


CURRÍCULUM VÍTAE NORMALIZADO


CONCEPCIÓN VILLAR GARRUTA

Generated from: Editor CVN de FECYT
Date of document: 29/01/2016

v 1.4.0

4d7fd64ceebe93dcf88ce9b148276199

This electronic file (PDF) has embedded CVN technology (CVN-XML). The CVN technology of this file allows you to export and import curricular data from and to any compatible data base. List of adapted databases available at: <http://cvn.fecyt.es/>

C
V
N

CURRÍCULUM VÍTAE NORMALIZADO

4d7fd64ceebe93dcf88ce9b148276199

Summary of CV

This section describes briefly a summary of your career in science, academic and research; the main scientific and technological achievements and goals in your line of research in the medium -and long- term. It also includes other important aspects or peculiarities.

I received my PhD in History from the University of Barcelona in 2013 and I am currently working at the Centre for Demographic Studies (CED) as a Research Support Technician. I am also a member of the Research Group “Trabajo, Instituciones y Género” [Labour, Institutions and Gender] (TIG, PI: Dr. Cristina Borderías) since its creation in 1999.

I have been closely involved in several research projects developed by the TIG focused on Labour History from a gender perspective. At the same time, I conducted my own research, which culminated with the presentation of my Doctoral Thesis “Treball i Gènere a la Indústria Metal·lúrgica de Barcelona (segles XIX i XX)” [Labour and Gender in the Metallurgical Industry in Barcelona, 19th-20th Centuries], focused on the labour and living conditions of working class from a gender perspective.

My main research interests are Labour History, Family History and Gender History. However, since I joint the Department of Geography (UAB) and the Centre for Demographic Studies (CED) in 2013 and 2014, I have extended my lines of research accordingly with the “Five Centuries of Marriages” (5CofM) project (ERC_AdG). Within this project, I have been responsible for technical tasks, organizing the construction of the Barcelona Historical Marriage DataBase (BHMD) based on the data-mining of the 291 “Llibres d’Esposalles”, conserved at the Archives of the Barcelona Cathedral. I am also researching on the Catalan naming practices in a long term perspective (15th – 19th Centuries) and on the marriage patterns of French immigrants in Catalonia (16th-17th Centuries).

My involvement into the Department of Geography (UAB), through the requested grant “Juan de la Cierva-Incorporación”, and, in particular, in the different projects of the “Population Studies Group” (GEP) will allow me to start new lines of research within the Historical Demography and Social History as social mobility or migration. It should be remarked that my participation in this group will allow me to interact with top international researchers from an interdisciplinary perspective, which I am certain will be an eye opening academic experience. Thus, the GEP works with international networks such as the European Historical Population Samples Network (**EHPS**) (<http://www.ehps-net.eu/>) or the (European Labour History Network (ELHN) from disparate disciplines as well Computer Vision and Artificial Intelligence.

MINISTERIO
DE ECONOMÍA
Y COMPETITIVIDAD


General quality indicators of scientific research

This section describes briefly the main quality indicators of scientific production (periods of research activity, experience in supervising doctoral theses, total citations, articles in journals of the first quartile, H index...). It also includes other important aspects or peculiarities.

Google Academics:

Citations: 14 From 2011: 9

Index h: 2 From 2011: 2


CONCEPCIÓN VILLAR GARRUTA

Surname(s): **VILLAR GARRUTA**
Name: **CONCEPCIÓN**
DNI: **36573211Z**
Date of birth: **25/06/1972**
Gender: **Female**
Land line phone: **(34) 935813060 - 222**
Fax: **(34) 935813061**
Email: **cvillar@ced.uab.cat**

Current professional situation

Employing entity: Universitat Autònoma de Barcelona (UAB)

Department: Facultad de Filosofía y Letras

Professional category: Laboral Temporal del Grupo II [Research Support Technician]

Start date: 13/10/2014

Type of contract: Temporary employment contract

Primary (UNESCO code): 550402 - Contemporary history

Secondary (UNESCO code): 520400 - Historical demography

Performed tasks: Data mining within the project "Five Centuries of Marriages"

Previous positions and activities

	Employing entity	Professional category	Start date
1	Centre d'Estudis Demogràfics - Universitat Autònoma de Barcelona	Técnico superior de apoyo a la investigación [Research Support Technician]	01/10/2014
2	Universitat de Barcelona	Técnico superior de apoyo a la investigación [Research Support Technician]	01/06/2014
3	Centre d'Estudis Demogràfics - Universitat Autònoma de Barcelona	Técnico superior de apoyo a la investigación [Research Support Technician]	15/06/2013
4	Universitat de Barcelona	Técnico superior de apoyo a la investigación [Research Support Technician]	01/05/2009
5	Universitat de Barcelona	Scientific Secretary of COST Action A34	01/04/2006
6	Universitat de Barcelona	Técnico de apoyo a la investigación [Research Support Technician]	12/04/2000
7	Arxiu Històric de la CONC (Comissió Obrera Nacional de Catalunya)	Documentalista [Documentalist]	03/06/1999
8	Universitat de Barcelona	Técnico de apoyo a la investigación [Research Support Technician]	01/09/1998


- 1 Employing entity:** Centre d'Estudis Demogràfics - Universitat Autònoma de Barcelona
Professional category: Técnico superior de apoyo a la investigación [Research Support Technician]
Start-End date: 01/10/2014 - 12/10/2014 **Duration:** 12 days
Type of contract: Temporary employment contract
Dedication regime: Full time
Performed tasks: Data management within the project "Five Centuries of Marriages".
- 2 Employing entity:** Universitat de Barcelona **Type of entity:** University
Professional category: Técnico superior de apoyo a la investigación [Research Support Technician]
Start-End date: 01/06/2014 - 30/09/2014 **Duration:** 4 months
Type of contract: Temporary employment contract
Dedication regime: Full time
Performed tasks: Tasks within the project "La reconstrucción de la actividad económica en la Cataluña Contemporánea: trabajo, demografía y economías familiares": databases design and statistical data management.
- 3 Employing entity:** Centre d'Estudis Demogràfics - Universitat Autònoma de Barcelona
Professional category: Técnico superior de apoyo a la investigación [Research Support Technician]
Start-End date: 15/06/2013 - 31/05/2014 **Duration:** 11 months - 17 days
Type of contract: Temporary employment contract
Dedication regime: Full time
Performed tasks: Tasks within the project "Five Centuries of Marriages": - harmonization and coding, using Historical International Classification of Occupations-HISCO, of the occupations recorded in the "Barcelona Historical Marriage Database" (BHMD) - harmonization of names and surnames recorded in the BHMD.
- 4 Employing entity:** Universitat de Barcelona **Type of entity:** University
Professional category: Técnico superior de apoyo a la investigación [Research Support Technician]
Start-End date: 01/05/2009 - 14/06/2013 **Duration:** 4 years - 1 month - 14 days
Type of contract: Temporary employment contract
Dedication regime: Full time
Performed tasks: Tasks within the project "La reconstrucción de la actividad económica en la Cataluña Contemporánea (XIX-XX): trabajo y movilidad social" and "La reconstrucción de la actividad económica en la Cataluña Contemporánea: trabajo, demografía y economías familiares": databases design and statistical data management.
- 5 Employing entity:** Universitat de Barcelona **Type of entity:** University
Professional category: Scientific Secretary of COST Action A34
Start-End date: 01/04/2006 - 30/04/2009 **Duration:** 1 year - 7 months
Type of contract: Grant-assisted student (pre or post-doctoral, others)
Dedication regime: Part time
Performed tasks: Tasks within the project "Work, Family and Public Policies" (COST ACTION A-34): - Elaboration of financial reports - Edition of scientific reports - Webmaster - Organization of the symposia - Communication among the member countries and with the COST Action office.
- 6 Employing entity:** Universitat de Barcelona **Type of entity:** University
Professional category: Técnico de apoyo a la investigación [Research Support Technician]
Start-End date: 12/04/2000 - 31/12/2005 **Duration:** 1 year - 2 months
Type of contract: Grant-assisted student (pre or post-doctoral, others)
Dedication regime: Part time


Performed tasks: Tasks within the projects "Segmentación, condiciones de trabajo, trayectorias laborales y género en el mercado de trabajo industrial" and "Sistemas, mecanismos y estrategias de acceso al mercado laboral en sociedades históricas (1840-1970). Una perspectiva de género": databases design and statistical data management.

