

FACING
FORWARD

Annual Report
2019
ISRAEL

www.auren.com

www.auren.co.il

FACING FORWARD, 2020

Auren's vision and values are what make the difference, and sets us apart in the field of business solution providers.

Our quest for excellence, innovation, integration of people, and technologies allows us to build and provide you with a wide range of unique and customized solutions.

These business solutions allow our clients to be one step ahead of their competitors, and to lead their market; to make decisions and manage risk in a calculated way, to strive for business development, and to achieve new goals in a structured and systematic way.

Index

04 PRESENTATION

08 GLOBAL FIRM

12 OUR VISION OF FUTURE

14 OUR COMPANY VALUES

16 AUREN ISRAEL SERVICES
AUDIT & ACCOUNTING
TAXATION SOLUTIONS
CONSULTING
CORPORATE & FINANCE
IT & INNOVATION
LEGAL
UNIQUE SERVICES AUREN ISRAEL

32 AUREN IN FIGURES

36 HUMAN CAPITAL

38 COMMUNICATION

42 AUREN AROUND THE WORLD

Presentation

Ofir Angel
Chairman of Auren Israel

The rapidly changing business environment requires to adopt an agile perception.

Start-up Nation Meets with The Agile Perception

In nowadays business environment of technology and innovation, businesses required to be flexible and to analyze situations faster than before. To react with a focused and suitable response to business events.

The term "Agile", was borrowed and developed from its original context in the field of software development and became a well-based methodology for business to comply. We at Auren strive to provide our clients with the optimal solutions, which will allow them to lead and to show better performances in their industries.

Innovation, Globalization and Business Networking

The globalization opened new markets and created a new business system, in which a strong and stable global network is a powerful asset.

The global level interactions and cooperation between businesses, which allow them to leverage their businesses, to achieve their business goals and to enhance their business profile.

Auren plays a critical role in this global environment. By helping businesses with the management of the risks and opportunities. We make sure that the

right business partners are punctiliously chosen; by processing the benefits, risks, opportunities, and the strengths of the considerable partner. Aiming to maximize profit, and to minimize any potential damage.

We help businesses contend with their competitors, to stay relevant and profitable in their business industry.

Auren's Approach: Leadership and Excellence

Our firm understands the need to excel. We are working constantly to lead in our fields of expertise; to provide our clients with the best services possible.

This way we can make sure that they can lead their market and industries.

Auren offers a wide variety of solutions for global businesses, enterprises, organizations, and start-ups.

We are acting based on our knowledge and professional experience in a wide range of industries; from traditional manufacturing to cutting-edge high tech, and most of the industries spectrum in between.

We are working constantly on the expansion and deepening of our network, out of the acknowledgment of the importance of building a business network to keep the progress. This guarantees that we will always be able to provide our clients with the best connections possible and

the customized optimal solutions to meet their needs, regardless of their field of activity.

Our ability to connect with countless other professional members in our international network enables us to better secure our clients' interests and promote their business activities, goals and agendas.

Auren has 59 offices in 11 countries, and through the Antea Alliance, 300 offices in more than 70 countries.

We care about our clients and we acknowledge the importance of close guidance and its impact on business processes.

Our belief is that through personal interactions with our clients, we can offer better personal and professional services.

Auren Israel assigns each client with a team that includes a leading senior partner, and two professional team members, which will review and manage all the client's business activities. To secure this critical point of connection with our clients.

Leading a Change

Innovation, quality, professional ethics, proximity, and multidisciplinary nature, are the top values of Auren.

These values allow us to provide our clients with an added value that comes along with the business solutions.

The embracement of new technologies, business methodologies, and the integration and implementation of these into our organizational routine; allow us to adjust and react to changes in real-time.

We are doing the best we can to stay at least one step ahead of our competitors, so our clients will always be two steps ahead of their competitors.

Global firm

ANTONI GÓMEZ
Chairman of Auren International

At the time this report was being published, the WHO declared a pandemic, as a result of Covid-19. The spread of the virus worldwide has led to consequences of enormous impact on a health and economic level. Our world is extraordinarily globalized with all the consequences this implies in all sectors.

