMATIC – NOVOMATIC SelfService Lottery 16**
- 13 Instant Ticket Vending Machine – NOVOMATIC SelfService Lottery 16
- 16 **GDRP en myACP: La protección de datos como parte del diseño**
- 17 myACP GDPR: Data Protection by Design
- 18 **NOVO Cash – La nueva marca para la gestión de efectivo**
- 19 NOVO Cash – The new brand for Cash Management
- 22 **LÖWEN ENTERTAINMENT – Misión Cumplida**
- 24 LÖWEN ENTERTAINMENT – Mission accomplished

Grupo

- 28 **NOVOMATIC Gaming Industries GmbH y NOVOMATIC AG se fusionaron exitosamente**
- 29 Successful merger of NOVOMATIC Gaming Industries GmbH into NOVOMATIC AG
- 30 **NOVOMATIC Spain inaugura una nueva oficina en Valencia**
- 32 NOVOMATIC Spain opens new branch office in Valencia
- 33 **NOVOMATIC: Estimulando a la Economía de Austria**
- 34 NOVOMATIC: Providing important stimulus for Austria's economy
- 36 **NOVOMATIC confirma su compromiso con la ciudad de Rimini tras el 'Decreto de Dignidad'**
- 37 NOVOMATIC confirms commitment to the city of Rimini after the Dignity Decree
- 38 **NOVOMATIC celebra el Día Nacional Austríaco en Perú**
- 39 NOVOMATIC celebrates Austrian National Anniversary in Peru

PIE DE IMPRENTA Y DIVULGACIÓN

Contactos: Andrea Lehner, Product Marketing & PR, alehner@novomatic.com, magazine@novomatic.com, Phone: +43 2252-606-626, **Equipo editorial:** Andrea Lehner, Mike Robinson, Dr. Hannes Reichmann, Illya Welter, Simon Obermeier, Bernhard Krumpel, **Propietario, editor y proveedor del servicio:** NOVOMATIC AG, Wiener Strasse 158, 2352 Gumpoldskirchen, Austria, **Número de Registro de la Empresa:** FN 69548 b, Landesgericht Wiener Neustadt, **VAT Número de Registro:** ATU 15031007, **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 WKÖ, WKNÖ, **Diseño y creatividad:** Christina Eberan, **Fotos:** NOVOMATIC, Leadersnet/Langegger, Veikkaus, D. Faber, P. Jaen, **Imprenta:** Druckerei Piacek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

IMPRINT AND DISCLOSURE

Owner, publisher, service provider: NOVOMATIC AG, Wiener Strasse 158, 2352 Gumpoldskirchen, Austria, **Commercial register number:** FN 69548 b, Landesgericht Wiener Neustadt, **VAT number:** ATU 15031007, **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 WKÖ, WKNÖ, **Contacts:** Andrea Lehner, Product Marketing & PR, alehner@novomatic.com, magazine@novomatic.com, Phone: +43 2252 606 626, **Editorial team:** Andrea Lehner, Mike Robinson, Dr. Hannes Reichmann, Illya Welter, Simon Obermeier, Bernhard Krumpel, **Art and layout:** Christina Eberan, **Images:** NOVOMATIC, Leadersnet/Langegger, Veikkaus, D. Faber, P. Jaen, **Printed by** Druckerei Piacek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

40

70

Entrevista

- 40 **Entrevista con el CEO de NOVOMATIC Harald Neumann**
- 44 Interview with NOVOMATIC CEO Harald Neumann

- 72 **Gente desde adentro**
- 74 **Noticias Breves**
- 75 **NovoToon**

Evento

- 49 **MacGyver™ manía en el stand de NOVOMATIC en G2E**
- 52 MacGyver™ mania on the NOVOMATIC booth at G2E
- 57 **NOVOMATIC brilla en BEGE**
- 60 NOVOMATIC shines brightly with Diamond display at BEGE
- 62 **La 10ma edición de NOVOMATIC Symposium**
- 66 10th NOVOMATIC Symposium
- 70 **Voodoo Fortunes™ hechiza a la Ciudad de México**
- 71 Voodoo Fortunes™ casts a spell on Mexico City

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 show**

ICE 2019
5 al 7 Febrero 2019
ExCel London,
Reino Unido

INDICE DE PUBLICIDADES

- IFC GLI _____ gaminglabs.com
- 15 Octavian _____ octavian.com.ar
- 20/21 LÖWEN ENTERTAINMENT _____ loewen.de
- 26/27 Crown _____ crown-multigamer.de
- 31 CPI _____ cranepi.com
- 35 Greentube _____ greentube.com

- 47 GSA _____ gamingstandards.com
- 51 NOVOMATIC Americas _____ novomaticamericas.com
- 55 JCM Global _____ jcmglobal.com
- 59 Patir Design _____ patir.de
- 61 NOVOMATIC Media Technologies _____ novomatic-mt.com
- 65 NOVOMATIC UK _____ novomaticuk.com

El operador finlandés Veikkaus incrementa su oferta NOVOMATIC

Tras un año emocionante, colmado de cambios, consolidación y re-branding, el proveedor de juegos estatal de Finlandia, Veikkaus Oy, continúa fortaleciéndose. En un mercado donde los clientes se muestran muy entusiasmados con la actividad, Veikkaus dirige exitosamente uno de los programas de Juego Responsable más cuidadosos del mundo, con objetivos futuros definidos para el juego completamente identificado. Recientemente, la empresa ha decidido ampliar la oferta de productos NOVOMATIC debido a su gran popularidad.

VEIKKAUS

A principios de 2017, se fusionaron tres operadores de juego, Fintoto, la Asociación de Máquinas Tragamonedas de Finlandia (RAY) y Veikkaus; dando lugar a una nueva compañía. La empresa emergente, totalmente estatal, asumió las operaciones bajo el nombre de Veikkaus Oy y posee los derechos exclusivos para ofrecer y operar juegos en Finlandia. Ya consolidada, concluyó con éxito su primer ejercicio fiscal logrando una facturación de 3.230,9 millones de euros, un resultado financiero de 1.021,3 millones de euros, y un ingreso bruto de 1.777,8 millones de euros. Las operaciones de juego land-based y los canales retail contribuyen con un 58,1% de la facturación y el 41,9% restante proviene de los canales digitales.

Veikkaus ofrece todo tipo de entretenimiento y productos de juego. El único establecimiento de casino del país, Casino Helsinki, alberga nueve Feel Vegas Clubs (tragamonedas y juegos en vivo), 78 Pelaamo Clubs (arcades), apuestas deportivas, juegos de Toto, Lotto, EuroJackpot y otros Lucky Games, incluidos los enormemente populares juegos de Keno y una amplia variedad de juegos scratch, e-instant y Bingo: lo que sea, Veikkaus lo tiene, con una participación de mercado de aproximadamente el 90%. Sin embargo, existe cierta competencia en el segmento de juegos en línea, donde los operadores extranjeros también están activos. En el segmento land-based, Veikkaus está planeando una nueva expansión en forma de un segundo casino en la Ciudad de Tampere con un área total

de 2.000 metros cuadrados y puestos de trabajo para aproximadamente 100 empleados.

Veikkaus tiene un fuerte enfoque hacia el Juego Responsable y la protección del apostador. Por lo tanto, el objetivo estratégico central de la compañía es lograr un juego completamente identificado a través de un conjunto de herramientas tales como acciones de fidelización, tarjetas de apostadores, bases de datos e incluso una oferta de juego totalmente en red.

La relación comercial entre Veikkaus y NOVOMATIC es de larga data y consta de una amplia variedad de máquinas slots de NOVOMATIC en locaciones que recorren toda Finlandia e incluye una vasta oferta de lo último en máquinas premium en el casino de la capital, Helsinki. Los gabinetes PANTHERA™ Curve 1.43 y los Imperator 3.24, junto al más vendido a nivel internacional, el gabinete V.I.P. Lounge™ 2.32 y una ruleta NOVO LINE Novo Unity™ II con 20 terminales EXECUTIVE SL™ 1.24, complementan la variada oferta del casino. Los clásicos y reconocidos títulos NOVOMATIC también son favoritos entre los apostadores finlandeses: Lucky Lady's Charm™, Book of Ra™ en sus diferentes versiones y Dolphin's Pearl™.

Sina Hentunen, gerente comercial de Veikkaus Oy, dijo: "Considerando la facturación por máquina por día, el desempeño de NOVOMATIC ha sido muy bueno desde el comienzo y, de hecho, en

Considerando la facturación por máquina por día, el desempeño de NOVOMATIC ha sido muy bueno desde el comienzo y, de hecho, en líneas generales ha sido el mejor.

*Sina Hentunen,
Business Manager Veikkaus Oy*

líneas generales ha sido el mejor. Si bien otros fabricantes cuentan con gabinetes y juegos más nuevos, las máquinas NOVOMATIC son muy estables y su contenido resulta muy atractivo para nuestros apostadores más leales".

La administración ha decidido abastecerse de lo que haya tenido éxito en término de rendimiento. En consecuencia, la última compra adicionó 79 máquinas GAMINATOR® Scorpion 2.24 con los nuevos Impera Line™ HD Edition 6. Dicho equipamiento se distribuyó entre los 78 Pelaamo Clubs de todo el país y fueron recibidos con gran éxito.

Ilkka Nisula, Especialista de Comunicación de Veikkaus, agrega: "Estamos muy satisfechos con el rendimiento de las nuevas GAMINATOR® Scorpion 2.24 en nuestros establecimientos Feel Vegas y Pelaamo en toda Finlandia. Los finlandeses son apostadores entusiastas y estas máquinas ofrecen una excelente experiencia de juego para nuestros clientes".

Peter Hauptmann, Director de Ventas Internacionales para Casinos de NOVOMATIC, señala: "Veikkaus tomó una gran decisión al elegir el GAMINATOR® Scorpion 2.24, ya que este ofrece máxima flexibilidad tanto en términos de compatibilidad de plataformas como de biblioteca de juegos. Llevar la Impera Line™ HD Edition 6 al mercado finlandés también fue una buena decisión, ya

que esta selección de juegos se encuentra entre los más exitosos del mercado europeo. Estamos muy contentos de que esta historia de éxito continúe en Finlandia y nos gustaría agradecer a Veikkaus por su confianza y apoyo".

El gabinete PANTHERA™ Curve 1.43 en Casino Helsinki.

Finnish operator Veikkaus extends NOVOMATIC gaming offer

After a thrilling year of change, consolidation and re-branding, Finland's singular state-owned gaming provider Veikkaus Oy is going from strength to strength. In a market of keen gaming customers and enthusiastic players, Veikkaus runs one of the world's most careful Responsible Gaming programmes – with great success and clearly defined future objectives for fully identified gaming. Due to the great popularity of NOVOMATIC equipment, the company has recently extended its offer.

VEIKKAUS

At the beginning of 2017, a new gaming company was formed in Finland through the merger of the three previous gaming operators Fintoto, Finland's Slot Machine Association (RAY) and Veikkaus. The emerging, fully state-owned company assumed operations under the name Veikkaus Oy and holds the exclusive rights to offer and operate gaming in Finland. The consolidated company concluded its first

financial year successfully with a turnover of EUR 3,230.9 million and a financial result of EUR 1,021.3 million, while the gross gaming revenue amounted to EUR 1,777.8 million.

The land-based gaming operations and retail channels contribute some 58.1 % of the company's turnover and 41.9 % comes from the digital channels.

Veikkaus offers all types of gaming entertainment and products. From the country's only casino, Casino Helsinki, nine Feel Vegas Clubs (slots and live games), 78 Pelaamo Clubs (arcades), as well as sports betting and Toto games, Lotto, EuroJackpot and other Lucky Games, to the hugely popular Keno games and a variety of scratch card, e-instant and Bingo games: you name it – Veikkaus offers it, with a market share of approximately 90 %. There is some competition in the online gaming segment, though, where foreign operators are also active. In the land-based segment, Veikkaus is planning a further expansion in the form of a second flagship casino in the City of Tampere with a total area of 2,000 sqm and jobs for approximately 100 staff.

Veikkaus has a strong focus on Responsible Gaming and player protection. The company therefore aims to achieve fully identified gaming as a core strategic objective through a toolset of customer loyalty programmes, player cards and customer databases as well as a fully networked single account gaming offer.

Business relations between Veikkaus and NOVOMATIC date back many years, with an established stock of NOVOMATIC video slots in clubs across Finland as well as the latest premium machines in the capital's Casino Helsinki. PANTHERA™ Curve 1.43 and Imperator 3.24 cabinets, as well as the internationally best-selling V.I.P. Lounge™ 2.32 and a NOVO LINE Novo Unity™ II ETG Roulette installation with 20 EXECUTIVE SL™ 1.24 terminal, complement the casino's varied gaming offer. The internationally proven NOVOMATIC classics are favourites with the Finnish players too: Lucky Lady's Charm™, Book of Ra™ in its various versions and Dolphin's Pearl™.

Sina Hentunen, Business Manager Veikkaus Oy, said: "Looking at the win per day per machine numbers, NOVOMATIC has performed steadily very well right from the start in our clubs and has usually been the top dog. Even though there are also newer cabinets and games from other OEMs, NOVOMATIC machines are very stable and the core game content remains relevant with a lot of loyal players."

Looking at the performance figures, the management decided to stock up on what's been successful. The latest equipment acquisition adds 79 GAMINATOR® Scorpion 2.24 machines with the latest Impera Line™ HD Edition 6 game mix to the operator's machine park. The equipment was distributed among the 78 Pelaamo Clubs across the country and was met with great acclaim by the guests.

Veikkaus Communications specialist Ilkka Nisula adds: "We are greatly pleased with the performance

of the new GAMINATOR® Scorpion 2.24 machines in our Feel Vegas and Pelaamo Clubs all around Finland. Finns are enthusiastic players and these machines offer a great player experiences for our customers."

Peter Hauptmann, NOVOMATIC Head of International Casino Sales, notes: "Veikkaus made a really good choice by picking the GAMINATOR® Scorpion 2.24 as this cabinet offers maximum flexibility both in terms of platform compatibility and game portfolio for the players. Bringing the Impera Line™ HD Edition 6 to the Finnish market was also a good decision, as this selection of games ranges among the most successful ever deployed to the European markets. We are very happy to see this story of success continue in Finland and we would like to thank Veikkaus for their ongoing trust and support."

Looking at the win per day per machine numbers, NOVOMATIC has performed steadily very well right from the start in our clubs and has usually been the top dog.

Sina Hentunen,
Business Manager Veikkaus Oy

Tecnología ITVM de NOVOMATIC – NOVOMATIC SelfService Lottery 16

La última iniciativa de NOVOMATIC en términos de diversificación de productos se refiere a uno que se presta una amplia gama de aplicaciones: la solución SelfService Lottery 16 Instant Ticket Vending Machine (ITVM) de NOVOMATIC se encuentra actualmente en proceso de testeo en una variedad de salas en Austria en colaboración con Österreichische Lotterien Gesellschaft mbH (Loterías austriacas). El ITVM es la solución perfecta para las loterías que buscan aumentar las ventas atrayendo e involucrando a los apostadores a través de atractivas campañas publicitarias y promocionando todo el portafolio de productos en cualquier PDV.

El autoservicio se está convirtiendo en un estándar de venta para PDVs minoristas rápido y fácil, con una excelente adopción por parte del cliente y un número creciente de máquinas y aplicaciones en todo el mundo. Las máquinas expendedoras de autoservicio se utilizan en una amplia variedad de comercios: tradicionalmente han sido utilizadas para la emisión de billetes de aparcamiento, bebidas o refrigerios; pero en los últimos años, estos dispositivos se han abierto camino en restaurantes de comida rápida, oficinas de correos, centros comerciales, tiendas de moda, aeropuertos y supermercados. Sirven como una solución autoservicio que permite a los consumidores comprar prácticamente cualquier tipo de producto y lograr un servicio más rápido y conveniente. Hoy es posible adquirir ramen recién hechos, e-bikes o incluso cryptomonedas a través de un ITVM.

Diseñada específicamente como una máquina expendedora de tickets instantáneos, NOVOMATIC ITVM ofrece una solución con tecnología de vanguardia para los operadores de lotería más exigentes, pero sus usos potenciales son prácticamente ilimitados. NOVOMATIC tiene una amplia experiencia y un claro liderazgo de larga data en el campo de máquinas slots, apuestas deportivas y equipos de juego que, de hecho, en su mayoría, son máquinas de juego self-service. Sobre esta base, la compañía decidió desarrollar una solución PDV que ayude a dar forma al futuro del comercio retail de lotería.

