Call for Papers
Matematichki Bilten
Bulletin Mathématique de la Société des Mathématiciens de la République Macédoine
ISSN 0351-336X (print), ISSN 1857-9914 (online)
MATEMATICHKI BILTEN (abbreviated as Mat. Bilten) is the oldest Macedonian mathematical journal. It was founded by the Union of Mathematicians and Physicists of Macedonia in 1950 as Bull. Soc. Math. Phys. Macédoine. Since 1977 it is indexed as Matematichki Bilten (Mat. Bilten). The quality of the journal is guaranteed by prominent members of the Editorial Board from the whole world. Appears twice a year since 2013. The journal is abstracted and indexed in: Mathematical Reviews (MathSciNet), Zentralblatt fur Mathematik, Реферативный журнал "Математика" and EBSCO.
The journal is devoted to pure and applied mathematic cs. It covers practically all mathematical areas: algebra, analysis, topology, graph theory, measure theory and integration, differential equations and dynamic systems, mathematical optimization, probability theory and mathematical statistics and their application in different areas, such as applications in finance and modeling, etc. Contributions in the form of research articles and short communications are considered for publication. The editors welcome original contributions that have not been published and are not under consideration elsewhere. Papers accepted for publication are single-blind refereed. The Editors' decision to accept or to reject a manuscript will be sent promptly to the author, with suitably detailed explanations. As per present policy, papers received for consideration of publication are processed immediately. The referees are requested to give a report on a paper within three months. In case of a clear recommendation for publication an effort to accommodate the paper in the forthcoming issue of the journal is made.
The interested contributors are highly encouraged to submit their manuscripts/papers to the Editor in Chief via e-mail at matematichki.bilten@gmail.com, or at celakoska@gmail.com . Please indicate the name of the journal (Mat. Bilten) in the cover letter or simply put “Mat. Bilten” in the subject box during submission via e-mail.
The accepted papers are published online within one week after the completion of all necessary publishing steps.
Mat.Bilten is inviting papers for Vol. 43 (LXIX) 2 for 2019 and Vol. 44 (LXX) 1 (2020).
For any additional information, please contact with the Editor-in- Chief at:
 matematichki.bilten@gmail.com, or, celakoska@gmail.com

Regards,
Vesna Celakoska-Jordanova,
[bookmark: _GoBack]Editor in Chief
Website: http://im-pmf.weebly.com/matematichki-bilten.html