This publication contains the main events and figures of 2019, looking ahead to the future, even though we are aware that this future will be greatly determined by the effects of the current pandemic. We will continue to meet the needs of our clients in all areas.

Our international focus continues to be one of our most important strategic pillars, with our international activity becoming increasingly significant. During the past year, we have consolidated the services in the two countries we incorporated in the previous financial year, Israel and Luxembourg, where we have increased the offer of services on different areas of consultancy and legal services. This also complete in those territories our capability to address the needs of our clients in the audit, tax and legal advice, consultancy and corporate finance areas.

Both countries are small in size and population, but play a significant role in the international business sphere. In the case of Israel, it has almost 9 million inhabitants, with a young and highly qualified population. It is an extraordinarily dynamic country that is a leader in many industries, such as biotechnology, plastics and other activities related to high-technology industries. Israel is the country with the second-highest number of companies listed on the Nasdaq. Auren has offices in the two

most relevant cities of the country, Tel Aviv and Jerusalem, where a broad portfolio of services are offered, both to domestic companies and to international companies with interests in the country.

As regards Luxembourg, it is one of the smallest countries, with a population of a little over 600,000 inhabitants, but it is a key country in respect to international finances. Its specialization in the services sector (especially financial services) and its position as a member of the European Union and headquarters of some of its institutions grant it significant recognition, placing its citizens in third place worldwide as regards per capita GDP. Auren Luxembourg offices are substantially oriented towards services that foreign companies may require in their transactions at that country.

We have also extended our services and territorial coverage in other countries in which we operate. Our strategy seeks to ensure excellence in service, with multidisciplinary teams, and a solid position as regards both size and territorial coverage.

With certain common services and a deeply collaborative spirit among our professionals, our organization model allows Auren different offices and their clients to perform their activities with a high level of efficiency, thanks to more than 2,500 experts working with shared objectives.

Companies, regardless of their activity and size, have an increasingly greater amount of interaction with other countries, and Auren provides appropriate response. We have a solid position in those countries in which we have a direct presence and with coverage provided by the association ANTEA, Alliance of Independent Firms, promoted and fostered by Auren, with presence in more than 70 countries and with more than 300 offices in the main cities around the world. This year, we have increased our international presence, especially in Asia-Pacific and North of Africa, as increasingly significant points of international economic activity.

Aware of the growing importance of international development, we maintain relationships and agreements with other companies and associations for mutual collaboration, enabling a continuous improvement in the service to our clients. In this sense, our international activities will continue in the coming years, with our greatest attention focusing on reinforcing and encouraging collaboration with other international groups.

We have continued to maintain an active presence in the Forum of Firms of the Transnational Auditors Committee of IFAC (International Federation of Accountants), and have significantly improved our presence in international rankings.

Thus, through the proximity of our teams, companies can satisfactorily respond to international challenges. With the guarantee of our presence, and our values, here throughout the entire world, we remain professionally committed to sustainability and the development of people, companies and society.

Our vision of future

Auren is clearly committed to the reputation of its brand identifying the features of its services, consolidating it as one of the market leaders in the countries where we are present. Therefore, our strategy will continue to be the implementation of co-ordinated actions in order to rise in the rankings among the companies of reference of each geographic area. Such actions are focused on the following aspects:

Strengthening multidisciplinary approaches. The increasing complexity of the business world makes it necessary to address issues from multiple points of view. Auren will intensify the development of new services specialising in areas of consultancy, law, corporate, etc.

Growing globally. The economy is global and the world is increasingly interrelated. At Auren, we are continuing with the process of international expansion, increasing the presence in new markets and cities, strengthening our size and offering services in those in which we are already working. We provide value by co-ordinating our services internationally.

Committing to innovation. Reality is evolving at a dizzying rate, and the leading companies must remain in the forefront in order to be able to meet the increasing needs of their clients. For this reason, Auren maintains an innovative attitude, favouring the processes and culture of innovation in all aspects of management and in the approach of the services it provides.

