

THE WORLD OF GAMING

Edición 78 | Marzo 2020

NOVOMATIC
en ICE Totally Gaming 2020

Invitado VIP especial: David Hasselhoff
Casinò di Venezia implementa NBS

UBA[®]Pro Family

UNIVERSAL BILL ACCEPTOR

The new standard of bill validation

Ask for your offer today!

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

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

Estimados clientes y socios comerciales,

Una vez más, ICE Totally Gaming de Londres resultó un evento brillante, y fue un gran placer recibir a tantos visitantes en nuestro stand. Con un diseño impresionante, una muestra de producto integral y numerosas atracciones, NOVOMATIC logró una experiencia excepcional que se ajusta al contexto de su 40º aniversario. En las siguientes páginas encontrarán un informe detallado acerca de nuestra participación en la feria del juego más importante del mundo.

El próximo evento sobresaliente, la exposición de juego Tribal NIGA, tendrá lugar a fines de abril en San Diego y es de sumo interés para nuestra filial estadounidense NOVOMATIC Americas. La compañía presentará los productos con mejor rendimiento desarrollados para el mercado a los tomadores de decisiones más importantes de la comunidad de juego Tribal. Esta edición de la revista THE WORLD OF GAMING incluye información sobre este inminente evento.

Asimismo, encontrarán una cobertura completa acerca de la reciente instalación del sistema de gestión de casinos de NBS, incluido un moderno sistema de control de acceso con soporte biométrico en el casino más antiguo del mundo, el histórico Casinò di Venezia, entre otras novedades del mundo de NOVOMATIC.

¡Espero disfruten esta edición de la revista!

Harald Neumann,
CEO NOVOMATIC AG

Dear Customers and Business Partners,

This year's ICE Totally Gaming in London was once again a brilliant event, and it was a great pleasure for us to welcome so many of our customers and partners on our stand. With an impressive stand design, a comprehensive product presentation and numerous other attractions the NOVOMATIC team had made a special effort to turn our presence at this gaming show into an outstanding experience that really befits our 40th anniversary. You will find a detailed report on the numerous episodes of our participation at the world's key gaming show on the following pages.

The next important event – the NIGA's Tribal Gaming Show – will take place at the end of April in San Diego and is of particular importance for our US-based subsidiary NOVOMATIC Americas. This is where the company will present all the top performers and market-specific product innovations to the most important decision makers of the Tribal Gaming community. You can also find a preview in this edition of our magazine THE WORLD OF GAMING.

We also report on the recent installation of the NBS casino management system including a modern biometrically supported access control system in the world's oldest casino, the historic Casinò di Venezia, as well as on numerous other news from the world of NOVOMATIC.

I hope you enjoy this edition of our magazine!

Harald Neumann,
CEO NOVOMATIC AG

Portada

El stand de NOVOMATIC en la feria ICE Totally Gaming de este año mostró la amplitud de los productos y servicios de NOVOMATIC para la industria del juego. El ambicioso diseño creó un ambiente sofisticado para celebrar 40 años de éxito y tecnología ganadora, junto a una gran multitud y un invitado VIP especial.

Cover

The NOVOMATIC stand at this year's ICE Totally Gaming show displayed the breadth and width of NOVOMATIC products and services for the industry. The spacious design created a sophisticated atmosphere with ample room to celebrate 40 years of success and winning technology – together with a big crowd of visitors and a special VIP guest.

ICE Totaly Gaming

- ▶ 6 **NOVOMATIC se divirtió a lo grande en ICE Totally Gaming**
- 10 NOVOMATIC had a ball at ICE Totally Gaming
- 14 **Greentube's Romeo & Juliet – Sealed with a Kiss™ conquistó los corazones de los operadores presentes en ICE Londres 2020**
- 15 Greentube's Romeo & Juliet – Sealed with a Kiss™ steals operators' hearts at ICE London 2020
- 16 **NOVOMATIC logra un hat trick como 'Proveedor de Casino del Año'**
- 18 NOVOMATIC scores hat trick as 'Casino Supplier of the Year'
- 19 **Novomatic Gaming UK gana por segunda vez consecutiva el galardón 'Mejor Slot de Reino Unido'**
- 20 British Casino Awards: Novomatic Gaming UK wins second consecutive award for 'Best UK Slot Machine'
- 22 **Harald Neumann – Orador principal en ICE VOX Conference**
- 24 Harald Neumann – Keynote speaker at ICE VOX Conference
- 28 **Pop-Up Talk / ICE – Monika Racek habla acerca del Entretenimiento Responsable**
- 29 Pop-Up Talk / ICE – Monika Racek talks about Responsible Entertainment

- ▶ 32 **David Hasselhoff – El invitado VIP de la fiesta de cumpleaños NOVOMATIC en ICE**
- 33 David Hasselhoff – Special VIP guest for NOVOMATIC's birthday party at ICE

Tecnología

- ▶ 34 **Casinò di Venezia implementa el innovador sistema de gestión de casinos de NBS**
- 38 Casinò di Venezia implements innovative NBS casino management system

Entrevista

- ▶ 42 **Jens Einhaus habla con Soloazar: "Nuevas tendencias y necesidades que predominan"**
- 46 Jens Einhaus talks to Soloazar: "New trends and prevailing necessities"

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, Ryszard Presch, Johannes Gratzl, Consejo de Supervisión: Dr. Bernd Oswald, Martina Flitsch, Dr. Robert Hofians, Legales: Reglamentos comerciales: ris.bka.gv.at/GeltendeFassung.wxe?Abfrage=Bundesnormen&Gesetzesnummer=10007517, Autoridad comercial: Bezirkshauptmannschaft Mödling, Miembro de WKÖ, WKNÖ, 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, Paisley Thompson-Bailey, Bernhard Krumpel, Diseño y creatividad: Bernd Frühwirt, Fotos: NOVOMATIC, Thomas Meyer Photography, Casinò di Venezia, John Starns Photography, ICE 2020, iGamingBusiness, Soloazar, Imprenta: Druckerei Piacek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

IMPRINT AND DISCLOSURE

Owner, publisher, service provider: NOVOMATIC AG, Wiener Strasse 158, 2352 Gumpoldskirchen, Austria, Commercial register number: FN 69548 b, Landesgericht Wiener Neustadt, VAT number: ATU 15031007, Corporate purpose: Development, production, distribution and renting of gaming machines, Editorial concept: Information about international markets of the gaming industry, products and services as well as news of the group of companies and its partners, 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, WKNÖ, 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, Paisley Thompson-Bailey, Bernhard Krumpel, Art and layout: Bernd Frühwirt, Images: NOVOMATIC, Thomas Meyer Photography, Casinò di Venezia, John Starns Photography, ICE 2020, iGamingBusiness, Soloazar, Printed by Druckerei Piacek GmbH, Favoritner Gewerbering 19, 1100 Vienna, Austria, ISSN 1993-4289 (print), ISSN 1994-2478 (online)

Evento

- 50 | **NOVOMATIC celebra su 40º aniversario con un MONEY PARTY™ en NIGA**
- 52 | NOVOMATIC celebrates its 40th Anniversary with a MONEY PARTY™ at NIGA
- 56 | **ADMIRAL Arena Prater: Fiesta de Super Bowl con entradas agotadas**
- 58 | ADMIRAL Arena Prater: Sold out Super Bowl Party

Proveedores

- 59 | **CPI anuncia la adquisición de Cummins Allison**
- 59 | CPI announces acquisition of Cummins Allison

- 60 | **People Inside**
- 62 | **Noticias Breves**

ENADA Primavera
Marzo 11- 13
Rimini, Italia

NIGA
Marzo 24-26
San Diego, USA

GAT Expo
Abril 23-24
Cartagena, Colombia

ADVERTISING INDEX

IFC JCM Global _____ jcmglobal.com
 13 Greentube _____ greentube.com
 17 GLI _____ gaminglabs.com
 21 NOVOMATIC Gaming UK _____ novomatic.com
 26/27 LÖWEN ENTERTAINMENT _____ loewen.de

37 Patir Design _____ patir.de
 40/41 Crown _____ crown-multigamer.de
 49 CPI _____ cranepi.com
 53 NOVOMATIC Americas _____ novomaticamericas.com
 IBC NOVOMATIC Americas _____ novomaticamericas.com

NOVOMATIC se divirtió a lo grande en ICE Totally Gaming

Mientras NOVOMATIC se embarca en su 40º aniversario, la compañía repasa un excelente y festivo ICE Totally Gaming en Londres. Una presentación de producto muy elogiada, un diseño de stand sofisticado, una fiesta de cumpleaños que atrajo a una gran multitud y el gran honor de recibir tres prestigiosos galardones, hicieron de ICE 2020 un comienzo fantástico para el júbilo de la compañía.

“ICE 2020 es una exposición muy especial para NOVOMATIC, sobre todo porque estamos celebrando nuestro 40º aniversario. Presentamos nuestra cartera de productos, pero también mostramos a nuestros clientes y socios cómo la compañía se ha desarrollado en los últimos 40 años”, dijo Harald Neumann, CEO de NOVOMATIC AG, expresando su orgullo por el poder innovador de la compañía en una conferencia de prensa durante ICE.

Productos y soluciones de vanguardia presentados de forma masiva en el stand tradicionalmente más grande del salón sur del Centro de Exposiciones ExCeL: La exhibición de NOVOMATIC abarcó segmentos dedicados para productos y sistemas de casino y AWP land-based, juegos en línea, apuestas deportivas, tecnologías biométricas para soluciones de acceso modernas y de manejo de efectivo, así como un pequeño museo ‘Hall of Game’ con máquinas antiguas y un cronograma de hitos de los últimos 40 años, en un espacio total de unos 5.000 metros cuadrados.

En la derecha, izquierda y el centro de la presentación de casino del stand se ubicaron jackpots progresivos con una amplia gama de productos

vinculados y stand-alone. En la feria se estrenaron dos nuevos Asian Links: JI DENG GAO ZHAO Link con el título Lucky Trail™ y LUCKY TWIST™ Link con los títulos gemelos Dynamite Dragon™ y Money Ki Neko™ – el primero con una función matriz emocionante y el segundo con una rueda candente para la función de jackpot. En el centro del stand se ubicó el llamativo Samurai Beauty™ en un banco de gabinetes V.I.P. Lounge™ Curve 1.43 en el contexto de su impresionante señalización de video wall con contenido dedicado.

Otros progresivos vinculados que se exhibieron en el gabinete PANTHERA™ 2.27 fueron MONEY PARTY™ Link con los títulos Fruity Fruity™ y Juicy Juicy™, así como la nueva CASH CONNECTION™ Collection 1. Este mix multi-juego vinculado de cuatro títulos llamó la atención de numerosos operadores europeos. Para ellos se dirigieron también las colecciones multi-juego BRILLIANT Link™ Collection 1 y SIZZLING Link™ con una variedad de títulos coloridos y emocionantes presentados en los gabinetes V.I.P. Eagle™ III 3.32 y V.I.P. Lounge™ 2.32.

En la sección progresivos stand-alone, títulos como Dancing Tiger™, Dancing Lantern™ y Dragon Hits™,

así como la serie de los PAYDAY™ Progressives dejaron su huella. NOVO LINE™ Interactive Concave Edition 5 se estrenó con una selección de juegos muy atractiva que incluye algunos títulos progresivos stand-alone, al igual que NOVO LINE™ Interactive Edition X2, un sofisticado mix de juegos imprescindibles para cada casino.

El Multi-Gaminator® deluxe 1T apareció en la feria en sus dos versiones de gabinete disponibles: GAMINATOR® Scorpion 2.24 y FUNMASTER 2.27, presentando un paquete vintage muy interesante. Fiel al lema 'The Original Reloaded', este mix de juegos presenta 10 de los clásicos NOVOMATIC más populares en su diseño de línea original de 5 y 9 líneas ganadoras.

Asimismo, Ainsworth volvió a ocupar un lugar destacado en el stand, con el lanzamiento mundial del gabinete A-STAR™. Marcando una nueva era para Ainsworth, A-STAR™ tiene dos versiones: A-STAR™ Dual Screen con dos monitores de 27" y A-STAR™ Curve con un monitor curvo de 43", ambos en estilo lujoso y con todas las características de un gabinete innovador: un gran diseño, iluminación LED dinámica y cubierta de botones con pantalla táctil LCD.

Se exhibió una gama de juegos nuevos y populares, como Money Up - Born Free, Ultimate Upgrade - Cai Fu Journey, Lucky Empress y Fiesta Grande, todos con jugabilidad y funcionalidades innovadoras. Junto a A-STAR™, títulos probados fueron presentados en las dos pantallas del gabinete A600 y en la pantalla única del A640. Asimismo, se llevó a Londres una selección de juegos QuickSpin, incluidos los nuevos Super Charged 7s Classics, Super Lit Vegas, el título progresivo vinculado Turbo Charged 7s y el juego de doble pantalla Super Sonic 7s. También se introdujo un nuevo paquete multi-juego Mega Choice Superstar para los gabinetes de pantalla única con dos títulos QuickSpin y tres juegos clásicos.

Los nuevos mix de juegos de Ainsworth también recibieron una respuesta positiva, como Electric Cash Originals, un enlace progresivo multi-juego

ICE 2020 es una exposición muy especial para NOVOMATIC, sobre todo porque estamos celebrando nuestro 40º aniversario.

*Harald Neumann,
CEO de NOVOMATIC AG*

que presenta una funcionalidad Stick & Spin con los títulos Sweet Chili, Legends of Giza y Rise of the Dragon; así como los mixes dirigidos al mercado europeo, como Mega Choice Treasures y Mega Choice Nostalgia, que combinan los títulos con mejor desempeño del mercado.

Para el segmento de sistemas, especialistas presentaron las últimas funcionalidades modulares del Sistema de Gestión de Casino myACP, así como las ventajas de las tecnologías biométricas de NBS para un sistema seguro de control de acceso al casino.

Filiales de NOVOMATIC como NOVOMATIC Spain, NOVOMATIC Gaming UK y la división alemana NovoCash presentaron ofertas atractivas y específicas de mercado para sus respectivos segmentos, mientras que NOVOMATIC Sports Betting Solutions (NSBS) destacó NovoPrime Sports y el kiosko autoservicio NOVOMATIC ActionBook™ que está operando exitosamente en las principales operaciones de EE. UU.

