

THE WORLD OF GAMING

Edición 72 | Febrero 2019

ICE - TOTALLY GAMING 2019

NOVOMATIC despliega su liderazgo

BIG BONUS WHEEL
logra un gran impacto en UK

Entrevista con
Felipe Ludeña

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.

Estimados clientes y socios comerciales,

Mientras avanzamos con los preparativos finales para una espectacular ICE Totally Gaming en Londres, me gustaría aprovechar esta oportunidad para invitarlos a visitar el stand de NOVOMATIC. Allí, nuevamente, se presentará lo último en tecnologías y soluciones innovadoras del MUNDO DEL JUEGO DE NOVOMATIC para todos los segmentos y mercados.

Previo a la feria, uno de nuestros sobresalientes productos de tecnología ya está causando un gran revuelo en el mercado de casinos británico: En esta edición de la revista, informamos en detalle todo sobre el estreno de la impresionante solución 'Big Bonus Wheel', de nuestra subsidiaria local Astra Games en los casinos de tres operadores líderes de Reino Unido.

Asimismo, encontrará una interesante entrevista a Felipe Ludeña, el nuevo Jefe de Apuestas Deportivas Internacionales de NOVOMATIC, sobre el estado de los negocios y su futuro itinerario para esta importante división. Otros tópicos incluyen noticias acerca de nuestro negocio de operaciones con las recientes aperturas de salas en Liechtenstein y Serbia, así como una serie de temas corporativos actuales.

Espero que disfrute esta edición de nuestra revista THE WORLD OF GAMING y deseo darle la bienvenida en Londres.

Harald Neumann,
CEO NOVOMATIC AG

Dear Customers and Business Partners,

While the final preparations for a spectacular ICE - Totally Gaming in London are well underway, I would like to take this opportunity to invite you to visit us at the NOVOMATIC stand. There, once more, the latest exciting gaming technologies and innovative solutions for all the various verticals and markets of the NOVOMATIC WORLD OF GAMING will be presented.

In the run up to the show, one of these outstanding technology products has already caused quite a stir in the British casino market: In this magazine edition, we report in detail on the premiere of the impressive 'Big Bonus Wheel' of our local subsidiary Astra Games at the casinos of three leading UK operators.

You will also find an exciting interview with Felipe Ludeña, the new NOVOMATIC Head of International Sports Betting, about the state of affairs and his future roadmap for this important business division. Further topics include news from our operations business with recent casino openings in Liechtenstein and Serbia, as well as a number of current corporate topics.

I hope you enjoy this edition of our magazine THE WORLD OF GAMING and I look forward to welcoming you in London!

Harald Neumann,
CEO NOVOMATIC AG

Portada

'Apollo God of the Sun' es uno de los nuevos y emocionantes juegos que se presentarán en ICE en la sección de sistemas y casino de NOVOMATIC. Con un desempeño online destacable, este título se incorpora a la cartera land-based donde emocionará a los apostadores con grandes oportunidades de obtener combinaciones ganadoras en una serie de rodillos regular y un segundo set aún más grande. Y debido a su generosidad, ¡Apollo otorga Stacked Wilds en ambos sets de rodillos!

Cover

'Apollo God of the Sun' is one of the exciting new game highlights that will be presented at ICE in the NOVOMATIC casino and systems section. Already a top online performer, this game has now been brought to the land-based portfolio where it will thrill players with plenty of space for winning combinations on a regular plus an even larger second reel set. And because he is of a generous disposition, Apollo grants Stacked Wilds on both reel sets!

6

16

Portada

- ▶ 6 **NOVOMATIC demuestra su liderazgo en ICE 2019**
- 8 NOVOMATIC displays its Gaming Leadership at ICE 2019
- 12 **Greentube: nuevas máquinas slots y soluciones interactivas en ICE 2019**
- 14 'Home of Games': Greentube to reveal new slots and interactive solutions at ICE 2019

Tecnología

- ▶ 16 **Big Bonus Wheel genera gran impacto en el escenario del juego de Reino Unido**
- 19 Big Bonus Wheel makes a big impact on the UK gaming stage
- 22 **Apuestas Deportivas en EE.UU. – Las SSBTs de NOVOMATIC debutan en Norteamérica**
- 23 US Sports Betting – NOVOMATIC SSBTs debut in North America
- 26 **NOVO PANAMA se expande en América Central**
- 28 NOVO PANAMA is expanding in Central America

Grupo

- 30 **Casino ADMIRAL Ruggell llegó**
- 32 Casino ADMIRAL Ruggell has arrived
- 34 **Gran fiesta de inauguración en ADMIRAL Atrium Club**
- 37 Big opening party at the ADMIRAL Atrium Club
- 40 **La Junta Directiva de NOVOMATIC nombra a un nuevo Miembro**
- 41 NOVOMATIC Executive Board appoints a new member
- 42 **Standard & Poor's confirma la calificación 'BBB'- con una perspectiva estable para NOVOMATIC**
- 42 Standard & Poor's confirms 'BBB'-rating with a stable outlook for NOVOMATIC

Entrevista

- ▶ 44 **Felipe Ludeña: "Comencemos desde donde estamos ahora"**
- 52 Felipe Ludeña: "Let's start building from where we are now"

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, 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, **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, Astra Games, Thomas Meyer, **Imprenta:** Druckerei Piacsek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

IMPRINT AND DISCLOSURE

Owner, publisher, service provider: NOVOMATIC 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, **Board of 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, **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, Bernhard Krumpel, **Art and layout:** Christina Eberan, **Images:** NOVOMATIC, Astra Games, Thomas Meyer, **Printed by** Druckerei Piacsek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

44

67

Eventos

- 58 **Las marcas de NOVOMATIC UK se reúnen en EAG**
- 60 NOVOMATIC UK brands brought together at EAG
- 62 **7º NOVOMATIC & ADMIRAL Stakeholder Forum: La responsabilidad corporativa como temática clave**
- 63 7th NOVOMATIC & ADMIRAL Stakeholder Forum: Corporate Responsibility as a key concern
- 65 **NOVOMATIC reunió a todos los Gerentes de Cumplimiento del Grupo**
- 66 NOVOMATIC arranges a meeting of the Group's Compliance Managers
- ▶ 67 **NOVOMATIC Experience en Buenos Aires**
- 68 NOVOMATIC Experience Event takes place in Buenos Aires

- 78 **Gente desde adentro – Semana de Voluntariado Corporativo**
- 79 People Inside – NOVOMATIC Corporate Volunteering Week
- 82 **Noticias**
- 83 **NovoToon**

UPCOMING gaming shows

Socios

- 71 **CPI presenta nuevas soluciones de conectividad para pagos en ICE**
- 72 CPI showcasing new payment connectivity solutions at ICE
- 74 **ITL presenta un adelanto de la próxima generación de recicladores en ICE**
- 75 ITL set to preview next-generation recyclers at ICE

ICE Totally Gaming
Del 5 al 7 de Febrero
London, Reino Unido

Enada Primavera Rimini
Del 13 al 15 de Marzo
Rimini, Italia

Indian Gaming Tradeshow & Convention
Del 1 al 4 de Abril
San Diego, EE.UU.

FER Interazar
9 y 10 de Abril
Madrid, España

Feria Americana de Juegos de Azar
10 y 11 de Abril
Bogotá, Colombia

INDICE DE PUBLICIDADES

2	JCM Global	_____	jcmglobal.com
10/11	NOVOMATIC UK	_____	novomaticuk.com
25	NOVOMATIC Americas	_____	novomaticamericas.com
29	Patir Design	_____	patir.de
38/39	LÖWEN ENTERTAINMENT	_____	loewen.de
45	Greentube	_____	greentube.com
49	NOVOMATIC Media Technologies	_____	novomatic-mt.com
51	GSA	_____	gamingstandards.com
55	3M	_____	3m.com
61	Schenker	_____	dbschenker.com/at
69	Octavian	_____	octavian.com.ar
73	CPI	_____	cranepi.com
76/77	Crown	_____	crown-multigamer.de
84	GLI	_____	gaminglabs.com

NOVOMATIC demuestra su liderazgo en ICE 2019

El liderazgo de NOVOMATIC es resultado de la labor de las subsidiarias del Grupo que trabajan en sinergia para cumplir con la pasión de suministrar soluciones de avanzada que impulsen a la industria hacia adelante. Más de 20 subsidiarias se reunirán en el gigantesco stand de NOVOMATIC en ICE 2019, cubriendo el South Hall entre las Entradas S6-S7, y demostrarán cómo la combinación de diversas tecnologías puede lograr soluciones poderosas. Desde resorts hasta bares, interactivos y deportivos, e incluso en todo el mundo, NOVOMATIC opera en todos los segmentos.

“NOVOMATIC ofrece una de las carteras de productos más completas de la industria, que abarca todos los segmentos”, dijo Harald Neumann, CEO de NOVOMATIC AG. “Como fabricante y operador de tecnologías de juego, tenemos la oportunidad de probar y optimizar productos nuevos en nuestras propias instalaciones de juego en una amplia variedad de mercados”.

Casino

Los títulos nuevos para slots incluyen clásicos renovados, como Lucky Lady's Wild Spell™, con una jugabilidad mejorada y gráficos 4K en los gabinetes PANTHERA™ Curve 1.43 y V.I.P. Lounge™ Curve 1.43. En el lanzamiento internacional de Mac Gyver™, los apostadores se unen a Richard Dean Anderson y lideran el reparto en el gabinete NOVOSTAR™ V.I.P. 3.50, en el compacto V.I.P. Lounge™ 2.32, y en una de las dos temáticas online, Mac Gyver: Duct Tape & Diamonds™, para computadoras de escritorio y dispositivos móviles.

Los lanzamientos internacionales para máquinas slots no se detienen ahí. Los visitantes de ICE 2019 presenciarán el lanzamiento mundial de títulos como Savage Hunt™, Valkyrie Star™, Princesses of War™, Dragon Hits™ y Asian Dragon™ hot. La serie nueva Pay Day hace su debut en la escena mundial con Prized Panda™ y Prize of the Nile™, y una variedad de títulos vinculados se conectarán al Enchanted Fortunes Linked Jackpot™. Los mixes de juego renovados incluirán a NOVO LINE™ Interactive Edition X1, Jackpot Edition deluxe 1, Superia Premium Mix 2 y The Legend Gaminator® 1T.

El nuevo gabinete, V.I.P. Eagle™ III 3.32, hará su debut y exhibirá los títulos líderes de los mixes

NOVOMATIC Winning Technology

NOVO LINE™ Interactive Edition X e Impera Line™ HD Edition 6. Combinando un diseño upright y slant-top, este nuevo gabinete lanzado para mercados específicos, cuenta con dos pantallas de juego ultra-sharp de 32" y un TouchDeck™ de 27" y efectos LED extra-wide. A su lado, se encontrará la clásica ruleta para un jugador más vendida, Grand Roulette II, en un estilo completamente renovado que cuenta con un sorprendente cilindro LED animado.

Ainsworth

Una gama avanzada de gabinetes Ainsworth (A600®, A600®ST y A640®) presentará los mejores slots de su clase para los mercados europeos e internacionales, con los últimos títulos de los mixes como Quick Spin, Mega Choice Treasures y Mega Choice Quad Shot, junto a los mixes nuevos, Mega Choice Classics y Mega Choice Fortune. Los vinculados también estarán en la mira con títulos enlazados como Golden Link, Mad Millions, Raging Roosters Reloaded y la serie PAC-MAN™ Link.

ETGs

Juegos de Mesa Electrónicos (ETG) basados en la reconocida plataforma NOVO LINE Novo Unity™ II exhibirán títulos en vivo, automatizados y virtuales en una configuración estilo estadio. La nueva isla LOTUS Roulette™ II Pro Black Edition también estará presente en el show, transmitiendo la ruleta automatizada a una variedad de gabinetes como parte de un mix multi-juegos.

Sports Betting

NovoPrime Sports, el sistema escalable de apuestas deportivas desarrollado en colaboración con Sportradar, demostrará una flexibilidad total en las terminales autoservicio de apuestas, equipos de escritorio y dispositivos móviles. Asimismo, se exhibirá otra solución con Kambi y los últimos productos retail y en línea de Admiral Sportwetten y Millennium.

Bingo

Otium acerca a Londres títulos de video bingo nuevos como Binvaders 20 y Wonderbingo y presentará Bingosaurus 20 y Copacabana 20 en el abinete OT300. Asimismo, se estrenarán mixes de juegos y jackpots especiales como Big Bank Link y Mystery Pot Link.

myACP y NBS

Octavian exhibirá en vivo su Sistema de Gestión de Casino, myACP, conectado a un grupo de máquinas tragamonedas, y presentará las funcionalidades más recientes, así como Jackpots, TITO, cashless, GDPR/AML, redención de tickets, player tracking y business intelligent.

Mostrando los avances tecnológicos en Juego Responsable, NOVOMATIC Biometric Systems conectará su NBS para reconocimiento facial y de huellas dactilares a dispositivos que se encuentren alrededor del stand, terminales de juegos, SSBTs, cajeros automáticos, molinetes y una nueva terminal de entrada.

En Europa

NOVOMATIC UK presentará nuevos productos a través de las marcas Astra Casino, Bell-Fruit Games y Gamestec. Lo más destacado de Astra es

la nueva terminal de juego digital Prismatic™ para el segmento bares y pubs de Reino Unido, Holanda y Bélgica. En el corazón de la exhibición estará la atracción del jackpot misterioso Big Bonus Wheel que está creando un gran impacto en el mercado del Reino Unido.

LÖWEN Entertainment presentará las nuevas innovaciones en materia de gabinetes y software para el mercado alemán, encabezadas por la sorprendente serie Pro Generation con nuevos software, juegos y características. También mostrará el sistema de gestión de datos CASINO-NET, que brinda a los operadores acceso remoto a una amplia gama de funciones de back office y seguridad. NOVOMATIC Spain dará a conocer una amplia gama de soluciones AWP para el mercado español, como Gigastar II e Impera Salon.

También se mostrarán soluciones nuevas para bares, incluyendo NOVO LINE Bar III y el último lanzamiento de GiGames, Venezia. Además, NOVOMATIC Netherlands presentará una selección de productos para el mercado holandés de AWP.

N

NOVOMATIC displays its Gaming Leadership at ICE 2019

The leadership of NOVOMATIC is based on Group subsidiaries working in synergy to deliver on a passion of supplying advanced gaming solutions that drive the industry forward. More than 20 subsidiaries will come together on the giant NOVOMATIC stand at ICE 2019, covering the South Hall between Entrances S6/S7, and demonstrate how the technologies complement each other to create powerful solutions. From integrated resorts to pubs, interactive to sports, and across the globe, NOVOMATIC has all product markets covered.

“NOVOMATIC offers one of the most comprehensive product portfolios in the industry, covering all segments,” said Harald Neumann, CEO NOVOMATIC AG. “As a producer as well as operator of gaming technologies we have the opportunity to test and optimize new products in company-owned gaming facilities in a variety of markets.”

Casino

Brand new slot titles will feature reimagined classics, including Lucky Lady's Wild Spell™, with enhanced gameplay and 4K graphics on the PANTHERA™ Curve 1.43 and V.I.P. Lounge™ Curve 1.43. The international launch of MacGyver™ sees players join Richard Dean Anderson and lead cast on the NOVOSTAR® V.I.P. 3.50, the compact V.I.P. Lounge™ 2.32, and the first of two online themes – MacGyver: Duct Tape & Diamonds™ – on desktop and mobile devices.

International slot launches won't stop there. Visitors to ICE 2019 will see the global launch of titles like Savage Hunt™, Valkyrie Star™, Princesses of War™, Dragon Hits™ and Asian Dragon™ hot. The new Pay Day series enters the world stage with Prized Panda™ and Prize of the Nile™ themes, and a range of linked themes will connect to the Enchanted Fortunes Linked Jackpot™. Refreshed game mixes on show will include NOVO LINE™ Interactive Edition X1, Jackpot Edition™ deluxe 1, Superia Premium Mix 2 and The Legend Gaminator® 1T.

A new cabinet – V.I.P. Eagle™ III 3.32 – makes its premiere and will showcase leading games on the

NOVO LINE™ Interactive Edition X and Impera Line™ HD Edition 6 mixes. Combining upright and slant-top cabinet design, this new cabinet release for selected markets features two ultra-sharp 32" game screens and a 27" TouchDeck™ slant, complemented by extra-wide LED effects. Next to this will be a best-selling single player Roulette classic in a completely new style – Grand Roulette II – that features a striking animated LED wheel.

Ainsworth

An advanced range of Ainsworth cabinets – A600®, A600® ST and A640® – will present best-in-class slots for European and international markets, featuring latest themes from Quick Spin, Mega Choice Treasures and Mega Choice Quad Shot mixes, in addition to new mixes Mega Choice Classics and Mega Choice Fortune. Links will also be in focus with link themes such as Golden Link, Mad Millions, Raging Roosters reloaded and the PAC-MAN™ Link series.

Electronic Table Games

ETGs based on the renowned NOVO LINE Novo Unity™ II platform will present live, automated and virtual games in a stadium-style setup. The new LOTUS Roulette™ II Pro Black Edition island will also be on show, streaming automated roulette to a variety of cabinets as part of a multi-game mix.

Sports Betting

NovoPrime Sports – the scalable sports betting system developed in collaboration with Sportradar

– will demonstrate total flexibility across self-service betting terminals, desktop and mobile devices. Another solution with Kambi will be on show, as well as the latest retail and online products of Admiral Sportwetten and Millennium.

Bingo

Otium brings new video bingo titles like Binvaders 20 and Wonderbingo to London, and will introduce Bingosaurus 20 and Copacabana 20, on the OT300 cabinet. New game mixes and specialist jackpots such as Big Bank Link and Mystery Pot Link, will also premiere.

myACP and NBS

Octavian will demonstrate a live myACP casino management system connected to a group of slot machines and profile the latest functionalities such as Jackpots, TITO, cashless, GDPR/AML, ticket redemption, player tracking and business intelligence.

Demonstrating technological advancements in responsible gaming, NOVOMATIC Biometric Systems will connect NBS fingerprint and facial recognition to devices around the stand, such as gaming terminals, SSBTs, cash machines, turnstiles and a new entry terminal.

Across Europe

NOVOMATIC UK will showcase new products across the Astra Casino, Bell-Fruit Games and Gamestec brands. The highlight for Astra is the new digital gaming terminal Prismatic™ for the UK, Dutch and Belgian arcade and pub markets. At the heart of the exhibit will be the Big Bonus Wheel mystery jackpot attraction that is creating a big impact in the UK market.