Technology. Technological tools are an essential strategic factor for professional service companies. Quality, efficacy and safety are fundamental elements in order to compete, something which is only possible if the company relies on next-generation technology. Auren is keen to remain at the forefront of technological advances.

Knowledge and added value. Clients appreciate the added value we provide them and, in order to achieve this, our teams must have technical knowledge of the highest level. At Auren, we promote strategies for attracting and retaining talent, the ongoing training of teams and knowledge

The future of professional service companies requires strategies to be adopted for competitive differentiation. Some of them choose to compete on prices, others on specialisation, or on enhancing their brand as an identifier for their services to win the clients' trust.

management. The talent of our teams is a key factor in our success.

Sector specialisation. Our forward-looking strategy must evolve in order to go from specialists in the provision of services to specialists in sectors. This path, which we started taking several years ago, must be increasingly clear in order for us to be recognised as leaders in new key sectors for the economic development of the territories in which we act.

All these strategic lines have the same orientation towards growth, providing value to our clients. Size has become the essential factor in order

to compete, and merger processes, which are obviously no stranger to the professional service sector, will continue. Auren has maintained a vision of constant organic and inorganic growth for years, through integrations, acquisition of portfolios and the incorporation of new partners, etc., and we must insist on this strategy, which has brought us such good results.

To conclude, all the foregoing is based on our culture and our organisational model, based on solid professional, personal and social models, and a true brand mark of the company.

Our company values

We base our approach on teamwork and a commitment to the solutions we deliver, because together we can create far more added value.

Our aim is to work alongside companies and organisations such as yours which, like us, are committed to ethics and values, focusing on sustainable development and growth without forgoing social engagement.

Proximity

We work closely with our clients. Our flexibility and around-the-clock availability set us apart. We proactively commit to them.

Quality

The experience and expertise of our professionals, combined with exacting and effective work methods, ensure that we deliver nothing but excellence.

Innovation

Auren is an innovative firm in the provision of new services, the improvement of processes, and the implementation of cutting-edge technologies. We know that the world is constantly changing and we are progressing along with it.

Professional ethics

Everything we do is subject to objectivity, independent criteria and confidentiality. Our code of conduct reflects our commitment to the honesty that forms part of our culture.

Multidisciplinary approach and expertise

We are familiar with the increasing complexity of the business world and its global nature. Therefore, Auren has teams that are specialised in different economic sectors and types of organisations, and we tackle problems from a multidisciplinary perspective: legal, tax, financial, organisational, human resources, etc.

We provide added value

Our customers do not “buy hours of work”, but require solutions. They share with us the added value that our services generate.

Auren Israel Services

Audit & Accounting

The many benefits of the audit go beyond complying with the requirements of the law. Therefore, auditing has great importance to the organization.

Auditing is more than an implement for fulfilling statutory obligations; it is capable of providing important insights and recommendations which generate significant added value for the organization. A business reality in which high-quality audits enable the identification of weaknesses and risks, as a result, allows planning the best course of action at the business level.

Accounting is the foundation of the financial and fiscal information of the business.

The fundamental advantage of accounting as a managerial tool

Auren Israel teams of specialists in the fields of Accounting and Audit helps business owners,

organizations and decision-makers to jointly build an accounting system that provides a significant business advantage in the day-to-day operations of the business, and also serves as a solid reliable data for the Auditors. For international and multi-currency accounting information in a variety of languages according to management's and organization's needs.

Accounting in the modern world is a critical organizational mechanism that enables an organization to achieve the optimal results for its goals in the most effective way.

Auren's values in practice

Availability Fast and professional response and by finding creative and adaptive solutions for changing needs.

Creativity In the constantly changing and fast-moving Agile world, diverse solutions can be formulated and delivered from both audit and accounting services.

Quality Always upgrading and optimizing our staff and capabilities.

Reliability Carefully examined and analyzing reliable business data, leads to optimal business decisions.

Expertise Constant training alongside tracking of new commercial and business trends and development in the world.