7 Employing entity: Arxiu Històric de la CONC (Comissió Obrera Nacional de Catalunya)

Professional category: Documentalista [Documentalist]

Start-End date: 03/06/1999 - 02/12/1999 **Duration:** 6 months

Type of contract: Temporary employment contract

Dedication regime: Full time

Performed tasks: Interviewer of the project "Historia Oral y Militancia Sindical".

8 Employing entity: Universitat de Barcelona **Type of entity:** University

Professional category: Técnico de apoyo a la investigación [Research Support Technician]

Start-End date: 01/09/1998 - 31/07/1999 **Duration:** 11 months

Type of contract: Grant-assisted student (pre or post-doctoral, others)

Dedication regime: Part time

Performed tasks: Tasks within the project "Empleo, cualificación y género en la formación del mercado de trabajo barcelonés (1780-1930)": databases design, statistical data management and documentalist.


Education

University education

1st and 2nd cycle studies and pre-Bologna degrees

1 University degree: Higher degree

Name of qualification: Suficiencia Investigadora [Research Certificate]

Degree awarding entity: Universitat de Barcelona **Type of entity:** University

Date of qualification: 17/12/1997

2 University degree: Higher degree

Name of qualification: Licenciada en Geografía e Historia [Bachelor on Geography and History]

Degree awarding entity: Universitat de Barcelona **Type of entity:** University

Date of qualification: 02/10/1995

3 University degree: Higher degree

Name of qualification: Certificado de Aptitud Pedagógica (CAP) [Teaching Certificate]

Degree awarding entity: Universitat de Barcelona **Type of entity:** University

Date of qualification: 08/05/1995

Doctorates

Doctorate programme: Societat i Cultura [Society and Culture]

Degree awarding entity: Universitat de Barcelona **Type of entity:** University

Date of degree: 29/11/2013

Thesis title: Treball i gènere a la indústria metal·lúrgica de Barcelona (segles XIX-XX) [Labour and Gender in the Metallurgical Industry in Barcelona, (19th and 20th Centuries)]

Thesis director: Cristina Borderías Mondéjar

Obtained qualification: Excellent Cum Laude

Specialised, lifelong, technical, professional and refresher training (other than formal academic and healthcare studies)

1 Type of training: Course

Training title: Máster en Estudios Territoriales y de la Población (Itinerario Demografía) (Asistencia como oyente) [Official Master's Degree in Regional and Population Studis (Specialisation: Demography) (Attendance as unregistered student)]

Awarding entity: Centre d'Estudis Demogràfics-UAB

End date: 30/04/2014

Duration in hours: 1500 hours

2 Type of training: Course

Training title: Estadística descriptiva i introducció a la inferencial amb SPSS [Descriptive statistics and introduction to inferential with SPSS]

Type of entity: University


Awarding entity: Institut de Ciències de l'Educació-Universitat de Barcelona

End date: 21/02/2003

Duration in hours: 30 hours

3 Type of training: Course

Training title: Excel 5 Avanzado [Excel 5 Advanced]

Awarding entity: Instituto Superior de Software, SA

End date: 11/06/1998

4 Type of training: Course

Training title: Seminari "Història oral i Militància Sindical" [Seminar "Oral History and Unionization"]

Awarding entity: Fundació Cipriano García - Arxiu Històric de la CONC

End date: 12/1995

Duration in hours: 35 hours

Language skills

Language	Listening skills	Reading skills	Spoken interaction	Speaking skills	Writing skills
Catalan	C1	C1	C1	C1	C1
English	C1	C1	C1	C1	C1
Spanish	C1	C1	C1	C1	C1

Teaching experience

General teaching experience

1 Type of teaching: Unofficial teaching

Name of the course: Excel-Acces avanzado para la investigación en Ciencias Sociales y Humanas [Advanced Excel-Acces for Research in Social Sciences and Humanities]

Type of programme: Cursos y seminarios

University degree: Curso de formación para profesorado de la UB [Training Course for Teachers of the UB]

Frequency of the activity: 1

Start date: 09/10/2002

End date: 23/01/2003

End date: 23/01/2003

Type of hours/ ECTS credits: Hours

Hours/ECTS credits: 16

Entity: Universitat de Barcelona

Type of entity: University

City of entity: Barcelona, Catalonia, Spain

2 Type of teaching: Unofficial teaching

Name of the course: Taller de investigación social. La producción de fuentes orales [Social Research Workshop. The Production of Oral Sources]

University degree: Curso de extensión universitaria [University Extension Course]

Frequency of the activity: 1

Start date: 09/10/2002

End date: 23/01/2003

End date: 23/01/2003

Type of hours/ ECTS credits: Hours

Hours/ECTS credits: 37

Entity: Universidad de Oviedo

Type of entity: University

**3 Type of teaching:** Unofficial teaching

Name of the course: Historia y memoria. Métodos y técnicas en la Historia Oral [History and Memory. Methods and Techniques in Oral History]

University degree: Curso de extensión universitaria [University Extension Course]

Frequency of the activity: 1

Start date: 10/07/2000

End date: 14/07/2000

End date: 14/07/2000

Type of hours/ ECTS credits: Credits

Hours/ECTS credits: 4,5

Entity: Universidad de Oviedo

Type of entity: University

Educational or pedagogical publications, books, articles, etc.**1** Borrell Cairo, M.; Villar Garruta, C..

Name of the materials: Ciutadania i Gènere: de la lluita pel sufragi a la plena ciutadania. Taller adreçat a les associacions i entitats de dones per encàrrec de l'Institut Català de les Dones [Citizenship and Gender: from the Struggle for Suffrage to the full Citizenship. Workshop addressed to Women Associations Commissioned by the Institut Català de les Dones]

Date of drafting: 2008

2 Ureña, L.; Villanueva, A.; Villar, C.; Viñas, C.. pp. 109 - 139.

Name of the materials: Moviment de la resistència a Italia (traducció de textos). En: Plans dels moviments de les resistències sobre la Unió Europea. Textos i documents d'història de la integració europea [The Resistance Movement in Italy (text translation). In: Dispositions of the Resistance Movements about the European Union. The History of European Integration, Texts and Documents]

Date of drafting: 1995

Other activities/achievements not included above**1 Description of the activity:** Taller formatiu: Ciutadania i Gènere: de la lluita pel sufragi a la plena ciutadania [Formative Workshop: Citizenship and Gender: from the Fight for the Suffrage to the Full Citizenship]

Organising entity: Institut Català de les Dones

End date: 11/03/2010

2 Description of the activity: Taller formatiu: Les dones com a agents de transformación i de creació al llarg de la història [Formative Workshop: Women as Transformation and Creation Agents throughout History]

Organising entity: Institut Català de les Dones

End date: 06/03/2010

C
V
N

CURRÍCULUM VÍTAE NORMALIZADO

4d7fd64ceebe93dcf88ce9b148276199

Scientific and technological experience

Research and development groups/teams

- 1 Name of the group:** Grupo de Investigación Consolidado por la Generalitat de Catalunya "Treball, Institucions i Gènere" (TIG) [Consolidated Research Group by the Generalitat de Catalunya "Labour, Institutions and Gender" (TIG)]
Name of principal investigator: Cristina Borderías Mondéjar
Affiliation entity: Universitat de Barcelona
Start date: 2006
- 2 Name of the group:** Grupo de Investigación Consolidado por la Universitat de Barcelona "Treball, Institucions i Gènere" (TIG) [Consolidated Research Group from the University of Barcelona "Labour, Institutions and Gender" (TIG)]
Name of principal investigator: Cristina Borderías Mondéjar
Affiliation entity: Universitat de Barcelona **Type of entity:** University
Start date: 1999 **Duration:** 8 years
- 3 Name of the group:** Proyecto "Historia Oral y Militancia Sindical" [Project "Oral History and Unionization"]
Affiliation entity: Fundació Cipriano García - Arxiu Històric de la CONC
Start date: 1995 **Duration:** 6 years