New cabinet and software innovations will be presented by LÖWEN Entertainment for the German market, headed by the striking Pro Generation range with new software, games and features. Also in focus will be the CASINET data management system, giving operators remote access to a comprehensive range of back office and security functions.

A wide range of AWP solutions for the Spanish market will be on show by NOVOMATIC Spain, such as Gigastar II and Impera Salon. New machines for bars will also be displayed, including NOVO LINE Bar III and the latest launch from GiGames, Venezia.

In addition, NOVOMATIC Netherlands will feature a selection of products for the Dutch AWP market.

A large exhibition hall with a long row of slot machines. A large sign above the machines reads 'PRISM' in a stylized, outlined font. The sign is illuminated with colorful lights (blue, green, red). The machines are black with red accents and are arranged in a long line. The floor is blue. The ceiling has metal trusses and lights.

PRISM

CHANGING THE FACE

NOVOMATIC
UK

FACE OF UK GAMING

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

BELL-FRUIT GAMES LTD
UK Sales
+44 1159 706 707
contact@bellfruitgames.co.uk
www.bellfruitgames.co.uk

Greentube: nuevas máquinas slots y soluciones interactivas en ICE 2019

En un área dedicada del stand de NOVOMATIC en ICE Totally Gaming 2019, Greentube permitirá a los visitantes ingresar al ‘Hogar de los Juegos’ mostrando su fortaleza en el segmento de juegos interactivos con nuevos títulos de tragamonedas y las últimas soluciones de juegos.

Greentube, la división interactiva de NOVOMATIC, se complace en presentar nuevos títulos para slots en ICE 2019, incluido el lanzamiento The Great Gambini's Night Magic, que sorprenderá a los jugadores con magia e ilusiones. Cuatro funcionalidades mágicas, animaciones impresionantes y excelentes oportunidades de ganar harán que los apostadores salten al mundo de este mago.

“En ICE 2019, esperamos presentar una nueva selección de contenido y soluciones interactivas destinadas a reforzar la experiencia de los jugadores y operadores, con el lanzamiento de juegos destacados tanto de nuestra autoría como desarrollados por terceros, y títulos basados en los más populares de la Biblioteca NOVOMATIC”, dijo Thomas Graf, CEO de Greentube. “En este 2019, Greentube continúa con el impulso del año pasado debido a nuevas oportunidades, como la apertura de mercados en Suecia, Países Bajos, Suiza y Eslovaquia, así como en América del Norte y del Sur.”

En la feria debutará el primero de los dos títulos online de la temática IP MacGyver™ - MacGyver: Duct Tape & Diamonds™. El clásico televisivo de los 80s revive en las salas de casino e introduce a los jugadores en una aventura colmada de acción con Richard Dean Anderson y el elenco principal de la serie. Otro lanzamiento hará que los apostadores viajen a las profundidades del océano con Tidal Riches™, en busca de tesoros ocultos.

Basada en la solución land-based de NOVOMATIC, llega la versión online de Enchanted Fortunes Linked Jackpot™, lanzando en línea con las temáticas populares del sector terrestre como Book of Ra™ Mystic Fortunes, Pyramid Fortunes™ y Goddess Rising™. Además, se presentará una selección

greentube
NOVOMATIC INTERACTIVE

completa de títulos nuevos y clásicos ya probados de NOVOMATIC, Greentube y terceros para los mercados regulados.

La innovadora solución de Greentube, Plurius™, brinda una solución de billetera única para operaciones land-based, online y mobile, que demuestra cómo los apostadores pueden cambiar instantáneamente de dispositivos. El sistema presentará una gran selección de juegos, incluidos títulos nuevos como The Great Gambini's Night Magic y Apollo God of the Sun, en dispositivos de escritorio y dispositivos móviles, así como las principales

terminales de juegos NOVOMATIC. Además, Plurius™ se conectará a los NOVOMATIC Biometric Systems (NBS) y también mostrará su nuevo jackpot con niveles múltiples.

AbZorba Games presentará un nuevo juego de Ruleta para el mercado VLT de uso exclusivo vía Plurius™, y Grand Blackjack, como lo último en juegos de casino que simula una experiencia de juego con crupier en vivo.

Eurocoin Interactive lanzará una amplia selección de AWP, VLT, slots clásicas y títulos de bingo para mercados interactivos. Entre los lanzamientos más destacados se encontrarán Fluffy Bingo™, una incorporación nueva a su línea BINGO de títulos de Bingo interactivo, Jackpot Dice™ que cuenta con tres jackpots creativos y la versión en línea de la máquina suiza AWP Admiral® Quattro.

‘Home of Games’: Greentube to reveal new slots and interactive solutions at ICE 2019

On a dedicated area of the NOVOMATIC stand at ICE Totally Gaming 2019, Greentube will let visitors step inside the ‘Home of Games’ by showcasing its strength in the interactive gaming space with new slot titles and the latest gaming solutions.

Greentube, the NOVOMATIC Interactive division, is excited to unveil new slot titles at ICE 2019 including the highlight launch of The Great Gambini's Night Magic that will amaze players with a spectacular array of magic and illusions. Four magical features, stunning animations and excellent winning chances will see players jump into the spectacular world of a magician.

"We look forward to presenting a new selection of interactive content and solutions at ICE 2019 aimed at bolstering player and operator experiences, with the launch of standout games from our in-house and third-party studios, and games based on popular titles from the NOVOMATIC library," said Thomas Graf, CEO Greentube. "The momentum built over last year continues for Greentube into 2019 with new opportunities such as market openings in Sweden, the Netherlands, Switzerland and Slovakia, as well as in North and South America."

The first of two online slot titles based on the IP theme MacGyver™ will make its premiere – MacGyver: Duct Tape & Diamonds™ takes players on an action-packed adventure with Richard Dean Anderson and lead cast, as this classic TV show of the 80s is relived in casinos. Another slot launch will see players journey to the depths of the ocean in Tidal Riches™ where hidden treasures are waiting to be discovered.

Based on the NOVOMATIC land-based link, the online version of Enchanted Fortunes Linked Jackpot™ also makes its debut appearance, launching with linked themes popular in the land-based sector such as Book of Ra™ Mystic Fortunes, Pyramid Fortunes™ and Goddess Rising™. In addition, a full selection of classic, new and proven games from NOVOMATIC, Greentube and third-party studios for the regulated markets will be presented to operators.

The innovative Greentube solution Plurius™ will present seamless gameplay and single wallet capabilities between land-based, online and mobile, demonstrating how players can switch between devices on the fly. The system will present a wide selection of games, with titles like The Great Gambini's Night Magic and Apollo God of the Sun, on desktop and mobile, and leading NOVOMATIC gaming terminals. Furthermore, Plurius™ will be connected to the NOVOMATIC Biometrics System and showcase a new multi-level jackpot.

AbZorba Games will present a new Roulette game for the VLT market, exclusively via Plurius™, as well as Grand Blackjack, as part of the latest suite of casino games simulating a live dealer game experience.

Eurocoin Interactive will release a wide selection of AWP, VLT, classic slots and bingo titles for interactive markets. The highlight launches will include Fluffy Bingo™, a new addition to its NOVO BINGO line of interactive bingo titles, Jackpot Dice™ that features three creative jackpots, and an online version of the best-selling Swiss AWP machine Admiral® Quattro.

Aspers Casino Stratford.

Big Bonus Wheel genera gran impacto en el escenario del juego de Reino Unido

La imponente solución Big Bonus Wheel de Astra basada en el exitoso proyecto Categoría B3 con instalaciones en Adult Gaming Centres (AGC) en todo el Reino Unido, eleva el estándar en una versión más grande y optimizada que ya se puede apreciar en los casinos del país.

Con un portfolio de contenido dinámico desarrollado por la filial de NOVOMATIC UK, Game Studio de Astra, Big Bonus Wheel en combinación con el gabinete V.I.P. Lounge™ 2.32 demostró ser un éxito inmediato y rotundo en los casinos y salas de juego del Reino Unido. Ahora, Big Bonus Wheel se renovó y es un gran atractivo en cualquier casino gracias a la incorporación de material visual creativo y de alto impacto.

Big Bonus Wheel es un sistema de presentación misterioso que recrea un escaparate impresionante en torno a un banco de gabinetes V.I.P. Lounge™ 2.32. Llevando el concepto de juego superior a un nivel completamente nuevo, el display crea una verdadera atracción central en la sala de juego. Una amplia variedad de juegos nuevos, clásicos y temáticos están disponible para Big Bonus Wheel, y son provistos de manera remota por el sistema de juegos server-supported, aServe™.

Juegos como The Joker Why So Serious?, Shenanigans, Temple of Osiris, Max Fortune and the Temple of Ra, Lucky Lady's Charm™ deluxe y Queen of Egypt brindan la oportunidad a los apostadores de activar aleatoriamente la función con cualquier giro de rodillos. Al activarse, los apostadores mueven un cilindro hacia la izquierda o hacia la derecha, que hace girar un cilindro gigante en la misma dirección y los valores ganadores se muestran alrededor del banco de terminales.

La emoción va en aumento a medida que gira el cilindro y los apostadores anticipan el valor donde se detendrá y estalla con las excelentes animaciones festivas que se activan para celebrar la victoria. La animación se ejecuta a través de una serie de pantallas HD vinculadas e interactivas, dispuestas alrededor del banco de máquinas y a lo largo de la sala.

Tras el éxito obtenido en el segmento arcade, se realizaron los primeros lanzamientos en los casinos de Reino Unido: Grosvenor Casino Coventry, Aspers Westfield Stratford City y Resorts World® Birmingham. Cada instalación ha recibido una gran respuesta por parte de los apostadores, maximizando la experiencia general y agregando un elemento dramático adicional a los juegos de slots de alto rendimiento.

Mark Beattie, Jefe de Juegos Electrónicos del grupo Aspers, comentó: "En los últimos años, hemos colocado en Aspers Stratford varias instalaciones fantásticas con Astra y NOVOMATIC. Sin embargo, esto es realmente otro nivel. Honestamente, este ha sido el mejor lanzamiento de un producto en el que he estado involucrado o visto en cualquier casino del Reino Unido. Se necesita algo especial para sobresalir aquí en Westfield, pero Big Bonus

Wheel es realmente llamativa y una pieza central real."

Andrew Sackey, Director de Juegos Electrónicos y Desarrollo de Nuevos Productos de Grosvenor: "Es raro encontrar algo tan nuevo y diferente en el sector de casinos de Reino Unido y, tan pronto como vimos los planos de BBW, supimos que simplemente debíamos tenerlo. Grosvenor Casino Coventry en el Ricoh Arena es un lugar ideal para un elemento tan increíble, ya que al ingresar al casino por la escalera es imposible no prestarle atención a la Big Bonus Wheel. Es un verdadero imán para los apostadores de slots regulares y ocasionales."

Marika Downes, Directora de Desarrollo de Producto en Genting UK, comentó: "Genting International Casino en Resorts World Birmingham, NEC es un lugar especial y se necesita una instalación muy particular para lograr impacto visual dramático en la sala. Big Bonus Wheel lo ha logrado. Este producto complementa a la perfección nuestra amplia oferta de juegos electrónicos y es todo un éxito entre nuestros clientes. El impacto visual al momento de activarse la funcionalidad Big Bonus es espectacular y ayuda a crear experiencias memorables para nuestros jugadores."

Chris Butler, Director Ejecutivo de Astra Games Ltd dijo: "Queríamos hacer algo innovador para lanzar la serie de slots de Astra B1. Los apostadores del Reino Unido tienen expectativas muy altas y, con razón, exigen la mejor experiencia de juego. Probablemente es el sector más competitivo y más difícil de ingresar de la industria del juego de Reino Unido, y el equipo de Astra ha desarrollado un producto que ha captado de inmediato la atención de las personas más importantes del sector, los apostadores. Su gran éxito desde el lanzamiento, marca una nueva etapa tanto para Astra como para el sector de casinos en Reino Unido, y posiblemente del mercado global en general."

De arriba abajo:
La fiesta de lanzamiento VIP en Grosvenor Casino Coventry.

Queríamos hacer algo innovador para lanzar la serie de slots de Astra B1.

Chris Butler,
Managing Director Astra Games

Big Bonus Wheel makes a big impact on the UK gaming stage

Building on the hugely successful B3 project which has seen installations in Adult Gaming Centres across the UK, Astra's Big Bonus Wheel is now even bigger and better as it launches in the UK casino sector.

With a dynamic content portfolio from NOVOMATIC UK's Astra Games Ltd studio supplied on the hit V.I.P. Lounge™ 2.32 cabinet – Big Bonus Wheel has proved an immediate and resounding success in UK casinos and arcades. Now, using creative signage to highlight that success and create even more excitement, Big Bonus Wheel by Astra Casino is making a big impact on the UK gaming stage.

Big Bonus Wheel is a mystery win presentation system that creates a stunning showcase around a bank of V.I.P. Lounge™ 2.32 cabinets. Taking the idea of a top box to a completely new level, the gripping presentation creates a centre-piece attraction on the gaming floor. A mix of new, classic and themed games are available for Big Bonus Wheel, with more in the pipeline, remotely delivered by

the aServe™ server-supported gaming system. Games such as The Joker Why So Serious?, Shenanigans, Temple of Osiris, Max Fortune and the Temple of Ra, Lucky Lady's Charm™ deluxe and Queen of Egypt give players the chance to randomly activate the feature on any spin. When triggered, players move a wheel left or right, which spins a giant wheel in the same direction across both screens and win values display around the bank of terminals.

Excitement builds as the wheel spins and players anticipate the value where the wheel stops, awarding the respective prize with larger-than-life congratulatory animations to celebrate the win. The animation runs across a series of linked, interactive HD screens, scaling to run over and around the bank of machines, as well as around the floor.

Big Bonus Wheel
en Aspers Casino Stratford.

We wanted to do something groundbreaking to launch the Astra B1 slots range.

*Chris Butler,
Managing Director Astra Games*

Following its success in the arcade segment, the first launches in UK casinos were undertaken at Grosvenor Casino Coventry, Aspers Westfield Stratford City and Resorts World® Birmingham. Each installation has received a great response from players, maximising the overall experience and adding an extra element of theatre to the top performing slot titles.

Mark Beattie, Group Head of Electronic Gaming at Aspers commented: “We’ve put some fantastic installations into Aspers Stratford with the Astra and NOVOMATIC team in recent years, however this really takes it to another level, I can honestly say this has been the best product launch I have ever been involved in or seen in any UK casino. It takes something special to stand out on the casino floor here in Westfield, but the Big Bonus Wheel is truly eye catching and a real centre-piece.”

Andrew Sackey, Grosvenor's Head of Electronic Gaming & New Product Development: “It’s rare that something so new and different comes into the UK Casino sector and as soon as we saw the plans for BBW, we knew we simply had to have it. Grosvenor Casino Coventry at the Ricoh Arena is an ideal venue for such an amazing piece of kit, as you enter the casino down the staircase the Big Bonus Wheel catches your attention straight away and has proven a real magnet for regular and occasional slots players alike.”

Marike Downes, Head of Product Development at Genting UK, commented: “Genting International Casino at Resorts World Birmingham, NEC is a special venue and it takes a special installation to make a dramatic visual impact on the casino floor, the Big Bonus Wheel has achieved this. This offer complements our extensive Electronic Gaming offer and has already proven to be a success with our loyal Customers. The visual attraction when the Big Bonus Feature is awarded has been a big hit and helps create memorable experiences for our players.”

Chris Butler, Managing Director at Astra Games Ltd said: “We wanted to do something groundbreaking to launch the Astra B1 slots range. UK casino slots players have very high expectations and quite rightly demand the very best gaming experience in the market. This is probably the most competitive and hardest to enter sector in UK gaming, and Astra’s team have developed a product which has immediately captured the attention of the most important people in this sector, the players. Hugely successful from launch, this marks an important new stage for both Astra and the UK casino sector, and quite possibly the wider global casino market.”

**Genting International Casino
en Resorts World® Birmingham.**

ICE®
S 6/7

MACGYVER

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

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

Apuestas Deportivas en EE.UU. – Las SSBTs de NOVOMATIC debutan en Norteamérica

Confirmando un claro enfoque de crecimiento acelerado en los EE. UU., Las Terminales de Apuestas de Autoservicio (SSBTs – Self-Service Betting Terminals) de NOVOMATIC debutaron en Norteamérica luego de la apertura de DraftKings Sportsbook en Resorts Casino Hotel en Atlantic City.

Las SSBTs combinadas con los productos de apuestas deportivas de Kambi, contribuyen significativamente a la experiencia general de los huéspedes en el casino de Atlantic City. DraftKings Sportsbook en Resorts presenta una docena de estas soluciones altamente intuitivas en un ambiente íntimo rodeado de 1.000 pies cuadrados de pantallas de video digitales de ultra alta definición, creando la experiencia de apuestas deportivas retail más moderna y cómoda en Nueva Jersey.

“Felicitamos a Resorts y estamos orgullosos de proporcionar nuestra probada tecnología SSBT para ayudar a crear este espacio de apuestas deportivas”, dijo Rick Meitzler, Presidente y CEO de NOVOMATIC Americas. “Este lanzamiento es de gran importancia estratégica para NOVOMATIC Americas mientras que continuamos incrementando nuestro negocio en América del Norte.”

NOVOMATIC
AMERICAS

Las SSBTs de NOVOMATIC y la experiencia en apuestas deportivas de Kambi se fusionaron en una solución de apuestas deportivas de primera categoría a nivel mundial. El espacio también incluye cinco ventanas de apuestas, asientos tipo estadio con cargadores móviles, un área VIP, así como un bar de servicio completo con comida, bebida y video póker.

“Este es el paraíso de las apuestas deportivas para los ávidos apostadores del deporte”, declaró Kathleen McLaughlin, Vicepresidenta de Marketing y Gestión de Productos de NOVOMATIC Americas. “Cada detalle ha sido ideado y ejecutado a la perfección. Resorts ha elevado el estándar para las apuestas deportivas en Nueva Jersey con esta oferta retail de DraftKings.”

La solución SSBT de NOVOMATIC, equipada con la plataforma Kambi Sportsbook, ofrece a los apostadores una forma rápida y fácil de realizar sus apuestas. Las terminales se encuentran dentro y fuera del DraftKings Sportsbook, lo que les permite a los huéspedes elegir según su conveniencia.

“Ha sido fantástico trabajar con el equipo de NOVOMATIC Americas en esta apertura”, dijo Joe Cavilla, Vicepresidente de Operaciones de Casino para Resorts. “Han ido más allá de cada oportunidad y trabajaron incansablemente con nuestro equipo para cumplir con un programa de aprobación e instalación muy agresivo. La tecnología SSBT ofrece a nuestros clientes una forma muy conveniente de hacer apuestas, y estamos realmente satisfechos con el producto y el soporte recibido.”

