

HHX STUDIEHÅNDBOG 2014-15

INDHOLDSFORTEGNELSE

INDHOLDSFORTEGNELSE	2
VELKOMST	5
LIDT OM STUDIEHÅNDBOGEN	6
HANDELSGYMNASIETS DAGLIGE ADMINISTRATION OG LEDELSE.....	6
HHX-LÆRERE.....	7
KOMMUNIKATION MELLE M HANDELSGYMNASIET OG DE STUDERENDE.....	9
SKOLEÅRETS FAGLIGE OG SOCIALE AKTIVITETER	10
Studieudvalg.....	10
Fællesarrangementer	11
Fester	13
Fredagscaféer.....	13
Sidste undervisningsdag inden eksamen	13
Translokation	14
Studenterkørsel	14
Studieture.....	14
HHx - HØJERE HANDELSEKSAMEN	17
Studieretningerne på Køge Handelsgymnasium.....	17
Elitefag.....	19
PRØVER OG EKSAMEN	19
Terminsprøver	19
Hhx – årskarakterer	20
Oprykning fra 1. eller 2. år.....	20
Hhx - eksamensbeviser	20
Karakterskala.....	21
Eksamen.....	21
Klager over eksamen.....	23
Datoer for skriftlige eksamener i maj / juni 2015.....	23
AFLYSNING AF UNDERVISNING	24

Sygdom.....	24
Kursusdeltagelse og lignende.....	24
EVALUERING.....	24
Evaluering af undervisningen.....	24
Evaluering af skolens tilrettelæggelse af uddannelsen.....	24
UDDANNELSES- OG ERHVERVSVEJLEDNING.....	24
Studievejledning.....	24
SU.....	27
Befordringsgodtgørelse.....	29
Studievalg.....	29
UNDERVISNINGSMATERIALER.....	30
Lærebøger.....	30
Materialegebyr.....	30
Ordbøger.....	30
RÅD OG VINK.....	31
Kontaktlærerordning.....	31
Mentorordningen.....	31
Evalueringssamtale.....	31
Lektiecafé.....	31
Læsevejleder.....	31
Infomøder med forældre.....	31
Morgensamling.....	32
FACILITETER.....	32
Elevadministrationen.....	32
KHS Caféen.....	32
Mediecenter.....	33
IT.....	34
Lockers til studerende.....	35
PRAKTISKE OPLYSNINGER.....	35
Tidsplan, ferier og fridage.....	35

Ringetider	36
Almindelig skoledag.....	36
Spisepause	36
Forsikring.....	36
Transport	37
Bus	38
STUDIE- OG ORDENSREGLER FOR HHx-AFDELINGEN.....	41
Ordens- adfærdsregler for Køge handelsgymnasium HHX 2014/15.....	41
Adfærdsregler.....	41
Rygning.....	42
Spisning og rengøring.....	42
Alkohol og euforiserende stoffer.....	43
Klageprocedure.....	43
Yderligere information	43
GEKH - GAMLE ELEVER FRA KØGE HANDELSSKOLE.....	44
LOKALEOVERSIGT	45

VELKOMST

Med denne folder ønsker vi dig velkommen på Køge Handelsskole, hvor vi håber, du vil falde godt til og få nogle lærerige og sjove år. Vi håber også, at du vil være aktiv såvel fagligt som socialt.

Vi er en moderne og dynamisk uddannelsesinstitution med dygtige og engagerede medarbejdere, der hver dag leverer undervisning af højeste kvalitet. Vi håber, at du vil gøre en indsats for at skabe en rar stemning og et godt forhold til dine studiekammerater og lærere.

Et godt arbejdsmiljø, hvor de studerende har medindflydelse, betyder meget for os og derfor opfordrer vi dig til at være åben og deltage aktivt i diskussionerne om undervisningens tilrettelæggelse, skolens aktiviteter m.m. Vi lægger hermed op til, at vi sammen er ansvarlige for, at du får så meget ud af din tid her på skolen som muligt.

Held og lykke med uddannelsen på handelsgymnasiet.

Med venlig hilsen

Tim Christensen

Direktør

LIDT OM STUDIEHÅNDBOGEN

Studiehåndbogen er dit opslagsværk. Her kan du orientere dig om, hvad du kan opleve undervejs i dit studieforløb på Køge Handelsgymnasium.

Du kan også orientere dig om praktiske ting. Hvad du skal gøre, hvis du mister din mobiltelefon eller bliver syg på eksamensdagen osv.

Køge Handelsgymnasium følger med tiden for at forbedre din studietid og dit studiemiljø. Derfor vil du måske erfare, at indholdet i denne bog har ændret sig, allerede når du læser denne udgave af studiehåndbogen.

Gør dig selv en tjeneste – tag på opdagelsesrejse i studiehåndbogen, så kan du hjælpe dig selv i fremtiden.

HANDELSGYMNASIETS DAGLIGE ADMINISTRATION OG LEDELSE

Køge Handelsskole er en selvejende institution. Den daglige ledelse på Hhx varetages af:

Uddannelseschef:

Palle Birch

Uddannelsesleder:

Lene Müller

Leder af fysisk planlægning:

Anders Bang

Serviceleder:

Lone Hedebo Hansen

De nævnte ledere træffes alle efter aftale.

Elevadministrationen på Hhx varetages af

Susan Daucke

Grethe Søgaard Madsen

Mette Ringsager

Tine Tranholm Hansen

INITIALER	NAVN	FAG
AB	Anisa Buskov	Afsætning, International Økonomi, innovation
AI	Anita Idorn	Dansk, Spansk
AK	Anders Kaarsholm	Virksomhedsøkonomi, Samtidshistorie
AR	Anette Roelsgaard	Dansk, Samtidshistorie
AU	Astrid Underbjerg	Tysk, Virksomhedsøkonomi, Innovation
AVB	Anna V Bækkelund Jørgensen	Dansk, Samtidshistorie
AVH	Astrid Vandenberg Haaeman	Engelsk
BKL	Brian Klovgaard Lassen	Afsætning
CHL	Christine H Lauridsen	Engelsk, Samtidshistorie
CSC	Camilla Scholz	Spansk
DG	David Groth	Spansk, Kulturforståelse
DT	Dagny Høy Thomsen	Afsætning, Erhvervsret
DW	Ditte Wulff	Dansk
EJO	Eva Jordy	Psykologi
EL	Eva Læssøe Heramb	Engelsk
FBC	Frederik B Christensen	International Økonomi, Samfundsfag
FMO	Frank Motzkus	Mediefag
GA	Gitte Ahrensberg	Dansk, Engelsk
HEM	Henrik Mayntzhusen	Samfundsfag
HK	Henrik Kureer	International økonomi
HM	Henning Maarup	Virksomhedsøkonomi
HMS	Hanne Margrete Straarup	Tysk
HTH	Heidi Thaysen Højberg	Dansk, Samtidshistorie
HVB	Hanne V. Bang	Matematik
IJ	Inge Jakobsen	Engelsk, Spansk
JA	Jannick Claes Andersen	Samfund, Kinesisk
JAR	Jane Rohde	Spansk
JKJ	Jens Kjærgaard	Matematik, International Økonomi, Innovation
JOK	Jette Olsen Knudsen	Erhvervsret
JOR	Jakob Rosenkilde	International Økonomi, Samfundsfag
KA	Kasper Asklund	Engelsk, Kulturforståelse
KAP	Kathrine Paulsen	International Økonomi, Samfundsfag
KBT	Karina B Thomsen	Engelsk, Tysk
KCH	Kim Christensen	Afsætning
KD	Kim Damkjær	Afsætning, Virksomhedsøkonomi
KES	Kenn Samuelsen	Idræt
KJA	Kevin J Aalund	Virksomhedsøkonomi, Finansiering
KMP	Kirsten M Poulsen	Sundhed/Grundforløb
KS	Karen Schmedes	Dansk, Kulturforståelse, Samtidshistorie
KSP	Kitt S Petersen	Engelsk
LC	Lone Clemmensen	Tysk, Psykologi
LJE	Linda Jeppesen	Dansk, Engelsk
LLI	Lea Lindholm	Kulturforståelse