En el segmento NOVOMATIC Interactive del stand, Greentube presentó una nueva y deslumbrante adición a la cartera de calidad de más de 400 máquinas tragamonedas, juegos de mesa y títulos de bingo: Romeo & Juliet - Sealed with a Kiss™ se lanzó en un jardín romántico con temática inspirada en Shakespeare que incluyó una cabina fotográfica que atrajo a muchos visitantes.

Lo más destacado, además de la presentación de producto tan elogiada, fue la celebración del aniversario con el invitado VIP David Hasselhoff, quien aprovechó la oportunidad para felicitar personalmente a los ejecutivos de NOVOMATIC Harald Neumann y Ryszard Presch; así como los tres prestigiosos premios que la compañía recibió con orgullo durante el show: NOVOMATIC recibió el Global Gaming Award como 'Proveedor de Casino del Año', el British Casino Award por la 'Mejor Máquina Tragamonedas de Reino Unido' y el 'ICE Totally Gaming 2020 Landmark Award' para conmemorar el 40º aniversario de la compañía. ¡Qué comienzo de año!

THANK YOU
FOR VISITING US AT
ICE 2020

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 had a ball at ICE Totally Gaming

As NOVOMATIC embarks on its 40th anniversary year, the company recaps on an excellent and celebratory ICE Totally Gaming show in London. A much-lauded product presentation, a sophisticated stand design, a birthday party that drew a in big crowd and the great honour to receive no less than three prestigious awards made ICE 2020 indeed a fantastic kick-off for the company’s jubilee.

“ICE 2020 is a very special exhibition for NOVOMATIC, not least because we are celebrating our 40th anniversary. We not only present our product portfolio here, but we are also showcasing for our customers and partners how we have developed over the past 40 years,” said Harald Neumann, CEO of NOVOMATIC AG, expressing his pride in the company’s innovative power at a press conference during the ICE exhibition.

Innovative products and solutions featured massively on the traditionally largest stand of the south hall at ExCeL. The NOVOMATIC stand encompassed dedicated segments for land-based casino and AWP products & systems, biometric technologies for modern access solutions, online

gaming, sports betting and cash handling solutions – as well as a little ‘Hall of Game’ museum with vintage machines and a time-line of milestones from the past 40 years – all across a total space of some 5,000 sqm.

Right, left and center in the casino showcase of the stand were Progressive Jackpots, with a broad range of Linked and Stand-alone products. Two brand new Asian Links were premiering in London: the JI DENG GAO ZHAO Link with the title Lucky Trail™ and the LUCKY TWIST™ Link with the twin titles Dynamite Dragon™ and Money Ki Neko™ – the first with a thrilling matrix feature and the other with a hot wheel for the jackpot feature. At the center of the casino presentation was the eye-catching Samurai Beauty™ in a bank

of V.I.P. Lounge™ Curve 1.43 cabinets against the backdrop of its impressive and eye-catching video wall signage featuring dedicated content.

Further Linked Progressives on show in the PANTHERA™ 2.27 were the MONEY PARTY™ Link with titles Fruity Fruity™ and Juicy Juicy™ as well as the new CASH CONNECTION™ Collection 1. This linked multi-game package with four titles especially caught the attention of many European operators. Also specifically targeting European operators were 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 3.32 and V.I.P. Lounge™ 2.32 cabinets.

In the Stand-alone Progressives section, titles like Dancing Tiger™, Dancing Lantern™ and Dragon Hits™ as well as the PAYDAY™ Progressives made their mark. NOVO LINE™ Interactive Concurve Edition 5 premiered with a highly attractive selection of games – also including some Stand-alone Progressive titles – as did the NOVO LINE™ Interactive Edition X2 comprising a sophisticated mix of must-have games for every casino.

The Multi-Gaminator® deluxe 1T featured at the show in both available cabinet versions – GAMINATOR® Scorpion 2.24 and FUNMASTER 2.27 – presenting a very interesting vintage package. True to the motto ‘The Original Reloaded’, this game mix presents 10 of the most popular NOVOMATIC classics in their original line-up of 5 and 9 win lines.

ICE 2020 is a very special exhibition for NOVOMATIC, not least because we are celebrating our 40th anniversary.

*Harald Neumann,
CEO of NOVOMATIC AG*

Also Ainsworth once again featured prominently on the booth, with the global launch of the A-STAR™ cabinet. Described as a new era for Ainsworth, the A-STAR™ comes in two versions – A-STAR™ Dual Screen with two 27” monitors and A-STAR™ Curve with a 43” curve monitor – both in luxury style with all the features to expect from an innovative cabinet such as great design, dynamic LED lighting and LCD touchscreen button deck.

A range of new and popular games was presented, such as Money Up – Born Free, Ultimate Upgrade – Cai Fu Journey, Lucky Empress and Fiesta Grande, all with innovative gameplay and features. Alongside the A-STAR™, proven titles featured on the two screen A600 and single screen A640. A selection of QuickSpin games was brought to London including the new Super Charged 7s Classics, Super Lit Vegas, the linked progressive title Turbo Charged 7s and dual-screen game Super Sonic 7s. A new multi-game pack was also introduced for the single screen cabinets, Mega Choice Superstar with two QuickSpin titles and three classic games.

New Ainsworth multi-game mixes also received positive response, such as Electric Cash Originals, a multi-game link progressive featuring a Stick & Spin feature with titles Sweet Chilli, Legends of Giza and Rise of the Dragon. In addition were European-driven mixes such as Mega Choice Treasures and Mega Choice Nostalgia that combine best market performers.

For the systems segment, specialists presented the latest modular functionalities of the *myACP* Casino Management System as well as the advantages of NBS' biometric technologies for a secure casino access control system.

NOVOMATIC subsidiaries like NOVOMATIC Spain, NOVOMATIC Gaming UK and the German NovoCash division presented market-specific and attractive offers for their respective segments while NOVOMATIC Sports Betting Solutions (NSBS) highlighted NovoPrime Sports as well as the NOVOMATIC *ActionBook*™ self-service kiosk that is rolling out in growing numbers with leading US operators.

In the NOVOMATIC Interactive segment of the booth, Greentube unveiled a heart-stopping new addition to the quality portfolio of over 400 slots, table games and bingo titles: *Romeo & Juliet – Sealed with a Kiss*™ was launched in a Shakespearean-themed romantic garden setting including a photo booth that drew many visitors.

Absolute highlights – apart from the applauded product presentation – were the birthday party celebration with VIP guest David Hasselhoff, who did not miss the opportunity to personally congratulate NOVOMATIC executives Harald Neumann and Ryszard Presch, and three prestigious awards that the company proudly received during the show. NOVOMATIC received the Global Gaming Award as the 'Casino Supplier of the Year', The British Casino Award for the 'Best UK Slot Machine' and the 'ICE Totally Gaming 2020 Landmark Award' to mark the company's 40th anniversary. What a start into the year!

GREENTUBE

AN OASIS OF GAMES
FOR THE THIRSTY MIND

Welcome to the

H
 OME
of
GAMES

DIAMOND LINK™

OASIS RICHES

Greentube's Romeo & Juliet – Sealed with a Kiss™ conquistó los corazones de los operadores presentes en ICE Londres 2020

Greentube, la división interactiva de NOVOMATIC, deslumbró a los asistentes de ICE Londres 2020 con el lanzamiento de su nuevo y encantador título Romeo & Juliet – Sealed with a Kiss™.

Este año, el stand en ICE reflejó nuestro compromiso de brindar entretenimiento de calidad; y el interés por parte de los asistentes fue increíble.

*Michael Bauer,
CFO/CGO de Greentube*

El 18 de febrero, el nuevo título con 30 líneas y 5 rodillos se lanzó exclusivamente en Gamesys. Anteriormente, había llamado la atención de los visitantes de ICE en Londres con un área cuidadosamente decorada al mejor estilo de un jardín veronés. Para capturar la magia del juego, se dispuso un photo booth en el área de Greentube con actores caracterizados como Romeo y Julieta, quienes sellaron cada foto con un beso. Asimismo, los desarrolladores de juegos de Greentube estaban disponibles para realizar demos de los juegos en las pantallas táctiles del photo booth.

Tras un éxito inminente, Greentube firmó diversos acuerdos durante el evento brindando a algunos clientes lanzamientos de Romeo & Juliet - Sealed with a Kiss™ especiales y exclusivos – antes de que esté disponible para todos los socios B2B el próximo 26 de mayo.

Michael Bauer, CFO / CGO de Greentube, dijo: “Este año, el stand en ICE reflejó nuestro compromiso de brindar entretenimiento de calidad; y el interés por parte de los asistentes fue increíble. Nuestros socios y clientes quedaron impresionados por nuestra atención al detalle, una cualidad que se extiende en todo el desarrollo del juego. Ahora esperamos lanzar Romeo & Juliet - Sealed with a Kiss™ para toda la red.”

El Home of Games de Greentube continúa fortaleciéndose con el lanzamiento de nuevos exitosos títulos, incluyendo CASH CONNECTION™ Charming Lady, así como las próximas incorporaciones a su popular serie Diamond Link™.

Greentube's Romeo & Juliet – Sealed with a Kiss™ steals operators' hearts at ICE London 2020

Greentube, the NOVOMATIC Interactive division, dazzled attendees at ICE London 2020 with the release of its charming new slot Romeo & Juliet – Sealed with a Kiss™.

The new 5-reel, 30-win line title launched exclusively with Gamesys on the first day of the exhibition, and attracted widespread attention from attendees at the event thanks to Greentube's show-stopping Verona-inspired exhibition space. To encapsulate the game's magical theme and setting, the supplier hosted a photo booth with brand ambassadors styled as Romeo and Juliet sealing each printed photograph with a kiss. In addition, Greentube game designers played a major part in building momentum around the new title, taking part in impromptu demonstrations to delegates on the stand's touch screens.

Following the evident imminent success of the exclusive release during the event, Greentube signed multiple deals offering a select few customers special market-specific launches of Romeo & Juliet – Sealed with a Kiss™ before it will be made available to all B2B partners on May 26th.

Michael Bauer, CFO/CGO at Greentube, said: "Our stand at ICE this year reflected our commitment to providing quality entertainment, and the interest we received from attendees was

phenomenal. It was clear that our partners and prospective clients were impressed with our attention to detail, a quality which runs through the core of our game development business, and we are now even more excited to release Romeo & Juliet – Sealed with a Kiss™ to the network after a flying start."

Greentube's Home of Games continues to go from strength to strength with the launch of smash-hit new titles including CASH CONNECTION™ Charming Lady, as well as upcoming additions to its widely popular Diamond Link™ series.

green
...tube
NOVOMATIC GROUP

Our stand at ICE this year reflected our commitment to providing quality entertainment, and the interest we received from attendees was phenomenal.

*Michael Bauer,
CFO/CGO at Greentube*

NOVOMATIC logra un hat trick como ‘Proveedor de Casino del Año’

En Londres, NOVOMATIC recibió el codiciado trofeo de oro en la categoría ‘Proveedor de Casino del Año’ de los premios Global Gaming Awards por tercer año consecutivo.

Durante la entrega de los premios Global Gaming Award, celebrada en ICE Totally Gaming en Londres, NOVOMATIC logró anotar un hat trick. Por tercera vez consecutiva, fue honrada como ‘Proveedor de Casino del Año’ en la ceremonia de premiación internacional. En la carrera por defender su título, NOVOMATIC prevaleció por sobre nueve competidores del más alto perfil. El codiciado galardón fue otorgado en el Hippodrome Casino de Londres. “Para nosotros, ser nombrados ‘Proveedor de Casino del Año’ por tercer año consecutivo es una confirmación muy especial de nuestros logros como proveedor confiable e innovador de tecnología mundial. No podríamos haber imaginado un mejor comienzo para nuestro 40º aniversario”, dijo Harald Neumann, CEO de NOVOMATIC, satisfecho con el éxito reafirmado.

No podríamos haber imaginado un mejor comienzo para nuestro 40º aniversario.

*Harald Neumann,
CEO de NOVOMATIC*

Este premio tan prestigioso se otorga a compañías de 16 categorías por sus innovaciones de productos y servicios. El jurado, compuesto por más de 50 de los principales expertos de la industria a nivel mundial, selecciona a los ganadores entre 175 candidatos nominados. Por lo tanto, Global Gaming Award es considerado uno de los premios más justos y de mayor reputación en toda la industria del juego, ya que cada voto es otorgado de forma independiente y auditado por KPMG, la firma de auditoría y consultoría más grande del mundo. Global Gaming Award es un claro indicador del éxito y la credibilidad de una compañía, ya que reconoce a la empresa como líder del mercado y premia el trabajo realizado en los últimos doce meses.

GLI® GAMING
LABORATORIES
INTERNATIONAL®

ILLUMINATING YOUR PATH TO

ready for the world. Are you ready? We'll let you know the moment that you are. Because you can't be game-changing if your game isn't in market. We're here to be your partner, offering over 30 years of expertise as you clear those final hurdles on your way to

GREATNESS.

gaminglabs.com

GLI AUSTRIA GMBH

RIESSTRASSE 146 ■

8010 GRAZ ■

AUSTRIA ■

+43 316 402837

NOVOMATIC scores hat trick as ‘Casino Supplier of the Year’

At the Global Gaming Awards in London, NOVOMATIC received the internationally coveted golden trophy in the category ‘Casino Supplier of the Year’ for the third year in a row.

At the ceremony for the Global Gaming Award, held at the ICE Totally Gaming in London, NOVOMATIC managed to score a hat trick. For the third time in a row, NOVOMATIC was honored as ‘Casino Supplier of the Year’ at the international award ceremony. In the race to defend its title, NOVOMATIC prevailed against nine international high-profile competitors. The coveted prize was awarded during a festive ceremony at the Hippodrome Casino in London. “To us, being named ‘Casino Supplier of the Year’ for the third year in a row is a very special confirmation of our achievements as a reliable and innovative international technology provider. We could not have hoped for a better start to our 40th anniversary year,” says NOVOMATIC CEO Harald Neumann, pleased with the renewed success.

This prestigious prize is awarded to companies in a total of 16 categories for their product and service innovations. The jury, consisting of more than 50 of the world’s leading industry experts, selects the winners from 175 nominated candidates. Because of this, the Global Gaming Award is considered one of the fairest and most reputable awards in the entire gaming industry, as every vote is awarded independently and audited by KPMG, the world’s largest auditing and consulting firm. The Global Gaming Award is a clear indicator of a company’s success and

credibility, as it recognizes the company as a market leader and rewards the work done over the previous twelve months.

We could not have hoped for a better start to our 40th anniversary year.