Scientific or technological activities

R&D projects funded through competitive calls of public or private entities

- 1 Name of the project:** Crisis y reconstrucción de los mercados de trabajo en Cataluña (1760-1960). Ocupaciones, culturas del trabajo y estrategias adaptativas [Crisis and Reconstruction of Labour Markets in Catalonia (1760-1960). Occupations, Working Cultures and Adaptive Strategies]
Type of project: Research and development, including transfer
Degree of contribution: Collaborator
Entity where project took place: Universitat de Barcelona **Type of entity:** University
Nº of researchers: 8
Name of the programme: Programa Estatal de Fomento de la Investigación Científica y Técnica de Excelencia. Subprograma Estatal de generación del conocimiento. Modalidad Proyectos R+D.
Code according to the funding entity: HAR2014-57187-P
Start-End date: 01/01/2015 - 31/12/2017
Total amount: 36.000
- 2 Name of the project:** Treball, Institucions i Gènere [Labour, Institutions and Gender]
Degree of contribution: Researcher
Entity where project took place: Universitat de Barcelona **Type of entity:** University
Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar
Nº of researchers: 12
Funding entity or bodies:


Agència de Gestió d'Ajuts Universitaris i de Recerca Generalitat de Catalunya (AGAUR)

Name of the programme: SGRC - Ajuts de Suport als Grups de Recerca de Catalunya

Code according to the funding entity: 2014SGR171

Start-End date: 01/01/2014 - 31/12/2016

Total amount: 30.000

3 Name of the project: Five Centuries of Marriages - 5CofM

Degree of contribution: Technician

Entity where project took place: Universitat Autònoma de Barcelona; Centre d'Estudis Demogràfics (Universitat Autònoma de Barcelona)

Name principal investigator (PI, Co-PI....): Anna Cabré i Pla

Nº of researchers: 6

Funding entity or bodies:

European Research Council (Advanced Grant Program)

Name of the programme: IDEAS Programme - ERC-2010-AdG_20100407

Code according to the funding entity: 269796

Start-End date: 01/05/2011 - 30/04/2016

Total amount: 1.847.400

4 Name of the project: La reconstrucción de la actividad económica en la Cataluña Contemporánea: trabajo, demografía y economías familiares [The Reconstruction of Economic Activity in Contemporary Catalonia: Work, Demographics and Family Economies]

Degree of contribution: Technician

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 11

Funding entity or bodies:

Ministerio de Ciencia e Innovación

Type of entity: Body, others

Name of the programme: Programa Nacional de Investigación Fundamental

Code according to the funding entity: HAR2011-26951

Start-End date: 01/01/2012 - 31/12/2014

Total amount: 46.585

5 Name of the project: La construcció fotogràfica del treball femení a la Catalunya Contemporània [The Photographic Construction of Women's Work in Contemporary Catalonia]

Degree of contribution: Colaborador/Asesor

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 1

Name of the programme: Ajuts de la Comissió de Recerca de Geografia i Història

Code according to the funding entity: ---

Start-End date: 31/10/2012 - 31/10/2013

Total amount: 1.950

6 Name of the project: La fotografía como instrumento para la docencia de la historia del trabajo femenino. Bases de datos en red [Photography as a Tool for Teaching the History of Women's Work. Online Database]

Degree of contribution: Colaborador/Asesor

Type of entity: University


Entity where project took place: Universitat de Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 1

Funding entity or bodies:

Instituto de la Mujer

Type of entity: Body, others

Name of the programme: Acciones complementarias a la investigación en el ámbito universitario

Code according to the funding entity: 17/AC12

Start-End date: 14/12/2012 - 31/03/2013

Total amount: 2.210

7 Name of the project: Treball, Institucions i Gènere [Labour, Institutions and Gender]

Entity where project took place: Universitat de Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 20

Funding entity or bodies:

Agència de Gestió d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR

Name of the programme: SGRC - Ajuts de Suport als Grups de Recerca de Catalunya

Start-End date: 2009 - 2013

Total amount: 0

8 Name of the project: Contratación de personal técnico de apoyo a la investigación (BOE núm. 34 de 8 de febrero de 2010) [Contracting Research Support Technician]

Degree of contribution: Technician

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 2

Funding entity or bodies:

Ministerio de Ciencia e Innovación

Type of entity: Body, others

Name of the programme: Programa técnicos de apoyo

Code according to the funding entity: PTA2009-2013-P

Start-End date: 01/01/2010 - 31/12/2012

Total amount: 56.700

9 Name of the project: La reconstrucción de la actividad económica en la Cataluña Contemporánea (XIX-XX): trabajo y movilidad social [The Reconstruction of the Economic Activity in Contemporary Catalonia (19th and 20th Centuries): Work and Social Mobility]

Degree of contribution: Technician

Entity where project took place: Universitat de Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 10

Funding entity or bodies:

Ministerio de Educación y Ciencia

Name of the programme: OHIS - Historia y Arte (HIST-ARTE)

Code according to the funding entity: HAR2008-01998/HIST

Start-End date: 01/01/2009 - 31/12/2011

Total amount: 100.000


10 Name of the project: La reconstrucció de l'activitat femenina a Catalunya: determinants de l'ocupació i estratègies familiars [The Reconstruction of the Female Labour Force Participation in Catalonia: Determinants of Employment and Family Strategies]

Degree of contribution: Researcher

Entity where project took place: Universitat de Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 5

Funding entity or bodies:

Institut Català de les Dones (ICD)

Code according to the funding entity: U-89/10

Start-End date: 25/11/2010 - 24/11/2011

Total amount: 15.940

11 Name of the project: La fotografía como instrumento para la docencia de la historia del trabajo femenino [Photography as a Tool for Teaching the History of Women's Work]

Entity where project took place: Universitat de Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 8

Funding entity or bodies:

Instituto de la Mujer

Type of entity: Body, others

Code according to the funding entity: Exp. 11/10 nº progr. 15

Start-End date: 17/02/2011 - 30/09/2011

Total amount: 2.990

12 Name of the project: La reconstrucció de l'activitat femenina a la Catalunya Contemporània [The Reconstruction of the Female Labour Force Participation in Contemporary Catalonia]

Degree of contribution: Researcher

Entity where project took place: Universitat de **Type of entity:** University
Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 8

Funding entity or bodies:

AGAUR Agència de Gestió d'Ajuts Universitaris i de Recerca.

Name of the programme: PPBR - Ajuts per a la realització de projectes de recerca dels àmbits de les ciències socials i les humanitats [Batista i Roca] (PBR)

Code according to the funding entity: 2008 PBR 00020

Start-End date: 20/06/2008 - 30/09/2009

Total amount: 7.000

13 Name of the project: Situación y contribución de las mujeres a la vida económica en la formación de las sociedades industriales. Una perspectiva comparativa [Status and Contribution of Women to Economic Life in the Formation of Industrial Societies. A Comparative Perspective]

Degree of contribution: Researcher

Entity where project took place: Universitat de **Type of entity:** University
Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 12

Funding entity or bodies:

Ministerio de Trabajo y Asuntos Sociales

Name of the programme: PSMG - Programa Nacional de estudios de las mujeres y del género


Code according to the funding entity: 54/05

Start-End date: 23/01/2006 - 22/01/2009

Total amount: 41.000

14 Name of the project: Gender and Well-Being: Interaction between Work, Family and Public Policies

Degree of contribution: Technician

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 80

Funding entity or bodies:

Cost Office suported by the EU RTD Framework Programme & The European Science Foundation

Name of the programme: COST - Acciones COST

Code according to the funding entity: COST ACTION A34

Start-End date: 2005 - 2009

Total amount: 600.000

15 Name of the project: Género y Bienestar: trabajo, familia y políticas públicas [Gender and Well-Being: Work, Family and Public Policies]

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 13

Funding entity or bodies:

Ministerio de Educación y Ciencia

Name of the programme: Acción Complementaria

Code according to the funding entity: HUM2005-24436-E/HIST

Start-End date: 2005 - 2009

16 Name of the project: Gènere i benestar: treball, família i polítiques públiques [Gender and Well-Being: Work, Family and Public Policies]

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 15

Funding entity or bodies:

Institut Català de les Dones

Name of the programme: Ajuts a la recerca

Code according to the funding entity: Exp.N-3/06

Start-End date: 2005 - 2008

17 Name of the project: Treball, Institucions i Gènere [Labour, Institutions and Gender]

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 11

Funding entity or bodies:

Agència de Gestió d'Ajuts Universitaris i de Recerca. Generalitat de Catalunya. AGAUR

Name of the programme: SGRC - Ajuts de Suport als Grups de Recerca de Catalunya

Code according to the funding entity: 2005SGR00765

C
V
N

CURRÍCULUM VÍTAE NORMALIZADO

4d7fd64ceebe93dcf88ce9b148276199

Start-End date: 2005 - 2008**Total amount:** 31.000**18 Name of the project:** Hijos de Gerardo Bertrán, la fàbrica de les llaunes a Sant Martí de Provençals [Hijos de Gerardo Bertrán, the Tin Cans Factory in Sant Martí de Provençals]**Entity where project took place:** Universitat de Barcelona**Name principal investigator (PI, Co-PI....):** Concepción Villar Garruta**Nº of researchers:** 1**Funding entity or bodies:**

Centre d'Història Contemporània de Catalunya (Departament de la Presidència), Generalitat de Catalunya.