El impresionante DraftKings Sportsbook de Resorts, a solo unos pasos del paseo marítimo de

Este es el paraíso de las apuestas deportivas para los ávidos apostadores del deporte.

*Kathleen McLaughlin,
NOVOMATIC Americas*

Nueva Jersey, cumple su promesa de brindar una oferta Premium de apuestas deportivas en un entorno único y cómodo. ¡Es todo un cambio en el terreno del juego!

US Sports Betting – NOVOMATIC SSBTs debut in North America

Confirming a clear focus of accelerated growth in the US, NOVOMATIC Self-Service Betting Terminals (SSBTs) debuted in North America on November 20, 2018, following the opening of DraftKings Sportsbook at Resorts Casino Hotel in Atlantic City.

NOVOMATIC
ActionBook™

The market-leading SSBTs, combined with Kambi's sports betting products, are a significant contributor to the overall guest experience at the Atlantic City casino. DraftKings Sportsbook at Resorts features a dozen of these intuitive solutions in an intimate environment surrounded by 1,000 square feet of ultra-high definition digital video displays, creating the most modern and comfortable retail sports betting experience in New Jersey.

“We congratulate Resorts and are proud to provide our proven SSBT technology to help create this experiential sportsbook,” said Rick Meitzler, President and CEO of NOVOMATIC Americas. “This launch is of strategic importance for NOVOMATIC Americas as we continue to grow our business in North America.”

The NOVOMATIC SSBTs and the sports betting expertise of Kambi have combined to deliver a state-of-the-art, world-class sports betting solution. The space also includes five betting windows, stadium-style seating with mobile chargers, a VIP area, as well as a full-service bar with food, drink and bar top video poker.

“This is sports betting paradise for avid sports gamers,” stated Kathleen McLaughlin, Vice President of Marketing and Product Management for NOVOMATIC Americas. “Every detail has been imagined and flawlessly executed. Resorts has raised the bar for sports betting in New Jersey with this DraftKings retail offering.”

The NOVOMATIC SSBT solution, fitted with the Kambi Sportsbook platform, offers players a quick and easy way to place their bets. The terminals are located inside and outside the DraftKings Sportsbook, which allows guests the option to place their bet their way.

“The NOVOMATIC Americas team has been fantastic to work with on this opening,” said Joe Cavilla, Vice President of Casino Operations for Resorts. “They have gone above and beyond at every opportunity, and worked tirelessly with our team to meet a very aggressive approval and installation schedule. The SSBT technology offers our customers a very convenient way to place bets, and we’re pleased with the product and support received.”

The impressive DraftKings Sportsbook at Resorts, just steps from the New Jersey Boardwalk, delivers on its promise of providing industry-leading sports betting action in a unique, comfortable environment. It’s a game changer!

This is sports betting paradise for avid sports gamers. Every detail has been imagined and flawlessly executed.

*Kathleen McLaughlin,
NOVOMATIC Americas*

DraftKings Sportsbook en Resorts Casino Hotel, Atlantic City.

NOVOMATIC AMERICAS *ActionBook*[™] THE ULTIMATE SPORTS BETTING KIOSK

FEATURES:

- 22" Full HD Monitors
- 22" Microtouch Touchscreens
- Bill Validator

- Thermal Roll Printer
- Card Reader
- Barcode Scanner
- Sound System

Contact our Sports Betting Solutions team to provide a turnkey self-service betting kiosk that is intuitive and quick to market.

NOVO PANAMA se expande en América Central

Celebrando su debut en Costa Rica: en diciembre se instaló el gabinete GAMINATOR® Scorpion 2.24 en el Gran Casino Escazú con lo último en juegos NOVOMATIC y lo mejor en títulos clásicos.

NOVO PANAMÁ
NOVOMATIC GROUP

Jean Paul Zucchetto, Gerente General de Grand Casino Escazú junto a Werner Josef Schwingshandl, Oficial de Ventas de NOVO PANAMA para Centro América.

Grand Casino Escazú en San José, Costa Rica, es parte del exitoso Grupo IGGR (International Group of Gaming & Resorts) que en la actualidad opera cinco hoteles y 13 casinos en todo el mundo, incluyendo Argentina, Egipto, Francia y Costa Rica. El casino se inauguró en junio de 2013 como una de las operaciones de juego más modernas y sofisticadas de Costa Rica. Se encuentra en el primer piso del Sheraton Hotel, en una ubicación exclusiva en el moderno barrio de Escazú, en las afueras de San José. La ubicación es ideal, a solo 350 m del centro comercial Multiplaza Escazú, 5 km al oeste del parque urbano y 'el pulmón verde de San José', Sabana Park, y sobre la autopista 27, no muy lejos del Aeropuerto Internacional Juan Santamaría.

Grand Casino Escazú combina los juegos de casino más populares del mercado con servicios exclusivos y profesionales para ofrecer a sus huéspedes

una experiencia de juego premium. El piso del casino cuenta con 140 máquinas tragamonedas con una amplia variedad de títulos y premios muy atractivos, así como con una excelente selección de juego en vivo que incluye Rummy, Pai Gow, Ruleta, Three Card Poker y Punto Banco. Asimismo, cuenta con una zona especial de Poker dedicada a Texas Hold'em y Omaha Poker. El programa de fidelización VIP Grand Rewards del casino, único en Costa Rica, ofrece a los huéspedes beneficios tanto en el casino como en el Hotel Sheraton y en varias tiendas afiliadas.

La subsidiaria regional del Grupo, NOVO PANAMA, dirigida por el Gerente General José Teng, está expandiendo su participación de mercado en Centroamérica constantemente con un modelo comercial, productos y ofertas altamente atractivos. La compañía mantiene una excelente relación con la

gerencia del casino. La última adquisición de equipos de juego NOVOMATIC del Grand Casino Escazú fue el gabinete GAMINATOR® Scorpion 2.24 con el popular y exitoso mix de juegos Impera Line™ HD Edition 6. El magnífico aspecto de las máquinas, el acabado negro mate y los sutiles efectos LED dan a la sala de juego un verdadero atractivo visual; y su ergonomía superior, gran sonido y pantalla gráfica vívida fueron apreciados instantáneamente por los huéspedes. Las máquinas GAMINATOR® Scorpion 2.24 en Grand Casino Escazú son las primeras en Costa Rica.

El Gerente General del Casino, Jean Paul Zucchetto, está muy satisfecho con su desempeño: “Las nuevas máquinas NOVOMATIC son altamente atractivas, innovadoras y fáciles de jugar. Los comentarios de los clientes son excelentes y sin duda confirman esta adición a nuestro sala de juego.”

Werner Josef Schwingshandl, Representante de Ventas de NOVO PANAMA para América Central, dijo: “Estamos orgullosos de la exitosa relación comercial que hemos logrado con numerosos clientes en todo C.A. y especialmente con operadores líderes como Grand Casino Escazú. El casino es cliente de NOVOMATIC de larga data y es un gran honor para nosotros trabajar sobre la base de una relación comercial tan respetuosa. Su éxito es nuestro negocio y siempre estamos felices de contribuir y apoyar con nuestros productos y servicios.”

Lawrence Levy, Vicepresidente de Ventas Internacionales de NOVOMATIC, agregó: “El Presidente de IGGR, Francis Raineau, es un amigo de NOVOMATIC muy apreciado, desde hace mucho tiempo. Con este último proyecto en Costa Rica, continuamos nuestra exitosa relación con el Grupo IGGR que se remonta a casi 20 años.”

Las nuevas máquinas NOVOMATIC son altamente atractivas, innovadoras y fáciles de jugar

Jean Paul Zucchetto,
General Manager
Grand Casino Escazú

G
GRAND CASINO
ESCAZÚ
COSTA RICA
Disfrúte, Comparta y Gane

NOVO PANAMA is expanding in Central America

Celebrating its premiere in Costa Rica – in December, the top-selling GAMINATOR® Scorpion 2.24 was implemented at Grand Casino Escazú with the latest NOVOMATIC game editions comprising classic and novel slot highlights.

Grand Casino Escazú in San José, Costa Rica, is part of the successful IGGR Group (International Group of Gaming & Resorts) which currently operates five hotels and 13 casinos around the world, including Argentina, Egypt, France and Costa Rica. The casino was inaugurated in June 2013 as one of the most modern and sophisticated gaming operations in Costa Rica. It resides on the first floor of the Sheraton Hotel in an exclusive location in the trendy suburb of Escazú, on the outskirts of San José. The location is ideal, just 350 m from the Multiplaza Escazú shopping mall, 5 km west of the urban park and 'lungs of San José', Sabana Park, and is directly on motorway 27, not too far from Juan Santamaría International Airport.

Grand Casino Escazú combines the most popular casino games in the market with exclusive and professional services to offer its guests a premium gaming experience. The casino floor counts 140 slots with a range of the most attractive jackpot games and prizes as well as a fine selection of live games including Rummy, Pai Gow, Roulette, Three Card Poker and Punto Banco. A special Poker room is dedicated to Texas Hold'em and Omaha Poker. The casino's Grand Rewards VIP loyalty program, unique in Costa Rica, offers guests benefits both in the casino, the Sheraton Hotel and in various affiliated stores.

The regional NOVOMATIC subsidiary, NOVO PANAMA, led by General Manager José Teng, is constantly expanding its market share in Central America with highly attractive sales models, products and offers. The company maintains an excellent business relationship with the casino management. The latest addition to the Grand Casino Escazú's existing range of NOVOMATIC gaming equipment is the GAMINATOR® Scorpion 2.24 with the popular and successful Impera Line™ HD Edition 6 game mix. The machines' superb looks,

matte black finish and subtle LED effects add a real eye-catcher on the gaming floor and their top ergonomics, great sound and vivid graphics display have been instantly appreciated by guests. The GAMINATOR® Scorpion 2.24 machines at Grand Casino Escazú are the first in Costa Rica.

Casino General Manager Jean Paul Zucchetto is highly satisfied with their performance: "The new NOVOMATIC machines are highly attractive, innovative and easy to play. The customer feedback is excellent and certainly confirms this addition to our gaming floor."

Werner Josef Schwingshandl, NOVO PANAMA Sales Representative for Central America, said: "We are proud of the extremely successful cooperation with our numerous customers throughout C.A. and especially with leading operators such as Grand Casino Escazú. The casino is a long-time NOVOMATIC customer and it is a great honor for us to work with the management on the basis of such a respectful business relationship. Their success is our business and we are always happy to contribute and support with our products and services."

Lawrence Levy, NOVOMATIC Vice President of Global Sales, added: "The President of IGGR, Francis Raineau, is a long-time and highly valued friend of NOVOMATIC. With this latest project in Costa Rica, we continue our successful relationship with the IGGR Group that spans back almost 20 years."

The new NOVOMATIC machines are highly attractive, innovative and easy to play. The customer feedback is excellent and certainly confirms this addition to our gaming floor.

*Jean Paul Zucchetto,
General Manager
Grand Casino Escazú*

PATIR[®]

CASINO SEATING

PASSION
EXCELLENCE
COMFORT
PERFORMANCE
ENDURANCE

Visit us at

ICE[®]
LONDON

S5 - 135

Casino ADMIRAL Ruggell Llegó

En conformidad a lo estrictamente programado, Casino ADMIRAL Ruggell en el Principado de Liechtenstein, se mudó de su ubicación interina a una sala que casi cuadruplica el espacio de juego en el edificio opuesto el 4 de diciembre. Las nuevas instalaciones del casino superaron ampliamente las expectativas de los huéspedes.

En agosto de 2017, se inauguró el primer casino de Liechtenstein desde 1846, pero no en la que sería su ubicación final. La operación se inició en 450 metros cuadrados, con 100 máquinas de juego, una ruleta electrónica con seis terminales y cinco mesas de juego en vivo. No obstante, ya estaban en marcha lo que serían sus instalaciones finales y los

CASINO
ADMIRAL
RUGGELL

planes para el nuevo casino. A la medianoche del pasado 3 de diciembre, las operaciones en la ubicación interina cerraron para dar lugar a la fase final de la reubicación. Y a las 11 horas del día siguiente, el casino dio la bienvenida a los huéspedes a todo esplendor en el nuevo edificio.

Las expectativas de los invitados fueron superadas por mucho. El casino ahora cuenta con 2.400 metros cuadrados, 200 máquinas de juego modernas, jackpots, tres LOTUS ROULETTE™, cada una con seis terminales de juego, diez mesas de juego en vivo, dos bares, un área de eventos y el restaurante Frederick (*frederick.li*). El 'Bar 52' y el 'Bar 24' llevan el nombre de sus coordenadas y deleitan a los huéspedes con un interesante y exquisito menú.

Para redondear la oferta, Casino ADMIRAL Ruggell tenía literalmente un as bajo la manga. El 'viejo' casino fue renovado en solo unos días, el nuevo ADMIRAL Club se inauguró el 13 de diciembre con 51 video slots adicionales, una LOTUS ROULETTE™, una mesa de Black Jack / Texas Hold'em y cuatro mesas de Póker. El primer fin de semana ya había torneos de Póker programados y resultaron ser muy populares.

Casino ADMIRAL Ruggell incrementó su fuerza laboral de menos de 50 empleados a más de 100 y es un empleador valioso en la región. La ubicación en el área industrial de Ruggell rural cumple con todos los requisitos en términos de accesibilidad e infraestructura. Los visitantes procedentes de Suiza llegan a la salida de la autopista Ruggell en solo tres minutos y los dos garages, así como los estacionamientos frente al casino, brindan un amplio espacio de aparcamiento gratuito.

El casino no solo da importancia a la vanguardia e innovación en términos de equipamiento de juego, sino que también cuenta con el primer guardarropa de autoservicio totalmente automatizado del país: puerta abierta, chaqueta insertada, ticket de recuperación, puerta cerrada. Para recoger sus abrigos, los huéspedes solo deben escanear el ticket y el guardarropa automático devuelve rápidamente la chaqueta.

La apertura del casino, el 4 de diciembre y del ADMIRAL Club, el 13 de diciembre, se celebraron con champagne y bocadillos y un cupón por invitado para el gran sorteo de Año Nuevo por CHF 5.000. La fiesta de inauguración oficial será a fines de febrero de 2019.

Casino ADMIRAL Ruggell has arrived

Strictly according to schedule, Casino ADMIRAL Ruggell in the Principality of Liechtenstein moved from its interim location to the almost quadrupled casino space in the opposite building on December 4. Expectations of the guests were by far exceeded by the new casino premises.

In August 2017, Liechtenstein's first casino since 1846 went live – yet, initially not at its final location. The operation started at 450 sqm only, with 100 gaming machines, an electronic roulette with six player terminals and five live gaming tables. But the groundbreaking for the new premises and plans for the new casino were already in place. At midnight on December 3, operations at the interim location closed for the final phase of the relocation. And punctually at 11 o'clock the next day, the casino welcomed guests to the full splendor of the new building.

Expectations of the guests were by far exceeded. The casino now covers 2,400 sqm, with 200 modern gaming machines and jackpot systems, three LOTUS ROULETTE™ systems, each with six player stations, ten live gaming tables, two bars, an event area and the Frederick restaurant (*frederick.li*). The 'Bar 52' and the 'Bar 24' are each named after their coordinates and treat guests to an exquisite and interesting menu.

To round off the offer, Casino ADMIRAL Ruggell literally had an ace up its sleeve. The 'old' casino was refurbished in just days: The new ADMIRAL Club opened on December 13 with an additional 51 slots, a LOTUS ROULETTE™ as well as a Black Jack/Texas Hold'em flip-flop table and four Poker tables. Already on the first weekend Poker tournaments were scheduled and proved very popular.

Casino ADMIRAL Ruggell has now increased its workforce from just less than 50 to more than 100 staff and is a valued employer in the region. The location in the industrial area of rural Ruggell ticked all the boxes in terms of accessibility and infrastructure. Visitors from Switzerland reach the Ruggell motorway exit in just three minutes from the border and two parking garages, as well as parking lots in front of the casino, provide ample free parking.

Not only does the casino attach importance to state-of-the-art standards and innovation in terms

of gaming equipment, the venue also features the country's first fully automated self-service cloakroom: open door, insert jacket, retrieve ticket, close door. To collect their coats, guests just need to scan the ticket and the automated cloakroom quickly returns the jacket.

The soft opening at the casino on December 4 and at the ADMIRAL Club on December 13 was celebrated with champagne and snacks as well as with a ticket for each guest for the big New Year's Eve draw for CHF 5,000. An official, grand opening party is planned for the end of February.

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.

ICE
S 617

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

NOVOMATIC
Winning Technology

www.novomatic.com

Gran fiesta de inauguración en ADMIRAL Atrium Club

La capital serbia de Belgrado cuenta con otro glamoroso lugar de entretenimiento: el ADMIRAL Atrium Club en la famosa milla de diversión de Japanska. El nuevo club es único en la región y da la bienvenida a los huéspedes con un excelente ambiente dedicado al entretenimiento y la diversión, servicio de primera categoría, y los equipos de juego NOVOMATIC y Ainsworth más recientes. El pasado 5 de diciembre el club celebró su apertura con una gran fiesta con el mejor estilo Charleston.

ADMIRAL
ATRIUM

El ADMIRAL Atrium Club está ubicado en el 'Las Vegas de Belgrado', en la calle Japanska, junto a muchas otras tiendas de apuestas y salas de casinos, incluido el club ADMIRAL que abrió sus puertas hace algunos años. En sus exclusivas instalaciones nuevas, el club ofrece una sala de juego de alta adrenalina de 600 metros cuadrados con más de 100 slots de vanguardia, lo que lo convierte en el club más grande de la región.

La oferta de juego incluye una gran variedad de gabinetes y juegos NOVOMATIC, así como una selecta gama de productos Ainsworth, el jackpot ADMIRAL en red más grande del país y una moderna serie de juegos de mesa electrónicos (ETGs). Entre los gabinetes ofrecidos se encuentran el NOVOSTAR® V.I.P. Lounge 2.32, el GAMINATOR® Scorpion 2.24, el DOMINATOR® 3.24 y el NOVOSTAR® SL 2 y 3 con las últimas ediciones de juegos Premium-V+ Gaminator®, Impera-Line™ HD y Magic Games™ HD. Además, el gabinete Ainsworth A600® también está disponible en la sala con el mix Mega Choice Treasures™ e incluye jackpots progresivos independientes.