LPA	Louise Palme	Samtidshistorie
LQ	Lotte Quist	International Økonomi, Virksomhedsøkonomi
LS	Lone Steimle	Studievejleder
LJR	Lykke Rømer	International Økonomi, Kulturforståelse, Samfundsfag
MBB	Mette Bahn Bertram	Virksomhedsøkonomi, IT, Matematik
MEG	Mette Eggertsen	Psykologi, Engelsk
MEN	Merethe Nørgaard	Matematik
MKA	Maja Karlshøj	Engelsk, Fransk
ML	Michael Laugesen	Virksomhedsøkonomi, Afsætning Finansiering
MN	Merete Skøt Nødgaard	Engelsk, Tysk, Studievejledning
MV	Malene Vaz	Spansk, Engelsk
MVH	Mads Vester Hegelund	Virksomhedsøkonomi, Erhvervsret
MWJ	Martin Wedel Jacobsen	Matematik
NIS	Niels Skjalholt	Dansk, Mediefag, IT
OSB	Ole Stærk Bjerregaard	Spanke
PAK	Paul Rye Kledal	Matematik
PBE	Pia Beck	International Økonomi
PLP	Palle Linaa Petersen	Afsætning, Markedskommunikation, Erhvervsret
PRO	Pia Rosbæk	International økonomi, Samfundsfag
RH	Rikke Haastrup	Matematik
ROH	Rolf Højmark	Dansk
RUS	Rune Smidt	Tysk, Samtidshistorie
SA	Susann Albeck	Engelsk, Psykologi
SBB	Simon Baadsgaard Bruun	Matematik
SEC	Salah-Eddine Chitoui	International økonomi, Afsætning
SEJ	Sven-Erik Halling	Matematik
SH	Søren Boysen Hansen	Afsætning, Virksomhedsøkonomi
SHH	Sine Højholdt Hansen	Dansk Samtidshistorie
SLH	Susanne Løndahl Halborg	Psykologi
SM	Signe Malling	Spansk, Samfundsfag, Kulturforståelse
SOH	Søren Hermansen	Virksomhedsøkonomi
SSJ	Sanne Snebjerg Jensen	Dansk, Samtidshistorie, Studievejledning
SSK	Signe Sindberg Kaspersen	Dansk, Samtidshistorie, Mediefag
ST	Signe Tjørnløv	Dansk, Tysk
SY	Sertan Yucel	Virksomhedsøkonomi, Innovation
TB	Thomas Bagger	Spansk, Samtidshistorie
TBL	Tina Blum	Tysk, Samtidshistorie
TE	Tina Biil Eriksen	Engelsk, Tysk
TEK	Terese Kokholm	Dansk, IT
TEM	Trine Møllgaard	Afsætning, Erhvervsret, Matematik
TTN	Trine Teglskov Nielsen	Afsætning, Markedskommunikation, Kulturforståelse
TYE	Ye Tian	Afsætning, Kinesisk

KOMMUNIKATION MELLE M HANDELSGYMNASIET OG DE STUDERENDE

Studiehåndbogen er et opslagsværk, hvor du kan finde mange nyttige informationer. Studiehåndbogen bliver opdateret hvert år i juni måned. Da vi lever i en foranderlig verden, betyder det, at der kan være informationer, som bliver forældet. På Køge Handelsgymnasium har vi mange andre informationskanaler, hvor du kan finde svar på dine spørgsmål. Du har et medansvar for løbende at holde dig orienteret om, hvad der sker på din skole og på Hhx. Alt afhængig af, hvad du gerne vil vide, kan du søge informationer følgende steder:

Hvordan kommunikerer skolen med dig? Og omvendt?		
Informationskanal	Hvad kan du finde svar på?	Hvilket medie er det?
Lectio	<p>Skema og daglige ændringer, lektier, lokaler, skriftlige opgaver, karakterer, kalender, aktuell information, beskeder mm.</p> <p>Husk at Lectio kun må benyttes til formidling af informationer vedrørende undervisning.</p> <p>Lectio opdateres løbende af administrationen og lærerne.</p> <p>Du kan lave en genvej til Lectio på din telefon, så du kan holde dig orienteret om daglige ændringer.</p>	<p>Lectio er vores administrationssystem.</p> <p>Du finder os på Lectio.dk – Køge Handelsgymnasium. Det kræver login at få adgang til personlige data.</p>
SMS	<p>Skolen har p.t. ikke et sms-system, men klasser og hold er velkomne til at oprette egne interne sms-kæder, hvis der er behov for det.</p>	<p>Mobil/SMS-beskeder ad hoc.</p>

It's Learning (IL)	<p>Her finder du et link til skolens intranet. Der er oprettet en gruppe, hvor din klasse og dine lærere kan lægge materialer til undervisningsbrug.</p> <p>På IL finder du en opslagsvæg, hvor der er nyheder og informationer fra ledelse og administrationen.</p> <p>Du finder også it-vejledninger på IL.</p>	IL er en intern kommunikationsplatform. Du logger dig på med samme login som på skolens computere. Adgang til IL finder du via skolens hjemmeside på khs.dk under log ind.
Facebook	<p>På vores Facebook-side kan du deltage i debat og dialog og kommunikere med andre studerende, kommentere opslag, deltage i afstemninger, etc. Husk altid at skrive i en god tone og respekter dine skolekammerater, når du debatterer på nettet.</p>	Dette er et offentligt debatforum. Du finder Køge Handelsskole på Facebook.com/kogehandelsskole.
Twitter	Skolen kommunikerer diverse former for information og nyheder via Twitter, så du har mulighed for at følge skolen mobilt.	Skolens Twitter-profil kan du finde og følge via twitter.com/khsdk
Infoskærme	Supplerende information om daglige ændringer. Her kan du holde dig orienteret om, hvad der sker på skolen nu og her.	Intern kommunikation. Administrationen og receptionen skriver aktuelle opslag.
Hjemmesiden - khs.dk	Khs.dk er Køge Handelsskoles officielle hjemmeside. Her finder du information af enhver art om skolens uddannelser.	Skolens ansigt udadtil på nettet.

SKOLEÅRETS FAGLIGE OG SOCIALE AKTIVITETER

Studieudvalg

Studieråd

Studierådet er de studerendes talerør over for skolens ledelse. Studierådet tager sig af alle forhold, der vedrører elevernes dagligdag såsom valg af skolens indsatsområder, generel trivsel, Blå Bog, elevfaciliteter mv. Studierådet har også en plads i skolens bestyrelse.

I begyndelsen af august vælger hver klasse en studierådsrepræsentant og en suppleant. Herefter konstituerer studierådet sig, dvs. studierådet vælger næstformand. Først i december vælger studierådet formand, idet formandens valgperiode løber fra december til december det følgende år, således at formandsposten ikke kan bestrides af en førsteårsstuderende i 1. semester eller en 3.årsstuderende i 2. semester.