Name of the programme: AJRE - Ajuts a la Recerca**Start-End date:** 2006 - 2006**Total amount:** 1.000**19 Name of the project:** Grup de Recerca Interdisciplinari Consolidat de la UB "Treball, Institucions i Gènere" [Interdisciplinary Research Group consolidated by the UB "Labour, Institutions and Gender"]**Entity where project took place:** Universitat de Barcelona **Type of entity:** University**Name principal investigator (PI, Co-PI....):** Alfonso Barceló Ventayol**Nº of researchers:** 17**Funding entity or bodies:**

Departament d'Universitats, Recerca i Societat de la Informació (Generalitat de Catalunya) DURSI

Name of the programme: PIGC - Projectes de recerca per potenciar els grups de recerca consolidats**Code according to the funding entity:** UB-003902**Start-End date:** 02/01/2002 - 01/12/2005**20 Name of the project:** Treballadors i treballadores de Hijos de Gerardo Bertrán: De la família a la fàbrica (1930-1945) [Male and Female Workers of "Hijos de Gerardo Bertrán": from the Family to the Factory]**Degree of contribution:** Researcher**Entity where project took place:** Universitat de Barcelona**Name principal investigator (PI, Co-PI....):** Concepción Villar Garruta**Nº of researchers:** 1**Funding entity or bodies:**

Centre d'Història Contemporània de Catalunya. (Departament de la Presidència), Generalitat de Catalunya.

Name of the programme: AJRE - Ajuts a la Recerca**Start-End date:** 2005 - 2005**Total amount:** 1.500**21 Name of the project:** Sistemas, mecanismos y estrategias de acceso al mercado laboral [Systems, Mechanisms and Strategies of Access to the Labour Market]**Degree of contribution:** Technician**Entity where project took place:** Universitat de Barcelona **Type of entity:** University**Name principal investigator (PI, Co-PI....):** Cristina Borderías Mondéjar**Nº of researchers:** 13**Funding entity or bodies:**

Ministerio de Ciencia y Tecnología

Name of the programme: PSMG - Programa Nacional de estudios de las mujeres y del género**Code according to the funding entity:** 02/05**Start-End date:** 2003 - 2005MINISTERIO
DE ECONOMÍA
Y COMPETITIVIDADFUNDACIÓN ESPAÑOLA
PARA LA CIENCIA
Y LA TECNOLOGÍA


Total amount: 32.150

- 22 Name of the project:** Treball, família i gènere a Barcelona. Estudi d'un cas: "Hijos de Gerardo Bertrán" (1920-1975) [Work, Family and Gender in Barcelona. A Case Study: "Hijos de Gerardo Bertrán" (1920-1975)]

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Concepción Villar Garruta

Nº of researchers: 1

Funding entity or bodies:

Centre d'Història Contemporània de Catalunya (Departament de la Presidència), Generalitat de Catalunya.

Name of the programme: AJRE - Ajuts a la Recerca

Code according to the funding entity: 02/05

Start-End date: 2004 - 2004

Total amount: 2.100

- 23 Name of the project:** Scientific Preparatory meeting of the Network "Gender and Well-being: Interactions between Work, Family and Public Policies"

Degree of contribution: Researcher

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 13

Funding entity or bodies:

Comisión Interministerial de Ciencia y Tecnología (CICYT)

Name of the programme: SPGC - Programa Nacional de Promoción General del Conocimiento

Code according to the funding entity: BEC2002-11099-E

Start-End date: 18/09/2003 - 17/10/2003

Total amount: 3.000

- 24 Name of the project:** Segmentación, condiciones de trabajo, trayectorias laborales y género en el mercado de trabajo industrial (1840-1960) [Segmentation, Working conditions, Labour Trajectories and Gender in the Industrial Labour Market (1840-1960)]

Degree of contribution: Technician

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderias Mondejar

Nº of researchers: 4

Funding entity or bodies:

Comisión Interministerial de Ciencia y Tecnología (CICYT)

Ministerio de Educación, Cultura y Deporte

Name of the programme: PSMG - Programa Nacional de estudios de las mujeres y del género

Start-End date: 2000 - 2003

Total amount: 41.809,53

- 25 Name of the project:** Grup d'Estudis Interdisciplinars sobre Treball, Institucions i Gènere [Interdisciplinary Group of Studies on Labour, Institutions and Gender]

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Alfonso Barceló Ventayol


Nº of researchers: 21

Funding entity or bodies:

Comissionat per a Universitats i Recerca - Generalitat de Catalunya.

Name of the programme: PIGC - Projectes de recerca per potenciar els grups de recerca consolidats

Code according to the funding entity: ub-3283

Start-End date: 25/04/2000 - 24/04/2002

26 Name of the project: La reconstrucción de la actividad económica en Cataluña en un marco comparativo-proyecto europeo HISCO de codificación ocupacional [The Reconstruction of Economic Activity in Catalonia in a Comparative Frame-HISCO European Project of Occupational Codification]

Entity where project took place: Universidad Pompeu Fabra **Type of entity:** University

Pompeu Fabra

Name principal investigator (PI, Co-PI....): Enriqueta Camps i Cura

Nº of researchers: 5

Funding entity or bodies:

Departament d'Universitats, Recerca i Societat de la Informació (DURSI) de la Generalitat de Catalunya

Start-End date: 2002 - 2002

Total amount: 12.621,25

27 Name of the project: Empleo, cualificación y género en la formación del mercado de trabajo barcelonés [Jobs, Skills and Gender in Barcelona Labour Market]

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 4

Funding entity or bodies:

Comisión Interministerial de Ciencia y Tecnología (CICYT)

Ministerio de Educación, Cultura y Deporte

Name of the programme: PSMG - Programa Nacional de estudios de las mujeres y del género

Start-End date: 16/01/1997 - 15/01/2000

Total amount: 41.809,53

R&D non-competitive contracts, agreements or projects with public or private entities

1 Name of the project: La fotografía como instrumento para la docencia de la historia del trabajo femenino. Base de datos en red [Photography as a Tool for Teaching the History of Women's Work. Online Database]

Degree of contribution: Colaborador/Asesor

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Barcelona

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Nº of researchers: 8

Funding entity or bodies:

Instituto de la Mujer

Type of entity: Body, others

Code according to the funding entity: 2011-0001-ACT-00228

Start date: 13/12/2011

Duration: 6 months

Total amount: 1.910


2 Name of the project: La reconstrucción de la actividad femenina en Cataluña. Estudio piloto de cuatro poblaciones de la provincia de Barcelona, 1848-1936 [The Reconstruction of Female Labour Force Participation in Catalonia. Four Towns Pilot Study in the Province of Barcelona, 1848-1936]

Degree of contribution: Researcher

Entity where project took place: Universitat de Barcelona **Type of entity:** University

Name principal investigator (PI, Co-PI....): Cristina Borderías Mondéjar

Funding entity or bodies:

Àrea d'Igualtat i Ciutadania. Diputació de Barcelona

Name of the programme: AEIO - Acció Estratègica: Foment de la Igualtat d'Oportunitats entre dones i homes

Code according to the funding entity: Exp. 2008/10371

Start date: 2008

Duration: 1 year - 4 months

Total amount: 6.000

Scientific and technological activities

Scientific production

Publications, scientific and technical documents

1 Arenal. Revista de Historia de las Mujeres (en evaluación/under evaluation). Segregación sexual del trabajo y condiciones laborales en la industria metalúrgica barcelonesa: un estudio de caso, Hijos de Gerardo Bertrán, 1884-1978 [Job Segregation by Sex and Labour Conditions in the Metallurgical Industry in Barcelona: a Case Study, Hijos de Gerardo Bertrán, 1884-1978]. 2016.