Los fanáticos de ETGs cuentan con dos Ruletas, cada una con un cilindro completamente automático, y un total de 18 terminales de juego NOVOSTAR® SL 1.27. En cada terminal, los invitados pueden elegir jugar en vivo y con opciones de apuesta simultáneas, en cualquiera de los dos cilindros o disfrutar de una amplia selección de títulos para slots.

Una de las novedades exclusivas para el mercado serbio es una isla de slots NOVOSTAR® V.I.P. Royal 2.65 con juegos Impera-Line™ HD Edition 6. Estas lujosas máquinas slots llevan la experiencia de juego V.I.P. al máximo, con sus pantallas verticales de 65" y sus cómodos asientos V.I.P. Cobra que garantizan

Milos Pejic, Gerente Regional SEE de NOVOMATIC, en la inauguración oficial de ADMIRAL Atrium Club, Belgrado.

máximo control desde sus reposabrazos. Otra innovación en ADMIRAL Atrium es la implementación de la solución NOVOMATIC Biometric Systems (NBS) que combina la discreción y protección al jugador de un sistema moderno de autenticación y acceso, con los beneficios de un sistema de seguimiento y fidelización de jugadores.

Además de su ambiente exclusivo y la amabilidad de su staff, ADMIRAL Atrium ofrece música en vivo y entretenimiento los fines de semana. La fiesta de apertura al mejor estilo Charleston fue el puntapié inicial de la operación. En las entradas del club se estacionaron dos autos clásicos de antaño y se sirvieron cocteles históricos y cigarros. El interior estaba decorado con plumas y perlas, y una banda en vivo tocó música auténtica de los años 20 y 30, mientras bailarines y actores recorrían el piso.

Milos Pejic, Gerente Regional de SEE dijo: “Fiel a nuestro lema, ‘Dotaknite buducnost’ (español: ‘Tocar el futuro’), ADMIRAL Atrium Club impone un nuevo estándar en Serbia y más allá. Y nuestros huéspedes lo aprecian.”

Big opening party at the ADMIRAL Atrium Club

The Serbian capital Belgrade has yet another glamorous gaming entertainment location: ADMIRAL Atrium Club at the famous Japanska amusement mile. The new club is unique in the region and welcomes guests with an excellent ambiance dedicated to gaming entertainment and fun as well as first-grade services and the latest premium NOVOMATIC and Ainsworth gaming equipment. On December 5, the club celebrated the opening with a big party in Charleston style.

ADMIRAL Atrium Club is located in the 'Las Vegas of Belgrade', Japanska street, alongside numerous other betting shops and casinos, including another ADMIRAL club that opened a few years ago. In newly built, dedicated premises the club offers a high-adrenaline gaming floor across 600 sqm with more than 100 state-of-the-art video slots, making it the biggest club in the region.

The gaming offer comprises a great range of NOVOMATIC cabinets and games as well as a selection of Ainsworth products, the country's biggest networked ADMIRAL jackpot so far and a modern electronic table games (ETG) offer. Among the cabinets at the venue are the NOVOSTAR® V.I.P. Lounge 2.32, the GAMINATOR® Scorpion 2.24, the DOMINATOR® 3.24 and the NOVOSTAR® SL 2.27 and 3.27 slant top with the latest Premium-V+ Gaminator®, Impera-Line™ HD and Magic Games™ HD game editions, as well as the Ainsworth A600® with the Mega Choice Treasures™ mix including Standalone Progressive Jackpots.

Fans of ETGs will find two Roulette units across the floor, each with a fully automated wheel and total of 18 NOVOSTAR® SL 1.27 player terminals. On each of the terminals, guests can choose to play either wheel, or even both at once via live stream and Simultaneous Betting options, plus a wide choice of video slots.

One of the exclusive novelties in the Serbian market is a bank of NOVOSTAR® V.I.P. Royal 2.65 machines with Impera-Line™ HD Edition 6 game content. These luxurious machines take the V.I.P. player experience to the top, with huge, vertical 65-inch game screens and highly comfortable V.I.P.

Cobra chairs that grant game control in the arm-rests. Another innovation at the ADMIRAL Atrium is a NOVOMATIC Biometric Systems (NBS) implementation that combines the discretion and player protection requirements of a modern guest authentication and access system with the benefits of a player tracking and bonusing system.

In addition to the exclusive ambiance and friendly staff, the ADMIRAL Atrium offers live music and entertainment on weekends. The opening party marked a kick-off in glamorous Charleston style. Two classic cars were parked at the club entrances and historic cocktails as well as cigarrillos were served. The interior was decorated in style with feathers and pearls, and a live band played authentic music of the 20s and 30s while dancers and actors roamed the floor.

Milos Pejic, NOVOMATIC Regional Manager SEE: "True to our motto 'Dotaknite buducnost' ('Touch the future') we are setting new standards with the ADMIRAL Atrium Club – in Serbia and beyond. Our guests certainly appreciate it."

ADMIRAL
ATRIUM

NOVO

BESSER GEHTS NICHT

Er ist schon jetzt die Nummer eins unter den NOVO-Geldspielgeräten von LÖWEN ENTERTAINMENT: der **NOVO OPTIMUS**. Das Gehäuse setzt neue Maßstäbe bei Ergonomie und Design – alles perfekt abgestimmt auf Ihre Spielgäste. Von der Neigung und brillanten Auflösung der beiden 27-Zoll-Monitore bis hin zur Ein- und Auszahlung direkt am Bedienpult.

Der **NOVO OPTIMUS** steht für höchsten Komfort. Durch sein modernes Beleuchtungskonzept sehen Ihre Spielgäste sofort, ob ein Gerät frei oder bespielt ist. In Kombination mit der Technologie-Plattform COOLFIRE 5 gibt es die Spiele außerdem in gestochen scharfer HD-Grafik. Ihre Spielgäste werden ihn lieben – den **NOVO OPTIMUS**.

www.novo-multigamer.de

Wir unterstützen

La Junta Directiva de NOVOMATIC nombra a un nuevo Miembro

La Junta de Supervisión de NOVOMATIC AG ha anunciado el nombramiento de Bartholomäus Czapkiewicz como nuevo miembro de la Junta Directiva a partir del 1 de diciembre de 2018.

NOVOMATIC es uno de los grupos de tecnología de juego más grandes del mundo y está a la vanguardia en el desarrollo de productos innovadores y soluciones de sistemas para la industria del juego. Para impulsar su expansión en esta área, Bartholomäus Czapkiewicz fue designado por la Junta Directiva como Director de Sistemas (CSO).

“Estamos encantados de tener a Bartholomäus Czapkiewicz como nuevo miembro de la Junta Directiva. Es un matemático e investigador con experiencia internacional en investigación y desarrollo de sistemas y soluciones de plataforma. En los últimos años, su participación fue clave para el desarrollo exitoso de nuestra fuerza innovadora. En nombre de la Junta de Supervisión, le deseo lo mejor al Sr. Czapkiewicz y todo el éxito en su nuevo cargo”, dijo el Dr. Bernd Oswald, Jefe de la Junta de Supervisión de NOVOMATIC AG.

La investigación y el desarrollo han desempeñado un rol muy importante a lo largo de la exitosa historia de NOVOMATIC con sus 28 centros de tecnología ubicados en 16 países. “Estoy listo para enfrentar el nuevo desafío y me gustaría agradecer la confianza depositada en mí. Ahora, como parte

NOVOMATIC

de esta exitosa Junta Directiva, mi objetivo primordial es continuar desarrollando sistemas y plataformas y velar porque nuestros procesos sean cada vez más eficientes a medida que vayamos avanzando hacia el futuro”, enfatiza Czapkiewicz. Solo en los últimos tres años, NOVOMATIC ha invertido alrededor de EUR 300 millones en Investigación y Desarrollo.

Bartholomäus Czapkiewicz ha trabajado en NOVOMATIC por más de 10 años. Como director general de la antigua NOVOMATIC Gaming Industries GmbH era responsable de la Investigación y el Desarrollo y de coordinar diversos proyectos internacionales. Antes de unirse al Grupo NOVOMATIC, se destacó por su labor en la puesta en marcha de diversos procesos de desarrollo para una amplia variedad de industrias.

Por lo tanto, a partir del 1 de diciembre de 2018, la Junta Directiva de NOVOMATIC AG está compuesta por Harald Neumann (CEO), el Dr. Christian Widhalm (CIO), Ryszard Presch (COO), Thomas Graf (CTO), Peter Stein (CFO) y Bartholomäus Czapkiewicz (CSO).

NOVOMATIC Executive Board appoints a new Member

The NOVOMATIC AG Supervisory Board has announced the appointment of Bartholomäus Czapkiewicz as a new member of the Executive Board starting December 1, 2018.

NOVOMATIC is one of the largest gaming technology groups in the world and on the cutting edge of developing innovative products and system solutions for the gaming industry. In order to drive the further expansion in this area, Bartholomäus Czapkiewicz has been appointed to the Executive Board as Chief Systems Officer (CSO).

“We are thrilled to have Bartholomäus Czapkiewicz as a new member of the Executive Board. He is an internationally experienced Research and Development mathematician and computer scientist, with a focus on systems and platform solutions. Over the past few years, he has played a key role in the successful development of our innovative strength. On behalf of the Supervisory Board, I would like to wish Mr. Czapkiewicz all the best and every success in his new role,” said Dr. Bernd Oswald, Head of the NOVOMATIC AG Supervisory Board.

Research and Development has always played a significant role in the NOVOMATIC story of success, with 28 company-owned technology centers in 16 countries. “I am looking forward to the new challenge and I would like to say thank you for the trust placed in me. Now, as part of the successful Executive Team, my particular goal is to continue the development of our system and platform solutions and to ensure that our processes become even more efficient as we look towards the future,” emphasizes Czapkiewicz. Over the last three years alone, NOVOMATIC has invested around EUR 300 million in Research and Development.

Bartholomäus Czapkiewicz has been working at NOVOMATIC for more than 10 years. He had responsibility for the coordination of various international projects as well as for Research and Development in his role as a Managing Director of the former NOVOMATIC Gaming Industries GmbH. Prior to joining the NOVOMATIC Group, he has also demonstrated his expertise in building various development processes for a wide range of industries.

Bartholomäus Czapkiewicz,
NOVOMATIC Director de Sistemas.

Therefore, as of December 1, 2018 the Executive Board of NOVOMATIC AG is composed of Harald Neumann (CEO), Dr. Christian Widhalm (CIO), Ryszard Presch (COO), Thomas Graf (CTO), Peter Stein (CFO) and Bartholomäus Czapkiewicz (CSO).

Standard & Poor's confirma la calificación 'BBB-' con una perspectiva estable para NOVOMATIC

La empresa de investigación internacional Standard & Poor's (S&P), actualizó su análisis en cuanto al perfil de NOVOMATIC AG, la cual opera en la Bolsa de Valores de Viena con bonos. Así confirmó su calificación 'BBB-/A-3' con una perspectiva estable, convirtiendo a NOVOMATIC en uno de los líderes de la industria.

En su reciente investigación, Standard & Poor's analizó los aspectos más fuertes y riesgos de NOVOMATIC, y los comparó con competidores internacionales. NOVOMATIC, siendo una de las empresas líderes de Austria, se ve beneficiada por su fuerte presencia en Europa, su integración vertical como fabricante y operador de máquinas de juego y menor apalancamiento en comparación con sus pares globales.

“La buena calificación confirma nuestra estrategia principal: analizamos nuestros movimientos durante largos períodos de tiempo y nos centramos

en la consolidación internacional de las empresas del grupo”, dice el CEO de NOVOMATIC, Harald Neumann. “Comenzamos el proceso de consolidación hace unos meses. Este proceso incluye adquisiciones moderadas y la evaluación del potencial de diversas compañías.” Tras el rápido crecimiento de los últimos años, ha llegado el momento de optimizar las estructuras y los procesos internos más allá de las fronteras internacionales y “en última instancia, tomar decisiones sobre el futuro posicionamiento de la compañía en los distintos mercados y divisiones”, explica Neumann.

Standard & Poor's confirms 'BBB'-rating with a stable outlook for NOVOMATIC

The international rating agency Standard & Poor's (S&P) has recently published a research update for NOVOMATIC AG, which is listed on the Vienna Stock Exchange with bonds. The rating of 'BBB-/A-3' with a stable outlook was confirmed, making NOVOMATIC one of the industry leaders.

**STANDARD
& POOR'S**

NOVOMATIC

In a recent research update, Standard & Poor's analyzed the strengths and risks of NOVOMATIC – and compared it with international competitors. As one of Austria's leading companies, NOVOMATIC benefits from its strong European presence, its vertically integration as a producer and operator of gaming machines and less leverage compared to its global peers.

“The good rating confirms our fundamental strategy: We think over longer periods of time and focus on the international consolidation of the group of

companies,” says NOVOMATIC CEO Harald Neumann. “We began this process of consolidation a few months ago, which also includes moderate acquisitions and the evaluation of various companies with regard to their optimization potential.” Following the rapid growth of recent years, the time has now come to optimize internal processes and structures across international borders and “ultimately to make decisions about the future positioning of the company in the various markets and divisions,” Neumann explains.

INNOVATION

that sets global

STANDARDS.

Every day, 30,000 employees rely on innovation and passion.

The greatest achievements begin with a great idea. For this reason, NOVOMATIC relies on the know-how of international employees in 28 technology centers around the world to develop new gaming technologies and cooperates with technical universities across international borders. www.novomatic.com

NOVOMATIC
Winning Technology

“Comencemos desde donde estamos ahora”

En octubre de 2018, el reconocido experto internacional en apuestas deportivas Felipe Ludeña se unió a NOVOMATIC como el nuevo cerebro detrás de la expansión del segmento de apuestas deportivas del grupo. Tras una cálida bienvenida y entusiasmado por su nueva labor, dedicó los últimos meses a realizar una exhaustiva evaluación acerca del status quo del negocio y creó una hoja de ruta para su desarrollo internacional. Faltando tan solo unas semanas para ICE, THE WORLD OF GAMING lo convocó para una entrevista en exclusiva.

TWOG: Felipe, tras recorrer los primeros meses como parte de la familia NOVOMATIC, ¿cuál es su impresión general del negocio y de la organización?

FL: Me sorprendí con las capacidades del Grupo en materia de apuestas deportivas. Antes de unirme a la empresa, desconocía qué tan grande era el negocio de este segmento de la compañía tanto en Austria como en otras regiones. En ese sentido, NOVOMATIC es más o menos un ‘campeón oculto’ a nivel mundial. Esto se debe a que el negocio de apuestas deportivas está planteado principalmente dentro de sus propias operaciones en unos pocos mercados y no como un producto puro, comercializado de la misma forma que las máquinas de juego.

Actualmente, estamos utilizando distintas tecnologías en los diferentes mercados: en algunos de ellos las soluciones implementadas son propias, mientras que en otros casos confiamos en la tecnología de terceros; siempre procurando brindar la mejor oferta a cada uno de nuestros clientes.

En Austria, el mercado nacional de NOVOMATIC, nuestra tecnología ha estado compitiendo directamente con proveedores externos durante un tiempo considerable. Esto es muy interesante porque nos brinda una clara indicación de cuán competitiva es nuestra tecnología en el mercado. Y por cierto, lo estamos haciendo muy bien. Además de esta solución, tenemos otro sistema que utilizamos en el área de los Balcanes más un tercero que estamos desarrollando en el mercado italiano junto a

Sportradar. En cuanto a proveedores externos, Greentube tiene una alianza con Kambi para el negocio online, y tenemos otra alianza a largo plazo con BGT, y para terminar, en algunos mercados como España, operamos con socios locales...

Pero las soluciones que hemos logrado desarrollar internamente son realmente competitivas. En el sector retail, nuestra competitividad es muy alta frente a soluciones de terceros, y en el digital, los avances y el crecimiento de los últimos 12 meses ha sido enorme. Por lo tanto, estoy seguro de que vamos por el camino correcto.

Para seguir manteniendo nuestro grado de competitividad, enfocaremos todos los recursos que tenemos en optimizar la solidez de nuestras soluciones. Una base firme y controlada y un soporte óptimo permitirán nuestra expansión a otros mercados. Nuestra oferta será flexible para responder a las demandas específicas de los distintos mercados: preferencias de los jugadores, requisitos de jurisdicción, promociones, etc. Dicho esto, los estándares NOVOMATIC en términos de cumplimiento, escalabilidad, rendimiento, flexibilidad y confiabilidad serán los mejores como de costumbre.

El segundo tema clave es el negocio digital. Las apuestas deportivas son el eje del juego más afectado por el movimiento online. Esto se debe a que es una experiencia muy transaccional y, por lo tanto, muy diferente a la de los juegos land-based, donde realmente pasas tiempo en un entorno para jugar.

NOVOMATIC

GREENTUBE

WHERE THE BEST
GAMES COME TO PLAY

Welcome to the
H O M E
of
G A M E S

ICE[®]
LONDON
VISIT US @
EXCEL LONDON, UK
5-7 FEBRUARY 2019
STAND #S6-340

Con las apuestas deportivas es muy diferente porque los apostadores solo quieren hacer su apuesta y luego ver el evento. Y para tal fin, el dispositivo móvil es la herramienta elegida. Hay una gran similitud con el negocio bancario: los clientes no quieren ir al banco por cada transacción. Solo quieren usar su móvil.

Creo que hay una gran oportunidad en cuanto a crear un equipo basado en las competencias del Grupo en los distintos mercados para luego volvernos globales y vender nuestras funcionalidades a otros operadores de diversas jurisdicciones.

TWOG: Felipe, nos gustaría saber un poco más sobre usted. ¿De dónde viene, personal y profesionalmente? ¿Y cómo es su alemán?

FL: (risas) Mi alemán es cero. Completamente nulo. Me siento un poco incómodo en el ascensor de la sede central cuando la gente, muy agradable por cierto, me habla en alemán, y todo lo que puedo responder es "Guten Morgen".

Soy de Madrid. Nací en España, tengo 47 años, estoy casado y tengo cuatro hijos. Mi familia vive en Madrid. Allí es donde nos radicamos.

Profesionalmente, soy un científico informático. Estudié en la Universidad de Madrid y trabajé en tecnología informática hasta alrededor de 2002. Después de mi MBA, me pasé a la consultoría de gestión, trabajando para The Boston Consulting Group durante siete años. Y luego, alrededor de 2010, empecé a trabajar para el Grupo Español Codere, donde, como CIO, estaba a cargo de la tecnología del Grupo; negocio online y soluciones de apuestas deportivas. El enfoque de Codere se centró principalmente en España, México y Argentina como los tres mercados más importantes, con aproximadamente el 80% de los ingresos.