*Harald Neumann,
NOVOMATIC CEO*

NOVOMATIC Gaming UK gana por segunda vez consecutiva el galardón ‘Mejor Slot de Reino Unido’

En la noche del martes 4 de febrero, al término de la primera jornada de ICE, tuvo lugar la entrega de los premios British Casino Awards en el exquisito May Fair Hotel en Londres.

Los British Casino Awards son organizados por Datateam Business Media, editor de Casino International, con galardones diseñados para evaluar y defender la excelencia en todos los segmentos del juego. Ahora, en su tercera edición, la celebración de los premios se ha posicionado como un evento clave en el calendario de la industria y una oportunidad única para que los profesionales no solo celebren colectivamente el éxito, sino que también hagan oír su voz. Además de ser un evento importante para la industria de los casinos, BCA apoya la destacable labor de CHIPS Charity (Children's Happiness Involves People), fundada en nombre de la industria del juego de Reino Unido con el fin de recaudar fondos para comprar sillas de ruedas eléctricas para niños con capacidades diferentes.

En la gala de este año, se entregaron 17 galardones muy disputados, con categorías para reconocimientos personales y logros dentro del sector, así como para productos, casinos y mejor servicio al cliente, mejor slot y muchos más. El año pasado, NOVOMATIC ganó el premio a la ‘Mejor Slot de Reino Unido’ con DOMINATOR® y, este año, el Grupo se mostró encantado de volver a ganarlo, pero esta vez por la increíble oferta VIP de NovoLine.

Al comentar sobre los British Casino Awards de este año, Phil Burke, Managing Director de Novomatic Gaming UK, dijo: “Estamos encantados de haber estado involucrados con los BCA en los últimos años en lo que es un evento fantástico que apoya no solo a la industria de los casinos sino también a la maravillosa labor de CHIPS Charity. Estamos particularmente complacidos de haber recibido

el premio a la Mejor Slot con NovoLine VIP y de estar en compañía de ganadores tan prestigiosos, incluidos The Hippodrome, Genting, Grosvenor, Caesars y Les Ambassadeurs. La velada en sí siempre es agradable y brinda una oportunidad única para socializar con nuestros clientes y socios en un ambiente relajado y de celebración después de un largo primer día en ICE.”

Los British Casino Awards, reflejan de qué se trata la industria: amistades, nostalgia, negocios y, lo más importante, innovación. Con los premios de este año entregados, es solo cuestión de tiempo antes de que comience la cuenta regresiva para los premios 2021.

Estamos particularmente complacidos de haber recibido el premio a la Mejor Slot ...

*Phil Burke,
Managing Director
NOVOMATIC Gaming UK*

British Casino Awards: NOVOMATIC Gaming UK wins second consecutive award for 'Best UK Slot Machine'

On the evening of Tuesday 4th February, when the doors closed on the first day at the ICE Exhibition, the third British Casino Awards were beginning to take place at the exquisite May Fair Hotel in London.

We were particularly delighted to have won the award for Best Slot Machine...

*Phil Burke,
Managing Director of
NOVOMATIC Gaming UK*

The British Casino Awards is organised by Casino International publisher Datateam Business Media with awards designed to benchmark and champion excellence across the gaming sector. Now in its third year, the awards celebration has firmly positioned itself as a key event on the industry calendar – and a unique opportunity for professionals to not just collectively celebrate success, but make their voices heard too. As well as being an excellent event for the casino industry, the BCA supports the fantastic work of CHIPS Charity (Children's Happiness Involves People) which was founded on behalf of the UK gaming industry, in order to raise funds to purchase specialised powered wheelchairs for young children with varying additional needs and disabilities.

At this year's event, there were 17 awards which were hotly contested, with categories for personal accolades and achievements within the sector as well as for products, casinos and best customer service, best slot machine and many more. Last year NOVOMATIC won the award for the 'Best UK Slot Machine' with the DOMINATOR®, and to follow suit this year the group were delighted to win the award again, however this time for the show-stopping NovoLine VIP offer.

Commenting on this year's British Casino Awards Phil Burke, Managing Director of Novomatic Gaming UK, said: "We've been delighted to have been involved with the BCA in recent years in what is a fantastic event supporting not only the casino industry but also the vital work of CHIPS Charity. We were particularly delighted to have won the award for Best Slot Machine with the NovoLine VIP and to be in such prestigious company with award winners including The Hippodrome, Genting, Grosvenor, Caesars and Les Ambassadeurs. The evening itself is always enjoyable and provides a rare opportunity to socialise with our customers and partners in what is a

relaxed and celebratory atmosphere after a long first day at ICE."

The British Casino Awards, truly encapsulates what the industry is all about, friendships, nostalgia, business and most importantly innovation. With this year's awards done and dusted, it is only a matter of time before the countdown begins for the 2021 awards!

CASH CONNECTION™

Discover a whole new world of gaming with
CASH CONNECTION™ Charming Lady™
at NOVOMATIC Gaming UK.

Harald Neumann – Orador principal en ICE VOX Conference

El primer día de ICE Totally Gaming 2020, Harald Neumann, CEO de NOVOMATIC, inauguró la segunda jornada de VOX Conference con una sesión exclusiva acerca de las regulaciones y tendencias de la industria en las jurisdicciones europeas. Una vez culminada su ponencia, tuvo el honor de aceptar el Premio ICE Totally Gaming 2020 Landmark Award en nombre de la empresa. Un premio muy especial que NOVOMATIC recibió con motivo de su 40 aniversario.

ICE VOX es una serie de conferencias de dos días que se llevó a cabo durante el lunes 3 y martes 4 de febrero como preámbulo de la exposición ICE London. El CEO de NOVOMATIC, Harald Neumann, participó como uno de los oradores principales en una 'Charla Exclusiva junto al Fogón', y se refirió acerca de las regulaciones y tendencias en los mercados de juego europeos y los desafíos principales en esta área. También se centró en las medidas necesarias para avanzar en tiempos de marcos regulatorios cada vez más restrictivos, concentrándose en todos los temas clave de RSE y Juego Responsable, que continuarán marcando el mercado en el futuro.

Neumann enfatizó que la principal prioridad de NOVOMATIC – desde su fundación – ha sido ofrecer productos y servicios solo en mercados regulados con un marco legal y regulatorio claro. Actualmente, el mercado europeo se encuentra en una fase de modernización y digitalización que conlleva importantes desafíos regulatorios. Muchos reguladores ignoran o al menos han ignorado esta tendencia global hacia la digitalización. Harald Neumann utilizó a Alemania como ejemplo: “Es positivo que la legislatura en Alemania, por ejemplo, quiera abrir el mercado del juego en línea como parte del nuevo Tratado Estatal sobre el Juego.

Desafortunadamente, esto llega relativamente tarde porque el mercado en línea ya está dominado por la oferta ilegal. Ahora depende de nosotros ofrecer juegos atractivos para contrarrestar efectivamente este mercado ilegal.”

Señaló la necesidad de una discusión seria acerca de lograr una regulación del mercado en línea sostenible y contemporánea y sobre cómo cambiar la demanda de los clientes de ofertas ilegales a ofertas reguladas. A menudo, y en contra de la opinión de muchos expertos, imponer prohibiciones al juego es considerada una opción adecuada. “Sin embargo, sabemos que este enfoque es miope. Esa actitud definitivamente no responde a ningún tipo de medida de protección al apostador; de hecho, es una de las razones principales por las cuales el acceso al mercado se aleja cada vez más del control de los reguladores. Debemos trabajar en este tema junto a las autoridades y los reguladores.”

Medidas tales como la prohibición de mensajes publicitarios, regulaciones de distancia y el no otorgamiento de licencias múltiples para salas de juego también tienen un impacto negativo en la oferta legal terrestre. Las consecuencias de este tipo de regulación, que pasa por alto la realidad de los consumidores, son contraproducentes: las ofertas legales terrestres se están tornando menos atractivas y el mercado se está volviendo cada vez más ilegal. El mercado no regulado con tasas de crecimiento de dos dígitos está incrementando su volumen significativamente más rápido que el mercado de juego regulado. Harald Neumann volvió a mencionar a Alemania como ejemplo de regulación de apuestas deportivas y slots.

“Es preocupante que la excesiva regulación de un mercado cree un dilema de prohibición que aumenta el juego ilegal”, continuó Neumann. “En este momento, los problemas son cada vez mayores, a pesar de que el objetivo benevolente era resolverlos.”

Para no repetir los errores del pasado y convertir la oferta no regulada en un sistema moderno, Neumann propuso una revisión completa del marco regulatorio del juego europeo, debiendo este ofrecer una regulación justa. Así se debería considerar todas las formas de juego posibles y crear un equilibrio entre los proveedores Online y Land-based. “Desde mi punto de vista”, dijo, “se debe prestar especial atención a tres puntos: primero, la creación de leyes que se basen en estándares de calidad y se centren en las necesidades de la gran mayoría de los consumidores.”

En segundo lugar, explicó que ya no es apropiado pensar en una regulación centrada en la región. La experiencia en Austria, Alemania y muchos otros países advierte que la regulación excesiva de los submercados regionales siempre acarrea complicaciones, especialmente porque Internet no reconoce fronteras. Los clientes no solo son tecnológicamente móviles sino también físicamente móviles y,

Todos debemos entender que asumir la responsabilidad del impacto social y ambiental de nuestros productos y servicios no es solo un buen activo, sino más bien la base de la aceptación social y la regulación sensata del mercado.

*Harald Neumann,
NOVOMATIC CEO*

Página izquierda:
Harald Neumann habla sobre las regulaciones de juego.

Abajo:
Kate Chambers, Managing Director de Clarion Gaming, organizador de la feria, con Harald Neumann.

a menudo, utilizan ofertas de juego en varias provincias federales.

“Y en tercer lugar”, dijo, “el regulador debe ser consciente de que, considerando el advenimiento de la digitalización y la amplia variedad de entretenimiento, ya no es apropiado reglamentar distancias mínimas entre máquinas slots y/o oficinas de apuestas deportivas y/o prohibir aunar distintas formas de juego.”

Neumann también enfatizó que la responsabilidad corporativa es esencial en la industria del juego. No solo para obtener y mantener licencias, sino también para ser un empleador atractivo y, en general, para garantizar la buena reputación de la empresa en un mercado altamente competitivo, que a su vez impacta en los inversores. “Todos debemos entender que asumir la responsabilidad del impacto social y ambiental de nuestros productos y servicios no es solo un buen activo, sino más bien la base de la aceptación social y la regulación sensata del mercado”, dijo. Concluyó su presentación con una referencia a la certificación G4 del Global Gambling Guidance Group, que logró NOVOMATIC y sus once filiales más grandes de los mercados de Austria, Alemania, Países Bajos y Gran Bretaña.

Tras finalizar su conferencia, Harald Neumann tuvo el honor de aceptar el ‘Premio ICE Totally Gaming 2020 Landmark Award’ en nombre de NOVOMATIC. El organizador de la feria, Clarion Gaming, otorgó este galardón tan especial en reconocimiento a tantos años de apoyo del Grupo NOVOMATIC como uno de los patrocinadores principales de la feria y para conmemorar el 40º aniversario de la compañía.

“ICE Totally Gaming 2020 Landmark Award es un reconocimiento especial a nuestros logros en la industria del juego, sobre todo porque estamos celebrando nuestro 40º aniversario y es nuestra 26ª vez presentes en ICE”, enfatizó el CEO de NOVOMATIC, Harald Neumann.

Harald Neumann – Keynote speaker at ICE VOX Conference

On the first day of ICE Totally Gaming 2020, NOVOMATIC CEO Harald Neumann opened the second day of the VOX Conference with an exclusive conference session on gaming regulations and trends in the various European gaming jurisdictions. Subsequent to the talk, he had the honour to accept the ‘ICE Totally Gaming 2020 Landmark Award’ on behalf of the company. This special award celebrates NOVOMATIC’s 40 years anniversary.

© iGamingbusiness.com

ICE VOX is a two-day series of conferences that was held during Monday February 3rd and Tuesday 4th as a precursor to the ICE London exhibition. NOVOMATIC CEO Harald Neumann participated as one of the keynote speakers in an exclusive ‘Fireside Chat’, talking about regulations and trends in the European gaming markets and the major challenges in this area. He also focused on the measures needed to make progress in times of increasingly restrictive, regulatory

NOVOMATIC

frameworks, concentrating on all the key issues of CSR and Responsible Gaming, which will continue to dictate the market in the future.

Neumann stressed that ever since the company was founded, NOVOMATIC’s top priority has been to offer products and services only in regulated markets with a clear regulatory and legal framework. Currently, the European gaming market is undergoing a phase of modernization

and digitalization that leads to major regulatory challenges. Many regulators are ignoring or at least have ignored this global trend towards digitalization. He said: "For example in Germany, it is positive that the regulator will open up the market for online gaming within the framework of the new State Treaty on the Regulation of Gaming. Still, this comes rather late because the online market is already dominated by illegal offers. Now it is on us to offer attractive games to fight the illegal market."

He also marked that generally, there is no serious discussion taking place about the sustainable and contemporary regulation of the online market and shifting customer demand from illegal to regulated offerings. Often, imposing bans on gambling offers is considered an eligible solution. Neumann said: "Nevertheless, we all know that this is a short-sighted approach. This attitude can definitely not be justified by means of player protection – moreover, this insufficient approach is the reason why access to the market is increasingly shifting away from the regulator's control. We have to work on this topic together with the regulators."

Advertising bans, distance regulations and the ban on multiple licenses for gaming halls are having a negative impact on the legal terrestrial offer. The consequences of this regulation, which ignores the reality of consumers' lives, are counter-productive: Legal terrestrial services are becoming less attractive and the market is gradually shifting towards the illegal sector. Today, the non-regulated market is growing much faster than the regulated gaming market, recording double-digit growth rates. Harald Neumann again referred to Germany as an example with challenging regulations for sports betting and video slots.

"It really hurts that a prohibition dilemma has been created, where illegal gaming grows through an excessive regulation of the legal market," he said. "Currently the problems are getting bigger, even though the aim was actually to solve them. But we will see what the future will bring."

In order to avoid past mistakes and to transfer non-regulated offers into a modern system, he suggested that the European gaming regulation be fundamentally revised in order to create a fair regulatory framework that considers all forms of gaming and creates a balance between online and offline providers. "From my point of view," he said, "three points should be considered in particular: First, the establishment of a gaming regulation based on quality standards and focused on the needs of the vast majority of consumers."