Type of production: Scientific paper

Format: Journal

Corresponding author: Yes

Relevant results: This paper aims to analyse work's organisation in the metallurgical sector in the city of Barcelona, focusing on factors that influenced the business policies of work sexual segmentation and in the women workers' working conditions. Since there are no available macro-statistics to study in detail such a work organization in the sector, I turn to a case study, a tin-plate cans and boxes factory. The conclusions are that, by the late nineteenth century, in a situation of increasing competition, the need for saving costs led to a mechanisation of some parts of the productive process and this mechanisation involved that women started to be hired. The low feminine wages were fundamental to the firm's take-off and also to its success during the Francoism.

2 Conchi Villar. The History of the Family (en evaluación/under evaluation). The Female Labour Force Participation, a Matter of Supply? a Matter of Demand? An Exercise of Reconstruction in a Context of Poverty, Barcelona, 1930-1950. 2016.

Type of production: Scientific paper

Format: Journal

Position of signature: 1

Degree of contribution: Author or co-author of article in journal with external admissions assessment committee

Total no. authors: 1

Corresponding author: Yes

Relevant results: This article aims to analyse the evolution of employment among a group of women belonging to the poorest section of Barcelona's working-class from the nineteen-thirties to the fifties. According to available –but unreliable– macro statistical data, Francoism witnessed the decline of married women participation in the labour force. The working trajectories of this group of women has been reconstructed –reliably– using a new source, the social security contribution records (1921-2004) which has allowed to correct their activity declaration in the Barcelona's municipal censuses (1930-1950). Thus, these women's activity rate are analysed from the household strategies but also from demand-side factors, such as changes in hiring policies among businessmen in the metallurgical sector, where most of the women held jobs during the period.


- 3** Conchi Villar. Trayectorias laborales femeninas en Barcelona: de la década de 1920 a la actualidad [Female Labour Trajectories in Barcelona: From the Twenties to nowadays]. Historia social (en prensa/forthcoming). (Spain): 2016.

Type of production: Scientific paper

Position of signature: 1

Total no. authors: 1

Impact source: SCOPUS

Impact index in year of publication: 0.136

Position of publication: 363

Degree of contribution: Author or co-author of article in journal with external admissions assessment committee

Corresponding author: Yes

Category: History

Journal in the top 25%: No

No. of journals in the cat.: 897

Relevant results: This article focuses on the analysis of the labour behaviour pattern of a group of female workers in the metallurgical industry, belonging the poorest of the working class of the city of Barcelona, and the factors that determined this. In order to do this we analyze their reconstructed working lives from Social Security records (1921-2004), taking into account supply factors –life cycle– as well as demand factors –hiring policies in the metallurgical sector, changes in the structure of the labour market–.

- 4** Villar, C. Haciendo frente a la pobreza: estrategias familiares y actividad femenina en Barcelona, 1930-1950 [Fighting Poverty: Family Strategies and Women's Labour Force Participation in Barcelona, 1930-1950]. Papers de Demografia. Centre d'Estudis Demogràfics. 443, (Spain): 2014.

Type of production: Scientific paper

Format: Journal

Relevant results: The aim of this article is to analyse the evolution of employment among a group of women in the poorest segment of Barcelona's working class in the period from the nineteen-thirties to the fifties. This period is especially significant because the available macrostatistical data suggests that Francoism caused a decline in the labour force participation rates of married women. These women's employment is analysed not only in the context of their strategies for household work, but also in terms of demand-side factors, such as changes in hiring policies among businessmen in the metallurgical sector, where most of the women held jobs.

- 5** Pujadas Mora, J.; Romero, J.; Villar, C. Propuestas metodológicas para la aplicación de HISCO en el caso de Cataluña (siglos XV a XX), en prensa [Methodological proposals for the application of HISCO in the case of Catalonia (15th-20th centuries)]. Revista de Demografía Histórica. 32 - 1, pp. 45 - 60. (Spain): Asociación de Demografía Histórica (ADEH), 2014. ISSN 1696-702X

Type of production: Scientific paper

Format: Journal

Relevant results: The present article summarizes the experiences of the application of the Historical International Standard Classification of Occupations (HISCO) on the data for the Catalonian population from the 15th to the 20th century. Using population and working class censuses as well as marriage registers, it demonstrates the advantages and disadvantages of HISCO as a coding system. The paper proposes different solutions in coding and classification methodologies in order to refine the occupational classification process.

- 6** Borderías, C.; Villar, C.; González-Bagaria, R. El trabajo femenino en la Cataluña industrial, una propuesta de reconstrucción [Women's work in the industrial Catalonia, a proposal for its reconstruction]. Revista de Demografía Histórica. 29 - 1, pp. 55 - 88. (Spain): Asociación de Demografía Histórica (ADEH), 2011. ISSN 1696-702X

Type of production: Scientific paper

Format: Journal

Relevant results: In the last decades historians have provided new evidences showing the biases in the knowledge of female participation rates produced by traditional sources like the National Census of Population and Municipal Registers, both in Spain and elsewhere. This underreporting skews our understanding of the structure of labor markets, structural change and productivity of various economic sectors, as well as analysis of employment strategies within families, the determinants of female employment, the economic contribution of women to household and family living standards. This is leading researchers from different countries to seek alternative sources and methods that allow the reconstruction of female activity on more reliable sources. This article is part of a research project of this nature. By individual cross-referencing occupational data in the enumerator books with the occupation in workers census and waged books in some industrial catalan municipalities this article aims to identify the underreporting of female activity in the local enumerator books, adjusting labour force participation rates and provide new evidence to review some classical assumptions relating female activity to family life cycle.


- 7** Borderías, C.; Borrell, M.; Ibarz, J.; Villar, C. Los eslabones perdidos del sindicalismo democrático: la militancia femenina en las CCOO de Cataluña durante el Franquismo [The missing links of democratic unionism: female militancy in the CCOO in Catalonia during the Franco's Regime]. Historia Contemporánea. I - 23, pp. 161 - 206. (Spain): 2003. Available on-line at: <<http://www.ehu.eus/ojs/index.php/HC/article/view/5443/5297>>. ISSN 1130-2402

Type of production: Scientific paper

Format: Journal

Relevant results: This article draws attention to the need for reviewing some of the historiographic interpretations regarding the spontaneous character of CCOO and the democratic Spanish unionism like a "new labour movement" without connection with the historical trade unions as well as the "ignorance" of the new generations of CCOO unionists of the prewar political cultures. The article also highlights the different dimensions of the role of women in the labour and social movements and democratic trade unionism during the Francoism and provides elements to interpret their limited presence in union structures and the nature of the conflicts between men and women in work, the union and politics.

- 8** Villar, C. Recuperar y repensar la memoria de las mujeres sobre la experiencia sindical [Recovering and rethinking women's memory about unionism experience]. Arenal. Revista de Historia de las Mujeres. 8 - 1, pp. 155 - 175. (Spain): 2001. ISSN 1134-6396

Type of production: Scientific paper

Format: Journal

Relevant results: This article tries to overcome the stereotypes of traditional historiography about women's unionization. The present text, part of a wider project related with the creation of an "oral archive" by the Fundación Cipriano García - Archivo Histórico de la Comisión Obrera Nacional de Cataluña (AHCONC), point out some interpretative guidelines about women's involvement in labour movement. Finally, proposes a biographical profile of one of this interviewed women as well as her own reflexions about the suitability of biography as methodological tool in the reconstruction of feminine unionization and political participation.

- 9** Villar, C. Dones, treball i sindicalisme a Catalunya, 1939-1978 (III). Perfiles biogràfics del projecte 'Fonts orals i militància sindical' [Women, work and unionism in Catalonia, 1939-1978 (III). Biographical profiles of the project "Oral Sources and Unionization"]. Estudis sobre el mon del treball. 3, (Spain): 2000. Available on-line at: <http://www.ccoo.cat/revistes/arxiu_historic/biografies_obreres3.pdf>.

Type of production: Scientific paper

Format: Journal

Relevant results: This article presents ten biographical profiles of interviewed women within the project "Workers Biographies. Oral Sources and Unionization (1939-1978)". These profiles are a tool that the Arxiu Històric de la CONC wanted to present to the researchers to publicize this project of recovering the historical memory of the Catalan labour movement. The profiles outlines the experiences of these women in their jobs and the union as well as in their family and as individuals.