Taxation Solutions

The world is evolving and changing at a rapid pace, which means that adjustments and changes must also be made in the legislative systems. That includes the taxation system, on both local (in Israel), and global levels.

The rapid pace of change is forcing organizations to develop innovative and creative solutions at a faster rate compared to the development rate in the past.

Our teams of experts at Auren believe in comprehensive and multidisciplinary solutions. Therefore the effort focuses on the providence of a variety of complex and integrated tax solutions.

With a vast business-industrial knowledge enables us, through innovative insights and philosophy, to help your organization excel worldwide.

Professional perception

Direct communication between our clients and senior staff, is a key factor in our ability to provide our customers with the highest possible added value. The openness, availability, and innovative and professional unique perception are the approach, which allows us to achieve our clients' goals.

Two essential aspects of today's tax solution

Strategic tax planning: Global and flexible planning, which supports and based on the business plan, goals and objectives. This planning requires constant periodic updating.

Constant support and attention: A treatment that is fast, up-to-date and innovative, which is regularly and is constantly integrated into the company's ongoing activities and processes.

Auren Israel's team of experts will provide you with the most innovative and personalized solutions to cover all your tax issues, from the most common to the most complex.

Consulting

To meet your business goals year after year in a row. It sounds like a dream, but it can become a reality with the right approach and guidance.

A Unique Methodology

Auren Israel developed a unique results-focused business methodology, VSO (Value Selling Organization), an innovative and creative perception.

This methodology we are working by separates us from the traditional and standard consulting services you know already; the Auren consultants' team will guide and provide you with the tools towards customized business solutions, to achieve the business goals and to meet its needs to excel.

Multidisciplinary Approach

Auren's multidisciplinary approach comes as an advantage for our clients. There are many challenges in today's flexible and complex business environment.

That is why we believe that it is all about creating new opportunities for the business to grow.

To approach a challenge with the tools we have to track down the possibilities, which will allow the business to develop and evolve in new directions. To keep your customers loyal to you in your new directions and joining new customers during the process too.

Auren Israel Consulting offers you a wide-angle on your business activities, and able to provide you with alternatives solutions that involve business strategy planning, business development, marketing & sales, operations management & improvement, and implementation of organizational learning new processes alongside to human capital solutions.

Each business needs different and personalized solutions, in one or more of these aspects in order to achieve current and future business goals. Auren's team of professionals has the experience and knowledge to assist you in finding the path toward your business success.

Corporate & Finance

Each organization has unique needs, that is why your organization requires comprehensive financial solutions that are customized.

Auren Israel's business-financial consulting services are developed and designed to meet most of the requirements and needs of the organization during the phases of its business lifecycle.

Professional and Extensive Solutions

Auren's business-financial consultants strive to address the changing needs of the organization, whether it is ongoing or urgent needs.

The vast knowledge and experience in a wide range of areas of expertise allow our team to provide a multidisciplinary response and consultation on the one hand and deep on the other.

The various aspects alongside the broad spectrum of expertise allow us to use both our understanding and professionalism, which enables the consultants in the department to provide integrated counseling

and best practices that the organization needs to consider.

As a result, our clients enjoy the advantages and the added value we have to offer.

Vision into Reality

Every organization required to be attentive, and be acquainted with the know-how of its fields of activity in which it operates. Adequate support is a powerful tool whose purpose is to differentiate and optimize

organizational vision, by inner proper organizational conduct, and through the outside to outstand in the business environment and over your competitors in the field.

Auren Israel experts provide outsource CFO's services, as well as risk management solutions and other advanced solutions for international organizations.

IT & Innovation

Today, technology and innovation are driving a breathtaking rate of change. An agile world that requires fast and flexible business reactions and solutions.

Businesses need technological and innovative tools to be able to stay in the race. Israel is well-known as the start-up nation and therefore, we at Auren Israel have a wide range and variety of innovative and technological solutions to offer, as well as advanced technological solutions and customize solutions and tools we can develop that can save time and increase the business efficiency, thereby helping you achieve success.