Studierådet afholder møder efter behov i skoletiden. Formanden og næstformanden deltager endvidere i møder med deres lærerrepræsentant og ledelse i Fællesudvalget. Lærernes repræsentant i Fællesudvalget vælges af lærerkollegiet. Denne lærer, der generelt er meget engageret i skolens sociale arbejde, fungerer desuden som vejleder og støtteperson for studierådet, ligesom vedkommende er bindeled mellem de studerende og ledelse. Lærerrepræsentant er p.t. Gitte Ahrensberg og Sine Højholt Hansen.

Sikkerhedsudvalg og bestyrelsen

Studierådet udpeger en repræsentant blandt de studerende, som deltager i sikkerhedsudvalget og en repræsentant, som deltager i bestyrelsesmøder.

Festudvalg

Festudvalget har til opgave at lave gode fester. Hver klasse vælger en til to personer til dette udvalg. Formandskabet kører efter samme model som studierådet, og der vælges endvidere en kasserer. Festudvalget arbejder tæt sammen med studierådet og to lærerrepræsentanter, der fungerer som støttepersoner og vejledere. Lærerrepræsentant er p.t. Allan Bjeld, Gitte Ahrensberg og Sine Højholt Hansen.

Festudvalget holder også møder efter behov i skoletiden, men det er naturligvis også muligt at holde møderne uden for skoletid! Festudvalget er eneansvarligt for festernes afvikling, dvs. udvalget står for bestilling af øl, musik, vagter, pedel, rengøring mv. Udvalget står selvfølgelig også for opstilling, udsmykning og oprydning.

Fællesarrangementer

Intro-dage uge 33

Når du møder på Køge Handelsskole efter sommerferien, vil du blive orienteret om, hvad der skal ske i de første dage af det nye skoleår. Der er nemlig tradition for at rydde skemaet, så der i stedet for almindelig undervisning vil være spændende fællesaktiviteter og forskellige praktiske opgaver, der skal løses. Der har blandt andet været arrangeret orienteringsløb. Programmet for introduktionen er forskelligt fra år til år.

Foredrag

Foredrag og lign. arrangeres løbende og vil ofte være relateret til aktuelle samfundsmæssige forhold.

Sportsdag fredag d. 19.9.14

Dette er en dag, hvor klasserne dyster i bl.a. i høvdingebold, bowling, orienteringsløb og volleyball etc. Alle skal deltage i mindst én disciplin for at sikre, at alle bliver involveret i arrangementet. Da denne dag også er en hyggedag, hvor vi skal have det sjovt og rart, så skal alle klasserne komme udklædt – og husk nu at være kreative!

Superquiz torsdag d. 25.3.15

Et af årets højdepunkter er Superquiz, som er en af skolens ældste traditioner. Afgangsklasserne dyster om, hvem der er den klogeste klasse. Alle på skolen - studerende, lærere, kontor- og servicepersonale samt pårørende og gamle studerende - mødes en aften én gang om året for at overvære, at afgangsklasserne bliver bombarderet med spørgsmål i kategorierne sport, film, musik og politik. Samtidig vil der være diverse skøre indslag, hvor lærere og studerende optræder. Afgangsklasserne er på dupperne med bannere, slagsange osv. Overskuddet fra quizzen går til festudvalget.

Fester

Introfest fredag d. 5.9.14

Denne aften afholdes en stor fest om aftenen, der samtidig fungerer som en slags introfest for alle nye Hhx-studerende.

Gallafest d. 25.4.15

Traditionen tro, så afholder Køge handelsgymnasium en Gallafest for vores 3. års studerende, som er en aften, der fejres med manér. Alle møder pæne i tøjet og opfører sig efter alle gældende etiketter. Det er en utrolig hyggelig aften med engelsk vals og fællessangen Pomp & Circumstances.

Studerterfest onsdag d. 24.6.15

Hhx-studerterne fejrer deres eksamen med en gigantfest, som holdes på skolen. De studerende og lærere mødes til spisning og dans. Gå ikke glip af denne fest – så sats på at få din eksamen!

Festerne er fordelt over hele året og arrangeres af festudvalget på Hhx. Nogle af festerne er efterhånden blevet til traditioner her på skolen. Det gælder f.eks. introfest og gallafest, der afholdes på bestemte tidspunkter hvert år, men ellers holdes der fester efter behov, dvs. når festudvalget synes, at det er ved at være på tide med en fest. I kalenderen i Lectio kan holde øje med, hvornår festerne afholdes.

Fredagscafer

Hen over året bliver der arrangeret fredagscaf, som ofte er placeret i tidsrummet kl. 14-16. Her kan du mde dine venner til en social eftermiddag. Nogle fredage bliver der arrangeret events for hele skolen. Se datoer i mnedskalender i Lectio.

Sidste undervisningsdag inden eksamen

P den allersidste undervisningsdag for afgangsklasserne mdes alle afgangsstuderende og kontaktlrere til flles morgenmad og underholdning i kantinen. 3. rs klasserne starter dagen med morgenmad i cafen, som skolen betaler. Der er tradition for, at det er en festlig dag, der fejres uden alkohol, uden vandkamp og andre udskejelser.

Translokation

Lørdag den 27.6.15 afholdes translokationen for Hhx-studerende, som er skolens officielle højtidelighed. Her får alle de nybagte studenter udleveret deres eksamensbevis med dertil hørende håndtryk af direktøren og uddannelseschefen. Denne dag afholdes lørdag formiddag. Direktøren holder tale, og de officielle legater til de studerende, der har gjort et særligt stykke arbejde i deres treårige studieforbud, overrækkes. Der vil desuden være underholdning af forskellig slags og det sidste fælles skolefoto bliver taget.

Afgangsstuderende og deres familier samt lærerne deltager i arrangementet, der også byder på en lille bid mad. Af samme årsag ser skolen sig tvunget til at opkræve et mindre beløb fra deltagerne i arrangementet. Translokationen foregår i Ravnsborg Hallen. Hvis du er forhindret i at deltage i translokationen, vil dit eksamensbevis blive sendt per post.

Studererkørsel

Hhx-studerende mødes på Køge Torv om morgenen dagen efter translokationen. Her har 2. års studerende pyntet afgangsklassernes køretøjer. Turen går herefter rundt til alle forældre i lejet ølvogn, kreaturvogn, lastbil, hestevogn eller andet lejet køretøj. Det er en tradition, at alle klasserne mødes igen på Torvet kl. 12 for at danse rundt om statuen af Frederik den 7.

Studieture

Der arrangeres løbende studieture for studerende på Hhx. Antallet af studieture varierer afhængigt af valgt studieretning.

Studieturene har et fagligt indhold og er et led i den daglige undervisning. Det er klassen, der i samarbejde med en eller flere af klassens lærere planlægger studieturen. Europæiske storbyer vælges ofte som rejsemål. Studieturen kan blandt andet omfatte virksomhedsbesøg, skolebesøg og udarbejdelse af markedsanalyser.

Som forberedelse af studieturen udarbejder de studerende et rejseprojekt i grupper. Emnerne for projektet kan vælges meget frit, men skal have en klar forbindelse til rejsemålet. Som afslutning på studieturen udarbejdes der en eller flere skriftlige opgaver, der har relation til studieturen eller obligatoriske skriftlige opgaver.

