First Name LAST NAME, First Name LAST NAME
Management and Economics Review

 Volume X, Issue Y, Year

(12 pt)
Click Here and Type the Title of Your Paper (12 pt, Bookman Old Style, center, capitalize first letter)
(12 pt)

(12 pt)

First Name LAST NAME

First Name LAST NAME

(12 pt)

(12 pt)

ABSTRACT (12pt, bold, capitals, left)
Click here and insert the abstract of your work. The abstract introduces the objective and intended contribution of the research. The abstract does not substitute the introduction. each paper must be preceded by an abstract presenting the most important results and conclusions in no more than 250 words. (12pt, Times New Roman, italics, justify)

KEYWORDS (12pt, bold, capitals): three to five key words should be supplied, ordered alphabetically and avoiding general and plural terms and multiple concepts (avoid, for example, "and", "of"). (12pt, italics, justify).
JEL CLASSIFICATION (12pt, bold, capitals): Mention the code / codes according to the classification from http://www.aeaweb.org/jel/jel_class_system.php (Times New Roman, italics,12 pt)
(12 pt)

(12 pt)

1. INTRODUCTION (Times New Roman, 12pt, bold, capitals, left)
(12 pt)

As indicated in this template, manuscripts should be concise, in 1 line spacing. The font should be Times New Roman of size 12 points.

The text of the paper should be divided into chapters. The numbering of chapters should be in decimal form.
The size of manuscript must be maximum 20 full pages.

Introduction state the objectives of the work and provide an adequate background, avoiding a detailed literature survey or a summary of the results.
2. IMPORTANT (Times New Roman, 12pt, bold, capitals, left)
(12 pt)

Manuscript must contain answers to following questions: what is the problem, what has been done by other researchers and where you can contribute, what have you done, which method or tools you used, what are your results, what is new and good, what is not good.

(12 pt)

2.1. Legal requirements (Times New Roman, 12pt, bold, left)
The author(s) guarantee(s) that the manuscript is/will not be published elsewhere in any language without the consent of the copyright holders, that the rights of third parties will not be violated, and that the publisher will not be held legally responsible should there be any claims for compensation.

Statements and opinions expressed in the article are these of the author(s) and not those of the editors. No responsibility is accepted for the accuracy of information contained in the published paper. Editors assumes no responsibility or liability for any damage or injury to persons or property arising out of the use of any materials, instructions, methods or ideas contained inside the paper.

Authors wishing to include figures or text passages that have already been published elsewhere are required to obtain permission from the copyright holder(s) and to include evidence that such permission has been granted when submitting their papers. Any material received without such evidence will be assumed to originate from the authors.

The author(s) are encouraged to transfer the copyright of the article to the publisher upon acceptance of an article by the journal, using the Copyright agreement form.

3. INFORMATION (Times New Roman, 12pt, bold, capitals, left)
(12 pt)

3.1 Layout of manuscript (Times New Roman, 12 pt, bold, left)
(a) Use A4 size Format, Width = 21cm, Height = 29.7 cm, all the margins are set to 2.5 cm; header 1.5 cm and footer 1.5 cm.
(b) Use the whole space of all pages, dont leave free space.
(c) The text layout must be on a single column.

(d) The manuscript has to be submitted in MS Word (*.doc) and PDF format.

3.2 Language, Style Spelling

(a) The manuscript must be written in English. Use common technical terms and avoid abbreviations. Define all abbreviations at their first mention in the text. Ensure consistency of abbreviations throughout the article.

(b) For spelling: follow Merriam Websters Collegiate Dictionary, Longman or Oxford Dictionaries.

(c) Do Not Footnotes: Footnotes affect the final formatting of the paper. If you have to, please use endnotes instead right before references section.
3.3. Tables and figures
Tables and figures have to be made in high quality, which is suitable for reproduction and

print, taking into account necessary size reduction. Do not use colors in tables and figures design. Use Times New Roman style for the text within tables and figures.
Tables and figures should be embedded in the text.
A short descriptive title should appear above each table.
Draw the tables in grid format using a basic, solid line style without shadows. Mention the sources under the table.

