

THE WORLD OF GAMING

Edición 77 | Enero 2020

APERTURAS DE LOS CASINO Granada, Skopje y Waalwijk

Adelanto
ICE Totally Gaming

Empire Casino de Londres
actualiza su oferta NOVOMATIC

NEW

The new standard of bill validation

UBA[®]Pro Family

UNIVERSAL BILL ACCEPTOR

-
 High-speed
-
 Industry standard
-
 Future proof
-
 Plug & Play to existing JCM installations
-
 Reliable
-
 Supports ICB
-
 Modular Design
-
 Recycling

CONNECT WITH US AND LEARN MORE

tel. +49(0)211-530 645 50 | sales@jcmglobal.eu
www.jcmglobal.com

Estimados clientes y socios comerciales,

El año comienza a gran velocidad para la industria del juego ya que a principios de febrero se lleva a cabo ICE Totally Gaming en Londres. La feria más importante del calendario requiere arduos preparativos, importante colaboración y esfuerzo conjunto entre los distintos equipos internacionales. En esta oportunidad, NOVOMATIC prepara una participación muy especial centrada no solo en dar a conocer sus innovadores productos, sino también en celebrar el 40º aniversario del grupo fundado por el profesor Johann F. Graf en 1980. Durante la feria y dando inicio a este año de aniversario recordaremos los muchos logros obtenidos en estos 40 años. Conozca más en el pequeño prelude que encontrará las primeras páginas de esta edición de nuestra revista THE WORLD OF GAMING.

Las marcas ADMIRAL y FlaminGO son reconocidas más allá de Europa como grandes referentes de entretenimiento de primera clase, y gozan de un alto nivel de aceptación entre los invitados. En este número, podrán encontrar información acerca de las tres últimas inauguraciones de casinos en España, Macedonia del Norte y los Países Bajos: Casino ADMIRAL Granada, Casino FlaminGO Skopje y Casino ADMIRAL Waalwijk.

Entre otros, también hallarán información acerca de la reciente instalación NOVOMATIC Winning Technology en el famoso Empire Casino en Trafalgar Square de Londres, el creciente éxito internacional del sistema de administración de casino myACP y una serie de eventos organizados por distintas empresas del grupo en Europa y América Latina.

¡Espero disfruten de esta edición de THE WORLD OF GAMING!

Harald Neumann,
CEO NOVOMATIC AG

Dear Customers and Business Partners,

The year traditionally begins at full speed for the gaming industry as ICE Totally Gaming in London, taking place in early February requires intensive preparations through the close cooperation and joint effort of numerous international teams. NOVOMATIC will participate with a special show presence that not only presents many product innovations but also highlights the 40th anniversary of the group founded by Professor Johann F. Graf in 1980. As we kick off into a year of anniversary celebrations together with our many customers and partners, we look back on the many successes of the past 40 years on the occasion of the London show. A small prelude can be found on the first pages of this edition of our magazine THE WORLD OF GAMING.

The operational brands ADMIRAL and FlaminGO are recognized well beyond Europe as a benchmark for first-class gaming entertainment, and enjoy a high level of acceptance among guests. We report on the three latest casino openings in Spain, North Macedonia and the Netherlands: Casino ADMIRAL Granada, Casino FlaminGO Skopje and Casino ADMIRAL Waalwijk.

Among other topics in this issue, you will also read about the recent installation of NOVOMATIC Winning Technology in the renowned Empire Casino at London's Trafalgar Square, the continuing international success of the myACP Casino Management System, as well as a series of events hosted by numerous European and Latin American group companies.

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

Harald Neumann,
CEO NOVOMATIC AG

Portada

En noviembre de 2019, NOVOMATIC abrió la tercera operación de casino del Grupo en Andalucía, España: Casino ADMIRAL Granada se encuentra al pie de la cordillera de Sierra Nevada. Al mejor estilo ADMIRAL, ofrece solo lo mejor a sus huéspedes en términos de juego, alimentos y una experiencia de entretenimiento premium.

Cover

In November 2019, NOVOMATIC opened the Group's third casino operation in Andalusia, Spain: Casino ADMIRAL Granada is located on the foot of the mountain range of the Sierra Nevada. In typical ADMIRAL-style, it offers its guest only the best – in terms of gaming, dining and a premium entertainment experience.

2020 es un año muy especial para NOVOMATIC ya que el Grupo celebra su 40o aniversario. En 1980, el profesor Johann F. Graf, un joven pionero y emprendedor con espíritu visionario e innovador, sentó las bases de la compañía global que hoy conocemos: fundó NOVOMATIC en el mismo lugar donde en la actualidad se encuentra su casa matriz, es decir, en Gumpoldskirchen.

Desde entonces, la historia de NOVOMATIC se ha escrito en emocionantes capítulos de éxito. Al iniciar su 40o aniversario, la compañía encara un futuro brillante como uno de los principales actores de la industria internacional del juego.

Junto a nuestros empleados, clientes y socios, celebraremos este año de aniversario con numerosos festejos y nos gustaría agradecer de antemano a nuestros socios de larga data por su apoyo y lealtad.

2020 is a very special year for NOVOMATIC as the Group celebrates its 40th anniversary. In 1980, a young entrepreneur with a visionary pioneering spirit and the courage to innovate laid the foundation for today's global company – it was Professor Johann F. Graf who founded NOVOMATIC at the exact location of today's international headquarters in Gumpoldskirchen.

Since then, the NOVOMATIC adventure has been written in many exciting chapters of success and, launching into its 40th anniversary year, the company faces a bright future as one of the major players of the international gaming industry.

Together with our employees, customers and partners, we will be celebrating this anniversary year with a number of festivities, and we would like to thank all our long-term business associates in advance for their support, loyalty and trust.

Tecnología

- ▶ **8 NOVOMATIC da inicio a la cuenta regresiva de su 40o Aniversario en ICE Totally Gaming**
- 11 NOVOMATIC starts 40th Anniversary Countdown at ICE Totally Gaming
- ▶ **14 Actualización de productos NOVOMATIC en uno de los casinos más destacados de Londres, el Empire Leicester Square**
- 15 NOVOMATIC product upgrade in one of London's most prominent casinos, the Empire Leicester Square
- 18 myACP Casino Management System**
- 22 myACP Casino Management System

Grupo

- ▶ **26 ADMIRAL abre el primer casino en Granada tras casi 100 años**
- 28 Casino ADMIRAL Granada celebrates the opening of the first casino in the region for nearly 100 years
- 32 El Grupo NOVOMATIC abre un casino en Skopje**
- 34 NOVOMATIC Group opens casino in Skopje
- 38 Casino ADMIRAL Waalwijk: Un éxito rotundo desde el comienzo**
- 40 Casino ADMIRAL Waalwijk hits the ground running
- 42 NOVOMATIC recibe la certificación G4**
- 43 NOVOMATIC receives G4 certification

- 44 NOVOMATIC Italia: Enfrentando los desafíos con innovación**
- 45 NOVOMATIC Italia – Meeting challenges with innovation

Entrevista

- 48 NOVOMÁTIC: “Calculamos la verdadera probabilidad”**
- 50 NOVOMATIC: “Loot boxes use gambling attributes without rules”
- 54 Comprometerse con la tradición: Programa de Becas NOVOMATIC en la Ópera Estatal de Viena**
- 56 Commitment with a tradition: NOVOMATIC Stipendiary Program at the Vienna State Opera

Evento

- 58 NOVOMATIC Americas celebra su mejor G2E**
- 62 NOVOMATIC Americas celebrates best G2E ever
- 64 NOVOMATIC: Lo más destacado de Austria en BEGE Expo 2019**
- 65 NOVOMATIC: Austrian highlights at BEGE Expo 2019

PIE DE IMPRENTA Y DIVULGACIÓN

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, WKNO, Contactos: Andrea Lehner, Product Marketing & PR, alehner@novomatic.com, magazine@novomatic.com, Phone: +43 2252-606-626, Equipo editorial: Andrea Lehner, Dr. Hannes Reichmann, Illya Welter, Simon Obermeier, Natali Lopez Blanco, Paisley Thompson-Bailey, Alma Pupo, Philipp Gaggl, Diseño y creatividad: Bernd Frühwirt, Fotos: NOVOMATIC, Pedro Jaen, LÖWEN ENTERTAINMENT / Torsten Silz, John Linders, Luc Driesen, Wiener Staatsoper / Daniil Makhmudov / Ashley Taylor / Michael Pöhn, Nikola Jakimov, Imprenta: Druckerei Piacek GmbH, Favoritner Gewerberg 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, Ryszard Presch, Johannes Gratzl, Supervisory Board: Dr. Bernd Oswald, Martina Flitsch, 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, WKNO, Contacts: Andrea Lehner, Product Marketing, alehner@novomatic.com, magazine@novomatic.com, Phone: +43 2252 606 626, Editorial team: Andrea Lehner, Dr. Hannes Reichmann, Illya Welter, Simon Obermeier, Natali Lopez Blanco, Paisley Thompson-Bailey, Alma Pupo, Philipp Gaggl, Art and layout: Bernd Frühwirt, Images: NOVOMATIC, Pedro Jaen, LÖWEN ENTERTAINMENT / Torsten Silz, John Linders, Luc Driesen, Wiener Staatsoper / Daniil Makhmudov / Ashley Taylor / Michael Pöhn, Nikola Jakimov, Printed by Druckerei Piacek GmbH, Favoritner Gewerberg 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

- ▶ 66 **NOVOMATIC Symposium: Ponencias, conferencias y un intenso intercambio.**
- 69 NOVOMATIC Symposium: Interesting lectures, lively discussions, intensive exchange
- 72 **16th Vienna Economic Forum – Vienna Future Dialogue 2019**
- 73 16th Vienna Economic Forum – Vienna Future Dialogue 2019
- 74 **TOP EVENT 2019 – El futuro del mercado**
- 76 TOP EVENT 2019 – The future of the market
- 80 **La industria del juego en México se reúne para el V.I.P. Experience 2019**
- 81 Mexican casino industry assembles for ‘V.I.P. Experience 2019’
- 82 **NOVOMATIC Argentina celebró la primera Slot-Land**
- 83 NOVOMATIC Argentina celebrated the first ‘Slot-Land Event’
- 84 **NOVOMATIC Gaming Colombia, sponsor del Gran Baile de la Ópera de Viena a beneficio**
- 85 NOVOMATIC Gaming Colombia, charity sponsor of the ‘Vienna Opera Grand Dance’

- 88 **JCM Global mira hacia el futuro en ICE 2020**
- 89 JCM Global is future-focused at ICE 2020
- 90 **CPI presentará ‘Connected Solutions’ en ICE - Londres**
- 91 CPI to Showcase Connected Solutions at ICE London

- 92 **People Inside**
- 94 **News in brief**

▶ @UPCOMING gaming shows

ICE Totally Gaming
Febrero 4-7
Londres, Reino Unido

ENADA Primavera
Marzo 11-13
Rimini, Italia

NIGA
Marzo 24-26
San Diego, USA

INDICE DE PUBLICIDADES

- IFC JCM Global _____ jcmglobal.com
- 25 Greentube _____ greentube.com
- 30/31 Patir Design _____ patir.de
- 36/37 LÖWEN ENTERTAINMENT _____ loewen.de
- 59 NOVOMATIC Americas _____ novomaticamericas.com

- 71 NOVOMATIC Gaming UK _____ novomatic.com
- 78/79 Crown _____ crown-multigamer.de
- 87 GSA _____ gamingstandards.com
- IBC NOVOMATIC Americas _____ novomaticamericas.com
- OBC GLI _____ gaminglabs.com

NOVOMATIC da inicio a la cuenta regresiva de su 40o Aniversario en ICE Totally Gaming

A medida que NOVOMATIC comience a transitar su 40o aniversario, el stand de ICE Totally Gaming se convertirá en una muestra completa de soluciones modernas, contenido y hardware para los diversos segmentos y mercados de la industria internacional del juego.

Para NOVOMATIC, 2020 será el año de celebrar sus 40 años de éxito, agradecer a todos los que han sido parte de este viaje y mirar hacia el futuro. El stand de ICE Totally Gaming en Londres emanará júbilo y deslumbrará a todos los visitantes con la tecnología de juego NOVOMATIC de todos los tiempos. El Grupo brindará un viaje al ayer, recordando los productos e hitos más destacados de la firma a lo largo de estos 40 años. El CEO de NOVOMATIC, Harald Neumann, dijo: "ICE 2020 será una feria muy especial para NOVOMATIC porque celebraremos a lo largo de todo el año nuestro 40 aniversario. En consecuencia, no solo presentaremos nuestra excepcional cartera de productos, sino que también repasaremos estos 40 años de trayectoria y éxito con clientes y socios".

La tradicional hospitalidad austriaca dará la bienvenida a todos los presentes quienes, a su vez, recorrerán el stand en busca de nuevas soluciones diseñadas específicamente para responder a sus necesidades. La cartera Winning Technology a utilizarse en 2020 y más allá, satisfará las demandas de todo tipo de operadores, incluyendo casinos land-based, productos y sistemas AWP, tecnologías biométricas para soluciones de acceso modernas, juegos en línea, apuestas deportivas y soluciones de gestión de efectivo.

Juego de Casino

En el segmento casinos land-based, los progresivos vinculados son una tendencia predominante que los operadores europeos también han adoptado. En concordancia con su todavía creciente popularidad, los vinculados pisan fuerte en el stand de NOVOMATIC con una oferta que alberga desde títulos individuales dedicados hasta mix multi-juegos sin precedentes que incluyen una amplia variedad de jackpots progresivos vinculados. En este marco, la temática asiática dará mucho que hablar con dos vinculados estrenándose en Londres y la atractiva Samurai Beauty™ debutando en Europa con el gabinete V.I.P. Lounge™ Curve 1.43 y un video wall dedicada.

El vinculado MONEY PARTY™ con los títulos Fruity Fruity™ y Juicy Juicy™ aparecerá en el gabinete PANTHERA™ 2.27, al igual que el nuevo paquete multi-juego CASH CONNECTION™ con cuatro títulos. Además, para Europa se desarrollaron las colecciones multi-juego BRILLIANT Link™ Collection 1 y SIZZLING Link™ con una amplia variedad de emocionantes y coloridos títulos presentados en los gabinetes V.I.P. Eagle™ III 3.27 y V.I.P. Lounge™ 2.27.

Los jackpots standalone como Dancing Tiger™, Dancing Lantern™ y Dragon Hits™ y como los progresivos PAY DAY™ están configurados para brindar muchas opciones a los operadores. 'Curve' será la clave del despliegue de NOVOMATIC, y, sin duda, los operadores apreciarán el contenido del concepto 'Concurve 5'.

South hall, entrance S6-S7

Ainsworth

El proveedor australiano Ainsworth volverá a ocupar un espacio destacado del stand para mostrar una nueva y amplia gama de contenido, lo último en mix multi-juegos y algunas otras innovaciones para los mercados internacionales y – en especial – para el europeo. Tras el éxito de los juegos Quick Spin, Ainsworth exhibirá una nueva variedad de títulos de la serie en versiones single-screen y dual.

ETGs

Los juegos de mesa electrónicos (ETGs) NOVOMATIC se ubicarán en el sector del stand dedicado a casinos internacionales. Cinco terminales EXECUTIVE SL™ 1.24 en su versión demo estarán conectadas en vivo a la Ruleta automática, y, además, se exhibirá una selección de juegos virtuales incluyendo tanto Ruleta, Black Jack, Baccarat, Caribbean Poker y Poker 3, como Sic Bo. LOTUS ROULETTE™ Pro, de Impera, con seis posiciones integradas a una elegante isla de ruleta dará cátedra de integración entre slots y ETGs.

Sistemas

Los especialistas de Octavian presentarán las últimas funcionalidades del poderoso sistema myACP que brinda a los operadores herramientas de gestión, la contabilidad completa de la sala y un amplio sistema de reportes y que, además, otorga modernas funcionalidades de CRM que cumplen los requisitos reglamentarios para la facilitación de datos (GDPR) y antilavado de dinero (AML). Continuando el recorrido, los visitantes podrán aprender sobre las ventajas de la tecnología biométrica para sistemas de control de acceso con los expertos de NOVOMATIC Biometric Systems (NBS): ellos los capacitarán para generar un flujo de ingreso sin problemas a la sala de casino, e incluso, darán a conocer los beneficios de la implementación totalmente automática y segura de medidas de juego responsable.

AWP, Arcades & Pubs

Los mercados AWP europeos serán recibidos por distintas filiales, cada una de estas empresas contará con ofertas atractivas y específicas para su correspondiente segmento (bares y pubs).

NOVOMATIC Spain presentará tres productos nuevos para arcades: NOVO LINE™ Power Link Premium HD, un nuevo concepto con Progressive Link y 9 títulos, incluyendo al nuevo Magic Window y una jackpot progresivo que desata una lluvia de monedas y premios infinitos. Además, se dará a conocer Charming Lady™ Cash Connection: tres máquinas conectadas que, mediante la función 'Lock & Spin', otorgan un gran premio vinculado y proporcionan una bocanada de aire fresco con gráficos y sonido cautivantes. Ambos conceptos se mostrarán en los nuevos y espectaculares gabinetes FUNMASTER 2.27 con una nueva e innovadora señalización de jackpot, que con sus tres monitores garantiza una experiencia de juego intensa. Asimismo, se presentará una nueva versión compacta para 8 apostadores de LOTUS ROULETTE™. Esta versión es particularmente adecuada para salas más pequeñas y está equipada con un nuevo sistema de jackpot para brindar premios adicionales.

En ICE, NOVOMATIC Gaming UK, también exhibirá un nuevo tipo de Magic Games. El gabinete FV551 albergará el último paquete de títulos Cat C Magic Games HD Premium, que contará con una inmensa combinación de 21 títulos nuevos y clásicos con un emocionante premio mayor de £ 100. Esta nueva incorporación al sector arcade está diseñada para llevar a los clientes en un viaje a través del tiempo colmado de aventuras.

Versión compacta LOTUS ROULETTE™ Pro para 8 jugadores.

Apuestas Deportivas

NOVOMATIC Sports Betting Solutions (NSBS) destacará NovoPrime Sports, desarrollado en colaboración con Sportradar junto a otras soluciones. También se mostrarán los últimos productos retail y online de ADMIRAL Sportwetten y ADMIRALBET, incluyendo las soluciones de gestión de efectivo. NSBS exhibirá el kiosko autoservicio NOVOMATIC ActionBook™ que ya se encuentra operativo en un creciente número de los principales operadores de EE. UU.

Gestión de Efectivo

Los últimos productos NOVO Cash de LÖWEN ENTERTAINMENT de Alemania ofrecen una gestión del efectivo simple y amigable para salas internacionales de todos los tamaños. La tecnología de vanguardia y la flexibilidad y modularidad son marca registrada del nuevo money changer NOVO Cash X6, que resulta perfectamente adecuado para casi cualquier aplicación, ya sea en salas de juego, tiendas de apuestas deportivas o casinos. El nuevo NOVO Cash Casino Master, por otro lado, es una terminal de canje clásica para el mercado internacional de casinos, que cuenta con un diseño atractivo, los más altos estándares de seguridad y una capacidad de almacenamiento de unos increíbles 15.000 billetes.

Interactivo

En el sector interactivo del stand de NOVOMATIC, el romance ocupa un lugar central ya que Greentube presentará un nuevo y encantador título para slots. Justo a tiempo para el Día de San Valentín, los fanáticos de Home of Games podrán esperar un regalo muy especial: El último título de Greentube ofrece un fascinante juego con más giros y vueltas que una tragedia de Shakespeare. Los visitantes del área interactiva de NOVOMATIC también podrán probar numerosas versiones online de los títulos más vendidos de NOVOMATIC que Greentube ha adaptado para dispositivos digitales y móviles, como por ejemplo, el exitoso Diamond Link™ - Mighty Elephant y las más recientes incorporaciones del inmensamente popular Book of Ra™.

El CEO de Greentube, Thomas Graf, explica:

“Gracias a una excelente hoja de ruta con lanzamientos de nuestros propios estudios, así como de estudios asociados que han sido un catalizador para el éxito comercial de los últimos 12 meses, nuestra cartera de productos ha alcanzado más de 400 slots, juegos de mesas y títulos de Bingo. La expansión internacional de Greentube no tiene precedentes y ha expandido nuestro alcance geográfico a nuevos mercados desde Suiza hasta Colombia. Ahora, hemos comenzado el año nuevo con gran vigor y potencial para un mayor crecimiento en las regiones emergentes”.

NOVOMATIC starts 40th Anniversary Countdown at ICE Totally Gaming

As NOVOMATIC embarks on its 40th anniversary year, the stand at ICE Totally Gaming will be a full display of modern gaming solutions, content and hardware for the various segments and markets of the international gaming industry.

For NOVOMATIC, 2020 is the year to celebrate 40 years of success, to say thank you to all who have been part of the journey so far and to also look to the future. The exhibition stand at ICE Totally Gaming in London will reflect the jubilee and invite show visitors to discover gaming technology innovation from the past, present and future. The attentive explorer will encounter a special vintage corner where NOVOMATIC looks back on classic product highlights and company milestones from the past 40 years. NOVOMATIC CEO Harald Neumann: "ICE 2020 will be a very special trade show for NOVOMATIC, especially since we will be celebrating our 40th anniversary this year. Accordingly, we will not only present our exceptional product portfolio but also review these 40 successful years with all our customers and partners."

Visitors to the NOVOMATIC stand are welcomed with the traditional Austrian hospitality as they embark on their tour across the exhibition stand to investigate what is new and exciting for their specific requirements. The Winning Technology portfolio on display for 2020 and beyond will serve every operator's demands – from land-based casino and AWP products & systems, as well as biometric technologies for modern access solutions, to online gaming, sports betting and cash handling solutions.

Casino gaming

In the land-based casino markets, Linked Progressives are a prevailing trend that European operators, too, have come to adopt. Based on their growing popularity, Links mark heavily in the casino segment of the NOVOMATIC stand, with dedicated single games, suites of games as well as multi-game compendiums featuring a great variety of linked progressive jackpot highlights. Among these, Asian themes will make for a few surprises with two brand new Asian Links premiering in London as well as the eye-catching Samurai Beauty™ that is making her first appearance in

**NOVO LINE™ Interactive
Concurve Edition 5.**

Europe with the V.I.P Lounge™ Curve 1.43 cabinet and impressive video wall signage featuring dedicated content. The MONEY PARTY™ Link with titles Fruity Fruity™ and Juicy Juicy™ will feature in the PANTHERA™ 2.27, as will the new CASH CONNECTION™ linked multi-game package with four titles. Also specifically targeting European operators are the BRILLIANT Link™ Collection 1 and SIZZLING Link™ multi-game offerings with a variety of colourful and thrilling titles presented in the V.I.P. Eagle™ III 3.27 and V.I.P. Lounge™ 2.27 cabinets.

Standalone jackpot titles like Dancing Tiger™, Dancing Lantern™ and Dragon Hits™ as well as the PAY DAY™ Progressives are set to have operators spoilt for choice. 'Curve' is one of the buzzwords at this year's NOVOMATIC show display, and operators will surely cherish what hides behind the name 'Concurve 5'.

Ainsworth

The Australian supplier Ainsworth will again feature prominently on a dedicated section of the booth to showcase a full range of new content, as well as the latest multi-game mixes and some exciting new innovations, on display for European and international markets. Following the trending success of the Quick Spin series of games, Ainsworth will showcase a variety of new Quick Spin titles on both single-screen as well as dual-screen versions.

ETGs

NOVOMATIC Electronic Table Games (ETGs) are on display in the international casino section of the booth. The show demo setup of five EXECUTIVE SL™ 1.24 terminals is connected to live and automated Roulette wheels as well as featuring a selection of virtual games comprising Roulette, Black Jack, Baccarat, Caribbean Poker and Poker 3 as well as Sic Bo. Additionally, Impera's LOTUS ROULETTE™ Pro table with six integrated player

positions in an elegant black Roulette island unit will exhibit the seamless integration of slots with ETGs.

Systems

Specialists from Octavian present the latest modular functionalities of the *myACP* Casino Management System that support operators not only with casino floor management tools but also with comprehensive accounting and reporting, as well as modern CRM functionalities that fulfil the regulatory requirements for data provisioning (GDPR) and Anti-Money Laundering (AML). Moving on, visitors will learn about the advantages of biometric technologies for secure casino entrance control systems, as experts from NOVOMATIC Biometric Systems (NBS) showcase the system's smooth entrance process for guests as well as its benefits in terms of a fully automated and secure implementation of Responsible Gaming measures.

AWP, Arcades & Pubs

The European AWP markets will be catered for by a number of subsidiaries, each with an array of market-specific and attractive offers for their respective arcade and pub segments.