Rammer for gennemførelse af studieture

- Min. 85 % af de studerende skal deltage på turen
- Turen må højst koste 5000 kr. (dog ikke IBS 3. år)
- Studieturen skal have et fagligt indhold
- Som udgangspunkt er det obligatorisk at deltage på studieture
- Studerende, der grundet særlige omstændigheder, ikke deltager på studieturen skal følge undervisningen i en anden klasse eller løse en tilsvarende opgave hjemme
- Det er obligatorisk selv at tegne en rejseforsikring. Det er frivilligt at tegne en afbestillingsforsikring

Regler for deltagelse i studieture

Bemærk at en indbetaling til en studietur er bindende, når rejsen er betalt til rejsebureauet. Hvis du, grundet særlige omstændigheder, ikke ønsker at deltage på studieturen, skal dette meddeles rejselærerne før indbetaling af rejsen til rejsebureauet. Efter indbetaling til rejsebureauet hæfter du for din andel af rejsens pris.

Hvis du herefter bliver forhindret i at deltage på turen grundet sygdom, er det din egen afbestillingsforsikring, der skal dække rejsens pris. Du skal huske at informere dine rejselærere om din udeblivelse inden klassens afrejse.

Såfremt du ikke kan deltage på en studietur grundet udmeldelse fra skolen, omgænger eller anden årsag, vil du hæfte for det beløb, der evt. er indbetalt til et rejsebureau. Vi vil gerne undersøge, om der er mulighed for at sælge rejsen til en anden studerende fra klassen eller at få refunderet beløbet eller dele af beløbet fra rejsebureauet.

Skolen dækker ikke tabte beløb i forbindelse med en afmelding fra en studietur. Du hæfter derfor stadig for rejsens fulde pris overfor skolen. Eventuelle restancer vil blive sendt til SKAT.

Alle, der deltager i studieturen, skal underskrive en erklæring om, at de vil opføre sig ordentligt på turen og overholde adfærdsreglerne. Er der en studerende, der bryder aftalen, sendes vedkommende hjem på eget ansvar og for egen regning. Hvis du er under 18 år, er det dine forældre, der skal underskrive erklæringen.

Den studerende har pligt til at informere rejselærerne om sygdomme med mere, der kan have indflydelse på rejsens gennemførelse. Det er rejselærerne i samråd med ledelsen, der afgør, om det er forsvarligt, at den studerende deltager på studieturen.

Det er obligatorisk selv at tegne en rejseforsikring, der dækker hjemtransport.

Alle indkrævede penge går til de studerende – skolen udreder udgifter til læreres deltagelse.

Afregning af rejsekonto efter sidste studietur

Kontoen for klassen opgøres efter sidste studietur og udbetales/opkræves efter gældende regler:

1. Hvis det overskydende beløb udgør min. 100 kr. vil hele det overskydende beløb blive udbetalt til de studerendes konti.

2. Hvis det overskydende beløb udgør max. 99 kr. kan det overskydende beløb anvendes til sociale arrangementer i klassen.
3. Hvis der er restancer for afholdte studieture, vil beløbet blive opkrævet efterfølgende.

Tilbagebetaling for studieture ved udmeldelse eller ved afmeldelse

Hvis en studerende udmeldes før tid eller afmeldes en studietur, vil den studerendes indbetalinger og elevandel på gennemførte rejser blive opgjort, og eventuelt overskydende/manglende beløb vil blive afregnet. Et evt. overskydende beløb vil blive indsat på den studerendes bankkonto efter ovenstående regler. Den studerende oplyser eget kontonummer til økonomimedarbejderen på Køge Handelsskole.

Hvis du er studerende på IBS eller Innovation, vil din rejsekonto blive afstemt fremtidige betalinger til studieture eller blive opgjort, hvis alle studieture er afholdt.

Særlige regler for omgængere

Hvis en studerende er omgænger, vil der blive lavet en status på rejsekontoen i den studerendes oprindelige klasse.

Såfremt der er et overskydende beløb på denne rejsekonto i forhold til på den nye klasses rejsekonto, bliver beløbet overført til den nye klasses rejsekonto.

Såfremt beløbet på den oprindelige rejsekonto er mindre end beløbet på den nye rejsekonto, opkræves den studerende for differencen.

Omgængere kan fravælge at deltage på studieturen i den nye klasse, da de allerede har været på studietur i den tidligere klasse. Dette meddeles rejselærerne ved opstart i den nye klasse.

Studieretninger med opsparing til studieture

For studerende på IBS og Innovationslinjen, vil der løbende blive opkrævet følgende beløb (2014-15) over 3 år:

IBS	kr. 23.000 i alt
Innovationslinjen	kr. 13.000 i alt

Alle beløb er med forbehold for ændringer.

Alle beløb indsættes på en speciel konto til brug for klassens studieture og andre aktiviteter på studieretningen i løbet af de tre år.

Beløbene opkræves i mindre rater i september, december, marts og juni.

Studieretninger uden opsparing til studieture

For studerende på ILS-, Idræt-, Økonomi- eller Marketingslinjen vil der på 2. år blive arrangeret en studietur. Skolen har for 2014-15 sat en max. grænse for studieture på kr. 5000,00.

Dette beløb dækker rejse og logi. Du skal altså påregne at have ekstra penge med til kost og eget lommepenge.

Alle 1. års studerende på disse linjer, der skal på studietur i løbet af 2. år, opkræves et depositum på kr. 2000,- den 15. marts på 1. år, som betragtes som tilmelding til studieturen. De sidste 3000 kr. vil blive opkrævet den 15. juni på 1. år.

Hhx er en gymnasial uddannelse, der giver dig mange muligheder. Du kan få et job i erhvervslivet, eller du kan vælge at læse videre på for eksempel en handelshøjskole, et universitet eller på Køge Handelsskole. Du kan også vælge en kombination, hvor du både har job og videreuddanner dig på deltid ved for eksempel at læse HD om aftenen.

Studieretningerne på Køge Handelsgymnasium

På handelsgymnasiet på Køge Handelsskole tilbyder vi tre linjer og syv forskellige studieretninger. Du kan i løbet af det første halve år ændre dit ønske om valg af studieretning.

Alle studieretninger indeholder undervisningen i obligatoriske fag, studieretningsfag, studieområdet og valgfag. En studieretning indeholder tre studieretningsfag.

	International	Økonomi		Marketing			
	IBS	Økonomi	Matematik	Marketing Spansk	Innovation	Eliteidræt	ILS
Dansk	A	A	A	A	A	A	A
Engelsk	A	A	A	A	A	A	A
Afsætning	A	B	B	A	A	A	B
Virksomhedsøkonomi	B	A	A	B	A	B	B
International økonomi	A	A	B	B	B	A	B
Matematik	C	B	A	C	C	C	C
Tysk/Fransk/ Kinesisk/ Spansk	B/A/A	B/A/A	B/A/A	/A	B/A/A	B/A/A	A + A*
Samtidshistorie	B	B	B	B	B	B	B
Samfundsfag	C	C	C	C	C	C	C
Erhvervsret	C	C	C	C	C	C	C
Finansiering	-	-	C	-	-	-	-
Innovation	-	-	-	-	B	-	-
Markedskommunikation	-	-	-	-	-	-	-
Psykologi	-	-	-	-	-	-	-
Kulturforståelse	B	-	-	B	-	-	C
Mediefag	-	-	-	-	-	-	-
Idræt	-	-	-	-	-	B	-

*ILS retningen har ikke fransk som valgmulighed.

