


La Facultad de Bellas Artes de la Universidad de Sevilla cuenta con dos edificios históricos ubicados en el centro de la ciudad: el edificio principal en la calle Laraña nº 3 y un edificio anexo, en la calle Gonzalo de Bilbao 7 y 9 que fue asignado al Centro para su ampliación en el año 2006 tras una rehabilitación integral del mismo.

El edificio principal (de Laraña) antiguo convento (Casa Profesa de la Compañía de Jesús) anexo a la Iglesia de la Anunciación fue la primera sede del Rectorado de la Universidad de Sevilla desde 1771 hasta 1954. En 1970 el arquitecto José Galnares Sagastizábal fue el encargado de la construcción de nueva planta del que es el actual edificio principal de la Facultad de Bellas Artes Santa Isabel de Hungría. Cuenta con 23.776,47 metros cuadrados distribuidos en cuatro plantas y 3 sótanos: en él se encuentran ubicadas las sedes de la dirección y administración del Centro: Secretaría, Decanato y sedes de los tres Departamentos del Centro: Dpto. de Dibujo, Dpto. de Pintura y Dpto. de Escultura e Historia de las Artes Plásticas. En este edificio se encuentran la cafetería, los aparcamientos, la carpintería y los talleres de mantenimiento del Centro. Se encuentra en fase de proyecto la instalación de un economato en una de las estancias del segundo sótano.

El edificio anexo (de Gonzalo Bilbao), del año 1900 fue casa y estudio del pintor impresionista sevillano Gonzalo Bilbao convirtiéndose después en la primera sede de la Escuela Superior de Bellas Artes de Santa Isabel de Hungría hasta el año 1976 en el que se produce su traslado al edificio de Laraña. Consta con 5.776 metros cuadrados distribuidos en dos plantas y un ático. La biblioteca del Centro y el aula de Grados se encuentran ubicados en este edificio.

Cada edificio cuenta con un espacio expositivo: ESPACIO SÓTANO2 en el edificio principal Y ESPACIO GB en el anexo. Asimismo ambos disponen de patios con características apropiadas para la realización de múltiples actividades culturales.

El Centro y sus dependencias reúnen las condiciones de accesibilidad necesarias para evitar que la distribución y estado de los espacios supongan impedimento y/o dificultad para el desarrollo académico de las personas con discapacidad. La Universidad de Sevilla y, en consecuencia, la Facultad de Bellas Artes tiene el compromiso de garantizar la igualdad de oportunidades, la no discriminación y la accesibilidad universal de las personas con discapacidad, cubriendo aquellas necesidades adicionales que pudieran surgir.

A continuación se detallan los medios materiales, infraestructuras, equipamientos y servicios disponibles adecuados para garantizar el desarrollo de las actividades formativas planificadas:

SALA DE JUNTAS:

La Sala de Juntas (actualmente en proceso de reforma) contará con un aforo de 80 personas, y, además de servir para la celebración de reuniones de Junta de Centro y lecturas de Tesis Doctorales, resultará de gran utilidad para los estudiantes del Grado en cuanto que posibilitará la adecuada defensa de los


TRABAJOS FIN DE GRADO así como la organización de conferencias, mesas redondas y otras actividades de su interés.

Dotación: equipada con pantalla y cañón de proyección, 1 ordenador PC, conexión a Internet por cable (+ wifi), sistema de megafonía integrado.

AULA DE GRADOS:

El Aula de Grado (en el edificio anexo) con un aforo de 100 personas, resulta de gran utilidad para los estudiantes del Grado en cuanto que posibilitará la adecuada defensa de los TRABAJOS FIN DE GRADO así como la organización de conferencias, mesas redondas y otras actividades de su interés.

Dotación: equipada con pantalla y cañón de proyección, 1 ordenador PC, conexión a Internet por cable (+ wifi), sistema de videoconferencia conectado mediante cámaras de video al espacio expositivo anexo (ESPACIO GB).

AULA INFORMÁTICA:

La Facultad cuenta con dos aulas de informática (una en cada edificio) abiertas en horario de 9,00 h. a 21,00 h.

- Aula de informática del edificio principal. Dotación: 27 Pc's con pantalla plana TFT, dos de ellos con regrabadora de Cd's; 7 Scanner planos y 1 scanner de diapositivas, 2 impresoras, una pantalla para proyecciones y un cañón proyector. Uno de dichos ordenadores se utiliza como servidor DNS.

- Aula de informática del Anexo de Gonzalo Bilbao. Dotación: 33 Pc's con pantalla plana TFT, uno de ellos con regrabadora de DVD, 1 impresora y 2 Scanners planos y 1 de diapositivas.

AULAS DE TEORÍA:

La Facultad cuenta con un total de 11 Aulas de Teoría debidamente equipadas con cañón de proyección, pantalla y ordenador de aula. Algunas de estas aulas cuentan también con sistema de megafonía.