NOVOMATIC Spain will present three product novelties for the Spanish arcade sector: NOVO LINE™ Power Link Premium HD, a new concept with 9 base games, including a brand new title Magic Window and a progressive jackpot that unleashes a shower of coins and endless prizes. Also a preview of Charming Lady™ - Cash Connection will be presented: a bank of three single-game machines with the 'Lock & Spin' feature for the Linked jackpot and a fresh style of sounds and graphics. Both concepts will be shown in the spectacular new FUNMASTER 2.27 cabinet, with two 27" monitors, surround sound and an innovative three monitor sign providing an incredible gaming experience. Last but not least, a new compact eight-player version of the LOTUS ROULETTE™ will be shown, especially suited for smaller arcades and with a new jackpot system for additional prizes.

Along with NOVOMATIC Gaming UK's casino products, also being showcased at ICE is NOVOMATIC Gaming UK's innovative arcade product 'A new kind of Magic Games'. The FV551 cabinet will be home to the latest exhilarating Cat C Magic Games Premium HD game pack, which will feature an immense combination of 21 new and classic game titles with an exciting £100 jackpot! This new addition to the arcade sector is set to take customers on a journey through time and space with its adventurous line up of games.

Sports betting

NOVOMATIC Sports Betting Solutions (NSBS) will highlight NovoPrime Sports, developed in partnership with Sportradar, as well as other solutions. The latest retail and online products of ADMIRAL Sportwetten and ADMIRALBET, including cash management solutions, will also

NOVO LINE™ Power Link Premium HD para el segmento Arcade Español.

be on show. For the burgeoning US sports betting market, NSBS will highlight the NOVOMATIC ActionBook™ self-service kiosk that is rolling out in growing numbers with leading US operators.

Cash management

The latest NOVO Cash products from Germany's LÖWEN ENTERTAINMENT present easy and user-friendly cash management equipment for international operations of all sizes. State-of-the-art technology and a flexible modular concept are two of the trademarks of the new NOVO Cash X6 money changer which is perfectly suited for any application – whether in the slot arcade, sports betting shop or casino. The new NOVO Cash Casino Master is a dedicated redemption terminal for the global casino markets with an attractive design, the highest security standards and the capacity to hold an incredible 15,000 banknotes.

Interactive

In the NOVOMATIC Interactive segment of the booth, romance takes centre stage as Greentube unveils a heart-stopping new slot. Ahead of Valentine's Day, lovers of Greentube's Home of Games are in for a real treat as the company's latest offer is set to provide a thrilling player experience with more twists and turns than a Shakespearian tragedy. Visitors to the NOVOMATIC Interactive

NOVO Cash X6

Samurai Beauty™ con su impressionante video wall.

section of the booth will be able to also try out on-line versions of classic NOVOMATIC land-based slots, adapted by Greentube for digital and mobile, as well as 2019's smash hit release Diamond Link™: Mighty Elephant and the latest additions to the immensely popular Book of Ra™ series.

Thomas Graf, CEO of Greentube said: "Our quality portfolio has grown to over 400 slots, table games and bingo titles last year, thanks to a stellar roadmap of releases from our in-house and partner studios, providing a catalyst for commercial success over the past 12 months. Greentube's rate of global expansion has been unprecedented, extending our geographical reach in new markets from Switzerland to Colombia, and we have entered the new year with a big appetite and capacity for further growth in emerging regions."

Actualización de productos NOVOMATIC en uno de los casinos más destacados de Londres, el Empire Leicester Square

En West End, el centro de la plaza más entretenida de Londres, se encuentra el histórico y notable casino Empire. Esta última instalación en el corazón londinense agrega una selección asombrosa de gabinetes fascinantes con una gran variedad de temáticas de juego.

—EMPIRE—
CASINO

En el corazón de la ciudad de Londres se encuentra Leicester Square. El centro de todo lo relacionado al entretenimiento está colmado de teatros, cines y casinos. Entre el ajetreo y el bullicio de este punto turístico está ubicada una de las salas de juego más populares de la ciudad, el Empire. Este casino

extremadamente popular fue presentado al público en general a fines de la primavera de 2007. La locación, propiedad de Caesars Entertainment, había sido utilizada como salón de baile y teatro antes de convertirse en un casino.

Abierto 24 horas al día, los siete días de la semana, cuenta con una amplia variedad de juegos para cada estilo y estado de ánimo y bares deslumbrantes, incluyendo – su secreto mejor guardado – ‘Icon Balcony Bar’, con vista al Leicester Square.

El espectacular casino ubicado en el icónico sitio cuenta con 40 máquinas tragamonedas y 91 terminales de ruleta electrónica a través de dos licencias de casino, y brinda a sus huéspedes lo mejor en materia de entretenimiento en el centro de Londres. Su diseño moderno, servicio de primera categoría y ambiente relajado garantizan al apostador una experiencia de juego fuera de lo común. El lujoso ‘Dragon Lounge’, abierto exclusivamente para titulares de las tarjetas Platinum, Diamond y Seven Stars, ofrece un área de juego de alto riesgo, íntima y dedicada; con una entrada privada propia, mesas de lujo y un servicio excepcional en un entorno VIP sin precedentes.

Las soluciones NOVOMATIC de última generación han estado presentes en los 5.100 metros cuadrados y dos pisos de la sala de manera ininterrumpida desde la primera instalación. Sin dudas, hay una preferencia por las máquinas NOVOMATIC, considerando que otro de los casinos de Caesars, ‘The Sportsman’, ofrece una experiencia de juego exclusiva de la marca.

La fascinante actualización del producto NOVOMATIC en Empire incluye 60 máquinas nuevas para acompañar a sus 14 máquinas NOVOMATIC existentes. Con todo un muro dedicado a la experiencia Very Important Player, los clientes disfrutarán de un momento emocionante y entretenido.

Esta última actualización de slots incluye los elegantes gabinetes PANTHERA™ 2.27 y el icónico V.I.P. Lounge™ Curve 1.43. Asimismo, se incorporaron un total de 44 máquinas NOVOSTAR® SL 2.27 basadas en NOVO LINE Novo Unity™ II que estremecen la planta baja y la convierten en la estrella de la locación. El nuevo diseño del Empire garantiza numerosas opciones a los apostadores para que encuentren aquella que acelera sus latidos. Cada máquina contiene una selección de juegos que los llevarán a una aventura única en el confort del Empire y, si están listos para tomar asiento y relajarse, pueden obtener numerosas victorias en el área dedicada al V.I.P. Lounge™.

Sarah Sculpher, Chief Marketing Officer de Caesars Entertainment EMEA, dice: “El Empire es reconocido por su fantástica oferta electrónica; y por lo tanto, es clave mantener el factor sorpresa. Nuestros clientes son exigentes: esperan las mejores máquinas, un diseño que haga del espacio un lugar cómodo para pasar el tiempo, servicio de bebidas, la posibilidad de cargar sus teléfonos y, sobre todo, esperan una amplia gama de títulos de juegos con una excelente calidad de pantalla tanto para slots como para ruletas electrónicas. El esquema que hemos desarrollado con NOVOMATIC ofrece exactamente esto y los comentarios de los clientes hasta la fecha confirman que lo hemos hecho bien.”

NOVOMATIC product upgrade in one of London's most prominent casinos, the Empire Leicester Square

At the centre of London's most entertaining square in the West End, stands the historic and remarkable Empire Casino. This latest installation within the heart of London adds a jaw-dropping selection of stunning cabinets with a variety of game themes.

Set in the heart of London City Centre is Leicester Square. Home to all things entertainment it is wall to wall with theatres, cinemas and casinos. Amongst the hustle and bustle of this tourist hot spot is one of the city's most popular gaming venues, the Empire Casino. The extremely popular casino at the Empire was unveiled to the general

public in the late spring of 2007. The space had previously been used as a ballroom and theatre, prior to being converted into a casino. The Empire is owned by Caesars Entertainment.

Open 24 hours a day, seven days a week, there's a game to suit every style and every mood, plus

NOVOSTAR® V.I.P. 2.50 en la sala de juego y NOVOSTAR® SL 2.27 en el área ETG del Empire.

brilliant bars – including their best kept secret ‘Icon Balcony Bar’ which overlooks Leicester Square.

The spectacular casino situated within the iconic Leicester Square boasts some 40 slot machines and 91 electronic Roulette terminals across two casino

licenses – offering its guests first class gaming entertainment right in the heart of London. Modern interior design, first class service and a relaxed atmosphere guarantee an out of this world player experience. Together with a private VIP Casino Experience in the ‘Dragon Lounge’, open exclusively to Platinum, Diamond and Seven Stars card holders. The Dragon Lounge offers an intimate and dedicated higher stakes gaming area with its own private entrance, deluxe tables and exceptional service in luxurious surroundings.

Since the first installation, NOVOMATIC’S state of the art gaming equipment has long had a presence across the Empires two-storey 5,100 sqm casino floors. It is clear that there is a fondness for NOVOMATIC machines, as another of Caesars casinos ‘The Sportsman’, only houses NOVOMATIC machines, making it an exclusive NOVOMATIC gaming experience.

The exciting NOVOMATIC product upgrade within the Empire has included 60 new machines to sit alongside their existing 14 NOVOMATIC machines. With an entire wall dedicated to the Very Important Player experience, customers are sure to have an exhilarating and entertaining time at the Empire.

This latest machine upgrade includes the sleek PANTHERA™ 2.27 cabinets and the iconic V.I.P. Lounge™ Curve 1.43. Shaking up the casino’s ground floor, a total of 44 NOVOSTAR® SL 2.27 NOVO LINE Novo Unity™ II machines have been installed, truly making this gaming floor the shining star. The new layout of the Empire ensures that players are spoilt for choice, and that there’s bound to be something that gets pulses racing. Each machine comes with a selection of games that will take the player on an adventure of a lifetime all within the comfort of the Empire, and if they’re ready to take a seat and relax, they can take some time out and comfortably reach new wins at the dedicated V.I.P. Lounge™ area.

Sarah Sculpher, Chief Marketing Officer at Caesars Entertainment EMEA says: “The Empire has a fantastic Electronics business, so continually delivering the wow factor for customers in this top location is key. Customers expect the best machines, a layout that makes the space a comfortable place to spend time and be served drinks easily, the ability to charge their phones, a variety of games and superior screen quality on slots and Electronic Roulette. The scheme that we have developed with NOVOMATIC delivers exactly this and customer feedback to date confirms that we have got it right.”

From A like **ASIAN** and B like **BOOK** to V like **VOODOO**

CURVE UP THE FLOOR PERFORMANCE WITH THE NEW NOVO LINE™ CONCURVE EDITION 5:

As many as 17 titles from A like Asian and B like Book to V like Voodoo will work their magic for luck and fortune on every gaming floor.

Presented cabinet:
PANTHERA™ Curve 1.43

myACP Casino Management System

Estar a la vanguardia en materia de fidelización de clientes y lograr conocimientos profundos sobre la operación de una sala es esencial para lograr un enfoque gerencial competitivo en un marco tan desafiante como lo es el mundo de los casinos. El arte de implementar con éxito las decisiones de gestión en la actividad del juego consiste principalmente en utilizar soluciones avanzadas de gestión de casinos de manera específica y hacer un uso óptimo de ellas. Los sistemas de análisis, informes y acceso en línea ofrecen valor agregado tanto para el casino como para los invitados y además, aseguran procesos armoniosos en la asignación y ejecución de las rutinas diarias en los juegos.

Un sistema integral de gestión de casinos es esencial para facilitar el proceso de toma de decisiones mediante el uso de una fuente confiable de información y conocimiento estructurado sobre el comportamiento del apostador, hábitos y preferencias de juego, parámetros de rendimiento del equipo de juego y el personal del casino, así como todos los aspectos operativos y costos de comercialización.

El sistema de gestión de casinos *myACP* es una

myACP
CASINO MANAGEMENT SYSTEM

solución integral, diseñada y actualizada continuamente que ayuda a los operadores de casinos no solo a alcanzar sus metas y objetivos, sino también superarlos. Esto se logra a través de una metodología modular que permite identificar y mapear los cambios de procesos. Basado en la info registrada y el conocimiento sobre los procesos operativos y relacionados con el cliente, el sistema navega por las operaciones con la meta de reducir costos optimizando recursos y acciones de marketing y en

consecuencia, mejorando así el rendimiento general y la eficiencia comercial.

El mapa de ruta de las instalaciones de 2019 culminó con 26.000 máquinas de juego y 1.000 mesas conectadas, expandiendo la huella del sistema en nuevas jurisdicciones y mercados. El año también se caracterizó por mejoras relacionadas a las funcionalidades de la solución en cuestión y nuevas regulaciones en busca de mayor transparencia en el flujo de efectivo de la industria del juego y el cumplimiento de los requisitos legales contra el lavado de dinero y el procesamiento de datos personales.

GRECIA

En 2019, el sistema de gestión de casino *myACP* fue totalmente aprobado por la Comisión Helénica de Juego para todas las funciones de monitoreo y control de dispositivos de juegos electrónicos de acuerdo con el estándar GLI 13. A posteriori, fue la primera opción para el ambicioso equipo de administración de The Lynx Casino para hacer que el complejo más nuevo – inaugurado en octubre de 2019 – sea el mejor espacio de entretenimiento en la región de Florina en Grecia. El área limita con el norte de Macedonia, Albania y el legendario lago Prespa y es muy popular entre los lugareños y los invitados de los países vecinos. The Lynx Casino Florina ha introducido programas de fidelización atractivos, diseñados y controlados por el extenso módulo de marketing del sistema *myACP*. La oferta para los clientes incluye atractivos jackpots, sorteos, un programa de puntos de fidelidad, más de 120 dispositivos de juegos electrónicos y ETG de última generación y 14 mesas clásicas en vivo de Ruleta, Black Jack y Poker.

FRANCIA

En el verano de 2019, el casino Golden Palace en Boulogne-Sur-Mer allanó el camino para el sistema *myACP* en el mercado francés. El equipo de desarrollo de *myACP*, altamente calificado y experimentado, customizó la interfaz del sistema y adaptó por completo los algoritmos y las plantillas de informes según la disposición de la Ley de Juego de Francia para facilitar la operación eficiente – y sin problemas – del casino. El marco legal de las regulaciones europeas GDPR y AML se refiere a numerosos procesos de registro de clientes y procesamiento de datos. El sistema *myACP* es una de las primeras soluciones de gestión de casinos con una aplicación integral, por medio de la cual se obtiene el consentimiento del cliente a través de un formulario comprensible y de fácil acceso y los datos procesados se pueden rastrear hasta la confirmación de este consentimiento. De acuerdo con las prácticas de Juego Responsable establecidas en el Código de Ética y Conducta de Golden Palace, el CMS instalado sirve como una herramienta para lograr su objetivo principal: proteger los derechos de los apostadores mientras ofrece entretenimiento de primera clase.

El módulo de Registro y Recepción del sistema *myACP* responde a las normas francesas, gestiona entradas y otros tickets para eventos y listas negras, así como lleva a cabo la categorización de los apostadores y permite imprimir las tarjetas del Club de Apostadores. Los módulos Jackpot Progresivo y Ticket-in-Ticket-out se encuentran activos en todas las slots instaladas en el casino, y un quiosco de fidelización complementa el módulo del Club de Apostadores. En breve también estará disponible la función Cashless, posicionando al casino como pionero en el uso de tecnología TITO y Cashless simultáneamente.

El módulo Cajas del sistema de administración de casino *myACP* permite el registro y monitoreo de todas las transacciones monetarias realizadas tanto en las máquinas slots como en las mesas en vivo. Facilita la generación de informes para presentar ante autoridades fiscales y gubernamentales por la administración conjunta de efectivo, crédito, depósitos y retiros mientras la sala se encuentra en operación.

ESPAÑA

Casino ADMIRAL Granada es el miembro más joven de la exclusiva marca europea de casinos ADMIRAL. Con el objetivo de ser una de las mejores compañías de casinos y juegos de Andalucía, la administración del grupo español, Casinos ADMIRAL decidió instalar la solución de administración de casinos *myACP*. El sistema cumple con todos los requisitos legales y al mismo tiempo garantiza una experiencia integral y automatizada con la mejor protección de privacidad posible. Los módulos Cashless y TITO – basados en el protocolo SAS – permiten al apostador realizar transacciones rápidas y sin problemas entre los dispositivos de juego. Al mismo tiempo, el huésped recibe toda la información relevante para verificar el saldo en su billetera electrónica, protegida por un código de sistema único. A través de una interfaz de cliente con tecnología de sensor, el apostador puede supervisar su categoría, el balance de sus puntos – que además, podrá lograr puntos adicionales conforme a la cantidad ya acumulada – o premios de jackpot. También podrá establecer límites de apuesta máxima y canjear y transferir puntos, todo dentro del marco legal conforme a los requisitos gubernamentales vigentes.

HUNGARÍA

El sistema de administración de casinos *myACP* se ha convertido en un punto de referencia para la evaluación de operaciones de casinos multi-sala en términos de eficiencia y rendimiento, centrándose en los equipos de juego, nivel de servicio, prevención de adicciones y responsabilidad social integrada.

El Casino Win Group opera alrededor de 375 máquinas de juego y 14 mesas en vivo en un total de tres casinos a través del sistema de administración

de casino *myACP*. El miembro del grupo más joven, Tropicana Casino Miskolc, se conectó en julio de 2019. Todos los módulos del sistema *myACP* se encuentran activos en Casino Win Group para ofrecer a los apostadores registrados una experiencia de juego multichannel con amplias opciones, como un jackpot misterioso de cuatro niveles con parámetros diferentes para cada una de las salas.

ILLINOIS VGT

El sistema de gestión de casino *myACP* celebra su debut en el mercado VGT en Illinois con el operador Gold Rush Amusements. Gold Rush es uno de los operadores de terminales más grandes del país y opera 2.347 VGTs en más de 500 locaciones. En este mercado se necesitaba una solución que permitiera ganar nuevos clientes y retener y recompensar la lealtad de los apostadores existentes. Gold Rush también estaba buscando formas eficientes de monitorear y controlar la extensa red VGT. *myACP* brinda una amplia variedad de reportes que benefician y simplifican la labor diaria en Gold Rush.

El mercado VGT de Illinois cuenta con algunas regulaciones únicas que impiden el seguimiento de apostadores tradicional. Sin embargo, con las nuevas funciones basadas en visitas de la solución, los operadores pueden recompensar a sus clientes según la frecuencia y duración de sus visitas. La herramienta se complementa con una serie de quioscos de juegos interactivos. El quiosco de visualización de 17 pulgadas está disponible en tres versiones: el modelo Bartop, el modelo Wall Premium y el modelo Stand Premium Plus. Para mayor atractivo e impacto visual, ya se encuentra disponible un modelo de élite con una pantalla de 43 pulgadas.

Con la licencia de conducir se verifica la edad y el pre-registro de datos del cliente. Una vez registrado, el apostador ingresa gira una rueda de la fortuna para recibir puntos, giros gratis o premios. Los clientes pueden imprimir cupones para artículos promocionales, canjear sus puntos por premios y ver el historial de su cuenta.

NOVOMATIC Americas se encuentra evaluando activamente las funcionalidades de *myACP* con otros operadores y espera que el sistema se expanda rápidamente en el mercado.

ARGENTINA

Cada vez son más los operadores de casinos que eligen el sistema de administración de casinos *myACP* para optimizar sus operaciones en América Latina. En 2019, Octavian de Argentina mejoró significativamente su presencia en el mercado local cuando dos grandes operadores, Casinos del Chaco y Bingo Quilmes, expandieron la red de slots conectadas al sistema *myACP*, adicionando un total de alrededor de 2.300 máquinas. Casinos del Chaco opera 17 casinos y ha utilizado la poderosa

tecnología del sistema *myACP* para administrar y controlar una red de más de 1.600 slots desde 2015. Durante 2019, el operador intensificó su relación con Octavian de Argentina incorporando más módulos del sistema y así, optimizar aún más los recursos de sus salas de juego. Ese mismo año Octavian amplió su cartera de clientes con la incorporación de Bingo Quilmes; quien implementó todos los módulos del sistema de administración de casino *myACP* para desarrollar y optimizar la experiencia de juego en su sala.

PARAGUAY

El sistema de gestión de casino *myACP* conecta las salas de juego de los principales operadores de la ciudad capital de Paraguay, Asunción: Casino Asunción, Casino Vivant! y Slots Viena. En 2019, el nuevo II Palazzo Casino, ubicado en el municipio de San Lorenzo, también eligió *myACP* para controlar su operación de casino y conectar más de 250 máquinas tragamonedas al sistema, aumentando el número total de slots conectadas a *myACP* en Paraguay a más de 1.500.

Los módulos integrales y avanzados del sistema de gestión de casino *myACP* son flexibles para adaptarse a las necesidades multi-propósito de todo tipo de salas en jurisdicciones reguladas de todo el mundo. La usabilidad global y la competitividad del mercado, combinadas con un soporte constante, mantenimiento continuo y desarrollo impulsado por expertos de NOVOMATIC y terceras partes, han sido vastos motivos para que los operadores seleccionen la solución en cuestión.

Además de atravesar un gran crecimiento en el mercado VGT de Europa, América Latina e Illinois, *myACP* ha sido lanzado en los territorios de Corea del Sur, Filipinas, Saipan, Laos y Vietnam; y ya cuenta con fecha de lanzamiento en otros mercados emergentes del sudeste asiático en los cuales contará con soporte local de terceros.

ICE[®]
LONDON

February 4-6

GET IN!

Hot games.
Linked jackpots.
Gaming solutions.

NOVOMATIC
Winning Technology

NOVOMATIC AG
International Sales
+43 2252 606 220, sales@novomatic.com
www.novomatic.com

myACP Casino Management System

To be at the forefront of customer loyalty and have in-depth knowledge about your casino operation is the essence of the most competitive managerial approach in the challenging casino world.

The art of executing meaningful leadership ideas in the gaming business is certainly laying out the concepts of the most advanced casino management solutions. Online monitoring, reporting and validation systems bring value to both the casino and the customer while maintaining harmony in assigning and completing the daily tasks of the gaming operations crew.

A comprehensive casino management system is essential to facilitate the decision-making process through a reliable source of information and structured knowledge about player behaviour, gaming habits and preferences, key performance criteria of the gaming equipment and the casino staff, as well as all operational and marketing costs.

myACP Casino Management System is an integrated solution that is designed and continuously developed to meet and exceed the organization's goals and objectives. This is achieved via a modular methodology that allows to identify and reflect the dynamic procedure changes in the organization. Based on the recorded information and knowledge about customer-related and operational processes, the system navigates the business operations to reduce costs through optimizing staff and marketing activities, thus improving the overall performance and business efficiency.

The 2019 installation map comprised of more than 26,000 gaming machines and 1,000 tables being connected to the system, expanding the system's

footprint into new jurisdictions and markets. The year was also characterised by improvements to the system related to reporting functionalities and regulations aiming at the transparency of gaming cash flows and compliance with the Anti-money laundering (AML) and personal data processing (GDPR) legal requirements.

GREECE

In 2019 the *myACP* Casino Management System – featuring a full scope of functions related to the monitoring and control of electronic gaming machines according to the GLI 13 standard – was successfully approved by the Hellenic Gaming Commission. The advanced solution became the first choice of the ambitious management team of The Lynx Casino to turn the newest resort, which opened its doors in October 2019, into the ultimate entertainment destination within the Florina region of Greece, bordering Northern Macedonia, Albania and the legendary Prespa Lake. The Florina area is widely popular for both locals and guests from the neighbouring countries, so the Lynx Casino Florina has introduced appealing loyalty programs designed and applied by the extensive Marketing module of the *myACP* system. The guests have the chance to participate in various Jackpot prizes, rewarding draws and earn loyalty points while enjoying more than 120 electronic gaming devices including the latest generation of slot machines and ETGs as well as 14 classic table games American Roulette, Black Jack and Poker.

FRANCE

Golden Palace casino in Boulogne-Sur-Mer paved the road for the *myACP* system into the French casino market in the summer of 2019. The highly skilled and experienced *myACP* development team adapted the system interface and customized the reporting algorithms and templates in order to fully comply with the provisions of the French Gaming Law, and facilitate the smooth and

efficient casino operations. The GDPR and AML European frameworks have addressed various procedures related to customer registration and data processing, so the *myACP* system has become one of the first casino management solutions to feature a comprehensive application that requests the customer's consent in an intelligible and easily accessible form, along with confirmation of the data processing attributable to that consent. Following the Responsible Gaming procedures adopted in the Golden Palace's code of ethics and code of conduct, the installed CMS serves as a tool to accomplish its main objective – to protect the rights of players while delivering first-class entertainment.

The parametrical definitions of the Registration & Reception module of the *myACP* Casino Management System cover the application of the French entrance rules and blacklist management, issuance of entrance and other event tickets, player categorization and membership card assignment. The Progressive Jackpot and Ticket-In-Ticket-Out functionalities are enabled for the extensive range of popular slot machines installed in the venue and a Loyalty Kiosk complements the Players Club module. The Cashless module will also soon be implemented, making the casino a pioneer in the market by running TITO and Cashless module simultaneously.