TWOG: ¿Cuáles fueron los pasos principales de su carrera; su primer trabajo?

FL: Comencé como programador. Mi trabajo consistía en trabajar en un sistema de gestión de documentos para la Agencia Nacional de Salud. En aquel entonces, para almacenar información, utilizábamos discos ópticos enormes de 12 pulgadas y necesitabas robots para manejar esos discos... casi increíble hoy en día.

Evolucioné de manera natural: primero, fui jefe en arquitectura de sistemas y luego trabajé como CTO de una empresa en línea, antes de pasar a The Boston Consulting Group y luego, a la actividad del juego.

TWOG: ¿Pero volvió a la tecnología?

FL: Sí, exacto. Hoy diría que la tecnología es casi todo. Es necesario comprender cómo la

Las apuestas deportivas son el eje del juego más afectado por el movimiento online.

Felipe Ludeña

tecnología ayuda a cambiar la forma en que uno hace las cosas. Para mí, la tecnología es interesante pero no como un fin en sí misma, sino como un medio para facilitar procesos. En Codere mi labor era aprovechar la tecnología para transformar la empresa y explotar las capacidades de CRM, la gestión y el análisis de big data. En realidad, no me importa si se está utilizando la Versión X o la Versión C de ese o aquel software específico, sino qué se puede hacer de manera diferente para lograr resultados mejores y útiles.

TWOG: Mirando hacia atrás, ¿qué percepción ha obtenido con los años? ¿O qué le diría a su yo de hace 20 años?

FL: Oh, esto es algo personal... (piensa). Veamos... A mi yo de hace 20 años le diría que trate de estudiar en el extranjero o trabajar en el extranjero durante al menos 2 o 3 años. Solo por el simple hecho de vivir en el extranjero, aprender sobre otras culturas y poder valorar mejor lo que se tiene en casa. Pero otro buen consejo es "cambiar, desarrollar y ganar tu experiencia". Al comienzo de su carrera, uno tiene más libertad para moverse y también para tomar riesgos. No hay que tener miedo a correr riesgos al momento de iniciar nuestra carrera y, por supuesto, evitar quedar atrapado en una zona de confort. Con todas las posibilidades que ofrecen la globalización y las tecnologías actuales, si uno se queda en su zona de confort, se está perdiendo algo.

TWOG: ¿Cómo comenzó en la industria? ¿Fue una decisión consciente y deliberada?

FL: No, en absoluto. Acaba de suceder. Habiendo recién llegado a la industria, me muevo con cierta precaución. No obstante, este negocio es simplemente fascinante. Es realmente divertido trabajar en esta actividad con todas las oportunidades tecnológicas y las acciones que se pueden realizar en términos de marketing y análisis de datos.

El segmento Operaciones de NOVOMATIC, se asemeja a un supermercado con regulación bancaria. Operamos lugares que la gente visita varias veces a la semana, con la regulación de un banco y su mismo caudal de datos y el análisis pertinente de estos. Si bien es algo que no está del todo implementado ya está llegando a toda la industria, e incluso, si se regulara, el apalancamiento en ese tipo de datos se mantendrá y es simplemente increíble.

TWOG: Por favor, describa su vinculación personal por las apuestas deportivas ¿Es un punter? ¿En qué apuesta? ¿Cuál es su deporte favorito? ¿Cuál es su equipo favorito?

FL: No, no apuesto. Pero soy un seguidor del fútbol, sigo a mi equipo, el Real Madrid... aunque actualmente no estamos en el mejor momento... pero no apuesto. Conozco cómo funciona, pero luego no sé exacto qué apostar. Me encanta vender apuestas deportivas y la emoción que conlleva, pero no soy apostador.

Lo que es realmente fascinante de este vertical de juego es la mezcla entre marketing, tecnología sofisticada y el desafío diario en términos de gestión de riesgos. Un claro ejemplo son los equipos comerciales: concursan a diario con los apostadores. Es bastante similar a una sala de negociación en el ámbito bancario en términos de gestión de riesgos y decisiones que se toman. Deben saber si una apuesta es riesgosa en cuanto a la cantidad de dinero o en cómo se formula. Incluso detectan el comportamiento y los patrones de los jugadores en las tiendas de apuestas o si uno se ha movido de una tienda a otra. Es asombroso.

TWOG: Podría describir su rol en NOVOMATIC. ¿Cuál sería su aporte para lograr el éxito en el segmento de apuestas deportivas?

FL: Mi rol en NOVOMATIC es ayudar a que las apuestas deportivas se conviertan en un eje significativo dentro del Grupo. Cuando me refiero a significativo quiero decir que lo sean aún más, porque, si bien ya están establecidas en varios mercados, hay grandes oportunidades en otros, tanto en nuestras operaciones como en lo que respecta a la provisión a terceros.

¿Cómo pretendo hacer eso? El primer paso era comprender las capacidades con las que ya contamos y ahora estamos trabajando en un nuevo plan para este año que permita mejorar ciertas áreas y capacidades clave.

TWOG: ¿Dónde observa los desafíos principales para NOVOMATIC en el sector internacional de apuestas deportivas?

FL: El desafío es cambiar nuestro enfoque: en el mercado de apuestas deportivas tenemos cuatro o cinco competidores grandes para quienes las apuestas deportivas son su negocio principal, la única prioridad que tienen. No podemos competir con un enfoque a medio cocinar. En un entorno de este tipo, debemos tomar una decisión comprometida y se tardará al menos un par de años en ganar participación de mercado con una oferta competitiva. Pero esto también abre oportunidades para convertirse en un proveedor de servicios para otras compañías.

En términos generales en cuanto a los mercados: si no se encuentran dentro de un marco normativo, no estaremos ahí.

Felipe Ludeña

Para nuestras operaciones internas, solo necesitamos hacer crecer nuestro propio sistema y fortalecer nuestras capacidades digitales. Nos centraremos en productos y funcionalidades específicos para mercados puntuales que funcionarán y se venderán hoy; y luego avanzaremos paso a paso. Nadie comienza con un Ferrari, pero si te quedas esperando que tu Ferrari esté listo con todo tipo de funcionalidades, ya estás perdiendo clientes. Y un día te das cuenta que los clientes no juegan con la Compañía X o la Compañía Y por las funcionalidades técnicas; todo se trata de la marca, se trata de la confianza, se trata del vínculo emocional con ellos. En realidad son muchos los datos blandos en lo que se debe trabajar, además de los concretos como sistemas y funcionalidades.

TWOG: Por favor, ¿podría describir la ventaja diferencial de NOVOMATIC en el segmento de apuestas deportivas?

FL: Como mencioné anteriormente, las apuestas deportivas tienen mucho que ver con la confianza. Y tener operaciones retail es una ventaja diferencial enorme. Las apuestas deportivas son muy diferentes a los juegos land-based, donde los apostadores se retiran de inmediato. Con las apuestas deportivas, los jugadores realizan su apuesta, se van a casa y, más tarde, recogen sus créditos. Por lo tanto, necesitan confiar en la marca y, en caso de problemas, necesitan un lugar donde acudir en busca de soporte. En este sentido, nuestras operaciones retail son un activo muy sólido: brindan reconocimiento de marca, un espacio bancario para la administración de efectivo y confianza.

Lo mismo ocurre con los bancos online, que son, de hecho, completamente virtuales: existe un cierto segmento de clientes que no confía en esta

virtualidad: prefieren poder ir al banco y tener un trato face-to-face. Se les pregunta “¿Con qué frecuencia va?” Probablemente contesten “Nunca... pero podría ir si lo necesitara”. Para ellos, es una cuestión de confianza.

Teniendo esta posibilidad y un historial de marca de larga data en algunos mercados como Austria, debemos aprovecharlos y no perder de vista nuestros activos más importantes y ventajas principales: no se encuentran en el marco tecnológico sino en nuestras operaciones y marcas. Por lo tanto, comencemos desde donde estamos ahora.

TWOG: Algunos mercados importantes se encuentran en plena apertura. ¿Cómo cree que será la oferta de apuestas deportivas de NOVOMATIC dentro de cinco años?

FL: Brasil y Argentina fueron noticia en diciembre y ya estamos trabajando en ellos. India es nuevo y debe ser evaluado. En términos generales en cuanto a los mercados: si no se encuentran dentro de un marco normativo, no estaremos ahí. Por lo tanto prefiero tratar el tema desde una matriz:

Primero, los mercados donde tenemos operaciones y apuestas deportivas ya se encuentren reguladas: prioridad máxima, tan simple como eso. Queremos estar en vivo con nuestra propia tecnología y nuestros sistemas, y colaborar con su crecimiento. En Europa del Este, por ejemplo, donde tenemos nuestras propias operaciones muy bien posicionadas, existe un enorme potencial para mejorar las apuestas deportivas en dichas operaciones.

En segundo lugar, los mercados en los que operamos y no hay apuestas deportivas legales: esperaremos y observaremos, estaremos atentos, ayudaremos a los equipos locales y estableceremos contactos.

Y tercero, los mercados donde no tenemos operaciones, pero las apuestas deportivas ya están legalizadas o en proceso: en ese grupo, se encuentran EE. UU., Argentina y Brasil e India probablemente... Estamos explorando esos mercados para comprender cuáles son nuestros activos y puntos de venta clave y qué alianzas debemos formalizar para tener éxito. En EE. UU., por ejemplo, ya estamos trabajando en algunas alianzas estratégicas. Pero en este sentido, las acciones a realizar estarán sujetas a las características de cada mercado.

Dentro de cinco años, por lo menos la mitad de los ingresos de las apuestas deportivas deben estar generados por canales digitales.

Felipe Ludeña

También deberíamos aumentar nuestros ingresos digitales en un 40-50% como mínimo. Dentro de cinco años, por lo menos la mitad de los ingresos de las apuestas deportivas deben estar generados por canales digitales.

TWOG: Considerando las apuestas en general, deportes electrónicos, deportes de fantasía, etc. ¿Cuáles son a su criterio las tendencias y desarrollos de la industria a futuro?

FL: En mi opinión personal, los deportes de fantasía han sido un desarrollo muy interesante en ciertos mercados donde las apuestas deportivas aún no se han regulado. Pero una vez que esos mercados se regulen, este tipo de deportes podrían convertirse en un nicho. En los EE. UU., por ejemplo, fue una excelente manera de crear conciencia de marca y ganar participación de mercado para algunas compañías que invirtieron fuertemente durante un cierto período de tiempo. Ahora veamos a dónde va.

Los deportes electrónicos, también conocidos como e-sports, fueron una gran exageración en los últimos dos años, pero creo que está llegando a una fase más realista. Es una muy buena herramienta para atraer nuevos clientes, pero es solo complementaria a la oferta existente. E-sports fue la palabra de moda de los últimos dos años, pero ahora el concepto es “mercado estadounidense” y el enfoque de la industria avanza hacia esos horizontes.

absolute**vision**™

envision your business.

CASINO & GAMING

Casinos, acades, pubs, bingo halls:

- Displays for Electronic Table Games (ETGs)
- Signs and topper displays
- Individual promotional and marketing campaigns
- Tournaments

SPORTS BETTING & LOTTERIES

Display solution for sports betting shops and lottery retailers:

- Sports events (TV channels) and odds displays
- Lottery draws and promotions

INTEGRATED RESORTS

Display solution for hotel, restaurant, bar, beauty and Spa, etc. offers:

- Special offers and promotions
- Reception and service
- Event announcement
- Membership programs

Absolute Vision™ 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.

TWOG: Además de los negocios, ¿cómo se relaja y encuentra su equilibrio personal? ¿Quién es Felipe Ludena en su vida privada?

FL: (risas) No creo ser muy diferente en el ámbito privado respecto al profesional, no soy el tipo de personalidad del Dr. Jekyll y el Sr. Hyde. Pero mis momentos de tranquilidad son con mi familia y con cuatro niños que no siempre son muy tran-

quilos. Hoy en día, con ellos todavía en Madrid, viajo bastante. Pero los fines de semana son para la familia. Seguro. Ese es mi escape principal.

Solía leer bastante, pero hoy en día no mucho fuera de lo relacionado al trabajo. Me defino bastante geek. Me gusta dar seguimiento a los nuevos desarrollos tecnológicos y gadgets. Me gusta probar y adoptar lo nuevo rápidamente.

THE FORUM FOR TECHNICAL COLLABORATION IN THE GAMING INDUSTRY

ASK US

ABOUT GSA EUROPE AND
OUR INVOLVEMENT WITH CEN

ASK US

HOW WE HELPED THE
SEMINOLES GENERATE
965M IN REVENUE

ASK US

HOW WE ARE A GLOBAL
ORGANIZATION REPRESENTING
N. AMERICA, EUROPE & ASIA

ASK US

ABOUT OUR WORK IN
NEW TECHNOLOGIES

VISIT GSA AT THE ICE SHOW IN BOOTH ND7-A FOR THE ANSWERS!

‘Let’s start building from where we are now.’

In October 2018, well-known international sports betting expert Felipe Ludeña joined NOVOMATIC as the new mastermind behind the NOVOMATIC sports betting expansion. Feeling warmly welcome and enthusiastic about his new task, over the last couple of months Felipe took an extensive evaluation of the status quo and created a road map for the future international development of this business vertical. Just shortly before ICE, he took the time to meet THE WORLD OF GAMING for an exclusive interview.

Sports betting is the gaming vertical that is most affected by the move towards online.

Felipe Ludeña

solutions whereas in other cases we rely on third-party solutions, always looking to provide the best offer to our clients.

In the NOVOMATIC home market of Austria, we have been in a head-to-head competition between our own technology and third-party providers for quite a while – which is great because that gives you a clear indication of how competitive our technology is in the market. And we are doing pretty well, indeed. Apart from this solution, we have another system that we use in the Balkans area plus a third that we are developing in the Italian market in partnership with Sportradar. On top of that Greentube has an alliance with Kambi for the online business, then there's a long-term relationship with BGT, and in some other markets like Spain we operate with local partners.

But the internal solutions we already have are really competitive. On the retail side, it is completely head-to-head with other solutions, and on the digital side, the growth and progress over the last 12 months has been huge. So I am very confident that we are on a very good track there.

In order to remain competitive, we will focus all the resources we have leveraging the strength of the different solutions. That way we have a firm foundation that we fully control and support to expand into other markets. This solution will be flexible for specific demands of the markets: player preferences, jurisdiction requirements, promotions, etc. That said, the NOVOMATIC standards in terms of compliance, scalability, performance, flexibility and reliability will be the best as usual.

The second key topic here is the digital business. Sports betting is the gaming vertical that is most affected by the move towards online. That is because it's a very transactional experience and so very different from land-based gaming where you really spend time in a gaming environment to stay and play. With sports betting it's very different because punters just want to place their bet and then move on and watch the event. So the mobile device is the tool of choice for that. There's a great similarity to the banking business – customers do not want to go to the bank for each and every transaction. They just want to use their mobile.

I think there is a huge opportunity of creating one single team based on the Group's established competencies in a number of markets and then go global and sell our capabilities to other operators in various jurisdictions.

TWOG: *Felipe, we would like to also know a bit more about you. Where do you come from – personally and professionally? And how is your German?*

FL: *(Laughs)* My German is zero. Completely zero. I feel a bit awkward in an HQ elevator with nice people speaking to me in German – and all I can reply is 'Guten Morgen'.

TWOG: *Felipe, after the first couple of months as part of the NOVOMATIC family, what is your general impression – of the job and of the organization?*

FL: The first impression has been my surprise about the amount of capabilities the Group has around sports betting. Before I joined the company, I didn't know how big the sports betting business of the company was here in Austria or in other regions. On an international level, in this respect, NOVOMATIC is more or less a 'hidden champion'. This is due to the fact that we offer sports betting mainly within our own operations in a few markets rather than as a pure product that is sold in the same way in which we sell gaming machines.

At the moment we use different technologies in different markets: in some markets we use our own

I come from Madrid. I am Spanish born, 47 years of age, married and I have four kids. My family still lives in Madrid, this is where we're based.

Professionally, I am a computer scientist. I studied at the University of Madrid and was working in computer technology up until around 2002. After my MBA I moved into management consultancy, working for The Boston Consulting Group for seven years. And then around 2010 I moved to work for the Spanish Group Codere where, as CIO, I was in charge of the Group's technology; online business and sports betting solution. Codere's focus was mainly on Spain, Mexico and Argentina as the three main markets with about 80% of the revenues.

TWOG: Which were your major career steps, your very first job?

FL: I started as a programmer. My job was to work on a document management system for the Spanish National Health Agency. Back then, to store information we used huge 12-inch optical discs and you needed robots to handle the discs... almost unbelievable today.

Felipe Ludeña, NOVOMATIC, Head of International Sports Betting.

I did the usual evolution, moving on to become a chief systems architect and then worked as the CTO of an online company, before moving to The Boston Consulting Group and then to the gaming sector.

TWOG: But you returned to technology?

FL: Yes, I did. You see, today I would say technology is almost everything. You need to understand how technology helps you to change the way you do things. For me, technology is interesting but not as an end in itself – rather as a means to facilitate processes. My role in Codere was to leverage the technology to transform the company and exploit the capabilities of CRM, big data management and analysis. I really don't care too much about whether we're using Version X or Version C of this or that specific software but rather what can be done differently to achieve better, more useful results.

TWOG: Looking back, what insight did you gain over the years? Or what would you tell your 20-year old self?

FL: Oh – this is kind of personal... (*thinks*) You know... I would tell my 20-year old self to try to study abroad or work abroad for at least 2 or 3 years. Just to live abroad, learn about different cultures and be able to better value what you have at home. But my advice would also be to 'change, develop and earn your experience'. Early in your career you are more free to move around and also to take risks. You should not be shy of taking risks in your early career and certainly avoid getting trapped in a comfort zone. With all the possibilities that globalization and today's technologies offer, if you stay at home in your comfort zone – you are really missing out on something.

TWOG: How did you enter 'the industry'? Was it a conscious, deliberate decision?

FL: No, not at all. It just happened. Being a newcomer to the industry I entered it with a bit of precaution – however, this industry is just fascinating. With all the opportunities of technology and the kind of things you can do in terms of marketing and data analysis, this is something that is really fun to see and really fun to be working with right now.

On the operations side of NOVOMATIC, we are similar to a supermarket with bank regulation. We operate places where people go several times a week, with the regulation of a bank and the same amount of data that you can have in a bank, in terms of data analytics. That is something that is not heavily deployed yet – but it's coming in the entire industry and even if it will be regulated, the leverage in that kind of data will remain and it is just amazing.

3M Science.
Applied to Life.™

Yesterday.
Today.
Tomorrow.

