

Universitatea Babeș-Bolyai
Facultatea de Geografie
Școala Doctorală de Geografie

REZUMATUL TEZEI DE DOCTORAT

MIGRAȚIA INTERNAȚIONALĂ A MARAMUREȘENILOR.
STUDIU DE CAZ: DESTINAȚIA SPANIA

Coordonator Științific
Prof. Univ. Dr. Nicolae Ciangă

Doctorand
Petru Daniel Măran

Cluj-Napoca

2016

CUPRINS

Lista figurilor	4
Lista tabelelor:	8
Introducere	10
1. ASPECTE TEORETICE ȘI METODOLOGICE	14
1.1. Stadiul cunoașterii problematicii migrației internaționale a românilor	15
1.1.1. Contribuții din cadrul științelor sociale la studiul migrațiilor internaționale	16
1.1.2. Contribuția geografiei românești la studiul migrațiilor internaționale din perioada 1990-2014	19
1.1.3. Contribuții românești și spaniole la studiul migrației românilor în Spania	21
1.2. Noțiuni, concepte, definiții și teorii ale migrației internaționale	24
1.2.1. Definiții ale migrației internaționale	24
1.2.2. Tipologia migrației internaționale	27
1.2.3. Teorii ale migrației internaționale	28
1.3. Metode, tehnici și instrumente de cercetare	47
1.3.1. Colectarea datelor	58
1.3.2. Prelucrarea datelor	63
1.3.3. Precizări terminologice	71
2. MIGRAȚIA ECONOMICĂ INTERNAȚIONALĂ A ROMÂNILOR DUPĂ 1990	72
2.1. Integrarea migrației românești în sistemul european de migrație	73
2.2. Etapele migrației internaționale și structura fluxurilor migrației din România	83
2.3. Regionarea fluxurilor migrației internaționale din România	94
2.4. Determinanți ai emigrației internaționale din România	106
3. MIGRAȚIA ECONOMICĂ INTERNAȚIONALĂ A MARAMUREȘENILOR DUPĂ ANUL 1990	117
3.1. Regionarea fluxurilor migrației	119
3.2. Structura geodemografică a fluxurilor migrației	127
3.3. Cauze și consecințe ale migrației internaționale	134
3.3.1. Cauze istorice ale migrației din Maramureș	134

3.3.2. Cauze economice, demografice și sociale ale migrației internaționale a maramureșenilor	143
3.3.3. Consecințe ale migrației din Țara Maramureșului	151
3.4. Emigrația maramureșenilor în Spania	160
3.4.1. Analiza geodemografică a fluxurilor migratorii	162
3.5. Analiză comparativă privind migrația internațională din comunele Botiza și Rona de Sus	166
3.5.1. Migrația economică internațională din comuna Botiza	167
3.5.2. Migrația economică internațională din comuna Rona de Sus	171
3.5.3. Analiza comparativă a modelelor migrației din Botiza și Rona de Sus	173
4. MIGRAȚIA ROMÂNILOR ÎN SPANIA	210
4.1. Caracterizare generală a populației imigrante din Spania	213
4.2. Evoluția și structura fluxurilor migrației românești spre Spania	214
4.2.1. Evoluția numărului românilor din Spania	218
4.2.2. Structura socială și demografică a imigranților români	222
5. STUDIU DE CAZ: ROMÂNII DIN PROVINCIA CIUDAD REAL	226
5.1. Regionarea și evoluția fluxurilor migrației din România	228
5.2. Structura socio-demografică a fluxurilor migrației din România	232
5.3. Determinanți ai migrației românilor în provincia Ciudad Real	234
5.4. Impactul crizei economice mondiale asupra comunităților românești din provincia Ciudad Real	241
5.5. Studiu de caz: comunitatea românească din localitatea Villarrubia de los Ojos	245
5.5.1. Villarrubia de los Ojos – structuri demografice și sociale	247
5.5.2. Factorii care au condiționat stabilirea și evoluția comunității românești	249
5.5.3. Impactul crizei economice asupra comunității locale	251
CONCLUZII	256
BIBLIOGRAFIE	259

Cuvinte cheie: *migrația internațională, transnaționalism, statistică spațială, analiza hot spot, regresia ponderată geografică*

Rezumat:

Lucrarea intitulată "*Migrația transnațională a maramureșenilor. Studiu de caz destinația Spania*" este o analiză geodemografică punctuală a sistemului migratoriu româno-spaniol. Abordarea este una bifocală, accentul fiind pus în mod egal pe analiza celor doi poli ai migrației, originea și destinația fluxurilor migratorii. Metodologia îmbină analiza demografică clasică cu statistica spațială trasând o nouă linie de cercetare geografică a migrației internaționale. Studiul are ca prioritate analiza spațială a fenomenului migratoriu, fiind efectuată la nivel european, național, regional și local.

Lucrarea demonstrează că răspunsurile la o serie de întrebări presante privind migrația internațională pot fi oferite de analiza geografică. Studiul geografic s-a bazat pe literatura din domeniul migrației internaționale, care s-a constituit într-un important suport teoretico-metodologic. Din această perspectivă deciziile de a emigra sau de a rămâne în regiunea de origine au fost analizate ca procese care se încadrează transnaționalismului. Migrația, remigrația, migrația circulară și sezonieră au fost examinate prin intermediul aceluiași instrumentar conceptual.

Lucrarea prezintă relația dintre transformările survenite în societatea românească și integrarea României în sistemul migratoriu european. Migrația internațională a fost una dintre strategiile de răspuns ale populației la tranziția economică prelungită, prin valorificarea oportunităților apărute ca urmare a integrării României în Uniunea Europeană.

În primul capitol sunt prezentate contribuțiile din cadrul științelor sociale din Spania și România la studiul migrației internaționale a românilor. Migrația ca fenomen social și demografic este definită, fiind prezentate pe scurt principalele forme de manifestare ale fenomenului.

Cadrul cercetării este trasat prin prezentarea teoriilor care au fundamentat studiul științific din acest domeniu. Teoriile migrației sunt prezentate în ordine cronologică pentru a se facilita înțelegerea modelelor explicative care au structurat cercetarea efectuată. Pentru înțelegerea tuturor etapelor cercetării s-au prezentat metodele, tehnicile și instrumentele cu care s-a efectuat cercetarea. Cele mai importante metode de cercetare s-au bazat pe utilizarea statisticii spațiale care a avut ca scop descoperirea distribuțiilor, tiparelor, proceselor și relațiilor spațiale. Această metodă are o serie de avantaje față de simpla reprezentare a datelor

spațiale prin faptul că modelele realizate permit localizarea clusterelor, înțelegerea cauzelor migrației și evaluarea efectelor pe care le au determinanții migrației internaționale în profil teritorial. Această metodă alături de statistica clasică a permis reducerea complexității datelor și o mai bună interpretare a rezultatelor cercetării.

Pentru realizarea anchetelor de la Botiza și Rona de Sus s-au utilizat o serie de metode de eșantionare care se bazează pe noile tehnologii geografice, mai concret pe utilizarea sistemelor informatice geografice pentru colectarea datelor din teren. Principalele metode de prelucrare a datelor au fost descrise în capitolul de metodologie, dar au fost detaliate și pe parcursul lucrării pentru a facilita înțelegerea și compararea rezultatelor cercetării, pe baza modelelor statistice realizate.