The Cage module of the *myACP* Casino Management System allows logging and monitoring of any monetary related transaction produced by the casino both in the slots and table games, and by means of a pooled management of cash, credits, deposits and payments, facilitates the generation of the numerous Gaming and Tax Authority reports for the casino.

SPAIN

Casino ADMIRAL Granada is the newest member of the exclusive European collection of the famous ADMIRAL casino brand. Aiming to be amid the top casino and gaming venues in Andalusia, the senior management of the ADMIRAL operations in Spain decided to install the fully compliant *myACP* Casino Management System and boost its customer relations by offering an immersive and automated customer journey, guaranteeing customer privacy while maintaining a bond of trust and loyalty. Cashless and TITO modules based on the industrial protocol SAS enable the player to perform transactions between various gaming equipment much faster. At the same time, the player receives the relevant information to exercise control over the balance of their e-wallet, protected by a unique system code. Through customer-dedicated, sensor-technology driven panels, the player can monitor loyalty status, levels of accumulation of bonus points for additional predefined bonus games or jackpot prizes, and set the maximum sum of money to be placed on a bet, redeem points, transfer and receive money, all within the imposed jurisdictional standards, regulations and procedures.

HUNGARY

myACP Casino Management System has turned into an industry benchmark for the assessment of multi-site casino operations in terms of efficiency and performance evaluation, focusing on gaming equipment, level of service facilities, prevention of addiction and integrated social responsibility.

Casino Win Group, which operates three casinos in Hungary, has connected around 375 slots and 14 tables across its casino estate to the *myACP* Casino Management System, most recently in July 2019 adding its newest casino, Tropicana Casino Miskolc. The full range of *myACP* system modules is now live with Casino Win Group to provide a wide range of options and multichannel customer experiences for all registered types of players, such as a bet dependent 4-level mystery jackpot with local settings at all locations.

ILLINOIS VGT

myACP Casino Management System has made its debut in the Illinois VGT market with Gold Rush Amusements. One of the state's largest terminals operators, Gold Rush operates 2,347 VGTs in over 500 locations. They needed a solution that would help them attract, retain and reward players. They were also looking for efficient ways to monitor and maintain their widespread operations. A variety of custom reports assist Gold Rush in their daily routines.

The Illinois VGT market faces some unique regulations that prevent traditional player tracking. New trip-based features allow operators to reward

players based on the frequency and duration of their visits. Supporting this is a line of interactive player kiosks: The NOVO Rewards™ player recognition kiosk. The 17” display model comes in three varieties: the countertop or wall-mounted Premium and the floor-standing Premium+. For a more substantial presence, there’s also the Elite model with a 43” display.

A registration process exists that makes use of the player’s drivers license to perform the age verification and streamline data entry. Upon check-in, players will enter their information and spin a wheel to receive points, free play or prizes. Players can print out vouchers for promotional items, redeem their points with a catalog of rewards and view their account history.

NOVOMATIC Americas is actively trialing *myACP* with other route operators and expects to grow the footprint rapidly.

 ARGENTINA

More and more casino operators have been selecting the *myACP* Casino Management System to optimize and improve their operations in Latin America. In 2019, Octavian de Argentina significantly increased its footprint in Argentina as two major operators, Casinos del Chaco and Bingo Quilmes, extended their network of connected slots and together now connect around 2,300 machines to the renowned *myACP* system. Casinos del Chaco operates 17 gaming venues that, since 2015, have used the powerful technology of the *myACP* system to manage and control a network of more than 1,600 slot machines. The operator extended its relationship with Octavian de Argentina in 2019 due to the updated functionality of the system modules in order to further optimize his resources. Another partnership was extended in 2019, as Bingo Quilmes incorporated all modules of the *myACP* Casino Management System to further develop its gaming experience.

 PARAGUAY

myACP Casino Management System connects the gaming venues of all the major operators in the capital city of Paraguay, Asunción – Casino

Asunción, Casino Vivant! and Slots Viena. In 2019, the new II Palazzo Casino, located in the municipality of San Lorenzo, also selected *myACP* to control its casino operation and connect more than 250 slots to the system, increasing the total number of machines connected to *myACP* in Paraguay to over 1,500.

The comprehensive and advanced modules of the *myACP* casino management system are flexible to suit the multi-purpose needs of different venue types in regulated jurisdictions worldwide. The global usability and market competitiveness, combined with consistent support, on-going maintenance and development powered by a range of experts and industry associates of the NOVOMATIC Group, has seen operators across select the solution. In addition to the footprint continuing to expand in Europe, Latin America and the Illinois VGT market, there have been recent launches in South Korea, the Philippines, Saipan, Laos and Vietnam, as well as forthcoming launches in the emerging markets of South East Asia, with local support systems being established for the region through local partners.

GREENTUBE

ICE® LONDON

VISIT US AT STAND #S6-340

Welcome to

H
 ME

of
GAMES

Romeo & Juliet

SEALED WITH A KISS™

ADMIRAL abre el primer casino en Granada tras casi 100 años

El 29 de noviembre, el Grupo NOVOMATIC celebró la inauguración de su tercera operación de casino en la Comunidad Autónoma de Andalucía en España. Tras meses de intensa renovación, el complejo abrió sus puertas ofreciendo lo mejor en juego, apuestas, delicias culinarias y entretenimiento.

CASINO ADMIRAL GRANADA

Más de 800 invitados, entre ellos diversos políticos y economistas locales, asistieron a la inauguración de Casino ADMIRAL Granada. Un programa variado de entretenimiento y delicias culinarias anticiparon a locales y turistas lo que podrán esperar de esta nueva atracción. NOVOMATIC opera tres casinos en el sur de España: Casino ADMIRAL San Roque, que fue la primera adquisición de la compañía en esta región, Casino ADMIRAL Sevilla, que abrió sus puertas a principios de este año, y el miembro más reciente, Casino ADMIRAL Granada.

En el complejo 'El Capricho' en Monachil, que incluye un hotel de lujo y un centro de congresos, el grupo encontró la ubicación ideal para la tercera operación de casino ADMIRAL en Andalucía. Muy cerca del centro de la ciudad de Granada, rodeado de restaurantes y tiendas, el casino recibe

a sus huéspedes con lo último en equipos y una amplia variedad de juegos: 110 máquinas slots con cinco jackpots diferentes, una ruleta electrónica y juego en vivo con varias mesas a disposición para American Roulette, Black Jack y Caribbean Stud Poker.

También se organizarán torneos de póker que mantendrán en vilo a los aficionados regionales. Otro aspecto destacable de la locación es 'ADMIRAL Arena', un bar deportivo ultra moderno donde los huéspedes podrán relajarse y disfrutar de transmisiones en vivo de eventos deportivos en Video walls, refrescos, cocktails y cocina internacional. Para completar la oferta de entretenimiento de alta calidad, Casino ADMIRAL Granada trajo uno de los restaurantes asiáticos más famosos de Sevilla a la ciudad de Granada: el Kaori – reconocido por su exclusiva variedad de sushi y excelentes

platos de teppanyaki. La oferta de este espacio sin precedentes se complementa con un salón de usos múltiples equipado con lo último en tecnología para eventos y espectáculos: el lugar perfecto para que los eventos sociales, seminarios o congresos de negocios sean un éxito.

En la velada de apertura, Manfred Schartner, Director de ADMIRAL Casinos España, dio la bienvenida a los invitados con delicias culinarias y el mejor entretenimiento. También hizo hincapié en la importancia de Andalucía para NOVOMATIC y ADMIRAL: “En nuestro casino nuevo ubicado en Granada, ofrecemos entretenimiento innovador

de primera clase. Andalucía es un mercado muy importante para ADMIRAL y NOVOMATIC: Después de todo, operamos tres de los seis casinos en la región.”

Andalucía es un mercado muy importante para ADMIRAL y NOVOMATIC: Después de todo, operamos tres de los seis casinos en la región.

*Manfred Schartner,
Director de ADMIRAL
Casinos España*

Casino ADMIRAL Granada celebrates the opening of the first casino in the region for nearly 100 years

On November 29, the NOVOMATIC Group celebrated the opening of its third casino operation in the Autonomous Community of Andalusia in Spain. After months of intensive renovation, the new casino opened its doors for the public to enjoy the excellent gaming, betting, dining and leisure offerings.

More than 800 guests, among them numerous invitees from the local politics and economy, attended the opening celebration of Casino ADMIRAL Granada. A varied entertainment program and culinary highlights gave a foretaste of what locals and tourists can expect from this new attraction. NOVOMATIC operates three casinos in the south of Spain: Casino ADMIRAL San Roque, which was the first acquisition of the company in this region, Casino ADMIRAL Sevilla, which opened its doors earlier this year, and the newest member, Casino ADMIRAL Granada.

Within the tourist centre 'El Capricho' in Monachil, which includes a luxury hotel, a congress centre and a bullring, NOVOMATIC found the perfect location for the group's third casino operation in Andalusia. The casino lies in close proximity to

the city centre of Granada, surrounded by various restaurants and shops. It welcomes guests with state-of-the-art gaming equipment, comprising 110 video slots with five different Jackpots, an electronic Roulette installation and a broad live gaming offer with several tables for American Roulette, Black Jack and Caribbean Stud Poker.

Regularly hosted Poker tournaments will provide splendid entertainment for the Poker community of the region. Another highlight is the 'ADMIRAL Arena' – a modern sports bar where guests can enjoy live broadcasts of sports events on large video walls in a relaxing atmosphere together with refreshments, drinks and international cuisine.

To complete the high-quality entertainment and gaming offer, the Casino ADMIRAL Granada

brought one of the most famous Asian restaurants from Seville to Granada: Kaori, which is famous for its exclusive variations of Sushi and excellent Teppanyaki dishes. The full-service offer at Casino ADMIRAL Granada is completed by a multifunctional event venue, equipped with state-of-the-art event and show technology. It is the perfect place to organize social events, seminars or business presentations.

Manfred Schartner, Managing Director ADMIRAL Casinos Spain, who welcomed the guests to this special evening program of culinary delights and entertainment, underlined the importance of the community of Andalusia for NOVOMATIC and ADMIRAL: “In our new casino in Granada, we offer innovative premium entertainment. Andalusia is a very important market for ADMIRAL

and NOVOMATIC: three of the six casinos in the region are operated by our group.”

Andalusia is a very important market for ADMIRAL and NOVOMATIC: three of the six casinos in the region are operated by our group.

*Manfred Schartner,
Managing Director
ADMIRAL Casinos Spain*

PATIR[®]
CASINO SEATING

Introducing
THE HELENA SERIES

Visit us at

ICE[®]
LONDON

S5 - 135

www.patir.de | info@patir.de

PATIR[®]
CASINO SEATING

Introducing
THE STELLA SERIES

www.patir.de | info@patir.de

Visit us at

ICE[®]
LONDON

S5 - 135

El Grupo NOVOMATIC abre un casino en Skopje

El 17 de noviembre, el Grupo NOVOMATIC celebró la apertura de su segunda operación de casino en Macedonia del Norte. El nuevo casino cumple con los más altos estándares de Juego Responsable, utilizando la última tecnología biométrica de NOVOMATIC Biometric Systems (NBS).

NOVOMATIC ha fortalecido su posición como operador en los Balcanes con la apertura en 2014 – y posterior expansión en 2016 – del casino más grande del Grupo, Casino Hotel FlaminGO Gevgelija y ahora amplió su experiencia en salas de juego en la región con el nuevo Casino FlaminGO Skopje.

La sala está ubicada en el complejo de edificios del Marriott Hotel Skopje – originalmente planeado como un centro comercial – que se inauguró en 2016 en la plaza principal de la capital de

Casino *FlaminGO* Skopje

Macedonia del Norte. Ahora, además del hotel con 164 habitaciones, se extiende una sala de juego ultramoderna y exclusiva con equipos de última generación. En las inmediaciones se puede disfrutar de la animada zona peatonal y numerosos lugares de interés.

Juego Responsable Moderno

El casino abrió sus puertas tras ocho meses de reestructuración – de abril a noviembre de 2019 – y una

inversión millonaria: 2.600 metros cuadrados con 290 slots de última generación, una generosa área de juego en vivo con 12 mesas (6 mesas de ruleta, 6 mesas de naipes), un gran bar con una amplia selección de aperitivos y el imponente Cigars' Bar. Las instalaciones que ofrece el nuevo espacio brindan un ambiente relajado y distinguido para el disfrute de los clientes. Más de 130 empleados garantizan el mejor funcionamiento y la mejor calidad en un servicio de alto nivel.

Cumpliendo con los más altos estándares en Juego Responsable, Casino FlaminGO Skopje es el primer casino en Macedonia del Norte equipado con NOVOMATIC Biometric Systems (NBS): la normativa requiere que los clientes se registren en su primera visita a cualquier sala de casino. Aquellos que vuelvan a visitarla solo deberán recurrir a la verificación de su huella digital en la base de datos para pasar el control de acceso. Esto garantiza que las medidas de protección para apostadores y menores – como la denegación de acceso para menores o para jugadores bloqueados debido a un comportamiento de juego inadecuado – se lleven a cabo automáticamente.

Concierto de Apertura

Más de 800 invitados, incluido el alcalde de la ciudad de Skopje, Petre Shilegov y el embajador austriaco en Macedonia del Norte, el Dr. Georg Woutsas, asistieron a la apertura del gran casino y disfrutaron de un variado programa de entretenimiento y delicias culinarias. Antes de la Ceremonia oficial de Corte de Cinta, el Dr. Bernd Oswald, Presidente de la Junta de Supervisión de NOVOMATIC dio la bienvenida a los invitados y extendió los mejores deseos en nombre del fundador de NOVOMATIC, el Profesor Johann F. Graf.

**With this casino,
we have definitely
set a new standard
in the region.**

*Milos Pejic,
Regional Manager*

Para celebrar su apertura, Casino FlaminGO Skopje invitó a toda la ciudad a un concierto gratuito de la legendaria banda 'Bijelo Dugme' y la superestrella local Goran Bregović en la plaza principal, justo en frente de la entrada del casino. Acompañada por los aplausos de 25.000 fans, la banda tocó un éxito tras otro.

Milos Pejic, Gerente Regional y desarrollador del proyecto junto a Aleksandar Simović, dijo: "Con la apertura de este casino, hemos marcado un nuevo estándar en la región."

NOVOMATIC Group opens casino in Skopje

On Sunday, November 17, the NOVOMATIC Group celebrated the opening of its second casino operation in North Macedonia. The casino complies with the highest Responsible Gaming standards, using the latest biometric technology from NOVOMATIC Biometric Systems (NBS).

Since the opening of NOVOMATIC Group's largest casino, the Casino Hotel FlaminGO Gevgelija in 2014 and its expansion in 2016, NOVOMATIC has firmly established its position as a casino operator in the Balkans. With the new Casino FlaminGO Skopje, the Group has now further expanded and strengthened its casino expertise in the region.

The casino is located in the building complex that houses the Marriott Hotel Skopje, which opened in 2016 directly on the main square of the North Macedonian capital. In addition to the 164-room hotel, the premises are now home to a state-of-the-art casino with an exclusive ambience and state-of-the-art gaming equipment across four levels. In the immediate vicinity are the lively pedestrian area as well as numerous attractions of the city centre.

Modern Responsible Gaming

After about eight months of restructuring work – from April to November 2019 – and investments in the millions, the casino has now opened its doors: featuring some 2,600 sqm with 290 state-of-the-art gaming machines, a generous live gaming area with 12 tables (6 Roulette tables, 6 card tables), a large bar with an extensive range of snacks and the 'Cigars' Bar, where guests can take a break in a relaxed atmosphere. More than 130 employees guarantee a smooth operation and premium service.

Fulfilling the highest Responsible Gaming standards, Casino FlaminGO Skopje is the first casino in North Macedonia to be equipped with NOVOMATIC Biometric Systems (NBS): The gaming regulation requires casino visitors to register upon their initial visit to a gaming venue. Revisiting guests can pass the casino access control by means of database verification by fingerprint. This ensures fully automated player protection

**With this casino,
we have definitely
set a new standard
in the region.**

*Milos Pejic,
Regional Manager*

processes as well as a guaranteed protection of minors through e.g. the denial of access for underage guests or for players who are blocked due to a display of problematic gaming behaviour.

Opening concert

More than 800 guests – including the Mayor of the city of Skopje Petre Shilegov and the Austrian ambassador to North Macedonia Dr Georg Woutsas – came to the big casino opening and were treated to a varied entertainment program as well as culinary delights. Before the official Ribbon Cutting Ceremony, Dr Bernd Oswald, NOVOMATIC Chairman of the Supervisory Board, welcomed the guests and extended the best wishes on behalf of NOVOMATIC founder Professor Johann F. Graf.

To celebrate its opening, the Casino FlaminGO Skopje invited the whole city for a free concert of the legendary band 'Bijelo Dugme' and local superstar Goran Bregović on the main square, right in front of the casino entrance. Accompanied by the raging applause of about 25,000 enthusiastic fans, the band played one hit after another.

Regional Manager Milos Pejic, who developed the project together with Aleksandar Simović, said: "With this casino, we have definitely set a new standard in the region."

**Equipos de juego modernos y
vanguardistas en la sala de
Casino FlaminGO Skopje.**

NOVO

JETZT ZUKUNFT ERLEBEN

Das neue Spielerlebnis beim **OPTIMUS TOUCH** lässt keinen unberührt. Einfache Druck- und Wischgesten genügen zur Bedienung des 12-Zoll-Touchpad im Tablet-Format. Noch nie war das Spiel für Ihre Gäste so intuitiv und interaktiv! Geldhandling und Sitzposition sind noch ergonomischer. Edles Gehäuse- und Lichtdesign schafft ein besonderes Spielambiente. Und das Software-Highlight, die **IMPERA LINE HD Edition 7**, beinhaltet **32 exklusive IMPERA-Spiele-Neuheiten** wie **Asian Fortunes™** – ergänzt um alle lukrativen und beliebten Blockbuster. Sie wollen das neue Spielkonzept kennenlernen? Dann herzlich willkommen beim Live-Erlebnis in Ihrer LÖWEN-Vertriebsniederlassung!

OPTIMUS TOUCH – das interaktive Spielerlebnis!

Wir unterstützen

www.novo-multigamer.de

Casino ADMIRAL Waalwijk: Un éxito rotundo desde el comienzo

El 27 de septiembre, la filial holandesa de NOVOMATIC abrió un nuevo casino electrónico en las inmediaciones de la casa matriz local. El nuevo casino no solo se ha establecido rápidamente entre los huéspedes que aprecian el entretenimiento y la hospitalidad de los juegos de primera clase, sino que también sirve como un showroom para las unidades de negocios locales con sede en Waalwijk.

Desde que NOVOMATIC Netherlands se mudó a su sede en Waalwijk a principios de 2015, la apertura de un casino ADMIRAL en dicho municipio encabezó la lista de deseos de la empresa. “Un casino electrónico en nuestra ciudad natal es ideal como el mejor showroom possible”, explica Sylvia De Koning, Division Director Operations. “Podemos invitar socios comerciales potenciales

representantes gubernamentales para mostrarles de qué trata nuestra marca premium Casino ADMIRAL. Esta operación nos permite aplicar fácilmente todos nuestros altos estándares en términos de diseño, cartera de producto y hospitalidad; y además, mostrar nuestro compromiso en materia de protección al apostador y juego responsable. Estamos seguros de que Casino ADMIRAL Waalwijk

nos ayudará a establecer nuevas alianzas y a obtener nuevas licencias.”

La apertura del nuevo casino fue precedida por un largo proceso que implicó encontrar el espacio y los socios correctos, así como obtener los permisos necesarios. De Koning: “Para nuestra marca Casino ADMIRAL elegimos ser parte de un concepto de ocio más amplio. Descubrimos que el flujo entre distintos establecimientos dedicados al entretenimiento y la hospitalidad aumenta la diversidad y conduce a mejores resultados para todas las empresas involucradas, ya que los huéspedes tienden a permanecer más tiempo y son más receptivos a las diversas opciones disponibles”. En Waalwijk, Casino ADMIRAL es parte de un complejo que también alberga un restaurante familiar de reconocimiento mundial, restaurantes de servicio rápido KFC y Subway, y próximamente se inaugurará un cine multiplex a principios del año entrante.

Expertos en diseño colaboraron con el equipo interno y en conjunto crearon la llamativa imagen del casino. La combinación de materiales lujosos, colores cálidos y elementos clásicos y modernos forman una atmósfera acogedora que respira un ambiente clásico de casino con una sensación

fresca y actual. Además del piso de juego de 1.000 metros cuadrados con 200 máquinas de juego completamente nuevas, un área llamativa de salón ocupa un lugar destacado en el diseño interior del casino. “El aspecto de la sala está inspirado en el movimiento art-decó de principios del siglo XX. Permite a nuestros huéspedes tomarse un descanso del juego y disfrutar de la excelente hospitalidad que brinda nuestro personal. También es un entorno seguro para tener una conversación discreta con los huéspedes sobre su comportamiento de juego si surge la necesidad”, dice De Koning.

El inicio de casino ADMIRAL Waalwijk fue todo un éxito con docenas de invitados esperando poder ingresar el día de la apertura. “Los resultados de las primeras semanas excedieron ampliamente nuestras expectativas”, expresó Sylvia De Koning. “Tras el gran fin de semana de inauguración algunos invitados regresaron y también tuvimos nuevos huéspedes. El público que tenemos es muy variado incluyendo parejas, caballeros y mujeres mayores. Estamos planeando varias acciones promocionales, lo que sin duda ayudará a consolidar la posición de Casino ADMIRAL como una atractiva oferta de entretenimiento en la ciudad de Waalwijk.”

Un casino electrónico en nuestra ciudad natal es ideal como el mejor showroom posible.

*Sylvia de Koning,
Division Director Operations*

Casino ADMIRAL Waalwijk hits the ground running

On September 27th, the local Dutch NOVOMATIC subsidiary opened a new electronic casino in close proximity to the local NOVOMATIC headquarters. The new venue has not only quickly established a firm position with guests who enjoy premium gaming entertainment and hospitality but also serves as a nearby showroom for the local business units based in Waalwijk.

An electronic casino in our hometown is, of course, the best showcase possible.

*Sylvia de Koning,
Division Director Operations*

Ever since NOVOMATIC Netherlands moved into its new Waalwijk headquarters in early 2015, opening a Casino ADMIRAL in the same municipality was high on the list. “An electronic casino in our hometown is, of course, the best showcase possible,” explains Sylvia de Koning, Division Director Operations. “We can invite stakeholders, ranging from potential business partners to government officials, directly on location to show what our premium Casino ADMIRAL brand is all about: We can demonstrate our high standards in design, product and hospitality, as well as our commitment to player safety and Responsible Gaming.

We are confident that this will help us to secure lucrative partnerships and new licenses in the future.”

The new casino opening was preceded by a long process that involved finding the right location and partners, as well as obtaining the necessary permits. De Koning: “For our Casino ADMIRAL brand, we prefer to be part of a broader leisure concept. We find that the traffic between various leisure and hospitality outfits increases diversity and yields better results for all businesses involved, as guests tend to stay longer and are more receptive to the various options available.” In Waalwijk, Casino ADMIRAL is part of a complex that also houses a family world restaurant, KFC and Subway fast service restaurants, and a cinema multiplex is expected to open in early 2020.

The striking design of the casino was established by in-house designers collaborating with design experts from leading agencies. A combination of luxurious materials, warm colours and both classic and modern elements form an inviting atmosphere that breathes classic casino ambiance with a fresh and modern feel. Apart from the 1,000 sqm gaming floor with 200 brand new gaming machines, an eye-catching lounge area features prominently in the casino’s interior design. “The look of the lounge area is inspired by the art-deco

movement of the early 20th century. It allows our guests to take a break from gaming and enjoy the excellent hospitality our staff provides. It is also a safe environment to have a discrete conversation with guests about their gaming behaviour if the need arises,” says De Koning.

With dozens of aspiring players queuing up for hours on the first day before the casino opening, Casino ADMIRAL Waalwijk has hit the ground running. “The results of the first weeks massively exceeded our expectations,” beams Sylvia. “After a great opening weekend, we were glad to see both returning and new guests in higher numbers than we ever hoped for. We see a diverse mix of guests, including couples, older people and women. We are running various promotions until the end of the year, which will no doubt help to further cement the Casino ADMIRAL’s position as an attractive leisure destination in the city of Waalwijk!”

Casino ADMIRAL Waalwijk y su sala de slots y Art Deco Lounge de vanguardia.

NOVOMATIC recibe la certificación G4

NOVOMATIC y sus principales filiales son las primeras compañías austriacas en recibir la certificación del Global Gambling Guidance Group (G4) por su implementación de Juego Responsable y medidas para la protección de menores. Esto convierte a NOVOMATIC en el primer grupo de tecnología de juego a nivel mundial en certificar con éxito la mayoría de los segmentos de negocios, que incluye desde máquinas recreativas y casinos land-based hasta apuestas deportivas, juegos en línea e I+D – tanto como fabricante como operador.