He continued to explain that also a regionally focused regulation is no longer appropriate. Experience in Austria, in Germany and in many other countries shows that the excessive regulation of regional submarkets always causes complication

"We all have to understand that accepting responsibility for the social and ecological effects of our products and businesses is not something that is nice to have, but rather the basis of social acceptance and reasonable market regulation."

*Harald Neumann,
NOVOMATIC CEO*

– especially since the internet knows no regional borders. Customers are not only technologically but also physically mobile and often use gaming offers in several federal provinces.

"And third," he said, "the regulator should always be aware that in the light of rapid digitalization and varied entertainment offerings, minimum distances between slot arcades or sports betting offices and the ban on bundling different forms of gaming are not appropriate."

Neumann stressed that Corporate Responsibility is essential for our industry in order to receive licenses, become more attractive as an employer and as an investment opportunity as well as to increase a corporation's reputation in a highly competitive market. "We all have to understand that accepting responsibility for the social and ecological effects of our products and businesses is not something that is nice to have, but rather the basis of social acceptance and reasonable market regulation," he said. He concluded his talk with a reference to the G4 certification of the Global Gambling Guidance Group that has recently been granted to NOVOMATIC and its 11 largest subsidiaries in the core markets of Austria, Germany, Netherlands and Great Britain.

Following his talk, Harald Neumann was surprised and honoured to accept the 'ICE Totally Gaming 2020 Landmark Award' on behalf of the NOVOMATIC Group. ICE show organiser Clarion Gaming granted this special award to mark NOVOMATIC's many years as a major supporter of the show and to commemorate the company's 40th anniversary.

"The 'ICE Totally Gaming 2020 Landmark Award' is a special recognition of our achievements in the gaming industry, especially since we are celebrating our 40th anniversary this year and are represented here at ICE for the 26th time," emphasized NOVOMATIC CEO Harald Neumann.

NOVO

NEU: HIGHLIGHT INKLUSIVE HIGHTECH

Mit dem neuen **NOVO PRIMUS PRO** spielt Europas führender Gaming-Technologiekonzern erneut in einer eigenen Liga. Die optimierte Gehäusevariante vereint das markant-kultige **PRIMUS**-Design mit der hochmodernen **PRO**-Technologie. Unübersehbarer Blickfang: neues Beleuchtungskonzept und Bedienpult, edle Gamesman-Tasten mit optimalem Druckpunkt für noch kürzere Reaktionszeit und 24-Zoll-Monitore mit moderner PCAP-Technologie. Der neue NOVO PRIMUS PRO – das neue Highlight für Spielhalle und Gastronomie.

NOVO PRIMUS PRO – das neue Highlight!

Mehr Infos unter:

www.loewen.de/primuspro

Wir unterstützen

Pop-Up Talk / ICE – Monika Racek habla acerca del Entretenimiento Responsable

La plataforma de noticias y contenido de la industria, iGaming Business, se reunió con la Dra. Monika Racek, CEO de ADMIRAL Casinos & Entertainment AG para una entrevista Pop-Up Talk en ICE.

Tenemos una estrategia corporativa muy clara con respecto al Entretenimiento Responsable que sigue el principio ‘Solo la prevención de adicciones es la mejor protección para el apostador’.

*Dra. Monika Racek,
CEO de ADMIRAL Casinos
& Entertainment AG*

El reportaje se centró en el enfoque de la compañía austríaca sobre los diversos aspectos de la Responsabilidad Corporativa y los desafíos en el campo del Juego Responsable. La Dra. Monika Racek explicó cómo NOVOMATIC enfrenta estos desafíos con la implementación de herramientas tecnológicas modernas y procesos seguros, así como las medidas que marcan tendencia y son las primeras de la industria en términos de certificación externa y un código de Entretenimiento Responsable para todo el grupo.

Como uno de los mayores operadores de tecnología de juego a nivel mundial, NOVOMATIC siempre ha puesto un gran énfasis en el Entretenimiento Responsable, que comprende no solo servicios de juegos sino también la oferta de apuestas. Especialmente el mercado nacional austriaco presenta una situación regulatoria muy compleja en la que la mayor parte de la oferta de juego – excepto las apuestas deportivas y las tragamonedas (AWP) – están restringidas a la oferta del monopolio estatal: casinos, juego en línea y loterías. La operación de máquinas tragamonedas está permitida solo en cinco de nueve provincias, cada una con una regulación individual. Monika Racek continuó señalando que en las cuatro provincias restantes todavía existe oferta ilegal, lo que representa una amenaza no solo para los apostadores sino también para NOVOMATIC en términos de competencia desleal.

“Para ADMIRAL y para el Grupo NOVOMATIC, tenemos una estrategia corporativa muy clara con respecto al Entretenimiento Responsable que sigue el principio ‘Solo la prevención de adicciones es la mejor protección para el apostador’”, dijo. “Por un lado, suponemos que cada cliente tiene algo de responsabilidad propia. Por el otro, queremos que nuestros clientes se apeguen al principio de ‘mantener la diversión del juego’. Por lo tanto, hacemos todo lo necesario para inhibir que los grupos vulnerables y menores de edad jueguen y contamos con una gran cantidad de medidas para salvaguardar a estos grupos.”

La Dra. Monika Racek continuó describiendo los dos pilares principales de la protección al apostador en Austria: el registro obligatorio y el uso de una

tarjeta que permite un fácil monitoreo para detectar comportamientos de juego problemáticos, así como una política de prohibición efectiva y el control social a través de personal altamente calificado y bien entrenado como segundo pilar. Asimismo, enfatizó que NOVOMATIC siempre ha sido un pionero en términos de métodos de prevención, con una experiencia muy completa y una estrecha cooperación con científicos y clínicas de renombre en el campo de la prevención de adicciones.

La importancia de la Responsabilidad Corporativa ha ido in crescendo en estos últimos años – particularmente en la industria del juego. Además de los KPI financieros, los indicadores de desempeño no financieros desempeñan un papel clave para la evaluación a través de las agencias de calificación. Ella explicó: “Para las agencias de calificación como Moody’s y Standard & Poor’s es muy importante que las empresas cumplan con los criterios ESG: E por Medio Ambiente (en inglés: Environment), S para Social y G para asuntos de Gobierno. Y el cumplimiento o incumplimiento de estos criterios puede muy bien tener un efecto en los préstamos otorgados o en las decisiones de los inversores.”

Ella continuó: “La Responsabilidad Corporativa ya no se trata de organizaciones benéficas y de donar dinero; es clave saber sobre Juego Responsable en términos de seguridad y sostenibilidad del producto. Los clientes felices y saludables son la base de nuestro éxito. También dependemos de nuestras licencias, que están vinculadas a las buenas prácticas de Entretenimiento Responsable, y nuestros inversores y acreedores buscan nuestra buena conducta en estos asuntos; por lo tanto, el Entretenimiento Responsable es un tema de negocios para nosotros.”

NOVOMATIC también puede considerarse como un líder en Entretenimiento Responsable cuando se trata de verificación externa. En 2019, el Grupo logró certificar once de sus compañías más grandes – que cubren el 56% de la facturación anual – de acuerdo con el estándar G4 del Global Gaming Guidance Group. NOVOMATIC es la primera compañía de juegos del mundo que ha certificado

todos sus segmentos de negocios, desde salas de juego y casinos en tierra, hasta juegos y apuestas en línea, así como el segmento de tecnología. NOVOMATIC, ADMIRAL y Greentube han sido las primeras compañías en Austria certificadas con G4. NOVOMATIC Netherlands fue el primer certificado en los Países Bajos, así como NOVOMATIC UK en Gran Bretaña. Las próximas certificaciones serán en Italia y España, lo que conducirá a una certificación total del 70% de la facturación del grupo, algo único en la industria.

La Dra. Monika Racek explicó las razones de la política de certificación: “Como una de las compañías de juego integrado más grandes del mundo,

tenemos una responsabilidad debido a nuestro tamaño e impacto en el mercado, y también estamos bajo un alto escrutinio. Operamos en numerosos países que tienen requisitos legales variables para la protección del apostador y Juego Responsable, y era necesario un enfoque mínimo de todo el grupo para el Juego Responsable, también en forma de nuestro Códice de Entretenimiento Responsable. Pero el valor de la certificación G4 radica no solo en la certificación en sí misma y su mensaje a las partes interesadas externas sobre la madurez de Entretenimiento Responsable, sino aún más en el proceso de mejora continua que desencadena dentro de la empresa.”

Pop-Up Talk / ICE – Dr Monika Racek talks about Responsible Entertainment

The industry news and content platform iGaming Business met with Dr Monika Racek, CEO of ADMIRAL Casinos & Entertainment AG, for a so-called Pop-Up Talk interview at ICE.

The interview focused on the Austrian company’s approach to the various aspects of Corporate Responsibility and challenges in the field of Responsible Gaming. Dr Monika Racek explained how NOVOMATIC encounters these challenges with the implementation of modern technological tools and secure processes as well as trend-setting, industry-first measures in terms of external certification and a group-wide Responsible Entertainment codex.

As one of the largest operators of gaming technology in the world, NOVOMATIC has always placed a big emphasis on the topic of Responsible Entertainment – comprising not only gaming services but also betting offers. Especially the Austrian home market presents a highly complex regulatory situation where the majority of gaming offers, except sports betting and slots (AWPs),

are restricted to the state monopolist’s offer: casinos, online gaming and lotteries. The operation of slots is permitted in only five out of nine provinces, each with an individual regulation. Dr Monika Racek went on to point out that in the remaining four provinces, illegal offers still exist, posing a threat not only to players but also for NOVOMATIC in terms of unfair competition.

“For ADMIRAL and for the NOVOMATIC Group, we have a very clear corporate strategy concerning Responsible Entertainment that follows the principle ‘Only addiction prevention is the best player protection’”, she said. “On the one hand, we assume that every customer has a kind of self-responsibility. On the other hand, we really want our customers to stick to the principle of ‘Keeping gaming fun’. We therefore do all that is required to inhibit that vulnerable groups

We have a very clear corporate strategy concerning Responsible Entertainment that follows the principle ‘Only addiction prevention is the best player protection’.

*Dr Monika Racek,
CEO of ADMIRAL Casinos
& Entertainment AG*

and under-age people play, and we have a great number of measures in place to safeguard these groups.”

Dr Monika Racek went on to describe the two main pillars of player protection in Austria: The mandatory registration and use of a player card that allows easy monitoring to detect problematic gaming behaviour as well as an effective banning policy – and the social control through highly qualified and well-trained staff as a second pillar. She also stressed that NOVOMATIC has always been a first-mover in terms of state-of-the-art prevention methods, with a very comprehensive expertise and a close co-operation with renowned scientists and clinics in the field of addiction prevention.

Corporate Responsibility has long been an increasingly important topic – especially in the gaming industry. Apart from financial KPIs, non-financial performance indicators play a key role for the evaluation through rating agencies. She explained: “For rating agencies like Moody’s and Standard & Poor’s it is very important that companies fulfil the ESG criteria: E stands for Environmental, S for Social and G for Governance topics. And the fulfilment or non-fulfilment of these criteria may very well have an effect on loans being granted or on investor decisions.”

She continued: “CR is no longer about charities and donating money – it is really key to know about Responsible Gaming in terms of product safety and sustainability. Happy and healthy customers are the basis of our success. We also depend on our licenses which are tied to good Responsible Entertainment practices, and our investors and creditors seek good conduct in these issues from us – therefore Responsible Entertainment is a business case for us.”

NOVOMATIC can also be considered as a leader in Responsible Entertainment when it comes to external verification. In 2019 the Group managed to certify eleven of its largest companies – which cover ca. 56% of the annual turnover – according to the G4 standard of the Global Gaming Guidance Group. NOVOMATIC is the world’s first gaming company that has certified all of its business segments from land-based arcades and

casinos, to online gaming and betting, as well as the technology part. NOVOMATIC, ADMIRAL and Greentube have been the first companies in Austria ever certified with G4. NOVOMATIC Netherlands was the first certified in the Netherlands, as well as NOVOMATIC UK in Great Britain. The next certifications will be in Italy and Spain – leading to a total certification of approximately 70% of the group turnover, which is unique in the industry.

Dr Monika Racek explained the reasons for the certification policy: “As one of the largest integrated gaming companies in the world, we have a responsibility due to our size and impact on the market, and we are also under high scrutiny. We operate in numerous countries which all have varying legal requirements for player protection and Responsible Gaming and there was a need for a group-wide minimum approach to Responsible Gaming, also in the form of our Responsible Entertainment Codex. But the value of the G4 certification lies not only in the certification itself and its message to external stakeholders on the RG maturity, but even more on the process of continued improvement it triggers within the company.”

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.**

David Hasselhoff – El invitado VIP de la fiesta de cumpleaños NOVOMATIC en ICE

El segundo día de la feria, los visitantes de ICE participaron de un evento muy especial: David Hasselhoff ('The Hoff'), aprovechó la oportunidad para felicitar personalmente a NOVOMATIC en una pequeña celebración por el 40° aniversario de la compañía.

“I’ve been looking for freedom...” resonó en el pasillo sur mientras la multitud anticipaba ansiosamente al héroe alto de su niñez. La prensa se aglutinó en el escenario mientras el personal de seguridad hacía un seguimiento de la situación.

David Hasselhoff se ha quedado en Londres por algunas semanas debido a su compromiso musical en el London Savoy Theatre como Franklin Hart Jr en ‘9 to 5’. Desde 2019, ocupa el rol de embajador de marca de NOVOMATIC ADMIRAL en el mercado austríaco, donde es ovacionado por una gran cantidad de fanáticos. Dado a que el Grupo se encontraba en la ciudad por ICE, aprovechó la oportunidad para felicitar al CEO de NOVOMATIC, Harald Neumann, y al COO, Ryszard Presch, en el 40° aniversario de la compañía, y compartir una porción de pastel con ellos y el público.

Y, de hecho, atrajo a una gran multitud: los anuncios fueron escasos, pero la noticia de su visita en el ICE Daily del día anterior se propagó rápidamente y cientos de visitantes formaron fila para obtener una selfie y un autógrafo. Fue acompañado por su bella esposa nacida en Gales, Hayley, que también es muy popular en Reino Unido. Como todo un caballero, “The Hoff” se tomó su tiempo para conversar, sonreír y retratarse en selfies con sus fanáticos, y no se retiró hasta saludar a todos los presentes. Como un verdadero artista y profesional que ama a su público, David Hasselhoff dejó huella en una fiesta de cumpleaños para recordar tanto por NOVOMATIC como por todos los visitantes de ICE.