Table 1. Title title (Times New Roman, 12 pt, bold, centered)
	
	Item
	Name

	1
	
	

	2
	
	

	3
	
	

Source: adapted from Aron (2002), p.15

A short descriptive title should appear under each figure (Figure 1. Title, centered). Mention the sources under the title.

Figure 1. Title title (Times New Roman, 12 pt, bold, centered)
Source: adapted from Vasilescu (2008, p.13)
Number figures consecutively in accordance with their appearance in the text. All illustrations should be provided in camera-ready form, suitable for reproduction.

3.4. Equations
Equations are centered and numbered consecutively (see Equation 1), from 1 upwards. Please, use the point style for percentage numbers.
X1 + X2Y = 10.7%

(1)

3.5. Referring
When publications are referred in the text, enclose the author’s name and the date of publication within the brackets.
For one author, use author’s surname and the year: (Aron, 2002) or “…as Aron (2002) demonstrated”.
For two authors, give both names and the year: (Allain & Kravic, 2005) or “Allain and Kravic (2005) have recently shown"

For three or more authors, use the first author plus “et al.”, and the date (Liam et al., 1996).
For legal regulations and laws, organizations use abbreviated name and year (between round brackets): (INS, 2008) or „..according INS (2008)..”

Citations of groups of references should be listed alphabetically: "…..as demonstrated (Aron, 2002; Liam et al., 1996)…”

The full URL should be given in text as a citation, if no other data are known.
If the authors, year, title of the documents are known and the reference is taken from a website, the URL address has to be mentioned after these data.

 (12 pt)

4. CONCLUSIONS

(12 pt)

Please read these instructions carefully. Prepare your manuscript exactly according to the instructions. Please use the template, and insert the text of your paper without alter it. That is the easiest and the most efficient way to have a good published manuscript.

(12 pt)

ACKNOWLEDGEMENTS (Times New Roman, 12pt, bold, capitals, left)
(12 pt)
Include acknowledgements in a separate section at the end of the article before the references and do not, therefore, include them on the title page, as a footnote to the title or otherwise.
(12 pt)
REFERENCES (Times New Roman, 10pt, bold, capitals, left)
(12 pt)
The list of references should only include works that are cited in the text.

References should be listed alphabetically by the authors’ last names, with complete details, using APA style.

References have to include at least 7-8 items.
For instance, besides Management and Economics Review, there are other journals treating subjects from management domain, that an author may consult for preparing manuscripts: Theoretical and Empirical Researches in Urban Management (http://um.ase.ro/); Management Research and Practice (http://mrp.ase.ro/); Administration and Public Management Review (http://www.ramp.ase.ro/en/index.php); Review of Intenational Comparative Management (http://rmci.ase.ro/), Business Excellence and Management (www.beman.ase.ro).

References have not to be self-centred. Do not number references.
Publications by the same author(s) should be listed in order of the year of the publication. If there are more than one manuscript by the same author(s) and with the same date, label them a, b, c, etc.
EXAMPLES:

Book by one author

Author, A.A. (Year of Publication). Title of work. Publisher City, State: Publisher.

Sheril, R. D. (1956). The terrifying future: Contemplating color television. San Diego, CA: Halstead.

Book by two up to six authors

Nicolescu, O. & Nicolescu, L. (2001). Managementul modern al organizatiei. Bucharest: Editura Tribuna Economică

Ratiu-Suciu, C., Luban, F., Hîncu, D. & Ciocoiu, N. (2008). Modelare economica, Bucharest, Editura ASE

Book by more than six authors

Chakroum, M., Many, F., Batty, J., Orson, K., Johnson, M., Lockwood, S. et al. (2009). Health expenditure and GDP, University of Madrid.
Book with no autor

Exploiting renewable energy sources. (2010). National Agency of Renewable Energy, Romania.
Book by an organization or institution (corporate author)

European Commission. (2010). A European Strategy for smart, ecological growth and favorable to inclusion. Bruxelles.
Chapter in an edited book

Mcdonalds, A. (1993). Practical methods for the apprehension and sustained containment of supernatural entities. In G. L. Yeager (Ed.), Paranormal and occult studies: Case studies in application (pp.42–64). London, England: OtherWorld Books.