På Hhx bruges 2/3 af undervisningstiden på de obligatoriske fag og 1/3 på fag, som du selv vælger. Du kan selv give din uddannelse en profil gennem dine valgfag, der passer til dine interesser og fremtidsplaner. Du skal have følgende **obligatoriske fag**:

- dansk
- virksomhedsøkonomi

- afsætning
- international økonomi
- erhvervsret
- engelsk
- samfundsfag
- matematik
- samtidshistorie
- 2. fremmesprog (tysk, fransk, kinesisk eller spansk)

På Hhx skal du vælge valgfag på 2. og 3. år. Du kan både vælge blandt nye fag og blandt de fag, der er en overbygning på de fag, du afslutter som obligatoriske på uddannelsens 2. år. Du kan normalt vælge mellem følgende **valgfag**:

- finansiering
- innovation
- IT
- kulturforståelse
- markedskommunikation
- matematik
- psykologi
- samfundsfag
- idræt
- mediefag
- tysk
- Virksomhedsøkonomi A, international økonomi A og Afsætningsøkonomi A

Valgfagene oprettes, såfremt der er nok tilmeldinger til at oprette en klasse.

Alle studieretninger har som obligatoriske fag både samfund C og matematik C på 1. år. Du kan vælge matematik B og samfund B som tilvalgsfag. Mat/øko linjen kan ikke vælge matematik B som tilvalg, da de har matematik på højere niveau i forvejen.

Du vælger alle dine valgfag i januar på 1. år. Du har mulighed for at fortryde dit valg i de første tre uger efter skolestart på 2. år. Herefter er det ikke muligt at ændre dine valgfag. Hvis du fortryder et tilvalg på B-niveau, hvor faget oprindeligt er blevet afsluttet på C-niveau på 1. år, skal du være opmærksom på, at du kan blive udtrukket til eksamen i faget på C-niveau i september måned på 2. år.

I **Studieområdet** arbejder du flerfagligt med forskellige emner. I studieområdet arbejdes der med

synopsis. Studieområdet er opdelt i tre dele og skal træne dig i studieparathed til videregående uddannelser.

- På 1. år skal du arbejde med seks områder, der kombinerer flere obligatoriske fag på samme tid, og dermed er flerfaglige
- På 2. år skal du arbejde med erhvervs-case, som inddrager begreber og modeller fra virksomhedsøkonomi og afsætningsøkonomi
- På 3. år skal du arbejde med det internationale område, hvor fagene international økonomi, dansk, samtidshistorie og fremmedsprog indgår

Udover studieområdet på hhx er der endvidere følgende:

På 1. år vil du blive undervist i sundhed, it, studieteknik og sprogforståelse.

På 2. år skal du arbejde med to skriftlige opgaver SRO og DHO.

På 3. år skal du arbejde med et studieretningsprojekt.

Du afslutter dine fag på forskellige **faglige niveauer**, hvor A niveau er det højeste. Du skal afslutte handelsgymnasiet med mindst fire fag på A-niveau. Dansk A samt Engelsk A er obligatoriske fag. De to andre A fag afhænger af din valgte studieretning.

Alle studieretningerne giver **adgang til videregående uddannelser**, men optagelsen kan være betinget af, at du har gennemført visse fag på et bestemt niveau.

Hvis du fortryder dit valg af det treårige forløb, skal du kontakte studievejledningen, som hjælper med et nyt uddannelsesvalg. Du kan evt. fortsætte din uddannelse på Merkantil 1 eller Merkantil 2 (Handelsskolens Grunduddannelse) og derefter søge en praktikplads.

Elitefag

Elitefag betyder, at du selv kan bygge eliteniveauer oven på din studieretning. Vi tilbyder kinesisk som elitefag. Kinesisk skal g vælges allerede fra studiestart, da det er et treårigt A-niveau fag!

Elitefag er et ekstra fag, som du skal have udover de fag, som du skal have for at få en hhx studentereksamen. Det betyder, at du ikke kan vælge kinesisk i stedet for spansk, tysk eller fransk. Kinesisk tæller heller ikke som et valgfag.

PRØVER OG EKSAMEN

Terminsprøver

Terminsprøverne i eksamensfag afholdes i februar. Der afholdes terminsprøve i alle afsluttende skriftlige fag. Terminsprøverne giver dig mulighed for at afprøve de krav og regler, som gælder ved eksamen. Karaktererne for terminsprøverne indgår i bedømmelsesgrundlaget for dine årskarakterer.

Mød op til prøven i god tid, senest 30 min. før det angivne tidspunkt. Ved for sent fremmøde og ved for sen aflevering af opgaver, synopsis, projekter, etc. er eleven som hovedregel udelukket fra eksamen. Skolens ledelse kan dog vurdere om særlige forhold taler for, at eleven kan deltage

i prøven alligevel.

Sygdom:

Ved sygdom skal skolen kontaktes kl. 8.00 på tlf.56670400 / 56670472.

For yderlig information, se under afsnittet om eksamen.

Hhx – årskarakterer

Du får årskarakter i alle fag ved afslutningen af hvert uddannelsesår. I fag, der har både mundtlig og skriftlig eksamen, får du en årskarakter for henholdsvis den mundtlige og den skriftlige præstation. I andre fag får du én årskarakter. Årskarakteren gives dels ud fra dine præstationer i løbet af hele skoleåret, dels ud fra dit faglige niveau ved skoleårets slutning. Karaktererne offentliggøres på Lectio.

Oprykning fra 1. eller 2. år

For at gå videre til næste skoleår, skal du hvert år bestå med et gennemsnit på minimum 2. Du får en foreløbig karakter for året i december måned, hvor din studievejleder vil kontakte dig, hvis dit gennemsnit på daværende tidspunkt er faretruende lavt.

Ifølge bekendtgørelsen for hhx § 106 får en elev årskarakter ved afslutning af et skoleår. Hvis gennemsnittet er 2 eller derunder ved skoleårets afslutning, kan skolens leder i følge studie- og ordensreglementet § 10 nægte en elev oprykning. Beslutningen træffes på baggrund af en individuel vurdering af elevens faglige niveau og studieaktivitet.

Oprykning kan endvidere kun ske efter deltagelse i eksamen og skolens interne prøver. Endvidere skal du have afleveret alle skriftlige opgaver, der kræves ifølge bekendtgørelsen for Hhx.

Hvis du er under 18. år, og ikke kan oprykkes til næste år, vil dine forældre blive orienteret i et brev fra studievejledningen. Brevet vil blive sendt ud, efter årskaraktererne er afgivet i begyndelsen af maj.

Kan du ikke rykkes op på næste år, men tager året om, skal du underskrive en kontrakt i vejledningen med henblik på at følge din studieaktivitet.

Hhx - eksamensbeviser

Du skal bestå med mindst 2,0 i gennemsnit for at få dit Hhx-eksamensbevis. Du kan med andre ord kun blive indstillet til eksamen, hvis det vægtede gennemsnit af årskaraktererne og eksamenskaraktererne er mindst 2,0.

Eksamenskaraktererne består af karaktererne for de fag, du er til eksamen i. På eksamensbeviset vil der stå både årskarakterer og eksamenskarakterer.

Studerende med 5 A-fag får ganget deres gennemsnit med 1,03 og 1,06 ved 6 A-fag. Herudover bliver gennemsnittet ganget med 1,08 ved videreuddannelse senest 2 år efter adgangsgivende eksamen.

Det er dit eget ansvar at sikre dig, at du har bestået din Hhx-eksamen før du tager studenterhuen på. Vejlederne kan hjælpe dig med at udregne din gennemsnitskarakter og en eventuel nødvendig karakter i det sidste eksamensfag, hvis du er i tvivl om, hvorvidt du kan bestå din eksamen.

Du kan også selv udregne din gennemsnitskarakter ved at gå ind på skolens hjemmeside, der har et program, som kan bruges til udregning af din gennemsnitskarakter.