Alongside the technological and innovation environment, we know that cyber and cybersecurity systems are important for your business, so you will be able to protect the data and business information safe.

After reviewing all aspects of your business and technological needs, our team of experts will direct you to the best option suitable for your business.

Tools for Success

Updated and unique technological and innovative tools are essential for your business existence. When the environment is constantly changing, you need to be able to protect your business, to stay relevant and competitive so your business will evolve and succeed.

The dynamic challenges require businesses to think ahead and to embrace and implement innovative and technological systems and other solutions into their organizational-business daily conduct routine.

Innovative approach

With Auren's comprehensive consulting, you can better analyze your business and keep it relevant.

We generate the best solution adapted to your industry and equip you with the tools you need to meet any challenge.

Legal

At Auren International, we recognize that managing a business entails acting responsibly, and in accordance with legal requirements as well as growing and making money.

Auren International offers the best international legal services suited to meet your business needs. The difference between conventional legal advice and the best possible solution can prove quite meaningful.

Our experts at Auren International will find the most relevant solutions for your business and provide the services you need, leaving you free to expand your business.

Unique Services Auren Israel

Fiscal Representative in Israel

Fiscal representation might be the ideal solution for any foreign company or business entities about to start a business activity in Israel

The law requires every company conducting business activity in Israel to register with the Registrar of Companies and declare the execution of business activity in Israel. The law also requires the business to pay taxes to the Israeli tax authorities.

Before a foreign business commences actual business activity in Israel, it is recommended either to appoint a fiscal representative to function as a local representative or to take steps to register as an Israeli company.

The Local Law

According to Israel's Value Added Tax (VAT) Law, a foreign business entity that decides not to register as an Israeli company must appoint a fiscal representative to conduct its business in Israel. The representative must be an Israeli resident or corporation registered in Israel.

Responsibilities

A fiscal representative has personal liability towards the local government authorities for all tax and legal obligations of the foreign parent company operating in Israel, including income tax, VAT, social security, etc.

Auren Israel, as the fiscal representative of foreign companies, representing companies that are not sufficient to reach the level of a permanent establishment, as well as, companies that are

sufficient to have a permanent establishment in Israel. The scope of the services provided depends on the scope of the foreign company's activities in Israel.

Proper Tax Planning

Acting as your fiscal representative, Auren Israel works to achieve the optimal tax planning in each country and between the countries. In most cases, it is possible to save up to 30% on dividends in Israel.

Added Value

In its role as fiscal representative, Auren Israel guides and assists your business in local matters, such as selecting service providers, relocating employees to Israel, supporting operational and logistical issues, and more. Auren will manage nonresidents' funds according to the laws of Israel and submit tax reports to the relevant tax authorities.

Auren Israel also represents many foreign companies that chose to establish a fiscal representation through a local company, which functions as a branch of the foreign company in Israel.

Transfer Pricing

The current business world is global. You may have a related company or companies in other locations around the world. Or you may be operating a complex international business that includes related parties of any kind. Whatever the case, managing more than one company in multiple locations requires careful and early planning to ensure compliance with the laws of all the countries in which the company is doing business, particularly the tax laws.

In the case of international transactions between related parties in these international entities, transfer pricing services are required to meet the requirements of all the countries, including tax payments.

Mispricing is a serious tax offense throughout the world.

Professional Services

Auren Israel experts are here to guide and assist you in planning your business transfer pricing plan and to ensure that you avoid mispricing and meet your obligations to the authorities. We recommend using our services to obtain pre-rulings and rulings, thus easing the taxation process later.

Pre-ruling is the set of conditions and obligations agreed between the authorities and the business, before starting the actual business activity in the country, while the ruling is the set of rules need to be followed during the business activity, mostly based on the pre-ruling agreement in cases of a pre-ruling process. We recommend setting the correct transfer pricing during the pre-ruling process, and we can help you with that decision.

Auren's' Benefits

Auren Israel's experts accompany you throughout the transfer pricing process and manage all necessary contacts with the relevant local authorities.