AULAS TALLERES:

La Facultad cuenta en la actualidad con un total de 33 Aulas-talleres cada una de ellas equipada en función de su especificidad: de Pintura, de Dibujo, de Escultura, de Grabado, de Fotografía, de Litografía, de Serigrafía, de Diseño, de Anatomía, de Talla Escultórica, de Cerámica, de Vaciado y Técnicas de Reproducción, de Imaginería Policroma, etc.


Muchas de estas aulas cuentan con las instalaciones necesarias para la incorporación de los servicios de los MODELOS que cada curso se contratan en función de las necesidades docentes: tarimas, calefactores adecuados, vestuarios con duchas, etc.

Cada una de dichas aulas cuenta con la dotación necesaria para las actividades docentes que en ellas se desarrollan, debiéndose llevar a cabo en algunos casos la correspondiente adaptación de las mismas a las nuevas exigencias del plan de estudios que se propone.

AULA POLIVALENTE Y SEMINARIOS:

La Facultad cuenta con un aula polivalente (en el edificio anexo) y un total de 4 seminarios que facilitan la realización de actividades docentes con grupos reducidos de alumnos.

AULA DE ESTUDIO:

La Facultad cuenta con una Sala de estudios ubicada en el edificio central y con capacidad para 70 estudiantes. Dicha Sala está equipada con 16 ordenadores de aula además de contar conexión inalámbrica (WIFI) y suficientes puntos de conexión a la red eléctrica para que los estudiantes puedan hacer uso de sus ordenadores portátiles.

DEPACHOS:

La Facultad cuenta en la actualidad con despachos para todos los profesores que imparten docencia en el Centro distribuidos entre sus dos edificios. La adecuación de despachos y su reasignación mediante adscripción a asignaturas fue una de las actuaciones incluidas en el arriba mencionado PLAN DE REDISTRIBUCIÓN Y OPTIMIZACIÓN DE ESPACIOS, infraestructuras y servicios aprobado por la Junta de Centro del 12 de junio de 2007. En dicha sesión de Junta de Centro se aprobaron también los criterios para la asignación de los despachos que están publicados en la web de la Facultad: <http://bellasartes.us.es/instalaciones-y-servicios/despachos/despachos>

ESPACIOS EXPOSITIVOS:

La Facultad cuenta con 2 espacios expositivos (uno en cada edificio) denominados ESPACIO GB y ESPACIO SÓTANO 2. Ambos espacios cuentan con las condiciones necesarias de iluminación y permiten múltiples posibilidades expositivas. El ESPACIO GB cuenta además con instalaciones audiovisuales y equipamiento de pantallas TFT, amplificadores, etc. de reciente adquisición.


Estos espacios expositivos resultarán de gran interés para los estudiantes del Grado en Bellas Artes en cuanto que posibilitarán la adecuada exposición de los resultados prácticos de los TRABAJOS FIN DE GRADO.

Desde el Decanato se lleva a cabo una PROGRAMACIÓN EXPOSITIVA para cada curso académico y para cada uno de los dichos espacios expositivos. El Reglamento para la Organización de Exposiciones en la Facultad de Bellas Artes se encuentra publicado en la web de la Facultad donde, también se da difusión a todas las exposiciones y actividades culturales que se realizan en el Centro. Asimismo, el Centro publica y difunde un flyer en papel para cada una de las exposiciones que se realizan.

BIBLIOTECA:

Situada en la planta baja del edificio anexo de la Facultad de Bellas Artes en la calle Gonzalo Bilbao, nº 7-9, abiertas en horario de Lunes a Viernes de 8 a 21 h (consulta y préstamo).

Capacidad: La Biblioteca dispone de 108 plazas de lectura en su sala de consulta.

Instalaciones: Sus instalaciones incluyen una Sala de Consulta con dos plantas.

- En la planta baja se sitúa el mostrador de préstamo e información, espacios para visualización de videos, microfichas y recursos electrónicos, además de estanterías con la mayor parte de los documentos en libre acceso, y los ordenadores de consulta al Catálogo e Internet, a disposición de los usuarios.

- En la planta alta se encuentra la mayoría de los puestos de lectura además de un ala dedicada a las publicaciones periódicas y otra a material en fondo cerrado, fundamentalmente tesis leídas en la Facultad de Bellas Artes.

Fondos: Es una biblioteca de libre acceso en su casi totalidad, especializada en las diferentes asignaturas impartidas en la Facultad, referidas a las Bellas Artes y materias afines. Sus fondos incluyen cerca de 30.000 volúmenes entre monografías, manuales, catálogos de exposiciones, folletos, diccionarios, enciclopedias, anuarios, directorios y una colección de libros del XIX. Cuenta además con 125 títulos de publicaciones periódicas vivas, además de otros muchos que ya no están en curso; más de 350 vídeos y DVD, 240 CD-rom, 70 microformas y 380 títulos de tesis.