Karakterskala

Karakteren 12 gives for den fremragende præstation, der demonstrerer udtømmende opfyldelse af fagets mål, med ingen eller få uvæsentlige mangler.

Karakteren 10 gives for den fortrinlige præstation, der demonstrerer omfattende opfyldelse af fagets mål, med nogle mindre væsentlige mangler.

Karakteren 7 gives for den gode præstation, der demonstrerer opfyldelse af fagets mål, med en del mangler.

Karakteren 4 gives for den jævne præstation, der demonstrerer en mindre grad af opfyldelse af fagets mål, med adskillige væsentlige mangler.

Karakteren 02 gives for den tilstrækkelige præstation, der demonstrerer den minimalt acceptable grad af opfyldelse af fagets mål.

Karakteren 00 gives for den utilstrækkelige præstation, der ikke demonstrerer en acceptabel grad af opfyldelse af fagets mål.

Karakteren -3 gives for den helt uacceptable præstation.

Eksamen

Der afholdes eksamen på Hhx-uddannelsen i maj og juni. De fag, du skal til eksamen i, udvælges ved udtrækning foretaget af Ministeriet for børn og unge..

Du skal have opnået en gennemsnitskarakter på 2,0 for at kunne blive indstillet til eksamen. Du vil blive indkaldt til en samtale i studievejledningen, hvis dit gennemsnit efter afgivelse af standpunktskarakterer er omkring 2. Du kan indstille dig selv til eksamen efter regler om enkeltfagsprøver, så længe dine årskarakterer ikke er offentliggjort: Derefter er det for sent. Regler om enkeltfagsprøver betyder, at du skal til eksamen i alle fag. Ved for højt fravær kan du ligeledes gå til eksamen – men i alle fag. Dine standpunktskarakterer vil i dette tilfælde blive slettet. Hvis du skal til eksamen i alle fag, gælder det alle de fag, som du oprindeligt kunne være blevet udtrukket til. På 3. år gælder det derfor også eksamen i DIO.

Nye Hhx studerende skal til otte eksaminer på tre år og aflevere et studieretningsprojekt. Der er obligatorisk prøve i dine A-niveau fag, hvor du minimum bliver udtrukket til enten skriftlig eller mundtlig eksamen. Resten af eksamenerne bestemmes ved udtrækning.

Alle 1. års elever skal endvidere til en intern, obligatorisk grundforløbsprøve i eksamensperioden sidst i maj.

Det tilstræbes, at alle studerende min. udtrækkes til en eksamen på 1.år og min. har overstået tre eksamener på 2.år

Studerende der påbegynder uddannelsen fra og med 2011, vil blive udtrukket til en ekstra eksamen, for hvert A-fag over 4. Dermed vil alle A-fag blive udtrukket enten mundtligt eller skriftligt eller begge dele.

Eksamen kan være skriftlig, mundtlig eller en kombination heraf. Til nogle prøver er det tilladt at bruge hjælpemidler, til andre er det ikke tilladt. Den enkelte lærer vil give detaljerede oplysninger om de regler, der gælder for eksamenen i netop hendes eller hans fag.

IT:

Du skal selv medbringe en computer til eksamen. Hvis du ikke har en computer, kan du på forespørgsel låne en af skolen. Skolen har et begrænset antal computere til udlån.

Snyd til eksamen:

Det er snyd at skaffe sig uretmæssig hjælp, at forsøge at skaffe sig uretmæssig hjælp, at udgive en andens arbejde for sit eget, at hjælpe andre og at benytte ikke-tilladte hjælpemidler. Elever, der snyder eller hjælper andre med at snyde bliver bortvist, og en eventuel karakter bortfalder

Mødetid:

Mød op til eksamen i god tid, senest 30 min. før det angivne tidspunkt. Ved for sent fremmøde og ved for sen aflevering af opgaver, synopser, projekter, etc. er eleven som hovedregel udelukket fra eksamen. Skolens ledelse kan dog vurdere om særlige forhold taler for, at eleven kan deltage i eksamen alligevel.

Sygdom:

Ved sygdom skal skolen kontaktes kl. 8.00 på tlf. 56670400 / 56670472. Der kræves en lægeerklæring, som betales af eleven. Der gives mulighed for sygeeksamen i aug./sep.

Rygning under eksamen:

Der er pr. 1.august 2012 kommet nye rygeregler for uddannelsesinstitutioner, som har medført at vi har revideret eksamensreglerne. Fra sommer 2013 er det ikke tilladt at ryge cigaretter eller e-cigaretter under eksamen.

Eksamensregler

Det er vigtigt, at du sætter dig ind i skolens eksamensregler, før du går til eksamen. Eksamensreglerne bliver offentliggjort i Lectio under aktuel information.

Klager over eksamen

Du har mulighed for at klage over en eksamen. Der findes forskellige muligheder for at klage over en eksamen afhængigt af, hvilke forhold klagen vedrører. Ønsker du at klage over en eksamen, kan du henvende dig til uddannelseschefen for at få oplyst hvilke klagemuligheder, du kan anvende i netop din situation. Du skal være opmærksom på, at klagen skal være individuel og at den skal være afleveret skriftligt til uddannelseschefen senest 14 dage efter, at karakteren er offentliggjort. Eksaminator og censor bliver bedt om en udtalelse, som ligger til grund for den videre behandling af klagen.

Datoer for skriftlige eksamener i maj / juni 2015.

Alle prøver starter kl. 9.00. Mødetid er kl. 8.30

Dato	Fag
21. maj 2015	Dansk A
22. maj 2015	Engelsk niveau A
26. maj 2015	Matematik niveau A
26. maj 2015	Matematik niveau B
27. maj 2015	Virksomhedsøkonomi niveau A
27. maj 2015	Virksomhedsøkonomi niveau B
28. maj 2015	Afsætning niveau A
29. maj 2015	International Økonomi niveau A
1. juni 2015	Spansk niveau A
1. juni 2015	Erhvervs-case start / udlevering
2. juni 2015	Tysk niveau A
3. juni 2015	Erhvervs-case slut / aflevering

Der kan forekomme ændringer i de nævnte datoer (rettet 05.08.14).

Se i øvrigt Ministeriet for børn og unges hjemmeside: www.uvm.dk

AFLYSNING AF UNDERVISNING

Sygdom

Fravær pga. sygdom opstår ofte pludseligt, og det kan blive svært at gennemføre de skemalagte timer. Det kan være, at du får en mellemtime eller bliver sat til at lave skriftlige opgaver.

Hvis morgentimerne bliver aflyst grundet sygdom, vil vi tilstræbe at du kan se ændringen i dit skema på Lectio senest kl. 6.30.

Hvis der forekommer ændringer i løbet af dagen, kan du se det i dit skema. Vær opmærksom på, at ved lærerfravær grundet sygdom, kan der blive lagt timer i skemaet med andre af dine faglærere.

Er en lærer ikke mødt frem til undervisningen, skal en repræsentant for klassen efter 15 min. henvende sig på uddannelseschefens kontor.

Du kan ikke forvente, at få erstatningstimer for de første tre uger, hvor din lærer aflyser undervisningen.

Kursusdeltagelse og lignende

Kurser og lign. er som regel planlagt i så god tid, så timerne vil, så vidt det er muligt, blive lagt med andre af dine faglærere eller du skal arbejde selv med opgaver i faget.

EVALUERING

Evaluering af undervisningen

Du skal som studerende have mulighed for at evaluere undervisningen i de enkelte fag en gang i hvert semester. Evalueringen er skriftlig og foregår elektronisk. Resultatet af evalueringen danner udgangspunkt for en efterfølgende diskussion i klassen.