David Hasselhoff – Special VIP guest for NOVOMATIC’s birthday party at ICE

On the second day of the show, visitors at ICE were treated to a very special appearance by David Hasselhoff (‘The Hoff’) who took the chance to personally congratulate NOVOMATIC at the company’s 40th anniversary birthday bash.

“I’ve been looking for freedom...” rang out across the south hall as the crowd eagerly anticipated the tall and iconic hero of their childhood days. Press shuffled around the stage, while security kept track of the situation as the crowds grew bigger, waiting to catch a glimpse of ‘The Hoff’.

David Hasselhoff had been staying in London for the past few weeks for his musical engagement at the London Savoy Theatre as Franklin Hart Jr in ‘9 to 5’. Since 2019, he has also been acting as a brand ambassador for the NOVOMATIC subsidiary ADMIRAL in the Austrian home market, where he has a huge fan base. Since NOVOMATIC was in town for ICE, he was pleased to come by and use the opportunity to congratulate NOVOMATIC CEO Harald Neumann and COO Ryszard Presch on the 40th company anniversary – and have a piece of birthday cake.

He certainly drew in a big crowd – announcements had been scarce but the news of his visit spread like a wildfire and had hundreds of show visitors line up for a selfie and an autograph.

**THE
HOFF**
for Admiral

Visiting with him was his beautiful Welsh-born wife Hayley, who is very popular in the UK, as well. Ever the gentleman, ‘The Hoff’ took his time to chat, smile and selfie with his fans, and would not leave until he had said hello to everyone. A true entertainer and a professional who loves his fans, David Hasselhoff definitely made mark on a birthday party to remember – for NOVOMATIC and the visitors at ICE.

Casinò di Venezia implementa el innovador sistema de gestión de casinos de NBS

A solo un año de la firma del acuerdo entre Casinò di Venezia y NOVOMATIC, el casino más grande de Italia ha puesto en funcionamiento el innovador sistema de gestión y acceso biométrico.

Juego en la sala con más historia

Casinò Di Venezia Gioco S.p.A. es propiedad de CMV S.p.A, cuyo capital social está totalmente controlado por el Municipio de Venecia. La compañía es un operador con licencia de juegos online y opera dos salas en el centro histórico de Venecia junto al Canale Grande en Ca' Vendramin Calergi y en Ca' Noghera, a solo unos minutos del aeropuerto Marco Polo.

Inaugurada en 1638, Casinò di Venezia es la casa de juego más antigua del mundo. La sede de Ca' Vendramin Calergi se ubica en uno de los edificios más elegantes de Canale Grande, un hermoso palacio renacentista patricio, antigua residencia de los Dux y última vivienda del famoso compositor Richard Wagner, homónimo del famoso restaurante Wagner. El casino ofrece juego francés tradicional como Ruleta, Chemin de Fer y Punto Banco, así como mesas de juego americanas para Caribbean Poker, Black Jack, Fair Roulette más 100 máquinas slots, en el contexto privilegiado de un ambiente único.

La segunda sala, Casinò di Venezia Ca' Noghera, abrió sus puertas en 1999 cerca del aeropuerto Marco Polo como el primer casino estilo americano en Italia. En más de 5.000 m2, ofrece una amplia gama de entretenimiento y posee, entre

otras cosas, su propia área dedicada – de 1.000 m2 – para Fair Roulette, Black Jack, Caribbean Poker, Punto Banco, French Roulette y Chemin de Fer. La sala de slots en Ca' Noghera alberga más de 600 dispositivos de última generación. Ca' Noghera cuenta con un moderno diseño interior con una zona dedicada especialmente para eventos de todo tipo, así como el restaurante Marco Polo, una pizzería, la Prosciutteria para aperitivos y diversos espacios de bares para bebidas.

Soluciones modernas

El equipo de juegos NOVOMATIC tiene una larga tradición en el Casinò di Venezia con una amplia variedad de gabinetes y máquinas slots, así como juegos electrónicos en vivo. La última incorporación es el completo sistema de gestión de casinos de NBS que incluye control de acceso en ambas salas. Un total de 650 máquinas de juego electrónicas (EGM) cambiaron fácilmente del sistema existente al nuevo sistema de administración de casinos.

NOVOMATIC Biometric Systems™ (NBS) es actualmente la solución más innovadora disponible en el mercado, cumple de manera flexible con todos los requisitos legales y, por lo tanto, ofrece una solución ideal que satisface tanto a los operadores de casino como a sus invitados. Además de su moderno control de acceso, el sistema ofrece

Página izquierda:
Casinò di Venezia Ca' Vendramin Calergi en Canale Grande.

Abajo:
El hermoso jardín en Ca' Vendramin Calergi.

Arriba:
Las modernas instalaciones de Casinò di Venezia Ca' Noghera.

soluciones innovadoras de jackpot, programas de bonificación y funcionalidades de monedero electrónico.

Ahora, una gran variedad de aplicaciones que estaban en uso en Casinò di Venezia se han consolidado en un sistema central de gestión de casinos de última generación. También incluyó la conversión y adaptación de los EGM mediante el uso de nuevos módulos de interfaz de comunicación, la implementación de paneles frontales con lectores de huellas digitales/RFID y pantallas, así como copias de seguridad adicionales para los EGM que garantizan un rastreo confiable de mensajes y/o alertas de puertas a pesar

de la pérdida de energía. Además, el hardware del servidor central y los servidores locales se renovaron para garantizar una conexión fluida de más de 70 plataformas al sistema y un rendimiento estable del mismo. Ambas sedes ahora están conectadas dentro de un sistema central de administración de casinos que facilita no solo un informe centralizado flexible sino también la gestión central de todos los procesos relacionados con EGMs,

jackpots, datos de clientes y programas de lealtad de ambas sedes.

El nuevo sistema de control de acceso con soporte biométrico requirió la instalación de molinetes y estaciones de registro. Ahora, el huésped puede elegir cómo obtener acceso a la sala de juego: registrarse de manera manual con una recepcionista del casino, optar por la Fast Lane con verificación por huella digital o utilizar su tarjeta de casino personal y realizar una verificación individual a través de la comparación de fotos en vivo. El nuevo sistema NBS ha acelerado significativamente el proceso de acceso después del registro y garantiza la máxima protección del apostador de acuerdo con los estándares de juego responsable más modernos.

El Dr. Alessandro Cattarossi, General Manager de Casinò di Venezia, dijo: “Hemos depositado toda nuestra confianza en las competencias de NOVOMATIC con este proyecto. Hoy puedo decir que estamos muy satisfechos con esta colaboración y agradezco a NOVOMATIC por el trabajo realizado.”

DI Ryszard Presch, Chief Operating Officer de NOVOMATIC: “Estamos encantados de haber logrado esta alianza a largo plazo con el Casinò di Venezia. Y trabajamos continuamente en mejorar la experiencia de juego del huésped del casino.”

PATIR[®]
CASINO SEATING

Introducing
THE STELLA SERIES

www.patir.de | info@patir.de

Casinò di Venezia implements innovative NBS casino management system

Only one year after the agreement between the Casinò di Venezia and NOVOMATIC was signed, Italy's largest casino has put an innovative casino management and biometric access system into operation.

NOVOMATIC
BIOMETRIC SYSTEMS

Gaming at the most historical venue

Casinò Di Venezia Gioco S.p.A. is wholly owned by CMV S.p.A, whose share capital is wholly controlled by the Municipality of Venice. The company is a licenced operator of online gaming and operates two casino venues in the historic centre of Venice alongside the Canale Grande at Ca' Vendramin Calergi and at Ca' Noghera, just a few minutes from Marco Polo Airport.

The Casinò di Venezia is the world's oldest gambling house, inaugurated in 1638. The venue

at Ca' Vendramin Calergi resides in one of the most elegant buildings on the Canale Grande, a beautiful patrician Renaissance palace, former residence of the doges and the last dwelling of famous composer Richard Wagner – namesake of the renowned Wagner Restaurant. The casino offers traditional French games such as Roulette, Chemin de Fer and Punto Banco as well as American gaming tables for Caribbean Poker, Black Jack, Fair Roulette plus 100 slot machines, set against the privileged backdrop of its unique setting.

The second venue, Casinò di Venezia Ca' Noghera, opened in 1999 not far from Marco Polo airport as Italy's first American-style casino. It offers over 5,000 square meters of entertainment, including the brand new San Marco room – a newly renovated 1,000 sqm gaming space for Fair Roulette, Black Jack, Caribbean Poker, Punto Banco, French Roulette and Chemin de Fer. The slot floor at Ca' Noghera encompasses more than 600 slot machines of the latest generation. Ca' Noghera has a modern interior design with a large entertainment area for events of all kinds as well as the Marco Polo Restaurant, a pizza parlour, the Prosciutteria for snacks and multiple bar points for drinks.

Modern solutions

NOVOMATIC gaming equipment has a long tradition with the Casinò di Venezia with a variety of cabinets and video slots as well as electronic live games on the casino floor. The latest addition is the comprehensive NBS casino management system including access control that has been implemented at both venues. A total of 650 electronic gaming machines (EGMs) were easily shifted from the existing system to the new casino management system.

NOVOMATIC Biometric Systems™ (NBS) is currently the most innovative solution available on the market, flexibly compliant with all legal requirements, and thus offering an ideal solution that satisfies both, casino operators and their guests. In addition to modern access control, the system offers innovative jackpot solutions, bonus programs and e-wallet functionalities.

A large number of existing applications that were in use at the Casinò di Venezia, have now been consolidated into one central state-of-the-art casino management system. This included the conversion and adaptation of the EGMs, e.g. through fitting with new communication interface modules, the implementation of front panels with fingerprint/RFID readers and displays as well as additional power backups for the EGMs

that guarantee a reliable tracing of door messages/alarms despite power loss. Also, the central server hardware and local servers were renewed to guarantee a smooth connection of more than 70 platforms to the system and a stable system performance. Both venues are now connected within one central casino management system that facilitates not only a flexible centralized reporting but also the central administration of all processes relating to EGM's, jackpots, customer data and loyalty programs of both venues.

The new biometrically supported access control system required the installation of turnstiles and registration stations. It now offers guest a choice of convenient processes to enter the gaming floor: Guests can still check-in manually with a casino employee, they can choose to enter through the fast lane via fingerprint verification or they can use their personal casino card and verify via live photo matching. The new NBS access system has considerably accelerated the access process after registration and guarantees maximum player protection according to modern responsible gaming standards.

Alessandro Cattarossi, General Manager of the Casinò di Venezia: "With this project, we have placed great trust in the competence of NOVOMATIC. Today I can say that we are very satisfied with this collaboration and I thank NOVOMATIC for the work done."

DI Ryszard Presch, NOVOMATIC Chief Operating Officer: "We are delighted to have won a renowned long-term partner with the Casinò di Venezia. We are working continuously to improve the gaming experience for the casino guest."

CROWN®

SPIELEN IN DER KÖNIGSKLASSE.

Mehr Infos unter:

DER NEUE CROWN MODERN PRO: MIT DER DNA EINER LEGENDE

Der neue Crown MODERN PRO trägt die einzigartige DNA seines legendären Vorgängers in sich. Mit Stolz steht er zu seiner Herkunft und trägt zudem die herausragenden Features der neuen PRO-Generation in seinen Genen. Innovative 27"-Monitore für ein erstklassiges HD-Spielgefühl, das aufmerksamkeitsstarke Lichtkonzept und natürlich das exklusive Design im matten Schwarz zeichnen den neuen Crown MODERN PRO aus.

Wir unterstützen

www.crown-multigamer.de

“Nuevas tendencias y necesidades que predominan”

En vivo desde ICE Totally Gaming 2020 en Londres, el portal de noticias online latinoamericano, Soloazar, se reunió con el Vicepresidente de ventas internacionales para Europa y las Américas de NOVOMATIC, Jens Einhaus. A lo largo de la entrevista conversaron sobre una gran variedad de temas incluyendo lo último en productos NOVOMATIC – destacados en la feria – el mercado internacional; y además, Einhaus brindó su perspectiva general para 2020.

(Cortesía de Soloazar.com)

Soloazar: ¿Qué están exhibiendo en ICE 2020?

Jens Einhaus: Nuestro stand presenta una oferta completa con juegos individuales y mixes, jackpots progresivos independientes y vinculados, ETGs, sistemas y productos de manejo de efectivo. Asimismo, cuenta con una gran variedad de títulos nuevos, muchos con Linked Progressive; y –debido a la gran popularidad de los juegos asiáticos – presentamos una amplia variedad de títulos asiáticos nuevos.

Estamos presentando dos nuevos Links asiáticos, así como también el título conectado Samurai

NOVOMATIC Winning Technology

Jens Einhaus, NOVOMATIC Vice President International Sales para Europa y las Américas en ICE 2020.

Beauty™, que fue un producto destacado también en G2E Las Vegas. Definitivamente es un juego muy atractivo; y con su imponente paquete de señalización crea un punto visual culminante en el casino. Otros títulos asiáticos son los Standalone Progressives Dancing Lantern™ y Dancing Tiger™.

Muchos operadores europeos prefieren mixes multi-juego para poder ofrecer la gama más amplia de títulos posible a pesar de contar con un espacio limitado en su sala de juegos. En ICE contamos con productos que combinan este requisito con los solícitos jackpots vinculados en un solo producto.

Asimismo, hemos extendido la tradicional línea de productos multi-game con la incorporación de NOVO LINE™ Interactive Concurve Edition 5 para máquinas curvas y NOVO LINE™ Interactive Edition X2 para el segmento de pantallas múltiples.

En términos de sistemas, los visitantes definitivamente no deberían perderse las nuevas funcionalidades del sistema de administración de casinos myACP. Nuestros expertos pueden mostrarle cómo myACP racionaliza los procesos del casino en total cumplimiento con las regulaciones de juego modernas y requisitos regulatorios para el procesamiento de datos de los clientes (GDPR) y Anti Lavado de Dinero (AML). En ICE, también contamos con una pequeña muestra en vivo de las funcionalidades de un sistema de acceso: los especialistas de NOVOMATIC Biometric Systems muestran cómo la biometría puede permitir un control de acceso altamente orientado al cliente y discreto que cumple con las más altas normas de juego responsable y la protección de menores de edad.

