

European Political Science Review

SUBMISSION OF ARTICLES

Information for authors about the preparation and submission of articles can be found on the *EPSR* webpage: www.cambridge.org/core/journals/european-political-science-review/information/instructions-contributors

SUBSCRIPTIONS

European Political Science Review (ISSN 1755-7739) is published four times a year in February, May, August and November. Four parts form a volume.

EPSR is an online-only journal. Subscription and ordering information can be found at: www.cambridge.org/core/services/agents/journals-for-agents

COPYING AND PERMISSIONS

Information about copying and permissions can be found at: www.cambridge.org/about-us/rights-permissions

Volume 10, Issue 4 November 2018

EUROPEAN POLITICAL SCIENCE REVIEW

EPSR is published by the European Consortium for Political Research and Cambridge University Press, bringing together the experience and expertise of two leading organisations worldwide devoted to advancing and disseminating research in political science and government. It publishes the highest quality scholarly work from the leading political scientists and best young scholars around the world.

Cambridge Core

For further information about this journal please
go to the journal web site at:

[cambridge.org/epsr](https://doi.org/10.1017/S1757794300019X)

MIX
Paper from
responsible sources
FSC® C007785

CAMBRIDGE
UNIVERSITY PRESS