La máquina expendedora de tickets de lotería de autoservicio presenta contenido publicitario en una pantalla PCAP 4K vertical de 43" que atrae la

NOVOMATIC

La nueva Self-Service Lottery16 de NOVOMATIC puede ayudar a las loterías a disponer de las tecnologías emergentes y a ser relevantes para las nuevas generaciones de apostadores.

Daniel Óvári,
NOVOMATIC Product Manager

atención a cada punto de venta. La lotería puede aumentar su exposición y sus ingresos a bajo costo con una máquina expendedora gestionada de manera central. El moderno sistema de gestión de contenido de señalización digital integrado basado en la web, ofrece numerosas opciones de cross-sale y up-sale. En modo inactivo, la ITVM se transforma en una poderosa herramienta de publicidad, mostrando anuncios de video en pantalla completa.

La interfaz de usuario atractiva y fácil de usar hace de cada compra una experiencia interactiva memorable, brindando a los productos de lotería tradicionales una apariencia renovada. Las máquinas pueden ofrecer hasta 16 tipos y formatos diferentes de tickets instantáneos físicos, así como un número prácticamente ilimitado de juegos de lotería (quick pick o self-pick) apuestas deportivas y e-instants; en otros. Por razones de seguridad, los tickets instantáneos también se pueden activar a través del dispositivo. El ITVM proporciona a los apostadores una gran variedad de opciones e información de productos, y cuenta con funcionalidades que le permitirán vender más productos durante el proceso de compra. A través de su menú amigable, los clientes podrán seleccionar diferentes productos de lotería y agregarlos al carrito de compras. Allí, la selección puede ser verificada y editada nuevamente antes de ejecutar la compra.

En total concordancia con los requisitos de Juego Responsable, el moderno y actualizado proceso de verificación de edad con tarjetas de crédito o débito y sin contacto, evita que los menores adquieran los productos. Una vez realizada la verificación de la edad, los clientes podrán elegir su método de

ICE®
February 5-7

NOVO LINE™ Interactive

Edition X1

Nuevos temas y lo mejor de nuestros clásicos componen este poderoso mix de 30 títulos, en donde sus clientes encontrarán juegos que se adapten a sus gustos y preferencias.

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@crown-gaming.mx

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

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

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

www.novomatic.com

pago preferido entre efectivo, sin efectivo o contact-less: billetes, monedas, tarjetas de crédito, tarjetas de débito, contact-less y a través de su móvil. Al finalizar el proceso de compra, la ITVM entregará los productos seleccionados como billetes de lotería estándar o un ticket de lotería creado especialmente e impreso por el dispositivo de compacto integrado y el cambio pertinente a la transacción.

Para los jugadores de lotería, las ITVM brindan una experiencia de compra fácil, rápida y divertida; y se pueden ubicar fácilmente en áreas públicas como estaciones de tren, paradas de autobús, aeropuertos y/o centros comerciales. En las tiendas minoristas de alto tráfico, ayuda a reducir las filas y aumenta las ventas, sirviendo a la lotería, al minorista y al cliente final. La atractiva pantalla táctil 4K es ideal para anunciar grandes premios y acciones promocionales, y está controlada por un extenso sistema de administración de contenido.

La moderna y flexible solución retail y sus múltiples funciones respaldan una experiencia totalmente personalizada, según las necesidades del operador y las opciones legales: Tarjeta de Jugador, Balance de Ingresos y Lagos, Juegos Favoritos, E-Wallet y Programas de Fidelización, entre otros. Un 1D/2D BarcodeReader también garantiza la compatibilidad con tickets instantáneos y aplicaciones móviles. Con la capacidad de leer las pantallas de los teléfonos inteligentes, NOVOMATIC

SelfService Lottery 16 ofrece una experiencia premium perfecta.

Los operadores de lotería se benefician tanto de la tecnología de vanguardia implementada en los gabinetes y los componentes premium, como de las sofisticadas funciones de administración de máxima seguridad. La lotería puede monitorear de forma remota y en tiempo real cualquier ITVM a través de la red: el estado de la máquina, el estado de inventario y mantenimiento, los planogramas, la configuración de notificación personalizada y los reportes completos de ventas son parte de las potentes herramientas de CMS. Para garantizar la satisfacción del cliente, cada ITVM está equipada con energía de emergencia para garantizar que las transacciones de compra en curso se puedan completar incluso en caso de un apagón.

La primera serie de máquinas ITVM se instaló en varios lugares de Austria en colaboración con la Lotería del país, incluyendo centros comerciales, supermercados, oficinas de correos, cines y locales. Las máquinas, diseñadas con el típico logotipo rojo-blanco-rojo de la lotería, ofrecen un portafolio completo de tickets instantáneos, así como juegos de Lotto, EuroMillones y Joker. La reacción inicial de los apostadores indica que las décadas de experiencia de NOVOMATIC como fabricante de máquinas de juego self-service también pueden aportar innovaciones reales en el sector de la lotería.

Instant Ticket Vending Machine – NOVOMATIC SelfService Lottery 16

NOVOMATIC's latest initiative in terms of product diversification pertains to a product that lends itself to a vast array of potential applications: The NOVOMATIC SelfService Lottery 16 Instant Ticket Vending Machine (ITVM) is currently in field testing in a variety of locations across Austria in co-operation with the Österreichische Lotterien Gesellschaft m.b.H. (Austrian Lotteries). The ITVM is the perfect solution for lotteries that aim to increase sales by attracting and engaging players through appealing advertising opportunities and cross-promoting the entire product portfolio at any POS.

Self-service is becoming the standard for quick and easy POS retail service – with excellent customer acceptance and a growing number of machines and applications worldwide. Self-service machines are positioned in all kinds of environments: Traditionally used for dispensing parking tickets, drinks or snacks, these devices in recent years have become a common sight in fast food restaurants, post offices, shopping malls, fashion stores, airports and supermarkets as self-service solutions for purchasing almost any kind of product or handling customer service requests faster and more conveniently. Nowadays you can purchase freshly cooked Ramen, an electric bike or even cryptocurrency from a vending machine.

The NOVOMATIC ITVM was specifically developed as an instant ticket vending machine and represents a state-of-the-art design and technology solution for discerning lottery operators, but its potential fields of application are endless. Based on the company's comprehensive experience and market-leading position in the areas of video slots, sports betting and gaming equipment – which act as self-service gaming machines – NOVOMATIC decided to develop a POS solution that will shape the future of lottery retail.

The self-service lottery ticket vending machine features eye-catching advertising content on a vertical 43" 4K PCAP display that draws the attention of nearby customers in every point of sale. The lottery can increase its footprint and revenues at low operating costs with a centrally-managed vending

NOVOMATIC

machine that offers multiple cross-sale and up-sale opportunities via its integrated state-of-the-art, web-based digital signage content management system. In idle mode, the ITVM transforms into a powerful advertising tool for the lottery, displaying full-screen video advertisements.

With a vibrant and responsive touch-screen user interface, every purchase is a memorable, interactive experience and gives traditional lottery products a refreshed look and feel. Up to 16 different types and sizes of physical instant tickets from any ticket manufacturer can be offered on the vending machines, as well as a practically unlimited number of lottery games (quick pick or self-pick), sports betting, e-instants and many more products. For increased security reasons, the instant tickets can also be activated through the device. The ITVM offers a variety of menu and product information options for players as well as functionalities for the lottery to up-sell products during the purchase process. Via the user-friendly menu, customers can select and add various lottery products of their choice to the dynamic shopping basket that allows them to review and edit their selection prior to check-out and purchase.

Fully compliant with modern Responsible Gaming requirements, the secure and modern age-verification via contactless credit or bank card guarantees the protection of minors as it forestalls under-age play. If the age-check is passed, customers can select their preferred payment method from a variety of convenient cash, cash-less or contact-less options:

bills, coins, credit card, bank card, contactless and mobile payments. Once the purchase is complete, the ITVM dispenses the selected products, which may be the lottery's standard scratch card or a lottery ticket produced by the integrated compact kiosk printer, together with any cash change in the collective dispensing compartment.

For lottery players, the ITVM offers a user-friendly, quick and entertaining customer experience that can be conveniently positioned in public waiting areas like train and bus stations, airports or malls. In busy retail locations, it helps to reduce queuing and increase sales, thus serving the lottery, the retailer and the customer. The vibrant 4K touchscreen is ideally poised to promote jackpot announcements and special promotions via the full-blown content management system, to increase customer curiosity and impulse sales.

The modern and flexible vending application and its functionalities support an entirely personalized customer journey – depending on the operators' demands or pertaining regulatory requirements: player card, prize check and payout, favorite games, e-wallet, loyalty programs etc. The integrated 1D/2D barcode reader guarantees instant ticket and mobile app compatibility as well. Through its capability to read smartphone screens it offers an entirely seamless premium customer experience.

Lottery operators benefit from best-in-class cabinet technology and premium quality components as well as sophisticated back-office functionalities with maximum security. The lottery can remotely and in real-time monitor every ITVM across its entire network: machine status, inventory and maintenance status, plan-o-grams, customized notification settings as well as comprehensive sales and reporting data complement the powerful CMS tools. For guaranteed customer satisfaction, each ITVM is also equipped with backup power to ensure that running purchase transactions can be completed in case a power failure occurs.

The first customized series of ITVMs has been rolled out in co-operation with the national lottery in various locations across Austria – among them shopping malls, supermarkets, post offices, cinema centres and gaming venues. Branded in the lottery's typical red-and-white logo style, the machines offer the complete portfolio of instant tickets as well as Lotto, EuroMillions and Joker games. The initial response from players signals that NOVOMATIC's several decades of self-service gaming machine experience as a manufacturer can bring real innovation to the lottery sector.

Daniel Óvári, Product Manager: "I believe self-service is currently living its second revolution and will shape the future of retail. NOVOMATIC's brand new SelfService Lottery16 can help Lotteries to stay on top of emerging technology trends and to remain relevant to the new generation of players."

NOVOMATIC's brand new Self-Service Lottery 16 can help Lotteries to stay on top of emerging technology trends and to remain relevant to the new generation of players.

*Daniel Óvári,
NOVOMATIC Product Manager*

myACP

CASINO MANAGEMENT SYSTEM

UN SISTEMA – UN SINFÍN DE POSIBILIDADES

myACP es un sistema de gestión de casinos modular, adaptable para cumplimentar los requerimientos de los operadores más exigentes y la mayoría de las regulaciones internacionales de juego. Su flexibilidad lo convierte en la opción ideal tanto para salas pequeñas como operaciones a gran escala.

Gracias a su diseño innovador y facilidad de uso, casi 1.200 salas de juego en más de 25 países ya confían en esta poderosa herramienta.

NOVOMATIC
Winning Technology

AMERICAS
OCTAVIAN ARGENTINA S.A.
Fabian Grous +54 11 5283 5950
+54 911 5346 8870
fgrous@octavian.com.ar

INTERNATIONAL SALES
NOVOMATIC AG
Sonya Nikolova +43 2252 606 870941
+43 664 8569 444
snikolova@novomatic.com

RUSSIA
OCTAVIAN.SPb
Alexey Rudoy +7 812 380 2555
+7 921 958 7320
a.rudoy@octavianonline.com

www.octavian.com.ar

GDRP en myACP: La protección de datos como parte del diseño

La nueva ley de privacidad de la Unión Europea, GDPR – General Data Protection Regulation – entró en vigencia el 25 de mayo de 2018 y se aplica a cualquier empresa que gestione datos relacionados con ciudadanos de la UE. En reemplazo de la Normativa de Protección de Datos – Data Protection Directive – de 1995, implementada cuando Internet daba sus primeros pasos, GDPR establece pautas estrictas acerca de la recopilación y el procesamiento de datos personales, con multas por incumplimiento de hasta 20 millones de euros o el 4% de los ingresos. La regulación refleja los cambios de la tecnología moderna, refuerza los derechos ya existentes y establece nuevos para los individuos.

En el marco regulatorio, 'Personal Data' refiere a toda información relacionada a una persona que permita su identificación, incluyendo una amplia gama de identificadores personales, como el nombre, el número de documento, datos de ubicación e identificador en línea. Todas las empresas, ubicadas dentro o fuera de la UE, son susceptibles a esta normativa si recopilan o procesan información sobre individuos residentes de la Unión Europea. GDPR especifica que los ciudadanos de la UE tienen derecho a ser informados sobre los datos que se recopilan, cómo se utilizan y cuánto tiempo se conservarán.

Las empresas de juegos manejan datos de sus clientes en numerosos casos: al registrarla y mediante el uso de programas de fidelización, seguimiento de jugadores o promociones específicas. A partir de esta nueva legislación, se exige que las compañías inviertan recursos en el fortalecimiento de sus procesos de gestión de datos con el objetivo de garantizar su cumplimiento. Los reguladores de la industria han adoptado una postura firme al respecto, asegurando que la adquisición y el procesamiento

de los datos de clientes concuerden con las pautas de esta nueva legislación y estén protegidos; además de garantizar la promoción del juego responsable y el cumplimiento de otros requisitos.

La implementación de GDPR en la versión más reciente del sistema myACP brinda a los casinos la capacidad de solicitar el consentimiento del cliente de manera inteligible y de fácil acceso, junto con la confirmación del procesamiento de datos atribuible a ese consentimiento. Además, los clientes pueden acceder, enmendar o retirar su consentimiento tan fácilmente como lo otorgaron. Además y en conformidad con la normativa Data Subject Rights, myACP vela por el derecho de los clientes de ser 'borrado' u 'olvidado' por el sistema.

Si el consentimiento del cliente no fuera debidamente registrado o bien hubiera expirado, myACP notificará automáticamente a los empleados del casino. El cliente brinda su consentimiento a través de una interfaz simple e intuitiva desde una tablet controlada por el módulo de recepción y se le solicita que confirme dicho consentimiento por cada propósito en el que el casino utiliza sus datos personales. En tal sentido, el casino podrá contactar al cliente en cada acción de marketing.

El apostador podrá leer los detalles de su consentimiento en relación a la recolección de sus datos personales, tendrá la opción de seleccionar los medios y propósitos para ser contactado y luego podrá firmar electrónicamente el formulario correspondiente para ingresar a las instalaciones del casino. El contenido podrá estar disponible en diferentes idiomas y los casinos podrán manejar este proceso de manera eficiente, sin interrumpir los procedimientos de ingreso a la sala. Luego, el operador podrá almacenar y procesar los datos de manera segura y utilizarlos para maximizar la experiencia de juego del cliente en total conformidad con GDPR.

myACP GDPR: Data Protection by Design

The European Union's new privacy law GDPR – General Data Protection Regulation – came into effect on May 25, 2018, and applies to any company that handles data concerning EU citizens. Replacing the 1995 Data Protection Directive, implemented when the internet was in its infancy, GDPR sets out strict guidelines on the collection and processing of personal data, with stiff penalties of up to EUR 20 million or 4 % of global revenue for non-compliance. The regulation reflects the changes in modern technology, reinforces existing rights and establishes new ones for individuals.

Under the legislation, 'personal data' refers to any information relating to an identifiable person, which includes a wide range of personal identifiers, including name, identification number, location data and online identifier. All companies, located inside or outside the EU, are susceptible to the citations if they collect or process information about people residing in the European Union. GDPR specifies that EU citizens have the right to be informed about the data being collected, how it is used and how long it will be retained.

Gaming companies handle customer data in numerous instances, such as registration to a casino, loyalty programs, player tracking or targeted promotions. They are required to invest resources in strengthening their data handling processes to ensure GDPR compliance. Gaming regulators have taken a firm stance on the legislation, ensuring the acquisition and processing of customers' data meets the guidelines and is safeguarded while at the same time ensuring responsible gaming and meeting other requirements.

The NOVOMATIC casino management system myACP went through an extensive redesign in order to satisfy all requirements stated within the articles of GDPR. Applications and database updates were developed on data protection principles such as transparency and data minimization. Data security technologies implemented to protect personal data include encryption, confidentiality, logging and pseudonymization – core components of GDPR. The CMS provides tools that allow players to have specific rights over their personal data.

myACP GDPR compliance provides casinos with the ability to clearly request the customer's consent in an intelligible and easily accessible form, along with confirmation of the data processing attributable to that consent. In addition, customers have the ability to access, amend or withdraw the consent

as easily as it was given. Compliant with the Data Subject Rights, myACP also supports customers' rights to be 'erased' or 'forgotten' from the system.

myACP provides functionality that automatically notifies casino employees to request the customer's consent in case there is no consent logged or the consent provided has expired. The customer is able to submit the consent on-screen through an easy and intuitive interface on a tablet that is controlled by the reception module. The customer is asked to confirm consent for each purpose the casino uses their personal data, which allows the casino to communicate with the customer for different marketing activities.

