

TALON DE ABONAMENT 2015
Economia. Seria Management

Achitați contravaloarea revistei la:
Trezoreria sector 1, București
Contul: RO69 TREZ 7015 0220 1X01 5122
Cod fiscal RO 27904430

Am achitat suma de **76** lei, contravaloarea abonamentului la
Economia. Seria Management pentru **2 apariții (2015)**.

Doresc să primesc revista la adresa:

Nume și prenume (societatea).....
Strada.....nr.....
Bl.....sc.....et.....ap.....Localitate.....
Județ/sector.....cod postal.....
Telefon fix/mobil/fax.....
E-mail.....

Pentru a putea fi onorată comanda dumneavoastră este necesar să trimiteți talonul de abonament completat împreună cu dovada plății (.doc/ .pdf / scanat) la adresa de e-mail **editura@ase.ro**.

IMPORTANT: toate informațiile furnizate cu ocazia subscrierii sunt confidențiale!

TALON DE COMANDĂ 2015
Economia. Seria Management

În cazul în care doriți să achiziționați unul sau mai multe numere dintr-o revistă vă rugăm să achitați contravaloarea la:

Trezoreria sector 1, București

Contul: RO69 TREZ 7015 0220 1X01 5122

Cod fiscal RO 27904430

1/2015	2/2015
38lei	38 lei
x	x
ex	ex
=	=

Total		
--------------	--	--

Doresc să primesc revista la adresa:

Nume și prenume (societatea).....
Strada.....nr.....
Bl.....sc.....et.....ap.....Localitate.....
Județ/sector.....cod postal.....
Telefon fix/mobil/fax.....
E-mail.....

Pentru a putea fi onorată comanda dumneavoastră este necesar să trimiteți talonul de comandă completat împreună cu dovada plății (.doc/ .pdf / scanat) la adresa de e-mail **editura@ase.ro**.

IMPORTANT: toate informațiile furnizate cu ocazia subscrierii sunt confidențiale!

SUBSCRIPTION FORM 2015 FOR EU NATIONALS AND ORGANISATION
Economia. Seria Management

Payment of subscription to:

BCR sector 1, Bucharest

Account: RO43RNCB0072001607860004

SWIFT RNCBROBUB10

We paid the subscription of **26** euro
for 2 issue of **Economia. Seria Management** (2015).

Please, send the journal to the following address:

First name and surname (company).....

Street.....no.....

Block..... stairsfloor.....ap.....city.....

Country/district..... postal code

phone/fax.....

Email.....

Fill in the subscription form and send it together with the proof of payment, by mail **editura@ase.ro**.

It is IMPORTANT: all information provided in connection with the subscription are confidential !

SUBSCRIPTION FORM 2015 FOR EU NATIONALS AND ORGANISATION
Economia. Seria Management

If you want to purchase one or several numbers of the journal please to pay the cost in:
 Payment of subscription to:

BCR sector 1, Bucharest
Account: RO43RNCB0072001607860004
SWIFT RNCBROBUB10

1/2015	2/2015
13 euro	13 euro
x	x
ex	ex
=	=

Total		
--------------	--	--

Please, send the journal to the following address:

First name and surname (company).....
 Street.....no.....
 Block..... stairsfloor.....ap.....city.....
 Country/district..... postal code
 phone/fax.....
 Email.....

Fill in the subscription form and send it together with the proof of payment, by mail **editura@ase.ro**.

It is IMPORTANT: all information provided in connection with the subscription are confidential !

SUBSCRIPTION FORM 2015 FOR NON-EU NATIONALS AND ORGANISATION
Economia. Seria Management

Payment of subscription to:

BCR sector 1, Bucharest

Account: RO43RNCB0072001607860004

SWIFT RNCBROBUB10

We paid the subscription of **31** euro
for 2 issue of **Economia. Seria Management** (2015).

Please, send the journal to the following address:

First name and surname (company).....

Street.....no.....

Block..... stairsfloor.....ap.....city.....

Country/district..... postal code

phone/fax.....

Email.....

Fill in the subscription form and send it together with the proof of payment, by mail **editura@ase.ro**.

It is IMPORTANT: all information provided in connection with the subscription are confidential !

SUBSCRIPTION FORM 2015 FOR NON-EU NATIONALS AND ORGANISATION
Economia. Seria Management

If you want to purchase one or several numbers of the journal please to pay the cost in:
 Payment of subscription to:

BCR sector 1, Bucharest
Account: RO43RNCB0072001607860004
SWIFT RNCBROBUB10

1/2015	2/2015
15,50 euro	15,50 euro
x	x
ex	ex
=	=

Total		
--------------	--	--

Please, send the journal to the following address:

First name and surname (company).....
 Street.....no.....
 Block..... stairsfloor.....ap.....city.....
 Country/district..... postal code
 phone/fax.....
 Email.....

Fill in the subscription form and send it together with the proof of payment, by mail **editura@ase.ro**.

It is IMPORTANT: all information provided in connection with the subscription are confidential !