Our counseling takes account of international regulations. Special focus is given to guidelines set

by the United States' Internal Revenue regulations for international transactions between related companies.

The IRS requirements include detailed documentation of the transfer pricing, such as disclosure of the identities of the parties involved, transaction details and a statement that the transaction was made at market prices.

Consulting Value Selling Organization (VSO)

A company's sales performance is its lifeblood. Without a great opening line, there is no bottom line. Yet sales are often viewed as an outside activity, with few tangible connections to the internal operations of an organization.

Auren Consulting VSO offers your business a different perspective on your ongoing and long-term activity to help you achieve your goals. The VSO approach involves a series of consultations aimed at transforming how a business views its value, sales, and organization.

Most organizations are vertically focused, with each department working to achieve its particular purpose. This kind of narrow-minded mentality can become entrenched and the greater enterprise can lose track of its business goals. The result is an organization that becomes internally focused when the customers and the revenue generated by them becoming secondary. To combat this, we have developed the Value Selling Organization (VSO) business method.

Value (V)

Every employee should become aware not only of the value the business is selling but more importantly, of the value, the customers are seeking. Improving a business's understanding of the value that customers want to creates an immediate and unique competitive edge in the market.

Selling (S)

Sales representatives should learn to emphasize buyers' business goals or the value they are seeking. Others in the organization can then integrate information the sales department learns from the customers into their own operations.

Organization (O)

The entire infrastructure is encouraged to support the sales activities on several levels. First, to help analyze customer behavior, we work with an organization to implement CRM, BPM and BI software through its IT department. We also streamline all management decisions and activities involving potential customers' needs. Finally, we help the company's management to commit to unifying the organization around the success of sales activities.

Auren VSO Consulting's Innovative Approach

At Auren, we are committed to seeing things differently.

To help our clients pursue their business goals and targets and increase their revenues, we focus on bringing every element of the business together and incorporating the values that customers are seeking. To this end, the sales process must be integrated into the entire business organization rather than remain limited to the activities of a sales department.

Mergers & Acquisitions

A stable business always requires to plan ahead. To be aware of the uncertainty of the market, to keep the business stability in hard times and pressure periods.

The fast-changing world creates challenges and threats, therefore businesses require to be alert, and to take immediate action if the stability has been damaged. On the other hand, if the market experienced a crisis, but your business is stable; it might be a good time to invest and to expand. Observe the options and manage your assets wisely.

There could be situations in which one business will have an investment momentum, while other businesses are just waiting for the chance to a merger or to be assimilated within other organizational structures.

Valuations

In valuation, we evaluate and analyze the property, business, merchandise, fixed income, etc. These estimates are based on several methods because there is no one method to evaluate all types of assets.

Mergers & Acquisitions

In this case, there is a change in structure, along with the transformation of the main control in charge of the business. When the process is not carried out and/or properly embedded, the result and implications can be devastating for all of the business units involved.

Auren's financial experts learn the specific and special needs of the clients, to customize the work methods accordingly. To create a dedicated business strategy that meets the needs of the organization throughout the process and regarding fulfill the organization's future goals.

Our work process includes the conduction of due diligence.

Due Diligence

Due diligence is an investigating review of a potential investment or product to confirm any financial aspects that may affect before entering into an agreement or financial transaction with another party; it is conducted by reviewing financial records.

Its significance lies in the area of responsibility for full disclosure of material information related to the property that is for sale. Therefore, due diligence has become a standard stage in IPO (Initial public offering) and is undergoing an underwriting process to ensure that all relevant information about the asset under consideration has been disclosed to the potential investors.

The due diligence allows a deeper examination of the business assets and business value; the procedure can be separated into few categories:

1. **Economic:** Analysis of the capital (total value) of the organization, Overview of Income and Profits of the Organization, Balance Sheet Review, and etc.
2. **Management:** Management and Shareholders Review, Stock Price History and etc.
3. **Market cooperation:** Competitor and Industry Review, Multiplier Assessment and etc.
4. **Assets and equipment:** Dilution Inventory, Examining long-term and short-term risks, and etc.
5. **Legal**

It is a recommended process to reflect the full picture of the potential assets, before signing an agreement.