În capitolul doi, migrația din România a fost modelată pe baza datelor de la recensământul populației din anul 2011, fiind descrisă în prealabil istoria sistemului european de migrație pentru a facilita înțelegerea modului în care migrația românească s-a integrat în acest sistem. S-au analizat principalele grupări de populație emigrantă la nivel regional și a fost realizat un model de regresie multiplă pentru a înțelege care sunt factorii corelați cu emigrația la nivel național.

Migrația din Țara Maramureșului a fost studiată prin prisma identificării bazinelor de emigrație la nivel regional, pasul următor fiind analiza cauzelor migrației, care a fost efectuată prin regresie statistică multivariată. Înțelegerea cauzalității și a consecințelor migrației maramureșenilor au fost punctul central al analizei din acest capitol.

Emigrația maramureșenilor în Spania a fost detaliată într-un subcapitol în care a fost analizată structura acestor fluxuri migratorii. A fost efectuat un studiu de caz în localitatea Rona de Sus pentru a înțelege cauzele și efectele migrației pe perioadă îndelungată în străinătate. Profilul migratoriu al comunei Rona de Sus a fost comparat cu ce al comunei Botiza, unde locuitorii au dezvoltat trasee de migrație sezonieră pentru munca în agricultură în Germania. A fost creat un eșantion la nivelul fiecărei comune, apoi a fost realizată o anchetă sociologică în cele două comune ale căror modele migratorii au fost comparate. Rezultatele anchetei au permis o serie de concluzii importante privind procesele demografice care afectează structura populației în urma emigrației internaționale pe perioadă îndelungată.

Migrația românilor în Spania a fost studiată în capitolul patru unde au fost realizate analize demografice și modele cartografice cu scopul de a identifica distribuția spațială și evoluția grupărilor de populație imigrantă românească.

La nivel regional în Spania a fost selectată provincia Ciudad Real pentru analiza regională a comunităților românești. În continuare au fost studiați, prin intermediul unui

model de regresie statistică, factorii corelați cu imigrația internațională a românilor. A fost pusă în evidență relația dintre localizarea principalelor comunități românești și o serie de factori economico-geografici precum: agricultura intensivă (viticultura), timpul necesar de a ajunge la Madrid și densitatea populației.

Pentru a putea înțelege și explica la nivel local efectele imigrației internaționale a românilor s-a efectuat un studiu de caz în localitatea Villarrubia de los Ojos. Au fost analizate cauzele stabilirii românilor în această localitate și consecințele crizei economice asupra comunității românești și a celei autohtone.

Rezultatele cercetării pot fi utile prin faptul că este prezentată o metodologie complexă de lucru care permite explicarea cauzelor și consecințelor migrației la nivel local, regional și național. Analiza de regresie ponderată geografic este un instrument foarte bun pentru a înțelege relațiile dintre fenomenele analizate, în cazul nostru migrația internațională și determinanții săi. Modelele realizate permit realizarea predicțiilor privind posibile evoluții ale fenomenului migrației internaționale.

Limitele cercetării sunt legate de calitatea și tipul datelor statistice colectate de institutele naționale de statistică din Spania și România. Pentru a depăși aceste condiționări legate de datele statistice s-a dezvoltat în cadrul cercetării ca metodă de lucru ancheta sociologică. Acest mod de colectare a datelor are avantajul că pot fi obținute serii de date care să corespundă cât mai bine obiectivelor cercetării.

Studiile viitoare ar putea realiza analize asemănătoare la nivelul altor regiuni de tip țară sau regiuni administrative de tip județ. De asemenea s-ar putea analiza migrația maramureșenilor spre alte țări de destinație, de exemplu migrația spre Italia, țară spre care s-au dirijat principalele fluxuri migratorii din regiune. Ar putea fi aprofundată migrația sezonieră în Germania și în celelalte țări spre care maramureșenii dezvoltă noi trasee de migrație. De o importanță majoră ar fi analizele privind a doua generație de emigranți sau cercetările privind impactul migrației internaționale asupra elevilor migranți.

Din perspectiva complexității analizei unui sistem migratoriu internațional se pot menționa dificultățile de obținere a datelor statistice și spațiale, dar și resursele necesare unor astfel de cercetări desfășurate în străinătate.

Lucrarea atrage atenția asupra riscurilor geodemografice pentru satele maramureșene, dacă migrația pe perioadă îndelungată se va transforma în migrație definitivă.

BIBLIOGRAFIE

- Ackerman, E. (1976, mai). *Las fronteras de la investigación geográfica*. Preluat pe octombrie 14, 2012, de pe Geo Crítica: <http://www.ub.edu/geocrit/geo3.htm>
- Actis, W., Ángel de Prada, M., & Pereda, C. (2006). *Inmigración, género y escuela: Exploración de los discursos del profesorado y del alumnado*. Preluat pe 03 04, 2014, de pe Colectivo Ioé. Intervención sociológica: <http://www.colectivoioe.org/uploads/c504b01624c1443cedb05edc2eab26c1aa2aaa80.pdf>
- Albertinelli, A., Knauth, B., Kraszewska, K., & Thorogood, D. (2011). *Migrants in Europe - A statistical portrait of the first and second generation*. Luxembourg: Publications Office of the European Union.
- Álvarez, A., & Benlloch, P. (2007). La inmigración Rumana en España: una aproximación de Urgencia tras la entrada de la República de Rumanía en la Unión Europea. *Migraciones, Número 21*, 293-330.
- Ángel de Prada, M., Actis, W., & Pereda, C. (2000). *¿Cómo abordar el estudio de las migraciones? Propuesta teórico-metodológica*. Preluat pe 06 5, 2014, de pe Colectivo Ioé: <http://www.colectivoioe.org/uploads/01ea2fb45b33c7aa777e0df2fe9adb4eb73f93fc.pdf>
- Anghel, R. (2005). Milano Centrale. Status ilegal, piețe de muncă și practici transnaționale la migrații români din Milano. *Sociologie Românească, Vol. IV, no. 2/2005*, 174-194.
- Anghel, R. G. (2009). Schimbare socială sau dezvoltare? Studiu de caz într-un oraș din România. *Sociologia migrației. Teorii și studii de caz românești*, 249-267.
- ANOFM, Asoc. Hispano-Rumana de CLM, IFI España, & CEE Castilla La Mancha. (2013). *Gradul de vizibilitate a serviciilor SPO*. Preluat pe 3 15, 2014, de pe ANOFM: http://www.anofm.ro/files/2013_Raport-Vizibilitate-Fii-Informat-PRINT.pdf
- Anselin, L. (1988). *Spatial Econometrics: Methods and Models*. Boston: Kluwer Academic Publishers.
- Aparicio Gómez, R., & Tornos Cubillo, A. (2010). *Las asociaciones de inmigrantes en España. Una visión de conjunto*. Preluat pe 30 05, 2014, de pe Secretaría General de Inmigración y Emigración, Observatorio Permanente de la Inmigración: http://extranjeros.empleo.gob.es/es/ObservatorioPermanenteInmigracion/Publicaciones/archivos/Las_asociaciones_de_inmigrantes_en_Espana_Una_vision_de_conjunto.pdf
- Aparicio, R., & Tornos, A. (2005). *Las redes sociales de los inmigrantes extranjeros en España*. Preluat pe 06 17, 2014, de pe Secretaría General de Inmigración y Emigración, Observatorio Permanente de la Inmigración: http://extranjeros.empleo.gob.es/es/ObservatorioPermanenteInmigracion/Publicaciones/fichas/archivos/LAS_REDES_PRINCIPIOS.pdf
- Arango Vila-Belda, J. (1985). Las "Leyes de las Migraciones" de E. G. Ravenstein, cien años después. *Revista española de investigaciones sociológicas*, pg. 7-26.