SA: *¿Cuál es el producto que más se destaca en el show?*

JE: Un producto que definitivamente se destaca es nuestro Multi-Gaminator® deluxe. De hecho es una combinación de juegos retro envuelto en la tecnología actual. Transfiere diez de nuestros juegos más populares – durante más de 15 años – en el diseño original de 5 y 9 líneas, en una plataforma mejorada y en gabinetes renovados, a saber, el GAMINATOR® Scorpion 2.24 o el FUNMASTER 2.27. Estos juegos nunca perdieron sus fanáticos y aún son muy populares en muchas salas de juego europeas.

Entonces sí, el Multi-Gaminator® deluxe es realmente excepcional, especialmente si ve las máquinas que están junto a nuestros gabinetes modernos. Estos productos nos han llevado a donde estamos hoy: en nuestro 40 aniversario. No obstante, somos conscientes de que hay nuevas tendencias en las preferencias de los apostadores, y los Linked Progressives son – sin duda – una de ellas, pero también existen lo que podemos llamar necesidades predominantes, porque los jugadores simplemente las aman.

SA: *¿Cómo se posiciona la empresa en esta región?*

JE: NOVOMATIC tiene una sólida presencia en Europa. Es nuestro mercado principal, y en muchas de sus jurisdicciones de juego, estamos activos también en el lado operativo del negocio. De ahí es de dónde venimos y donde estamos más familiarizados con las preferencias de los apostadores, requisitos de los operadores y los – siempre cambiantes – marcos regulatorios.

SA: *¿Qué tan importante es la participación de la firma en ICE?*

No obstante, somos conscientes de que hay nuevas tendencias en las preferencias de los apostadores, y los Linked Progressives son – sin duda – una de ellas, pero también existen lo que podemos llamar necesidades predominantes, porque los jugadores simplemente las aman.

*Jens Einhaus,
NOVOMATIC VP of
International Sales,
Europe & The Americas*

JE: ICE es el principal evento europeo para el sector de juego y lo ha sido por muchos años. No solo es la feria de juego que se dedica a nuestros mercados clave en Europa, sino también es un excelente foro para establecer relaciones comerciales de larga duración. La mayoría de nuestros clientes y socios han visitado nuestro stand año tras año: es un evento de la industria con un vasto sentimiento de reunión familiar.

Este año, ICE es el puntapié inicial de las celebraciones por el aniversario número cuarenta de NOVOMATIC: Presentamos tecnología de juego innovadora del pasado, presente y futuro, e incluso tenemos un pequeño museo en nuestro stand donde NOVOMATIC mira atrás destacando productos clásicos e hitos de los últimos 40 años.

Pero principalmente, tenemos una colección de tecnología ganadora en exhibición, que servirá para las demandas de cada operador desde 2020 en adelante: ya sea en materia de casinos tradicionales y productos & sistemas AWP, así como también tecnologías biométricas para soluciones modernas de acceso, para juego online, apuestas deportivas y soluciones de manejo de efectivo.

SA: *Este esta es la primera feria importante del año ¿Cómo continuará el calendario de eventos para la compañía y cuáles son las expectativas?*

JE: Después de ICE, está NIGA en San Diego en marzo. Como principal evento de casino tribal es una feria especialmente importante para nuestros colegas de NOVOMATIC Americas. Buscamos presentar muchas novedades diseñadas específicamente para este segmento perteneciente al mercado de casinos de los Estados Unidos.

Luego, el calendario de eventos continúa con la feria GAT EXPO en Colombia, con un nuevo concepto de show que será muy interesante de ver. Y a medida que continúe el año, trataremos de optimizar nuestra presencia en los eventos de juego internacionales en cercana cooperación con nuestras subsidiarias internacionales y socios, asegurando que tengamos expertos en todos los principales eventos de la industria.

SA: *¿Cuáles son los objetivos que espera lograr en 2020?*

JE: Tenemos una colección muy equilibrada de nuevos desarrollos, éxitos clásicos y ofertas vintage, y por lo tanto, soy optimista de que habrá un crecimiento sustancial en todas las áreas de nuestro negocio. Además de nuestro tradicional mercado europeo, observamos una creciente popularidad de los productos NOVOMATIC en los mercados africanos y asiáticos, y tenemos una base bien establecida en América Latina. Especialmente Latinoamérica es una región donde tenemos una huella muy marcada y una base de clientes en constante crecimiento. Nuestras subsidiarias locales están haciendo un gran trabajo con un enfoque orientado

sólidamente al cliente y un excelente servicio y soporte. Ahora estamos buscando expandir la infraestructura de servicio al cliente a nivel local.

El mercado estadounidense, por supuesto, continúa atrayendo nuestra atención. Hemos visto desarrollos interesantes allí con la apertura del mercado de las apuestas deportivas. Nuestra terminal auto-servicio NOVOMATIC ActionBook™ ha comenzado a expandirse entre operadores líderes a lo largo de los Estados Unidos; y la demanda continúa creciendo. Además, THUNDER CASH™ Link ha sido todo un éxito entre los apostadores estadounidenses con una performance excelente y estable. Nuestros colegas en NOVOMATIC Americas han creado paquetes de señalización específicos para productos como THUNDER CASH™ y MONEY PARTY™ Link, que resultan altamente atractivos para los apostadores de las salas de casino más importantes de los EE. UU.

El panorama para 2020 parece ser incluso mejor, lo cual va muy bien en el marco del 40° aniversario de la empresa, el cual será celebrado durante numerosas ocasiones a lo largo del año.

SA: ¿Cómo afecta el Brexit a la industria en esta región?

JE: En primera instancia, en absoluto. Si bien Reino Unido dejó formalmente a la Unión Europea el 31 de diciembre, no tuvo efecto inmediato para nosotros más allá de disponer un cronograma de envío de productos para ICE más temprano. Pero eso fue sólo en concepto de precaución para asegurarnos de que nuestros productos lleguen a tiempo al show, ya que esperábamos demoras significativas, debido a la incertidumbre general sobre un posible Brexit frío.

Ahora sabemos que Reino Unido tendrá un período de transición de 11 meses para negociar, con suerte, un acuerdo de libre comercio con la UE, lo cual significa que hasta el 31 de diciembre de 2020 todas las importaciones y exportaciones seguirán siendo tratadas como comercio interno europeo.

Multi-Gaminator® deluxe en el GAMINATOR® Scorpion 2.24.

Esa es la fecha a observar ahora. Si Reino Unido falla en la negociación de un acuerdo de libre comercio con la UE, surgirán muchas preguntas y realmente no sabemos de qué forma afectará a la industria. Habrá infinitas regulaciones nuevas – no solamente para importaciones, exportaciones y aduana; sino para toda clase de certificaciones, CE, etc.

Lo que sabemos es que el Brexit seguramente no cambiará las expectativas ni las preferencias de los jugadores británicos. La demanda no se verá afectada. Solamente esperamos que, a través de nuestro excelente equipo de NOVOMATIC Gaming UK, podamos continuar apoyando a nuestros clientes de larga data en Reino Unido, con productos que respondan a esta demanda.

SA: ¿De qué manera la firma acompañará la evolución de los apostadores?

JE: La evolución de los jugadores depende de cada mercado, jurisdicción, demografía y otros tantos factores – sin olvidar las tradicionales preferencias de los jugadores. Por ejemplo, los jugadores en los EE. UU. están acostumbrados a una oferta de juego totalmente diferente a la europea, sus preferencias y tendencias de mercado son distintas, y por lo tanto, evolucionan diferente. Para lograr juegos exitosos, cada proveedor debe brindar un producto específico. De hecho el floreciente mercado de apuestas deportivas de los EE. UU. revela un interés enteramente deportivo con tipos de apuesta y comportamientos singulares.

En Europa, podemos observar la evolución, tendencias y cambios en la conducta del jugador directamente en nuestras propias operaciones. En EE. UU., debemos confiar en los focus groups. No obstante, ambas estrategias generan un conocimiento muy valioso para el desarrollo de nuestros productos tanto en materia de software como gabinetes.

El feedback por parte de nuestros clientes por medio de sus observaciones en las salas de juego, pedidos específicos y/o sugerencias es también muy valioso. Cada fabricante confía en esta alianza para desarrollar productos que logren un alto nivel de performance para el operador y entretenimiento para el invitado – una suerte de relación basada en el éxito y beneficio mutuo.

En los últimos años, el término ‘millennials’ sonó fuerte y hubo una gran preocupación sobre cómo proveer una oferta de juego que los atraiga. Mientras tanto, la industria se ha dado cuenta de que ellos no se comportan de forma diferente a cualquier otra generación cuando tuvo su edad. Sus fondos son limitados y su gasto está concentrado en actividades sociales y salidas. Es solamente cuestión de esperar hasta que crezcan o evolucionen – como prefieran decirlo – y descubran qué tipo de juegos les gustan y proveer esa demanda.

THANK YOU
FOR VISITING US AT
ICE 2020

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

“New trends and prevailing necessities”

Live at ICE Totally Gaming 2020 in London, the Latin American online news service Soloazar invited Jens Einhaus, NOVOMATIC VP of International Sales, Europe & the Americas, for an interview about the latest product highlights on show, observations in the international markets and a general outlook for 2020.

(Printed with kind permission of Soloazar.com)

Soloazar: What are you exhibiting this year at ICE 2020?

Jens Einhaus: Our booth presents a full-service-display of single games and mixes, standalone and linked progressive jackpots, ETGs as well as systems and cash handling products. A great variety of new titles is on show, many of which have a Linked Progressive – and due to the huge popularity of Asian games, we are presenting quite a number of new Asian titles.

We are showcasing two brand-new Asian Links as well as the linked title Samurai Beauty™ which was already a highlight at the G2E in Las Vegas. It is definitely an attractive game, and with the impressive signage package it creates a stunning visual highlight. Further Asian titles are the Standalone Progressives Dancing Lantern™ and Dancing Tiger™.

Many European operators traditionally focus on multi-game packages in order to offer a broad variety of game titles within the limited space on their gaming floor. Our show presentation at ICE presents a range of products that meet these requirements for packages, plus the demand for Linked jackpot games in one product.

Also, the traditional multi-game product line has been extended with the NOVO LINE™ Interactive Concurve Edition 5 for the Curve machines and with the NOVO LINE™ Interactive Edition X2 for the multi-screen range.

In terms of systems, show visitors should definitely not miss the latest functionalities of the myACP casino management system. Our system experts can show them how myACP can streamline their casino processes in full compliance with modern gaming regulations and regulatory requirements for customer data processing (GDPR) and Anti-Money Laundering (AML). We also have a little live demo entry system here at ICE where NOVOMATIC Biometric Systems

NOVOMATIC Winning Technology

experts demonstrate how biometrics can facilitate a highly customer-oriented and discreet entrance control that fulfills the highest standards for Responsible Gaming and the protection of minors.

SA: What is the product that stands out at the show?

JE: One product that definitely stands out, is our new Multi-Gaminator® deluxe. It is in fact a retro game-mix wrapped in today's technology. It transfers ten of our most popular games – from more than 15 years ago – in their original 5- and 9-line layout onto a more enhanced platform and into refreshed cabinets, namely the GAMINATOR® Scorpion 2.24 or the FUNMASTER 2.27. These games have never lost their loyal fan base and they are still hugely popular on many European gaming floors.

So yes, the Multi-Gaminator® deluxe is indeed outstanding, especially if you see the machines next to our modern cabinets. But these products have brought us to where we are today, in our 40th Anniversary year. We are very well aware that there are new trends in player preferences – and Linked Progressives are certainly one of them – but there are also what you can call prevailing necessities, because the players just love them.

SA: How is the company positioned in this region?

JE: NOVOMATIC has a very strong presence in Europe. These are our core markets, and in many of these gaming jurisdictions, we are also active in the operations side of the business. This is where we come from, and this is where we are most familiar with the player preferences, operator requirements and the ever-changing regulatory frameworks.

SA: How important is for the company to participate in ICE?

Jens Einhaus con el nuevo LUCKY TWIST™ Link en ICE 2020, Londres.

JE: ICE is the major European gaming event – and has been for many years. It is not only the gaming show that caters primarily to our European key markets but also an excellent networking forum with a long tradition. Most of our customers and partners have been visiting our stand every single year – it’s almost an industry event with the feel of a family gathering.

And especially this year’s ICE really marks the kick-off for our 40th Anniversary celebrations: We present innovative gaming technology from the past, present and future – we even have a little museum on our booth where NOVOMATIC looks back on classic product highlights and company milestones from the past 40 years.

But first and foremost, we have a Winning Technology portfolio on display that will serve every operator’s demands for 2020 and beyond – 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.

SA: *This is the first important trade show of the year. How does the calendar of events continue for the company and which are expectations?*

JE: After ICE, there’s the NIGA in San Diego in March. As the key tribal casino event, this show is especially important for our colleagues from NOVOMATIC Americas. We are certainly looking forward to presenting a number of market-specific product news for the US casino segment.

Then, the show calendar continues with the newly named GAT EXPO in Colombia, with a

new show concept, which will be very interesting to see. And as the year moves on, we will try to optimize our presence at the international gaming events in close cooperation with our international subsidiaries and partners, ensuring that we have experts on site at all major industry events.

SA: *What are the goals you hope to achieve in 2020?*

JE: We have a well-balanced portfolio of new developments, classic gaming blockbusters and vintage offers and I am therefore positive that we will see substantial growth in all areas of our land-based business.

Apart from our European core markets, we also see an increasing popularity of NOVOMATIC products in the African and Asian markets and we have a well-established base in Latin-America. Especially LATAM is a region where we already have an excellent footprint and a continuously growing customer base. Our local subsidiaries are already doing a great job with a strongly customer-oriented approach and excellent service and support. We are now looking to further expand the local customer-service infrastructure.

The US market, of course, continues to draw our attention. We have seen some very interesting developments there with the opening of the sports betting market. Our NOVOMATIC *ActionBook™* self-service kiosk has already started to roll out in growing numbers with leading operators across the US and the demand continues to grow. Also, the THUNDER CASH™ Link has really hit the note with US players and produces excellent results with a stable performance. Our colleagues at NOVOMATIC Americas have created very

attractive and market-specific signage packages for products like the THUNDER CASH™ and the MONEY PARTY™ Link which create a spotlight on the big US casino floors and attract the players' interest.

However, the outlook for 2020 seems to be even better which goes very well in-line with the company's 40th anniversary which will be celebrated during numerous occasions throughout the year.

SA: *How does Brexit affect the industry in this region?*

JE: First off – not at all. Even though the UK formally left the EU on January 31st, it had no immediate effect other than us having a very early shipping schedule for our trucks heading for ICE. But that was just a precaution taken on our side to make sure that our products arrive well in time for the show, since we were expecting significant delays upon entering the UK, caused by the general uncertainty regarding a possible cold Brexit.