The customer may read the details of the consent for their personal data to be collected, have the option to select the means and purposes to be contacted and then electronically sign the corresponding consent form to enter the casino premises. The content can appear in different languages and casinos can handle this process efficiently without interrupting the entry procedure into the venue. The casino can then securely store and process the data, and use it to maximize the customer experience in full compliance with GDPR.

myACP
CASINO MANAGEMENT SYSTEM

NOVO Cash – La nueva marca para la gestión de efectivo

LÖWEN ENTERTAINMENT une a Hirscher Moneysystems y la división de gestión de efectivo de Crown.

NOVO Cash es la nueva marca de LÖWEN ENTERTAINMENT que reúne los conocimientos de gestión de efectivo de las unidades de negocios anteriores, Hirscher y Crown. En los últimos años, ambas marcas han desarrollado, producido y distribuido sistemas de manejo de efectivo, cajeros automáticos y conceptos especiales acerca del manejo de efectivo.

“Las soluciones de Crown representan tecnología de punta y compatibilidad operacional internacional.

Hirscher, también, es un ícono en materia de alta calidad y confiabilidad en la administración de efectivo. NOVO Cash reunirá todos estos méritos en el futuro”, dijo el Dr. Frank Vietze, Jefe de Administración de Efectivo de LÖWEN ENTERTAINMENT. Los productos, que ahora se distribuyen de forma centralizada desde Rellingen bajo la marca NOVO Cash, han sido utilizados con éxito en Alemania y en diversos mercados internacionales durante muchos años. Y NOVO Cash continuará en esta dirección.

El Dr. Vietze anunció el lanzamiento de productos nuevos, basados en el poder innovador del Grupo NOVOMATIC. Los money-in-money changers ya se convirtieron en sistemas de alta calidad con tecnología en bases de datos y PC de última generación. Cumplen con todos los requisitos de gestión de efectivo de salas de juego, casinos y tiendas de apuestas deportivas. “Con nuestras soluciones de administración de efectivo nos enfocamos puntualmente en un concepto clave: seguridad. Seguridad para los operadores de máquinas slots y seguridad para los operadores de tiendas de apuestas deportivas”, dijo Vietze.

A los efectos de mejorar la comparabilidad, las soluciones se dividirán conforme a cuatro niveles de seguridad: cuanto mayor sea el número, mayores

**El Dr. Frank Vietze,
Head of Cash
Management de
LÖWEN ENTERTAIN-
MENT.**

serán los estándares de seguridad. Los productos estrella del portfolio son el NOVO Cash SC4 y el NOVO Cash SC7, pertenecientes a la Clase IV, la categoría más alta en materia de seguridad.

Los gabinetes de la categoría de seguridad IV están hechos de chapa de acero grueso y la puerta frontal tiene una cerradura de cuatro o seis puntos. Todas las unidades NOVO Cash cuentan con un sistema de doble bloqueo con doble seguridad y una cubierta de bloqueo adicional. “Cuando se trata de tecnología y seguridad, estamos a la vanguardia de lo que actualmente es posible”, dice el Gerente de Ventas de Efectivo de NOVO, Axel Janßen. “El hardware y el software seguros son los mejores garantes de un proceso seguro. Y eso beneficia directamente a los operadores de máquinas y al personal de servicio.”

LÖWEN ENTERTAINMENT también ofrece soluciones de gestión de efectivo especiales para el mercado de apuestas deportivas, como la máquina de apuestas deportivas NOVO Cash SlimChange. “Esta es nuestra solución estrella en este segmento. SlimChange libera la carga del personal de servicio de nuestros clientes ya que reduce los tiempos de espera, es fácil de usar y protege la tenencia de efectivo en las tiendas de apuestas”, dice Janßen. Recientemente, se introdujo por primera vez, un nuevo sistema para tiendas de apuestas deportivas: el concepto NOVO Cash Neo. Ahora el SlimChange puede utilizarse sin conexión a ningún proveedor de apuestas deportivas.

Para más información acerca del portfolio NOVO Cash visite www.novo-cash.com

Todos los detalles y la información se encuentran disponibles en alemán e inglés.

NOVO Cash – The new brand for Cash Management

LÖWEN ENTERTAINMENT unites Hirscher Moneysystems and Crown's cash management division under one roof.

NOVO Cash is LÖWEN ENTERTAINMENT's new brand that bundles the cash management know-how of the previous business units Hirscher and Crown. In recent years these former brands have developed, produced and distributed money exchange systems, cash machines and special cash exchange systems, cash machines and special cash concepts.

“Crown's solutions stand for state-of-the-art technology and international operational compatibility. Hirscher, too, is a symbol of the highest quality and reliability in cash management. NOVO Cash will represent all these merits for the future,” said Dr. Frank Vietze, Head of Cash Management at LÖWEN ENTERTAINMENT. The products, which are now centrally distributed from Rellingen under the umbrella brand NOVO Cash have been used in Germany as well as in the international markets for many years and with great acclaim – NOVO Cash will maintain this course.

Dr. Vietze also announced new products that will complement the offer, based on the innovative power of the NOVOMATIC Group. The money-in-money changers have already been converted into high-end systems, using state-of-the-art PC and database technologies. They meet all cash management requirements in gaming halls, casinos and sports betting shops. “Above all else, with our cash management solutions we produce one thing: security. Security for operators of gaming machines as well as for the operators of sports betting shops.”

For better comparability, all products will be divided into four different security classes: the higher the number, the higher the security standards of the respective cash management solution. The portfolio's flagship products – the money changers NOVO Cash SC4 and NOVO Cash SC7 – both belong to Class IV, the highest security class.

Axel Janßen,
Gerente de Ventas
de NOVO Cash.

NOVO CASH

The housing of safety class IV is made of thick sheet steel and the front door has a four- or six-point basquill lock. All NOVO Cash units also have a double locking system with a double-bit lock and additional lock cover. “When it comes to technology and safety, we are at the forefront of what is currently possible,” says NOVO Cash Sales Manager Axel Janßen. “Secure hardware and secure software are the best guarantors of secure processes. And that directly benefits the machine operators and their service staff.”

LÖWEN ENTERTAINMENT also offers special cash management solutions for the sports betting market, such as the NOVO Cash SlimChange Sportsbetting. “This is our expert machine for this segment. The SlimChange relieves the load on our customers' service staff as it reduces waiting times, it is user-friendly and it reliably protects cash holdings in the betting shops,” says Janßen. For the first time, a new dedicated system for sports betting shops was introduced: the NOVO Cash Neo concept, which allows operators to use the SlimChange without the connection to a sports betting provider.”

More information on the NOVO Cash portfolio is now also available in German and English language on the new homepage www.novo-cash.com

NOVO

DIESE QUEENS HABEN IMMER HOCHSAISON.

Ob Spring, Summer, Autumn oder Winter: Alle **QUEEN-SPIELE** basieren auf 5 Walzen, 40 Linien und 4 Walzenpositionen. Und jede Queen hat ihren eigenen Charakter – mit klarer Aufwertung der Spielfreude durch unterschiedliche Anzahl und Art von Freispielen sowie Bonus-Symbolen. So wie es sich für eine wahre Königin gehört! Neue Features wie die Risikoleiter, größere Spiel-Pakete und an die Spielinhalte angepasste Beleuchtung machen das Ganze rund.

Wir schaffen Mehrwert – für Sie und Ihren Spielgast!

Wir unterstützen

www.novo-multigamer.de

LÖWEN ENTERTAINMENT – Misión Cumplida

A lo largo de los últimos meses, la nueva Directiva Técnica conocida como TR 5.0, ha desafiado a LÖWEN ENTERTAINMENT a lograr una verdadera obra maestra. Ahora, la misión está cumplida.

Nos preparamos meticulosamente. Era la única forma de poder dominar este megaproyecto, y el plan funcionó bien.

*Christian Arras, CEO
LÖWEN ENTERTAINMENT*

La llave gira una vez más en la puerta de servicio. Con este último giro, se completa un proceso que se ha repetido miles de veces en las últimas semanas. Otra máquina slot de LÖWEN ENTERTAINMENT ha sido puesta en funcionamiento. La última antes del 11 de noviembre de 2018, fecha límite en la cual todas las máquinas de juego en Alemania deben cumplir con la Directiva Técnica (TR) 5.0.

Casi ningún otro evento ha influido tanto en los pensamientos y acciones de todo el Grupo LÖWEN como esta fecha idiosincrásica. Mientras se inicia la temporada de carnaval en Alemania, en LÖWEN ENTERTAINMENT finalizó un proceso que no tiene parangón, que fue planeado hasta el más mínimo detalle y exigió gran colaboración por parte de todos los empleados.

“La industria está temblando”, dijo un video del Grupo LÖWEN a fines de 2017: “2018 será difícil.

El momento de trabajar juntos es ahora: con toda la energía, ideas nuevas y mucha confianza en uno mismo. Sólo aquellos que ya se estén preparando, serán los mejores en 2018”. Y luego se mostraron los números que ilustran la dimensión de la actualización: tres años de planificación, más de \$300 millones de euros de inversión, más de 100 variantes de dispositivos, 400 empleados al servicio, 50 juegos nuevos y homologación TR 5.0 para 5.000 clientes.

Se entregaron hasta 3.000 dispositivos por día desde los dos sitios de producción en Bingen y Rellingen. Se rentaron alrededor de 70.000 metros cuadrados de espacio de almacenamiento. El equipo de logística casi se duplicó. El proyecto, denominado internamente ‘Proyecto BIG BANG’, fue enorme. Pero todos estos números apenas dan cuenta del esfuerzo y la dedicación detrás de ellos.

“Lo que hemos vivido en los últimos años y meses es único en la historia del Grupo LÖWEN”, dice Christian Arras, CEO de LÖWEN ENTERTAINMENT, orgulloso. “Nunca antes tuvimos que lidiar con un proceso que involucre a todos nuestros equipos al mismo tiempo: desde los empleados de la sede de Binger y el sitio de producción en Rellingen, las sucursales de ventas y hasta los empleados en Pfullendorf y las salas ADMIRAL. Hemos llegado al final de un largo viaje que hemos logrado dominar juntos.”

Este viaje ha desafiado a LÖWEN a lograr una verdadera obra maestra, técnica y logísticamente, en Alemania. Desde el 11 de noviembre de 2018, todas las máquinas de juego en dicho país tuvieron que cumplir con los requisitos de la nueva Directiva Técnica 5.0. Esto afectó tanto al hardware como al software. Se fabricaron dispositivos y se desarrollaron juegos nuevos. TR 5.0 obligó a LÖWEN ENTERTAINMENT a testear todas las máquinas de juego y a reinventar muchas cosas, creando más flexibilidad e innovación.

“Libramos muchas batallas en el camino. El proyecto BIG BANG fue, por mucho, uno de nuestros mayores desafíos hasta ahora”, dijo Arthur Stelter, líder del grupo del Proyecto BIG BANG en los últimos años. La ya alta complejidad del proyecto aumentó aún más hacia el final. “En este sentido, la conclusión es muy positiva. El compromiso de todos los miembros del equipo fue absolutamente incansable. Crecimos con cada desafío”, dijo Stelter.

Entre las muchas responsabilidades de BIG BANG se destacó la actualización de las máquinas: aproximadamente 100.000 máquinas de juego NOVO y Crown en salas de clientes y en 560 operaciones de ADMIRAL y Casino Royal en Alemania tuvieron que ser actualizadas en tan solo unos meses. Solo en ADMIRAL y Casino Royal, más de 12.000 máquinas de juego se convirtieron para cumplir con la TR 5.0. Las entregas y conversiones comenzaron a mediados de julio de 2018, y el 11 de noviembre se logró la hazaña.

“Nos preparamos meticulosamente. Era la única forma de poder dominar este megaproyecto, y el plan funcionó bien”, dijo Christian Arras. “Ahora, es el momento de mirar hacia adelante nuevamente, ya que el desarrollo en LÖWEN ENTERTAINMENT no descansa nunca. Después de la finalización exitosa del proyecto, es el momento de seguir mejorando nuestros productos y servicios y adaptarlos a las condiciones nuevas.” Esa ha sido siempre la fortaleza de LÖWEN para el beneficio de 5.000 clientes y decenas de millones de apostadores. LÖWEN ENTERTAINMENT ya está acumulando experiencia y comentarios de los dispositivos

TR 5.0 activos y también de las arcades ADMIRAL. Y todo este feedback se volcará al próximo software. Eficiencia y el mejor entretenimiento, son la premisa de LÖWEN para el desarrollo de máquinas de juego, y se ha cumplido al 100%.

Libramos muchas batallas en el camino. El proyecto BIG BANG fue, por mucho, uno de nuestros mayores desafíos hasta ahora.

*Arthur Stelter,
Head of Product Management
LÖWEN ENTERTAINMENT*

LÖWEN ENTERTAINMENT – Mission accomplished

A new technical guideline – the so-called TR 5.0 – has challenged LÖWEN ENTERTAINMENT to attain a true masterpiece during the past months. Now the mission is accomplished.

One last time the key turns in the lock of the service door. For the last time, this completes a process that has been repeated several thousand times over the past few weeks. Another slot machine from LÖWEN ENTERTAINMENT has been put into operation. It was the last one before November 11, 2018, the deadline from which all gaming machines in Germany must comply with the Technical Guideline (TR) 5.0.

Hardly any other date has influenced the thoughts and actions of the entire LÖWEN Group like this idiosyncratic date. While on this day the season started in the German carnival strongholds, at LÖWEN ENTERTAINMENT it terminated a

process that is second to none – a process that was planned to the smallest detail and demanded a great deal of all the employees.

‘The industry is shaking’ was a statement of a 2017 video of the LÖWEN Group: “2018 will be tough. Now it’s time to work together, with full energy, fresh ideas and self-confidence. Those who get prepared now, will do better in 2018 than the rest.” The film then showed the figures to illustrate the sheer dimension of the device upgrade: three years of planning, an investment of over EUR 300 million, more than 100 device variants, 400 service staff, 50 new games and secure TR 5.0 homologation for 5,000 customers.

In fact, up to 3,000 devices per day were delivered from the two production sites in Bingen and Rellingen. Around 70,000 sqm of storage space was rented. The logistics team was almost doubled. The project – internally referred to as the BIG BANG Project – was enormous. But all these numbers barely tell the effort and dedication behind them.

“What we have all mastered over the past months is unique in the history of the LÖWEN Group,” says Christian Arras, CEO of LÖWEN ENTERTAINMENT, not without pride. “Never before have we been faced with a process that involved all our teams at the same time to such an extent – from the employees of the production sites and the branches to the employees in Pfullendorf and in the ADMIRAL arcades. We are now at the end of a long journey that we successfully mastered together.”

This journey has challenged LÖWEN in Germany to accomplish a true masterpiece – technically and logistically. From November 11, 2018, all gaming machines in Germany had to comply with the requirements of the new Technical Guideline 5.0. This affected both the hardware of the devices as well as the software. New devices were produced and new games developed. TR 5.0 also marked an occasion for LÖWEN ENTERTAINMENT to put all gaming machines to the test and to reinvent many things, creating more flexibility and innovation.

“We fought many battles along the way. The BIG BANG project was by far one of our biggest challenges so far,” said Arthur Stelter, who was heading the BIG BANG project group in recent years. The project’s already high complexity increased even further towards the end. “In this view, our

conclusion is very positive. The commitment of all members of the team was absolutely tireless. We grew with every challenge,” said Stelter.

Outstanding among the many responsibilities of the BIG BANG was the machine upgrade: Approximately 100,000 NOVO and Crown gaming machines in the customers’ venues as well as in the approximately 560 German ADMIRAL and Casino Royal operations across Germany had to be exchanged or rebuilt – all within the frame of only a few months. At ADMIRAL and Casino Royal alone, over 12,000 gaming machines were converted to the TR 5.0. The deliveries and conversions started in mid-July 2018, and on November 11, the feat was accomplished.

“We were meticulously prepared. That’s the only way we could have mastered this mega-project, and our plan worked out well,” said Christian Arras. Now it is time to look forward again, since the development process at LÖWEN ENTERTAINMENT never rests. ‘After the improvement’ is always ‘before the next improvement’, which is the strength of LÖWEN for the benefit of 5,000 customers and tens of millions of enthusiastic gaming guests. LÖWEN ENTERTAINMENT is already gathering practical experience and feedback from the TR 5.0 devices in operation – and also from the ADMIRAL arcades. And all these experiences will feed into the next software release. Efficiency and best entertainment – that has always been LÖWEN’s demand for the development of gaming machines – and has been met 100 percent.

We were meticulously prepared. That’s the only way we could have mastered this mega-project, and our plan worked out well.