Leading you
to new
technologies

Discover 3M Multi-touch experience

Innovative Touch solutions for slot, gaming
tables and bartop applications

Proprietary projected capacitive metal mesh
touch technology

Industrial design quality and reliability

Engaging touch and visual experience

Future-facing flexible design

For more information on the
3M Touch Solutions visit
www.3m.com or send an e-mail
ppedrazzoli1@mmm.com

TWOG: Please describe your personal fascination with sports betting? Are you a punter? What do you bet on? What is your favorite sport? Who is your favorite team?

FL: No, I do not bet. But I am a football supporter, I follow my team Real Madrid – and we're having tough times right now... but I don't bet. I know too much about how it works, and then I don't know enough to be able to bet, knowing that I will win. I love to sell sports betting and the excitement it brings but I'm not a punter.

What is really fascinating about this vertical is the mix between marketing, sophisticated technology and the daily challenge in terms of risk management. Look for example at the trading teams: they are in a daily contest with the punters. It's pretty similar to a trading room in a banking environment in terms of risk management and decisions that are being made. They have to know if a bet is a risk in terms of the amount of money that is placed or if it is a risk in terms of its structure. They can even detect from player behavior and patterns in the betting shops if one player has moved from one shop to another. It's amazing.

TWOG: Can you please describe your role at NOVOMATIC – how will you contribute to the Group's success in the sports betting segment?

FL: My role at NOVOMATIC is to help sports betting become a significant vertical within the Group. By significant I mean even more significant, because it's already well established in certain markets but there are huge opportunities in others – either within our gaming operations division or as a supplier to other third parties.

For all markets: If it's not legal we will not be there.

Felipe Ludeña

How do I intend to do that? I think the first step has been to understand the existing capabilities and now we have started to work on a new plan for this year to improve certain key areas and capabilities.

TWOG: Where do you see the biggest challenges for NOVOMATIC in the international sports betting sector?

FL: It's a challenge in the sense of a change of our approach: We are in a sports betting market with about four to five big competitors for whom sports betting is their main business – the only priority they have. We cannot compete using a half-cooked approach with those competitors. In such an environment we have to take a committed decision that is going to last for at least a couple of years in order to gain market share with a competitive offer. But this also opens up opportunities to become a service provider for other companies.

For our internal operations, we just need to grow our own system and strengthen our digital capabilities. We will focus on specific products and functionalities for specific markets that will work and sell today and then move on step by step in a competitive environment. Nobody starts out with a Ferrari, but if you keep waiting for the Ferrari to be ready with all kinds of functionalities, you're losing customers already. And one day you realize that the customers are not playing with Company X or Company Y because of technical functionalities – it's all about brand, it's about trust, it's about emotional linkage with them. There are really a lot of soft facts that you need to work on along with hard facts like systems and functionalities.

TWOG: Please describe the USP of NOVOMATIC in the sports betting sector?

FL: As I said, sports betting is very much about trust. And the advantage of having retail operations is a huge USP. Sports betting is very different from land-based gaming, where players cash out immediately. With sports betting, players place their bet, go home and sometime later collect their credits. Therefore, they need to rely on the brand to be there and in case of problems, they need somewhere to turn to for support. In this respect our retail operations are a very strong asset: they give you brand awareness, a banking point for cash management and they give you trust.

It's the same with online banks, which are, in fact, completely virtual: There is a certain customer segment that doesn't trust this virtuality – they prefer to be able to go to a bank and have a personal face-to-face customer experience. You may ask “How often do you go there” and they say “Never... – but I could if I needed to”. For them, it's a matter of trust.

Given the fact that we have that opportunity and such a long brand history in certain markets like in Austria, we need to put our effort behind it and not lose focus on our key assets and main advantages – and they're not to be found in a technology contest but in our existing operations and brands. So let's start building from where we are now.

TWOG: A couple of major markets are currently in the process of opening up. Where do you see the NOVOMATIC sports betting offer in five years' time?

FL: Brazil and Argentina were the December news and we're already working on that – India is quite new and needs to be evaluated. For all markets: If it's not legal we will not be there. Therefore I would rather see it in terms of a matrix:

First, markets where we have operations and sports betting is already regulated: Top priority, simple as that. We will want to be live with our own technology and system, and grow it. For example in Eastern Europe, with our own operations being so strong, there's a huge potential in improving the sports betting activities in our own operations.

Secondly, markets where we have operations and there is no legal sports betting: Wait and see, keep a close eye, help the local teams and establish contacts.

And third, markets where we don't have operations, but sports betting is either already legalized or in the process of being so: In that group, you have the US market, Argentina and Brazil coming, and India probably... In all of those markets, we are making scouting efforts to understand what our key assets and selling points are and which alliances we need to focus on to be successful. For

In five years' time, half of the revenues for the sports betting vertical have to be generated in the digital channels.

Felipe Ludeña

example, in the US we are already working in strategic partnerships. But this will be very much a market-to-market approach.

And we will also need to increase our digital revenues to 40-50% as a minimum. In five years' time, half of the revenues for the sports betting vertical have to be generated in the digital channels.

TWOG: Considering betting in general, e-sports, daily fantasy sports etc. – where do you see current trends and future industry developments go?

FL: In my personal opinion, daily fantasy sports have been a very interesting development in certain markets where sports betting has not yet been regulated. But once regulation will be established in those markets, daily fantasy sports may decline into a niche. For example in the US, it certainly was a great way of creating brand awareness and gaining market share for some companies who invested heavily over a certain period of time. Now let's see where it goes.

E-sports was a big hype over the last two years but I think this is coming to a more realistic phase now. It is a very good tool to bring new customers, but it is just complementary to the existing offer. E-sports was quite a buzz word for those last couple of years but now the new trending buzz word is the “US market” and the focus of the industry just moves on.

TWOG: Apart from business – how do you relax and find your personal balance? Who is Felipe Ludeña in private mode?

FL: (Laughs) I don't think that I am very different in the private mode than I am in the job – I'm not a Dr Jekyll and Mr Hyde kind of personality. But my moments of ease are with my family and with four kids that's not always very quiet. Nowadays, with my family still based in Madrid, I am traveling quite a lot. But weekends are for the family. Definitely. That's the main escape.

I used to read a lot, but nowadays not that much that isn't work-related. And I admit that I'm quite of a geek. I like to keep track of new technology developments and gadgets and I am sort of an early adopter and really like to try new things.

Las marcas de NOVOMATIC UK se reúnen en EAG

El alcance de la inversión de NOVOMATIC en la fabricación, el desarrollo y la distribución de juegos en Reino Unido se puso de manifiesto en la 10ª edición de EAG International en ExCeL Londres del 15 al 17 de enero. Seis marcas de Reino Unido compartieron el stand de NOVOMATIC UK: Astra Games, Bell-Fruit Games, Bulldog Games, Harlequin, Innov8 y RLMS Sales.

En EAG 2019, NOVOMATIC UK adoptó un enfoque sin precedentes para mostrar una amplia selección de productos destinados a los mercados Pub, AGC, FEC y Bingo. En la feria se llevaron a cabo varios lanzamientos entre los que se destacó la nueva terminal de juegos digitales Prismatic, que presenta una gama de contenido específico para el mercado creado por el talentoso equipo que trabaja para las compañías de diseño de juegos NOVOMATIC de Reino Unido.

Ian Shreeve, Director de Ventas y Marketing responsable de Astra Games y Bell-Fruit Games, cree que la terminal Prismatic reúne todas las cualidades para lograr un alto impacto en el mercado. “El último trimestre de 2018, hemos tenido un gran número de terminales Prismatic sometidas a pruebas técnicas y comerciales, y el rendimiento fue sobresaliente. Tener contenido exclusivo y premium significa que los operadores pueden conectarse con apostadores de todos los orígenes, incluidos aquellos que están familiarizados con los juegos universalmente reconocidos de NOVOMATIC.”

NOVOMATIC
UK

Dos de los productos más populares y reconocidos de Astra Games contaron con una posición destacada: Austin Powers y Wonder Wheel. Actualmente formando parte de la familia de juegos ‘Wow’, Austin Powers se presentó como una versión upright para tres jugadores. “Seguimos recibiendo comentarios positivos de nuestros productos con licencia y Austin Powers, con su marca inmediatamente reconocible y su sólida jugabilidad, continúa cubriendo todos los frentes”, explicó Claire Peet, Gerente de Ventas de Astra Games.

Wonder Wheel, un juego nuevo lo-tech, también resultó ser todo un éxito. “Wonder Wheel es parte de nuestra estrategia para ofrecer productos flexibles, confiables y atractivos a los operadores en una amplia gama de sitios”, dijo Peet. “Sus rodillos tradicionales, su cilindro estéticamente impactante que brinda una gran experiencia de juego al mejor estilo fortune y sus atractivos jackpots, garantizan máximo dramatismo en cualquier sala.”

El abastecimiento del sector pubs fue cortesía de Bell-Fruit Games, que presentó títulos de gran éxito como Chase The Rainbow, MONOPOLY Streets Ahead, así como los nuevos gabinetes digitales Prismatic e iPub3 para el formato de Categoría C.

Asimismo, los visitantes del gran stand de NOVOMATIC UK disfrutaron del contenido de Bulldog Games, la pujante marca de redención lanzada en EAG 2018. Entre los productos nuevos que se

Arriba: Ian Shreeve, Director de Ventas y Marketing de Astra Games y Bell-Fruit Games. Abajo: Peter Collinge, Director Ejecutivo de Bulldog (a la izquierda) con John Mckenzie, Director Ejecutivo de Bandai Namco Holdings.

introdujeron en el mercado se incluye aquellos basados en las licencias de MONOPOLY, Deal or No Deal y PAC-MAN. Al comentar sobre la emocionante e innovadora gama de productos de redención, el Director Ejecutivo de Bulldog, Peter Collinge, dijo: “Continuamos aportando al sector y, entre los títulos exhibidos, presentamos a los personajes de entretenimiento posiblemente más reconocidos e icónicos de todos los tiempos.”

N

NOVOMATIC UK brands brought together at EAG

The extent of NOVOMATIC's investment in UK manufacturing, game development and distribution was evident at the 10th edition of EAG International at ExCeL London on January 15-17. Six UK-facing brands came together on the NOVOMATIC UK stand: Astra Games, Bell-Fruit Games, Bulldog Games, Harlequin, Innov8 and RLMS Sales.

At EAG 2019, NOVOMATIC UK adopted a single focus presence at the trade show for the first time, with a wide product selection for Pub, AGC, FEC and Bingo markets. A number of marquee product launches took place at EAG, the highlight being the brand new Prismatic digital gaming terminal, which features a range of market-focused created content by the pool of talent working for the NOVOMATIC UK games design companies.

Ian Shreeve, Sales and Marketing Director responsible for both Astra Games and Bell-Fruit Games, believes the Prismatic terminal has all the credentials to make a major impact in the market. "We have had a large number of Prismatic terminals sited during technical and commercial trials over the last quarter of 2018 and the performance has been outstanding. Having exclusive and premium content means that operators are able to connect with players from all backgrounds including those who are familiar with games carrying the universally recognised NOVOMATIC name."

Taking a high-profile presence were two of Astra Games' most popular and recognised products – Austin Powers and Wonder Wheel. Now part of the 'Wow' family of games, Austin Powers was presented as a three-player analogue, upright version. "We continue to be encouraged by the positive feedback for our licensed products and Austin Powers, with its immediately recognisable brand and strong core game, continues to deliver on all fronts," explained Claire Peet, Sales Manager at Astra Games.

Wonder Wheel, a new simple play lo-tech game, also proved a hit. "Wonder Wheel forms part of our strategy to deliver flexible, reliable and eye-catching products to operators across a wide range of sites," said Peet. "With its combination of tradi-

NOVOMATIC
UK

tional reels, aesthetically stunning video wheel of fortune style top game experience and attractive jackpots, it's guaranteed to create a sense of theatre in any venue."

The pub sector was catered for courtesy of Bell-Fruit Games, which featured highly successful titles such as Chase The Rainbow, MONOPOLY Streets Ahead, as well as the new digital cabinets Prismatic and iPub3 for Category C format.

Visitors to NOVOMATIC UK's giant stand were also able to see the follow-up range from Bulldog Games, the redemption and pusher brand that launched at EAG 2018. New highlights introduced to the market included standout products based on MONOPOLY, Deal or No Deal and PAC-MAN licenses. Commenting on the exciting and innovative range of redemption products, Bulldog Managing Director Peter Collinge said: "We are continuing to bring more to the sector and featured in the range is arguably the most recognised and iconic amusement characters of all time."

DB SCHENKER

Partner gefunden!

„Für uns sind Qualität,
Service und Sicherheit
wesentliche Erfolgsfaktoren
in einer Partnerschaft.“

Walter Eschbacher
Chief Procurement Officer
NOVOMATIC AG

Walter Zehetner
Head of Fairs & Exhibitions, Reloc., Sports Events
SCHENKER & CO AG

Logistikpartner von

NOVOMATIC

Mit Standorten in mehr als 50 Ländern weltweit braucht die **NOVOMATIC-Gruppe** einen Logistikpartner, der verlässlich sowie kundenorientiert handelt und bei dem Aufträge in dieser Größenordnung nicht zum Glücksspiel werden. Die erfolgreiche Zusammenarbeit zeigt: Mit DB Schenker als Logistiker hat NOVOMATIC auf die richtige Karte gesetzt!

**Sind Sie noch auf der Suche nach dem „Richtigen“?
Gesucht? Gefunden!**

**Was können wir
für Sie tun?**
info@schenker.at

Kontaktieren Sie uns:

+43 (0) 5 7686-210900

www.dbschenker.com/at

7º NOVOMATIC & ADMIRAL Stakeholder Forum: La responsabilidad corporativa como temática clave

El 22 de noviembre, más de 250 participantes visitaron el 7º NOVOMATIC & ADMIRAL Stakeholder Forum en el Novomatic Forum en Viena. El evento de este año se llevó a cabo bajo el título: 'Empresas puestas a prueba: las prioridades conflictivas de responsabilidad corporativa, personal y social'.

... aquellos que buscan su suerte en el juego delegan la responsabilidad de dicha suerte en el azar. Mas esa responsabilidad pertenece a ellos mismos.

Prof. Dr. Konrad Paul Liessmann, Profesor de Filosofía de la Universidad de Viena

El 7º NOVOMATIC & ADMIRAL Stakeholder Forum fue dedicado a tratar las principales preocupaciones en materia de responsabilidad corporativa y sostenibilidad ecológica. Las ponencias sobre diversos temas relacionados y un panel de discusión de alto perfil fueron la base de un diálogo constructivo acerca de los desarrollos pasados y presentes en el área.

En su discurso de bienvenida, el Secretario General de NOVOMATIC AG, Stefan Krenn, subrayó la importancia de la responsabilidad corporativa dentro del grupo multinacional: "Para nosotros, la responsabilidad corporativa no es simplemente 'agradable de tener'. Al contrario: ampliamos continuamente nuestras competencias en materia de RC a nivel internacional, porque representa una parte esencial de la autoconcepción de NOVOMATIC."

El Prof. Dr. Konrad Paul Liessmann (Profesor de Filosofía de la Universidad de Viena) abrió el panel de debate con una nota inspiradora sobre la fascinación por el juego. Habló sobre la responsabilidad de las empresas, pero también destacó que "aquellos que buscan su suerte en el juego delegan la responsabilidad de dicha suerte en el azar. Mas esa responsabilidad pertenece a ellos mismos".

Moderado por el Dr. Eric Frey (Periodista y Político), el Dr. Liessmann, el Dr. Oliver Scheibenbogen (Jefe de Psicología Clínica, Activación, Planificación de la Terapia del Instituto Anton Proksch), la Dra. Eva Glawischnig (Directora de Responsabilidad Corporativa y Sostenibilidad de NOVOMATIC AG) y Alice Schogger (Jefa de la Unidad de Personal para la Protección del Apostador del Ministerio Federal de Finanzas) discutieron acerca de la interacción y las diferentes esferas de influencia de la

política, las empresas y los clientes con el objetivo de implementar la responsabilidad social en la industria del juego de la mejor manera posible. Asimismo, se presentaron ejemplos prácticos.

El Dr. Oliver Scheibenbogen enfatizó: “La gestión sostenible significa ser consciente de la responsabilidad sobre los demás en la industria del juego y proteger a quienes se encuentran en peligro por el juego como base de la autoconcepción. El interés propio de un proveedor radica en la certeza de que ha hecho todo lo posible para evitar el abuso y la dependencia.” Alice Schogger coincidió al respecto: “El objetivo común debe ser garantizar un entretenimiento responsable y minimizar los posibles inconvenientes que pueda acarrear el juego.”

La Dra. Eva Glawischnig sintetizó las ideas clave del debate de la siguiente manera: “Las compañías deben tener en cuenta los aspectos inherentes a la responsabilidad corporativa al desarrollar y ofrecer sus productos y servicios para actuar en beneficio de los clientes y otras partes interesadas. La ambición de NOVOMATIC es, por lo tanto, garantizar máxima calidad y condiciones de juego justas desde el principio, establecer los estándares más altos de la industria del juego en todo el mundo y reducir sucesivamente su huella ecológica para consi-

derarse un verdadero pionero en la industria del juego.”

La Dra. Monika Racek y el Dr. Oliver Scheibenbogen presentaron los últimos datos sobre protección de apostadores y prevención de adicciones y los discutieron en detalle con los participantes. “Las complejas sociedades de hoy con su división del trabajo muestran cada vez más interacción; lo que provoca que sea cada vez más difícil determinar quién es el responsable final de qué. En consecuencia, es muy importante que todos y cada uno de nosotros nos esforcemos por ser conscientes de nuestras propias responsabilidades y nos responsabilicemos de nuestras acciones”, enfatizó el Dr. Racek.

La contribución final acerca de Protección del Medio Ambiente y el Clima provino de Günther Lichtblau (Gerente de Departamento de Mobility & Noise, Umweltbundesamt GmbH), Gerald Pfiffinger (Director Gerente de Umweltdachverband) y la Dra. Eva Glawischnig. “El cambio climático es el mayor desafío de nuestro tiempo. Para superarlo, se requiere una transformación fundamental de nuestra sociedad y economía: cada actor, ya sea privado o económico, tiene la responsabilidad de enfrentar activamente este desafío”, dijo Lichtblau.

El Prof. Dr. Konrad Paul Liessmann, Profesor de Filosofía en la Universidad de Viena.

7th NOVOMATIC & ADMIRAL Stakeholder Forum: Corporate Responsibility as a key concern

On November 22, more than 250 participants visited the 7th NOVOMATIC & ADMIRAL Stakeholder Forum at the Novomatic Forum in Vienna. This year's event was held under the title: 'Companies put to the test: The conflicting priorities of corporate, personal and social responsibility'.