- 10** Villar, C.; Borrell, M.; Enrech, C.; Romero, J.; Ibarz, J. Working women and 'de-unionization': the struggles for autonomy. Transforming Gendered Well-Being in Europe: The Impact of Social Movements. pp. 51 - 65. (United Kingdom): Ashgate Publishing LTD, 2011. ISBN 978-1-4094-0283-1

Type of production: Book chapter

Format: Book

Relevant results: This study examines the impact of union policies on women's lower affiliation during the first third of the twentieth century, suggesting that from the end of the nineteenth century to the beginning of the 1930s, when working class associations grew and formal unions were constructed as male-centred institutions, the relationship between them and women became increasingly conflictual. Consequently, women increased their autonomous mobilization. It is argued that masculinization of power structures and cultures in unions is a relevant factor to explain why women seeking empowerment turned to self-mobilization.

- 11** Villar, C. Clase y género. Estrategias de exclusión del sindicalismo en el sector del metal. Barcelona, 1900-1936 [Class and gender. Exclusionary strategies of Unions in the Metal Industry. Barcelona, 1900-1936]. Género y políticas del trabajo en la España contemporánea, 1836-1936. pp. 163 - 189. (Spain): Icaria editorial, 2007. ISBN 978-84-475-3231-5

Type of production: Book chapter

Format: Book

Relevant results: This study analyses the exclusionary strategies that professional associations and worker's unions belonging to the metallurgical sector launched during the first third of the twentieth century to face the slow,


but progressive, process of feminization that was taking place encouraged by the mechanization of the productive means in the small metal articles' factories. The most radical opposition of the unions arose during the 1930s when the sector fell into a crisis. Unions achieved the prohibition that women were hired to do hard jobs, they restricted the employment of women as a machine operators imposing the equal pay between men and women and expelled them of the apprenticeship.

- 12** Tébar, J.; Villar, C. Biografías obreras. Fuentes orales y militancia sindical (1939-1978). Los relatos de vida como fuentes de archivo [Workers' Biographies. Oral sources and unionism (1939-1978). Life stories as a archivistic source]. Tiempos de silencio. Actas del IV Encuentro de Investigadores del Franquismo, València, 17-19 de noviembre de 1999. València: Universitat de València, 1999. pp. 415 - 420. (Spain): Fundació d'Estudis i Iniciatives Sociolaborals, 1999. ISBN 8-4950-4362-9

Type of production: Book chapter

Format: Book

Relevant results: This article highlights the importance of recovering the memory of the clandestine union fight against the Franco's regime through the creation of an "oral archive" conformed by biographical interviews, a project directed by the Fundación Cipriano García - Archivo Histórico de la Comisión Obrera Nacional de Cataluña (AHCONC). This article also points out the importance of paying especial attention to the recovering of a "feminine" memory within the clandestine unions and it includes an a biographical profile of one of the interviewed women to show as the biography is an a adequate mean to capture the specificity of the women's experience into the labour movement.

- 13** Borrell M.; Villar, C. Ciutadania i Gènere: de la lluita pel sufragi a la plena ciutadania. Proposta d'actuació (Taller adreçat a les associacions i entitats de dones per encàrrec de l'Istitut Català de les Dones) [Workshop: Citizenship and Gender: from the fight for the suffrage to the full citizenship (workshop addressed to women associations commissioned by the Institut Català de les Dones)]. (Spain): 2008.

Type of production: Scientific-technical report

- 14** Borderías, C.; Borrell M.; Arasa, E.; Villar, C. Les dones com a agents de transformació i de creació al llarg de la Història. Memòria de resultats i proposta d'actuació (taller adreçat a les associacions i entitats de dones per encàrrec de l'Istitut Català de les Dones) [Women as transformation and creation agents throughout history. Report of results and future proposals (workshop addressed to women associations commissioned by the Institut Català de les Dones)]. (Spain): 2005.

Type of production: Scientific-technical report

- 15** Villar Garruta, C. "Hijos de Gerardo Bertrán": Una empresa de llaunes a Sant Martí de Provençals. Quaderns d'Història de Barcelona. 1, (Spain): 2005. ISSN 1135-3058

Format: Journal

Works submitted to national or international conferences

- 1** **Title of the work:** La tasa de masculinidad como indicador. Pistas sobre el mercado de trabajo en Cataluña en el siglo XIX [The Sex Ratio as an Indicator. Some Insights about the Labour Market in Catalonia in the 19th Century]

Name of the conference: La Historia. Lost in translation? XIII Congreso de Asociación de Historia Contemporánea (comunicación presentada/paper presented)

City of event: Albacete, Spain

Date of event: 21/09/2016

End date: 23/09/2016

Llorenç Ferrer; Conchi Villar.

- 2** **Title of the work:** When a Widow Married a Migrant: Who Was More Tactical? A case study in the Area of Barcelona in 16th and 17th Centuries

Name of the conference: Meeting of the European Society of Historical Demography (ESHD) (comunicación presentada/paper presented)


City of event: Leuven, Belgium

Date of event: 21/09/2016

End date: 24/09/2016

Miquel Amengual-Bibiloni; Joana Maria Pujadas-Mora; Conchi Villar.

3 Title of the work: Una aproximación al sistema catalán de nominación desde una perspectiva de género, s. XV-XIX [Approaching the Catalan Nomination System from a Gender Perspective (15th-19th Centuries)]

Name of the conference: XI Congreso de la Asociación de Demografía Histórica (ADEH) (comunicación presentada/presented paper)

City of event: Cádiz, Spain

Date of event: 21/06/2016

End date: 24/06/2016

Conchi Villar; Joana Maria Pujadas-Mora; Anna Cabré.

4 Title of the work: ¿Cuándo los movimientos de población se convierten en migraciones?. Espacio vital y espacio económico en Cataluña (siglos XVIII-XIX) [When population movements become migrations?. Living Space and Economic Espace in Catalonia (18th and 19th Centuries)]

Name of the conference: XI Congreso de la Asociación de Demografía Histórica (ADEH) (comunicación presentada/presented paper)

City of event: Cádiz, Spain

Date of event: 21/06/2016

End date: 24/06/2016

Llorenç Ferrer; Conchi Villar.

5 Title of the work: Labour Trajectories in Barcelona during the 20th Century: Exploring Differences between Men and Women

Name of the conference: 10th European Social Science History Conference (ESSHC) (comunicación aceptada/paper accepted)

City of event: Valencia, Spain

Date of event: 30/03/2016

End date: 02/04/2016

Conchi Villar.

6 Title of the work: Forging Equal Pay in the Metallurgical Industry in Barcelona

Name of the conference: First Conference of the European Labour History Network (ELHN)

Type of event: Conference

Geographical area: European Union

Type of participation: Participatory - oral communication

City of event: Turín, Italy

Date of event: 14/12/2015

End date: 16/01/2016

Conchi Villar; Nadia Varo.

7 Title of the work: División sexual del trabajo y condiciones laborales en el metal barcelonés: estudio de un caso, Hijos de Gerardo Bertrán, 1884-1978 [Sexual division of work and labour conditions in the metallurgical industry in Barcelona: a case study, Hijos de Gerardo Bertrán, 1884-1978]

Name of the conference: V Congreso Estatal de Economía Feminista

Type of participation: Participatory - oral communication

City of event: Vic, Spain

Date of event: 02/07/2015

End date: 05/07/2015

Conchi Villar.


8 **Title of the work:** Fighting poverty: household labour strategies and female activity in Barcelona, 1930-1950
Name of the conference: European Society of Historical Demography (ESHD) Conference: The population of Europe: historical roots and long term perspectives
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Alghero, Italy
Date of event: 25/09/2014
End date: 27/09/2014
Villar, C.

9 **Title of the work:** Women's labour trajectories in Barcelona: from the twenties to nowadays
Name of the conference: IX European Social Science History Conference
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Vienna, Austria
Date of event: 23/04/2014
End date: 26/04/2014
Villar, C.