- Arango Vila-Belda, J. (2004). La población mundial. În J. Romero González, *Geografía Humana* (pg. 55-99). Barcelona: Editorial Ariel.
- Arrighi, G., & Saul, J. S. (1968). Socialism and Economic Development in Tropical Africa. *The Journal of Modern African Studies*, 141-169.
- Augustín García, A., Gadea, M. E., & Pedreño, A. (2010). *Tránsitos migratorios: contextos transnacionales y proyectos familiares en las migraciones actuales*. Murcia: Ediciones de la Universidad de Murcia.
- Bădescu, G., Stoian, O., & Tănase, A. (2009). Efectele culturale ale migrației forței de muncă din România. *Sociologia migrației. Teorii și studii de caz românești*, 268-285.
- Bakewell, O. (2009). *Re-launching migration systems*. Preluat pe 06 19, 2014, de pe NORFACE Research Programme on Migration: http://www.norface-migration.org/publ_uploads/NDP_11_13.pdf
- Bardají Ruiz, F. (2006). *Literatura sobre inmigrantes en España*. Preluat pe 03 06, 2014, de pe Secretaría General de Inmigración y Emigración, Observatorio Permanente de la Inmigración: http://extranjeros.empleo.gob.es/es/ObservatorioPermanenteInmigracion/Publicaciones/archivos/LITERATURA_SOBRE.pdf
- Bayona I Carrasco, J. (2006). *Factors sociogeodemografics de la distribució espacial de la població de nacionalitat estrangera a Barcelona*. Teză de doctorat: Universitat Autònoma de Barcelona.
- Bleahu, A. (2004). Fenomenul migrației externe în rândul tinerilor din România. *Calitatea vieții: revistă de politici sociale*, 303-315.
- Boar, N. (2005). *Regiunea transfrontalieră româno-ucraineană a Maramureșului*. Cluj-Napoca: Presa Universitară Clujeană.
- Bourdieu, P. (1980). Le capital social. *Actes de la recherche en sciences sociales. Vol. 31*, 2-3.
- Brubaker, R. (2009). Migrațiile dezeterogenizării etnice. *Sociologia migrației. Teorii și studii de caz românești*, 65-85.
- Bucur, E. R. (2012). *Réseaux migratoires roumains en Espagne. Stratégies et territoires de vie à Castellón de la Plana (Comunidad Valenciana)*. Teză de doctorat: Université d'ANGERS.
- Budeancă, C. (2006). Percepția emigrării etnicilor germani după 1989 în memoria colectivă a comunităților românești. *Populația României. Trecut, prezent, viitor*, 346-365.
- Bulai, T. (2006). *Fenomenul migrației și criza familială*. Iași: Editura Lumen.
- Burt, J. E., Barber, G. M., & Rigby, D. L. (2009). *Elementary Statistics for Geographers*. New York: The Guilford Press.
- Cachón Rodríguez, L. (1995). Marco institucional de la discriminación en el mercado de trabajo en España. *Revista española de investigaciones sociológicas, Año 1995, Número 69*, 105-124.

- Cachón Rodríguez, L. (1997). Segregación sectorial de los inmigrantes en el mercado de trabajo en España. *Cuadernos de relaciones laborales*, 49-73.
- Cachón Rodríguez, L. (2009). *La "España inmigrante": marco discriminatorio, mercado de trabajo y políticas de integración*. Barcelona: Anthropos Editorial.Rubí.
- Călin, R., & Umbreș, R. G. (2006). *Efectele migrației. Studiu la nivelul comunității Vulturi, Vrancea*. Iași: Editura Lumen.
- Castles, S., & Miller, M. J. (2004). *La era de la migración. Movimientos internacionales de población en el mundo moderno*. Mexico City: Grupo Editorial Miguel Ángel Porrúa.
- Castles, S. (2008). Migration and Social Transformation. *Migration Studies Unit Working Papers*, 1-19.
- Castles, S. (2010). Comprendiendo la migración global: una perspectiva desde la transformación social. *Relaciones internacionales, Número 14*, 141-169.
- Centro de Investigaciones Sociológicas. (1995). *Fuentes de información demográfica en España*. Madrid: EFCA.
- Chasco Yrigoyen, C. (2003). *Econometría espacial aplicada a la predicción-extrapolación de datos microterritoriales*. Madrid: Consejería de Economía e Innovación Tecnológica.
- Chasco Yrigoyen, C. (2016). *Métodos gráficos del análisis exploratorio de datos espaciales*. Preuat de pe <http://www.asepelt.org/ficheros/File/Anales/2003%20-%20Almeria/asepeltPDF/93.PDF>
- Chelcea, S. (2004). *Metodologia cercetării sociologice*. București: Editura Economică.
- Chirtoc, I. E. (2010). The Positive Effects of the Labour Mobility on Current Account of Romania. *Analele Universității "Constantin Brâncuși" din Târgu Jiu, Seria Economie, Nr. 4/2010*, 154-164.
- Ciangă, N., & Rațiu, R. F. (2003). *Geografia umană a României. Caiet de lucrări practice*. Târgu Mureș: Editura Dimitrie Cantemir.
- Cingolani, P. (2009). Prin forțe proprii. Vieți transnaționale ale migranților români în Italia. *Sociologia migrației. Teorii și studii de caz românești*, 176-194.
- Ciobanu, O., & Elrick, T. (2009). Politici de migrație și strategii ale migranților transnaționali între România și Spania. *Sociologia migrației. Teorii și studii de caz românești*, 195-214.
- Claval, P. (1987). *Geografia humana y económica contemporánea*. Madrid: Ediciones Akal.
- Claval, P. (1993). *Initiation à la géographie régionale*. Paris: Éditions Nathan.
- Cocșan, P. (2005). *Geografie regională*. Cluj-Napoca: Presa Universitară Clujeană.
- Cohen, R. (1987). *The New Helots. Migrants in the International Division of Labour*. Oxford: Oxford Publishing Services.