Thesis
Mcdonalds, A. (2007). Practical dissertation on the enterprise X (Unpublished doctoral dissertation, University of Florida, Gainesville, 2007). Retrieved from http://cgpub.library.com/product/12345
Journal article – one author

Author, A.A. (Publication Year). Article title. Periodical Title, Volume(Issue), pp.-pp.
Crackton, P. (1987). The Loonie: God's long-awaited gift to colorful pocket change? Canadian Change, 64(7), 34–37.
Journal article – two up to six authors

Ciocoiu, N., Burcea, Ş., & Târţiu, V. (2010). Environmental impact of ICT and implications for e-waste management in Romania. Economia. Seria Management, 13(2), 348-360.

Journal article – more than six authors

Paradise, S., Moriarty, D., Marx, C., Lee, O. B., Hassel, E., Thyme, E. J. et al. (2000). Portrayals of fictional characters in reality-based popular writing: Project update. Off the Beaten Path, 7(1), 34-39.
Journal article in press

Henry, W. A. (in press). Making the grade in today's schools. Education Time.

Article with DOI

Hoff, K. (2010). Fairness in modern society. Science, 32(3), 1467–1468. doi:10.1126/science.1188537
Electronic article

Cicea, C., Dobrin, C., & Popa, I. (2007). The Economic Efficiency for the Higher Education System: an econometric model. The International Journal of Interdisciplinary Social Sciences, 2(4), 67-78. Retrieved July 10, 2008, from http://iji.cgpublisher.com/product/pub.88/prod.293
Newspaper article with author

James, O. (2008, September 15). The truth. The Liberty, p. 18.
Newspaper article without author

Britain launches new space agency. (2010, March 24). The Event of the day, p. 10.

Article in a weekly magazine

Hoff, K. (2010, March 19). Fairness in modern society. Science, 327, 67–68.
Electronic newspaper or magazine article

Wall, M. (2011, December 6). NASA Telescope Confirms Alien Planet in Habitable Zone. Yahoo News. Retrieved June 20, 2012, from http://news.yahoo.com/nasa-telescope-confirms-alien-planet-habitable-zone-162005358.html
Published conference paper

Todorut, A. (2011). Aspects regarding the strategic process of quality continuous improvement. Proceedings of the 10th International Conference Investments and Economic Recovery. Bucharest, Romania.
Unpublished conference paper

Pirlogea, C. (2011, November). Investments for a sustainable energy future. Paper presented at the Fifth International Conference Modern Approaches in Organizational Management and Economy. Bucharest, Romania.
Entry in an online dictionary or reference work, no date and no author identified

Verisimilitude. (n.d.). In Merriam-Webster's online dictionary. Retrieved from http://www.merriam-webster.com/dictionary/verisimilitude

Web page - with author

Amirat, A. (2008). Energy and Economic Growth: The Algerian case. Retrieved March 11, 2011, from http://www.ps2d.net/media/Amina%20Amirat.htm
Web page - no author

The energetic strategy of Romania. (2010). Retrieved January 6, 2011, from http://www.enero.ro/doc/STRATEGIA%20ENERGETICA%20A%20ROMANIEI%20PENTRU%20PERIOADA%202007-2020.htm

Webpage – no date

Union of Concerned Scientists. (n.d.). Barriers to the use of renewable energy technologies, Retrieved January 6, 2011, from http://www.ucsusa.org/assets/documents/clean_energy/ps4.pdf
E-mail or other personal communication
Not included in reference list, cite in text only.
A. Monterey (personal communication, September 28, 2001)

Indirect citation
Cite the source where you found the citation.

� Name of the University (Company), Country, e-mail, The corresponding author should be specified

� Name of the University (Company), Country, e-mail