*Christian Arras, CEO
LÖWEN ENTERTAINMENT*

We fought many battles along the way. The BIG-BANG project was by far one of our biggest challenges so far.

*Arthur Stelter,
Head of Product Management
LÖWEN ENTERTAINMENT*

CROWN®

SPIELEN IN DER KÖNIGSKLASSE.

DREAMING OF A V.I.P. CHRISTMAS.

Die exklusiven Crown Multigamer haben alles, was man sich wünscht und faszinieren auch nach der Umstellung auf die neue Spieleverordnung die Gäste. Wir wünschen Ihnen ein frohes Fest und einen guten Start in ein erfolgreiches neues Jahr. 2019 wird definitiv innovativ! www.crown-multigamer.de

Wir unterstützen

NOVOMATIC Gaming Industries GmbH y NOVOMATIC AG se fusionaron exitosamente

Poco antes de la feria G2E en Las Vegas, se fusionaron las dos empresas principales del Grupo, NOVOMATIC AG y NOVOMATIC Gaming Industries GmbH.

Con fecha de ingreso en el registro comercial el 5 de octubre de 2018, NOVOMATIC Gaming Industries GmbH se fusionó con la empresa 100% propietaria de sus acciones, NOVOMATIC AG. Esta decisión estratégica responde a tres objetivos: aunar las competencias de ambas compañías en una única empresa, simplificar la estructura del grupo para los interesados internos y externos y, por último, fortalecer la marca NOVOMATIC.

Para los socios y clientes de NOVOMATIC Gaming Industries GmbH, la fusión no acarrea cambios significativos en su relación comercial, ya que todos los derechos y obligaciones de NOVOMATIC Gaming Industries GmbH fueron transferidos automáticamente a NOVOMATIC AG por medio de una sucesión universal. Los contratos existentes con NOVOMATIC Gaming Industries GmbH, permanecen vigentes en su plenitud y se transfirieron a NOVOMATIC AG en el mismo momento

NOVOMATIC AG

Me gustaría aprovechar la oportunidad para agradecer a nuestros clientes y socios por la confianza hacia nuestra empresa y a la marca NOVOMATIC.

*Harald Neumann,
NOVOMATIC CEO*

que se llevó a cabo el ingreso de la fusión en el registro comercial. Los acuerdos futuros se celebrarán con NOVOMATIC AG. Por lo tanto, se deben considerar los datos maestros de dicha empresa, a saber, nombre de la compañía, UID/ATU y el número de registro comercial.

Harald Neumann, CEO de NOVOMATIC, dijo: “Me gustaría aprovechar la oportunidad para agradecer a nuestros clientes y socios por la confianza hacia nuestra empresa y a la marca NOVOMATIC. Sin duda, esperamos una colaboración continua que permita el crecimiento y beneficio mutuo de NOVOMATIC, sus socios y la industria en general.”

N

Successful merger of NOVOMATIC Gaming Industries GmbH into NOVOMATIC AG

Shortly before G2E in Las Vegas, the planned merger of the two major Group companies
NOVOMATIC AG and NOVOMATIC Gaming Industries GmbH took place.

With the entry of the merger into the commercial register on October 5, 2018, NOVOMATIC Gaming Industries GmbH was merged into its 100% parent company NOVOMATIC AG. This strategic step pursued three goals: The core competencies of both companies are bundled within a singular company, the group structure for internal as well as external stakeholders is significantly simplified and, last but not least, the NOVOMATIC brand is strengthened by a uniform appearance.

For the partners and customers of NOVOMATIC Gaming Industries GmbH, the merger hardly brings any significant changes, as all rights and obligations of NOVOMATIC Gaming Industries GmbH are automatically transferred to NOVOMATIC AG by way of universal succession. Existing contracts or business relationships with NOVOMATIC Gaming Industries GmbH, therefore, remain fully in force and were transferred to NOVOMATIC AG upon

I would like to take the opportunity to thank our customers and business partners for the trust and confidence that they have in our company and in the brand NOVOMATIC.

*Harald Neumann,
NOVOMATIC CEO*

registration of the merger in the commercial register. Future agreements will be concluded with NOVOMATIC AG. Now only the master data of NOVOMATIC AG, in particular, the company name, UID/ATU and commercial register number, apply.

NOVOMATIC CEO Harald Neumann said: “I would like to take the opportunity to thank our customers and business partners for the trust and confidence that they have in our company and in the brand NOVOMATIC. We certainly look forward to a continued collaboration – for the mutual growth and benefit of NOVOMATIC, its partners and our industry.”

NOVOMATIC Spain inaugura una nueva oficina en Valencia

La subsidiaria española de NOVOMATIC, NOVOMATIC Spain, abrió una nueva oficina de ventas y servicios para clientes de la región sureste de España.

Las nuevas instalaciones de NOVOMATIC Spain en Valencia incluyen un showroom, oficinas de ventas y operaciones y una infraestructura de post-venta con depósito y repuestos. La inauguración tuvo lugar el 8 de noviembre y asistieron alrededor de 140 invitados, muchos de ellos clientes. Emilio Teruel, representante de ventas de NOVOMATIC Spain para la región de Valencia y Jefe de la nueva sucursal, dio la bienvenida a todos los invitados.

El director de ventas de GiGames, Jaume Bisbal, presentó un producto nuevo que se acaba de lanzar al mercado español y ya ha sido homologado en varias regiones: 'Venezia' – un juego tipo B nuevo dispuesto en el gabinete WINNER que se desarrolla en la romántica ciudad de Venecia y consta de

NOVOMATIC
SPAIN

De izquierda a derecha: Jordi Pedragosa, Director de Ventas de NOVOMATIC; Jaume Bisbal, Director de Ventas de GiGames; Bernhard Teuchmann, Director General de NOVOMATIC Spain; Emilio Teruel, Oficial de Ventas Valencia; Josep Segura; Presidente del Consejo Asesor y Francesca Poveda, Gerente General de GiGames.

varios mini-juegos interactivos. Jordi Pedragosa, Director de Ventas de NOVOMATIC Spain, habló sobre las máquinas NOVOMATIC para el sector de bares, realizando una mención especial de la NOVO LINE™ Bar III, lanzada en mayo. Este producto combina la tecnología de los gabinetes GiGames en el gabinete WINNER e incluye la exclusiva tecnología de contenido NOVOMATIC.

Bernhard Teuchmann, Director Ejecutivo de NOVOMATIC Spain, agradeció a los invitados su presencia y subrayó la importancia de que NOVOMATIC sea un socio tecnológico estratégico confiable para todos sus clientes.

Connect with the world's most powerful cashbox system.

Why work harder when you can work smarter?

By incorporating Easitrax™ into your property, you will automatically unlock the value of efficiency.

Easitrax leverages your SC Advance™ note acceptors to connect the gaming floor with the soft count room and back offices—ensuring you have all the transaction and performance data needed to make operations faster, smarter and more profitable than ever before.

Now, CPI is introducing real-time functionality through its next gen product, Easitrax Connect! To learn more visit www.CranePI.com.

NOVOMATIC Spain opens new branch office in Valencia

The Spanish NOVOMATIC subsidiary NOVOMATIC Spain has opened a new branch office that creates a local sales and service hub for customers in the south-eastern region of Spain.

The new premises of NOVOMATIC Spain in Valencia includes a showroom, offices for sales and operations, as well as a post-sales & service infrastructure comprising a warehouse and spare-parts sales. The opening event took place on November 8 and was attended by around 140 guests – many of them customers. Emilio Teruel, Sales Representative of NOVOMATIC Spain for the Valencia region and Head of the new branch office, welcomed the guests to the celebration.

GiGames Sales Director Jaume Bisbal took the opportunity to present a new product which has just been launched to the Spanish market and has already been homologated for a number of regions: 'Venezia' is a new type B game in the WINNER cabinet that is set in the romantic city of Venice and comprises several interactive mini-games. Jordi Pedagosa, Sales Director of NOVOMATIC Spain, spoke about NOVOMATIC machines for the bar sector, with a special mention of the NOVO LINE™ Bar III, which launched in May. This product combines GiGames cabinet technology in the form of the WINNER cabinet with exclusive NOVOMATIC games technology.

Bernhard Teuchmann, Managing Director of NOVOMATIC Spain, thanked the guests for coming and underlined the importance for NOVOMATIC to be a reliable technological and strategic partner for all its customers.

NOVOMATIC: Estimulando a la Economía de Austria

Investigadores económicos adjudican efectos económicos sustanciales a nivel regional a la compañía NOVOMATIC. En ese sentido, la empresa contribuye de manera significativa a la economía, el mercado laboral y los impuestos de Austria.

Con el fin de mapear en detalle la importancia macroeconómica de NOVOMATIC para Austria, la empresa solicitó un estudio exhaustivo al renombrado Instituto de Investigación Económica. El objetivo era crear una base de datos uniforme y confiable sobre cual se puedan calcular los efectos económicos directos y multiplicativos a lo largo de toda la red de valor agregado. El 20 de septiembre, la Directora de Investigación del Instituto Económica, la Dra. Anna Kleissner, junto con Harald Neumann, CEO de NOVOMATIC AG, presentaron la huella económica de la compañía para Austria en una conferencia de prensa en el Novomatic Forum de Viena.

Los resultados muestran que, solo en 2017, NOVOMATIC generó un valor de producción bruto de 1.300 millones de euros. El valor bruto de producción comprende el valor de todos los bienes y servicios que abarcan el proceso de producción. El efecto global para la economía de Austria, desencadenado por los vínculos mayoristas intensivos con empresas nacionales y una baja participación en las importaciones, es casi el doble de aproximadamente 2.500 millones de euros.

Además, en 2017 se generó una contribución directa a la creación de valor de 517,7 millones de euros. Teniendo en cuenta los efectos desencadenados a lo largo de la cadena de valor ascendente y los denominados efectos en los ingresos, la contribución bruta total a la creación de valor asciende a 998,5 millones de euros. Eso significa que cada 208 Euro generados en Austria, NOVOMATIC tiene algún tipo injerencia directa o indirecta. Baja Austria y Viena, en particular, se benefician del poder económico de la compañía austriaca líder.

Source: Economica

NOVOMATIC emplea actualmente a 3.632 personas en Austria. Como resultado de la interconexión con las empresas mayoristas en Alemania y los efectos de consumo e inversión, cada trabajo en NOVOMATIC implica dos trabajos adicionales fuera del Grupo. Por lo tanto, NOVOMATIC asegura un total de 11,322 empleos en Austria.

Gracias al fuerte crecimiento de los últimos años, NOVOMATIC se ha convertido en uno de los principales contribuyentes del país. Las actividades del Grupo representaron, directa o indirectamente, 439,7 millones de euros de los ingresos fiscales de Austria en 2017, incluyendo por ejemplo, los impuestos relacionados con los salarios y las cargas sociales e impuestos a los productos y al valor agregado. Por lo tanto, la contribución fiscal corresponde aproximadamente al monto total del impuesto sobre la plusvalía generado en Austria.

Asimismo, NOVOMATIC es muy activo en el apoyo a instituciones sociales y culturales. “No solo estamos orgullosos de nuestra relevancia en materia económica, sino que trabajamos arduamente para intensificar nuestra huella social. Esto también se aplica a nuestros empleados e incluye desde la creación de nuestros propios programas de capacitación, como la ‘Corporate Coding Academy’, hasta las iniciativas que subrayan nuestra responsabilidad como empleador”, dice el CEO de NOVOMATIC, Harald Neumann, en referencia al certificado ‘Nestor Gold’ obtenido por trabajo apropiado a la edad y el estándar de calidad ‘Beruf und Familie’ del ministerio familiar para empleadores amigables con el núcleo familiar.

NOVOMATIC: Providing important stimulus for Austria's economy

Economic researchers determine substantial economic effects through NOVOMATIC at regional level. The company thus makes a significant contribution to the Austrian economy, labor market and taxes.

In order to assess the overall economic impact of NOVOMATIC in Austria, the renowned 'Economica Institute for Economic Research' was commissioned with a comprehensive study. Its aim was to create a reliable set of data to evaluate both direct and multiplicative economic effects across the entire value creation network. On September 20, Research Director Dr Anna Kleissner of the Economica Institute, together with Harald Neumann, CEO of NOVOMATIC AG, presented the company's economic footprint® for Austria at a press conference in the Novomatic Forum in Vienna.

The results show that, in 2017 alone, NOVOMATIC generated a gross production value of EUR 1.3 billion. The gross production value comprises the value of all goods and services covered by the production process. At around EUR 2.5 billion, the overall effect for Austria's economy is almost twice as high – caused by the interdependencies regarding preliminary work with domestic companies and a low import share.

In addition, a direct contribution to value creation of EUR 517.7 million was generated in 2017. Taking into account the effects triggered along the upstream value chain and by so-called income effects, the total gross contribution to value creation amounts to EUR 998.5 million. This means that every 208th euro generated in Austria is directly or indirectly attributable to NOVOMATIC. Lower Austria and Vienna in particular benefit from the economic power of the leading Austrian company.

NOVOMATIC currently employs 3,632 people in Austria. Through the interrelation with domestic suppliers as well as through consumption and investment effects, two additional jobs outside the Group are linked to each job at NOVOMATIC. NOVOMATIC thus safeguards a total of 11,322 jobs in Austria.

NOVOMATIC

Due to its strong growth in recent years, NOVOMATIC has come to be one of the largest taxpayers in the country. The Group's activities contributed a total of EUR 439.7 million directly and indirectly to tax revenue in Austria in 2017 – e.g. through wage-related taxes and social security contributions, taxes on products and value added tax. The fiscal contribution thus roughly corresponds to the total amount of capital gains tax generated in Austria.

In addition, NOVOMATIC is very active in supporting social and cultural institutions. "Not only are we proud of our economic importance, but we are also working hard to further strengthen our social footprint. This also applies to our employees and ranges from setting up our own training programs, such as the 'Corporate Coding Academy', to initiatives that underline our responsibility as an employer," says NOVOMATIC CEO Harald Neumann with reference to the 'Nestor Gold' certificate for age-appropriate work and the quality label 'Beruf und Familie' of the family ministry for family-friendly employers.

Dra Anna Kleissner, Directora de Investigación de Economica Institute y Harald Neumann, CEO de NOVOMATIC.

GREENTUBE

INTERACTIVE GAMING SOLUTIONS

ASIAN FORTUNES™

NOVOMATIC confirma su compromiso con la ciudad de Rímini tras el ‘Decreto de Dignidad’

La responsabilidad social y el compromiso de NOVOMATIC en los países en que opera se reflejan en Italia con su apoyo a las iniciativas culturales, científicas y deportivas.

NOVOMATIC
ITALIA

El compromiso social del Grupo se ha demostrado a lo largo de sus once años de actividad en Italia a través de su apoyo a una amplia variedad de iniciativas vinculadas a la región, y en particular a Rímini, lugar donde hace poco más de una década la empresa dio sus primeros pasos.

En este marco, NOVOMATIC patrocinó a Rimini Football Club. La combinación de NOVOMATIC y Rimini Calcio resultó muy fructuosa: una sinergia que contribuyó a que Rimini F.C. regresara al fútbol profesional en la primavera de 2018. El Grupo se ha vuelto tan importante para la gente de Rímini que la noticia acerca de la discontinuidad del patrocinio del equipo se ha convertido en un caso mediático.

Tras la implementación de la prohibición de publicar la actividad del juego dispuesta por el 'Decreto de dignidad' de Italia, el patrocinio de eventos deportivos por parte de NOVOMATIC quedó fuera de efecto. Por lo tanto, la Maratón de Rímini, la alianza celebrada para dar apoyo a la academia juvenil de fútbol y el equipo de fútbol de Rímini ya no estarán patrocinados por NOVOMATIC Italia directamente.

El equipo de FC Rimini Calcio con el Presidente de NOVOMATIC Italia, Franco Rota y Giorgio Grassi, Presidente de Rimini Calcio.

Debido al cambio en la regulación y al estricto cumplimiento de las nuevas normativas, NOVOMATIC Italia podrá ser patrocinador, en el sentido latino del término, a través de Art Bonus. Según el art. 1 del Decreto Legislativo n. 83 de 31.5.2014, ‘Disposiciones urgentes para la protección del patrimonio cultural, el desarrollo de la cultura y la reactivación del turismo’, enmendado y convertido en la Ley núm. 106 de 29/07/2014 y sus enmiendas posteriores, se introdujo una deducción de impuestos para donaciones en efectivo en apoyo a la cultura y el entretenimiento para promover el patrocinio a favor del patrimonio cultural. Por lo tanto, NOVOMATIC Italia confirma su compromiso con la ciudad de Rímini, apoyando la restauración de la tribuna histórica del ‘Estadio Romeo Neri’.