Evaluering af skolens tilrettelæggelse af uddannelsen

Du får også mulighed for at evaluere skolens tilrettelæggelse af uddannelsen. Denne evaluering foregår ved, at du udfylder et spørgeskema via skolens It-system.

UDDANNELSES- OG ERHVERVSVEJLEDNING

Studievejledning

Der er et antal studievejledere tilknyttet de studerende ved Merkantil- og Hhx-uddannelsen. Det er Lone Steimle, Merete Nødgaard, Sanne Snebjerg Jensen og Pia Rosbæk. Studievejlederne varetager såvel kollektiv som individuel vejledning. Den kollektive vejledning på klasseniveau omfatter:

- uddannelsens opbygning

- eksamensbestemmelser og karakterudregning
- statens uddannelsesstøtte (SU)
- tilvalgsorientering

Den individuelle vejledning er rettet mod dig personligt. Det er altså dine spørgsmål og / eller eventuelle problemer, studievejlederen koncentrerer sig om. Studievejlederne fungerer som din advokat i forhold til skolen. Du kan trygt henvende dig til studievejlederen, der har tavshedspligt, dvs. det, du fortæller forbliver mellem jer, med mindre du selv ønsker, at studievejlederen skal videregive informationer om for eksempel sygdom. Den individuelle vejledning kan omfatte:

- uddannelses- og erhvervsvejledning
- jobsøgning
- hjælp med SU-skemaer
- hjælp med SU-skemaer
- dispensationsmuligheder
- forhold vedr. fravær og sygdom
- problemer i relation til undervisningen

Studievejlederen kan ikke løse personlige / sociale / boligrelaterede problemer, men kan bidrage med vejledning og rådgivning.

Studievejledningen er placeret til venstre for hovedindgangen.

Studievejledernes **træffetider kan ses i Lectio og på opslag** ved studievejledningen. Her kan du også se hvilken konkret studievejleder, du er knyttet til. I øvrigt kan studievejlederne **træffes efter aftale**. Vær opmærksom på, at der kan forekomme ændringer i åbningstiderne.

Fraværsprocedure

Du har mødepligt til lektionerne. Lærerne fører protokol for hver lektion. Du kan selv kontrollere registreringen på Lectio. Hvis du mener, der er sket en fejl, skal du straks henvende dig til din faglærer, som er den eneste, der kan rette i fraværsregistreringen. Du kan løbende følge dit fravær og angive årsagen hertil på Lectio.

Som udgangspunkt registreres alt fravær uden hensyntagen til årsagen. Sygdom, session, togforsinkelser, dårlige vejrforhold m.v. tæller derfor med som fravær. Du bør altid henvende dig til studievejledningen ved en længere fraværsperiode. Ved længere sygeforløb kan skolen bede om en lægeerklæring, som du selv skal betale for.

Hvis dit fravær er for højt, kan skolen vælge at fratage dig din SU eller melde dig ud af skolen. Fravær opgøres løbende.

Registrering af fravær

Alt fravær registreres og tæller med i fraværsopgørelsen.

Det er din pligt **skriftligt** at underrette vejledningen omkring særlige forhold, der kan medføre, at du ikke kan overholde fraværsgrensene. Udgifter i forbindelse med dokumentation skal du selv betale. Det er derfor meget vigtigt, at du **allerede ved skoleårets start** taler med din vejleder, hvis du ved, at du vil få svært ved at overholde fraværreglerne.

Selv om du har talt med vejlederen om årsager til dit fravær, vil du stadig modtage de officielle fraværsbreve.

- Første gang dit fravær overskrider 10 % udløser det 1. advarsel og en meddelelse om, at du ved specielle forhold skal kontakte vejledningen.
- Hvis du næste gang fraværet bliver opgjort ikke er kommet under de 10 % vil du modtage 2. advarsel med et krav til dig om, at du **skal have en samtale med vejledningen**. Her udfærdiges en fraværskontrakt med et krav om, **at 3. gang du overskrider de 10 %, vil du blive udmeldt pga. manglende studieaktivitet.**

Fravær tælles som 10 % i gennemsnit for alle fag for året.

Aflevering af skriftlige opgaver

På Hhx er der en række fag, hvor du skal aflevere skriftlige opgaver. Hvis du skulle aflevere for sent – altså efter den aftalte tidsfrist – kan du ikke forvente at få kommentarer, korrekturrettelser eller karakter for din aflevering.

I de fag, hvor skriftlige opgaver indgår, er der afsat et bestemt antal timer til elevtid. Elevtiden er den tid, den enkelte studerende vurderes at bruge på en konkret afleveringsopgave og er altså ikke et på forhånd defineret antal opgaver/afleveringer. Din lærer fastsætter, hvor mange elevtimer en konkret afleveringsopgave tager.

Du kan selv følge dine afleveringer på Lectio. Hvis du mangler at aflevere opgaver, er det din egen pligt at finde de oprindelige opgaveoplæg. Du skal også selv holde dig ajour med, hvilke opgaver du eventuelt mangler. Ved manglende skr. afleveringer er der følgende sanktioner:

- 1. og 2. års studerende kan blive nægtet oprykning til næste skoleår
- Få mødepligt i lektiecafé
- Hvis du er over 18 år, kan din SU blive tilbageholdt
- 3. års studerende kan blive indstillet til eksamen i alle fag
- Du kan blive bortvist fra skolen.

Der er en individuel vurdering foretaget af ledelsen, der ligger til grund for hvilken sanktion, der anvendes.

Snyd, herunder afskrift mm. kan betyde, at du ikke kan fortsætte din uddannelse på Hhx.

Du skal være opmærksom på, at mange opgaver herunder DHO, SRO og milepæle skal afleveres. Ligeledes skal alle opgaver, der indgår som eksamensoplæg til mundtlig eksamen, afleveres. Ved manglende aflevering vil du blive nægtet oprykning til næste årgang.

Snyd

Ved skoleårets start på 1. år skal du underskrive en tro- og loveerklæring, hvor du bekræfter, at alle fremtidige afleveringer er udfærdiget af dig selv. Overholder du ikke erklæringer træder følgende i kraft:

1. advarsel: skriftlig advarsel
2. advarsel: hjemsendelse tre dage
3. advarsel: udmeldelse fra Køge Handelsgymnasium

Din advarsel vil fremgå af Lectio under fravær.

For yderligere information henvises til www.khs.dk under hhx i afsnittet om "Snyd".

Studieaktivitet

For at være studieaktiv skal du som studerende:

1. Deltage i undervisningen
2. Aflevere skr. opgaver til tiden. Du er ikke studieaktiv, hvis du mangler at aflevere svarende til 10 % af elevtiden i samtlige fag
3. Udvide mødestabilitet jvf. skolens fraværsregler

Ved manglende studieaktivitet kan SU tilbageholdes. Du kan endvidere blive nægtet oprykning til næste år eller blive nægtet indstilling til eksamen i alle fag.

Dine lærere kan endvidere i samråd med vejledningen pålægge dig at møde i lektiecaféen for at indhente det forsømte. Du har mødepligt og du vil blive fraværsregistreret ved manglende fremmøde.

Udmeldelse

Hvis du i løbet af uddannelsen ønsker at udmelde dig, skal du henvende dig til en studievejleder. Her vil du blive bedt om at udfylde og underskrive en udmeldelsesblanket. Hvis du er under 18 år, skal du være opmærksom på, at kun dine forældre (evt. værge) kan udmelde dig, og dette skal ske skriftligt til skolens studievejledning. Melder du dig ud, giver administrationen besked herom til SU-styrelsen, således at din SU stoppes. Du skal også aflevere dine bøger i Medicentret ved udmeldelse.

