

STABILITY

INTEGRITY

EXPERIENCE

Rosenthal & Rosenthal is a third generation privately held finance company that provides Factoring, Asset Based Lending and Specialty Lending to clients across a wide range of industries worldwide. In addition to deep expertise with all forms of factoring, our capabilities include traditional financing, such as secured working capital loans, and highly specialized lending against non-traditional collateral, including fine art, yachts and precious metals and gems.

Rosenthal & Rosenthal has earned an outstanding reputation for providing exceptional customer service and taking an entrepreneurial approach to the creation of customized financial solutions for unique business needs.

Our Expertise

Rosenthal & Rosenthal offers a comprehensive array of financial solutions backed by the expertise and personal attention of key senior executives. Our cutting edge technology platforms generate critical efficiencies in account management and facilitate real time decision-making. For almost a decade we have been named as one of the ten largest privately held businesses in New York with annual volume in excess of \$5 billion.

Our Locations

NEW YORK

ROSENTHAL & ROSENTHAL, INC.

1370 BROADWAY, NEW YORK, NEW YORK 10018
TEL 212 356-1400 800 999-4800 FAX 212 356-0900

LOS ANGELES

ROSENTHAL & ROSENTHAL OF CALIFORNIA, INC.

21700 OXNARD STREET, SUITE 1880, WOODLAND HILLS, CALIFORNIA 91367 TEL 818 710-7870 888 722-7020 FAX 818 710-7868

SHANGHAI

ROSENTHAL & ROSENTHAL ASIA, LTD.

UNIT 3531 A, CITIC SQUARE, 1168 NANJING (WEST), SHANGHAI 200041 PEOPLE'S REPUBLIC OF CHINA
TEL 86-21-5117-8940/5117-8941

NEW YORK

LOS ANGELES

SHANGHAI