El Estadio Municipal ‘Romeo Neri’ es uno de los principales centros deportivos de la ciudad y ha adquirido una función multidisciplinaria para deportes y otros eventos. Alberga un promedio diario de quinientos atletas, incluyendo deportistas, profesionales dedicados al deporte, niños, estudiantes y aficionados. A lo largo de los años, ha habido varios proyectos destinados a mejorar sus instalaciones deportivas como ser la remodelación de la pista de atletismo, el campo de juego y los vestuarios. No obstante, su parte histórica y monumental no ha sido objeto de restauración.

NOVOMATIC Italia apoyó a la comunidad en la que vive, produce y opera con una reciente donación de 40.000 euros a uno de sus principales centros deportivos y lugar de encuentro para los ciudadanos. Para la ejecución de las obras, se inició una campaña de financiación que alcanzó los 410.000 euros.

NOVOMATIC confirms commitment to the city of Rimini after the Dignity Decree

NOVOMATIC's social responsibility and commitment to the countries in which it operates is reflected in Italy with its support for cultural, scientific and sports-related initiatives.

This social commitment has been demonstrated in the Group's eleven years of activity in Italy with support for a number of initiatives linked to the region – and with a particular focus on Rimini, the place where just over a decade ago the company took its first steps.

Among these, was the sponsorship of Rimini Football Club. The combination of NOVOMATIC and Rimini Calcio proved to be a winning combination, a synergy that contributed to bringing the club back into professional football in the spring of 2018. The Group has become so important to the people of Rimini that news of the withdrawal of sponsorship of the team has become a media case.

Following the implementation of the advertising ban on gaming contained in the Italian 'Dignity Decree', which brought an immediate ban on sponsorship, NOVOMATIC Italia was no longer able to sponsor sporting events dear to the city, such as the Rimini Marathon or the partnership in support of the football youth academy and of the Rimini football team.

Because of the regulation change and in strict compliance with the new rules, NOVOMATIC Italia now has the opportunity to become a patron, in the Latin sense of the term, through the Art Bonus. According to art.1 of Legislative Decree no. 83 of 31.5.2014 'Urgent provisions for the protection of cultural heritage, the development of culture and the revival of tourism' converted with amendments into Law no. 106 of 29/07/2014 and subsequent amendments, tax deductibility has been introduced for cash donations in support of culture and entertainment to allow patronage in favour of cultural heritage. Therefore, NOVOMATIC Italia confirms its commitment to the city of Rimini, supporting the restoration of the historic grandstand of the 'Stadio Romeo Neri'.

The Municipal Stadium is one of the main sports centres in the city and has acquired a multidisciplinary function for sports and various other events. It hosts a daily average of five hundred active athletes – including professional sports athletes, children, students and fans. Over the years, there have been several projects aimed at improving the sports facility such as the redevelopment of the athletic track, the playing field and the changing rooms, while the historical and monumental part has never been subject to restoration.

With the recent donation of EUR 40,000, NOVOMATIC Italia is supporting the community in which the company operates, produces and lives – through one of the main sports centres of the city, a place of gathering and meeting for the community. For the execution of the works, a funding campaign was started and has reached the sum of EUR 410,000.

NOVOMATIC celebra el Día Nacional Austríaco en Perú

El 26 de octubre de 2018, el Sr. Andreas Rendl, Embajador de Austria en Perú, celebró una recepción en su residencia para conmemorar el Día Nacional de Austria. NOVOMATIC, como una de las empresas austríacas más importantes del país, fue invitada a patrocinar el evento.

CROWN
GAMING S.A.C. - PERÚ
NOVOMATIC GROUP

Arriba: Crown Gaming Perú, filial local de NOVOMATIC, entrega al Embajador de Austria una placa especial de NOVOMATIC. Página opuesta (de arriba a abajo): 'Symphony for Peru', José Casapia Bardales de Crown Gaming Peru (izquierda) y el Embajador Andreas Rendl.

Año tras año se llevan a cabo en todo el mundo, ceremonias conmemorativas por el aniversario nacional de neutralidad permanente en Austria. En Perú, autoridades diplomáticas, representantes y empresas austríacas se unieron a las celebraciones en respuesta a la solicitud del Embajador Austríaco.

NOVOMATIC fue uno de los principales patrocinadores del evento y organizó la 'Sinfonía para el Perú' de la Orquesta Sinfónica Infantil liderada por el tenor peruano residente de Viena, Juan Diego Flórez, quien interpretó los himnos nacionales de ambos países.

En presencia de líderes empresariales del sector como Fernando Sam y Andrés Sam, Directores Generales de Grupo Sam, y Antonio Maeso, Director General de CIRSA en Perú, NOVOMATIC entregó una placa al Embajador Rendl, en representación de la prosperidad que alberga la industria del juego en el país. El Embajador agradeció públicamente el apoyo brindado por NOVOMATIC.

Max Bauer, CEO de Crown Gaming Peru, dijo: "Nos enorgullece representar a NOVOMATIC en Perú y reforzar la cultura y los valores empresariales de Austria a través de este tipo de eventos. Junto con la Embajada, continuaremos promoviendo estas iniciativas."

NOVOMATIC celebrates Austrian National Anniversary in Peru

To mark the National Day of Austria on October 26, 2018, a reception was held in the residence of Mr. Andreas Rendl, the Ambassador of Austria to Peru. As a significant Austrian company in the country, NOVOMATIC was cordially invited as a sponsorship company.

Memorial ceremonies take place every year to commemorate Austria's National Anniversary of permanent neutrality and extend around the world. In Peru, diplomatic authorities, Austrian companies and representatives joined the celebrations at the request of the Austrian Ambassador. NOVOMATIC was a major sponsor of the event and arranged the Children's Symphony Orchestra 'Symphony for Peru' formed by the Peruvian tenor Juan Diego Flórez, a Vienna resident, who performed the national anthems of both countries.

A special plaque was presented to Ambassador Rendl on behalf of NOVOMATIC, representing the country's prosperous gaming industry, in the presence of business leaders Fernando Sam and Andres Sam, Managing Directors of Grupo Sam, and Antonio Maeso, General Manager of CIRSA Group in Peru. The Ambassador publicly thanked NOVOMATIC for the support provided.

Max Bauer, CEO of Crown Gaming Peru, said: "We are proud to represent NOVOMATIC in Peru and reinforce Austrian culture and business values through events such as this reception. Together with the Embassy, we will continue to promote these initiatives."

Entrevista con el CEO de NOVOMATIC Harald Neumann

Lewis Pek, editor de la reconocida revista comercial internacional G3, habló con el CEO de NOVOMATIC, Harald Neumann, sobre los desarrollos y la situación actual en varios segmentos del negocio corporativo mundial de NOVOMATIC.

Cortesía de la Revista G3

NOVOMATIC

G3: *¿Cómo utiliza NOVOMATIC su posición dominante en el mercado de Europa y su éxito en América Latina para ampliar su presencia en los Estados Unidos y Asia?*

HN: NOVOMATIC cuenta con una importante participación de mercado en Europa y continuamos incrementándola al diversificarnos en nuevos segmentos de productos, como apuestas deportivas y en línea, según los marcos regulatorios pertinentes

de cada mercado. En Asia, hay varios proyectos interesantes como, por ejemplo, un proyecto importante en el que ya hemos vendido varios cientos de máquinas. Es muy interesante, ya que está la posibilidad de suministrar una gran cantidad de equipos a los grandes complejos de casinos. Sin embargo, en este momento, nuestro enfoque está puesto en el mercado estadounidense y, específicamente, en tres segmentos de productos.

Naturalmente, el primer segmento de interés de NOVOMATIC es el sector de slots para casinos, que es extremadamente extenso en los Estados Unidos. En los últimos años estudiamos el mercado, para entenderlo mejor ya que difiere significativamente del modelo europeo. EE. UU. es un mercado centrado en los juegos Por tiempo de Juego, y planeamos lanzar una serie de títulos específicos para los apostadores de EE. UU. Creo que nuestro nuevo título, MacGyver™ especialmente, podría ser muy exitoso en este mercado. Y en los próximos 6 a 12 meses habrá más juegos como este. Sabemos que necesitamos adaptar nuestros juegos para apuntar a los apostadores estadounidenses. Y nuestro equipo de desarrollo está trabajando para lograrlo en el próximo año.

La segunda área de interés es el sector VGT (Video Gaming Terminal). En la feria de G2E presentamos una serie completa de multi-juegos en nuestros VGTs.

El tercer segmento de productos son las apuestas deportivas. Para este objetivo contratamos a Felipe Ludeña como Director de Apuestas Deportivas Internacionales. Felipe ha trabajado para varias empresas de apuestas deportivas de renombre, incluido el Grupo Codere. Tiene un increíble conocimiento del mercado, tanto en materia geográfica como tecnológica. Inicialmente, se le encargó la evaluación de la tecnología de apuestas deportivas NOVOMATIC para saber qué tan competitivos somos en el mercado estadounidense en general y, en los mercados europeos que pueden ser de interés para NOVOMATIC, como España, Italia y Alemania. NOVOMATIC también se ha asociado con Sportradar para desarrollar conjuntamente productos y servicios relacionados. El primer mercado en el que hemos implementado esta estrategia es Italia, pero también hay oportunidades en el mercado de los Estados Unidos.

G3: *¿Qué tan importante es lograr una participación de mercado significativa en los EE. UU. para NOVOMATIC? ¿Y en qué segmento avanzará más? Slots, ETGs, apuestas deportivas, online, móvil.*

HN: Nuestras soluciones ETGs han logrado un éxito rotundo en los EE.UU, con las instalaciones de Foxwoods en Connecticut (NOVOMATIC instaló 54 mesas electrónicas dealer-assisted en Foxwoods en 2017) y otra instalación en Pechanga en California. Actualmente, existen grandes oportunidades para NOVOMATIC en los EE. UU., especialmente en lo que respecta al Mercado VGT y al Sistema myACP de Octavian que planeamos instalar este año en estados como Illinois. No obstante, debido al tamaño del mercado y las oportunidades existentes, el segmento de juegos Clase III seguirá siendo de vital importancia para NOVOMATIC.

G3: *¿Cuáles son las oportunidades más importantes para NOVOMATIC en los mercados internacionales y cómo la empresa está aprovechando dichas oportunidades para generar un crecimiento a largo plazo?*

HN: En este momento, África es una gran oportunidad como mercado fuera de los EE. UU. y Europa. Tenemos una oficina establecida en Sudáfrica y disponemos de una gran cantidad de máquinas reacondicionadas, provenientes principalmente del mercado AWP alemán, que podría transformarse en una propuesta muy interesante. El tipo de producto necesario para africana es muy similar a su contraparte europea.

G3: *En ICE, NOVOMATIC declaró que no abriría más adquisiciones en el futuro, pero desde entonces ha adicionado casi 700 empleados. ¿Dónde se concentra ese crecimiento y expansión dentro de la empresa?*

HN: Hemos reducido nuestras adquisiciones, pero no las hemos detenido por completo. En ICE, indicamos que habíamos adquirido alrededor de 150 empresas en los años anteriores, pero no determinamos que no continuaríamos. En mercados como España, Alemania, Países Bajos, Europa del Este, etc., continuamos adquiriendo salas de juego y agregando más operaciones a la división. No obstante, en la actualidad, el enfoque está puesto en consolidar el crecimiento resultante de las adquisiciones de los últimos años. Asimismo, el incremento generó diversas sinergias. El objetivo es optimizar procesos y estructuras internas más allá de las fronteras.

G3: *La última vez dijo que los desafíos regulatorios son el mayor obstáculo para la compañía este año. ¿Cómo se enfrenta NOVOMATIC con estos desafíos, incluido el marco regulatorio actual de las máquinas de juego y el segmento online en Alemania?*

HN: Sí, la regulación es el desafío más difícil que enfrenta la empresa, pero también es útil en el sentido de que está 'limpiando' el mercado. La regulación tiene dos aristas: si se toma el ejemplo de Austria, fue un reto para nuestro negocio debido a los cambios regulatorios, pero la regulación también significa que hay menos rivales en el mercado, lo que se transforma en una ventaja competitiva. Los entornos regulatorios infligen daño y también nos protegen, es un arma de doble filo. Creo que al final, habremos experimentado cierto dolor inicial, pero saldremos ganando, ya que muchas de las pequeñas y medianas empresas tendrán que abandonar el mercado.

En los últimos tres años, NOVOMATIC no solo ha invertido más de 1.000 millones de euros en adquisiciones, sino también ha depositado mucho dinero en el mercado alemán. El motivo es que para cumplir con el plazo reglamentario de noviembre, tuvimos que cambiar alrededor de 100.000 máquinas en el sector de street gaming del país a los efectos de poder responder a las nuevas normativas. Alemania es y sigue siendo un desafío. A mediados de noviembre, recopilaremos los primeros comentarios de nuestros clientes relacionados con la performance de nuestros juegos nuevos, ya que hemos

NOVOMATIC Gaming Industries GmbH se fusionó con su única empresa matriz, NOVOMATIC AG, con el fin de agrupar las competencias de ambas compañías en una sola empresa, simplificando así la estructura del Grupo y fortaleciendo aún más la marca NOVOMATIC.

*Harald Neumann,
NOVOMATIC CEO*

tenido que cambiar la matemática de los mismos. Durante este período inicial, y mientras las máquinas de última generación permanezcan en las salas de juego, será difícil reunir información confiable sobre los juegos nuevos. Sin embargo, para 2019 tendremos una mejor comprensión del rendimiento antes de enfrentar el próximo desafío. En 2021, la regulación alemana existente expira y tendrá que ser renegociada, lo que será un nuevo objetivo a alcanzar. Dicho esto, existe la oportunidad de trabajar juntos para establecer un nuevo marco regulatorio para el segmento online que beneficie al negocio.

G3: *¿Qué importancia tiene el reciente anuncio de que NOVOMATIC ha abierto su NOVO Zone con SBM en Mónaco? ¿Cómo ve la evolución de esta relación?*

HN: Es una gran oportunidad para nosotros. Este es uno de los casinos más famosos y visitados de Europa y contar con una zona exclusiva en Mónaco es muy importante para NOVOMATIC. Felicito a Lawrence Levy, nuestro Vicepresidente de Ventas Internacionales, por esta alianza con el operador Monte-Carlo Société des Bains de Mer. Podemos usar la NOVO Zone en Sun Casino para mostrar nuestros últimos lanzamientos y tecnologías y para entender el comportamiento de los apostadores directamente desde la sala de juego en Mónaco. Por ejemplo, la primera instalación de nuestro Enchanted Fortunes Linked Jackpot™, se realizó en esa sala y nos permitió obtener algunos comentarios iniciales muy positivos.

G3: *El último anuncio del segmento operativo de NOVOMATIC se refiere a la licencia de casino en Granada. ¿Veremos más actividad de NOVOMATIC en el sector de casinos en un futuro cercano?*

HN: En los últimos tres años, en función del entorno regulatorio en Europa, que se está volviendo cada vez más interesante para NOVOMATIC, nos hemos centrado en adquirir licencias de casinos activos. El juego es una parte importante de la oferta de casino, que también incluye los AWP, por lo que el negocio de casino agrega un valor real al sector de dispositivos de juego.

G3: *¿Las noticias recientes sobre un cambio en la administración de Casinos Austria AG y las tensiones con el grupo Sazka son razones suficientes para creer que el operador se enfrenta a tiempos inciertos?*

HN: Hasta donde sabemos, no habrá cambios en la estructura de accionistas de Casinos Austria AG. Ni Sazka ni NOVOMATIC planean vender acciones para cambiar la composición actual. Alexander Labak anunció que no estará disponible para otro período como CEO, lo que significa que dejará su cargo a fines de 2019. El consejo asesor, que consta de cuatro miembros entre los que me incluyo, se reunirá para deliberar acerca de la estructura de gestión de Casino Austria. Si en esta reunión se determina que se desea una nueva estructura, solicitaremos a un headhunter que busque un nuevo CEO.

G3: *NOVOMATIC Gaming Industries se ha fusionado con la empresa matriz NOVOMATIC AG. ¿Podría explicar a nuestros lectores las razones detrás de este cambio y lo que significa para la empresa?*

HN: NOVOMATIC Gaming Industries GmbH se fusionó con su única empresa matriz, NOVOMATIC AG, con el fin de agrupar las competencias de ambas compañías en una sola empresa, simplificando así la estructura del Grupo y fortaleciendo aún más la marca NOVOMATIC. N

NUESTRO EQUIPO DE CAZADORES DE FORTUNA

... PARA LA SERIE CURVA DE NOVOMATIC

Elija excelencia para su sala de juego: El gabinete curvo NOVOMATIC que mejor se ajuste a sus requerimientos y el jackpot progresivo stand-alone o vinculado que cautive a sus clientes. **La fortuna es una elección.**

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@crown-gaming.mx

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

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

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

Interview with NOVOMATIC CEO Harald Neumann

Lewis Pek, Editor of the renowned international industry magazine G3, spoke with NOVOMATIC CEO Harald Neumann at G2E 2018 about the latest developments and current NOVOMATIC state of affairs in various segments of the industry giant's global corporate business.