The 7th NOVOMATIC & ADMIRAL Stakeholder Forum was dedicated to the key concerns of corporate responsibility and ecological sustainability. Lectures on various related topics and a high-profile panel discussion formed the basis for a constructive dialogue with various stakeholders on past and current developments in the area of corporate responsibility.

In his welcome address, Secretary General NOVOMATIC AG, Stefan Krenn, underlined the importance of corporate responsibility within the multinational Group: “For us, corporate responsibility is not a ‘nice-to-have’. On the contrary: We are continuously expanding our CR competencies on an international level, because corporate responsibility is an essential part of the NOVOMATIC self-conception.”

**NOVOMATIC
ADMIRAL**

... those who seek their luck in gaming delegate the responsibility for this luck to chance. However, it is they who bear the responsibility.

Prof. Dr. Konrad Paul Liessmann, Professor of Philosophy, University of Vienna

Panel, de izquierda a derecha: el Prof. Dr. Konrad Paul Liessmann, Profesor de Filosofía de la Universidad de Viena; la Dra. Eva Glawischnig, Directora de Responsabilidad Corporativa y Sostenibilidad de NOVOMATIC AG; el Dr. Oliver Scheibenbogen, Jefe de Psicología Clínica del Instituto Anton Proksch y Alice Schogger, Jefa de la Unidad de Personal para la Protección del Apostador, Ministerio Federal de Finanzas.

Prof. Dr. Konrad Paul Liessmann (Professor of Philosophy at the University of Vienna) opened the panel discussion with an inspiring keynote on the fascination of gaming. He spoke about the responsibility of companies, but also stressed that “those who seek their luck in gaming delegate the responsibility for this luck to chance. However, it is they who bear the responsibility.”

Moderated by Dr. Eric Frey (Journalist and Political Scientist), Dr. Liessmann, Dr. Oliver Scheibenbogen (Head of Clinical Psychology, Activation, Therapy Planning, Anton Proksch Institute), Dr. Eva Glawischnig (Head of Corporate Responsibility & Sustainability, NOVOMATIC AG) and Alice Schogger (Head of the Staff Unit for Player Protection, Federal Ministry of Finance) discussed the interaction and different spheres of influence of politics, businesses and customers with the aim of implementing social responsibility in the gaming industry in the best way possible. In addition, practical examples were presented.

Dr. Oliver Scheibenbogen emphasized: “Sustainable management means being aware of the responsibility for others in the gaming industry and to protect those who are endangered by gaming on the basis of one’s own self-conception. A provider’s self-interest lies in the certainty that he has done everything possible to prevent abuse and dependence.” Alice Schogger agreed: “The common goal must be to ensure responsible entertainment and to minimize the possible downsides of gaming.”

Dr. Eva Glawischnig summarized the key message of the panel as follows: “Companies must take

corporate responsibility aspects into account when developing and offering their products and services in order to act for the benefit of customers and other stakeholders. NOVOMATIC’s ambition is, therefore, to guarantee the utmost quality and fair gaming conditions right from the start, to set the highest standards of the gaming industry worldwide and to successively reduce our ecological footprint in order to be regarded as a true pioneer in the gaming industry.”

Dr. Monika Racek and Dr. Oliver Scheibenbogen then presented the latest facts on player protection and addiction prevention and discussed them in detail with the participants. “Today’s complex societies with their division of labor display more and more interaction, and it is becoming increasingly difficult to determine who is ultimately responsible for what. It is therefore all the more important that each and every one of us strives first and foremost to be aware of our own responsibilities and to take responsibility for our actions,” Dr. Racek stressed.

The final contribution on the subject of ‘Environmental and climate protection’ came from Günther Lichtblau (Department Manager Mobility & Noise, Umweltbundesamt GmbH), Gerald Pfiffinger (Managing Director, Umweltdachverband) and Dr. Eva Glawischnig. “Climate change is the greatest challenge of our time. In order to overcome it, a fundamental transformation of our society and economy is required – every actor, whether private or economic, has the responsibility to actively meet this challenge,” said Lichtblau.

NOVOMATIC FORUM

NOVOMATIC reunió a todos los Gerentes de Cumplimiento del Grupo

En noviembre, 23 Gerentes de Cumplimiento nacionales e internacionales del grupo NOVOMATIC provenientes de Europa, EE. UU. y América del Sur se reunieron para el 'NOVOMATIC Legal Compliance Manager Day 2018' en el Novomatic Forum en Viena para participar de un intercambio conjunto de información y experiencias.

El 'NOVOMATIC Legal Compliance Manager Day 2018' tuvo como objetivo preparar a los Gerentes de Cumplimiento internacionales del Grupo NOVOMATIC para los próximos cambios legales a nivel nacional e internacional. La conferencia se centró en el sistema de gestión de cumplimiento de todo el Grupo, exponiendo a su vez, medidas en torno a esta materia, sobre todo aquellas destinadas

NOVOMATIC

a las áreas de protección de datos, prevención de lavado de dinero y anticorrupción, y teniendo en cuenta el marco legal actual y futuro del mismo. El programa se completó con ponencias de los gerentes de cumplimiento locales acerca de las acciones de cumplimiento realizadas a la actualidad cerrando un ciclo de intercambio de conocimientos y experiencias valioso e interactivo.

Los temas principales de NOVOMATIC Legal Compliance Manager Day 2018 fueron, además del siempre presente Reglamento General de Protección de Datos de la UE; la Cuarta Directiva de la UE sobre lavado de dinero y la incorporación de estas obligaciones a la legislación nacional de los estados miembros de la UE, con un enfoque particular entorno al Acuerdo de Socios Comerciales (Due Dilligence). En este contexto, se presentó el contenido de la Quinta Directiva de Lavado de Dinero de la UE, que ya existe pero que aún no se ha implementado en los estados miembros de la UE, y se brindó información sobre la próxima Sexta Directiva de Lavado de Dinero de la UE.

Finalmente, se presentó la propuesta actual de la Comisión Europea para una normativa que da tratamiento a la protección de los denunciantes.

Para Harald Neumann, CEO de NOVOMATIC, el cumplimiento desempeña un papel particularmente importante en la industria del juego: “Damos gran importancia a esta cuestión. Un sistema de gestión de cumplimiento funcional en todo el Grupo es de primordial importancia para salvaguardar nuestras numerosas licencias, que son nuestros activos más valiosos, en los mercados internacionales a largo plazo.”

NOVOMATIC arranges a meeting of the Group's Compliance Managers

In November, 23 national and international NOVOMATIC Compliance Managers from Europe, the US and South America came together for the annual 'NOVOMATIC Legal Compliance Manager Day' at the Novomatic Forum in Vienna to participate in a joint exchange of information and experiences.

The 'NOVOMATIC Legal Compliance Manager Day 2018' aimed to prepare the international compliance managers of the NOVOMATIC Group for upcoming legal changes at a national as well as international level. The conference focused on the further development of the Group-wide compliance management system with a presentation of various compliance measures, particularly in the areas of data protection, money laundering prevention and anti-corruption, and taking into account the current legal framework and future legal developments. The programme was rounded off by presentations by local compliance managers on current national compliance activities, contributing to a valuable and interactive exchange of knowledge and experience.

The main topics of the NOVOMATIC Legal Compliance 2018 were, in addition to the ever-present EU General Data Protection Regulation, the Fourth EU Money Laundering Directive and the transposition of these obligations into the national

legislation of the individual EU Member States, with a particular focus on business partner due diligence. Building on this the content of the Fifth EU Money Laundering Directive, which already exists but has not yet been implemented in the individual EU Member States, was presented and an outlook was given for the forthcoming Sixth EU Money Laundering Directive.

Finally, the European Commission's current proposal for a directive on whistleblower protection was presented.

For NOVOMATIC CEO Harald Neumann, Legal Compliance plays a particularly important role in the gaming industry: “We deliberately place particular emphasis on this topic. A functional, Group-wide compliance management system is of primary importance in order to safeguard our numerous licenses – which are our most valuable assets – in the international markets on a long-term basis.”

NOVOMATIC Experience en Buenos Aires

NOVOMATIC Argentina invitó a sus clientes al Crystal Bar en el Alvear ICON Hotel el 6 de diciembre para disfrutar del Evento NOVOMATIC Experience. La filial local de NOVOMATIC AG presentó una amplia gama de productos nuevos para el mercado en un ambiente muy agradable, colmado de delicias y un invitado muy especial.

Con vista a la famosa rivera de Puerto Madero en Buenos Aires, el piso 32 de Alvear ICON Hotel recibió a operadores de casinos de toda Argentina para un evento exclusivo en el que NOVOMATIC agradeció a sus clientes por un año muy positivo juntos. Con una saxofonista en vivo, un famoso DJ, una muestra de arte experimental, buenos cócteles y una excelente selección de vinos argentinos, los huéspedes disfrutaron de los últimos productos NOVOMATIC en un ambiente muy relajado.

“La exquisita ejecución de esta NOVOMATIC Experience fue producto de un equipo muy cohesionado que llevó a los principales responsables y tomadores de decisiones al evento”, comentó Max Bauer, CFO de NOVOMATIC para América Latina y el Caribe. “Nuestra oficina en Argentina está consistentemente haciendo que la presencia de la marca NOVOMATIC crezca en el país, y el éxito de este evento es el resultado de un año de esfuerzos constantes para mejorar el rendimiento de nuestros productos y, al mismo tiempo, de brindar un servicio post-venta de alta calidad.”

Los representantes de NOVOMATIC cautivaron a los operadores con una nueva selección de juegos, multi-juegos y gabinetes. Voodoo Fortunes™ debutó en el mercado con el gabinete PANTHERA™ Curve 1.43 y conectado a Enchanted Fortunes Linked Jackpot™. También se mostró el gabinete PANTHERA™ 2.27 junto al V.I.P. Lounge™ Curve 1.43. La repercusión de los títulos más destacados como el Viking & Dragon™ fue excelente al igual que los comentarios para NOVO LINE™ Interactive Edition X e Impera Line™ HD Edition 6.

“Nuestros juegos y gabinetes nuevos fueron el centro de atención en el evento”, dijo Bauer. “Estoy seguro de que NOVOMATIC está en el camino correcto hacia un crecimiento sólido en Argentina.”

Tras familiarizarse con lo último en productos, los invitados participaron de una charla con el ex jugador de fútbol argentino y celebridad Oscar Ruggeri, quien contó historias sobre las finales de la Copa del Mundo y la Copa América en relación con el trabajo en equipo dentro de un casino. La velada se

NOVOMATIC
— ARGENTINA —

De izquierda a derecha: María Eugenia Galizzi, Dario Montero y María Laura Ríos, Casino Buenos Aires con y Fabián Grous.

completó con un sorteo en el que una de las invitadas recibió un viaje con todo incluido a ICE 2019 para formar parte de la NOVOMATIC Experience por excelencia en Londres.

Fabián Grous, Director Ejecutivo de NOVOMATIC Argentina, dijo: “El Evento NOVOMATIC Experience en Argentina fue un gran éxito y estamos muy orgullosos de los resultados. Fue una velada muy agradable y el espacio ideal para agradecer a nuestros clientes su confianza. La huella de NOVOMATIC continúa expandiéndose en todo el país y nuestros juegos nuevos en muchos casos, son los más elegidos. Esperamos poder extender nuestra hospitalidad a nuestros clientes en febrero en ICE 2019.”

NOVOMATIC Experience Event takes place in Buenos Aires

NOVOMATIC Argentina invited its customers to the Crystal Bar at Alvear Icon Hotel on December 6 for the NOVOMATIC Experience Event. The local NOVOMATIC AG subsidiary presented a range of new products for the market in a social atmosphere with a few treats in store and a very special guest.

Overlooking the famous Puerto Madero Waterfront in Buenos Aires, the 32nd floor of Alvear Icon Hotel was host to casino operators from around Argentina for an exclusive event where NOVOMATIC thanked its customers for a positive year together. With a live saxophone player, a famous DJ, an experiential art show, good cocktails and a fine selection of Argentinean wines, guests could get hands-on with the latest NOVOMATIC products in a relaxed environment.

“The exquisite execution of the NOVOMATIC Experience is the product of a very cohesive team who brought the main decision makers to the event,” commented Max Bauer, NOVOMATIC regional CFO, Latin America and the Caribbean.

“Our office in Argentina is steadily growing the presence of the NOVOMATIC brand in the country and this event confirms a year of constant efforts to improve the performance of our products while providing top quality after-sales support.” Representatives from NOVOMATIC engaged operators with a new selection of games, multi-game mixes and cabinets. Voodoo Fortunes™ was introduced to the market on the PANTHERA™ Curve 1.43, connected to Enchanted Fortunes Linked Jackpot™. Its sister cabinet PANTHERA™ 2.27 was also on show, next to the V.I.P. Lounge™ Curve 1.43. Standout titles like Viking & Dragon™ received great feedback, as well as themes on game mixes such as NOVO LINE™ Interactive Edition X and Impera Line™ HD Edition 6.

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.

Max Bauer, CFO de NOVOMATIC Latin America junto a Oscar Ruggeri.

“The display of our new games and cabinets was the centre of attention at the event,” said Bauer. “I am confident that NOVOMATIC is on the right track to solid growth in Argentina.”

After familiarising themselves with the latest product range, guests were treated to a discussion with the former Argentinean football player and TV personality Oscar Ruggeri who told stories about the World Cup and Copa America finals, in relation to teamwork within a casino. The evening was topped off with a prize draw that saw one lucky guest receive an all-inclusive trip to ICE 2019 and be part of the full-scale NOVOMATIC Experience in London.

Fabian Grous, NOVOMATIC Argentina Managing Director, said: “The NOVOMATIC Experience Event in Argentina was a great success and we are very proud of the results. It was a very pleasant evening and the ideal space to thank our customers for their trust. The NOVOMATIC footprint continues to expand throughout the country and our new games are in many cases top performers. We look forward to extending our hospitality to our customers in February at ICE 2019.”

Arriba: La ganadora, Virginia Bogarin junto a Natali López Blanco. Abajo: La sacerdotisa de Voodoo Fortunes™ con Horacio Ottinger de Neogame.

CPI presenta nuevas soluciones de conectividad para pagos en ICE

Crane Payment Innovations (CPI), una compañía de Crane Co., participará de ICE 2019 en el stand N3-320 donde mostrará nuevas soluciones de pago conectadas, incluida la plataforma Easitrax Connect™ y una amplia variedad de dispositivos cashless.

Easitrax Connect es una plataforma de conectividad (hardware/software) única que permite a los operadores de casinos monitorear y administrar sus dispositivos de pago de manera más rápida, inteligente y rentable nunca antes vista. La solución, que está diseñada para funcionar con los validadores de billetes SC Advance™, consta de tres componentes muy simples: una pequeña extensión de hardware llamada Universal Connectivity Box, la red Ethernet del casino y el software de la aplicación web compatible con dispositivos móviles para Easitrax Connect.

El Universal Connectivity Box se conecta rápida y fácilmente a SC Advance y utiliza la red Ethernet del casino para comunicar en vivo las transacciones y los datos de rendimiento del validador de billetes de cada juego. Easitrax Connect transforma en tiempo real esos datos en información y reportes, brindando a los operadores una herramienta que les permite acelerar el proceso de drop, resolver variaciones, optimizar el rendimiento de las slots y mejorar las prácticas de mantenimiento. Los operadores pueden incluso recibir alertas instantáneas cuando hay un evento crítico que requiere atención inmediata, un cashbox está a punto de alcanzar su capacidad máxima o un jugador intenta usar un billete sospechoso para apostar. Como resultado, los operadores pueden reaccionar a las amenazas antes de que se conviertan en emergencias.

Con un claro enfoque hacia el futuro, Easitrax Connect deja mucho espacio para continuar creciendo. La hoja de ruta de CPI para este producto incluye módulos de software adicionales, mapas de rendimiento en vivo y análisis de comportamiento del jugador que ayudarán a los operadores a optimizar la ubicación de las máquinas más

**EASITRAX Connect,
Universal Connectivity Box.**

rentables. Además, el Universal Connectivity Box cuenta con una amplia variedad de puertos que soportan cualquier tipo de dispositivo de pago cashless o validadores tradicionales, incluyendo soluciones de billetera móvil y pagos contactless con tarjeta.

En ICE, CPI también estará presentando su hardware cashless en el Rimini Ticket Purchasing Kiosk, una solución compacta que permite a los apostadores que no desean entregar billetes o simplemente prefieren los métodos de pago cashless, adquirir tickets TITO con tarjetas de débito y/o crédito. Los apostadores sólo deben seleccionar la cantidad que se deducirá de su tarjeta y la terminal expedirá un ticket TITO por dicha cantidad, que luego podrá utilizarse para disfrutar de las máquinas slots.

Si bien los métodos de pago cashless han ganado fuerza en la industria del juego en los últimos años, la experiencia de CPI en la actividad cashless mundial es de larga data. En el sector Vending, por ejemplo, la compañía lleva vendidos más de 400.000 lectores con certificación EMV, incluido el eChoice 4™, que es el mismo lector que permite todo tipo de pagos con tarjeta en el Rimini Ticket Kiosk.

El lector eChoice 4 es capaz soporta tanto tarjetas de débito y crédito (según la normativa de cada jurisdicción), así como cualquier tipo de tarjeta, ya sea con chip, banda magnética o contactless. Rimini Ticket Kiosk, trabaja con el telémetro Advance 5000™, que permite la conectividad necesaria para los pagos con tarjeta.

Los visitantes de ICE están invitados al stand de CPI N3-320 para conocer el Easitrax Connect y las soluciones cashless de CPI en acción.

CPI showcasing new payment connectivity solutions at ICE

Crane Payment Innovations (CPI), a Crane Co. company, is exhibiting at ICE 2019 on booth N3-320 with new connected payment solutions, including the Easitrax Connect™ platform and an array of cashless devices.

Easitrax Connect is a unique hardware/software connectivity platform that empowers casino operators to monitor and manage their payment devices faster, smarter and more profitably than ever before. The solution, which is designed to work with SC Advance™ bill validators, comprises three simple components: a small hardware extension called a Universal Connectivity Box, the casino's Ethernet network and the mobile-friendly web application software for Easitrax Connect.

The Universal Connectivity Box attaches quickly and easily to SC Advance and utilizes the casino's Ethernet network to communicate live transaction and performance data from each game's bill validator. Easitrax Connect transforms that information into real-time insights and reports that operators can use to help accelerate the drop process, resolve soft count variances, optimize slot performance and improve maintenance practices.