Esta certificación voluntaria, que va mucho más allá de los requisitos obligatorios, subraya la posición de NOVOMATIC como proveedor de juego responsable. Asimismo, confirma la eficiencia de la tecnología que NOVOMATIC ofrece al mundo para mejorar la protección al apostador.

“El Grupo NOVOMATIC es una de las compañías de tecnología de juego más grandes del mundo y emplea a más de 30.000 personas, lo cual implica una responsabilidad especial y certificaremos la mayoría de nuestro negocio de acuerdo con los estándares más estrictos del mundo en cuanto a la protección del jugador. Esto estableció un estándar mínimo muy alto para todo el Grupo, lo que nos permite ayudar a nuestros clientes a utilizar nuestros productos y servicios de manera segura y meticulosa”, dijo Harald Neumann, CEO de NOVOMATIC. “Estamos orgullosos de ser la primera compañía austriaca y la única en el mundo que ha recibido el codiciado premio G4 en los segmentos comerciales más importantes de la industria del juego. Este reconocimiento destaca nuestro liderazgo en la industria y da testimonio de nuestros esfuerzos para proporcionar entretenimiento responsable”.

Establecido en 2003 por expertos en el campo de la prevención de la adicción al juego y el juego responsable, G4 es el estándar internacional por excelencia y va mucho más allá de lo que exige la ley: los expertos lo consideran el más reconocido del mundo y cubre todos los segmentos comerciales de una compañía de juego. Auditores independientes evalúan cien criterios antes de la certificación. Estos incluyen desde pautas internas y códigos de conducta, capacitación del personal sobre prevención de adicciones, verificación de edad y medidas para la protección de menores, hasta información proporcionada a los clientes sobre los riesgos del juego, así como herramientas de autolimitación y opciones de autoexclusión. El certificado debe renovarse cada dos años mediante una recertificación en función de las mejoras realizadas. Asimismo, el estándar se actualiza continuamente para reflejar los últimos avances científicos.

Estamos orgullosos de ser la primera compañía austriaca y la única en el mundo que ha recibido el codiciado premio G4 en los segmentos comerciales más importantes de la industria del juego.

*Harald Neumann,
CEO de NOVOMATIC*

NOVOMATIC AG y diez de sus filiales de mayor rendimiento ubicadas en Austria, Alemania, Reino Unido y Países Bajos han superado con éxito el estricto proceso de certificación G4. El proceso para certificar otras compañías ya está en marcha: en el próximo año, la mayoría de los ingresos y empleados del Grupo estarán certificados de acuerdo con el estándar G4, un logro único en la industria.

“Estamos muy complacidos de haber logrado la codiciada certificación G4, que, en esta cantidad de países y segmentos de negocios, es única en la industria. Esto ilustra nuestro enfoque responsable para la protección de menores y jugadores. También refleja lo importante que es para nosotros el juego responsable desde nuestro rol como proveedor de tecnología”, dijo la Dra. Eva Glawischnig, Head of Group CR & Sustainability de NOVOMATIC AG.

“Estoy encantado de que NOVOMATIC y sus filiales internacionales más grandes hayan sido certificadas de acuerdo con el estándar G4 en solo un año”, dijo Ynze Remmers, Lead Auditor de Global Gambling Guidance Group. “NOVOMATIC se distingue del resto al no solo anunciar una política integral y efectiva de protección del jugador, sino al hacer que se la audite externamente de acuerdo con nuestros estrictos criterios y al comprometerse a una mejora continua sobre la base de nuestras recomendaciones para la recertificación futura.”

Grado de certificación según el estándar G4:

Austria: 24,5
Alemania: 18%
Reino Unido: 5,5%
Países Bajos: 3,5%
Malta: 1,4%

NOVOMATIC receives G4 certification

NOVOMATIC and its major subsidiaries are the first Austrian companies to receive the certification of the Global Gambling Guidance Group (G4) for their implementation of Responsible Gaming and measures for the protection of minors. This makes NOVOMATIC the first gaming technology group worldwide to successfully certify most business areas – from terrestrial slot arcades and casinos, to sports betting, online gaming and R&D – both as a producer and an operator.

This voluntary certification, which goes far beyond the regulatory requirements, underlines NOVOMATIC's position as a provider of Responsible Gaming. At the same time, it confirms the effectiveness of NOVOMATIC's technology offered around the world to improve player protection.

"The NOVOMATIC Group is one of the largest gaming technology companies in the world, employing more than 30,000 people. This means that we have a special responsibility and will certify the majority of our business in line with the strictest player protection standards around the world. This established a very high minimum standard across the Group, thereby enabling us to help our customers to use our products and services in a safe and conscientious way," said NOVOMATIC CEO Harald Neumann. "We are proud to be the first Austrian and only company worldwide to have received the coveted G4 certification in the most important business segments of the gaming industry. This recognition underscores our industry leadership and bears testimony to our efforts to provide responsible entertainment."

G4 is the international standard for Responsible Gaming, established in 2003 by experts in the field of gaming addiction prevention and Responsible Gaming. The standard goes well beyond what is required by law and is considered by experts to be the world's most recognized standard covering all business segments of a gaming company. Some 100 criteria are tested by independent auditors prior to certification. These range from in-house guidelines and codes of conduct, staff training on addiction prevention, age verification and measures for the protection of minors, to information provided to customers on the risks of gaming, self-limitation tools and self-exclusion options. The certificate must be renewed every two years by means of recertification on the basis of improvements made. The standard is continuously updated to reflect the latest scientific findings.

We are proud to be the first Austrian and only company worldwide to have received the coveted G4 certification in the most important business segments of the gaming industry.

*Harald Neumann,
NOVOMATIC CEO*

NOVOMATIC AG and a total of ten of its top-performing subsidiaries in Austria, Germany, the UK and the Netherlands have successfully passed the strict G4 certification process. Work to certify additional companies is already underway. This means that, in the coming year, the majority of Group revenue and employees will be certified according to G4, which is a unique achievement in the industry.

"We are delighted to have achieved the coveted G4 certification, which on this scale across many countries and business segments is unique in the industry. This illustrates our responsible approach to youth and player protection. It also shows how important Responsible Gaming is to us in our role as a technology supplier," said Dr. Eva Glawischnig, Head of Group CR & Sustainability.

"I am delighted that NOVOMATIC and its largest international subsidiaries have been certified according to the G4 standard in just one year," said Ynze Remmers, Lead Auditor at Global Gambling Guidance Group. "NOVOMATIC has set itself apart from the rest by not merely announcing a comprehensive and effective player protection policy, but instead by having it externally audited in line with our strict criteria and by committing to continuous improvement on the basis of our recommendations for future recertification."

www.gx4.com

NOVOMATIC Italia: Enfrentando los desafíos con innovación

El dinamismo del mercado italiano representa todo un reto para el Grupo en Italia: su objetivo es consolidar su actual posición de liderazgo en el mercado de máquinas de juego y sentar las bases para un futuro cada vez más estable.

NOVOMATIC
ITALIA

Más allá de los numerosos obstáculos presentes en los campos regulatorio y fiscal, el 'desafío italiano' brinda la oportunidad de 'renovarse'. El objetivo es garantizar para los próximos años el liderazgo del Grupo en Italia tal como sucede en el resto del mundo.

No se puede afrontar ningún desafío sin una base sólida: la profunda reestructuración organizativa que NOVOMATIC está experimentando en Italia es la impronta estratégica y la base necesaria para mirar hacia el futuro con la certeza de alcanzar el éxito en términos de retorno de las inversiones que se han realizado en el país.

La unidad VLT de NOVOMATIC Italia invierte constantemente en la renovación de su cartera de juegos y gabinetes a pesar de las severas leyes

territoriales que restringen la actividad lúdica, así como el aumento de los impuestos y las medidas regulatorias que significan un gran esfuerzo operativo para por ejemplo, instalar los lectores de Health Cards en cada gabinete (medida introducida recientemente para prevenir el juego de menores de edad). El objetivo es proporcionar la más alta calidad en servicio y soporte en toda la red de clientes que incluye más de 35.000 gabinetes y 4.700 salas de juego.

NOVOMATIC Italia planea el lanzamiento de numerosos productos VLT nuevos para mantener su liderazgo. Cada dos meses se implementarán nuevas funcionalidades y cada juego se suministrará con Turbo Spin, una característica nunca antes vista en el mercado italiano. Turbo Spin permite al apostador reducir a la mitad el tiempo de giro del

**Sede Central de
NOVOMATIC Italia en Roma.**

rodillo. Además, la apuesta mínima se reducirá de EUR 0,50 a EUR 0,20, algo que será especialmente apreciado por los apostadores que migran de AWP a VLT.

Los juegos nuevos exclusivos para la red VIP se lanzarán con gráficos Full HD, optimizados aún más por el monitor de 55". Finalmente, NOVOMATIC Italia presentará el gabinete VIP Lounge™ para el segmento Premium en el transcurso del año y confía en que este debut será un verdadero impulso para su portfolio.

Asimismo, el segmento AWP de NOVOMATIC Italia crecerá en términos de oferta de productos. A lo largo de 2020 se lanzarán juegos nuevos con emocionante contenido y gráficos novedosos. El mercado italiano debe prestar especial atención a la evolución que buscan los apostadores. NOVOMATIC Italia considera la reducción de pagos al 65% como una oportunidad para mejorar su participación en el mercado AWP también a través de soluciones comerciales competitivas e innovadoras para sus socios.

Los títulos AWP nuevos de Elsy, próximos a lanzarse en los primeros días de 2020, garantizan a los operadores la satisfacción y la confiabilidad de los apostadores. En el transcurso de 2018 y 2019, la Unidad de Negocio de AWP ha estudiado a fondo las nuevas tendencias en materia de juegos y las expectativas de los clientes, y, en base a los resultados, desarrolló una cartera nueva y vasta. Junto a los títulos nuevos, 2020 trae un crecimiento significativo también en el segmento de servicios con la evolución del dispositivo NOVOCASH, configurado para renovar su esencia como una herramienta para las terminales de manejo de efectivo, con un rediseño estético y funcional y la adición de un monitor de pantalla táctil amigable.

Compromiso, responsabilidad corporativa, inversiones en tecnología, profesionalismo y recursos humanos combinados con espíritu de equipo, son los ingredientes con los que NOVOMATIC Italia quiere enfrentar todos los desafíos que presentará el mercado. Sabemos que el camino no es fácil, pero sin dudas ¡es estimulante!

NOVOMATIC Italia – Meeting challenges with innovation

The dynamism of the Italian market represents a considerable challenge for the Group in Italy, which aims at consolidating its current leadership position in the gaming machine market and creating the basis for an increasingly stable future.

Although there are various obstacles, especially in the regulatory and fiscal fields, the 'Italian challenge', along with the problem itself, brings the opportunity of a propulsion to renew. The objective is that of guaranteeing for the next years the leadership status acquired by the Group in Italy as it happens across the world.

No challenge can be faced without a strong foundation: the deep organizational restructuring that NOVOMATIC is undergoing in Italy is the strategic imprint and the necessary groundwork to look at the future with the certainty of achieving

success in terms of return of the investments that have been made in the country.

The VLT unit of NOVOMATIC Italia has continuously invested in renewing its offer of games and cabinets. The company has done so despite the severe territorial laws that restrict machine gaming, the tax increases and the regulatory measures that caused an intense operational effort in order to install on each cabinet readers for Health Cards (such measure, in fact, has recently been introduced with the goal of preventing underage gaming). The focus has been that of providing the

highest possible quality of service and support to the customers throughout the entire network that comprises over 35,000 cabinets and 4,700 gaming facilities.

NOVOMATIC Italia is planning the launch of many new VLT products in order to maintain its leadership. Every two months, new features will be implemented and each game will be supplied with Turbo Spin, a feature that was never seen before on the Italian market. Turbo Spin is a modality that allows the player to halve the reel spin time. Moreover, the minimum bet will drop from EUR 0.50 to EUR 0.20 – which is a feature that will be especially appreciated by the players who are moving from AWP to VLTs.

The new exclusive games for the VIP network are expected to launch with Full HD graphics, further enhanced by the 55" monitor. Finally, NOVOMATIC Italia will introduce the V.I.P. Lounge™ cabinet for the Premium segment in the course of the year and expects that to be a real boost for the portfolio.

In addition, NOVOMATIC Italia's AWP segment is going to grow in terms of product offering. New games with exciting new content and new graphics are going to be delivered throughout 2020. The Italian market needs constant attention to the evolution that players require. NOVOMATIC Italia looks at the payout reduction to 65% as an opportunity to improve its share in the AWP market also through competitive and innovative commercial solutions for business partners.

The new Elsy AWP titles, which started to be released in the first days of 2020, promise to guarantee players' satisfaction and reliability for the operators. In the course of 2018 and 2019, the AWP Business Unit has thoroughly studied the new trends in games and customers' expectations,

and based on the findings, developed a new and rich portfolio.

Alongside the new games, the new year brings a significant growth also in the services segment with the evolution of the NOVOCASH device. It is set to renovate its essence as a functional tool for cash handling units in the gaming areas, with an aesthetic and functional restyling and the addition of a user-friendly touchscreen monitor.

Commitment, corporate responsibility, investments in technology, professionalism and Human Resources combined with team spirit are the ingredients with which NOVOMATIC Italia wants to meet up all the challenges that the market will present. We know that the path is not easy but for sure, it is stimulating!

NOVOMATIC Italia en Rimini.

ICE[®]
LONDON

February 4-6

GET IN!

Hot games.
Linked jackpots.
Gaming solutions.

NOVOMATIC
Winning Technology

NOVOMATIC AG
International Sales
+43 2252 606 220, sales@novomatic.com
www.novomatic.com

NOVOMÁTIC: “Calculamos la verdadera probabilidad”

Actualmente, se utilizan nuevas tecnologías capaces de predecir el resultado de los eventos deportivos con precisión. Esto también ha cambiado el negocio de las apuestas.

(gentileza de Kurier/futurezone)

Desde la perspectiva del apostador, las apuestas deportivas son particularmente interesantes porque están vinculadas a la habilidad. Cuando se trata de juegos de azar, es pura coincidencia.

Felipe Ludeña

Es casi una ley de la naturaleza: si se lleva a cabo una competencia deportiva, alguien apostará por ella. No importa ser aficionado, devoto o espectador; casi todos tienen una opinión formada sobre el resultado probable de un juego. Por eso las apuestas deportivas han existido durante siglos. Hoy, los ingresos de la industria ascienden fácilmente a más de 100 mil millones de dólares.

El grupo austriaco NOVOMATIC, conocido principalmente por su tecnología de juego, también ofrece soluciones en este segmento. Con la liberalización del mercado estadounidense, la empresa con sede en Gumpoldskirchen alberga grandes expectativas en el negocio de apuestas deportivas; y, de hecho, el año pasado se aseguró los servicios de Felipe Ludeña. Anteriormente, Ludeña trabajó para el competidor español Codere, siendo responsable de la actividad comercial online internacional. Futurezone le preguntó a Ludeña cómo influyen las nuevas tecnologías en las apuestas deportivas, si debería haber apuestas sobre los eSports y cómo se puede minimizar el riesgo de adicción.

futurezone: *En una slot existe la probabilidad. Pero, ¿cómo funciona esto en las apuestas deportivas? Después de todo, ¿es posible predecir con absoluta certeza quién terminará ganando la Champion League?*

Felipe Ludeña: Es verdad, es imposible. Pero contamos con estadísticas que podemos utilizar, como, por ejemplo, el número promedio de goles que el Real Madrid marca por partido o contra ciertos oponentes. Un equipo de colaboradores – que conoce muy bien los deportes individuales – analiza los datos y desarrolla proyecciones. Sin embargo, las estadísticas sólo proporcionan un backdrop, que luego se complementa con información actual como ser si Kane o Hazard están lesionados. Así, se van añadiendo datos e información hasta finalmente obtener lo que llamamos, ‘probabilidad verdadera’. Este número – basado en el conocimiento de nuestros expertos – muestra cuán probable es que algo suceda, como, por ejemplo, que un determinado equipo gane o la cantidad de goles que pueden anotarse en un partido.

FZ: *¿Qué tan preciso es?*

FL: Supongamos que el juego se llevará a cabo el sábado. El lunes anterior ya podemos tener una idea bastante certera de cómo será el resultado. Cuanto más próximos estemos al día del partido, mayor será la probabilidad de hacer realidad nuestras predicciones, ya que la posibilidad de que algo inesperado ocurra – como, por ejemplo, que un jugador se lesione – va disminuyendo. Además, también observamos el comportamiento de los apostadores. Su apoyo es un punto a considerar ya que con frecuencia saben más que nosotros. Asimismo, utilizamos mucha tecnología para procesar datos. Tan pronto comienza el juego, los datos se complementan con información en tiempo real. Cada vez que sucede algo en el juego, por ejemplo, si un jugador toca la pelota, lo descubrimos en tiempo real.

FZ: *¿Cómo afecta el comportamiento de los apostadores a las probabilidades?*

FL: No demasiado, pero, por supuesto, se intenta mantener un equilibrio. Cuando se direcciona mucho dinero hacia un lado, se analiza nuevamente la situación y, si es necesario, se ajustan las probabilidades. Pero no tiene demasiado impacto. Un jugador, fanático de un equipo, que apuesta grandes cantidades a pesar de tener bajas probabilidades de ganar, no está siendo lógico en su accionar. Por eso, también vigilamos las probabilidades de nuestros competidores. Es similar al mercado de valores: podemos ver los números en pantalla y así saber si hemos cometido un error.

FZ: *¿La tecnología cambió el negocio de las apuestas?*

FL: Pueden apreciarse cambios tanto a nivel interno como externo. Internamente, los avances en materia de capacidad de procesamiento y el alto grado de automatización alcanzados han reemplazado al uso de lápiz y papel y, por lo tanto, a las personas dedicadas a esta tarea. Hoy en día, el aprendizaje automático nos ayuda a reconocer patrones. Sin embargo, el cambio más fuerte en las apuestas

deportivas ha sido hacia el mundo exterior: para apostar no es necesario dirigirse a un mostrador; el jugador cuenta con terminales auto-servicio o – incluso – su dispositivo móvil. Esto le brinda mayor libertad, que puede utilizar para realizar más investigaciones. También puede generar apuestas más complejas. No obstante, lo que posiblemente haya tenido mayor impacto en nuestra industria es el advenimiento de internet ya que amplía enormemente el alcance.

FZ: *¿Cómo es evolucionando este sector? Después de todo, el concepto básico de las apuestas deportivas ha existido durante siglos.*

FL: ¿Cómo se puede mejorar la experiencia del usuario bancario cuando, por ejemplo, desea transferir dinero? Es la misma problemática. Es una experiencia altamente transaccional que puede mejorar con la personalización, por ejemplo. Cuando inicio sesión, veo mis deportes favoritos y lo primero que obtengo son los eventos que más me interesan.

FZ: *¿Y cómo saben si los cambios son bien recibidos? ¿Invitan a los clientes a participar de algunas pruebas de uso?*

FL: Esta industria está muy regulada y es por eso que no podemos ser tan creativos como nos gustaría. Siempre se debe cumplimentar la normativa. Por lo tanto, nos enfocamos en el desarrollo de temas que optimicen la experiencia del usuario mejorando nuestro servicio y adaptándolo a sus necesidades. Todo lo nuevo que desarrollamos, como la personalización, debe hacerse dentro del marco regulatorio.

FZ: *¿Hay alguna tecnología nueva que se pueda implementar?*

FL: No, pero seguimos buscando métodos biométricos como Touch ID o Face ID para simplificar el proceso de inicio de sesión y la comunicación con los clientes. Al poco tiempo del lanzamiento de Apple Watch, por ejemplo, pusimos a disposición una función que permitía apostar a través del reloj inteligente. Sin embargo, la funcionalidad nunca fue aceptada por los clientes. Lo mismo sucede con las apuestas a través de Siri y el Asistente de Google.

FZ: *¿Dónde ve más potencial?*

FL: El mayor potencial se esconde en las áreas donde la tecnología ofrece mayor velocidad y flexibilidad. El sitio web de ADMIRAL ya puede transmitir numerosos eventos en vivo y la aplicación móvil permite a los jugadores realizar sus apuestas mientras disfrutan del evento. La función Cash Out ya es todo un éxito. Si ha realizado una apuesta y el evento aún está en curso, puede cambiar de opinión en cualquier momento y solicitar un pago anticipado. O, también está el kit de apuestas modular, que le permite combinar diferentes apuestas, por ejemplo, que un jugador en particular marcará un gol o

será expulsado del juego. Características como estas están ganando más y más tracción. Otros elementos como la realidad virtual son poco más que alardear.

FZ: *¿Cuál es su postura respecto a las apuestas deportivas virtuales, es decir, en eventos deportivos simulados?*

FL: En Austria, estas apuestas no están permitidas ya que no hay un evento real subyacente. Básicamente, se trata de un juego de azar: un generador de números aleatorios lanza un resultado, y lo presenta como un resultado deportivo ya sea una carrera de caballos, combate de boxeo o un partido de fútbol. Esto funciona muy bien en Reino Unido e Italia, pero en muchos mercados, incluidos Austria y España, no está permitido por la regulación de apuestas.

FZ: *Muchos proveedores de servicios de apuestas se están enfocando en los eSports. ¿Cuál es su opinión?*

FL: Es difícil responder. Hay ligas... hay competiciones... Entonces puede existir una opinión acerca de quién ganará. También hay estadísticas, por lo que podría crearse un sistema de apuestas a su alrededor.

FZ: *¿Cree que la situación continuará cambiando?*

FL: Nosotros ya lo estamos ofreciendo, pero no estamos presionando tanto en esa dirección. En mi opinión, los eSports tienen un gran futuro como evento, pero el impacto en la industria de apuestas aún es limitado. Tal vez mejore con el tiempo, pero queremos enfocarnos solo en competiciones profesionales. Hay muchos profesionales de eSports, pero el mercado todavía no está listo.

FZ: *Actualmente hay mucha discusión sobre las 'loot boxes'. ¿Deberían, ya que reúnen ciertos elementos, ser reguladas como juegos de azar?*

FL: Sí, eso creo. Los juegos de azar en general deben estar regulados. Pueden ser divertidos, pero solo si cumplen ciertas condiciones. Las 'loot boxes' usan características de los juegos de azar en áreas no reguladas, como los videojuegos: básicamente juegas sin reglas ni control, y eso no me gusta.

FZ: *¿Deberían aplicarse las mismas reglas que en el juego clásico?*

FL: Las reglas pueden ser menos estrictas pero bajo ninguna circunstancia la situación puede continuar como hasta ahora.

FZ: *Además muchos mercados – incluido Estados Unidos – se están abriendo hacia el gaming. ¿Qué cambia eso?*

FL: El entorno europeo es totalmente diferente. El objetivo principal en Europa es permitir que

nuevas empresas entren al negocio. En los EE. UU., principalmente los casinos son los que ofrecen juegos de azar, por lo tanto, no cuenta con la misma gama de oferta ni empresas dedicadas a las apuestas clásicas. En materia de apuestas deportivas, los EE. UU. se centra en el negocio online, lo que contrasta claramente con Austria, Alemania, Reino Unido, España o Italia.

FZ: *Desde su punto de vista, ¿cuál es la diferencia entre los juegos de azar y las apuestas deportivas?*

FL: Desde la perspectiva del apostador, las apuestas deportivas son particularmente interesantes porque están vinculadas a la habilidad. Cuando se trata de juegos de azar, es pura coincidencia.

FZ: *¿Existen diferencias en las medidas de protección al jugador para reducir el riesgo de adicción de las apuestas deportivas y los juegos de azar?*

FL: Son bastante similares. Las medidas brindan a los clientes la oportunidad de determinar sus

propios límites. Deben especificar la cantidad máxima que desean gastar, opcionalmente por hora, día, semana o mes. Por ejemplo, si se establece un límite de 150 euros, no puede aumentar este valor durante un tiempo determinado. También hay una fase de enfriamiento. Los apostadores siempre están registrados para que podamos acompañarlos. Con la inteligencia artificial, descubrimos comportamientos problemáticos relativamente rápido: en el pasado, los empleados debían hacer esto in situ, lo que era mucho más difícil.

FZ: *¿Los juegos móviles cambiaron eso?*

FL: En realidad no. Muchos clientes experimentados incluso prefieren apostar en su PC de escritorio en lugar de su teléfono inteligente. Porque necesitan tiempo para dedicarse al tema. Por otro lado, tiene que ser rápido en el teléfono inteligente. Tampoco creo que el riesgo de comportamiento problemático haya aumentado debido a las apuestas en el teléfono inteligente. De todos modos, también vigilamos de cerca a nuestros clientes aquí.

NOVOMATIC: “Loot boxes use gambling attributes without rules”

New technologies are used to accurately predict the outcome of sporting events. This has also changed the betting business.