- Colectivo Ioé. (2012). *Impactos de la crisis sobre la población inmigrante*. Preluat pe 06 10, 2014, de pe Colectivo Ioé. Intervención sociológica: <http://www.colectivoioe.org/uploads/0bae582aa3b0842a9eaf50cde16f4f97d9527bcb.pdf>
- Colectivo Ioé, & Fernández, M. (2010). *Encuesta Nacional de Inmigrantes 2007: el mercado de trabajo y las redes sociales de los inmigrantes*. Preluat pe 02 05, 2014, de pe Secretaría General de Inmigración y Emigración, Observatorio Permanente de la Inmigración: http://extranjeros.empleo.gob.es/es/ObservatorioPermanenteInmigracion/Publicaciones/archivos/Encuesta_Nacional_Inmigrantes2007.pdf
- Collyer, M., & King, R. (2015). Producing transnational space: International migration and the extra-territorial reach of state power. *Progress in Human Geography*, vol. 39(2), 185–204.
- Constantinescu, M. (2002). Teorii ale migrației internaționale. *Sociologie Românească (Romanian Sociology)*, XIII new series no. 3-4/2002, 93-114.
- Constantinescu, M. (2004). Importanța legăturilor slabe în migrație. *Sociologie Românească*, Vol. II, no. 4/2004, 169 - 186.
- Constantinescu, M. (2006). Efecte ale migrației internaționale asupra dezvoltării sociale. Cazul României. *O nouă provocare: dezvoltarea socială*, 284-299.
- Corti, P. (2015). Migrations as a historical issue. *The History of Migration in Europe. Perspectives from economics, politics and sociology*, 39-50.
- Courgeau, D. (1988). *Méthodes de mesure de la mobilité spatiale: migrations internes, mobilité temporaire, navettes*. Paris: Editions de l'Institut national d'études démographiques.
- Crespo Bordonaba, P. (2007). Los Jóvenes rumanos no quieren ser diferentes. Una aproximación al estudio de las migraciones de jóvenes rumanos. *Migraciones*, Número 21, 213-233.
- Cressie, N. A. (1991). *Statistics for Spatial Data*. New York: John Wiley & Sons.
- Cucurzan, R. E. (2009). *Migrația și mobilitatea forței de muncă din România în contextul integrării europene*. Cluj-Napoca: Editura Fundației pentru Studii Europene.
- Dezso, I., Glatz, B., & Kerekes, K. (2005). *Studiu asupra fenomenului migrației în Țara Oașului*. Preluat pe 04 09, 2014, de pe http://www.unicef.org/romania/ro/studiu_oas05.pdf
- Diminescu, D. (2009). Exercițiul dificil al liberei circulații: o introducere în istoria migrației recente a românilor. *Sociologia migrației. Teorii și studii de caz românești*, 45-62.
- Dimitriu, R. (2010). *The Recent Dynamics and Structure of International Mobility of Moldavian Population*. Preluat pe 06 25, 2014, de pe Human Geographies - Journal of Studies and Research in Human Geography, Volume 4 Issue 1, May 2010, pp.: http://humangeographies.org.ro/articles/41/4_1_10_Dimitriu.pdf

- Dimitriu, R. I., & Ungureanu, A. (2007). *Anul viitor, acasă. Studiu asupra migrațiilor economice internaționale ale populației din Depresiunea Neamțului*. Iași: Editura Universității “Alexandru Ioan Cuza”. Preluat pe 02 10, 2014
- Dimitriu, R., Dimitriu, A., & Horea-Șerban, R. I. (2011). *The Geographical Distribution of the Romanian Churches Abroad the Country. A Valuable Source of Information on the International Migrations of our Fellow Country Men*. Preluat pe 05 15, 2014, de pe Human Geographies – Journal of Studies and Research in Human Geography, Volume 5 Issue 1, November 2011, pp. 5-17: http://humangeographies.org.ro/articles/51/5_1_11_1_dimitriu.pdf
- Dimitriu, R., Muntele, I., Marcu, S., & Dimitriu, A. (2013). *Migrațiile internaționale ale populației din Moldova*. Iași: Editura Universității „Alexandru Ioan Cuza”.
- Domingo Pérez, C., & Viruela Martínez, R. (2001). *Cadenas y redes en el proceso migratorio español*. Preluat pe 02 15, 2014, de pe Scripta Nova. Revista Electrónica de Geografía y Ciencias Sociales.: <http://www.ub.edu/geocrit/sn-94-8.htm>
- Erdeli, G., & Dumitrache, L. (2004). *Geografia Populației*. București: Editura Corint.
- Erdeli, G., Câdea, M., Braghină, C., Costachie, S., & Zamfir, D. (1999). *Dicționar de Geografie Umană*. București: Editura Corint.
- Esteva Fabregat, C. (2001, 08 01). *Enfoques para una antropología de la migración*. Preluat pe 02 15, 2014, de pe Scripta Nova. Revista Electrónica de Geografía y Ciencias Sociales.: <http://www.ub.edu/geocrit/sn-94-1.htm>
- Faist, T. (2006). *The Transnational Social Spaces of Migration*. Preluat pe 05 30, 2015, de pe Transnationalization, Development and Migration / COMCAD Working Papers: http://www.uni-bielefeld.de/tdrc/ag_comcad/downloads/workingpaper_10.pdf
- Faist, T. (2009). Migrația transnațională ca imobilitate relativă într-o lume globalizată. *Sociologia migrației. Teorii și studii de caz românești*, 129-155.
- Faist, T. (2010a). The crucial meso-level. *Selected Studies in International Migration and Immigrant Incorporation*, 59-90.
- Faist, T. (2010b). Transnationalisation: its conceptual and empirical relevance. *Migration in a Globalised World*, 79-105.
- Fassmann, H., & Münz, R. (1992). Patterns and Trends of International Migration in Western Europe. *Population and Development Review*, Vol. 18, No. 3, 457-480.
- Fassmann, H., & Münz, R. (1994). European East-West Migration, 1945-1992. *International Migration Review*, Vol. 28, No. 3, 520-538.
- Fawcett, J. T., & Arnold, F. (1987). The Role of Surveys in the Study of International Migration: An Appraisal. *The International Migration Review*, Vol. 21, No. 4, Special Issue: *Measuring International Migration: Theory*, 1523-1540.
- Ferez García, Ó. (2009). *Villarrubia de los Ojos de Guadiana geografía, paisaje y medio ambiente*. Madrid: CERSA Compañía Española de Reprografía.

- Ferrero, R. (2007). Del este al oeste. Ampliación y flujos migratorios. *Migraciones, Número 21*, 59-75.
- Filipașcu, A. (1997). *Istoria Maramureșului*. Baia Mare: Editura Gutinul.
- Filipașcu, A. (2002). *Maramureșul*. Sighetu Marmăției: Editura Echim.
- Fotheringham, A. S., Brunson, C., & Charlton, M. (2000). *Quantitative Geography. Perspectives on Spatial Data Analysis*. London: Sage .
- Fotheringham, A. S., Brunson, C., & Charlton, M. (2002). *Geographically Weighted Regression: The Analysis of Spatially Varying Relationships*. Chichester: John Wiley & Sons Ltd.
- Fox, J. E. (2009). De la incluziune națională la excludere economică: migrația pentru muncă a etnicilor maghiari către Ungaria. *Sociologia migrației. Teorii și studii de caz românești*, 105-125.
- Geary, R. C. (1954). The contiguity ratio and statistical mapping. *The Incorporated Statistician, vol. 5*, 115-145.
- Getis, A. (2008). A History of the Concept of Spatial Autocorrelation: A Geographer's Perspective. *Geographical Analysis*, 297-309.
- Giménez Romero, C. (1992). *Trabajadores extranjeros en la agricultura española: enclaves e implicaciones*. Preluat pe 02 22, 2014, de pe Revista de estudios regionales, Año 1991, Número 31. Dedicado a: Seminario Internacional sobre Mercado de Trabajo Rural en el Sur de Europa, pp. 127-147:
<http://www.revistaestudiosregionales.com/pdfs/pdf358.pdf>
- Glick-Schiller, N. (2010). A global perspective on transnational migration: Theorising migration without methodological nationalism. În R. Bauböck, & T. Faist, *Diaspora and Transnationalism: Concepts, Theories and Methods* (pg. 109-129). Amsterdam: Amsterdam University Press.
- Gómez, A. L. (1983). *La geografía humana: ¿De ciencia de los lugares a ciencia social?* Preluat pe 02 15, 2014, de pe Geo Crítica. Cuadernos críticos de geografía humana:
<http://www.ub.edu/geocrit/geo48.htm>
- Guarnizo, L. E. (2003). The Economics of Transnational Living. *The International Migration Review, Vol. 37, No. 3*, 666-699.
- Guarnizo, L. E., & Smith, M. P. (1998). The Locations of Transnationalism. *Transnationalism From Below*, 3-34.
- Haining, R. (2003). *Spatial Data Analysis. Theory and Practice*. Cambridge: Cambridge University Press.
- Hammar, T. (2010). Introduction to European immigration policy: a comparative study. *Selected Studies in International Migration and Immigrant Incorporation*, 45-58.
- Harvey, D. (1994). The Social Construction of Space and Time: A Relational Theory. *Geographical Review of Japan, Vol. 67 (Ser. B), No. 2*, 126-135.