Now we know that the UK will have a 11-month transition period to hopefully negotiate a free trade agreement with the EU – which means that until December 31st 2020 all imports and exports continue to be treated as internal European trade. That is the date to watch now. If the UK fail to negotiate a free trade agreement with the EU, lots of questions will arise and we really don't know how it's going to affect the industry. There will be endless new regulations, not only for imports, exports and customs but also for all sorts of certifications, CE markings and you name it.

What we do know is that Brexit will certainly not change the expectations and preferences of UK players – the demand will remain unaffected. We just hope that through our excellent team at NOVOMATIC Gaming UK, we will be able to continue supporting our long-term customers in the UK with products that serve this demand.

SA: *How does the firm accompany the evolution of the players?*

JE: The evolution of players strongly depends on the respective markets, the prevailing jurisdiction, demographics and many other factors, not to forget traditional player preferences. For example players in the US are used to an entirely different game offer from those in Europe, with different preferences and market trends and therefore a different evolution. The US are a time-on-device market, and every supplier wanting to offer successful games, is required to provide a market-specific offer. Likewise, the burgeoning US sports betting market will very reveal an entirely different focus on sports, types of bets and betting behaviour.

Whereas in Europe, we can observe the evolution of players directly in our own operations through

We are very well aware that there are new trends in player preferences – and Linked Progressives are certainly one of them – but there are also what you can call prevailing necessities, because the players just love them.

*Jens Einhaus,
NOVOMATIC VP of
International Sales,
Europe & The Americas*

trends and changes in player behavior, we have to rely on focus groups in the US. But both strategies generate very valuable input for our product development, both for games and cabinets. And there's always also valuable feedback from our customers via their observations on their gaming floor and specific requests and suggestions they make. That's a partnership that every manufacturer relies on to be able to develop top-performing products with a high entertainment value for the guest – for the mutual benefit and success of both, operator and supplier.

In the past couple of years, the term 'millennials' was frequently bandied about and there was great concern as to how to supply a gaming offer that attracts them. In the meantime, the industry has realized that they behave in no way different than any other generation did at their age: Their funds are limited and their spend is focused is on social activities and 'hanging out'. It's just a matter of waiting until they've grown up – 'evolved' if you like – then finding out what kind of games they like to play and developing a supply for this demand. And they are probably not going to be too keen on reel steppers ...

GET READY. WE'RE BRINGING YOUR PATRONS A BETTER WAY TO PLAY.

Embrace a world of payment potential with the Alio™ all-in-one cashless device and Ticket Purchasing Kiosk from CPI. Give your players the flexibility they expect by enabling contactless, chip & pin, swipe, and mobile wallet transactions – all in a single dynamic device. Supported by the CPI network, device management software, and our payment processing services, the Alio is more than a means of payment. It is a portal into sleeker, smarter operations for you, and more convenience for your players.

**All you need, all in one place.
This is gaming, only smarter.**

Check out our
cashless capabilities
here, and get ready
for the future of
payment in gaming.

NOVOMATIC celebra su 40º aniversario con un MONEY PARTY™ en NIGA

NOVOMATIC Americas presenta el 40º aniversario del Grupo NOVOMATIC en NIGA desplegando la cartera de tecnología de juego más completa hasta la fecha y destacando la esencia misma de los productos que garantiza máxima diversión a los apostadores.

NOVOMATIC ActionBook™.

Con el apoyo del Grupo, la filial NOVOMATIC Americas espera con ansias la celebración del 40º aniversario y aprovecha la ocasión para destacar los años de éxito tanto a nivel mundial como local en la actualidad. La temática reflejará una cartera de productos excepcional junto a las últimas innovaciones en materia de entretenimiento en el stand #1925 en la próxima feria de National Indian Gaming Association, NIGA 2020, del 26 al 27 de marzo en el Centro de Convenciones de San Diego.

Gabinets centrados en el entretenimiento, la nueva tecnología para apuestas deportivas y numerosos progresivos modernos y fascinantes serán los protagonistas del stand de NOVOMATIC Americas de este año. Los clientes del juego Tribal podrán apreciar el crecimiento y el compromiso con el énfasis puesto en el entretenimiento de los apostadores, ya que las diferentes líneas de productos de NOVOMATIC se exhiben junto con una variedad sustancial de nuevos temas altamente atractivos, enfocados en el contenido, así como sistemas, kioscos de apuestas deportivas, plataformas ETG y emocionantes jackpots progresivos nuevos.

“Nuestra temática y creatividad de hardware, así como el alcance de nuestros títulos nuevos, funciones bonus y el desarrollo de nuestros progresivos, han aumentado significativamente a medida que continuamos haciendo énfasis en la innovación que

transforma la experiencia del apostador”, dijo Rick Meitzler, President y CEO de NOVOMATIC Americas. “Nuestra cartera de productos en NIGA demostrará nuevamente nuestro compromiso de crear productos que agreguen valor a las operaciones de los casinos tribales e impulsen su crecimiento económico. Nos entusiasma presentar la evolución de la tecnología de juego de NOVOMATIC Americas en NIGA mientras exhibimos nuestro mayor portfolio”.

En el stand de NOVOMATIC Americas se presentarán los progresivos vinculados más recientes, que incluyen a MONEY PARTY™ Link, la hermosa Samurai Beauty™, así como JI DENG GAO ZHAO Link y el altamente exitoso THUNDER CASH™ Link, que adiciona el tema Golden Seas™. Sin dudas, MONEY PARTY™ Link llevará emoción y acción a cualquier sala de casino. Con un atractivo paquete progresivo y una combinación de dos temas, Fruity Fruity™ y Juicy Juicy™, el vinculado atraerá a una amplia variedad de apostadores. NOVOMATIC le dio un nuevo giro a los juegos de frutas con una mecánica de jackpot emocionante y funcionalidades de activación nuevas que seguramente producirán un entretenimiento muy dulce.

Los productos progresivos stand-alone se destacan títulos nuevos como PRIZE PAYS™, la serie PAY DAY™ y los fascinantes progresivos stand-alone Dancing Tiger™ y Dancing Lantern™.

Con las últimas soluciones de hardware con contenido exclusivo, los gabinetes PANTHERA™ Curve 1.43 y V.I.P. Lounge™ Curve 1.43 son el estándar del apostador, ya que el ángulo de visión curva – perfecto para títulos HD – y el rendimiento comprobado mantendrán a los clientes encantados y a los operadores adicionando más a su sala. El gabinete de dimensiones compactas V.I.P. Lounge™ Curve 1.43 con la exitosa línea de productos PAY DAY™, que incluye Prized Panda™, Prize of the Nile™, Pay Day™ y el nuevo Pay Day Plus™, ofrece contenido emocionante con algo especial para cada apostador.

PANTHERA™ Curve 1.43 también ofrece una experiencia de juego visualmente cautivante. Su

pantalla curva y ángulo de visión optimizan el contenido premium del juego ofrecido, incluidos los nuevos y atractivos Eternal Mandarin Ducks™ y Royal Crane™. En este deslumbrante gabinete, la fascinante Samurai Beauty™ crea un punto focal en cualquier sala con un arte impresionante y una experiencia de juego increíble.

Por otro lado, el rendimiento de NOVOSTAR™ V.I.P. Royal 2.65 continúa impresionando a los operadores de América del Norte convirtiéndose en uno de los productos más solicitados con juegos como Dancing Tiger™, un progresivo stand-alone y el progresivo MONEY PARTY™ Link, el cual se exhibirá conectado a un banco de máquinas PANTHERA™ Curve 1.43.

La cartera ampliada incluirá más opciones ETG con una oferta exclusiva de Fazi Roulette, side bets mejoradas, así como el consagrado Sistema de Gestión de Casinos myACP y los populares kioscos autoservicio de apuestas NOVOMATIC ActionBook™.

“Nos esforzamos por ser la opción de valor en materia de entretenimiento para nuestros socios tribales y esperamos demostrar la amplitud de nuestra línea de juegos, a medida que fortalecemos nuestro impulso en múltiples categorías, especialmente en el segmento de progresivos”, dijo Meitzler. “Estamos exhibiendo productos ETG únicos, aumentando nuestra creciente posición en el segmento progresivo y optimizando aún más las capacidades de nuestros productos NOVOMATIC ActionBook™ y myACP, junto a nuestro kiosko NovoRewards™. Tenemos mucho de qué hablar y estamos enfocados en nuestro crecimiento en los próximos 40 años.”

Nos esforzamos por ser la opción de valor en materia de entretenimiento para nuestros socios tribales.

Rick Meitzler, CEO de NOVOMATIC Americas

La impresionante video wall de Samurai Beauty™ que se estrenó en el G2E 2019 en Las Vegas.

NOVOMATIC celebrates its 40th Anniversary with a MONEY PARTY™ at NIGA

NOVOMATIC Americas presents the 40th Anniversary of the NOVOMATIC Group at NIGA to showcase the most comprehensive portfolio of gaming entertainment technology yet, highlighting product entertainment that promises compelling player engagement and fun.

We strive to be that valued entertainment choice for our Tribal partners and look forward to demonstrating the extended breadth of our games portfolio.

*Rick Meitzler,
President, and CEO of
NOVOMATIC Americas*

Supported by the NOVOMATIC Group, NOVOMATIC Americas is looking forward to the 40th Anniversary Celebration, highlighting the years of success both globally and now in North America. The theme will reflect an exceptional product portfolio and the latest entertainment innovations on Booth #1925 at the National Indian Gaming Association's upcoming trade show, NIGA 2020, on March 26-27th at the San Diego Convention Center.

Entertainment-centric cabinets, new sports betting technology, and many modern exhilarating progressives will be the focus on the NOVOMATIC Americas stand this year. Tribal Gaming customers will see the growth and commitment with an emphasis on player entertainment as NOVOMATIC's product lines are showcased alongside a substantial variety of highly entertaining new themes, core content, systems, new sports betting kiosks, ETG platforms and exciting new progressive jackpot product lines.

"Our theme and hardware creativity, as well as the scope of our new game products, bonus features, and progressive development, have significantly increased, as we continue to emphasize innovation that transforms the player experience," said Rick Meitzler, President, and CEO of NOVOMATIC Americas. "Our product line-up at NIGA will again demonstrate our commitment to creating meaningful products that add value for Tribal casino operations and drive economic growth. We are excited to demonstrate the further evolution of NOVOMATIC Americas gaming technology experiences at NIGA as we showcase our most engaging product portfolio yet."

Featured at the NOVOMATIC Americas booth will be their latest suite of linked progressive product lines, including the showcase of the MONEY PARTY™ Link, the gorgeous Samurai Beauty™ as well as the JI DENG GAO ZHAO Link and the wildly successful THUNDER CASH™ Link, with the addition of the Golden Seas™ theme. The MONEY PARTY™ Link will undoubtedly bring excitement and action to any casino floor. With an attractive progressive package and mix of two themes, Fruity Fruity™ and Juicy Juicy™, the link will appeal to a wide variety of players. NOVOMATIC has put a fresh spin on fruit games with desirable jackpot mechanics, and new trigger features sure to produce sweet entertainment.

**PAY DAY™ Progressives,
Prized Panda™, Prize of the
Nile™ y Pay Day™.**

40 Years

A Sweet Splash of Fun!

New Progressive Series – MONEY PARTY™

Available in:
PANTHERA™ Curve 1.43,
V.I.P. Lounge™ Curve 1.43 and
NOVOSTAR® V.I.P. Royal 2.65

NATIONAL
INDIAN
GAMING
ASSOCIATION

BOOTH #1925

NOVOMATIC
Winning Technology

NOVOMATIC AMERICA SALES, LLC
Phone: +1 224 802 2974
www.novomatic.com

Stand-alone progressive products are prominently featured with the brand new PRIZE PAYS™ games, the PAY DAY™ Progressive series and the mesmerizing Dancing Tiger™ and Dancing Lantern™ stand-alone progressive games.

With the latest hardware solutions featuring exclusive gaming content, the PANTHERA™ Curve 1.43 and V.I.P. Lounge™ Curve 1.43 are the player standard as the perfect HD gaming curved viewing angle and proven performance will keep customers engaged and operators adding more to their floor. The compact V.I.P. Lounge™ Curve 1.43 with the successful PAY DAY™ product line, including Prized Panda™, Prize of the Nile™, Pay Day™, and the new Pay Day™ Plus, offer exciting content that has something for every player. The PANTHERA™ Curve 1.43 also delivers a visually compelling gaming experience. The curved

point on any casino floor with breath-taking art and incredible gameplay experience.

The NOVOSTAR® V.I.P. Royal 2.65 performance continues to impress casino operators across North America and is one of the most requested products in the NOVOMATIC portfolio featuring games like Dancing Tiger™, a stand-alone progressive, and the MONEY PARTY™ Link progressive, which will be featured connected to the PANTHERA™ Curve 1.43 MONEY PARTY™ bank.

The expanded portfolio will include more ETG options with an exclusive Fazi Roulette offering, increased side bets as well as the proven myACP casino management system and the popular NOVOMATIC ActionBook™ self-service betting kiosks.

“We strive to be that valued entertainment choice for our Tribal partners and look forward to demonstrating the extended breadth of our games portfolio, as we build on our momentum in multiple categories, especially the progressive slot segment,” said Meitzler. “We’re showcasing unique ETG products, extending our growing position in the progressives segment, and further expanding the capabilities of our NOVOMATIC ActionBook™ and myACP products, including our NovoRewards™ kiosks. We have a lot to talk about, and we’re focused on our growth over the next 40 years.”

THUNDER CASH™ Link y PAY DAY™ en G2E 2019.

screen and viewing angle enhance the suite of premium game content offered, including the enticing new Eternal Mandarin Ducks™ and Royal Crane™ themes. The captivating Samurai Beauty™ on the PANTHERA™ Curve 1.43 creates a focal

Ernest L. Stevens y George Lopez abrieron NIGA 2019 en el stand de NOVOMATIC.

THANK YOU
FOR VISITING US AT
ICE 2020

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

ADMIRAL Arena Prater: Fiesta de Super Bowl con entradas agotadas

Más de 500 aficionados al fútbol y numerosos invitados VIP aplaudieron a los equipos de los Kansas City Chiefs y los San Francisco 49ers en el bar deportivo más grande de Europa mientras competían por el Super Bowl.