Re-printed with kind permission of G3 Magazine

NOVOMATIC

G3: *How does NOVOMATIC capitalise on its dominant market position in Europe and success in Latin America to grow its international footprint in the US and Asia?*

HN: NOVOMATIC enjoys a significant market share in Europe and we continue to increase this share by diversifying into new product segments, such as sports betting and online, depending upon the relevant market regulations. In Asia there are a number of interesting projects, for example, we are working on a significant project where we have sold several hundred machines and this is very interesting as there are opportunities to supply a lot of equipment to the large casino resorts. However, our focus is most definitely the US market at this time and, specifically, three distinct product segments.

The first segment of interest for NOVOMATIC is the large-scale casino slots sector in which, over the last few years, we have grown to understand this market, especially as it is so different from the European model. The US is a more time-on-device market and we have a plan to release a series of market-specific game titles for US players. I think that this year the launch of our new MacGyver™ game could be one of the successful titles for the US and there will be more coming in the next six to twelve months. We know that we have to adapt our games to appeal to the US player and our development team is working to accomplish this into 2019.

The second area of interest is the VGT (Video Gaming Terminals) sector. We brought a range of new multi-games mixes for our VGTs to the G2E show 2018.

The final product sector is sports betting. We recently hired Felipe Ludeña as International Sports

Betting Director. Felipe has worked for several high-profile sports betting companies, including Grupo Codere, and has an incredible knowledge of the market both geographically and from a technology perspective. He has been tasked with evaluating the NOVOMATIC sports betting technology, both to assess how competitive it is for the US market and, as his top priority, European markets that could be interesting for NOVOMATIC – Spain, Italy, Germany – for example. NOVOMATIC has already partnered with Sportradar to co-develop products and services collaboratively. The first market we have implemented this strategy in is Italy, but there are also opportunities for the US market.

G3: *How crucial is it to NOVOMATIC to achieve significant market share in the US, and what segment will see the breakout product? Slots, ETGs, sports-betting, online, mobile etc.?*

HN: We have been successful with our ETG products in the US thus far, with a significant and successful installation at Foxwoods in Connecticut (NOVOMATIC installed 54 dealer-assisted electronic tables at Foxwoods in 2017) and another installation at Pechanga in California. Currently, there are strong opportunities for NOVOMATIC in the US, especially within the VGT market as well as the Octavian myACP system that we are planning to roll out into states such as Illinois this year. However, for the future, the scale of the opportunity in the Class III market means that this is the most important for NOVOMATIC moving forward.

G3: *What are the biggest opportunities for NOVOMATIC in international markets and how is the company seizing these opportunities to build long-term growth?*

HN: A big market opportunity outside of the US and Europe right now is Africa. We have an established business in South Africa and having a huge quantity of used machines, mainly from the German AWP market (NOVOMATIC had to exchange thousands of machines due to regulatory change in the street market), Africa could therefore be very interesting for the placement of refurbished machines. We can offer a competitive price and a good opportunity for operators, especially as the African machine product is very similar to its European counterpart.

G3: *At ICE, NOVOMATIC stated there would be no further acquisitions going forward, but since then the company has added almost 700 employees, where is this growth and expansion concentrated within the company?*

HN: We have scaled back our acquisitions, not halted them completely. At ICE, we indicated that we had acquired around 150 companies over the previous years, but slowing down does not mean that we have stopped all activity. In markets such as Spain, Germany, Netherlands, Eastern Europe, etc., we are still acquiring arcades and adding more operations to the division. At present, however, the

focus is on consolidating the rapid growth of recent years, driven in particular by acquisitions of companies. At the same time, synergies were also started with the increase. The focus is on optimizing internal processes and structures across borders.

G3: *This year you have stated that regulatory challenges are the greatest hurdles facing the business. How is NOVOMATIC dealing with these challenges, of which Germany is such a big pressure point right now, both for machine gaming and online?*

HN: Yes, regulation is the most difficult challenge facing the company, but it is also helpful in the sense that it is 'cleaning' the market. Regulation has two affects – if you take the example of Austria, it was challenging for our business in Austria due to regulation changes, but regulation also means there are fewer rivals in the market too, which is a competitive advantage. Regulatory environments both inflict damage and also protect us – it is a double-edged sword. I believe that at the end of the day, there will be some initial pain, but we will ultimately emerge the winner out of regulation as many of the small to medium-sized businesses will have to drop out of the market.

In the last three years we have concentrated upon acquiring significant licenses for casino operations based on the regulatory environment in Europe becoming more interesting for NOVOMATIC.

*Harald Neumann,
NOVOMATIC CEO*

In the last three years NOVOMATIC has not only invested over EUR 1 bn in acquisitions, but also a lot in the German market. The reason for this is that to meet the November regulatory deadline, we have had to change about 100,000 machines in the street gaming sector in the country based on the new regulatory rules. Germany is and remains a challenge. In mid-November we will gather the first feedback from our customers relating to the acceptance of our new games, since we have had to change the game mathematics. During this initial period, and while last generation machines remain in the arcades, gathering reliable feedback concerning the new games will be difficult. However, by 2019 we will have a better understanding of the performance of the arcades before we face the next challenge. In 2021, the existing German regulation expires and will need to be renegotiated – which will be a challenge. That said, there is the opportunity to work together within the new regulatory environment to establish a new online framework that will benefit the business.

G3: How important is the recent announcement that NOVOMATIC has opened its NOVO Zone with SBM in Monaco? How do you see this relationship evolving?

HN: It is a great opportunity for us. This is one of the most famous and most visited casinos in Europe and having a showroom in Monaco is a huge opportunity for NOVOMATIC. I congratulate Lawrence Levy, our VP of Global Sales, on this strong collaboration with operator Monte-Carlo Société des Bains de Mer. We can use the NOVO Zone at Sun Casino to showcase our latest products and technologies in order to understand player behaviour directly from the gaming floor in Monaco. For example, the first installation of our Enchanted Fortunes Linked Jackpot™ was made at the showroom and has allowed us to gather some very positive initial feedback.

G3: The casino license in Granada is the latest new casino announcement from NOVOMATIC – are we going to see further high profile operations added to the NOVOMATIC casino estate in the near future?

HN: In the last three years we have concentrated upon acquiring significant licenses for casino operations based on the regulatory environment in Europe becoming more interesting for NOVOMATIC. Machines are such a large part of the casino offer, which includes AWP's within that mix,

El nuevo título MacGyver™ para EE. UU. en la feria G2E 2018 en Las Vegas.

JOIN US IN 2019!

**THE FORUM FOR
TECHNICAL COLLABORATION
IN THE GAMING INDUSTRY**

WWW.GAMINGSTANDARDS.COM

and so the casino business is adding real value to the machines sector.

G3: *Is the recent news from Casinos Austria AG relating to management changes and tensions with Sazka reason to believe there is an unsettled period ahead for the operator?*

HN: As far as we know there will be no change in the shareholder structure of Casinos Austria AG. Neither Sazka nor NOVOMATIC plan to sell shares to change the current balance. Alexander Labak announced that he will not be available for another period as CEO, which means that he will step down from his position at the end of 2019. At this time, the advisory

board, which consists of four members of which I am one, is set to deliberate over the management structure of Casino Austria. If the outcome of this meeting is that a new structure is desirable, we would ask a headhunter to find a new CEO.

G3: *NOVOMATIC Gaming Industries has merged into parent company NOVOMATIC AG. Could you explain to our readers the reasons behind this change and what it means for the company?*

HN: NOVOMATIC Gaming Industries GmbH was merged into its sole parent company, NOVOMATIC AG in order to bundle the core competencies of both companies in a single company, thereby significantly simplifying the Group structure and further strengthening the 'NOVOMATIC' brand. N

MacGyver™ manía en el stand de NOVOMATIC en G2E

El stand de G2E en Las Vegas de NOVOMATIC desplegó una gran variedad de destacadas soluciones para el mercado de Norteamérica. Los gabinetes, juegos, progresivos y sistemas exhibidos confirmaron el enfoque de la compañía hacia el crecimiento acelerado en dicho mercado.

El título nuevo para slot basado en el icónico show de TV de los 80s, MacGyver™, cautivó en G2E. Presentado en el imponente gabinete NOVOSTAR® V.I.P. 3.50 y en el V.I.P. Lounge™ 2.32 de dimensiones compactas, el título IP más reciente de NOVOMATIC resultó ser un atractivo importante de la exposición. Dirigido a un numeroso público, este juego de estilo retro, presenta a Angus 'Mac' MacGyver en una misión cuyo objetivo es desbloquear cajas fuertes y desactivar bombas para ganar

grandes premios y un progresivo de tres niveles. Los visitantes del stand de NOVOMATIC expresaron su fascinación por el juego mientras se tomaban una fotografía con un rollo gigante de cinta adhesiva, clips de papel y fósforos.

Los títulos nuevos desarrollados para el mercado estadounidense, creados en conjunto por NOVOMATIC Americas Mount Prospect y, en Austria, por Winfinity Games y 707 Games, fueron exhibidos

NOVOMATIC

Lawrence Levy, Vicepresidente de Ventas Internacionales de NOVOMATIC.

La presentación de NOVO LINE Novo Unity™ II ETG en G2E 2018 exhibiendo Live Roulette y Baccarat.

en su totalidad y dieron cuenta de la huella que el nuevo contenido dirigido de NOVOMATIC está dejando en el mercado de América del Norte. Enchanted Fortunes Linked Jackpot™ presentó los ya populares títulos Asian Fortunes™, Book of Ra™ - Mystic Fortunes, Goddess Rising™ y Voodoo Fortunes™ en el nuevo gabinete curvo 4K, PANTHERA™ 1.43. Asimismo, las plataformas NOVO LINE™ Interactive Edition X y la nueva Edition X1 cautivaron a los operadores internacionales. También se presentaron mixes de juegos para los mercados VGT de Illinois y Pensilvania.

Los juegos de mesa electrónicos (ETG) basados en la plataforma de renombre mundial, NOVO LINE Novo Unity™ II, mostraron la versión automática y virtual de los juegos de mesa más populares: Baccarat en vivo y cilindros de Ruleta automáticos. Asimismo, la plataforma estrenó una serie de reformas realizadas en respuesta a la demanda y comentarios de los clientes de las primeras instalaciones de los EE. UU., Foxwoods Resort Casino en Connecticut y Pechanga Resort & Casino en California. Las nuevas side-bets de Cammegh, Spread-Bet Baccarat y Black Jack, se unieron a la ya distinguida Spread-Bet Roulette, y debutó una side-bet nueva de Póker 3+ en el marco de la feria.

En G2E también se presentaron dos soluciones de apuestas deportivas dirigidas al público norteamericano. NovoPrime Sports es un sistema altamente flexible desarrollado en colaboración con Sportradar y ofrece soluciones escalables de apuestas deportivas basadas en arquitectura y tecnologías

modernas. Otra solución, desarrollada en asociación con Kambi, presentó un sportbook listo y adaptado para jurisdicciones específicas. En el segmento de sistemas de gestión para casinos, Octavián presentó el sistema myACP renovado.

Las soluciones de video bingo en el gabinete OT300 de Otium fueron bien recibidas, y además, se presentó una nueva selección de contenido de bingo y jackpots. En el área interactiva del stand, Greentube dio a conocer un despliegue destacado de soluciones en línea y móvil para los mercados regulados de las Américas; y la división interactiva de NOVOMATIC continúa su expansión en la región. Entre los juegos que más impresionaron se encuentran las versiones en línea de los populares slots de NOVOMATIC: From Dusk Till Dawn™ y la serie Tales of Darkness™.

Harald Neumann, CEO de NOVOMATIC, dijo: “La feria G2E de este año ha sido un espectáculo excepcional y el escenario ideal para presentar nuestra cartera de juegos de 360 grados y los lanzamientos de nuestros productos nuevos. El mercado de los EE. UU. desempeña un papel clave para nosotros: nuestra alianza con Ainsworth, que incluye el stand de G2E, nos coloca en una posición de privilegio ya que, por un lado, podemos beneficiarnos con su ya establecida presencia en el mercado y, por el otro, aumentar la participación de mercado de cada una de las empresas. Además, el sector de apuestas deportivas del stand de NOVOMATIC fue un éxito rotundo y de una gran importancia estratégica.”

ICE[®]
February 5-7

MACGYVER™

COMING
SOON

Join MacGyver™ for an ingenious gaming experience with lots of action and thrilling Progressives! Wild Duct Tape, hot wires and explosive jackpot behaviour are the main ingredients of this wild bonus adventure.

Game type: 50-line, 5-reel video game with multiple features and 3-level stand-alone progressive jackpot

Top prize: 250 times bet per line on single line

Volatility: ●●●○○

TM Auras Unlimited Productions, Inc.
© 2017 CBS Studios Inc. All Rights Reserved.

NOVOMATIC
Winning Technology

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

MacGyver™ mania on the NOVOMATIC booth at G2E

Product highlights for North America were in great abundance on the NOVOMATIC booth at G2E in Las Vegas, with targeted cabinets, content, progressives and systems, confirming a clear focus of accelerated growth into the market.

The new slot title based on the iconic TV show of the 80s – MacGyver™ – created a standout impression at G2E. Presented on the towering NOVOSTAR® V.I.P. 3.50 and compact V.I.P. Lounge™ 2.32 cabinets, NOVOMATIC's latest IP title proved a major attraction on the show floor. Appealing to a wide audience, this retro-style game joins Angus 'Mac' MacGyver on a mission to unlock safes and defuse bombs for the chance to win prizes and

three progressive levels. Visitors to the NOVOMATIC booth expressed great enthusiasm for the game while taking their photo with a giant roll of duct tape, paper clips and matches.

New titles driven for the US market, created by the NOVOMATIC Americas Mount Prospect studio and the Winfinity Games and 707 Games studios in Austria, were on full display and gave a clear

NOVOMATIC

**Buddy Bartholow y Rick Meitzler
de NOVOMATIC Americas.**

signal that NOVOMATIC's new, targeted content is making a mark in the North American market. The Enchanted Fortunes Linked Jackpot™ presented leading titles Asian Fortunes™, Book of Ra™ Mystic Fortunes, Goddess Rising™ and Voodoo Fortunes™ on the new PANTHERA™ Curve 1.43 in 4K with compelling overhead signage. And the NOVO LINE™ Interactive Edition X and brand new Edition X1 resonated with international operators. New game mixes were also presented for the Illinois and Pennsylvania VGT markets.

Electronic Table Games (ETGs) based on the world-renowned NOVO LINE Novo Unity™ II platform delivered a live, automated and virtual showcase of popular table games with a live Baccarat table and automated Roulette wheels. A series of platform improvements were demonstrated based on customer demand and feedback from initial US installations at Foxwoods Resort Casino in Connecticut and Pechanga Resort & Casino in California. New Cammegh Spread-Bet Baccarat and Black Jack side bets joined the already distinguished Spread-Bet Roulette, and a new Poker 3+ side bet made its first appearance at the show.

Two sports betting solutions targeting North America were presented to an attentive audience at G2E. NovoPrime Sports is a highly flexible system developed in collaboration with Sportradar and delivers scalable sportsbook solutions based on modern architecture and technologies.

Another solution, developed in partnership with Kambi, presented a ready-to-market sportsbook with adaptable markets relevant to specific jurisdictions. On the casino management systems side, the refreshed myACP system was presented by Octavian.

Video bingo products based on the Otium OT300 cabinet were well received as well, and a new selection of bingo content and jackpots were presented.

On the interactive area of the booth, Greentube unveiled a prominent display of online and mobile solutions for regulated markets in the Americas, as the NOVOMATIC Interactive division expands

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.

 JCM
GLOBAL
www.jcmglobal.com

in the region. Some of the best-received games included online versions of popular NOVOMATIC slots that included From Dusk Till Dawn™ and the Tales of Darkness™ series.

Harald Neumann, CEO NOVOMATIC, said: “This year’s G2E has been an exceptional and great show to present our 360-degree gaming portfolio as well

as our new products releases. The US market plays a key role for us – through our partnership with Ainsworth and joint booth at G2E, we are uniquely positioned to benefit from its established market presence and jointly increase our market share. In addition, the sports betting corner at the NOVOMATIC booth was not only a complete success but also of great strategic importance.”