- Hernández Sampieri, R., Fernández Collado, C., & Baptista Lucio, P. (2006). *Metodología de la investigación*. Ciudad de Mexico: McGraw-Hill.
- Horváth, I. (2009). Aspecte ale culturii migrației în România. *Sociologia migrației. Teorii și studii de caz românești*, 156-175.
- Horváth, I., & Anghel, R. G. (2009). Introducere. *Sociologia migrației*, 13-44.
- Hotea, M., & Ilies, M. (2003). Aspecte actuale ale migrației internaționale din Țara Maramureșului. *Geografia în contextul dezvoltării durabile 2001-2003* (pg. 243-248). Gheorgheni: SC F&F International SRL.
- Ilieș, A., & Stașac, M. (2000). *Studiul geografic al populației*. Oradea: Editura Universității din Oradea.
- Ilieș, G. (2005). *Modele europene de regiuni de tip „Țară”*. Cluj-Napoca: Presa Universitară Clujeană.
- Ilieș, G. (2007). *Țara Maramureșului studiu de geografie regională*. Cluj-Napoca: Presa Universitară Clujeană.
- Ilieș, M., & Hotea, M. (2004). The international migration for work. Case study Bârsana. *Poland and Romania before enlargement of European Union and NATO*, 76-79.
- Imbroane, A. M. (2012). *Sisteme Informatice Geografice. Volumul I - Structuri de date*. Cluj-Napoca: Presa Universitară Clujeană.
- INE. (2007). *Encuesta nacional de inmigrantes 2007: una monografía*. Preluat pe 05 02, 2014, de pe Instituto Nacional de Estadística:
http://www.ine.es/ss/Satellite?L=es_ES&c=INEPublicacion_C&cid=1259924957585&p=1254735110672&pagename=ProductosYServicios%2FPYSLayout¶m1=PYSDetalleGratuitas
- INS România. (2009). *Migrația externă definitivă anul 2009*. București: Institutul Național de Statistică.
- Ipatiov, F. (1992). Migrațiile pentru muncă ale populației din spațiul depresionar maramureșean. Analiza concretă a situației comunei Ieud. *Analele Universității din Oradea, Geografie, tom. 2*, 65-69.
- Izquierdo Escribano, A., & León-Alfonso, S. (2008). La inmigración hacia dentro: argumentos sobre la necesidad de la coordinación de las políticas de inmigración en un Estado multinivel. *Política y Sociedad, Vol. 45 Núm. 1*, 11-39.
- Johnston, R. J., Gregory, D., & Smith, D. M. (1994). *The Dictionary of Human Geography*. Oxford: Blackwell Publishers Inc.
- Lacomba, J. (2001). *Teorías y prácticas de la inmigración. De los modelos explicativos a los relatos y proyectos migratorios*. Preluat pe 02 15, 2014, de pe Scripta Nova. Revista Electrónica de Geografía y Ciencias Sociales.: <http://www.ub.edu/geocrit/sn-94-3.htm>
- Lee, S. E. (1966). A Theory of Migration. *Demography*, 47-57.
- Lefebvre, H. (2013). *La producción del espacio*. Madrid: Capitan Swing Libros, S.L.

- Leitner, H. (2004). The Politics of Scale and Networks of Spatial Connectivity: Transnational Interurban Networks and the Rescaling of Political Governance in Europe. În E. Sheppard, & R. B. McMaster, *Scale and Geographic Inquiry. Nature, Society, and Method* (pg. 236-255). Oxford: Blackwell Publishing Ltd.
- Lewandowska-Gwarda, K. (2014). Spatial Analysis of Foreign Migration in Poland in 2012 Using Geographically Weighted Regression. *Comparative Economic Research, Volume 17, Number 4, 2014*, 137-154.
- Lindón, A., & Hiernaux, D. (2006). *Tratado de geografía humana*. Barcelona: Anthropos Editorial.
- Lindsay, J. M. (1997). *Techniques in Human Geography*. London: Routledge Contemporary Human Geography Series.
- Livi Bacci, M. (2003). *Populația în istoria Europei*. Iași: Editura Polirom.
- López Palomeque, F., Anton Clavé, S., Blázquez Salom, M., Plaza Gutiérrez, J. I., Rico Amorós, A. M., & Sánchez Aguilera, D. (2000). *Geografía de Europa*. Barcelona: Editorial Ariel.
- López Sala, A. M. (2005). *Inmigrantes y estados: la respuesta política ante la cuestión migratoria*. Barcelona: Anthropos Editorial.
- Mabogunje, A. L. (1970). Systems Approach to a Theory of Rural-Urban Migration. *Geographical Analysis*, 1-18.
- Măran, P. D. (2012a). The Methodological Contribution of the New Geographic Technologies to the Study of International Migration. *Journal of Settlements and Spatial Planning*, 109-1014.
- Măran, P. D. (2012b). The Impact of the Economic Crisis on the Romanian Communities from the Province of Ciudad Real, Spain. The Case of Villarrubia de los Ojos. *Journal of Settlements and Spatial Planning*, 141-149.
- Măran, P. D. (2013). Consecințe demografice ale migrației internaționale a maramureșenilor în perioada 1990-2002. *Acta Musei Maramorosiensis IX*, 187-194.
- Măran, P. D. (2014). Utilizarea Sistemelor Informatice Geografice pentru studiul migrației internaționale. *Tendințe actuale în predarea și învățarea geografiei*, 62-69.
- Măran, P. D. (2015). Contextul istorico-geografic al migrației internaționale în Europa. *Acta Musei Maramorosiensis XI*, 201-210.
- Măran, P. D., & Kosinszki, S. A. (2014). Integrarea elevilor emigranți români în sistemul educațional spaniol. *Dezvoltări pedagogice în învățământul contemporan*, 70-80.
- Marcu, S. (2007). Dinámica y estructura migratoria laboral de rumanos: 1990-2006. Flujos de emigración hacia España, destino Madrid. *Migraciones, Número 21*, 115-157.
- Marcu, S., Rodríguez, V., Méndez, R., Calatrava, A., Castro, T., Melero, A., & Juárez, S. (2008). Imigrația românilor în comunitatea Madridului: o odisee de lumini și umbre. *Sociologie Românească, Vol. VI, no. 1/2008*, 26-39. Preluat pe 07 02, 2014, de pe Sociologie Românească, Vol. VI, no. 1/2008, pp. 26-39.:

[http://www.arsociologie.ro/images/stories/sr/articles/sr_2008_1/SR_2008\(1\)_26-39_Marcu.pdf](http://www.arsociologie.ro/images/stories/sr/articles/sr_2008_1/SR_2008(1)_26-39_Marcu.pdf)

- Martínez Sánchez-Mateos, H. S. (2010). *La estructura del transporte y sus implicaciones territoriales en Castilla La Mancha*. Toledo: Consejo Económico y Social de Castilla La Mancha.
- Martori, J. C., & Hoberg, K. (2008, Aprilie 15). *Nuevas técnicas de estadística espacial para la detección de clusters residenciales de población inmigrante*. Preluat pe 12 10, 2014, de pe Scripta Nova. Revista Electrónica de Geografía y Ciencias sociales, vol. XII, núm. 261: <http://www.ub.edu/geocrit/sn/sn-263.htm>
- Massey, D. S., Arango, J., Graeme, H., Kouaouci, A., Pellegrino, A., & Taylor, E. J. (1993, September). Theories of international migration: A review and appraisal. *Population and Development Review*, pg. 431-466.
- Massey, D. S., Arango, J., Graeme, H., Kouaouci, A., Pellegrino, A., & Taylor, E. J. (2000). Teorías sobre la migración internacional: una reseña y una evaluación. *Migraciones y mercado de trabajo*, 5-50.
- Massey, D., Arango, J., Hugo, G., Kouaouci, A., Pellegrino, A., & Taylor, E. J. (1998). *Worlds in Motion: Understanding International Migration at the End of the Millennium*. Oxford: Clarendon Press.
- Mauss, M. (2006). *Manual de etnografía*. Buenos Aires: Fondo de Cultura Económica.
- Méndez, R., & Prada-Trigo, J. (2014, 04 20). *Crisis, desempleo y vulnerabilidad en Madrid*. Preluat pe 07 02, 2014, de pe Scripta Nova. Revista electrónica de geografía y ciencias sociales.: <http://www.ub.edu/geocrit/sn/sn-474.htm>
- Mesa Marrero, A., & Zapata Hernández, V. M. (2008). *Guía Práctica para la investigación de la inmigración en la escala local*. Santa Cruz de Tenerife: Observatorio de la Inmigración de Tenerife.
- Metes, Ș. (1977). *Emigrări românești din Transilvania în secolele XIII-XX*. București: Editura Științifică.
- Michalon, B. (2009). Cât de specifice sunt migrațiile germanilor din România. *Sociologia migrației. Teorii și studii de caz românești*, 86-104.
- Mitchell, A. (1999). *The ESRI Guide to GIS Analysis. Volume 1: Geographic Patterns & Relationships*. Redlands: ESRI Press.
- Mitchell, A. (2005). *The ESRI Guide to GIS Analysis. Volume 2: Spatial Measurements & Statistics*. Redlands: ESRI Press.
- Moran, P. A. (1947). The Interpretation of Statistical Maps. *Journal of the Royal Statistical Society B*, vol. 10, 243-251.
- Morariu, T. (1942). *Maramureșul în organismul etnic și politic al Țării Românești*. București: Imprimeria Națională.
- Morariu, T. (1944). Emigrări maramureșene în Transilvania. *Transilvania*, 667-677.

- Moré, Í. (2009). *Inmigración y remesas informales en España*. Preluat pe 03 05, 2014, de pe Secretaría General de Inmigración y Emigración, Observatorio Permanente de la Inmigración:
http://extranjeros.empleo.gob.es/es/ObservatorioPermanenteInmigracion/Publicaciones/archivos/Inmigracion_y_remesas_informales_en_Espana.pdf
- Morokvasic-Muller, M. (1999). La mobilité transnationale comme ressource : le cas des migrants de l'Europe de l'Est. *Cultures & Conflits* n°33-34, 105-122.
- Muntean, A. F. (2007). Tendințe noi în cercetarea demografică. *IX Om și societate. Studii de istoria populației României*, 561-575.
- Muntele, I. (2003). Migrations internationales dans la Roumanie moderne et contemporaine. În D. Diminescu, *Visibles, mais peu nombreux. Les circulations migratoires roumaines* (pg. 33-48). Paris: Maison des sciences de l'homme.
- Muntele, I., & Iașu, C. (2008). L'influence de la migration internationale sur la natalité en Roumanie contemporaine. *Analele Științifice ale Universității "Al. I. Cuza" Iași, LIV(II-c)*, 109-116.
- Mureșan, C. (2005). *Introducere în demografie*. Cluj-Napoca: Presa Universitară Clujeană.
- Nedelcu, M. (2008). *Néo-cosmopolitismes, modèles migratoires et actions transnationales à l'ère du numérique. Les migrants roumains hautement qualifiés*. Teză de doctorat: Université de Neuchâtel.
- OECD. (2009). *International Migration Outlook 2009*. Paris: OECD Publishing.
- Oliveau, S. (2010). Autocorrélation spatiale: leçons du changement d'échelle. *L'Espace géographique*, 2010/1 - Vol. 39, 51-64.
- Pajares Alonso, M. (2006). *Procesos migratorios e integración socio-laboral de los inmigrantes rumanos en Cataluña*. Teză de doctorat: Universidad de Barcelona.
- Pajares, M. (2007). Inmigrantes de un país de la Unión Europea: red social, inmigración irregular y acceso al empleo de los inmigrantes rumanos. *Migraciones, Número 21*, 191-212.
- Pajares, M. (2010). *Inmigración y mercado de trabajo. Informe 2010*. Preluat pe 04 05, 2014, de pe Secretaría General de Inmigración y Emigración, Observatorio Permanente de la Inmigración:
http://extranjeros.empleo.gob.es/es/ObservatorioPermanenteInmigracion/Publicaciones/archivos/Inmigracion__Mercado_de_Trabajo_OPI25.pdf
- Parra Hernández, J., & Crespo Jareño, J. A. (2006). *Estudio de necesidades de la población inmigrante: el caso de Herencia*. Ciudad Real: Imprenta Provincial, Ciudad Real.
- Pedreño Cánovas, A. (2003). Trabajadores inmigrantes y agricultura intensiva: por qué vinieron a recolectar frutas y hortalizas a los campos del mediterráneo español y cómo fueron convertidos en fuerza de trabajo vulnerable y disponible. *Los inmigrantes y el mundo del trabajo*, 123-145.
- Pérez Díaz, V. M. (1977). *Cambios sociales y transformaciones culturales (variaciones sobre el proceso de cambio de la Castilla campesina)*. Preluat pe 02 20, 2014, de pe