10 **Title of the work:** Propuestas metodológicas para la aplicación de HISCO en el caso de Cataluña, siglos XV a XX [Methodological proposals for the application of HISCO in the case of Catalonia (15th-20th centuries)]
Name of the conference: X Congreso de la Asociación de Demografía Histórica (ADEH)
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete, Spain
Date of event: 18/06/2013
End date: 21/06/2013
Pujadas Mora, J.; Romero, J.; Villar, C.

11 **Title of the work:** Reconstruyendo empleo y oficios en la Cataluña textil: género y edades en el primer tercio del siglo XX [Reconstructing employment and jobs in the textile Catalonia: gender and age in the early 20th century]
Name of the conference: XI Congreso de la Asociación de Historia Contemporánea
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Granada, Spain
Date of event: 12/09/2012
End date: 15/09/2012
Borderías, C.; Villar, C.

12 **Title of the work:** De la república al franquismo: trayectorias laborales femeninas y estrategias familiares de empleo en un barrio obrero de barcelona (1930-1950) [From the Republic to the Francoism: female labour trajectories and family estrategies in a working class neighborhood of Barcelona (1930-1950)]
Name of the conference: IX Congreso de la Asociación de Demografía Histórica (ADEH)
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Sao Miguel, Açores, Portugal
Date of event: 16/06/2010
End date: 19/06/2010
Villar, C.


13 **Title of the work:** Working class families and labour strategies in three catalan industrial areas, 1920-1950
Name of the conference: VIII European Social Science History Conference (ESSHC)
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Ghent, Belgium
Date of event: 13/04/2010
End date: 16/04/2010
Enrech,C.; Villar, C.

14 **Title of the work:** Working Women 'de-unionization'. The struggles for autonomy (Barcelona, 1910-1936)
Name of the conference: V Symposium of the COST Action A34 "Gender and Well-Being: Work, Family and Public Policies": Social Movements and Well-Being
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Amsterdam, Holland
Date of event: 04/03/2009
End date: 07/03/2009
Villar, C.; Borrell, M.; Enrech, C.; Romero, J.; Ibarz, J.

15 **Title of the work:** Engendering metal-work in nineteenth century Spain (1900-1936)
Name of the conference: VII European Social Science History Conference (ESSHC)
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Lisboa, Portugal
Date of event: 26/02/2009
End date: 01/03/2008
Villar, C.

16 **Title of the work:** La reconstrucción de la actividad económica en España, siglo XIX y XX [The reconstruction of the economic activity in Spain, 19th and 20th century)
Name of the conference: IX Congreso Internacional de la Asociación Española de Historia Económica (AEHE)
Type of event: Conference
Type of participation: 'Participatory - poster
City of event: Murcia, Spain
Date of event: 09/09/2008
End date: 12/09/2008
Ferrer, Ll.; Borderías, C.; Solà, À.; Ibarz, J.; Santa Marina, L.; Puigvert, J.; Villar, C.; Cairol, M.; Romero, J.; Bengoechea, S.; Virós, Ll.; Enrech, C.; Borràs, J.M.; González-Bagaria, R.

17 **Title of the work:** La contribución de las mujeres casadas a las economías familiares. Aportación desde una empresa del sector metalgráfico. (Barcelona, 1930) [The contribution of married women to the family economies. A view from a metal graphic factory (Barcelona, 1930)
Name of the conference: Congreso Internacional: Familia y organización social en Europa y América. Siglos XV-XX
Type of event: Conference
Type of participation: Participatory - oral communication
City of event: Albacete-Murcia, Spain
Date of event: 12/12/2007
End date: 14/12/2007
Villar, C.


18 **Title of the work:** Trabajo de las mujeres y negociación colectiva en el sector metalúrgico. Barcelona, 1931-1936 [Women's work and collective bargaining in the metallurgical sector. Barcelona, 1931-1936]

Name of the conference: XIII Coloquio Internacional de la Asociación Española de Investigación de Historia de las Mujeres (AEIHM) - La Historia de las mujeres: perspectivas actuales

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: Barcelona, Spain

Date of event: 19/10/2006

End date: 21/10/2006

Villar, C.

19 **Title of the work:** Biografies Obreres. Fonts Orals i militància sindical (1939-1978). Los relatos de vida como fuentes de archivo [Workers biographies. Oral sources and unionism (1939-1978). Life stories as a archivistic source]

Name of the conference: IV Encuentro de Investigadores del Franquismo

Type of event: Conference

Type of participation: Participatory - oral communication

City of event: València, Spain

Date of event: 17/11/1999

End date: 19/11/1999

Tébar, J.; Villar , C.

20 **Title of the work:** Tasa de masculinidad como indicador. Pistas sobre el mercado de trabajo en Cataluña en el siglo XIX

Corresponding author: Yes

Llorenç Ferrer Alós; Conchi Villar.

Works submitted to national or international seminars, workshops and/or courses

1 **Title of the work:** Treballant en la rereguarda: vida quotidiana de les dones durant la Guerra Civil [Working in the Rear: Everyday Life of Women during the Civil War]

Name of the event: Charla. Actividad organizada en el marco de la exposición: "Quanta guerra...dones i Guerra Civil".

Type of event: Speech

Reasons for participation: Upon invitation

City of event: Barcelona, Spain

Date of event: 13/11/2014

Villar, C.

2 **Title of the work:** Women's labour market trajectories in Barcelona: from the twenties to nowadays

Name of the event: Seminario del Grupo de Investigación Consolidado por la Generalitat de Catalunya "Treball, Institucions i Gènere" (TIG)

Type of event: Seminar

Reasons for participation: Speaker

City of event: Barcelona, Spain

Date of event: 27/03/2014

Villar, C.


- 3 Title of the work:** Polítiques sindicals i lleis reguladores del treball femení en torn el 1912 [Trade Union's Policies and Laws about Women's Work, circa 1912]
Name of the event: Curso Centenario (1912-2012). Ley de la Silla y Ley de prohibición del trabajo nocturno de las mujeres
Type of event: Course
Reasons for participation: Speaker
City of event: Bellaterra, Spain
Date of event: 31/10/2013
Villar, C.
- 4 Title of the work:** Revisiting female activity and households' labour strategies in 19th century Catalonia
Name of the event: ESF Exploratory Workshop on "Reconstructing the Female Labour Force Participation Rate in Western Europe, 18th and 19th Centuries"
Type of event: Workshop
Reasons for participation: Speaker
City of event: Barcelona,
Date of event: 05/11/2010
End date: 06/11/2010
Borderías, C.; González-Bagaria, R.; Villar, C.
- 5 Title of the work:** Trabajo, género y precariedad en la industria metalgráfica (1900-1950) [Work, Gender and Precariousness in the Metal Graphic Industry (1900-1950)]
Name of the event: IX Jornadas de Historia del trabajo: "Viejas y nuevas formas de ocupación y precariedad"
Type of event: Workshop
Reasons for participation: Speaker
City of event: Barcelona,
Date of event: 28/04/2009
End date: 29/04/2009
Organising entity: Grup de Recerca "Treball, Institucions i Gènere" (TIG)
Villar, C.
- 6 Title of the work:** La reconstrucción de la actividad femenina en Cataluña. Aportación desde una empresa del sector metalgráfico, Barcelona, 1930 [The Reconstruction of Female Labour Force Participation in Catalonia. A Contribution from a Metal GraphicFactory, Barcelona, 1930]
Name of the event: Seminari del Grup de Recerca Consolidat de la Generalitat de Catalunya 'Treball, Institucions i Gènere' (TIG) : La reconstrucción de la actividad femenina en Cataluña, XVIII-XX (proyecto I+D+I 2006-2008). Dos estudios de caso.
Type of event: Seminar
Reasons for participation: Speaker
City of event: Barcelona, Spain
Date of event: 07/11/2007
Villar.C.
- 7 Title of the work:** Dones i Sindicalisme [Women and Trade Unions]
Name of the event: Ciclo de Conferencias "Dona i Treball" organizadas por la "Plataforma Revolucionària 8 de Març"
Type of event: Ciclo de conferencias
Reasons for participation: Upon invitation
City of event: Terrassa, Spain
Date of event: 30/03/2007
Villar, C.


8 Title of the work: La participación de las mujeres en el sindicalismo [Women's Participation in Trade Unions]

Name of the event: Jornadas "Mujeres Educación y Sindicalismo"

Type of event: Course

Reasons for participation: Upon invitation

City of event: Granada, Spain

Date of event: 07/10/2004

Organising entity: Instituto de Estudios de la Mujer de la Universidad de Granada - Fundación de Investigaciones Educativas y Sindicales (FIES)
Villar, C.