(Printed with kind permission of Kurier/futurezone)

It seems almost like a law of nature: if a sport is played, somebody will take bets on it. No matter whether you are a devoted fan or a spectator – almost everyone has an opinion about the probable outcome of a game. That is why sports betting has been around for centuries. Today, the industry’s revenues easily amount to more than 100 billion dollars.

The Austrian NOVOMATIC Group, primarily known for its gaming technology, also offers solutions in this area. With the liberalization of the US market, the Group headquartered in Gumpoldskirchen has high hopes for its sports betting business, having secured the services of Felipe Ludeña last year. Ludeña previously worked for Spanish competitor Codere, where he was in charge of the international online business.

Futurezone asked Ludeña how new technologies are influencing sports betting, whether there should be bets on eSports and how the risk of addiction can be minimized.

futurezone: *In a gaming machine, your chances of winning are fixed. But how does this work with sports betting? After all, isn't it impossible to predict with absolute certainty who will end up winning the Champions League?*

Felipe Ludeña: You are right, that is impossible. But, we have plenty of statistics that we can use, for example the average number of goals Real Madrid scores per game or against certain opponents. A team of employees who know the individual sports very well constantly produces such analyses and develops projections. But, the statistics

only provide the backdrop, which is then supplemented by current information, e.g. whether Kane or Hazard are injured. All of this is added up until we finally obtain what we call the 'true probability'. This number shows how probable it is that something will happen, e.g. that a certain team will win, how many goals are scored, etc. based on our experts knowledge.

FZ: *How precise is this?*

FL: Let's assume that the game will be held on Saturday. By Monday, we have a fairly good idea of what the result should be. The closer we get to game day, the higher the probability that our predictions come true, as the probability of something unexpected happening – e.g. that a player gets injured – decreases. In addition, we see how the players are betting. Frequently, they know more than we do, so that in a certain way, they are also supporting us. We also use a lot of technology to process these data. As soon as the game starts, the data is supplemented by real-time information. Every time something happens in the game, for example if a player touches the ball, we find out in real time.

FZ: *How does the players' betting behavior impact the odds?*

FL: Not too much, but of course you try to balance the books. In cases where a lot of money is going to one side, you take a closer look, of course, and adjust your odds if necessary. But this doesn't have too much of an impact. A player who is a huge fan of a team and is willing to bet large amounts despite poor odds is not acting logically. That is the reason why we also keep an eye on our competitors' odds. Similar to a stock market, we can see all of our competitors' numbers on a screen. This frequently shows us where we may have made a mistake.

FZ: *Has technology changed the betting business?*

FL: There have been changes on two levels – both internally and externally. Internally, the strong advances in processing power and the high degree of automation have replaced people who previously recorded everything, using pen and paper. Nowadays, even machine learning helps us to recognize patterns. But, the strongest changes to sports betting have been towards the outside world: when a player places a bet, he no longer needs to go to a counter to do it. Instead, he has self-service terminals he can use or his mobile device. This offers the players more freedom, which they can use for additional research. At the same time, you can also create more complex bets. But, it is the Internet that has arguably had the greatest impact on our industry, as it expands our reach enormously.

FZ: *How do you evolve in this line of business?*

After all, the basic concept of sports betting has been around for centuries.

FL: How do you improve the user experience in banking, for example when it comes to transferring money? This is the same problem. It is a strongly transaction-based experience which can be improved, for example, through personalization – when I log on, I see my favorite sports and am immediately shown the events that might interest me the most.

FZ: *And how do you find out if this is well received? Do you invite players to participate in user tests?*

FL: This industry is highly regulated, which means that we are not allowed much creativity regarding the fundamentals of the game. You always have to adhere to the rules, which means that in our development, we focus on issues more related to the user experience, improving our service and adapting to every customer demands. All our new developments, for example, relating to personalization, must adhere to this regulatory framework.

FZ: *Are there any new technologies that you can use in this context?*

FL: We regularly look at new services that are available, like biometric procedures such as Touch ID or Face ID, in order to make it easier for players to log in or new channels to communicate with our customers. Shortly after the launch of the Apple Watch, for example, we had a function allowing bets to be placed using a smartwatch, but the feature was never widely adopted. The same applies to betting via Siri and the Google Assistant.

FZ: *But where do you see the greatest potential?*

FL: I see potential mainly in areas where technology offers greater speed and flexibility. You can already stream many events live via the ADMIRAL

From the player perspective, betting is especially interesting, due to the fact that it is linked to skills. In gaming, everything is pure chance.

Felipe Ludeña

website and mobile app that helps players to bet while watching the event. The new 'cash out feature' has also been very successful. If you have placed a bet and the event is still ongoing, you can change your mind at any time and request an early payout. Or there is also the modular betting kit, which allows you to combine different bets, e.g. that a particular player will score a goal or be expelled from the game. Features such as these are gaining more and more traction. Other things such as VR are little more than showing off.

FZ: *What is your attitude towards virtual sports bets, i.e. bets on simulated sporting events?*

FL: In Austria, these bets are not permitted, as there is no underlying real event. Basically, this is a game of chance. A random number generator spits out a result, and this is then presented as a sports result, for example as a horse race, a boxing match or a soccer game. This works very well in the U.K. and Italy, but in many markets – including Austria and Spain – it is not allowed under the betting regulation.

FZ: *Many betting service providers are now also moving strongly into eSports. What is your take on this?*

FL: That is difficult to answer. There are leagues, and there are competitions, so you can also have an opinion about who is going to win. There are also statistics available, so you could create a betting system based on this.

FZ: *Do you believe that the situation is still going to change?*

FL: We are already offering it, but we're not pushing very hard in that direction. In my opinion, eSports have a great future from an event perspective, but for the betting industry their impact is still limited. Maybe it will improve at some point, but to be honest, we really want to take bets on professional competitions only. I know that there are already many eSports professionals out there, but the market is simply not mature enough yet.

FZ: *Currently, there are also heated discussions about so-called 'loot boxes'. Should these packages containing game items at random be regulated like games of chance?*

FL: Yes, I do believe this is an area that should be regulated. Gaming in general should be regulated as thoroughly as possible. It can be fun, but only under certain conditions. Everybody should follow the rules. Loot boxes use gaming attributes in an unregulated environment like videogames:

Basically, you are introducing gambling with no rules and no control, and I don't like that.

FZ: *But should the same rules apply as for classic games of chance?*

FL: The rules might very well be less strict, but things should not stay the way they are at the moment.

FZ: *At the same time, many markets – including the USA – are opening up for gaming. What does that change?*

FL: The environment is fundamentally different from the one in Europe. In Europe, the main objective is to allow new companies to enter the business. In the U.S., it is mainly casinos that are allowed to offer games of chance, which means that you don't have the same range of offers and classic betting offices. For sports betting in the U.S., the focus tends to be on online betting, which is in clear contrast to the situation in Austria, Germany, the U.K., Spain or Italy.

FZ: *In your view, what is the greatest difference between gaming and betting?*

FL: From the player perspective, betting is especially interesting, due to the fact that it is linked to skills. In gaming, everything is pure chance.

FZ: *Are there differences between betting and gaming when it comes to the measures undertaken to reduce the risk of addiction?*

FL: They are fairly similar. The measures offer players the opportunity to set their own limits. You need to specify how much you are willing to spend, either by day, week or month. There is also a cool-down phase, during which you cannot make any changes to these limits. If, for example, you set yourself a limit of 150 euros, you cannot increase this value for a certain period of time. We try to keep player behavior in check with a few other measures, as well. The players are always registered so that we can keep a close eye on their behavior. With machine learning, we can discover addictive behavior relatively quickly. Before, individual employees had to do this on site. That was a lot more difficult.

FZ: *Has this changed because of mobile gaming?*

FL: Not really. Many experienced players even prefer betting via desktop PC over their smartphone. Because they need time to analyze a problem, while on a smartphone everything has to be quick, and it's all about the moment. I also don't believe that the risk of addiction has increased because of smartphone betting. Here, too, we keep a very close eye on player behavior.

WINNING

TOGETHER

With 40 years of industry leadership as well as more than 30,000 employees and 25 technology centers worldwide, our performance gets right to the point, creating innovative gaming technologies for an unforgettable player experience. **THIS IS THE WORLD OF NOVOMATIC.**

Comprometerse con la tradición: Programa de Becas NOVOMATIC en la Ópera Estatal de Viena

NOVOMATIC otorga becas anuales a jóvenes talentos en el marco de su patrocinio a la Ópera del Estado de Viena. Para la temporada 2019/20, se beneficiaron del codiciado programa de estipendios dos cantantes de origen ruso: las sopranos Diana Nurmukhametova y Valeriia Savinskaia. En una entrevista conjunta, hablan sobre sus sueños y metas a alcanzar en la primera etapa de sus carreras.

Durante más de diez años, el Programa de Becas NOVOMATIC ha permitido a jóvenes y prometedores artistas dar los primeros pasos en sus carreras en uno de los escenarios más famosos del mundo. El mismo Dominique Meyer, Director de la Ópera del Estado de Viena, propone a quienes considera los talentos más prometedores para el programa. Con los años, esto ha incluido nombres como Anita Hartig, Valentina Nafornița, Bror Magnus Tødenes y Carlos Osuna, quienes se convirtieron en exitosos cantantes de ópera. Como miembro del conjunto de ópera, los estipendiarios reciben instrucción, apoyo especial y la oportunidad de debutar en uno de los escenarios más grandes del mundo.

El CEO de NOVOMATIC, Harald Neumann, se muestra particularmente comprometido con el programa de becas: “Se trata de responsabilidad social. Los patrocinios y las colaboraciones brindan libertad económica a las instituciones culturales y les permiten ofrecer entradas asequibles y, por lo tanto, promover el arte y la cultura en un público muy amplio. Y para los jóvenes talentos, es una gran oportunidad y la mejor manera de iniciar su carrera”.

Para la carrera de solista, los jóvenes cantantes son instruidos por expertos y por los mejores directores. En un inicio interpretan pequeñas partes, mientras que el entorno profesional les va entregando herramientas para desarrollar la voz y adquirir técnica vocal. Pasados unos meses, los estipendiarios serán invitados a otra audición. En ese momento, serán evaluados y en consecuencia se le ofrecerá un contrato fijo en la Ópera del Estado de Viena o no.

TWOG: *Diana Nurmukhametova, leyendo tu CV... parece que has nacido con talento para el canto y la música. ¿Es Correcto?*

Diana Nurmukhametova: Sí, siempre me ha encantado la música. Mi madre dice que cuando

era bebe no lloraba parecía más una sirena. Todos decían que iba a ser cantante. Pero hice mi propio camino: yo misma me dirigí a la escuela de música como si fuera lo que debía hacer.

TWOG: *Vienes de Askino, un pequeño pueblo en la República Rusa de Bashkortosán. Si lo buscas en Wikipedia, tiene una sola calle. ¿Cómo te descubrieron y cómo comenzó tu carrera?*

DN: Sí, soy de Askino, aunque definitivamente hay mucho más que solo una calle. Asistí a la escuela local y a la escuela de música hasta el tercer grado. A los ocho años, interpreté una canción bashkir en un festival folklórico. El Presidente de la República de Bashkiria estaba presente y, al finalizar mi actuación, me aconsejó que asistiera al internado de música para niños particularmente talentosos en la ciudad capital de Ufa.

Aunque en el internado mi instrumento de aprendizaje era el violín, mi corazón siempre latió por la ópera. Después del internado, fui a la universidad de arte durante dos años y allí comenzó mi formación para cantar en un escenario. Mi profesora Jusupova Nayla especialmente, me apoyó en todo momento. Estudié en el Conservatorio Rimsky-Korsakov en San Petersburgo con Tamara Novichenko, quien ha entrenado a numerosos cantantes famosos, como Anna Netrebko.

TWOG: *¿Valeriia Savinskaia, consideras afortunado haber crecido en Moscú para tu carrera?*

VS: Estoy muy agradecida de haber nacido y crecido en Moscú. Es una gran ciudad con muchas oportunidades para los jóvenes. Pero decidí mudarme a Viena, el corazón del mundo de la ópera, para dar los primeros pasos en esta carrera.

TWOG: *¿Qué sientes cuando actúas en el*

Se trata de responsabilidad social.

*Harald Neumann,
CEO de NOVOMATIC*

Arriba: El Director de la Ópera del Estado de Viena, Dominique Meyer con Harald Neumann, CEO de NOVOMATIC.

Izquierda: Valeriia Savinskaia debutando en la Ópera de Viena el 10 de octubre de 2019.

escenario de uno de los teatros de ópera más importantes del mundo?

VS: Motivación. Orgullo. Euforia absoluta.

DN: ¡Alegría! ¡Todavía no puedo creer estar actuando en este escenario y estar viviendo mi sueño! Me siento Cenicienta yendo al baile como princesa. En esta oportunidad, el Director de ópera, Dominique Meyer, desempeña un rol fundamental en la historia: Apoyarme y creer en mí.

TWOG: *¿Qué significa para ti la beca NOVOMATIC?*

DN: La beca NOVOMATIC significa vivir en una de las ciudades más bellas y musicales del mundo. ¡Y por supuesto, cantando en el escenario de mis sueños! Agradezco al destino y a todos aquellos que ayudan a personas como yo a tener una oportunidad tan maravillosa. No obstante, creo que es una pena no haber tenido esta oportunidad en mi país de origen.

VS: En lo personal, la beca es como una gran racha de suerte y significa un gran apoyo a todos los cantantes jóvenes.

TWOG: *Si miras hacia el futuro, ¿dónde te ves en los próximos diez años? ¿Y cuál es tu meta a corto plazo?*

VS: Mis objetivos son muy ambiciosos: viajar por el mundo y cantar en los escenarios internacionales más importantes.

DN: Dentro de diez años, me veo en el escenario, cantando y realizando mi sueño. Para entonces, me gustaría que todos hayan oído mi nombre. ¿Quizás ya haya formado una familia propia...? Pero mi próximo gran objetivo inmediato es ganar el reconocimiento de la audiencia de ópera vienesa, y he oído que son críticos bien informados.

TWOG: *Diana, en el plano internacional has actuado en muchos países. Si piensas en tus raíces, ¿qué deseas para tu familia?*

DN: A mi madre y mi hermano, que son mi gran soporte, les deseo mucha suerte, salud y felicidad; y poder estar más cerca de ellos pronto.

TWOG: *Valeriia, hablas tres idiomas y también has viajado mucho. ¿Qué desearías para tu Rusia natal?*

VS: Sí, hablo ruso, alemán e inglés y me encanta viajar. Pero también amo mi país de origen. ¡A Rusia le deseo más artistas jóvenes y talentosos cuyos nombres resuenen en todas partes del mundo!

Commitment with a tradition: The NOVOMATIC Stipendiary Program at the Vienna State Opera

As part of the traditional cooperation with the Vienna State Opera, NOVOMATIC grants annual scholarships to promising young opera talents. For the 2019/20 season, two young Russian singers benefit from the coveted stipendiary program: sopranos Diana Nurmukhametova and Valeriia Savinskaia. In a joint interview, they speak about their dreams and goals at the early stages of their careers as opera divas.

Diana Nurmukhametova.

For more than ten years, the NOVOMATIC Stipendiary Program has been enabling promising young artists to take the first steps of their careers on one of the world's most famous opera stages. Dominique Meyer, the Director of the Vienna State Opera, personally proposes the most promising talents for the program. Over the years, this has included names like Anita Hartig, Valentina Naforņiņa, Bror Magnus Tødenes and Carlos Osuna, who all went on to become successful opera singers. As a member of the opera ensemble, the stipendiaries receive instruction, special support and the opportunity to debut in roles on one of the world's biggest stages.

NOVOMATIC CEO Harald Neumann is particularly committed to the stipendiary program: "It's all about social responsibility. Co-operations and sponsorships like these allow cultural institutions more economic freedom to offer affordable ticket prices and thus to promote art and culture on a very high level for a wide audience. And for the

young talents, it is a great opportunity and the best way to start a career."

As part of the soloist ensemble, the young singers are tutored by experienced répétiteurs and the best assistant directors. Initially they sing smaller parts while the professional environment provides ideal conditions for the individual development of their voice and vocal technique. After a few months, the stipendiaries will be invited for another audition and this is where the decision is made whether they are offered a fixed contract at the Vienna State Opera.

TWOG: *Diana Nurmukhametova, reading your CV, it seems like you were born with a talent for singing and music. Is that true?*

Diana Nurmukhametova: Yes, I've always had a love for music. My mother says I did not even cry as a baby but sounded more like a siren. Everyone said I was going to be a singer. But I made my way to music school all by myself, as if it was what I was meant to do.

TWOG: *You come from Askino, a tiny village in the Russian Republic of Bashkortosan. If you look it up on Wikipedia, there is only one street. How were you discovered and how did your career start?*

DN: Yes, I am from Askino, but there is certainly much more than just one road. I attended the local school and music school until the third grade. At the age of eight, I performed a Bashkir song at a folk festival. The 'President' of the Republic of Bashkiria was in attendance and after my performance, he advised me to attend the music boarding school for particularly gifted children in the capital city Ufa.

Although my learning instrument in boarding school was the violin, my heart always beat for the opera. After boarding school, I went to art college

for two years and this is where my proper preparation for stage singing started – especially my teacher Jusupova Nayla gave me a lot of support. I went on to study at the Rimsky-Korsakov Conservatory in St. Petersburg with Tamara Novichenko, who has trained numerous famous singers, such as Anna Netrebko.

TWOG: *Valeriia Savinskaia, would you say it was fortunate for your career that you grew up in Moscow?*

Valeriia Savinskaia: I'm certainly grateful that I was born and raised in Moscow. It is a big city with many opportunities for young people. But for the first steps of my career, I decided to move to Vienna – the heart of the opera world.

TWOG: *What do you feel when you are performing on the stage of one of the world's leading opera houses?*

VS: I feel encouraged. Proud. Absolutely euphoric to be here.

DN: Joy! I still cannot believe that I am now finally at the stage of this opera house and allowed to live my greatest dream! I feel like Cinderella, who can now go to the ball as a princess – except that in my case, opera director Dominique Meyer plays another big role in the story: he supported and believed in me.

TWOG: *What does the NOVOMATIC scholarship mean for you?*

DN: For me, the NOVOMATIC scholarship means living in one of the most beautiful and musical cities in the world! And of course, singing on the stage of my dreams! I am very grateful to fate and to all those who help people like me to be given such a wonderful opportunity. Even though I think it's a pity not to have had such an opportunity in my home country.

VS: The scholarship is like an incredible streak of luck for me and offers great support for every young singer.

TWOG: *If you look into the future, where do you see yourself in ten years' time? And what is your next goal for the short term?*

VS: My goals are very ambitious: I want to travel around the world and sing on many big international stages.

DN: In ten years' time, of course, I still see myself on stage, singing and realizing my dream. Everybody should have heard my name by then. Maybe I also will have created a family of my own by then...? But my immediate next big goal is to earn the appreciation of the Viennese opera audience with a respectable part – and I have heard that they are knowledgeable critics.

It's all about social responsibility.

Harald Neumann,
NOVOMATIC CEO

TWOG: *Diana, you have already performed in many countries internationally – if you think back to your roots, what is it you wish for your family?*

DN: For my mother and my brother, who are my greatest support, I wish them every luck, health and happiness forever, and that they can be closer to me, soon.

TWOG: *Valeriia, you speak three languages and have also travelled a lot. What would you wish for your native Russia?*

VS: Yes, I speak Russian, German and English and I love to travel. But I also love my home country Russia very much. I wish Russia even more young and talented artists whose names are heard in all the different parts of the world!

Diana Nurmukhametova debutando en la Opera de Viena con 'Les Contes d'Hoffmann' el 5 de septiembre de 2019.

NOVOMATIC Americas celebra su mejor G2E

Una fascinante gama de productos para los mercados estadounidenses y circundantes fue exhibida en el stand de NOVOMATIC en Las Vegas. G2E 2019 pasará a la historia como 'la mejor G2E de todas'.

global
gaming
expo

G2E

Destellante en el centro del stand, la maravillosa instalación Samurai Beauty™ con una estructura de 2x3 gabinetes V.I.P. Lounge™ Curve 1.43 y una video wall LED 4x3 doble faz, exhibió contenido coreografiado logrando una performance de alto impacto. Los visitantes se mostraron cautivados no solo por las imágenes, sino también por la jugabilidad del nuevo y apasionante progresivo vinculado de temática asiática, que además contó con una cabina para fotos ambientada y la participación de dos bellezas Samurai.

Aventurándose más en el stand de NOVOMATIC, los visitantes se encontraron con más progresivos

vinculados para el mercado estadounidense: MONEY PARTY™ Link con los títulos Fruity Fruity™ y Juicy Juicy™; y THUNDER CASH™ Link, un producto destacado en un creciente número de casinos estadounidenses. En esta edición de la expo, los Progresivos PAY DAY™ adicionaron un cuarto título, PAY DAY™ Plus, que suma a esta serie de juegos una versión ultra-clásica con multiplicadores bonus emocionantes.

Los operadores comerciales, Tribal y VGT de EE.UU. disfrutaron de un amplio portfolio de productos y tecnología ganadora para impulsar sus operaciones: títulos individuales y mixes de juegos,

ICE[®]
LONDON

February 4-6

GET IN ON THE ACTION.

THUNDER CASH™ LINK

DISCOVER THE
THUNDER CASH™
LINK EDGE.

NOVOMATIC
Winning Technology

NOVOMATIC AMERICAS SALES LLC

Phone: +1 224 802 2974

sales@novomaticamericas.com

www.novomaticamericas.com

G2E 2019 fue realmente excepcional, quizás la mejor de todas, también para nuestros equipos de ventas.

*Jens Einhaus,
VP of International Sales
Europe & the Americas.*

La exhibición de producto de NOVOMATIC Americas en G2E 2019.

jackpots progresivos, kioscos de apuestas deportivas, soluciones de sistemas y ETG estuvieron presentes en G2E 2019. Un auténtico salón deportivo ubicado en el centro del stand del Grupo presentó el nuevo kiosko autoservicio de apuestas deportivas NOVOMATIC *ActionBook*™, un producto exitoso en los casinos de EE.UU., ha sido diseñado para aquellas salas que buscan integrar apuestas deportivas a su oferta utilizando una terminal autoservicio que cumpla con los estándares más altos en términos de seguridad, mantenimiento y estilo.

Se exhibieron mixes de juegos nuevos especialmente desarrollados para los mercados VGT de Illinois y Pensilvania, y el sistema modular de gestión de casinos, *myACP*, presentó nuevas funcionalidades de reconocimiento de apostadores para operadores VGT en Illinois, incluido el kiosko de reconocimiento de apostadores NOVORewards™.

Numerosos operadores latinoamericanos asistieron a la feria para conocer lo último en mixes de juegos, productos y soluciones para sus operaciones. El stand de NOVOMATIC exhibió una amplia cartera de ofertas atractivas con ediciones multi-juegos específicas para el mercado, como

NOVO LINE™ Interactive Edition X1 en el popular gabinete PANTHERA™ 2.27 o los títulos reconocidos de Impera-Line™ HD Edition 7, así como los nuevos progresivos.

En un racconto positivo de la feria, Harald Neumann, CEO de NOVOMATIC, dijo: “Estados Unidos es un mercado de expansión muy importante para nosotros. A través de nuestra asociación con Ainsworth y nuestro stand conjunto en G2E, estamos bien posicionados para aumentar significativamente nuestra participación de mercado en el mediano plazo. G2E 2019 fue el espacio perfecto para presentar nuestras últimas novedades de productos”.

“G2E 2019 fue realmente excepcional, quizás la mejor de todas, también para nuestros equipos de ventas”, confirmó Jens Einhaus, VP International Sales Europe & the Americas. “Tuvimos un excelente flujo de clientes en el stand de NOVOMATIC, no solo en términos de cantidad sino también de calidad, y un gran interés por parte de los decidores de Estados Unidos y América Latina. Me enorgullece ver cómo alcanzamos finalmente el objetivo de desarrollarnos en Estados Unidos”.

NOVOMATIC Americas celebrates best G2E ever

A gripping range of products for the US and neighbouring markets were met with eager customer interest and excellent footfall at the NOVOMATIC booth in Las Vegas. This year's G2E will go down in show history as 'the best G2E ever'.

This year's G2E was really exceptional, maybe the best ever, and I have heard that from all our sales teams as well.

*Jens Einhaus,
VP of International Sales
Europe & the Americas.*

Shining in the centre of the product presentation was the marvellous Samurai Beauty™ installation with 2x3 V.I.P. Lounge™ Curve 1.43 cabinets propped against a double-sided 4x3 55" video wall featuring game-specific, choreographed content for a high-visibility game presentation. Visitors were stoked not only by the visuals but also by the smooth gameplay of the gripping new, Asian-themed linked progressive that was presented with a photo booth featuring two real-life Samurai Beauties plus some befitting stage props.