- Agricultura y sociedad, Año 1977, Número 2, pg. 97-129:
http://www.magrama.gob.es/ministerio/pags/biblioteca/revistas/pdf_ays/a002_03.pdf
- Petrea, D., & Hojda, V. (2013). *Curent Trends and Spatial Implications of Labour Force Migration from the Upper Basin of Vişeu River*. Preluat pe 01 15, 2014, de pe Journal of Settlements and Spatial Planing, Volum Special Nr. 2/2013, pg. 353-358:
http://geografie.ubbcluj.ro/ccau/jssp/arhiva_si2_2013/23JSSPSI022013.pdf
- Piore, M. J. (1979). *Birds of Passage: Migrant Labor and Industrial Societies*. London: Cambridge University Press.
- Popa, M., Ungureanu, D., & Oneaşcă, I. (2013). *Politica de migrație a Uniunii Europene: implicații pentru piața muncii*. Buzău: Alpha MDN.
- Popa, R. (1970). *Țara Maramureşului în veacul al XIV-lea*. Bucureşti: Editura Republicii Socialiste România.
- Portes, A., & Böröcz, J. (1989). Contemporary Immigration: Theoretical Perspectives on Its Determinants and Modes of Incorporation. *International Migration Review, Vol. 23, No. 3, Special Silver Anniversary Issue: International*, 606-630.
- Portes, A., Guarnizo, L. E., & Landolt, P. (1999). The study of transnationalism: pitfalls and promise of an emergent research field. *Ethnic and Racial Studies Volume 22 Number 2*, 217-237.
- Postelnicu, C. (2013). *Migrația forței de muncă în economia globală*. Cluj-Napoca: Presa Universitară Clujeană.
- Potot, S. (2000). Mobilites en Europe. Etude de deux reseaux migratoires roumains. *Sociologie Românească (Romanian Sociology), XI new series no. 2/2000*, 101-119.
- Potot, S. (2003). *Circulation et reseaux de migrants roumains: une contribution a l'étude des nouvelles mobilites en Europe*. Teză de doctorat: Université de Nice-Sophia Antipolis.
- Pries, L. (2000). Una nueva cara de la migración globalizada: el surgimiento de nuevos espacios sociales transnacionales y plurilocales. *Migraciones y mercados de trabajo*, 51-77.
- Pumares Fernández, P. (1994). *La inmigración marroquí en la Comunidad de Madrid*. Teză de doctorat: Universidad Complutense de Madrid. Preluat pe septembrie 23, 2012, de pe Dialnet: <http://eprints.ucm.es/2414/1/H0024501.pdf>
- Rateau, P. (2004). *Metodele și statisticile experimentale în științele umane*. Iași: Polirom.
- Ravenstein, E. G. (1885, June). The Laws of Migration. *Journal of the Statistical Society of London*, pg. 167-235.
- Ripley, B. D. (1981). *Spatial Statistics*. New York: John Wiley & Sons.
- Ritchey, F. J. (2008). *Estadística para las Ciencias Sociales*. Ciudad de Mexico: McGRAW-HILL/Interamericana Editores.
- Rogers, E. M. (1962). *Diffusion of innovations*. New York: Collier Macmillan Canada, Inc.

- Roman, M., & Voicu, C. (2010). *Some Socio-Economic Effects of Labour Migration on the Sending Country. Evidence from Romania*. Preluat pe 08 01, 2014, de pe Munich Personal RePEc Archive: http://mpra.ub.uni-muenchen.de/23527/1/MPRA_paper_23527.pdf
- Romero, J., Ortega, J., Arango, J., Nogué, J., Albet, A., Méndez, R., . . . Naredo, M. (2004). *Geografía Humana*. Barcelona: Editorial Ariel.
- Rotariu, T. (2009). *Demografie și sociologia populației. Structuri și procese demografice*. Iași: Editura Polirom.
- Rotariu, T. (2010). *Studii demografice*. Iași: Editura Polirom.
- Rotariu, T., & Iluț, P. (2006). *Ancheta sociologică și sondajul de opinie*. Iași: Editura Polirom.
- Rotariu, T., Bădescu, G., Culic, I., Mezei, E., & Mureșan, C. (2006). *Metode statistice aplicate în științele sociale*. Iași: Editura Polirom.
- Rystad, G. (1992). Immigration History and the Future of International Migration. *International Migration Review*, Vol. 26, No. 4, 1168-1199.
- Sánchez Urios , A. (2006). *Inmigración, necesidades y acceso a los recursos y servicios: los inmigrantes ucranianos en los procesos de inserción en la Comunidad Autónoma de Murcia*. Teză de doctorat: Universidad de Murcia. Preluat pe 06 5, 2014, de pe DIGITUM: <http://hdl.handle.net/10201/108>
- Sandu, D. (1984). *Fluxurile de migrație din România*. București: Editura Academiei Republicii Socialiste România.
- Sandu, D. (2000a). Migrația circulatorie ca strategie de viață. *Revista Sociologie Românească (Romanian Sociology), New Series*, no. 2/2000, 5-29. Preluat pe 01 20, 2014, de pe Revista Sociologie Românească (Romanian Sociology), New Series, no. 2/2000: [http://www.arsociologie.ro/images/stories/sr/articles/sr_2000_2/SR_2000\[III\]2\(2\)_5-29_Sandu.pdf](http://www.arsociologie.ro/images/stories/sr/articles/sr_2000_2/SR_2000[III]2(2)_5-29_Sandu.pdf)
- Sandu, D. (2000b). Migrația transnațională a românilor din perspectiva unui recensământ comunitar. *Revista Sociologie Românească (Romanian Sociology), New Series*, no. 3-4/2000, 5-50. Preluat pe 02 20, 2014, de pe Revista Sociologie Românească (Romanian Sociology), New Series, no. 3-4/2000: Revista Sociologie Românească (Romanian Sociology), New Series, no. 3-4/2000
- Sandu, D. (2005). *Patterns of temporary emigration: experiences and intentions at individual and community levels*. Preluat pe 01 10, 2014, de pe Dumitru Sandu, sociolog: http://aa.ecn.cz/img_upload/f76c21488a048c95bc0a5f12deece153/DSandu_Patterns_of_Temporary_Emigration_1.pdf
- Sandu, D. (2007a). Community selectivity of temporary emigration from Romania. *Romanian Journal of Population Studies*, 11-45.
- Sandu, D. (2007b). La emergente migración transnacional en las aldeas de Rumanía. *Migraciones, Número 21*, 77-112.

- Sandu, D. (2010). *Lumile sociale ale migrației românești în străinătate*. Iași: Editura Polirom.
- Sandu, D., Bleahu, A., Grigoraș, V., Mihai, A., Radu, C., Radu, C., . . . Bobîrsc, D. (2006). *Locuirea temporară în străinătate. Migrația economică a românilor 1990-2006*. Preluat pe 06 30, 2014, de pe Fundația pentru o Societate Deschisă: <http://www.fundatia.ro/sites/default/files/Locuirea%20temporara%20in%20strainatate.pdf>
- Sandu, D., Bojincă, M., Grigoraș, V., Mihai, I. A., Șerban, M., Ștefănescu, M., . . . Tufiș, P. (2009). *Comunități românești în Spania*. Preluat pe 06 30, 2014, de pe Fundația pentru o Societate Deschisă: <http://www.fundatia.ro/sites/default/files/Comunitati%20romanesti%20in%20Spania.pdf>
- Scott, L. M., & Janikas, M. V. (2010). Spatial Statistics in ArcGIS. În M. M. Fischer, & A. Getis, *Handbook of Applied Spatial Analysis. Software Tools, Methods and Applications* (pg. 27-41). Berlin: Springer-Verlag .
- Șerban, M. (2007). Mecanismos de desarrollo de la migración a nivel de comunidad: redes de migrantes y tipos de vínculos. *Migraciones, Número 21*, 159-188.
- Șerban, M. (2011). *Dinamica migrației internaționale: un exercițiu asupra migrației românești în Spania*. Iași: Editura Lumen.
- Șerban, M., & Grigoraș, V. (2000). Dogenii din Teleorman în țară și în străinătate. Un studiu asupra migrației circulatorii în Spania. *Sociologie Românească (Romanian Sociology), XI new series no. 2/2000*, 31-55.
- Șerban, M., & Stoica, M. (2007). *Politici și instituții în migrația internațională: migrație pentru muncă din România. 1990 - 2006*. Preluat pe 01 16, 2014, de pe Fundația pentru o Societate Deschisă: <http://www.fundatia.ro/sites/default/files/Politici%20si%20institutiile%20in%20migratia%20internationala.pdf>
- Serrano Villamanta, J. F. (2006). El trabajo de los extranjeros e inmigrantes en España. *Regulación legal de la extranjería e inmigración en España*, 133-191.
- Soriano Ocón, R., Nogués, B., & José Plaza, M. (2002). Las circunstancias sociosanitarias de los inmigrantes: una visión desde la organización Médicos del Mundo. *Cuadernos de geografía, Año 2002, Número 72*, 349-360.
- Suárez Navaz, L. (2007). Familias en movimiento. El caso de las mujeres rumanas en España. *Migraciones, Número 21*, 235-237.
- Surd, V. (2001). *Geodemografie*. Cluj-Napoca: Presa Universitară Clujeană.
- Tamames, R., Pajares, M., Pérez Bustamante, R., & Debasa Navalpotro, F. (2008). *Estudio sobre la inmigración rumana en España*. Preluat pe 02 01, 2014, de pe FEDROM - Federación de Asociaciones de Rumanos en España: <http://www.fedrom.org/statics/uploads/EstudioSaatchi.pdf>
- Tarling, R. (2009). *Statistical Modelling for Social Researchers. Principles and practice*. New York: Routledge.