Our Professional Guidance to Your Success

Auren Israel serves as a bridge between purchasers and companies; between various types of organizations, which are striving to perform a merger.

Auren assists these companies and organizations during the whole process; from finding the relevant candidate business to merge or purchase, through the negotiation process, to a successful transaction and the implementation process into the business.

Auren in figures

International turnover and professional rankings

TURNOVER BY SERVICES AREA

Source: **auren** 2019

TOTAL TURNOVER EVOLUTION

Data expressed in millions of USD Source: **auren** 2019

RANKING FIRM

Source: **INTERNATIONAL ACCOUNTING** 2019

World ranking of professional associations

Professional solutions for a global world

We live in a globalised world, and consequently, many of our clients have professional connections with other countries. Many SMEs have needs of professional services abroad, either by investments through its subsidiaries, or by any other form of business relationships. As a consequence of that, you never know when it may be essential to have advice and support of a professional from other country. This is extremely valuable when you need to have a guarantee of a trusted advisor. The solution is Antea, an Alliance of Independents Firms established with the aim of organizing and

promoting a wide association of firms cooperating to provide our clients the best possible service in their international needs.

Antea has a strong presence in Europe and Latin America. The broad geographical coverage of their members benefits their clients and their international needs. In addition to our members, we also have access to a select group of professional firms and contacts in countries throughout the world.

Antea members are professional experts in national legislation and are highly qualified in auditing, consulting, tax and legal matters with a recognized reputation in international business.

Staff	Countries	Offices	Turnover
5.041	70	300	293,3 M \$

Antea, an alliance of independent firms Auren driven, holds a leading position in the rankings at regional and global level.

Human capital

International staff figures

Staff by regions

Evolution international staff

Source: 2019

Our professionals are the largest asset of the firm. Its human and technical quality is part of Auren's success.

Communication

At Auren we firmly believe in the commitment acquired with our clients around the world and that is why keeping them informed and helping them in their day-to-day is essential for us.

In Auren we renew our digital image with the launch of a new corporate website, which offers changes in architecture, design and accessibility for its users.

This new website includes many innovations and improvements in design, navigation, content and technology.

- Best navigation and usability
- Responsive design for all types of devices
- Adapted to our users
- Web accessibility for people with disabilities
- Latest technological advances

Auren around the world

Europe

Andorra
Austria
Belgium
Bulgaria
Croatia
Cyprus
Czech Republic
Denmark
Finland
France
Germany
Greece
Hungary
Ireland
Italy
Luxembourg
Malta
Montenegro
Norway
Poland
Portugal
Romania
Russia
Serbia
Spain
Sweden
Switzerland
The Netherlands
Ukraine
United Kingdom

America

Argentina
Bolivia
Brazil
Canada
Chile
Colombia
Costa Rica
Dominican Republic
Ecuador
El Salvador
Guatemala
Honduras
Mexico
Panama
Paraguay
Peru
Uruguay
USA
Venezuela

Middle East and Africa

Algeria
Angola
Egypt
Israel
Jordan
Kenya
Kuwait
Lebanon
Mauricio
Morocco
Nigeria
Saudi Arabia
South Africa
Tunisia
Turkey
UAE

Asia-Pacific

Australia
Bangladesh
China
India
Indonesia
Japan
Malaysia
New Zealand
Pakistan
Singapore
South Korea
Thailand

Companies compete in a global market and need professional support in any country where professional opportunities might appear.

ASSOCIATES

TEL-AVIV

26 HAMASGER ST.
TEL-AVIV 6777673
Phone: 03-5614126
tlv.office@aren.co.il

JERUSALEM

15 KANFEY NESHARIM ST.
JERUSALEM 9546427
Phone: 02-6535390
jer.office@aren.co.il

www.auren.com

www.auren.co.il

FACING
FORWARD

2019

Member of