Venturing deeper into the NOVOMATIC booth, visitors discovered more linked progressives for the US market: the MONEY PARTY™ Link featuring titles Fruity Fruity™ and Juicy Juicy™ as well as the THUNDER CASH™ Link, already a highlight in a growing number of US casinos. The PAY DAY™ Progressives series was extended with a fourth title, PAY DAY™ Plus which premiered at the show, adding a classic, straightforward version with thrilling multiplier bonus features to the set.

US Commercial, Tribal and VGT operators were treated to a broad suite of products and award-winning technology to boost their operations: games and game mixes, progressive jackpots, sports betting kiosks, system solutions and ETGs were on full display at G2E 2019. Located in the centre of the NOVOMATIC booth was an authentic sports lounge, featuring the NOVOMATIC ActionBook™ self-service sports betting kiosk – a hit product for US casino customers inclined to integrate a sports betting offer in their portfolio using a self-service terminal that fulfils the highest casino standards in terms of security, maintenance and style.

Especially for the VGT markets in Illinois and Pennsylvania, new mixes were on display – and the modular myACP Casino Management System showcased new player recognition modules for VGT operators in Illinois, including a new NOVO Rewards™ player recognition kiosk.

Many Latin American operators travelled to the show to evaluate the latest game mixes, products and solutions for their businesses. With market-specific multi-game editions such as NOVO LINE™ Interactive Edition X1 in the popular PANTHERA™ 2.27 cabinet and the popular titles of Impera-Line™ HD Edition 7, as well as the new Progressives, the NOVOMATIC booth had a broad portfolio of attractive offers displayed.

NOVOMATIC CEO Harald Neumann highlights a very positive trade show: "The US market is an important growth market for us. Through our partnership with Ainsworth and our joint stand at G2E, we are well-positioned to significantly increase our market share in the medium term. This year's G2E was an ideal place to introduce our latest product news."

"This year's G2E was really exceptional, maybe the best ever, and I have heard that from all our sales teams as well," confirms Jens Einhaus, VP of International Sales Europe & the Americas. "We had excellent customer traffic on the NOVOMATIC booth – not only in terms of quantity but also in terms of quality – and a lot of specific interest from US and Latin American decision-makers. It makes me proud to see how we finally hit the target with our development focus for the US."

ICE[®]
LONDON

February 4-6

GET IN!

Hot games.
Linked jackpots.
Gaming solutions.

NOVOMATIC
Winning Technology

NOVOMATIC AG
International Sales
+43 2252 606 220, sales@novomatic.com
www.novomatic.com

NOVOMATIC: Lo más destacado de Austria en BEGE Expo 2019

NOVOMATIC se presentó en la Balkan Entertainment & Gaming Expo (BEGE Expo) 2019 con un nuevo diseño de stand y una amplia cartera de tecnología ganadora, que se reunió con un gran interés y una excelente respuesta por parte de los operadores de la región. Durante la feria, los representantes de las filiales locales de NOVOMATIC también recibieron dos galardones.

En la 12ª edición de BEGE Expo, el stand de NOVOMATIC le dio la bienvenida a los visitantes con una gran variedad de ofertas específicas para el mercado exhibidas en los gabinetes más populares como V.I.P. Eagle™ I 3.32 y los que conforman las series PANTHERA™ y V.I.P. Lounge™ – cuya tecnología ganadora se adapta perfectamente a las preferencias de los apostadores, así como a los requisitos de los operadores y sus consideraciones económicas.

Tradicionalmente, los best-sellers de la región han sido los mix multijuegos que incluyen títulos clásicos de la librería NOVOMATIC. Muchos de ellos se exhibieron en BEGE: The Legend Gaminator® 1T, edición multijuego con 43 títulos legendarios; Superia-Games Premium Mix 2, con 43 juegos; NOVO LINE™ Interactive Edition X1, con 30 títulos; NOVO LINE™ Interactive Concurve Edition 4, que comprende 5 juegos para gabinetes curvos de una sola pantalla e Impera Line™ HD Edition 7, con 53 títulos. Además, este último mix poderoso

BEGEXPO
Balkan Entertainment & Gaming

fue ganador del premio ‘BEGE EXPO Award’ en la categoría ‘Contenido del Juego’ otorgado por el organizador de la exhibición. El equipo local tuvo el honor de recibirlo junto a un galardón honorífico por su apoyo de larga data al evento. Asimismo, el mix de juegos Impera Line™ HD Edition 7 demostró la perfecta integración de las ofertas para slots y ETG con un enlace en vivo a una instalación LOTUS ROULETTE™ Pro ETG Roulette con seis estaciones de jugadores.

Los efectos LED XL sincronizados con el juego, dos pantallas HD de 32” y una interfaz de jugador TouchDeck™ son las características clave del gabinete V.I.P. Eagle™ I 3.32, que reúne todas las ventajas de un elegante gabinete slant top. Naturalmente, los operadores reconocieron el potencial de esta máquina como un atractivo sobresaliente y centro de atención en toda sala de casino. El personaje de Lucky Lady no necesita presentación en la industria internacional del juego y en BEGE, los visitantes se mostraron encantados de encontrar su pieza Wild Spells convertido en un concepto de juego que debutó en la región: Lucky Lady’s Wild Spell™.

Milos Pejic, Regional Manager SEE Gaming Operations de NOVOMATIC, dijo: “El concepto de stand de este año se despegó de lo tradicional de las exposiciones: trajimos un poco de Viena a Sofía. Estamos muy agradecidos por los excelentes comentarios de los clientes y el gran interés en nuestra cartera de productos y soluciones para los mercados de los Balcanes. En especial, el nuevo gabinete V.I.P. Eagle™ I 3.32 encaja a la perfección con las preferencias de los operadores de la región, en tanto que el título del juego Lucky Lady’s Wild Spell™ se encuentra entre los favoritos de los visitantes.”

NOVOMATIC: Austrian highlights at BEGE Expo 2019

Amidst two awards won on the occasion of the event and a broad portfolio of Winning Technology presented within a new stand design, the key highlight for NOVOMATIC at the recent Balkan Entertainment & Gaming Expo (BEGE Expo) 2019 was the great customer interest and excellent footfall at this major gaming event for the region. The local subsidiaries made sure to welcome all visitors and guests in true Austrian style.

At the 12th edition of BEGE Expo, the NOVOMATIC stand welcomed show visitors with a great variety of market-specific offers presented in the most popular cabinets like the PANTHERA™ series, the V.I.P. Lounge™ cabinets and the V.I.P. Eagle™ I 3.32 – with Winning Technology to suit player preferences as well as operators' requirements and economic considerations.

Regional best-sellers have traditionally been multi-game mixes comprising the most popular NOVOMATIC video slot classics – and a variety of these were on display at BEGE: The Legend Gaminator® 1T multi-game edition with 43 legendary titles, Superia Games Premium Mix 2 with 43 games, NOVO LINE™ Interactive Edition X1 with 30 titles, NOVO LINE™ Interactive Concurve Edition 4 comprising five games for single screen curve cabinets and Impera Line™ HD Edition 7 boasting 53 titles. This last powerful package of performers was also the winner of the show organizer's 'BEGE EXPO Award' in the 'Game Content' category, which the local team was honoured to receive next to an honorary award for the long-term support of the show. Additionally, the Impera Line™ HD Edition 7 game mix demonstrated the integration of slot and ETG offerings with a live link to a LOTUS ROULETTE™ Pro ETG Roulette installation with six player stations.

Game-synchronized XL LED effects, two 32" HD screens as well as a tilted slant top base featuring a TouchDeck™ player interface are the key features of the V.I.P. Eagle™ I 3.32, which combines all the advantages of a slant top with the high visibility of a stylish upright cabinet. Operators clearly recognized the outstanding potential of this machine

El galardón BEGE EXPO Award en la categoría 'Contenido de Juego' por Impera-Line™ HD Edition 7.

as an attractive spotlight on the casino floor. The Lucky Lady character certainly needs no introduction in the international gaming industry – and at BEGE, visitors were delighted to encounter her casting Wild Spells in a game concept that premiered in the region: Lucky Lady's Wild Spell™.

Milos Pejic, NOVOMATIC Regional Manager SEE Gaming Operations, said: "With this year's exhibition stand concept, we have deviated from traditional show concepts and instead brought a touch of Vienna to Sofia. We are very grateful for the excellent customer feedback we received at the show, and the great interest in our portfolio of products and solutions for the Balkan markets. Especially the new V.I.P. Eagle™ I 3.32 cabinet hits a note with the operators of the region and also the Lucky Lady's Wild Spell™ game title ranges high among the visitors".

Ponencias, conferencias y un intenso intercambio

El 12° Symposium NOVOMATIC, celebrado del 2 al 3 de octubre de 2019, en Schloss Weikersdorf en Baden, cerca de Viena, fue nuevamente un éxito rotundo.

NOVOMATIC SYMPOSIUM

Alrededor de 80 expertos de más de 20 países de la nómina internacional de NOVOMATIC aceptaron la invitación del COO de la firma, Ryszard Presch, a participar del evento semestral en el castillo de Weikersdorf en Baden, cerca de Viena. Finalizado el Symposium NOVOMATIC de dos días, hubo consenso general entre los participantes en cuanto a que el programa – que se adaptó perfectamente a las necesidades de las operaciones NOVOMATIC – fue de gran categoría y su objetivo de lograr un intercambio interno de conocimiento y experiencia eficientes para obtener valor agregado en el área operativa, fue ampliamente alcanzado.

“Esperamos que gane el Symposium”, fueron las palabras de bienvenida del equipo de moderación –compuesto por Andreas Öhner y la Dra. Alma Pupo haciendo clara alusión al eslogan del nuevo

embajador de la marca ADMIRAL en Austria, David Hasselhoff. La Dra. Monika Racek, CEO de ACE, explicó la decisión estratégica de llevar a David Hasselhoff como la imagen de la nueva campaña publicitaria. Al final de su presentación, dispuso a sorteo diez boletos para el concierto de David Hasselhoff entre los participantes del simposio. Luego, Andreas Öhner, presentó los temas y los oradores de los dos días de simposio en su discurso de apertura.

En la primera ponencia ‘Implementando productos nuevos – Desde la idea hasta el mercado’ realizada por Dejan Barac, Balkan Region, Dr. Alexander Sekanina, Order Management, Wolfgang Durlacher, Product Compliance, y Oto Sabo, R&D dieron a conocer las diferentes fases a la que se somete cada desarrollo de juego y/o producto – desde la implementación a través de I + D y el proceso de

concesión de licencias a través de la producción y la logística hasta la implementación de dicho juego o producto en el mercado. Los factores clave que influyen en este proceso son el conocimiento de las preferencias de los apostadores, los productos de la competencia y la mejor comunicación interna posible para lograr que los productos nuevos sean comercializados más rápido y de manera eficiente. Durante el taller grupal que tuvo lugar una vez se debatió en detalle la temática de la conferencia y se exploraron medidas de optimización.

La sesión de la tarde se dedicó a temas relacionados con 'Marketing' y fue Alma Pupo quien dio el puntapié inicial. Ella definió el simposio como una importante plataforma de intercambio para las operaciones, capaz de llevar información de los mercados extranjeros a la empresa y conectar dicha información con otros recursos como ser el factor humano; creando sinergias y valor agregado para el éxito operativo. Así, definió la gestión de conocimiento como el mayor factor de éxito de la serie de simposios de la firma NOVOMATIC y también enfatizó su importancia como motor para activar la automotivación cuando se trata de enfrentar desafíos en los mercados extranjeros ('gestión de impresiones'). Con las palabras "El rendimiento exigente, debe tener un propósito" le pidió al siguiente orador, Paul Thewlis de Luxury Leisure, que subiera al escenario.

En su ponencia acerca de 'La redirección del marketing y la tecnología en Reino Unido', Paul Thewlis se refirió a los últimos desarrollos en dicho país e hizo hincapié en las medidas de mercadeo ideales que ayudan a aprovechar el potencial del mercado, definiendo los factores clave de éxito: 'Inteligencia - Estrategia - Agilidad'.

A posteriori, Lukas Pöchlauer, Group Operations Marketing, habló sobre 'Nuevas tendencias en el diseño exterior de las operaciones ADMIRAL'. Se centró en diseños de fachada - flexibles y modulares - nuevos logotipos y elementos y mostró numerosos ejemplos.

Una vez culminado, Jaime Estalella, Martin Restle, Emilija Stevanovska y Gradimir Mileski presentaron el tópico 'Programas de Servicio Técnico en Operaciones' utilizando como ejemplo sus mercados - España, Alemania y Macedonia del Norte - cada uno con sus desafíos propios y detallando específicamente las soluciones de soporte. Luego tuvo lugar un acalorado debate entre todos los integrantes del simposio.

El gran final del primer día fue la presentación del ex atleta y profesor. Steffen Kirchner, acerca de 'Rendimiento - Éxito conjunto en tiempos de cambio'. Involucró a la audiencia de manera emocionante e interactiva y dio consejos prácticos y efectivos de desempeño y motivación al equipo.

El segundo día comenzó con una conferencia acerca de 'Estímulos multisensoriales en salas' por

Annette Brücher-Herpel, Spielbanken Deutschland y la profesora invitada Katharina Feldmann, quien proporcionó una visión general de la importancia y las posibles aplicaciones de elementos multisensoriales en casinos y salas de juego. En el debate grupal siguiente, se discutieron las experiencias de los participantes con perfumes y aromas en la sala.

Finalmente, Jürgen Burgstaller (IMPERA), Florian Kirnstötter (NOVOMATIC Novo Unity) y Aleksandar Popović (FAZI) debatieron acerca de 'Dispositivos de ruleta en operaciones: Impera, Novo Unity y FAZI'. Cada uno describió tanto lo último en productos e innovaciones de Ruleta, así como los mercados y sus tendencias. Sus ponencias fijaron las bases para el trabajo grupal subsiguiente, en el que se debatieron al detalle todas las facetas de este segmento comercial y los usos posibles y a posteriori, se presentaron los resultados.

Al final del segundo día, el profesor Wolf-Dietrich Karl-Rückert resumió el 12º Symposium NOVOMATIC como un espacio con vastas posibilidades de intercambio en materia de experiencias y conocimientos a los efectos de lograr una colaboración exitosa y sinérgica.

Andreas Öhner, Head of COO Office y el COO de NOVOMATIC Ryszard Presch.

Interesting lectures, lively discussions, intensive exchange

The 12th NOVOMATIC Symposium, held on October 2 - 3, 2019, at Schloss Weikersdorf in Baden near Vienna, was once again a great success.

Some 80 experts from over 20 countries across the international network of NOVOMATIC operations had accepted the invitation of NOVOMATIC COO Ryszard Presch to attend the biannual NOVOMATIC Symposium at Schloss Weikersdorf in Baden near Vienna. At the end of the two-day event, there was a consensus among the participants that the program again ideally catered to the needs of the operations for an efficient, internal exchange of knowledge and experience that generates true added value.

“I hope the symposium wins,” were the welcoming words of the event’s hosts Andreas Öhner and Dr. Alma Pupo, referring to the slogan of the new ADMIRAL brand ambassador David Hasselhoff.

ACE CEO Dr. Monika Racek explained the strategic decision for David Hasselhoff as the face of the new advertising campaign. At the end of her presentation, she also presented ten tickets for the David Hasselhoff concert to be raffled among the symposium participants. She then handed over to Andreas Öhner who presented the topics and speakers of the two symposium days in his opening speech.

The first lecture on ‘Implementing new products – from idea to market’, Dejan Barac, Balkan Region, Dr. Alexander Sekanina, Order Management, Wolfgang Durlacher, Product Compliance, and Oto Sabo, R&D reflected the individual phases of game and product development from

NOVOMATIC SYMPOSIUM

implementation through R&D and the licensing process via production and logistics to market deployment. The key influencing factors in this process are the knowledge of player preferences, competitor products and the best possible internal communication for a quick and efficient time to market for new products. The subsequent group work discussed details on the topic of the lecture and explored optimization measures.

The afternoon was dedicated to marketing-related topics and was initiated by Dr. Alma Pupo, who underlined the role of the symposium as an important exchange platform for operations, feeding information from the markets back into the company and linking various resources, but above all, she stressed the human factor, which creates additional synergies and added value for operational success. Thus, she defined knowledge management as the greatest success factor of the NOVOMATIC symposium series and also emphasized its importance as a motor for the activation of self-motivation forces when it comes to tackling challenges in foreign markets ('impression management'). Stipulating the conclusion "Demanding performance, you must offer purpose", she handed over to the next speaker, Paul Thewlis from Luxury Leisure.

In his presentation on 'UK Marketing & Technology Refocusing', Paul Thewlis discussed a variety of the latest developments in the UK. He focused on the ideal marketing measures that help leverage the optimum of a market's potential, defining the key success factors as follows: 'Intelligence – Strategy – Agility'.

Afterwards, Lukas Pöchlauer, Group Operations Marketing, talked about 'New trends in the exterior design of ADMIRAL operations'. He focused on flexible and modular facade designs, new logos and elements as well as visualizations, showing numerous examples.

Afterwards, Jaime Estalella, Martin Restle, Emilija Stevanovska and Gradimir Mileski presented the topic of 'Technical Service Programs in Operations' using the example of their respective markets Spain, Germany and North Macedonia, each with its own challenges, and detailed their specific supporting system solutions. This was followed by a stimulating group discussion among all symposium participants.

The big finale of the first Symposium Day was the presentation by the former top athlete and external lecturer Steffen Kirchner on the subject of 'Performance – Joint success in times of change'. He involved the audience in an exciting and interactive manner and gave practical advice and tips for effective team performance and motivation.

The second day began with a lecture on the topic 'Multisensory stimuli in venues' by Annette Brücher-Herpel, Spielbanken Deutschland and expert guest lecturer Katharina Feldmann, who provided an overview of the significance and potential applications of multisensory effects in casinos and gaming venues. In the following lively group discussion, the various experiences of the symposium participants in the area of room scenting were discussed.

Finally, Jürgen Burgstaller/IMPERA, Florian KIRSTÖTTER/NOVOMATIC-Novo Unity and Aleksandar Popović/FAZI presented the topic 'Roulette devices in operations – Impera, Novo Unity and FAZI'. Each discussed their latest Roulette products and innovations as well as markets and market trends. Their lecture formed the basis for the subsequent group work, in which all facets of this business field and their possible uses were discussed in detail and the results were subsequently presented.

At the end of the second day, Prof. Wolf-Dietrich Karl-Rückert summarised the 12th NOVOMATIC Symposium as an event that offered many opportunities for an interesting exchange of experiences and knowledge in the sense of a further, successful and synergetic cooperation.

NOVOMATIC
GAMING UK

NGUK PROUDLY PRESENTS A NEW KIND OF MAGIC...

MAGIC — PREMIUM — GAMES HD

Now Supports
Promotional Tickets
B3 / Cat C

NOVOMATIC
GAMING UK

NOVOMATIC GAMING UK
International Sales
sales@novomaticgaming.co.uk
www.novomatic.com

16th Vienna Economic Forum – Vienna Future Dialogue 2019

El pasado 18 de noviembre y en presencia de la Comisionada de la UE Mariya Gabriel, se llevó a cabo el reconocido Vienna Economic Forum (VEF) en el esplendoroso Novomatic Forum.

Con el objeto de mantener un diálogo empresarial de alto perfil, decisores de la economía nacional e internacional se reunieron con representantes políticos de alto rango de un total de 34 países pertenecientes a la región VEF. En su discurso de bienvenida, Harald Neumann, CEO de NOVOMATIC, Vice President de Vienna Economic Forum y Honorary Consul de Baja Austria en Rumania, indicó la importancia del evento como espacio que promueve el diálogo y la cooperación económica entre Austria y Europa sudoriental.

En su ponencia, Neumann también se refirió a la importancia de la región para NOVOMATIC y mencionó varios proyectos y alianzas exitosos, como Casino FlaminGO Hotel en Gevgelija, Macedonia del Norte, el recién inaugurado Casino FlaminGO en Skopje y la asociación con la lotería estatal en Rumania y Moldavia.

Este año, el tópico principal del evento fue ‘Economía de Mercado: 30 años Después de la Caída de la Cortina de Hierro’. En su discurso de apertura, la Dra. Elena Kirtcheva, Secretary General Ambassador a.D., se refirió al simbolismo del 30° aniversario del tan conocido punto de inflexión, que causó la caída de la Cortina de Hierro y abrió nuevos

VEF es una red económica y política sólida, que fortalece la cooperación en Europa central, meridional y sudoriental.

*Harald Neumann,
NOVOMATIC CEO*

horizontes para las relaciones económicas entre el Este y el Oeste. Mariya Gabriel, Commissioner for Digital Economy and Society, habló de la importancia de la educación y la capacitación, especialmente en el campo de las habilidades digitales. Señaló que Europa se encuentra rezagada en lo que respecta a innovación digital y que la adaptación de la economía a un contexto digital es clave.

El diálogo continuó con otros debates y ponencias sobre una amplia variedad de temas de interés, y con un consenso general en cuanto al largo camino recorrido por la región en los últimos 30 años, pero también en la necesidad de trabajar de manera conjunta para resolver problemas ambientales comunes y desarrollar las economías nacionales.

“VEF es una red económica y política sólida, que fortalece la cooperación en Europa central, meridional y sudoriental. NOVOMATIC genera alrededor del 28% de sus ingresos en esta región y Austria. Por lo tanto, VEF es una red valiosa con socios potenciales y otros ya existentes y una excelente plataforma de discusión para inversiones futuras y crecimiento económico a largo plazo”, señaló Harald Neumann.

16th Vienna Economic Forum – Vienna Future Dialogue 2019

On November 18, the Vienna Economic Forum (VEF) took place at the Novomatic Forum in the presence of EU Commissioner Mariya Gabriel.

On the occasion of this high-profile business dialogue, decision-makers from the national and international economy met with high-ranking political representatives of the VEF regions from a total of 34 countries. In his welcome address, Harald Neumann, NOVOMATIC CEO, Vice President of the Vienna Economic Forum and Honorary Consul of Romania in Lower Austria, underlined the significance of the event as a networking forum that promotes dialogue and economic cooperation between Austria and South-Eastern Europe.

In his speech, Neumann also emphasized the region's great importance for NOVOMATIC and mentioned a number of successful projects and partnerships, such as the Casino FlaminGO Hotel in Gevgelija, Macedonia, the newly opened Casino FlaminGO in Skopje and the partnership with the state lottery in Romania and Moldova.

This year's focus of the event was 'Market economy – 30 years after the fall of the Iron Curtain.' The VEF Secretary-General Ambassador a.D. Dr. Elena Kirtcheva spoke in her opening remarks about the symbolism of the 30th anniversary of the so-called turning point, which caused the fall of the Iron Curtain and opened new horizons for East-West economic relations. EU Commissioner for Digital Economy and Society, H.E. Mariya Gabriel, emphasized in her speech the great importance of education and training, especially in the field of digital skills. She pointed out that Europe is lagging behind in digital innovation and that adapting the market economy in a digital context is key.

The dialogue continued with many interesting statements and working sessions on a variety of topics, and with the general consensus that the region has

The VEF is a strong network for economics and politics that strengthens the cooperation across central, southern and south-eastern Europe.

*Harald Neumann,
NOVOMATIC CEO*

come a long way in the past 30 years but also that the region needs to work together to solve common environmental issues and develop its economies.

“The VEF is a strong network for economics and politics that strengthens the cooperation across central, southern and south-eastern Europe. NOVOMATIC generates some 28% of its revenues in this region and Austria. Therefore, the VEF offers a valuable network of existing and potential future partners for our business and an excellent discussion platform for future investment and long-term mutual economic growth,” noted Harald Neumann.

TOP EVENT 2019 – El futuro del mercado

LÖWEN ENTERTAINMENT presentó varios productos nuevos para el mercado alemán a los 450 invitados de TOP EVENT 2019 en Düsseldorf: el gabinete NOVO OPTIMUS TOUCH, el mix multi-juego Impera-Line™ HD Edition 7 y el moneychanger NOVO Cash X6.

El 19 de septiembre, LÖWEN ENTERTAINMENT presentó nuevos conceptos y soluciones para TR 5.0 a unos 450 invitados en TOP EVENT 2019 en Düsseldorf Maritim Hotel. Con sus últimas innovaciones, la compañía vuelve a confirmar su liderazgo técnico en el mercado AWP alemán.

“Como saben, LÖWEN ENTERTAINMENT optó desde el principio por la versión completa de TR 5.0, con firma de datos digitales y activación individual de cada máquina. El camino fue bastante agotador para todos nosotros”, dijo Christian

Arras, CEO de LÖWEN ENTERTAINMENT. “Hoy, sin embargo, significa una gran ventaja: hemos centrado nuestros esfuerzos como ningún otro fabricante en la optimización de la versión completa, retroalimentando en el proceso de desarrollo nuestra experiencia en el mercado para crear innovaciones reales. Esta es la base del éxito del negocio.”