Por tercera vez, ADMIRAL Arena Prater abrió sus puertas para una noche exclusiva de Super Bowl. El bar deportivo cuenta con una pared LED 5K de 45 m², 75 pantallas, 30 terminales de apuestas, dardos y máquinas de pinball, así como una oferta gastronómica similar a un bar deportivo estadounidense; en resumen: el escenario perfecto para la transmisión en vivo de un espectacular evento deportivo como el Super Bowl.

La oferta culinaria proporcionó el apoyo calórico perfecto para este evento superlativo en los Estados Unidos: con tres estaciones de buffet, tres bares y el lema 'todo lo que pueda comer y beber', cada huésped encontró algo con que deleitarse. El presentador de deportes Tim Heiss de DAZN y un experto del equipo de fútbol local 'Danube Dragons' dirigieron el programa nocturno con mucha

ADMIRAL
ARENA PRATER

diversión. Durante la cuenta regresiva para el inicio, los presentadores entretuvieron a los invitados con un resumen de los dos finalistas, un curso para principiantes sobre las reglas de juego y todo tipo de datos interesantes sobre el Super Bowl.

El equipo de porristas 'Danube Dragons Premium Dancers' creó la atmósfera apropiada en ADMIRAL Arena Prater con varias actuaciones fascinantes y la banda Gini x Fellas completó el programa. "La exclusiva Noche de Super Bowl en ADMIRAL Arena Prater de este año, fue nuevamente un evento espectacular. Todos y cada uno de nuestros más de 500 invitados disfrutaron visiblemente del encuentro", dijo Paul Kozelsky, Managing Director de ADMIRAL Sportwetten GmbH.

ADMIRAL Arena Prater: Sold out Super Bowl Party

More than 500 football fans and many VIP guests cheered on the Kansas City Chiefs and San Francisco 49ers in Europe's largest sports bar as they battled for the Super Bowl.

For the third time, the ADMIRAL Arena Prater opened its doors for an exclusive Super Bowl Night. The sports bar boasts a 45 square meter LED wall in 5K quality, 75 screens, 30 betting terminals, darts and pinball machines as well as a gastronomy offer similar to an American sports bar – in short: the perfect setting for the live broadcast of a spectacular sports event like the Super Bowl.

**Arriba:
Los 'Danube Dragons Premium
Dancers'.**

performances to a boiling point and the band Gini x Fellas rounded off the supporting program. “This year’s exclusive Super Bowl Night at the ADMIRAL Arena Prater was again a spectacular event. Every single one of our 500 plus guests visibly enjoyed the evening,” said a delighted Paul Kozelsky, Managing Director of ADMIRAL Sportwetten GmbH.

The culinary offer provided the perfect nutritious support for this superlative US event: With three buffet stations and three bars and an ‘all you can eat and drink’-motto, there was something for every gourmet’s delight. Sports presenter Tim Heiss from DAZN, together with an expert from the local football team ‘Danube Dragons’, skillfully hosted the evening programme. During the countdown to kick-off, the presenters entertained the guests with a summary of both the finalists’ way up to the Super Bowl, a beginner’s course in the rules of the game and all kinds of interesting facts about the Super Bowl.

The cheerleading team ‘Danube Dragons Premium Dancers’ brought the atmosphere in the ADMIRAL Arena Prater with several

CPI anuncia la adquisición de Cummins Allison

“Estamos muy entusiasmados con las nuevas oportunidades que resultarán de la adquisición de Cummins Allison”, dijo Jan-Hinrik Bauwe quien preside la empresa CPI. “La adecuación natural de nuestros portafolios permitirá un desarrollo futuro que ayudará a nuestros clientes a alcanzar mejor sus objetivos.”

La estrategia de CPI es proporcionar una gama completa de soluciones de pago de alta calidad, dirigidas a los mercados bancario, gaming, retail, transporte y vending. Basándose en décadas de experiencia de las marcas NRI, CashCode, Telequip, Money Controls, MEI y Conlux, desarrolla sofisticadas tecnologías de detección respaldadas por matemática inteligente y vasta experiencia en conectividad de dispositivos. CPI presta servicios a más de 100 países y tiene una de las bases de sistemas de pago más grandes del mundo.

Cummins Allison, innovador y proveedor de soluciones de manejo de cheques, billetes y monedas, así como cajeros automáticos, ha sido propiedad de la familia Jones desde 1942. La red de venta y servicio mundial de la compañía incluye cientos de profesionales en más de 50 oficinas de América del Norte, cuatro subsidiarias de propiedad absoluta y está representada en más de 70 países en todo el mundo.

“Consideramos que este cambio es muy positivo para nuestros clientes”, dice William J. Jones, Presidente y CEO de Cummins Allison. “Reúne a dos grandes compañías estadounidenses con vasta experiencia en pagos y procesamiento de divisas. Nuestros clientes tendrán más opciones en materia de productos y servicios nuevos y existentes, lo que contribuirá finalmente con su éxito.”

CRANE PAYMENT INNOVATIONS

CPI announces acquisition of Cummins Allison

Crane Payment Innovations (CPI), a Crane Co. company and global leader in banknote and coin validation, cashless payment systems, and asset management software, announced the acquisition of Cummins Allison, a leading provider of coin, currency and check handling solutions as well as ATMs.

“We are extremely excited about the new opportunities created by the acquisition of Cummins Allison,” says Jan-Hinrik Bauwe, President, CPI. “The natural fit of our portfolios enables us to move forward in a way that will help our customers better achieve their goals.” The strategic focus of CPI is to provide a full range of high-quality payment solutions, aimed at the banking, gaming, retail, transportation and vending markets. Drawing on decades of expertise, CPI develops sophisticated sensing technologies supported by intelligent mathematics and expertise in device connectivity. CPI serves more than 100 countries, and has one of the world’s largest installed base of payment systems.

Cummins Allison, a privately-held innovator and provider of check, currency and coin handling solutions, as well as full-function ATMs and has been owned by the Jones family since 1942. The company’s world-class sales and service network includes hundreds of local professionals in more than 50 offices in North America, four wholly-owned subsidiaries and is represented in more than 70 countries around the world.

“We see this change as very positive for our customers,” says William J. Jones, Chairman and CEO, Cummins Allison. “It brings together two great American companies with tremendous expertise in payment and currency processing. Our customers will have more choices for new and existing products and services, which will contribute to their ultimate success.”

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.

Donato De Santis – Servicio comunitario desde el corazón

Nombre: Donato De Santis

Edad: 36

Vive en: Santa Marinella (RM) / Italy

Compañía: NOVOMATIC Italia

Posición: General Accounting & Financial Statements

Trabaja en NOVOMATIC desde: 2008

Donato De Santis forma parte del equipo de NOVOMATIC Italia en Roma, donde como especialista en finanzas se ocupa de la contabilidad general y el estado financiero del segmento AWP y la red VLT de la concesionaria italiana Admiral Gaming Network. Vive con su familia en la costa italiana del norte de Lacio, en un pueblo llamado Santa Marinella, cerca de Roma. Poco después de mudarse allí, un amigo lo presentó al club de buceo local 'Nucleo Sommozzatori' y pronto se unió a él.

Nucleo Sommozzatori es una organización voluntaria que forma parte de la protección civil nacional italiana. Sus miembros trabajan en estrecha colaboración con las autoridades locales para hacer frente a cualquier tipo de emergencia, como la prevención de problemas críticos, asistencia tanto en mar como en tierra y diversas actividades de protección ambiental. Su apodo 'Oranges' (en español, Naranjas) proviene del color naranja brillante

de los uniformes que utilizan, los cuales garantizan una alta visibilidad en el mar.

Donato es un Orange comprometido y se identifica plenamente con el espíritu de voluntariado para la comunidad local: "Mi voluntariado surge desde el sentimiento de fraternidad. Estoy convencido que después del verbo 'amar', lo más hermoso que existe es el verbo 'ayudar'". Como miembro activo de Nucleo Sommozzatori de Santa Marinella, asistió a cursos, obtuvo diversos certificados en materia de prevención de incendios, la certificación BLS (Basic Life Support - Defibrillation) y la licencia para la realización de paseos en bote hasta 12 millas de la costa. A fines de 2019, Donato colaboró en la limpieza de la costa de Lacio luego de las graves inundaciones que la devastaron.

La experiencia más emocionante en su voluntariado fue llevar a niños y jóvenes con capacidades diferentes o síndrome de Down a la piscina para ayudarlos a superar su miedo al mar abierto aprendiendo a nadar. Donato dice: "Mi enfoque hacia ellos, aunque no es profesional, es innato y tiene como objetivo identificar lo que necesitan para permitirles experimentar bienestar y diversión con total seguridad. ¿Cómo supe que el resultado fue exitoso? Lo sentí: la sonrisa tiene muchas formas. Esta fue una experiencia increíblemente gratificante de la que aprendí mucho y que sin duda repetiré en el futuro."

Donato De Santis – Community service with a heart

Name: Donato De Santis

Age: 36

Lives in: Santa Marinella (RM) / Italy

Group company: NOVOMATIC Italia

Position: General Accounting & Financial Statements

With NOVOMATIC since: 2008

Donato De Santis is part of the team at NOVOMATIC Italia in Rome where he works as a finance specialist for general accounting and financial statements for both the AWP segment and the VLT network of the Italian concessionary Admiral Gaming Network. He lives with his family on the Italian coast in northern Lazio, in a town called Santa Marinella, only a short distance from Rome. Shortly after moving there, he was introduced to the local diving club 'Nucleo Sommozzatori' by a friend – and soon joined them.

The Nucleo Sommozzatori are a voluntary organisation that is part of the Italian national civil protection. Its members work closely with local

authorities to deal with any type of emergency, such as the prevention of critical issues, assistance both at sea and on land as well as various environmental protection activities. Their nickname 'Oranges' stems from the bright orange colour of the uniforms that they wear, these guarantee high visibility when out at sea.

Donato is a committed Orange and fully identifies with the spirit of volunteering for the local community: "My volunteering comes from a spirit of friendship, because I am convinced that after the verb 'to love', the verb 'to help' is the most beautiful that exists." As an active member of the Nucleo Sommozzatori of Santa Marinella, he attended courses to obtain certificates in fire prevention, the BLS (Basic Life Support – Defibrillation) certification and the license for the conduct of boating up to 12 miles from the coast. At the end of 2019, Donato was also very active in the clean-up efforts after the serious floods that devastated the coast of Lazio.

The most exciting experience in his voluntary activities was to bring children and young people with disabilities or Down Syndrome to the swimming-pool to help them to overcome their fear of open sea waters by learning to swim. He says: "My approach to them is very spontaneous, even if not expert, but with the aim of identifying all those circumstances that are required to allow them to experience well-being and fun in total safety." How did he know, he had succeeded? "I felt it: The smile has many ways. This was an incredibly rewarding experience from which I learned a lot and that I will certainly repeat in the future."

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

Y el 'NegociOscar' va a ...

Este año, NOVOMATIC fue nominado por primera vez en los Premios US-A-BIZ en la categoría 'Market Footprint' debido al éxito obtenido por la compañía en los últimos 12 meses en el mercado americano de casinos – especialmente con el lanzamiento de THUNDER CASH™ Link y la terminal de apuestas deportivas NOVOMATIC ActionBook™. NOVOMATIC atrajo la atención del jurado como la empresa austríaca líder en este país.

El Premio US-A-BIZ es una suerte de 'Oscar' para las empresas austriacas que exportan a los EE. UU. y está organizado por Austrian Trade Commission Los Angeles que forma parte de la Cámara de Comercio de Austria. La tercera edición de la ceremonia de entrega de premios tuvo lugar el 7 de febrero en Santa Mónica, Los Ángeles.

And the "WirtschaftsOscar" goes to...

For the first time, NOVOMATIC was among the nominees in the category 'Market Footprint' at this year's US-A-BIZ Awards. Due to the company's success in the US casino market over the past 12 months – especially with the launch of the THUNDER CASH™ Link and the NOVOMATIC ActionBook™ sports betting kiosk – the jury's attention was drawn to NOVOMATIC as the leading Austrian company in this segment in the US.

The US-A-BIZ Award is a kind of 'Oscar' award for Austrian companies exporting to the US and is organized by the Austrian Trade Commission Los Angeles (part of the Austrian Federal Economic Chamber). The award ceremony was held for the third time – this year it took place on 7th of February in Santa Monica, Los Angeles.

ADMIRAL: la protección al apostador es lo primero

Para el proveedor austriaco de juegos y apuestas deportivas ADMIRAL, la protección del apostador y la prevención de la adicción al juego tienen máxima prioridad. La combinación de procesos tecnológicos para la detección y el contacto personal de los empleados de la firma con los clientes son la base del programa de prevención ADMIRAL. Este programa fue diseñado con el apoyo de expertos y está sujeto a un proceso constante de adaptación y mejora.

Para verificar las medidas de prevención y su efectividad, ADMIRAL Austria se sometió con éxito al proceso de certificación internacional G4 en el primer semestre de 2019 y recibió el reconocido certificado G4 en los sectores de azar y apuestas deportivas.

“La concesión del certificado G4 demuestra claramente que estamos en el buen camino respecto a la protección de los apostadores: pero, además, demuestra que somos pioneros en Austria en términos de entretenimiento responsable”, dice Monika Racek, CEO de ADMIRAL Casinos & Entertainment AG.

ADMIRAL: Player protection comes first

For the Austrian gaming and sports betting provider ADMIRAL, player protection and the prevention of gambling addiction are top priorities. The combination of technically supported screening processes and personal service contact between ADMIRAL employees and customers forms the basis of the ADMIRAL prevention programme. This programme has been created with the support of renowned addiction-prevention experts and is subject to a continuous process of adaptation and improvement.

In order to check the prevention measures and their effectiveness, ADMIRAL Austria successfully underwent the international Global Gaming Guidance Group certification process in the first half of 2019 and received the renowned G4 certificate in both the gaming and the sports betting sectors.

“The award of the G4 certificate clearly shows that we are not only on a very good path with our efforts to protect players in the sports betting and gambling sector, but that we are also playing a pioneering role in Austria in the area of responsible entertainment”, says Monika Racek, CEO of ADMIRAL Casinos & Entertainment AG.

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

THANK YOU
FOR VISITING US AT
ICE 2020

*Connect and
cash in with the*

CASH CONNECTION™ EDITION 1

Linked jackpot titles:

Charming Lady™

Sizzling Hot™

Emperor's China™

Empress of the Pyramids™

NOVOMATIC
Winning Technology

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

*We are
the Jackperts*