


1. ADECUACIÓN DE LAS AULAS

El Centro dispone de un total de 22 aulas, que permiten la coexistencia de 44 grupos repartidos ente un turno de mañana y otro de tarde.

Todas las aulas disponen de los siguientes medios tecnológicos para impartir la docencia:

- Equipo de megafonía.
- Retroproyector.
- Videoprojector.
- Ordenador para el profesor.
- Tableta gráfica.
- Conexión a Internet (incluyendo inalámbrica).
- Las aulas P1, P2 y P3 disponen de toma de corriente para todas las plazas de estudiantes.

El Centro dispone asimismo de un Salón de Actos dotado de teléfono, línea de Internet, videoprojector, ordenador multimedia, megafonía, retroproyector, pantalla y vídeo.

Por otra parte es importante destacar la no existencia de barreras arquitectónicas en el Centro.

2. ADECUACIÓN DE LA PLATAFORMA DE ENSEÑANZA VIRTUAL:

La Universidad de Sevilla dispone de una plataforma de enseñanza virtual disponible en la siguiente página Web <https://ev.us.es>

Dicha plataforma tiene capacidad suficiente para albergar a todas las asignaturas de la titulación. Por otra parte, mediante la realización de los oportunos cursos de formación, el personal docente está en general capacitado para el uso de dicha plataforma.

3. ADECUACIÓN DE LOS ESPACIOS DESTINADOS AL TRABAJO Y ESTUDIO DE LOS ALUMNOS:

El Centro dispone de biblioteca, salas de lectura y aulas de informática cuyos datos se aportarán en el apartado correspondiente. Además se dispone de un seminario habilitado para el trabajo en grupo de los estudiantes, con una capacidad para 15 alumnos y dotado con ordenador y TV para proyección de 50".

Por otra parte en el patio del Edificio Principal se han habilitado un total 30 puestos de trabajo con toma de corriente para ordenadores portátiles y conexión a Internet.


4. ADECUACIÓN DE LOS ESPACIOS DE PERSONAL DEL CENTRO:

Además de 66 despachos para profesores, el centro cuenta con la siguiente infraestructura administrativa y de servicios:

- Secretaría y Administración.
- Dos zonas de Conserjería, una ubicada en el Edificio Principal y otra en el Anexo II (Instituto Murillo).
- Copistería.
- Cafetería.

5. ADECUACIÓN DE LA BIBLIOTECA Y DE LAS SALAS DE LECTURA:

- La Biblioteca cuenta con fondos especializados con más de 32.000 monografías, enciclopedias, diccionarios etc., y más de 300 títulos de publicaciones periódicas a disposición de la Comunidad Universitaria.

- La biblioteca dispone de bases de datos especializadas e interdisciplinares en soporte informático así como acceso a recursos electrónicos on line.

- El Centro cuenta con dos salas de lectura con capacidad para 260 alumnos y dotada de toma de corriente eléctrica para todos los puestos y conexión a Internet.

- La biblioteca cuenta con una sala de recursos informáticos con 30 ordenadores con acceso a Internet, bases de datos y software académico.

- El servicio de préstamo en la Biblioteca está disponible para todos los miembros de la Comunidad Universitaria debidamente autorizados.

- La Biblioteca ofrece el servicio de préstamo de ordenadores portátiles para la elaboración de trabajos en grupo.

- La biblioteca ofrece cursos de formación en competencias informacionales, (introdutorios, especializados y la actividad de libre configuración "Fuentes de información en turismo").

- El material bibliográfico a disposición de los usuarios se adecua perfectamente a las disciplinas y materias del Grado en Finanzas y Contabilidad.

6. ADECUACIÓN DE LA SALAS DE INFORMÁTICA DEL CENTRO:

Se dispone de tres Aulas de Informática para la docencia y la realización de prácticas libres por parte de los alumnos, con un total de 128 plazas disponibles.


Los medios de que disponen estas aulas son los siguientes:

- Equipo de megafonía.
- Videoprojector.
- Ordenador para el profesor.
- Tableta gráfica.
- Conexión Internet para todos los puestos.
- Diversos programas de software especializado.

Hay que destacar que las Aulas de Informática son gestionadas por técnicos especializados en dicha disciplina.