El alcance del éxito fue confirmado por Florian Brodrecht, Head of Equipment Park Management de ADMIRAL ENTERTAINMENT y Head of

Market Intelligence de LÖWEN ENTERTAINMENT. “La innovación nunca es un resultado aleatorio, sino el fruto de un análisis riguroso y un arduo trabajo”, dijo Brodrecht. “Por supuesto, en ADMIRAL también tuvimos momentos difíciles tras el 11 de noviembre de 2018. Pero fueron y siguen siendo las innovaciones en materia de productos LÖWEN que nos llevaron de vuelta al camino del éxito.” Uno de los ejemplos que dio es el software nuevo VOLUMEN 2, muy popular entre los invitados. “La versión completa de nuestras máquinas NOVO y Crown ahora están en igualdad de condiciones que el V1 de otros fabricantes y, en algunos casos, lo superan”, comentó Brodrecht.

Con el prototipo de NOVO 2.0 Activation Terminal 2.0, Arthur Stelter, Head of Product Management de LÖWEN ENTERTAINMENT, presentó el debut de la terminal de activación del futuro que, además de la reconocida pantalla, cuenta con un lector de documentos que reconoce 200 documentos de identidad y pasaportes internacionales. “Para el huésped, esto significa que el proceso de autorización, la verificación de la lista de bloqueo y la activación de la máquina toma solo unos segundos. El huésped solo debe deslizar su tarjeta de identificación a través del lector de documentos de la terminal de activación. Esto garantiza un máximo de autonomía para acceder a nuestros juegos con un solo producto”, dijo Stelter.

Un tema central de la conferencia del Dr. Daniel Henzgen, Member of the Executive Committee and Plenipotentiary for Politics and External Relations de LÖWEN ENTERTAINMENT fue la regulación de los juegos en línea en Alemania. El Dr. Henzgen destacó el gran potencial de un mercado bien regulado y prometió en nombre de la compañía: “LÖWEN ENTERTAINMENT unirá fuerzas con sus clientes para repetir la revolución tecnológica de 2006 en el segmento online.”

“El futuro reservado para ustedes”. Con estas palabras, Andreas Hingerl, Sales Director LÖWEN, subió al escenario y presentó una versión nueva del software de juego LÖWEN: “Con VOLUME 2, la diversión de los juegos ha regresado. En sí mismo es fantástico, pero junto a nuestro software nuevo Impera-Line™ HD Edition 7, es inmejorable.” La Edición 7 impresiona con un alto grado de interactividad, su aspecto moderno, menú de usuario intuitivo y atención especial a los detalles. Está dirigido a grupos de apostadores nuevos y se destaca del segmento clásico de productos.

Arthur Stelter continuó presentando el segundo lanzamiento alemán del día: el gabinete NOVO OPTIMUS TOUCH. Se basa en el NOVO OPTIMUS PRO y presenta un panel táctil de 12”. “Esto permite al huésped una nueva forma de interacción con la máquina y una experiencia de juego mucho más intensa. El hardware perfecto para Impera-Line™ HD”, dijo Stelter.

Los invitados también pudieron apreciar por

primera vez el tercer estreno en la presentación del producto NOVO Cash X6. Este moneychanger impresiona con su tecnología moderna y concepto modular, mientras que la PC industrial integrada de alta calidad garantiza máximo rendimiento y seguridad. En la exhibición, LÖWEN presentó su portfolio completo – desde la serie de gabinetes TOUCH y PRO, las soluciones para el segmento pub, hasta los productos de red CASINONET de NOVO Data Solutions.

TOP EVENT 2019 concluyó con una cena de gala, inaugurada por Christian Arras junto con Harald Neumann, CEO de NOVOMATIC AG y Chairman de la Junta Supervisora de LÖWEN ENTERTAINMENT. Neumann agradeció a los clientes su confianza durante el año ‘BIG-BANG’ y prometió que podrán seguir contando con el éxito de los productos NOVOMATIC y la experiencia de desarrollo de todo el Grupo. Luego, artistas como el mago Nicolai Friedrich, el acto aéreo de Flight of Passion y Abbamania - The Show brindaron entretenimiento sin igual.

El futuro reservado para ustedes.

*Andreas Hingerl,
LÖWEN Sales Director*

Izquierda:

Christian Arras inicia el TOP EVENT 2019

Harald Neumann, el CEO de NOVOMATIC, da la bienvenida a los invitados a la gala.

TOP EVENT 2019 – The future of the market

For the 450 guests at the TOP EVENT 2019 in Düsseldorf, LÖWEN ENTERTAINMENT presented several new products for the German market: the cabinet NOVO OPTIMUS TOUCH, the multi-game compendium Impera-Line™ HD Edition 7 and the NOVO Cash X6 moneychanger.

El Dr. Daniel Henzgen debate la regulación de juego online alemana.

On September 19, LÖWEN ENTERTAINMENT presented new concepts and products for TR 5.0 to some 450 guests who had come to the TOP EVENT 2019 at the Düsseldorf Maritim Hotel. With its latest innovations, the company once again underpinned its technical leadership in the German AWP market.

“As you know, LÖWEN ENTERTAINMENT opted from the very beginning for the full version of TR 5.0, with digital data signature and individual machine activation. It was a path that was quite exhausting for all of us,” said Christian Arras, CEO, LÖWEN ENTERTAINMENT. “Today, however, this grants us a critical advantage: We have focused our efforts like no other manufacturer on the optimization of the full version, feeding the

market experience back into the development process to create real innovations. They are the basis for your business success.”

The measurability of this success was confirmed by Florian Brodrecht, Head of Equipment Park Management, ADMIRAL ENTERTAINMENT, and Head of Market Intelligence, LÖWEN ENTERTAINMENT. “Innovation is never a random outcome but always the result of rigorous analysis and hard work,” said Brodrecht. “Of course, at ADMIRAL we also had tough times after November 11, 2018. But it was and still is the LÖWEN product novelties that have led us back on the road to success.” One of the examples he gave, is the new software VOLUME 2, which is highly popular with the guests. “Our full-version NOVO and Crown

machines are now on a level playing field with the V1 of other manufacturers and sometimes already in the lead,” said Brodrecht.

With the prototype of the NOVO 2.0 Activation Terminal 2.0, Head of Product Management, LÖWEN ENTERTAINMENT Arthur Stelter presented the premiere of the machine activation of the future: In addition to the well-known display, the new terminal features a document reader that recognizes over 200 international identity cards and travel documents. “For the guest, this means that the process of authorization, block list check and machine activation takes only a few seconds. The guest only needs to slip his ID card through the document reader of the activation terminal. This guarantees a maximum of autonomy accessing our games – with just one single product”, said Stelter.

A central topic of the lecture of Dr. Daniel Henzgen, Member of the Executive Committee and Plenipotentiary for Politics and External Relations, LÖWEN ENTERTAINMENT was the regulation of online gaming in Germany. Dr. Henzgen stressed the great potential of a well-regulated on-line gaming market and promised on behalf of the company: “LÖWEN ENTERTAINMENT will join forces with its customers to repeat the technological revolution of 2006 in the online segment.”

“I have the future in store for you.” With these words, LÖWEN Sales Director Andreas Hingerl took the stage and presented a new LÖWEN game software version: “With VOLUME 2, the gaming fun is back. By itself it is fantastic, but together with our new software Impera-Line™ HD Edition 7, it is unbeatable.” Edition 7 impresses with a high degree of interactivity, its modern look, the intuitive user menu and special attention to detail. It addresses new player groups and stands out from the classic product segment.

Arthur Stelter continued to present the second German premiere of the day: the NOVO OPTIMUS TOUCH cabinet. It is based on the NOVO OPTIMUS PRO and features a 12” touchpad in the player control panel. “This allows the guest a new form of interaction with the gaming machine and a much more intense gaming experience. The perfect hardware for the Impera-Line™ HD,” said Stelter.

The guests were also able to get a first glimpse of the third product premiere at the following product presentation: the NOVO Cash X6. This moneychanger impresses with modern technology and a modular concept, while the integrated high-quality industrial PC ensures maximum performance and security. At the exhibition, LÖWEN presented its entire portfolio, from the TOUCH and PRO cabinet series, the solutions for the pub segment, to the CASINONET networking products from NOVO Data Solutions.

The TOP EVENT 2019 concluded with a gala dinner, opened by Christian Arras together with Harald Neumann, CEO NOVOMATIC AG and Chairman of the Supervisory Board of LÖWEN ENTERTAINMENT. Neumann thanked the customers for their trust during the ‘BIG-BANG’ year and promised that they could continue to count on the success of NOVOMATIC products and the development expertise of the entire Group. Afterwards, performers such as the magician Nicolai Friedrich, the aerial act of Flight of Passion and Abbamania - The Show provided excellent entertainment.

I have the future in store for you.

*Andreas Hingerl,
LÖWEN Sales Director*

Izquierda: Cena de gala.

Derecha: Abbamania – El Show.

CROWN®

SPIELEN IN DER KÖNIGSKLASSE.

ZWEI MASTER, EIN AUFTRAG: IHR ERFOLG 2020

Unser Spitzen-Team für Ihren Erfolg 2020: der Crown MASTER PRO und Crown MASTER TOUCH. Top ausgestattet mit der leistungsstarken Software-Generation VOLUME 2 und der EDITION 7 von IMPERA haben sie noch jeden Auftrag zur vollsten Zufriedenheit erfüllt. Selbstverständlich beherrschen sie auch ein stilsicheres Auftreten – ihrer eleganten Erscheinung und dem attraktiven Lichtkonzept sei Dank. Eben zwei echte Profis mit der Lizenz zum Spielen!

Wir unterstützen

La industria del juego en México se reúne para el ‘V.I.P. Experience 2019’

En noviembre, los principales ejecutivos y líderes operadores de casinos de la industria de juegos y sorteos en México se reunieron en el Hotel W en la Ciudad de México para el evento anual V.I.P. Experience, organizado por la filial local NOVOMATIC México. El evento se ha convertido en un tradicional punto de reunión para que los clientes estén con el equipo NOVOMATIC y conozcan lo último que fue presentado en G2E en Las Vegas, el mes anterior.

El cuarto V.I.P. Experience se llevó a cabo en noviembre en la Ciudad de México, en uno de los hoteles más exclusivos de la ciudad, el Hotel W en Polanco. Cerca de 100 invitados, dentro de los cuales se encontraban líderes operadores de la industria, fueron recibidos por una hermosa decoración con estilo egipcio, haciendo alusión a algunos de los juegos más famosos de NOVOMATIC como Book of Ra™, donde pudieron disfrutar de comida, bebida, gran compañía y una exclusiva presentación de los nuevos productos de NOVOMATIC que pudieron haberse perdido en Las Vegas. Jens Einhaus, Vicepresidente de Ventas Internacionales, Europa y América de NOVOMATIC y Max Bauer, CFO regional de América Latina y Caribe se unieron al equipo local de NOVOMATIC México liderado por Thomas Borgstedt, Director General y Judith Barrientos, Directora Comercial y de Marketing para presentar los productos y estrategias con los invitados.

A destacar se tuvo el THUNDER CASH™ Link con uno de sus skins principales, el Empress of the Pyramids™ en el elegante gabinete PANTHERA™ Curve 1:43. El progresivo linkeado garantiza horas de diversión y entretenimiento con un emocionante juego y constantes pagos de jackpots. Otro título perfectamente armonioso con la temática egipcia de la noche fue el Prize of the Nile™, parte de la serie de progresivos Stand Alone PAY DAY™ que fue

NOVOMATIC
MÉXICO

El regalo funkko especial de Book of Ra™.

presentado en el gabinete PANTHERA™ 2.27. De la misma forma, otros títulos egipcios como Pyramid Fortunes™ y Goddess Rising™ estuvieron en gabinetes PANTHERA™ 1.43. Así mismo, una selección de juegos para el próspero y nuevo segmento de Bingo fueron presentados en el gabinete V.I.P. Lounge™, incluyendo Bruno Bingo™ y Lucky Lady™ Bingo.

La amigable reunión continuó en una atmósfera agradable acompañada por la música del DJ, mientras los invitados disfrutaban la conversación y bebidas. Se llevó a cabo una rifa con premios como una cámara, bocinas y dispositivos inteligentes para el hogar.

Judith Barrientos dijo: “Son nuestros clientes los que hacen de este evento una gran tradición y un éxito. Nos gustaría agradecerles por acompañarnos esta gran noche y también por su confianza y apoyo. Notamos un gran interés en los productos que mostramos esta noche, especialmente en el THUNDER CASH™ Link y PAY DAY™. Este tipo de producto continúa siendo un éxito en los Estados Unidos y esto se ve reflejado en el mercado mexicano. Con nuestra amplia cartera de productos, podemos ofrecer a los clientes excelentes opciones de títulos que seguramente serán del gusto de los clientes de los casinos y vendrá más en 2020, cuando NOVOMATIC celebre su 40 aniversario.”

Mexican casino industry assembles for ‘V.I.P. Experience 2019’

In November, key executives and leading casino operators from the Mexican casino industry gathered at the W Hotel in México City for the annual V.I.P. Experience, hosted by the local NOVOMATIC subsidiary NOVOMATIC México. The event has already become a traditional meeting place for customers to join the NOVOMATIC team and get hands-on with the latest novelties presented at G2E in Las Vegas, just a month prior.

Los principales operadores mexicanos participaron de la V.I.P. Experience 2019.

The fourth V.I.P. Experience took place on November 20 in Mexico City, in one of the city's most exclusive hotels, W Hotel. Some 100 guests and leading operators of the Mexican industry were welcomed in a beautifully decorated Book of Ra™-style Egyptian setting to enjoy food and drinks, great company as well as an exclusive presentation of the latest NOVOMATIC product news they may have missed in Las Vegas. Jens Einhaus, NOVOMATIC VP of International Sales, Europe & the Americas and Max Bauer, NOVOMATIC regional VP of Latin America and the Caribbean joined the local Mexican team headed by Thomas Borgstedt, Managing Director and Judith Barrientos, Commercial & Marketing Manager NOVOMATIC México to discuss products and business strategies with the guests.

One of the highlights on display was the THUNDER CASH™ Link featuring the title Empress of the Pyramids™ in the elegant PANTHERA™ Curve 1.43 cabinet. This Linked Progressive guarantees

hours of entertainment with thrilling feature gameplay and exciting jackpot thrills. Another title that perfectly blended in with the evening's Egyptian theme, was Princess of the Nile™, part of NOVOMATIC Americas' PAY DAY™ Standalone Progressives series, presented in the PANTHERA™ 2.27 cabinet. Also other popular Egyptian titles such as Pyramid Fortunes™ and Goddess Rising™ were on display – as was a selection of titles for the thriving Mexican Bingo segment, including Bruno Bingo™ or the Lucky Lady™ Bingo, presented in the V.I.P. Lounge™ cabinet.

The friendly gathering in a relaxed atmosphere continued into the night, as a DJ filled the room with music and guests enjoyed conversation and cocktails. Several raffles took place with prizes like headphones, Bluetooth speakers, a go pro camera and smart home devices.

Judith Barrientos said: “It is our customers, who really make this event a tradition and a success. We would like to thank them for joining us for this great evening, and also for their trust and support. We saw great interest in the products we brought here, especially in the THUNDER CASH™ Link and the PAY DAY™ Progressives. This kind of product continues to be a big topic in the US,

and this is very much reflected in the Mexican market. With our portfolio, we can offer our customers an excellent choice of titles that will certainly inspire their guests – and more is to come in 2020, when NOVOMATIC will celebrate its 40th anniversary...”

NOVOMATIC Argentina celebró la primera Slot-Land

El 21 de noviembre, NOVOMATIC Argentina junto a Ainsworth, Aristocrat, IGT, Konami, Permaquim y SG celebraron 'Slot-Land – Experience the Adventure' en Afrika Night Club: un evento que dio cita a los principales operadores de la región. Clientes y amigos fueron agasajados en un encuentro colmado de sorpresas en Buenos Aires.

La noche porteña fue el escenario ideal para reunir a los operadores más importantes de Argentina, Paraguay y Uruguay en lo que podría convertirse en un nuevo concepto en fiestas de la industria: Slot-Land. NOVOMATIC Argentina y otras seis compañías proveedoras unieron sus fuerzas para realizar un despliegue exclusivo. El lugar elegido fue Afrika, la reconocida disco del DJ y empresario, Meme Buquet ambientada con temática selvática y ubicada en el distinguido barrio de la Recoleta de la Ciudad de Buenos Aires.

Natalí López Blanco, Marketing Manager de NOVOMATIC Argentina, comentó al respecto: “Es muy gratificante trabajar en equipo y que el resultado sea tan positivo. Slot-Land llega para reunir a todos los estamentos del Gaming, más allá de la competencia entre fabricantes e incluso, entre los propios operadores. Buscábamos lograr una experiencia única a partir de un concepto que, si bien no es nuevo, estaba en desuso... Objetivo superado ampliamente...”

La ambientación se desarrolló en base a la temática del lugar con animales realistas, plantas y follaje. Modelos caracterizadas como panteras doradas dieron la bienvenida a los invitados y se dejaron fotografiar con ellos. Slot-Land contó con la conducción de Juan Marconi, famoso presentador de TV local, quien con su simpatía atrajo la atención del público y sorteó numerosos premios: vouchers para distinguidos restaurantes, botellas de whisky y champagne y gift cards, así como también tickets para el show de Soda Stereo y para Messi10 Cirque Du Soleil Argentina, ambos a estrenarse en 2020.

Por su parte, Fabián Grous, Managing Director de NOVOMATIC Argentina, dijo: “Estamos muy complacidos con la convocatoria lograda. En lo personal, disfruté ampliamente de la experiencia ya que varios de nosotros somos viejos conocidos y el respeto mutuo pudo traducirse en una práctica realmente enriquecedora. Un encuentro de estas dimensiones debe repetirse y estoy seguro que así será.”

Un encuentro de estas dimensiones debe repetirse y estoy seguro que así será.

*Fabián Grous,
Managing Director de
NOVOMATIC Argentina*

Además, Juan Marconi presentó a la banda argentina Agapornis que, con su música en vivo, hizo estallar la pista de baile. Mientras muchos disfrutaban de la música, otros posaban para el talentoso caricaturista Marcelo Guerra que durante toda la velada retrató a los presentes al mejor estilo cartoon. Así, la noche fue transcurriendo entre risas, reencuentros, gastronomía y coctelería de primera clase hasta pasadas las 2 de la mañana.

NOVOMATIC Argentina celebrated the first ‘Slot-Land’ Event

On November 21, NOVOMATIC Argentina, together with Ainsworth, Aristocrat, IGT, Konami, Permaquim and SG, hosted a premiere event at the Afrika Night Club in Buenos Aires: ‘Slot-Land – Experience the Adventure’ was an event that brought together all major operators and suppliers of the region. Customers and friends were entertained in an industry party full of surprises.

The Buenos Aires nightlife provided the ideal setting for a friendly gathering of the leading operators of Argentina, Paraguay and Uruguay in what could become a new concept for industry events: NOVOMATIC Argentina and six other supplier companies jointly hosted the exclusive Slot-Land event. The chosen location was ‘Afrika’, the popular disco of the DJ and entrepreneur Meme Buquet. Located in the distinguished Recoleta neighbourhood of the City of Buenos Aires, guests are welcomed in an African jungle ambience and fresh style.

Based on the African theme of the location, the setting was decorated with realistic animals, plants and foliage. Models in golden panther costumes welcomed the guests and posed for selfies with them. Famous local TV host Juan Marconi acted as the master of ceremonies for the party night and entertained the guests with fun raffles for prizes like vouchers for distinguished restaurants, bottles of whiskey and champagne, gift vouchers, as well as tickets for the Soda Stereo show and Cirque Du Soleil’s upcoming Messi10 show.

In addition, Marconi introduced the Argentine band Agapornis, who blew up the dance floor with live music. While many enjoyed music and dance, others posed for the talented cartoonist Marcelo Guerra, who portrayed guests in the best cartoon style throughout the evening. Thus, the night passed with plenty of laughter and fun as well as delicious cocktails & food until the early hours.

Natalí López Blanco, Marketing Manager of NOVOMATIC Argentina, commented: “Working as a team is very gratifying if the result is so positive. Slot-Land is a concept that brings together all levels of Gaming, beyond the competition between manufacturers and even among the operators, themselves. We sought to achieve a unique experience with this concept that, while it

isn’t new, was somehow forgotten – and the results were even better than we had hoped for.”

Fabián Grous, Managing Director of NOVOMATIC Argentina, said: “We are very pleased with the outcome of this event. Personally, I thoroughly enjoyed the experience since many of us are old acquaintances. Our mutual respect could translate into a truly enriching practice. This kind of event should certainly be repeated, and I am sure that it will.”

This kind of event should certainly be repeated, and I am sure that it will.

*Fabián Grous,
Managing Director of
NOVOMATIC Argentina*

NOVOMATIC Gaming Colombia, sponsor del Gran Baile de la Ópera de Viena a beneficio

La filial colombiana del Grupo NOVOMATIC fue patrocinador de la gala a beneficio de la Fundación ‘Solidaridad por Colombia’. El evento, organizado por la Embajada de Austria en ese país, se llevó a cabo el 16 de noviembre en el distinguido Teatro Faenza de la ciudad de Bogotá y contó con la presencia exclusiva de la prestigiosa Orquesta Wiener Strauss Capelle.

NOVOMATIC Gaming Colombia formó parte del evento a beneficio realizado el 16 de noviembre por la Embajada de Austria como uno de sus patrocinadores de lujo junto a City of Vienna, Audi, Swarovski, Red Bull, Winner Group – Cirsa y Claro, entre otros. El encuentro, llevado a cabo por primera vez en Colombia, contó con la actuación de Wiener Strauss Capelle – la orquesta original de los vals vieneses –, y con el baile de cadetes de la Escuela de Policía General Santander al ritmo del icónico conjunto austríaco. También participaron de la presentación de la danza tradicional de Austria ‘Pibo Márquez y la Colombiana Orquesta’, el Conjunto Vallenato de Luis Eduardo Cortés y la poderosa voz de Cristo Vassilaco.

NOVOMATIC
— GAMING COLOMBIA —

Los fondos recaudados en la gala fueron destinados a la Fundación sin fines de lucro ‘Solidaridad por Colombia’. Esta entidad fundada en 1975 por Nydia Quintero de Balcázar, tiene como objetivo principal el desarrollo integral de la familia brindando su apoyo a personas de escasos recursos y a damnificados producto de catástrofes naturales sucedidas en el territorio nacional. Todo lo recaudado se destinó a fortalecer los programas de formación de los niños de la fundación.

La velada combinó solidaridad y arte, pero también estuvo colmada de diversión ya que NOVOMATIC Gaming Colombia junto a Winner Group – la cadena de casinos más importante de Bogotá

–, organizó un mini-casino que incluyó juegos en vivo. La propuesta le dio un toque diferente al encuentro y entusiasmó a los invitados quienes no dudaron en participar.

Marianne Feldmann, embajadora de Austria en Colombia, dijo: “Agradezco al equipo de NOVOMATIC por el apoyo brindado en la realización del Gran Baile de la Ópera de Viena” y agregó, “NOVOMATIC fue crucial para que este evento fuera un éxito”. Junto a la presencia de Feldmann, el encuentro también contó con la asistencia de otras personalidades de la Ciudad de Viena como el Sr. Ernst Woller, Chairman de la Cámara Municipal, y su esposa Monika Erb, quienes afirmaron que el baile “fue uno de los más representativos de los 40 bailes vieneses en el exterior”.

Manuel del Sol, Managing Director de NOVOMATIC Gaming Colombia, comentó: “Es gratificante participar de eventos cuya finalidad es apoyar a entidades que realizan una labor destacable como ‘Solidaridad por Colombia’. Nos enorgullece poder contribuir con la fundación”. Asimismo, se refirió a la experiencia de trabajar junto a Winner Group: “Unir el esfuerzo de ambas empresas para brindar a los invitados un espacio de juego fue nuestra manera de decir ‘presente’ en la gala. La sinergia entre los equipos de NOVOMATIC y Winner Group se

Somos la filial colombiana de un grupo austríaco y nos complace mostrar su arte y promover su cultura, y más aún, si esto sucede en el marco de una cena a beneficio.

*Manuel del Sol,
Managing Director
de NOVOMATIC
Gaming Colombia*

**Marianne Feldmann,
Embajadora de Austria
en Colombia.**

dio de manera natural.” Y, finalmente, concluyó: “Somos la filial colombiana de un grupo austríaco y nos complace mostrar su arte y promover su cultura, y más aún, si esto sucede en el marco de una cena a beneficio. Esperamos con ansias la próxima oportunidad de realizar un encuentro de estas características. Agradezco a Marianne Feldmann por convocarnos como patrocinadores del Gran Baile de la Ópera de Viena”.