Operators can even receive instant alerts when there is a critical event that requires immediate attention – like when a cashbox is nearing capacity or a player attempts to use a suspicious note at the game. As a result, operators can react to threats before they become emergencies.

Looking to the future, Easitrax Connect leaves plenty of room to grow. CPI's roadmap for the product includes additional software modules, live heat maps and player behaviour analytics that will help operators optimize floor placement of their most profitable machines. Additionally, the Universal Connectivity Box features an array of ports to enable any kind

of cashless payment device alongside the traditional bill validator – including mobile wallet and contactless closed-loop card payments.

At ICE, CPI is also showcasing its cashless hardware on the Rimini Ticket Purchasing Kiosk, a compact solution that enables players who don't carry banknotes, or who simply prefer cashless methods of payment, to purchase TITO tickets with debit and/or credit cards. Players simply select the amount to be deducted from their card, and this amount is paid out by the kiosk as a TITO ticket, which can then be used for play at the slot machines.

While cashless payments have only recently started to gain traction in Gaming, CPI has long been a player in the global market for cashless. In the Vending industry, for instance, the company has already sold more than 400,000 EMV-certified readers – including the eChoice 4™, which is the same reader that enables all types of card payments on the Rimini Ticket Kiosk.

The eChoice 4 reader is capable of accepting both debit and credit cards (depending upon what each gaming jurisdiction allows), as well as any type of card – including chip, magnetic stripe and contactless. On the Rimini Ticket Kiosk, it is paired with the Advance 5000™ telemeter, which enables the connectivity necessary for card payments.

Visitors to ICE are invited to CPI booth N3-320 to experience Easitrax Connect and CPI's cashless solutions in action.

La solución ATR kiosk presentada en ICE Totally Gaming 2018 en combinación con EASITRAX Live .

DO YOUR GAMING MACHINES

STREAM REAL-TIME PAYMENT INTELLIGENCE?

Introducing **Easitrax Connect™**

The revolutionary new connectivity platform from CPI.

Easitrax Connect offers a real-time dashboard that translates machine performance and payment transaction data into insights that empower you to keep your floor 100% optimized.

This is the smarter, faster and more profitable way of monitoring and managing your payment devices.

Explore more: www.cranepi.com/gaming

See it LIVE: Visit us on booth N3-320 at ICE to experience Easitrax Connect

ITL presenta un adelanto de la próxima generación de recicladores en ICE

Innovative Technology Ltd. (ITL) estará presente en ICE Totally Gaming 2019 del 5 al 7 de febrero en ExCeL en Londres. La compañía aprovechará la oportunidad para brindar un adelanto de algunos de sus próximos lanzamientos en materia de recicladores de billetes para la industria del juego.

Estamos ansiosos de presentar nuestros productos a los visitantes de ICE y mostrarles cómo pueden maximizar el rendimiento del efectivo y el tiempo de funcionamiento de la máquina.

*Enrique Jütten,
Vicepresidente de Ventas y
Desarrollo de Negocios de ITL*

Enrique Jütten, Vicepresidente de Ventas y Desarrollo de Negocios de ITL, comentó: “ICE es el evento más grande en el calendario de ferias del juego, que se lleva a cabo en Europa, y estamos muy contentos de volver a participar. Nuestra presencia en la exposición es clave para asegurarnos un lugar a la vanguardia de esta industria altamente dinámica y cambiante. Este año, en el área central de nuestro stand, se exhibirán productos de reciclaje nuevos desarrollados con nuestra tecnología Spectral de última generación. Las soluciones nuevas permiten el reciclaje de billetes de denominación mixta y cuentan con gran capacidad de almacenamiento.”

Para ITL, la seguridad es lo más importante a la hora del desarrollo de productos. El uso de tecnología Spectral en sus validadores brinda imágenes de billetes completos en alta resolución, que proporcionan una detección sin igual a los operadores. Asimismo, la tecnología óptica y mecánica anti-stringing ofrece una excelente protección contra fraudes.

Enrique continuó: “Deseamos presentar Live Collect a los visitantes de ICE. Este nuevo sistema revoluciona la rutina de recolección de los operadores y esperamos generar mucho interés en la industria. Los operadores podrán optimizar su gestión de efectivo al tener acceso a datos en tiempo real e informes de estado detallados en múltiples sitios para una completa trazabilidad de la auditoría de las máquinas, maximizando la eficiencia

de la recolección. En un nivel superior, Live Collect hace uso de las funciones de gestión de efectivo del reciclador de billetes NV11 y del SMART Coin System (SCS) de forma inteligente y conectada; así como las de validación de múltiples monedas y de la reserva del SCS, brindando al operador una gran cantidad de beneficios adicionales. Permite conocer el efectivo presente en el depósito, el hopper y el

reciclador en tiempo real, pudiendo programar la recolección y recarga de manera más eficiente, reduciendo así los tiempos de gestión, y permitiendo un uso más productivo de los recursos humanos.”

Asimismo, ITL exhibirá una amplia variedad de productos ticketing, incluyendo a los ya probados NV12, RP-80 y Live Ticket. Esta última es una solución que permite una adopción rápida del sistema TITO a cualquier operador. Enrique concluyó: “ICE es una excelente oportunidad de networking, ya que reúne a todos los actores clave de la industria en un

solo lugar y nos brinda el escenario perfecto para mostrar nuestra interesante cartera de productos a clientes actuales y potenciales. Estamos ansiosos

de presentar nuestros productos a los visitantes de ICE y mostrarles cómo pueden maximizar el rendimiento del efectivo y el tiempo de funcionamiento de la máquina. Para obtener más información, visite al equipo de ITL en el stand N1-430.”

ITL set to preview next-generation recyclers at ICE

Innovative Technology Ltd. (ITL) will be exhibiting at ICE Totally Gaming 2019 on February 5-7 at ExCeL in London. The company will be using ICE to preview some of its new, next-generation recycling products to the gaming industry.

Enrique Jütten, VP of Sales & Business Development for ITL, commented: "ICE is the biggest event in the European gaming exhibition calendar and we are very excited to be participating again at the 2019 show. Our presence at the show is key to ensuring we stay at the forefront of this highly dynamic and fast-changing industry. This year taking centre stage on our stand will be some new recycling products, featuring our cutting-edge Spectral technology. The new recyclers will offer mixed denomination note recycling with large capacity storage capabilities."

Security is a major part of product development for ITL. The use of Spectral Technology in the company's validators provides full note high resolution imaging giving operators unrivalled note detection. In addition, optical and mechanical antistringing technology delivers outstanding fraud protection.

Enrique continued: "We look forward to discussing Live Collect with ICE visitors. Our new system Live Collect, revolutionises collection routines for operators and we expect a lot of interest from the industry! We can enable operators to optimise their cash handling, giving access to real-time data and detailed status reports across multiple sites for full machine audit traceability – maximising collection efficiency. At the top level it uses the cash handling features of both the NV11 note recycler & SMART Coin System (SCS) in a smart connected way. Live Collect utilises all of the multi-coin validating and smart float features of the SCS and can bring the operator a host of additional benefits. Cash levels in the validator cashbox,

hopper and recycler are visible in real time and can be used to schedule more efficient collection & refill visits, significantly reducing machine collection times even further, resulting in a more productive use of staff time."

ITL will also have an array of ticketing products on display including the field-proven NV12, RP-80 and Live Ticket – a retrofit solution for any gaming operators intending to implement a TITO system within their business. Enrique concluded: "ICE is an excellent networking opportunity for us as it brings together all the key industry players in one place and provides us with the perfect platform to showcase our exciting product portfolio to both new and existing customers. We can't wait to test out some of our new products with the ICE visitors and show them how they can really maximise cash efficiency and machine up-time. Come along and see the ITL team on stand N1-430 to find out more."

We can't wait to test out some of our new products with the ICE visitors and show them how they can really maximise cash efficiency and machine up-time.

*Enrique Jütten, Vice President
Sales & Business
Development for ITL*

ICE & LONDON
5th - 7th February
Stand No. N1-430

Spectral NV200
Spectral NV11
LIVE COLLECT

Innovative Technology
INTELLIGENCE IN VALIDATION

CROWN[®]

SPIELEN IN DER KÖNIGSKLASSE.

HAT EIN EINNEHMENDES WESEN: DER CROWN MASTER.

Der hochexklusive Crown Master bringt: Er begeistert die Gäste und garantiert Ihren Erfolg. So wird eine echte Win-win-Situation daraus. Wählen Sie Ihre individuelle gewinnbringende Kombination aus Spiel-Paket und Technologie-Plattform. Mehr dazu unter www.crown-multigamer.de

NOVOMATIC
Winning Technology

Wir unterstützen

La base del éxito de una empresa es el compromiso de su gente. Esto aplica a micro-emprendimientos 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 mentalidad 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. El compromiso social es muy importante para NOVOMATIC. NOVOTeam es una iniciativa de voluntariado del Grupo que tiene como objetivo promover el compromiso social entre los empleados y hacer una contribución social en la región mediante la donación de tiempo.

Semana de Voluntariado Corporativo

A mediados de noviembre, la iniciativa NOVOTeam organizó la primera 'Semana de Voluntariado Corporativo'. Casi 40 empleados participaron en uno de los cuatro diferentes proyectos de caridad en Viena y Baden: cocinar para aproximadamente 400 personas sin hogar, realizar actividades con los residentes de una casa de retiro o renovar el interior de una casa para jóvenes. Asimismo, miembros de los departamentos de Diseño de Interiores y Metalúrgica dieron apoyo a las instalaciones con la

producción de material indispensable: estantes metálicos, unidades de pared y un techo metálico.

“Como parte de nuestra responsabilidad corporativa, consideramos de gran importancia hacer nuestra contribución social a la región en la que estamos ubicados. Me gustaría expresar mi especial agradecimiento a nuestros empleados, que mostraron un gran compromiso”, dijo Harald Neumann, CEO de NOVOMATIC AG.

NOVOMATIC Corporate Volunteering Week

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 the mindset of our employees and their personal dedications. Social commitment is very important to NOVOMATIC. NOVOTeam is the Group's own volunteer initiative that aims to promote social engagement among the employees and make a social contribution to the region by donating time.

In mid-November, the first 'Corporate Volunteering Week' was organized by the NOVOMATIC volunteer initiative 'NOVOTeam'. Almost 40 employees took part in one of four charitable projects in Vienna and Baden, actively participating in a variety of projects such as cooking meals for around 400 homeless people, engaging in activities with residents of a retirement home and renovating the interior of a home for people with disabilities. In addition, members of the Interior Design and Metalworking departments supported the facilities with the production of much-needed metal shelves, wall units and a metal roof.

"As part of our corporate responsibility, we consider it of great importance to make a social contribution to the region in which we are based. I would like to express my special thanks to our employees, who showed great commitment," said Harald Neumann, CEO of NOVOMATIC AG.

Corporate Volunteering Week

“ Me impresionó la forma en que el chef se aseguró de que todos recibieran su comida, sin decir palabra en voz alta, sin alboroto y cuántas personas vinieron a nosotros para decir ‘gracias’ con un cálido apretón de manos. Asimismo, me gustaría agradecer a nuestra compañía por darme la oportunidad de ver lo afortunados que somos...”

I was impressed with how the chef made sure everybody got a meal – no loud word spoken, no jostling. And how many people came to us to say ‘thank you’ with a warm handshake! I would also like to thank our company, which gave me this opportunity to see how lucky we are...

Ronny Rother

“ Las personas sin hogar en esta Institución Vienesa solo comen si las compañías o los donantes privados se ofrecen como voluntarios para pagar la comida. Fue inspirador ver cuán agradecidos están las personas por un té o un café y una comida caliente. Algunos incluso fueron dos veces para una comida. Me impresionó lo amables que fueron todos.”

The homeless in this Viennese institution are cooked for only if companies or private donors volunteer to pay for the meal. It was inspiring to see how thankful the people are for a warm tea or coffee and a hot meal. Some even went twice for a meal. I was impressed by how friendly and appreciative everybody was.

Claudia Veigl

“ A menudo, los gestos más pequeños pueden hacer una gran diferencia en la vida de alguien. Fue un gran placer trabajar junto a colegas y miembros del grupo de residentes para hacer que las habitaciones de estos jóvenes sean más coloridas, alegres y darles un toque más personal.”

Often the smallest gestures can make a big difference in somebody's life. It was a great pleasure to work together with colleagues and members of the residents' group to make these young people's rooms more colorful, lively and to give them a more personal touch.

Marie-Therese Schubert

Me impresionó la forma en que los solicitantes de asilo ayudan a las personas sin hogar austriacas y trabajan gratis en la cocina. ¡Me siento humilde ver a las personas que no tienen nada comprometerse con los demás!”

I was impressed by how asylum seekers volunteer to help Austrian homeless people and work in the kitchen for free. It makes me humble to see people who have nothing themselves, engage for others!

Jakob Karasek

Este día fue como darle un vistazo a otro mundo. El trabajo caritativo te pone los pies sobre la tierra de una manera bastante drástica. En verdad, somos muy afortunados: tenemos todo y estamos realmente bien.”

This day was like a glimpse into another world. Charitable work brings you back down to earth quite drastically. In truth, we are very lucky: we have everything and we are doing really well.

Ulrike Spörk

Participé porque quería compartir al menos un día con los residentes de la casa de retiro. Muchos de ellos ya no tienen parientes o no reciben visitas de manera regular. Realmente disfruté del día: cantando, conversando y simplemente entreteniéndolos. Si este evento se repite el próximo año, sin duda volveré a participar.”

I participated because I wanted to keep the residents of the retirement home company for at least a day. Many of them either don't have relatives any more or they do not receive regular visits. I really enjoyed the day, whether it was the singing, the talking or just entertaining them. If this event will be repeated next year, I will certainly be part of it again.

Melanie Kratzer

noticias breves

NOVOMATIC recibe el galardón Superbrands Award 2018

Superbrands Austria Brand Council otorgó a NOVOMATIC el premio Business Superbrand Award 2018. Esto hace de NOVOMATIC una de las marcas más valoradas de Austria. Superbrands es una organización internacional que goza de gran prestigio por su objetividad en la valoración de marca a través de un panel de expertos independientes y de la evaluación de encuestas a consumidores. En nombre de NOVOMATIC, Stefan Krenn, Secretario General y Jefe de Marketing del Grupo, recibió el premio de manos de Andrés Wiszki-denzky, Director Regional de Superbrands. “Estamos muy complacidos con este galardón ya que confirma nuestro constante posicionamiento de la marca NOVOMATIC en más de 75 países”, dijo Krenn.

NOVOMATIC receives Superbrands Award 2018

The Superbrands Austria Brand Council awarded NOVOMATIC the Business Superbrand Award 2018. This makes NOVOMATIC one of the most valued brands in Austria. Superbrands is an international organization that is highly regarded for its objectivity of brand valuation through an independent panel of experts and the evaluation of consumer surveys.

On behalf of NOVOMATIC, Stefan Krenn, Secretary General and Head of Group Marketing, accepted the award from Superbrands Regional Director Andrés Wiszki-denzky. “We are very pleased about this award because it confirms our consistent positioning of the NOVOMATIC brand in more than 75 countries,” said Krenn.

Becaria NOVOMATIC en Vienna State Opera: Svetlina Stoyanova

Svetlina Stoyanova nació en 1991 en Bulgaria y estudió en Royal Conservatoire de Escocia. El repertorio de la joven mezzo-soprano incluye papeles como Nerone en Agrippina y numerosas actuaciones en óperas como Il Docteur Miracle, Il barbiere di Siviglia, Le nozze di Figaro, Così fan tutte, así como obras de Vivaldi, Haydn y Mozart. Como miembro de la organización Live Music Now de Yehudi Menuhin, también se presenta en conciertos de caridad como solista. Svetlina Stoyanova ha participado con gran éxito en varias competiciones: por ejemplo, ganó el primer premio en New Voices 2017 en Gütersloh. Para la temporada 2018/19, ella es becaria NOVOMATIC en Vienna State Opera. “Formar parte de la compañía de Vienna State Opera significa todo para mí. Es un sueño hecho realidad. Es la oportunidad más increíble que se le puede dar a un cantante”, dijo.

Svetlina Stoyanova has participated with great success in a number of competitions, for instance, she won first prize at the New Voices 2017 in Gütersloh. For the season 2018/19, she is the NOVOMATIC stipendiary at the Vienna State Opera. “It means everything to me that I am part of the ensemble of the Vienna State Opera. It’s a dream come true. It’s the most amazing opportunity that a singer could be given,” she said.

NOVOMATIC scholarship holder at the Vienna State Opera in 2019: Svetlina Stoyanova

Svetlina Stoyanova was born 1991 in Bulgaria and studied at the Royal Conservatoire of Scotland. The young mezzo-soprano’s repertoire includes roles such as Nerone in Agrippina and numerous parts in operas such as Il Docteur Miracle, Il barbiere di Siviglia, Le nozze di Figaro, Così fan tutte, as well as works by Vivaldi, Haydn and Mozart. As a member of Yehudi Menuhin’s organization Live Music Now she also performs in charity concerts as a soloist.

WIENER STAATSOOPER

A Reel Love Story EDITION 3

LATELY, SOMEWHERE DEEP IN THE HEART OF THE JUNGLE...

BLOODY BEAST!
I'LL BE DAMNED...

...IF I NEVER SEE HER AGAIN!

Wooooo!

...NEED HELP?

Wooooo!

NAME'S MACGYVER...

Wooooo!

GET TO THE CHOPPER!

Wooooo!

LATER...

CHOP!
CHOP!
CHOP!

MEANWHILE...

...ARE YOU ON A BUSINESS TRIP?

OH, THAT'S ACTUALLY QUITE A LONG STORY...

...BUT IN ESSENCE, I NEED TO FIND THE LEGENDARY 6TH SPHERE OF LUCK.

...LADIES AND GENTLEMEN, WELCOME TO LONDON CITY AIRPORT!

EXCEL

ICE
Totally Gaming

...TO BE CONTINUED!

It's For You.

The world is calling. Are you ready?

With GLI you can be ready anytime the customer calls from anywhere in the world. Go with the only private lab whose certifications are accepted in every jurisdiction. GLI tests right the first time and saves you money so you can get to market faster. Beyond quality testing, GLI offers you the most markets for less money, with less risk. Wherever you want to take your product, we have a proven solution to get there. So, the minute you're ready call us.... the world is waiting.

GLI[®]
■■■■■ Digital

Everywhere iGaming Is Going

Contact us, and let's go there. gaminglabs.com

GLI AUSTRIA GMBH

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