9 Title of the work: Work,family and Gender in Pos-war Barcelona. Case-study: Hijos de Gerardo Bertrán (1920-1975). Sources, Methodology and First Results

Name of the event: Graduate Workshop in Economic and Social History

Type of event: Workshop

Reasons for participation: Upon invitation

City of event: Oxford, United Kingdom

Date of event: 16/05/2003

Organising entity: Faculty of Modern History

Villar, C.

10 Title of the work: Work, Family and Gender in Pos-War Barcelona. Case-study: 'Hijos de Gerardo Bertrán (1920-1975)

Name of the event: Research Design Course. European Graduate School for Training in Economic and Social Historical Research

Type of event: Workshop

Reasons for participation: Speaker

City of event: Gante, Belgium

Date of event: 14/11/2002

End date: 18/11/2002

Organising entity: NW Posthumus Institute-University of Nijmegen

Villar, C..

11 Title of the work: Fuentes Orales en la Historia de las Mujeres [Oral Sources and Women's History]

Name of the event: Taller de Investigación social. La producción de fuentes orales (31 Enero - 7 marzo)

Type of event: Course

Reasons for participation: Upon invitation

City of event: Oviedo, Spain

Date of event: 31/01/2002

End date: 07/03/2003

Organising entity: Universidad de Oviedo

Type of entity: University

12 Title of the work: Biografías obreras. Fuentes orales y militancia sindical. El método biográfico y la técnica de la entrevista [Workers' Biographies. Oral Sources and Unionism. The Biographical Method and the Technique of the Interview]

Name of the event: Curso de verano-2000: Historia y memoria. Métodos y Técnicas en la Historia Oral

Type of event: Course

Reasons for participation: Upon invitation

City of event: Oviedo, Spain

Date of event: 10/07/2000

End date: 14/07/2000


Organising entity: Vice-Rectorado de Extensión Universitaria de la Universidad de Oviedo
Villar, C.

13 Title of the work: Biografías Obreras: Fuentes Orales y militancia sindical (1939-1978). Los relatos de vida como fuentes de archivo [Workers Biographies: Oral Sources and Unionism (1939-19878). Life Stories as Archivistic Sources]

Name of the event: Jornada Arxius i Fonts Orals. Arxiu Històric de la Ciutat de Barcelona

Type of event: Workshop

Reasons for participation: Speaker

Date of event: 10/12/1999

Organising entity: Arxiu Històric de la Ciutat de Barcelona

Villar, C.

Other achievements

Stays in public or private R&D centres

Entity: University of Oxford

Type of entity: University

Faculty, institute or centre: Modern History Faculty

City of entity: Oxford, United Kingdom

Start date: 2003

Duration: 3 months

Funding entity: Universitat de Barcelona

Type of entity: University

Goals of the stay: Doctorate

Provable tasks: Tutorial with Dr. Jane Humphries in relation to my dissertation project, and, concretely, about the methodology reconstructing the female labour force participation. Attending conferences, seminars and classes in the field of Economic and Social History. Presentation of my dissertation project and the first results within the "Graduate Workshop in Economic and Social History"-Trinity Term 2003.

Obtained grants and scholarships

1 Name of the grant: Beca de colaboración en proyectos de investigación para estudiantes de 3er cicle de la UB adscrita al proyecto "Gender and Well-Being: Interaction between Work, Family and Public Policies (COST Action A34)" [Predoctoral fellowship to collaborate in research projects within: "Gender and Well-Being: Interaction between Work, Family and Public Policies (COST Action A34)"]

Aims: Pre-doctoral

Awarding entity: Universitat de Barcelona

Type of entity: University

Conferral date: 01/04/2006

Duration: 1 year - 7 months

End date: 31/10/2007

2 Name of the grant: Beca de colaboración en proyectos de investigación para estudiantes de 3er ciclo de la UB adscrita al proyecto "Gender and Well-Being: Interaction Between Work, Family and Public Policies (COST Action A34)" [Predoctoral fellowship to collaborate in research projects within: "Gender and Well-Being: Interaction between Work and Family Public Policies (COST Action A34)"]

Aims: Pre-doctoral

Awarding entity: Universitat de Barcelona

Type of entity: University

Conferral date: 01/11/2007

Duration: 1 year - 6 months

End date: 30/04/2007


3 Name of the grant: Beca de colaboración en proyectos de investigación para estudiantes de 3er ciclo de la UB adscrita al proyecto 'Sistemas, mecanismos y estrategias de acceso al mercado laboral en sociedades históricas (1840-1970). Una perspectiva de género' [Predoctoral fellowship to collaborate in research project within: "Systems, Mechanisms and Strategies to Access the Labour Market in Historical Societies (1840-1970). A Gender Perspective"]

Aims: Pre-doctoral

Awarding entity: Universitat de Barcelona

Type of entity: University

Conferral date: 01/11/2004

End date: 31/12/2005

4 Name of the grant: Beca de formación de investigadores [Predoctoral fellowship holder]

Aims: Pre-doctoral

Awarding entity: Universitat de Barcelona

Type of entity: University

Conferral date: 13/10/2000

Duration: 3 years - 11 months - 18 days

End date: 30/09/2004

5 Name of the grant: Beca de colaboración para estudiantes de 3er ciclo de la UB adscrita al proyecto "Empleo, cualificación y género en la formación del mercado de trabajo barcelonés (1780-1930)" [Predoctoral fellowship to collaborate in research projects within: "Employment, Skills and Gender in the Formation of the Barcelona Labour Market" (1780-1930)]

Aims: Pre-doctoral

Awarding entity: Universitat de Barcelona

Type of entity: University

Conferral date: 12/04/2000

End date: 12/10/2000

6 Name of the grant: Beca de colaboración para estudiantes de 3er ciclo de la UB adscrita al proyecto "Empleo, cualificación y género en la formación del mercado de trabajo barcelonés (1780-1930)" [Predoctoral fellowship to collaborate in research projects within: Employment, Skills and Gender in the Formation of the Barcelona Labour Market" (1780-1930)]

Aims: Pre-doctoral

Awarding entity: Universitat de Barcelona

Type of entity: University

Conferral date: 01/09/1998

Duration: 11 months

End date: 31/07/1999

Scientific societies and professional associations

Name of the society: Asociación de Historia del Trabajo [Association of Labour History]

Start date: 2004

Co-operation networks

1 Name of the network: European Labour History Network (ELHN)

Start date: 2014

2 Name of the network: Gender and Well-Being: Work, Family and Public Policies

Nº of researchers: 88

Start date: 21/06/2005

Duration: 4 years


Summary of other achievements

- 1 Description of the achievement:** Evaluadora en el marco del III Certámen de Tesis Doctoral en Migraciones [evaluator of the Third Contest of Doctoral Thesis on Migrations]
Accrediting entity: Instituto de Migraciones Universidad de Granada
City accrediting entity: Granada, Spain
Conferral date: 2015
- 2 Description of the achievement:** Coordination: Comité Organizador de las XIII Jornadas de Historia del Trabajo: Las mujeres en el mundo de los negocios y en la gestión financiera y del patrimonio inmobiliario familiar (Barcelona, 9-10/05/203) [Organizing committee of the "XIII Workshop of History of Work: Women in business, financial management and real state patrimony"]
Accrediting entity: Grupo de Investigación "Treballs, Institucions i Gènere"
- 3 Description of the achievement:** Coordination: Miembro del Comité de Coordinación Local del XIII Coloquio Internacional de la Asociación Española de Investigación en Historia de las Mujeres (AEIHM): La Historia de las Mujeres: Perspectivas actuales (Barcelona, 19-21/10/2006)
Accrediting entity: Asociación Española de Investigación en Historia de las Mujeres (AEIHM)
- 4 Description of the achievement:** Coordination: Secretaria del I Seminario Internacional de la Asociación Española de Investigación de Historia de las Mujeres: "Joan Scott y la Historiografía feminista en España" (Madrid, 6-7/05/2005) [Secretary of the "I International Seminar of the AEHIM": Joan Scott and the feminist historiography in Spain" (Madrid, 6-7/05/2005)]
Accrediting entity: Asociación Española de Investigación de Historia de las Mujeres