NOVOMATIC Gaming Colombia, charity sponsor of the ‘Vienna Opera Grand Dance’

The Colombian subsidiary of the NOVOMATIC Group sponsored a charity gala for the benefit of the ‘Solidaridad por Colombia’ Foundation. The event, organized by the Austrian Embassy in Colombia, was held on November 16 at the distinguished Faenza Theater in the city of Bogotá.

On November 16, the Austrian Embassy in Colombia hosted a charity event for the benefit of one of the country’s most reputable charitable organisations, ‘Solidaridad por Colombia’. Among the event’s sponsors were the City of Vienna, Audi, Swarovski, Red Bull, as well as the Winner

Group – Cirsa and Claro – and NOVOMATIC Gaming Colombia.

This premiere event featured the performance of the Wiener Strauss Capelle – the original Austrian orchestra performing Viennese Waltzes in

original historical costumes – and the cadet dance group of the Santander General Police School. Further performances celebrating the traditional Austrian Waltz were staged by ‘Pibo Márquez and the Colombian Orchestra’, the Vallenato Ensemble of Luis Eduardo Cortés and by the powerful voice of Cristo Vassilaco.

The complete funds raised at the gala event were dedicated to the non-profit foundation ‘Solidaridad por Colombia’. This charity organisation founded in 1975 by Nydia Quintero de Balcázar has, as its main objective, the integral support of the family, offering its support to Colombian people with limited resources as well as to victims of natural disasters. All proceeds were used to strengthen the children’s education programs of the foundation.

The evening combined solidarity, culture and entertainment, as NOVOMATIC Gaming Colombia and Bogotá’s leading casino operator Winner Group, set up a miniature casino with live games. The offer added a touch of exciting luxury entertainment to the event which the guests did not hesitate to participate in.

Marianne Feldmann, the Austrian Ambassador to Colombia, said: “I would like to thank the NOVOMATIC team for their support of the ‘Vienna Opera Grand Dance’, which was crucial for this event to be a success.” Along with Ambassador Feldmann’s presence, the event was also

We are the Colombian subsidiary of an Austrian group and as such we are pleased to promote Austrian art and culture, and even more so, if this happens within the framework of a charity event.

*Manuel del Sol,
Managing Director
of NOVOMATIC
Gaming Colombia*

De izquierda a derecha: Ernst Woller, Presidente de la Cámara Municipal de Viena; Marianne Feldmann, Embajadora; María Carolina Hoyos Turbay, Presidente Fundación y Juan Carlos Pulido.

attended by representatives from the City of Vienna such as Mr. Ernst Woller, Chairman of the Municipal Chamber of Vienna.

Manuel del Sol, Managing Director of NOVOMATIC Gaming Colombia, commented: “It is very gratifying to participate in events whose purpose is the support of organisations that carry out such outstanding work like ‘Solidarity for Colombia’. We are proud to contribute to the foundation. Joining the efforts with the Winner Group to provide guests with a gaming space was our way of showing presence and contributing to the gala. The synergy between the NOVOMATIC and Winner Group teams just came naturally.”

He continued: “We are the Colombian subsidiary of an Austrian group and as such we are pleased to promote Austrian art and culture, and even more so if this happens within the framework of a charity event. I would also like to thank Ambassador Marianne Feldmann for the opportunity to participate as a sponsor of the Vienna Opera Grand Dance.”

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!

JCM Global mira hacia el futuro en ICE 2020

JCM Global, uno de los líderes de la industria, exhibirá una nueva gama de productos para la gestión de efectivo en la feria International Casino Exhibition (ICE) de este año en el stand N3-220. Así afirma, una vez más, su reputación de innovador.

“El enfoque principal del stand de JCM en ICE será la nueva familia UBA® Pro, que establece un nuevo estándar en validación de billetes”, dice Payam Zadeh, Gerente General de JCM Europe. “La serie de productos lanzada recientemente incluye el validador de billetes, UBA® Pro, y dos recicladores de billetes para dos y cuatro denominaciones: el UBA® Pro-RT™ y UBA® Pro-RQ™, respectivamente. La familia UBA® Pro se nutre de lo mejor de nuestras tecnologías de validación de billetes y eleva la vara.”

La serie UBA® Pro Family ha sido desarrollada sobre las bases de la tecnología de validación de billetes líder de JCM y avanza un paso en materia de gestión de efectivo en las salas de casino. Sin embargo, esta no es la única oferta de vanguardia que se exhibirá en ICE 2020, ya que JCM también mostrará el Reciclador de Billetes Modular MRX™. Este producto nuevo es rápido, flexible y perfecto para una amplia gama de terminales de pago y mesas. Al aceptar dos billetes por segundo y contar con una capacidad de almacenamiento de hasta 30 billetes y de cassette de reciclaje de hasta 60 billetes x 2 tambores, los operadores pueden seleccionar el número de cassetes que necesitan para cada aplicación individual, lo que lo convierte en la mejor opción en lo que refiere a flexibilidad.

Otro producto que los visitantes del stand N3-220 encontrarán en exhibición es iVIZION®, el validador de billetes más rápido en su clase, con una captura de imagen total del 100%, lo que significa mayor precisión y mayor seguridad. Los operadores que visiten el stand de JCM también tendrán la oportunidad de ver los aceptadores/ recicladores de billetes RDM™, iPRO-RC™, tbv™ y VEGA™.

Asimismo, JCM exhibirá lo último en tecnología de sistemas, incluyendo ICB® (Intelligent Cash Box), Ticket2Go™ – una solución de tickets extremadamente flexible para plataformas analógicas y digitales, que puede aumentar el tiempo de funcionamiento de la máquina y reducir los costos del operador – y

PromoNET®, que permite a los operadores personalizar sus promociones, recompensar el desempeño individual de los apostadores e implementar cupones en todas sus operaciones. Los visitantes de ICE 2020 también encontrarán el sistema FUZION® de JCM, que conecta la impresora GEN5™ de JCM y el validador de billetes iVIZION a un CMS para operadores y ofrece funciones centradas en el apostador, con boletos de lotería, apuestas deportivas, promociones y más, con solo tocar un botón.

Además, los asistentes a ICE también podrán apreciar la impresora GEN5™ preparada para FUZION, con el potencial para la venta de tickets de lotería, de carreras/deportes, así como la impresión de formularios de impuestos. Además, tiene un 50% más de capacidad que una unidad estándar y presenta tickets completos para reducir la interferencia del apostador.

“JCM siempre ha sabido aprovechar las oportunidades que ofrece ICE”, agrega Payam Zadeh. “Anticipamos un excelente show en 2020 y esperamos ver a nuestros clientes existentes y conocer nuevos en Londres.”

JCM Global dispondrá de un equipo sólido en su stand de apariencia renovada, dando a los operadores el toque personal que ha hecho de la compañía una de las más confiables del mundo. El equipo de JCM Global en ICE 2020 incluirá a Haruaki Nakao, Managing Director de JCM Europe, Payam Zadeh, General Manager de JCM Europe / Managing Director de JCM Europe (Reino Unido) y Masaki Mitsubishi, Director Competence Center de EMEA.

JCM Global is future-focused at ICE 2020

JCM Global, which is one of the industry leaders, will exhibit a new range of cutting-edge cash-handling products at this year's International Casino Exhibition (ICE) in London on stand N3-220; confirming its reputation for innovation.

“The major focus of the JCM stand at ICE will be the new UBA® Pro Family, which sets a new standard in bill validation,” says Payam Zadeh, General Manager JCM Europe. “The newly introduced product suite consists of a bill validator – the UBA® Pro – and two bill recyclers for two and four denominations – the UBA® Pro-RT™ and UBA® Pro-RQ™. The UBA® Pro Family builds on the solid foundation of the best of our bill validation technologies and raises the bar.”

The UBA® Pro Family suite is built on the foundations of JCM's pioneering bill validation technologies and takes the next step in casino cash management. This isn't the only cutting edge offering to go on display at ICE 2020, however, with JCM also showing the MRX™ Modular Banknote Recycler. The MRX is fast, flexible and perfect for a wide range of payment terminal types and tables. Accepting two banknotes per second, with an escrow capacity of up to 30 notes and a recycler cassette capacity of up to 60 notes x 2 drums, operators can select the number of cassettes they need for each individual application making it the ultimate option for flexibility.

Another product that visitors to stand N3-220 will find on display is iVIZION®, the bill validator that processes banknotes faster than any other in its class with 100 % total image capture — meaning higher accuracy and higher security. Operators visiting the JCM stand will also have the chance to see the RDM™, iPRO-RC™, tbv™, and VEGA™ bill acceptors/recyclers.

JCM will also be displaying the latest in system technologies including ICB® – the Intelligent Cash Box, Ticket2Go™ – an extremely flexible ticketing solution for both analogue and digital platforms, which can increase machine uptime and reduce operator costs – and PromoNET®, which allows operators to personalize their promotions, reward individual player performance and implement couponing across their operation. Visitors to ICE 2020 can also see JCM's FUZION® system, which connects JCM's GEN5™ printer and the iVIZION bill validator with an operators CMS to deliver player-focused features to every machine – with

lottery tickets, sports wagering, promotions and more available at the touch of a button.

ICE attendees can also see the FUZION-ready GEN5™ printer, which has the potential for lottery ticket vending, race/sport ticket vending as well as tax forms printing. Moreover, it has 50% more capacity than a standard unit and presents complete tickets to reduce player interference.

“JCM has always understood and seized the opportunities that ICE offers,” adds Payam Zadeh. “We anticipate an excellent show in 2020 and look forward to seeing existing customers and meeting new ones in London.”

JCM Global will have a strong team at the exhibition on its new-look stand, giving operators the personal touch that has made the company one of the most trusted in the world. Those attending ICE 2020 will include Haruaki Nakao, Managing Director JCM Europe, Payam Zadeh, General Manager JCM Europe / Managing Director JCM Europe (UK) and Masaki Mitsuboshi, Director Competence Center EMEA.

Izquierda:
UBA® Pro Family

Derecha:
GEN5®

CPI presentará 'Connected Solutions' en ICE - Londres

Del 4 al 6 de febrero de 2020 en ExCel London, Crane Payment Innovations, una compañía de Crane Co., exhibirá una serie de soluciones en red para la industria durante ICE London (Stand # N3 320).

Las soluciones de gestión de efectivo son la base de la cartera de CPI, que incluye productos líderes como el aceptador de billetes SC Advance y el reciclador de billetes SCR Advance. Ambas soluciones se exhibirán en ICE junto a otros nuevos productos cashless y de inteligencia comercial conectada: Alio, el kiosko de compra de tickets con lector de tarjetas y la plataforma de software Easitrax Connect, respectivamente.

Liderando la serie de soluciones conectadas se encuentra el nuevo portfolio de Alio, una gama de lectores de tarjetas todo-en-uno que combinan PIN pad, lector de tarjetas y pantalla en un único dispositivo. Alio habilita todas las formas de pago electrónico, incluyendo deslizamiento magnético, chip y contactless, así como todas las opciones de pago móvil. Creado pensando en los operadores de juego, la gran pantalla de Alio – disponible en modelos de 3.5” y 4.3” – admite la capacidad de ingresar la contraseña en la pantalla táctil (PIN-on-glass) para transacciones de alto valor. Integrado con el kiosko de compra de tickets de CPI, Alio permite a los clientes maximizar el juego adquiriendo un TITO sin tener que dirigirse a una terminal ATM.

Respaldado por la experiencia del portfolio cashless de CPI, que actualmente comprende más de 400 mil conexiones en vivo, Alio está preparado para completar la cartera de opciones de pago para los operadores de juego. Brian Wedderspoon, VP de Gaming de CPI, dijo: “Al combinar nuestra experiencia en soluciones cashless con nuestro conocimiento interno de la industria del juego y respaldados por años entregando hardware, CPI brinda soluciones únicas que van más allá del status quo de la oferta cashless todo-en-uno”. Wedderspoon continúa: “Esto significa ofrecer una interfaz customizable, hacer énfasis en la gestión de datos de hardware y mantener seguras las transacciones”.

Además de Alio, CPI también destacará la plataforma Easitrax Connect. Conectándose a SC Advance y SCR Advance, Easitrax está diseñado para ayudar a los operadores a administrar su sala de juego en tiempo real, brindando visibilidad del rendimiento de los dispositivos conectados en vivo, análisis de datos e información actualizada. Desde el lanzamiento del software a principios de 2019, se han conectado más de 12.000 máquinas.

CPI brinda soluciones únicas que van más allá del status quo de la oferta cashless todo-en-uno.

*Brian Wedderspoon,
VP de Gaming de CPI*

CPI to showcase Connected Solutions at ICE London

Crane Payment Innovations, a Crane Co. company, will showcase a suite of connectivity-enabled solutions for the gaming industry during ICE London, February 4-6, 2020 at ExCel London (Stand # N3 320).

Building on the core cash portfolio – including the industry-leading SC Advance banknote acceptor and the SCR Advance banknote recycler – CPI will exhibit new solutions for cashless payment and connected business intelligence. On display will be CPI's ticket-purchasing kiosk with the Alio card reader, and the Easitrax Connect software platform, respectively.

Leading the suite of connected solutions is the new Alio portfolio, a range of all-in-one card readers combining PIN pad, card reader, and screen into a single device. Alio enables all forms of electronic payment, including magnetic swipe, chip, and contactless, as well as the full range of mobile pay options. Built with gaming operators in mind, Alio's large screen (available in 3.5" and 4.3" models) supports PIN-on-glass capability to enable high-value transactions. Integrated with the CPI ticket-purchasing kiosk, Alio enables

customers to maximize play by purchasing a ticket-in-ticket-out play voucher, all without having to visit an ATM.

Backed by the expertise of the existing CPI cashless portfolio – currently encapsulating over 400k live connections – Alio is positioned to complete the portfolio of payment options for gaming operators. "By combining our expertise in cashless payment with our insider knowledge of the gaming industry, all backed by our years of providing cash hardware solutions," says Brian Wedderspoon, VP of Gaming at CPI, "CPI is able to provide a unique offering that goes beyond the status quo of all-in-one cashless offerings." Wedderspoon continues, "This means offering a customizable interface, putting an emphasis on managing hardware data, and keeping transactions secure."

In addition to Alio, CPI will also highlight the Easitrax Connect platform. Connecting to the SC Advance and SCR Advance, Easitrax is designed to help operators managed the floor in real-time, providing live visibility to device performance, data analytics, and up-to-the-minute insights. Since the software launched in early 2019, more than 12,000 machines have been connected.

CPI is able to provide a unique offering that goes beyond the status quo of all-in-one cashless offerings.

*Brian Wedderspoon,
VP of Gaming at CPI*

Easitrax Connect de CPI.

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

De acuerdo a expertos calificados, además de la pericia, el entrenamiento, la formación, el conocimiento y la experiencia colectiva, también son de vital importancia las características personales, las habilidades sociales y el entusiasmo. Las personalidades fuertes no sólo han fomentado el éxito del Grupo NOVOMATIC, sino que también se cultivan en la vida privada de cada uno de nuestros empleados y en sus actividades personales.

NOVOMATIC está muy orgullosa de ello, por eso presentamos a nuestros colegas y sus intereses personales. En esta sección, conocerás a las personas dentro del grupo: sus devociones, logros y actividades caritativas... Lejos de su vida profesional.

Marcel van Wanrooij e hijo – ¡Conozca a los campeones holandeses de Sidecarcross 2019!

Nombre: Marcel van Wanrooij

Edad: 51

Vive en: Heeze / The Netherlands

Compañía: NOVOMATIC Netherlands

Posición: Operational Manager

Trabaja en NOVOMATIC desde: 2002

Marcel van Wanrooij forma parte de la filial holandesa de NOVOMATIC Eurocoin Gaming desde 2002 y se desempeña como Operational Manager en la casa matriz de la compañía local. Además, nació y creció como un entusiasta de los deportes de motor, ya que su padre era tuner de numerosos equipos de carreras de motocross y carretera. “Siempre había bicicletas (con motor) en el taller de nuestra casa”, dice. “Creo que en ese entonces adquirí esta afición y aún hoy sigue intacta.”

Marcel ingresó al Sidecar Motocross Racing en 1990 como copiloto y ganó cinco títulos holandeses internacionales (1998-2004-2010-2011-2013) y un título europeo (2007). En 2015, Marcel abandonó las carreras internacionales, considerándose demasiado viejo. Sin embargo, solo un año después, compró un sidecar junto a su hijo Brian y comenzó a desenvolverse como conductor solo por diversión. “Pude enseñarle a mi hijo cómo ser un copiloto idóneo y aprendió muy rápido”, dice Marcel. Este año, el equipo de padre e hijo decidió participar en la competencia nacional MON (Motorsport Organisatie Nederland) y ahora, luego de su primera temporada como equipo – es decir, 11 carreras – son campeones nacionales holandeses de Sidecarcross.

“Correr en las pistas hard pack a alta velocidad y con tantos saltos es una sensación indescriptible. Y compartirlo con mi hijo es simplemente fascinante”, dice. Asimismo, su mirada sobre los peligros del deporte cambió a lo largo de los años, especialmente después del grave accidente que sufrió su hijo en bicicleta en 2016 y que lo dejó en coma durante cinco días: fue un largo camino de regreso para Brian que requirió mucho trabajo y paciencia. Tuvo que aprender a caminar nuevamente en un largo proceso de rehabilitación neurológica. Su padre comenta: “Cuando era joven, a veces corrimos grandes riesgos durante las carreras y nos divertíamos. Hoy en día, solo lo hacemos en las pistas de carreras sin correr mayores riesgos”.

Incluso después de su larga trayectoria, este título es un sueño hecho realidad para Marcel: “¿No es esto lo mejor que hay? ¡Convertirme en el campeón holandés con mi hijo! ¿Y sabes lo que es gracioso? (se ríe), hemos competido con nuestra motocicleta de principios de los 90 en un campeonato holandés actual contra los motores de hoy”. Lo que sí es un poco escalofriante es el hecho de que, en 2016, cuando Brian despertó de su coma, lo primero que dijo, fue: “Papá, somos campeones”. Y, de hecho, hoy lo son.

Marcel van Wanrooij & son – Meet the Dutch Sidecarcross Champions 2019!

Name: Marcel van Wanrooij

Age: 51

Lives in: Heeze / The Netherlands

Group company: NOVOMATIC Netherlands

Position: Operational Manager

With NOVOMATIC since: 2002

Marcel van Wanrooij has been part of the Dutch NOVOMATIC subsidiary Eurocoin Gaming since 2002 and works as an Operational Manager at the local company HQ. He was also born and bred a motorsports enthusiast as his father was a tuner for numerous road racing and dirt bike racing teams. “There were always (motor)bikes in our workshop at home,” he says. “So, I think I got the bug then – and until now, have never stopped.”

Marcel entered the Sidecar Motocross Racing sport in 1990 as a passenger and won five international Dutch titles (1998-2004-2010-2011-2013) and one European title (2007). In 2015, Marcel quit international racing, considering himself too old, but only a year later – just for fun – he bought a sidecar together with his son Brian and started as a driver. “I was able to teach my boy how to be a decent passenger, and he learned very fast,” Marcel says. In 2019, the father and son team started racing in the national competition of the MON (Motorsport Organisatie Nederland) and now, after their first season (11 races) as a team, they are national Dutch Sidecarcross Champions.

“Racing on the hard pack tracks with high speed and lots of jumps is a feeling you cannot describe. And doing this together with my son is just amazing,” he says. Still, his approach to the dangers of the sport has changed over the years, especially after his son had a serious bike accident in 2016 that left him in a coma for five days – it was a long way back for Brian that required hard work and patience. He had to learn to walk again in a lengthy neurological rehab process. His father says: “When I was young, we were sometimes taking huge risks during races – we were gambling, really. Nowadays, we just have fun on the race tracks without taking these risks anymore.”

Even after his long racing career, this title is a dream come true for Marcel: “Isn’t this the best

thing there is? Becoming a Dutch champion with my son! And you know what’s funny? *(he laughs)* We are actually competing with our motorcycle from the early 90s in a current Dutch Championship against today’s engines.” A bit spooky, though, is the fact that in 2016, when Brian woke up from his coma, the first thing he said, was: “Dad, we are champion.” They are, indeed.

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

In addition to expert qualifications, consistent training

and education, as well as networked knowledge and experience, essential personal characteristics such as social skills and fundamental enthusiasm are of primary importance.

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

noticias breves

Grand Casino ADMIRAL Zagreb celebra su 2^{do} aniversario a lo grande

El 18 de octubre, Grand Casino ADMIRAL Zagreb convocó a más de 1.000 invitados a una gran fiesta con motivo de su 2do aniversario. Fueron agasajados con un fascinante programa nocturno de música, danza y actuaciones de cabaret; así como un concierto del cantante croata número 1, Tony Cetinski.

Más de cuatro horas de entretenimiento sin igual y numerosas sorpresas demostraron una vez más que Grand Casino ADMIRAL Zagreb es el mejor lugar de entretenimiento en la ciudad.

NOVOMATIC adquiere Casino Riviera

NOVOMATIC adquirió Casino Riviera en la ciudad costera de Portorož de Eslovenia. Esta última adición aumenta el número total de casinos propiedad de NOVOMATIC a nueve de un total de 26 en Eslovenia.

NOVOMATIC Compliance Day

El 12 de noviembre, los Compliance Managers nacionales e internacionales de NOVOMATIC de Europa, Estados Unidos y América del Sur se reunieron para el 'NOVOMATIC Legal Compliance Managers Day' anual en el Novomatic Forum en Viena para un intercambio conjunto de información y experiencias.

Los talleres de trabajo internacionales se centraron en ejemplos prácticos de los sectores de cumplimiento clásicos, incluyendo a la prevención del lavado de dinero, la lucha contra la corrupción, los conflictos de intereses y la protección de datos. Asimismo, el programa incluyó más desarrollos del Sistema de Gestión de Cumplimiento del Grupo con la introducción de una gran variedad de medidas de cumplimiento que contemplan el marco legal actual, el plan de cumplimiento aprobado de NOVOMATIC AG y los desarrollos legales futuros.

Un tema principal adicional en el 'NOVOMATIC Legal Compliance Managers Day' 2019 fue la implementación práctica de las pruebas basadas en el riesgo – 'Know Your Counterparty – Due Diligence' – donde se explicó el proceso de verificación de los socios contractuales utilizando las directrices y las herramientas de detección disponibles para todo el Grupo con enfoque en el riesgo. También se realizaron demostraciones mediante ejercicios prácticos.

Grand Casino ADMIRAL Zagreb celebra su 2^{do} aniversario a lo grande

On October 18th, the Grand Casino ADMIRAL Zagreb invited its guests for a big 2nd anniversary party. More than 1,000 guests enjoyed a fantastic evening programme of music, dance and cabaret performances as well as a concert of Croatia's number 1 singer, Tony Cetinski.

More than four hours of spectacular entertainment and many surprises proved once again that the Grand Casino ADMIRAL Zagreb is the ultimate entertainment venue in town.

NOVOMATIC acquires Casino Riviera

NOVOMATIC has bought the Casino Riviera in Slovenia's sea-side town of Portorož. This latest acquisition increases the total number of NOVOMATIC-owned casinos to nine of a total of 26 in Slovenia.

NOVOMATIC Compliance Day

On November 12, national and international NOVOMATIC Compliance Managers from Europe, the US and South America came together for the annual 'NOVOMATIC Legal Compliance Managers' Day' at the Novomatic Forum in Vienna to participate in a joint exchange of information and experiences.

The international networking meeting focused on practical examples from classic compliance sectors, including money laundering prevention, anti-corruption, conflicts of interest and data protection. The program also included further development of the Group Compliance Management System with the introduction of a variety of compliance measures taking into account the current legal framework, the approved NOVOMATIC AG compliance plan and future legal developments.

An additional main topic at the 'NOVOMATIC Legal Compliance Manager Day 2019' was the practical implementation of risk-based 'Know Your Counterparty - Due Diligence' tests. The process of checking a contractual partner using the guidelines and screening tools available to the entire Group and taking into account a risk-based approach was explained and demonstrated using practical exercises.

NOVOMATIC ActionBook™

THE ULTIMATE SPORTS BETTING KIOSK

FEATURES:

- 22" Full HD Monitors
- 22" Microtouch Touchscreens
- Bill Acceptor
- Ticket 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.

NOVOMATIC
Winning Technology

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

YOUR EVERYWHERE
STARTS HERE

Wherever you want to go in the world, our dedicated people are here to help you get started today. Only GLI combines 30 years of leadership with proprietary testing methodologies, resulting in illuminating insights to help guide your journey, *everywhere and anywhere you want to be.*

SEE WHERE IT ALL STARTS. CONTACT GLI TODAY.

VISIT US AT ICE 2020 | STAND N3-201

GLI[®]

Tested. Proven. Trusted.

#globalperspective | gaminglabs.com | [in](#) [tw](#) [fb](#) [ig](#)

GLI AUSTRIA GMBH

RIESSTRASSE 146 ■

8010 GRAZ ■

AUSTRIA ■

+43 316 402837