NOVOMATIC brilla en BEGE

La continua expansión de NOVOMATIC en la región de los Balcanes motivó al grupo a presentar su amplia cartera de productos en los Stands del #2.1 al #2.4 de BEGE que se llevó a cabo en Sofía. Bajo la supervisión de la filial local Novo Investment Bulgaria, la nueva Diamond Roulette brilló en su lanzamiento y lideró la muestra.

Ocupando una gran área de BEGE, la feria de juego principal para los Balcanes y la región de Europa del Este, NOVOMATIC presentó sus marcas y productos principales, además de mostrar sus operaciones regionales, FlaminGo y Millennium.

Diamond Roulette encabezó la serie de productos, presentando una solución de ruleta automática impresionante que adicionó un cilindro rápido a una amplia variedad de terminales alrededor del stand, incluidas la V.I.P. Lounge™ 2.32 y la nueva V.I.P. Lounge™ Curve 1.43. El compacto cilindro de ruleta fue diseñado tanto para espacios reducidos, intermedios o grandes, y en BEGE, se presentó como parte del mix multi-juego Impera Line™ HD Edition 6.

BEGEXPO
Balkan Entertainment & Gaming

Durante el evento, se mostraron productos nuevos y otros ya conocidos en la región. El nuevo PANTHERA™ 2.27 debutó en Bulgaria con juegos NOVO LINE™ Interactive Edition X y NOVO LINE™ Interactive Jackpot Edition 1 deluxe. La versión del gabinete PANTHERA™ Curve 1.43 de una sola pantalla, que cuenta con un display curvo 4K de 43", también se destacó en el stand con una selección de juegos jackpot independientes de la serie Fortunes.

Los gabinetes líderes del mercado regresaron a la feria, incluyendo el IMPERATOR 3.24, el NOVOSTAR® II 2.24, el GAMINATOR® Scorpion 2.24 y el NOVOSTAR® V.I.P. 3.50, con una amplia variedad de contenido. Asimismo, se presentaron nuevos

V.I.P. Lounge™ Curve 1.43 con NOVO LINE™ Interactive Concurve Edition 4.

mixes de juegos como los Superia Games Premium Mix 2 con temáticas nuevas como Amazing Ladies y Fruit Parade, y también estuvo presente The Legend Gaminator® 1T con una selección de clásicos ya probados en el mercado y otras temáticas nuevas.

Las máquinas Ainsworth también participaron en el stand: el gabinete A600™ mostró los juegos Cash Cave y Mustang Money de la serie Mega Choice Treasures™ y el A640™ presentó una selección de títulos con Multi Win 1, 2 y 3. Además, el sistema de gestión de casino myACP de Octavian cautivó con sus actualizaciones y características nuevas como las últimas herramientas GDPR.

Roman Czubak, Director de Ventas para Europa Central y del Este de NOVOMATIC, dijo: “Presentamos nuestro portfolio de productos en BEGE 2018 en Sofía, incluyendo la última incorporación a la familia de ruletas automáticas de NOVOMATIC, la Diamond Roulette; que recibió excelentes críticas por parte de todos los visitantes.”

El estreno de Diamond Roulette en Bulgaria.

PATIR[®]

CASINO SEATING

PASSION
EXCELLENCE
COMFORT
PERFORMANCE
ENDURANCE

Visit us at

ICE[®]
LONDON

S5 - 135

NOVOMATIC shines brightly with Diamond display at BEGE

Continued expansion in the Balkans region saw NOVOMATIC presenting a broad portfolio of its latest products on Stands #2.1 to #2.4 at this year's BEGE in Sofia. Led by local subsidiary Novo Investment Bulgaria, the line-up was headed by the new Diamond Roulette, shining brightly as it premiered in the market.

Occupying a large area at BEGE – the major gaming show for the Balkans and Eastern European region – again this year, NOVOMATIC was represented by its leading product brands, in addition to regional operation brands FlaminGo and Millennium.

Diamond Roulette lead the product line-up, presenting a cutting-edge automated Roulette solution that delivered fast-paced Roulette to a variety of terminals around the stand, including the V.I.P. Lounge™ 2.32 and V.I.P. Lounge™ Curve 1.43. The compact Roulette wheel is designed for very small to large venues – and everything in between – and at BEGE, the game was presented as part of the Impera Line™ HD Edition 6 multi-game mix. A selection of new and market-proven products were on display to visitors from around the region. The new PANTHERA™ 2.27 was presented in Bulgaria for the first time with game mixes NOVO LINE™ Interactive Edition X and NOVO LINE™ Interactive Jackpot Edition 1 deluxe. The single screen cabinet version, PANTHERA™ Curve 1.43 that features a 43” curved 4K display, was also prominent on the stand with a selection of stand-alone jackpot games from the Fortunes series.

Market-leading cabinets returned to the show, including the IMPERATOR 3.24, NOVOSTAR® II 2.24, GAMINATOR® Scorpion 2.24 and NOVOSTAR® V.I.P. 3.50 with a host of content. Brand new game mixes were presented on the cabinets, such as Superia Games Premium Mix 2 with new titles like Amazing Ladies and Fruit Parade and The Legend Gaminator® 1T with a selection of proven classics and new themes.

Ainsworth machines also featured on the stand – the A600™ cabinet displayed Mega Choice Treasures™ games like Cash Cave and Mustang Money, and the A640™ presented a selection of game mixes

featuring Multi Win 1, 2 and 3. In addition, the myACP casino management system was demonstrated by Octavian with updates and new features such as the latest GDPR tools.

Roman Czubak, Head of Sales Central and Eastern Europe NOVOMATIC, said: “We presented our current product line at BEGE 2018 in Sofia, including Diamond Roulette, the newest addition to the NOVOMATIC automated wheel family – and it received excellent feedback from the show visitors.”

V.I.P. Lounge™ 2.32.

absolute**vision**™

envision your business.

by NOVOMATIC Media Technologies

ABSOLUTE VISION™ 2 provides operators with a complete overview and control of all connected TVs, screens, displays and their sources at all times. The sophisticated media content delivery system developed by NOVOMATIC Media Technologies allows for the convenient display management of any type of content in a broad variety of formats.

GAMING AND SPORTS BETTING

RETAIL SOLUTIONS

PUBLIC AREAS

TRANSPORTATION

La 10ma edición de NOVOMATIC Symposium

Del 13 al 14 de noviembre se llevó a cabo el décimo NOVOMATIC Symposium por invitación del COO de NOVOMATIC, Ryszard Presch, y organizado por Group Operations Administration & Support, en Schloss Weikersdorf, cerca de Viena.

El simposio de NOVOMATIC fue organizado por el departamento de administración y soporte de operaciones del grupo que encabeza Andreas Öhner; con el apoyo de varios equipos de NOVOMATIC como el de Graphic Design, 707 Games, Interior Design carpintería, imprenta, NOVOMATIC Media Technologies, entre otros.

Un gran número de ejecutivos internacionales de mercados como Alemania, Austria, Bosnia-Herzegovina, Bulgaria, Croacia, Eslovaquia, Eslovenia, Gran Bretaña, Holanda, Letonia, Liechtenstein, Lituania, Macedonia, Moldavia, Montenegro, Polonia, República Checa, Rumania, Suiza y Serbia acudieron a la invitación. El 10º Simposio de NOVOMATIC brindó una vez más, una plataforma ideal para el intercambio de experiencias entre los gerentes de operaciones internacionales, con presentaciones, sesiones interactivas, talleres grupales y debates.

El discurso de apertura fue pronunciado por Andreas Öhner quien dio a conocer el programa para los dos días de simposio y habló sobre la importancia de la plataforma para enriquecer la gestión TOP DOWN (en español. de arriba hacia abajo) y BOTTOM UP (en español. de abajo hacia arriba). Luego, el Dr. Bernd Oswald, Presidente de la Junta de Supervisión de NOVOMATIC AG inauguró oficialmente la décima edición de simposio de NOVOMATIC y dio la bienvenida a los invitados en nombre del fundador y accionista mayoritario del Grupo, el Prof. Johann Graf. Asimismo, agradeció al equipo de organización e hizo hincapié en la relevancia que han adquirido los simposios para NOVOMATIC.

La primera presentación 'Perspectiva futura de NOVOMATIC AG' fue realizada por Thomas Graf, CTO de NOVOMATIC AG, quien se pronunció acerca de la dirección de la compañía y describió los desafíos que acarrearán las tendencias venideras en materia de sistemas de Jackpot, apuestas deportivas y juego online. Luego, Boris Bonev, Director de 707 Games, llevó a cabo la ponencia 'Avances en

materia de Jackpots', y mostró los productos más nuevos en esta materia. En el marco de la temática 'Actualización de conversión cruzada en Reino Unido y España', Attila Kun presentó los resultados de los proyectos más importantes de España y Reino Unido; y destacó la importancia de una infraestructura adecuada para cualquier proceso de conversión cruzada exitoso.

En su presentación 'Acciones en operaciones surgidas en simposios, basado en la experiencia de Reino Unido', la Dra. Alma Pupo (Equipo de organización, Grupo de Operaciones, Administración y Soporte) reflexionó acerca de la amplitud de ideas que pueden obtenerse de actividades como los simposios de NOVOMATIC, y Paul Hyman, Gerente de Operaciones de Reino Unido, se centró en el impacto general de dichas ideas en la labor diaria de las operaciones y presentó aquellas acciones implementadas con éxito en Reino Unido. Todos los participantes del Simposio tuvieron la oportunidad de compartir su experiencia adquirida en las mesas de discusión de los talleres grupales. Como resultado, se concluyó que el espacio de NOVOMATIC Symposium es una plataforma de intercambio de conocimiento extremadamente valiosa para las operaciones del Grupo.

El Prof. Dr. Günter Verheugen, ex Vicepresidente de la Comisión Europea y ex Comisionado de la UE responsable de Empresas y de la Industria, devenido en Comisionado de la UE a cargo de la Ampliación Europea, expuso la temática 'Empresas multinacionales: el camino hacia el futuro', en la que destacó la tendencia a la regionalización por parte de las empresas multinacionales.

NOVOMATIC

De arriba a abajo: Thomas Graf, CTO de NOVOMATIC, Sebastian Körber, el Entrenador y la Dra Eva Glawischnig-Piesczek, Jefa de Responsabilidad Corporativa y Gestión de Sostenibilidad.

Gerhard Wilhelm, Gerente de Casino Kassel, y la Dra. Monika Racek, Directora Ejecutiva de ADMIRAL Casinos & Entertainment AG, dieron el discurso principal acerca de 'Cómo incrementar la cantidad de mujeres en las operaciones' y describieron, como tendencia actual, el creciente número de huéspedes femeninos en mercados seleccionados donde se encuentra activa NOVOMATIC, que también afecta significativamente a la estrategia de mercadeo. Los asistentes participaron activamente de la discusión en los debates que surgieron a posteriori.

La siguiente presentación 'Torneo de Futsal como herramienta de Teambuilding' fue una ponencia sorpresa encabezada por Miloš Pejić, Gerente de Operaciones en la región de los Balcanes, quien habló de manera inspiradora acerca de los efectos, en materia de teambuilding, del Torneo de Futsal que se lleva a cabo todos los años en Serbia para todo Europa Central y Oriental. Al final de su presentación, concluyó: "Solo hay un ganador: la familia NOVOMATIC en su totalidad". Pejić sorprendió con el anuncio de que en 2019 se celebrará un Campeonato Europeo NOVOMATIC con más de 20 equipos en Belgrado.

El primer día del Simposio culminó con el discurso titulado 'Transformando el negocio en un momento mágico' de Frederik Malsy, quien explicó de manera muy inspiradora cómo abordar los cambios en la empresa de forma efectiva, siguiendo el lema. 'Más inspiración, menos irritación'.

El segundo día del simposio comenzó con la sesión 'Desafiado por Sebastian Körber', donde él, como entrenador y entrenador de renombre, inició una sesión de ejercicios grupales y realizó una capacitación interactiva y entretenida, combinando actividades de empoderamiento y desarrollo de personalidad.

Martin Restle, en representación del Gerente de Operaciones de Alemania, realizó la ponencia 'Desafíos en la gestión de Servicio al Cliente'. Habló sobre los diversos componentes de dicha gestión y sus desafíos principales. En su discurso, señaló la importancia de los programas de fidelización, en particular, para el éxito comercial a largo plazo.

Sabine Sommer (arquitecta del Departamento de Diseño de Interiores) se refirió a los 'Requisitos de las salas NOVOMATIC, basado en el mercado español y otros países'; y dio a conocer una serie de trabajos del Departamento de Diseño de Interiores para proyectos de juego específicos. Luego, Jaime Estalella habló sobre el mercado de slots español y enumeró los factores clave de éxito de una operación de arcade: una locación adecuada, una correcta planificación del diseño de la misma y una línea de productos interesante. En el siguiente taller grupal, cada equipo de trabajo ambientó una sala de casino. En la exposición de las conclusiones, los grupos presentaron sus modelos y diseños y resumieron los requisitos principales de los layouts internos y externos de una sala.

Peter Davies presentó el modelo comercial 'Centro de entretenimiento familiar' utilizando como ejemplo los parques vacacionales de Reino Unido. En su ponencia, Peter Davies enumeró los indicadores principales de este modelo de negocio y, finalmente, señaló: "Playnation Genera Recuerdos Duraderos".

En el marco de Responsabilidad Corporativa y Gestión de la Sostenibilidad, la Dra. Eva Glawischnig-Piesczek (Responsable de la Gestión de la Responsabilidad Corporativa y Sostenibilidad) se refirió a la 'Protección Internacional al Apostador – Estándares Mundiales', enumeró los requisitos para el cuidado del apostador, y mostró los resultados de comparativos de grupos de pares. Luego, definió a la Global Gambling Guidance Group G4 como el estándar internacional y se refirió a los objetivos de la Responsabilidad Corporativa a futuro.

Con este programa se celebró la 10ma edición de NOVOMATIC Symposium: un nuevo espacio para el intercambio de experiencias e información en el marco de una gran labor en equipo.

ICE[®]
February 5-7

NOVOMATIC
Winning Technology

AUSTIN POWERS

SLOT GAME

WIN UP TO
£500
ON VIP LOUNGE

AUSTIN POWERS: INTERNATIONAL MAN OF MYSTERY, AUSTIN POWERS: THE SPY WHO SHAGGED ME, AUSTIN POWERS IN GOLDMEMBER and all related characters and elements © & ™ New Line Productions, Inc. (s18)

ASTRA GAMES LTD
UK sales
+44 1656 658 658
sales@astra-games.com
www.astra-games.com

10th NOVOMATIC Symposium

Upon invitation by NOVOMATIC COO Ryszard Presch and organized by Group Operations Administration & Support, the 10th NOVOMATIC Symposium took place on November 13-14 at Schloss Weikersdorf near Vienna.

NOVOMATIC

The NOVOMATIC Symposium was organized by the Group Operations Administration & Support department headed by Andreas Öhner and significantly supported through various products and services from a number of corporate departments such as Graphic Design, 707 Games, Interior Design, Print and Advertising Technologies, NOVOMATIC Media Technologies and Logistics.

A large number of international executives from markets such as Albania, Austria, Bosnia-Herzegovina (Federation and Republika Srpska), Bulgaria, the Czech Republic, Croatia, Germany, Gibraltar, Great Britain, Italy, Latvia, Liechtenstein, Lithuania, Macedonia, Moldova, Montenegro, the

Netherlands, Poland, Romania, Serbia, Slovakia, Slovenia, Switzerland, and the Ukraine followed the invitation to join the international exchange of experiences between the operations managers, with presentations and interactive sessions such as group workshops and group discussions.

The opening speech was given by Andreas Öhner who introduced the program for the two symposium days and spoke about the benefits of this platform for knowledge management TOP DOWN and BOTTOM UP through local symposiums. Then, Dr. Bernd Oswald, the Chairman of the Supervisory Board of NOVOMATIC AG, officially opened the 10th NOVOMATIC symposium,

**El Dr. Bernd Oswald,
Presidente de la Junta Supervisora
de NOVOMATIC AG.**

Teamwork Creates Commitment

welcoming the guests on behalf of NOVOMATIC founder and majority shareholder Prof. Johann Graf. He thanked the organization team and stressed the importance of the symposium platform for the NOVOMATIC group.

The first presentation 'NOVOMATIC AG – Future Outlook' was made by Thomas Graf, CTO of NOVOMATIC AG, who spoke about the strategic direction of the company and described the challenges concerning future trends such as jackpot systems, sports betting and online gaming. Then, Boris Bonev, Head of 707 Games, made a 'Jackpot Update' presentation and showcased the newest Jackpot systems. In the context of the topic 'Cross Conversion Update UK & Spain', Attila Kun presented the most important project results from the UK and Spain and stressed the importance of the adequate infrastructure for a successful cross conversion process in a particular country.