CONSEJERÍAS:

En cada uno de los edificios del Centro hay una Conserjería desde donde se coordinan los diferentes servicios asignados (atención al público y supervisión del edificio, recepción y entrega de la correspondencia, reparto de taquillas, etc.).


SEDE DE LA DELEGACIÓN DE ALUMNOS:

Los alumnos cuentan con un espacio para la Delegación de alumnos del Centro ubicado en la primera planta del edificio de Laraña. Esta sede, dotada de equipamiento informático y otros recursos que gestionan directamente los alumnos con el presupuesto asignado, sirve como punto de información y organización de actividades diversas como Jornadas y viajes culturales y coordinación de su participación en los distintos órganos de gestión (Juntas de Centro, Consejos de Departamentos, CADUS y Claustro Universitario).

AULA DE CULTURA Y DEPORTES:

Los alumnos cuentan con un Aula de Cultura en el primer sótano del edificio de Laraña. Es un espacio gestionado por los propios alumnos y en el que se desarrollan múltiples actividades y talleres (Talleres de narración interpretación y estrategia, T. de cómic, T. de Graffiti, etc.).

CARPINTERÍA:

La carpintería de la Facultad desempeña una importante función en relación con las numerosas tareas de mantenimiento que requieren las instalaciones e infraestructuras de los dos edificios del Centro. Asimismo el carpintero atiende determinadas tareas relacionadas con la docencia siempre que estén directamente relacionadas con las actividades formativas de las asignaturas que se imparten en el Centro. Para la solicitud de este servicio hay un impreso que se facilita en la Secretaría del Centro.

SERVICIO DE TAQUILLAS:

La Facultad cuenta en sus dos edificios con un servicio de taquillas que se ofrece a todos los alumnos para guardar material necesario para el desarrollo de su discencia. La solicitud de las taquillas se realiza en las respectivas Conserjerías durante el periodo de matrícula y con un impreso normalizado que se facilita.

Recientemente el Centro ha recibido, dentro del I Plan propio de Docencia, una AYUDA PARA INFRAESTRUCTURA Y EQUIPAMIENTO DE ESPACIOS DOCENTES que será destinada a la renovación de las taquillas del edificio de Laraña.

CAFETERÍA-RESTAURANTE:

Además de los servicios habituales, la cafetería está equipada con un microondas que pueden utilizar los estudiantes de forma gratuita.


APARCAMIENTOS:

El edificio principal cuenta con suficiente espacio de aparcamiento en las plantas de los sótanos. Los alumnos matriculados en la Facultad pueden hacer uso del aparcamiento sito en la C/ Laraña nº 3, mediante solicitud previa en la Secretaría de la Facultad.

ECONOMATO Y SERVICIO DE REPOGRAFÍA:

Se encuentra en proyecto la instalación de este servicio que supondrá una mejora considerable de la calidad del Centro en la medida que:

1. - Facilitará a alumnos y profesores la adquisición de materiales tanto desde el punto de vista económico (en la medida en que los precios serían más bajos de lo habitual) como desde el punto de vista del transporte de los mismos.

2. - Facilitará la gestión administrativa de adquisición de materiales a través de los presupuestos del Centro, de los Departamentos y de los Grupos de Investigación.

3.- Facilitará la adquisición de materiales especiales que han de ser importados del extranjero y otros materiales de alta calidad.

Productos y servicios: - Fotocopias (Impresiones desde el Aula de Informática)- Material de oficina (papel, bolígrafos, carpetas, etc.) - Materiales y utensilios específicos de Bellas Artes - Papeles diversos (en rollos y en láminas). - Herramientas: gubias, cinceles, martillos, etc. - Productos químicos. - Productos de seguridad: mascarillas, guantes, gafas, etc.

CONEXIÓN INALÁMBRICA:

Los dos edificios de la Facultad cuentan con conexión inalámbrica (WIFI) a la Red Informática de la Universidad de Sevilla, pudiendo los estudiantes conectarse a través de su propio ordenador portátil.

PUNTOS DE INFORMACIÓN UNIVERSITARIA (P.I.U.):

Los dos edificios de la Facultad cuentan con sendos terminales de consulta situados en lugares estratégicos en los edificios, de fácil localización y acceso, permitiendo realizar operaciones de consulta (académicas, administrativas,...) a través de la aplicación "Secretaría Virtual", así como navegación web a través de la Intranet de la Universidad. Son terminales tipo PC provistos de lector de tarjeta chip. Para su utilización por parte de cualquier miembro de la comunidad universitaria es necesario el Carné Universitario además de la introducción del PIN de seguridad.