- Tomi, N. M. (2005). *Maramureșul istoric în date*. Cluj-Napoca: Editura Grinta.
- Toth, A., Munteanu, D., & Bleahu, A. (2008). *Analiză la nivel național asupra fenomenului copiilor rămași acasă prin plecarea părinților la muncă în străinătate*. Preluat pe 05 04, 2014, de pe Misiunea Reprezentanței UNICEF în România: http://www.unicef.org/romania/ro/Raport_final_HAC.pdf
- Toth, G., Toth, A., Voicu, O., & Ștefănescu, M. (2007). *Efectele migrației: copiii rămași acasă*. Preluat pe 06 30, 2014, de pe Fundația pentru o societate deschisă: <http://www.fundatia.ro/sites/default/files/Efectele%20migrației.%20Copii%20ramasi%20acasa.pdf>
- Toth, G., Tufiș, P. A., Păun, G., Șerban, M., & Mihai, I. A. (2008). *Efectele migrației: copii rămași acasă. Riscuri și soluții*. Preluat pe 06 30, 2014, de pe Fundația pentru o Societate Deschisă: <http://www.fundatia.ro/sites/default/files/Copii%20ramasi%20acasa.pdf>
- Trandafoiu, R. (2006). The Geopolitics of Work Migrants: The Romanian Diaspora. *Regio Minorities, Politics, Society*, 130-149.
- Trebici, V. (1979). *Demografia*. București: Editura Științifică și Enciclopedică.
- Treffot, A. E. (2013). *L'Espagne, un nouveau pays d'immigration: l'exemple des immigrées roumaines (analyse comparative)*. Teză de doctorat: Université de Bourgogne.
- Tufan, N. (2007). Consecințe sociale ale fenomenului migrațional după anul 1990, în România. *Sociologie Românească, Vol. V, no. 4/2007*, 124-138. Preluat pe 06 18, 2014, de pe Sociologie Românească, Vol. V, no. 4/2007, pp. 124-138.: [http://www.arsociologie.ro/images/stories/sr/articles/sr_2007_4/SR_2007\(4\)_124-138_Tufan.pdf](http://www.arsociologie.ro/images/stories/sr/articles/sr_2007_4/SR_2007(4)_124-138_Tufan.pdf)
- Ulrich, L., Bojincă, M., Stănciugelu, Ș., & Mihăilă, V. (2011). *Al patrulea val. Migrația creierelor pe ruta România-Occident*. Preluat pe 04 02, 2014, de pe Fundația pentru o Societate Deschisă: <http://www.fundatia.ro/sites/default/files/Al%20patrulea%20val.pdf>
- Vázquez González, A., & González Cárdenas, M. E. (2007). El relieve. În F. Pillet Capdepón, *Geografía de Castilla-La Mancha*. Ciudad Real: Almud, ediciones de Castilla-La Mancha.
- Verdery, K. (2007). Descolectivización y migraciones en Rumanía durante la década de los noventa. *Migraciones, Número 21*, 29-58.
- Vert, C. (2001). *Geografia populației teorie și metodologie*. Timișoara: Editura Mirton.
- Vertovec, S. (2010). Conceiving and researching transnationalism. *Selected Studies in International Migration and Immigrant Incorporation*, 91-109.
- Vinuesa, J., & Puga, D. (2007). *Técnicas y ejercicios de demografía*. Madrid: Instituto Nacional de Estadística.
- Viruela Martínez, R. (2002). La nueva corriente inmigratoria de Europa del Este. *Cuadernos de geografía, Año 2002, Número 72*, 231-258.

- Viruela Martínez, R. (2006). *Inmigrantes rumanos en España: aspectos territoriales y procesos de sustitución laboral*. Preluat pe 03 02, 2014, de pe Scripta Nova. Revista electrónica de geografía y ciencias sociales: <http://www.ub.edu/geocrit/sn/sn-222.htm>
- Viruela Martínez, R. (2007). Migración y nuevas tecnologías de la información y la comunicación: inmigrantes rumanos en España. *Migraciones, Número 21*, 259-290.
- Viruela Martínez, R. (2010). *Movilidad geográfica de los rumanos (Estructura territorial de las migraciones interiores en España)*. Preluat pe 03 05, 2014, de pe Empiria. Revista de metodología de ciencias sociales, Número 19 (enero-junio, 2010), pp. 157-181: <http://e-spacio.uned.es/revistasuned/index.php/empiria/article/view/2018/1893>
- Viruela Martínez, R., & Domingo Pérez, C. (2002). La dinámica inmigratoria perspectivas sociogeográficas. *Cuadernos de geografía, Año 2002, Número 72*, 113-118.
- Wickramasekara, P. (2014, 05 14). *Migrația circulară: câștig triplu sau sfârșit obscur*. Preluat de pe International Labour Organization: http://www.ilo.org/wcmsp5/groups/public/---europe/---ro-geneva/---sro-budapest/documents/publication/wcms_247460.pdf
- Zamfir, C. (2004). *O analiză critică a tranziției*. Iași: Editura Polirom.
- Zapata Hernández, V. M. (1999). *La inmigración de origen extranjero en Tenerife*. Santa Cruz de Tenerife: Tezã de doctorat: Universidad de La Laguna.
- Zapata Hernández, V. M., Ramallo Rodríguez, J., Fariña Álvarez, J., Mesa Marrero, A., Bolaños González, J. I., & Hernández Vera, B. (2003). La aportación de la geografía al estudio de la inmigración y su dimensión irregular: una lectura reflexiva. In D. Godenau, & V. M. Zapata Hernández, *La inmigración irregular Aproximación multidisciplinar* (pg. 287-321). Tenerife: Observatorio de la Inmigración de Tenerife.
- Zelinsky, W. (1971). The Hypothesis of the Mobility Transition. *Geographical Review, Vol. 61, No. 2 (Apr., 1971)*, 219-249.