In her presentation on 'Realisation of the Symposium Ideas in Operations by the Example of the UK', Dr. Alma Pupo (Organisation team, Group Operations Administration & Support) reflected on the variety of symposium ideas that have been realized in the operations and pointed out the significance of this platform for creating a common solutions culture for the operations. Paul Hyman, Operations Manager from the UK, focused on the overall impact of the symposium on daily operations and presented those symposium ideas that have been successfully implemented in the UK operations. All participants were provided with the opportunity to discuss experiences from their home markets in the group workshops, which led to the general conclusion that the NOVOMATIC Symposium platform has become an extremely valuable knowledge sharing platform for group operations.

Prof. Dr. Günter Verheugen, former Vice President of the European Commission and former EU Commissioner responsible for Enterprises and Industry, and later EU Commissioner in charge of the European Enlargement, made the presentation on 'Multinational Companies – The Path to the Future' and pointed out the trend to regionalization among multinational companies.

Gerhard Wilhelm, Manager of Casino Kassel, and Dr. Monika Racek, CEO of ACE, gave the keynote speech on 'How to Increase the Number of Female Guests in Operations' and described the increasing number of female guests in selected NOVOMATIC markets as a current trend, which significantly affects the marketing strategy. The participants took an active part in the group discussion on this topic afterwards.

Abajo: Ryszard Presch, COO de NOVOMATIC y Barbara Feldmann, Miembro de la Junta Supervisora.

The next presentation ‘Futsal Tournament as a Teambuilding Measure’ was held by Miloš Pejić, Operations Manager for the Balkans region. He spoke in an inspiring way about the teambuilding effects of the Futsal Tournament that takes place every year in Serbia for all Central and Eastern European subsidiaries. At the end of his presentation, he concluded: “There is Only One Winner: the Whole NOVOMATIC Family“. Pejić surprised with the announcement that 2019 a NOVOMATIC European Championship with more than 20 teams will be held in Belgrade.

At the end of the first symposium day an external speech on ‘Transforming Business Into Magic Moments’ was given by Frederik Malsy, who explained in a very inspiring way how to deal with

changes in the company effectively, following the motto ‘More Inspiration, Less Irritation’.

The second symposium day began with the session ‘Challenged by Sebastian Körber’ where he, as a well-known trainer and psychologist, initiated group dynamic exercises and training in an interactive and entertaining way, while combining empowerment and personality building activities.

The next presentation ‘Challenges in the Customer Management’ was made by Martin Restle, Operations Manager Slot Arcades from Germany. He spoke about the various components of customer management and the main challenges in this area. In particular, he pointed out the importance of customer loyalty programs for the long-term success of the company.

The next presentation on ‘Requirements for NOVOMATIC Venues by the Example of Spain and Other Countries’ was made by Sabine Sommer (interior architect at the Interior Design Department) who discussed the product range of the Interior Design Department and focused on specific casino projects. Then, Jaime Estalella, Operations Manager Spain, spoke about the Spanish slot arcade market and stressed the importance of adequate locations and design planning, as well as the product lines as the most important factors of success. In the following group workshop each group decorated a venue in a scale of 1:50. In the presentation of the results, the groups presented the model and all aspects of consideration.

Peter Davies, Operations Manager UK, presented the business model of the ‘Family Entertainment Centre’ using the example of Holiday Parks in the UK. In his inspiring presentation, he stressed the main business model related indicators and finally, he pointed out the following: ‘Playnation Make Lasting Memories’.

Starting with the Requirements for Corporate Responsibility and Sustainability Management, Dr Eva Glawischnig-Piesczek (Head of Corporate Responsibility and Sustainability Management) focused her presentation ‘International Player Protection – Worldwide Standards’ on the requirements for modern player protection, and presented the results of the peer group comparison. Then, she spoke about the Global Gambling Guidance Group G4 as the international standard and defined the future Corporate Responsibility targets. With this program, the 10th NOVOMATIC Symposium offered numerous opportunities to exchange experiences and knowledge, in support of the sense of unity within the group.

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 de 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

Voodoo Fortunes™ hechiza a la Ciudad de México

El pasado 25 de octubre, la subsidiaria de NOVOMATIC AG, Crown Gaming México, realizó su tercer evento VIP Experience en la Ciudad de México. Los principales operadores del país asistieron para conocer de primera mano una selección de productos nuevos para el mercado. Los asistentes disfrutaron de una noche fascinante bajo la temática del juego Voodoo Fortunes™.

Una vez más se llevó a cabo el evento VIP Experience de NOVOMATIC en el Hotel W Mexico City, días después de G2E. La principal atracción fue el juego Voodoo Fortunes™, presentado por primera vez en México, en el gabinete PANTHERA™ Curve 1.43, que muestra el juego en una impresionante resolución 4K dentro de un monitor curvo de 43". Voodoo Fortunes™ fue creado por Winfinity Games, un estudio de NOVOMATIC, y es parte de la familia de juegos Fortunes. El juego cautivó en el evento por sus detalles gráficos y atractiva jugabilidad.

Gigantes muñecos de vudú y sacerdotisas recorriendo la sala mientras los invitados disfrutaban de este título nuevo. Los gabinetes fueron conectados a Enchanted Fortunes Linked Jackpot™, que cuenta con un progresivo de cuatro niveles y se puede vincular a uno o varios títulos. Asimismo, se exhibió el gabinete Imperator 3.24 Black Edition, muy popular en México, con la plataforma Impera Line™ HD Edition 6 presentando juegos como Amazon's Diamonds™ y Blue Moon™.

Representantes de Crown Gaming México y de NOVOMATIC compartieron momentos con los clientes dentro de un ambiente relajado mientras mostraban los juegos más destacados en el mercado. Los invitados recibieron como regalo especial un libro de fotografías artísticas titulado: 'NOVOMATIC en México', que muestra una selección de máquinas NOVOMATIC en los casinos más representativos del país.

Judith Barrientos, Directora Comercial de Crown Gaming México comentó: "¡Nuestro VIP Experience es cada vez mejor y más grande! El éxito de esta tercera edición es gracias a nuestros maravillosos clientes y por supuesto a nuestro extraordinario equipo. El crecimiento que hemos experimentado

en los últimos años es el resultado de un arduo trabajo y la disposición de NOVOMATIC de tomar riesgos e innovarse cada día."

Lawrence Levy, VP de Ventas Internacionales NOVOMATIC, añadió: "México es un mercado sumamente importante para NOVOMATIC, tuvimos un año muy exitoso y anticipamos un 2019 aún mejor. Este evento tuvo un ambiente maravilloso que permitió demostrar nuestro agradecimiento a los clientes VIP mientras se presentaron los nuevos productos para el mercado."

Voodoo Fortunes™ casts a spell on Mexico City

Crown Gaming Mexico, the local subsidiary of NOVOMATIC AG, held its 3rd VIP Experience in Mexico City on October 25 and invited operators from around the country to get hands-on with a selection of products for the market. Attendees were treated to a spellbinding evening themed on the Voodoo Fortunes™ slot game.

The NOVOMATIC VIP Experience returned to W Hotel in Mexico City this year, shortly after G2E. The main attraction was Voodoo Fortunes™ – presented for the first time in Mexico and on the PANTHERA™ Curve 1.43 cabinet, which delivers the game in impressive 4K resolution on a 43” curved display. Created by Winfinity Games, a NOVOMATIC studio, Voodoo Fortunes™ is part of the Fortunes game series and impressed at the event with its detailed graphics and engaging gameplay.

Larger-than-life Voodoo dolls and priestesses came to life and roamed the event as customers played the new title. The machines were connected to the Enchanted Fortunes Linked Jackpot™ that features a four-level linked progressive and can connect multiples of the same game as well as a variety of titles. In addition, the Imperator 3.24 black edition, widely popular in Mexico, was displayed with Impera Line™ HD Edition 6 featuring games such as Amazon's Diamonds™ and Blue Moon™.

Crown Gaming Mexico and NOVOMATIC representatives spent time with the customers in an intimate environment and walked them through top-performing games in the market. Attendees each received a special photography art book entitled 'NOVOMATIC en México' that showcases a selection of NOVOMATIC

Lawrence Levy, Thomas Borgstedt y Judith Barrientos.

machines at the most representative casinos throughout the country.

Judith Barrientos, Crown Gaming Mexico Commercial Manager, said: “Our VIP Experience just gets bigger and better! The success of this third edition was due to our wonderful customers and, of course, to our amazing team. The growth we have

experienced in the last few years is a reflection of hard work and NOVOMATIC's willingness to take risks and innovate every day.” Lawrence Levy, VP Global Sales NOVOMATIC, added: “Mexico is a hugely important market for NOVOMATIC, we had a very successful year and anticipate an even better 2019. This event always has a wonderful ambiance and allows us to show our appreciation to VIP customers in Mexico while presenting new highlight products for the market.”

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.

Centro derecha:
Alexey con su hija Elna.

Alexey Berezyuk – Un disparo, Un acierto

Nombre: Alexey Berezyuk

Edad: 42

Vive en: San Petersburgo, Rusia

Compañía: OCTAVIAN.Spb

Posición: Ingeniero Senior de Pruebas

En NOVOMATIC desde: 2010

Con Octavian desde: 2000

Alexey Berezyuk trabaja como ingeniero de pruebas senior en la filial de NOVOMATIC, el especialista en software con sede en San Petersburgo OCTAVIAN.Spb. En el año 2000 y tras finalizar la universidad, se unió como programador a la compañía que en 2010 se convirtió en parte del Grupo NOVOMATIC.

En su vida privada, además de disfrutar de otros deportes como hockey, voleibol, baloncesto y tenis de mesa, Alexey pasa gran parte de su tiempo en el campo de tiro. Su padre es un campeón ruso de tiro al plato que ha batido récords y ha logrado gran éxito en este deporte. También se ha desempeñado como entrenador en los equipos nacionales de la URSS, Qatar y Kuwait. “Ya en mi infancia, me encantaba disparar con escopeta”, dice Alexey. “Siempre he admirado a mi padre y parece que también llevo este deporte en mi sangre”, continuó Alexey. “Por supuesto, él es el mejor entrenador que podría desear.”

Tiro al plato es un deporte internacionalmente popular con dos disciplinas olímpicas, fosa o trap

(el blanco se lanza desde una ‘caseta’) y skeet (los blancos se lanzan desde dos ‘casetas’). Una tercera disciplina muy popular es el deporte más complejo, sporting (con muchas casetas) que se parece mucho a la caza real de patos, salvando que no se dañan a las aves.

Alexey comenzó a disparar a la edad de 13 años, luego pasó al tiro trap y luego al sporting. Se ha vuelto bastante famoso por su estilo de disparo poco convencional: desde la cadera, sin apuntar. Además de divertirse con trucos, Alexey compite en campeonatos rusos nacionales de trap y sporting, con excelentes resultados:

Fue el ganador de la Copa de Rusia en Double Trap Shooting (2013), Campeón del Campeonato Abierto de San Petersburgo en Trap Shooting (2015), finalista reiterado de la Copa de Rusia, 5 veces medallista del Campeonato de San Petersburgo, 3 veces Medallista de la Copa de San Petersburgo para disciplinas olímpicas y ha ganado muchas otras medallas de campeonat

Alexey Berezyuk – One shot, one hit

Name: Alexey Berezyuk

Age: 42

Lives in: Saint Petersburg, Russia

Company: OCTAVIAN.Spb

Position: Senior testing engineer

With NOVOMATIC since: 2010

With OCTAVIAN since: 2000

Alexey Berezyuk works as a senior testing engineer at the Saint Petersburg-based NOVOMATIC subsidiary and software specialist OCTAVIAN.Spb. He joined the company – which became part of the NOVOMATIC Group in 2010 – after university in 2000 and started as a programmer.

In his private life, besides enjoying other sports like hockey, volleyball, basketball and table tennis, Alexey can often be found at the shooting range. His father is a record-breaking Russian skeet shooting champion who has achieved great success in this sport and also worked as a coach for the national teams of USSR, Qatar and Kuwait. “I loved shotgun shooting already in my childhood days,” says Alexey. “I’ve always admired my father and it seems like I have it in my blood, too,” Alexey continued. “Of course, he is the best coach I could wish for.”

Clay target shooting is an internationally popular sport with the two Olympic disciplines trap shooting (targets are launched from one ‘house’) and skeet shooting (targets are launched from two ‘houses’). A third very popular discipline is the more complex sporting (many ‘houses’) which is very much like real duck hunting – except that no birds are harmed.

Alexey started skeet shooting at the age of 13, he then moved on to trap shooting and later to sporting. He has become quite famous for his unconventional shooting style – from the hip, without aiming. Apart from having fun with trick shooting, Alexey competes in national Russian Championships in trap shooting and sporting competitions – with excellent results:

He was the Winner of the Russian Cup in Double Trap Shooting (2013), Champion of the Saint

Petersburg Open Championship in Trap Shooting (2015), reiterated finalist of the Russian Cup, 5-time medalist of the Saint Petersburg Championship, 3-time medalist of the Saint Petersburg Cup in Olympic Events and has won numerous other championship medals.

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.

VIENNA ECONOMIC FORUM – Lo comercial se encuentra con la política

En el 15º Vienna Economic Forum (VEF), que tuvo lugar el 19 de noviembre en Viena, los tomadores de decisiones de la economía nacional e internacional se reunieron con representantes políticos de alto rango de las regiones del VEF. Durante el evento, conformado por la Presidencia austriaca del Consejo de la UE, se discutieron los nuevos desafíos de la cooperación económica regional.

Conforme a la declaración de Harald Neumann, CEO de NOVOMATIC, Vicepresidente del Foro Económico de Viena y Cónsul Honorario de Rumania en Baja Austria, el VEF apunta a construir un puente hacia la Presidencia de la UE de Rumania el próximo año, para continuar la cooperación económica activa.

VIENNA ECONOMIC FORUM – Business meets politics

At the 15th Vienna Economic Forum (VEF) on November 19 in Vienna, decision-makers from the national and international economy met with high-ranking political representatives of the VEF regions. At the event, which took place as an official part of the Austrian EU Council Presidency, new challenges of the regional economic cooperation were discussed.

With a statement by Harald Neumann, NOVOMATIC CEO, Vice President of the Vienna Economic Forum and Honorary Consul of Romania in Lower Austria, the VEF aims to build a bridge to the EU Presidency of Romania next year to continue the active economic cooperation.

NOVOMATIC inauguró un hotel exclusivo en Casino ADMIRAL San Roque

El 27 de septiembre, el exclusivo Hotel ADMIRAL, parte de ADMIRAL Casino & Lodge en San Roque, Cádiz, se inauguró oficialmente con una elegante fiesta. Con 25 habitaciones y una suite, ofrece alojamiento de primera categoría a huéspedes mayores de 18 años.

El Hotel ADMIRAL complementa a la perfección las instalaciones del casino adyacente y su completa oferta de entretenimiento que incluye los juegos en vivo más populares, lo último en máquinas slots y bingo tradicional y electrónico.

Diana Dimitrova, Directora de ADMIRAL Casino & Lodge, dijo con motivo de la celebración de apertura: “Estamos ansiosos por dar la bienvenida a nuestros clientes en nuestro hotel: un ambiente perfecto para personas que buscan tranquilidad para relajarse, trabajar o disfrutar con sus socios.”

With 25 rooms and a suite, the hotel provides superior accommodation for guests over 18 years old.

The Hotel ADMIRAL perfectly complements the facilities of the adjacent casino with its comprehensive entertainment offer that comprises the most popular casino live games, the latest generation of slots as well as traditional and electronic Bingo.

Diana Dimitrova, Director of ADMIRAL Casino & Lodge, said on the occasion of the opening celebration: “We are eager to welcome our customers into our hotel – it provides a perfect environment for people who seek tranquility to relax, work or enjoy time with their partners.”

NOVOMATIC opens exclusive hotel at Casino ADMIRAL San Roque

On September 27, the exclusive Hotel ADMIRAL, part of the ADMIRAL Casino & Lodge in San Roque, Cádiz, was officially inaugurated with an elegant party.

A Reel Love Story EDITION 2

MERRY
Christmas
& HAPPY NEW YEAR

Anhelamos que todos sus deseos para el próximo año se hagan realidad. Muchas gracias por depositar su confianza en nosotros y reiteramos que seguimos trabajando para ofrecerle lo mejor.

Season's Greetings and a Happy and Prosperous New Year!
Thank you very much for the good working relationship and your confidence.

NOVOMATIC