
 Annals of the University of Petroşani, Economics, 19(1), 2019, 1-3
 1
2
 authors’ family name and first name initial (TNR, 11 points, italic)

 Title of the paper (TNR, 11 points, italic)

 3

TITLE OF THE PAPER

(capital letters, centred, TNR, 14 points, bold)

1st AUTHOR , 2nd AUTHOR etc. *
(capital letters, centred, TNR, 12 points, bold)

ABSTRACT: The Abstract will only be in English and will have between 100 and 150 words, a single, left-right alignment, TNR, 10 points, italic.

KEY WORDS: 5-10 words, in English, TNR, italics, 10 points.

JEL CLASSIFICATIONS: 2-5 codes, (http://www.aeaweb.org/jel/guide/jel.php) TNR, 10 points, italic.
1. THE TITLE OF THE CHAPTER
(capital letters, bold, TNR, 11 points, numbered with Arabic numbers)

The text paragraphs of the paper will be justified, single spaced, TNR, 11 points, regular. The paper will be edited in English; on A4 format (210 x 297), page setup, top/bottom 4.6 cm; left/right 3.7 cm, header/footer 1.27 cm (different odd and even, different first page), in WORD. The size of a <Tab> is 1.27 cm. The article should have a standard size of 8, 10 or 12 pages, including figures, tables, references and annexes. Between the last line before the title and the title of the chapter and between the title and the first next line a blank line is left for each.
1.1. Subchapter
(TNR, bold, 11 points, numbered with Arabic numbers)

The text is written in new paragraph and not continuing the subtitle, an 11 point blank line being left between the subtitle and the following text.

Citations in the text should be identified as follows:

· for one or two authors: (Koch & McDonald, 2000) or (Koch & McDonald, 2000, pp.32-33);
· for three or more authors: (Smith, et al., 2002).

The mathematical equations will be TNR, 11 points, regular, centred and numbered on the right with Arabic numbers between round brackets.

 X2 + Y2 = Z2

 (1)

Figures and tables should be enclosed in the text in the order of their presentation, as possible on the page where reference is made to them. They shall be numbered with Arabic numbers and named. Black and white, high contrast figures are recommended. Both the number and the titles of the figure/table are written with TNR, 10 points, bold, centred, and should be positioned above for tables and below for figures. The table entries will be TNR, 10 points, bold, and the data in the table will be TNR, 10 points, regular.

References should appear at the end of the paper, listed in alphabetical order by the names of authors (Harvard System of Referencing Guide, http://libweb.anglia.ac.uk/referencing/harvard.htm). Required elements for a reference are:
· books:

Author’s surname, Initial of first name (Year) Title of book, Edition (only include this if not the first edition), Publisher, Place
· journal articles:

Author’s surname, Initial of first name (Year) Title of article, Full Title of Journal, Volume number (Issue/Part number), Page numbers

· journal articles from an electronic source:

Author’s surname, Initial of first name (Year) Title of article, Full Title of Journal, [Medium], Volume number (Issue/Part number), Page numbers if availalble, Available at: include web site address/URL(Uniform Resource Locator), [Accessed date]

· newspaper articles:

Author’s surname, Initial of first name (Year) Title of article, Full Title of Newspaper, Day and month before page numbers and column line.

· websites:
Authorship or Source (Year) Title of web document or web page, [Medium], Available at: include web site address/URL(Uniform Resource Locator), [Accessed date]

References will be written with TNR 10 points, indentation hanging 1 cm, according to the model below:
REFERENCES:

[1]. Anagnostopoulos, I.; Buckland, R. (2007) Bank accounting and bank value: harmonising (d)effects of a common accounting culture?, Journal of Financial Regulation and Compliance, 15(4), pp.29-44

[2]. Boughton, J.M. (2002) The Bretton Woods proposal: an indepth look, Political Science Quarterly, [Online], 42(6), Available at: http://www.pol.upenn/articles, [Accessed 20 January 2017]

[3]. Dardac, N.; Barbu, T. (2005) Monedă, bănci şi politici monetare, Editura Didactică şi Pedagogică, Bucureşti

[4]. Koch, T.; McDonald, S. (2000) Bank management, Harcourt Brace & Company, Orlando

[5]. Greuning, H.; Bratanovic, S. (2003) Analyzing and Managing Banking Risk, The World Bank, Washington

[6]. Russell-Walling, E. (2009) Rethinking bankers' pay, The Banker, 5 October, p.4
[7]. Weitzman, J. (2000) Cendant unit helps banks offer internet access, American Banker, 165(2), pp.9-20

[8]. European Private Equity & Venture Capital Association (2012) Annual Survey of Pan-European Private Equity & Venture Capital Activity, Yearbook

[9]. National Bank of Romania (2009) Statistics report - Cards and numbers of terminals Indicators, [Online], Available at: http://www.bnr.ro/Statistics-report-1124.aspx, [Accessed 15 May 2017]

[10]. PricewaterhouseCoopers (2011) Global Private Banking and Wealth Management Survey, [Online], http://www.pwc.com/en_GX/gx/private-banking-wealth-mgmt-survey/pdf/Global-Private-Banking-Wealth-2011.pdf, [Accessed 15 October 2018]
[12]. http://www.privatebanking.com/, [Accessed 15 September 2018]
* 1st author’s didactic and scientific degree, place of work, e-mail (TNR, 10 points, italic)

 2nd author’s didactic and scientific degree, place of work, e-mail (TNR, 10 points, italic)

 etc.