SU

Serviceerklæring af SU-administrationen

Er du over 18 år, har du mulighed for at få støtte til at uddanne dig. Støtten hedder SU (Statens Uddannelsesstøtte). Støtten ydes på nogle vilkår, som hovedsageligt er bestemt af den uddannelse, du har valgt og dine egne indtægter samt dine forældres indtægter, hvis du er under 20 år og går på en ungdomsuddannelse.

Grænser for SU

SU'en består af et stipendium, som du får kvit og frit på bestemte vilkår, og et SU-lån, som skal betales tilbage til en meget lav rente. I stedet for eller sammen med SU-lån kan du tjene dine egne penge ved siden af SU'en. Men tjener du selv over et bestemt beløb, er der grænser for, hvor me-

get SU, du kan få.

Når du vil spørge om SU

Du skal altid henvende dig til elevadministrationen, hvis du har spørgsmål om eller problemer med din SU. Her ordner vi hovedparten af administrationen af din SU

Det kan vi tilbyde:

- Vi hjælper dig, hvis du konkret har brug for hjælp med en ansøgning eller med at ændre din SU, eller hvis du vil spørge om SU i almindelighed
- Vores elevadministration ligger på Lyngvej ved hovedindgangen. Åbningstider fremgår af opslag ved døren og kan ses på skolens hjemmeside
- Du har adgang til internet på computerne her på skolen. Her kan du slå op på SU's hjemmeside: www.su.dk. Du bør finde ud af mest muligt selv, inden du kommer og spørger
- Ekspeditionstiden for behandling af en ansøgning vil normalt ikke overskride fire uger fra det tidspunkt, hvor du udfylder din ansøgning på SU's hjemmeside, til du har penge på din konto.
- Der kan dog ske mindre forsinkelser, hvis der for eksempel er problemer med at indhente skatteoplysninger, du ikke bor hos dine forældre eller du ikke er dansk statsborger
- Den løbende udbetaling af din SU til din konto sker altid den sidste hverdag måneden forud

Det forventer vi af dig vedr. SU

- at du sørger for, at der ikke er fejl i din ansøgning. Dit bidrag til, at du får den rigtige SU til den rigtige tid, er at udfylde alle de rigtige rubrikker, udfylde dem rigtigt og søge i god tid ledsaget af de rigtige papirer, hvis det er krævet. Hvis du ikke bærer dig rigtigt ad, kan du ikke regne med, at SU-systemet overholder de lovede behandlingstider
- at du henvender dig til elevadministrationen her på dit uddannelsessted, når du behøver hjælp og vil stille spørgsmål om SU. Men prøv altid først selv at finde ud af tingene
- at du aktiverer din e-boks på hjemmesiden www.eboks.dk, sætter dig grundigt ind i de meddelelser og breve samt opbevarer dem, du modtager fra SU-systemet. De indeholder nemlig de oplysninger, du skal bruge for at undgå problemer med din SU

Sådan klager du over SU

Hvis du er utilfreds med en afgørelse om din SU, kan du klage over den. Afgørelsen indeholder altid oplysning om, hvor og hvordan, du kan klage. Er du i tvivl, så henvend dig til elevadministrationen. Her får du vejledning om, hvordan du skal gøre. I de fleste tilfælde kan du få din klage sendt til behandling i SU- styrelsen og derefter i Ankenævnet for Uddannelsesstøtten.

Vil du klage, skal du gøre det senest fire uger efter, at du har fået den meddelelse, du vil klage over.

Sådan klarer du dig selv med hensyn til SU

På hjemmesiden www.su.dk kan du få alle regler og vilkår om SU forklaret, for at logge på og udfylde en ansøgning skal du bruge en NemId. Forklaringerne er opdelt efter mange af de situa-

tioner og valg, du kan komme ud for under din uddannelse. De fleste af forklaringerne ligger i print-venlige filer, du kan udskrive på A4-ark, så du kan tage dem med dig, hvis du for eksempel vil spørge nærmere hos elevadministrationen.

Hvis du vil regne på, hvad du kan få i SU, eller hvor meget du kan tjene selv uden at skulle tilbagebetale SU, finder du regnemaskiner til hjælp på hjemmesiden.

Befordringsgodtgørelse

Du har mulighed for at søge om et hypercard, der giver tilskud til din transportudgift. Du skal udfylde en ansøgning på hjemmesiden www.uddannelseskort.dk. Du kan læse mere om reglerne for kortet på www.hypercard.dk, hvor du også kan læse om for kortet. Du skal selv betale en del af din transportudgift, resten af udgiften vil du normalt kunne få dækket. Du kan kun få tilskud til kort, der dækker zonerne mellem din bopæl og din skole.

Studievalg

I løbet af din studietid på Hhx får du vejledning om videregående uddannelser og erhverv. **Uddannelseskaravanen** er en messe på skolen, hvor uddannelsesinstitutioner og virksomheder kan besøges. Der er også arrangementer klassevis om uddannelsessystemet i Danmark, brug af søgemaskiner på nettet, valg, kompetencer og processer, tilmelding til videregående uddannelse og meget mere.

Desuden har du mulighed for at træffe studievalgsvejleder **Majken K. Dandanell** fra Studievalg Sjælland. Majken vejleder om valg af videregående uddannelse og erhverv.

Kollektive vejledningsarrangementer

Maiken afholder i dine tre år på handelsskolen en række arrangementer for dig og din klasse. Det er bl.a. generel information om videregående uddannelse, om ansøgningsfrister og om gode informationssteder.

- Introduktion til Studievalg og videregående uddannelse - 1. år
- På vej - 2. år
- Årets arrangementer – 3. år
- Studie- og karriereveje - 3. år
- Ansøgning og optagelse - 3. år

Individuel vejledning

Majken har træffetid på Køge Handelsskole de **fleste torsdage mellem kl. 9.00 og 12.00**. Hvis du har spørgsmål om videregående uddannelse eller sabbatår, kan du få en individuel samtale. Du kan bestille en tid pr. mail mkd@studievalg.dk eller sms 2269 6823. Du kan også vælge at skrive en mail og få svar på dine spørgsmål ad den vej.

Lærebøger

Lærebøger udlånes af skolen. De skal derfor bindes ind, og du må ikke skrive i dem. Enkelte af lærebøgerne vil dog være engangsmaterialer, som du må beholde. Du hæfter personligt for de udleverede bøger, som er stregkodet og kun kan lånes ved at du medbringer dit sygesikringsbevis. Ved skoleårets slutning vil du modtage en låneroversigt fra skolen, hvoraf det fremgår hvilke bøger, du skal tilbagelevere. Har du ikke afleveret sidste års lånte bøger, kan du ikke låne nye til næste skoleår.

I nogle fag, vil du ikke få udleveret bøger i fysisk bogform. I disse tilfælde vil du få udleveret en adgangskode til en i-bog på nettet. Denne adgangskode er gældende i dine år på Køge Handelsskole.

Materialegebyr

Hvad får du, for de penge der opkræves af Køge Handelsskole?

Jf. bekendtgørelse nr. 1711 af 20/12/2006, kan der pålægges studerende ekstraudgifter til engangsbøger, kopiudgifter, ordbøger, lommeregner m.m. på op til kr. 2500,00, fordelt over tre skoleår.

På Hhx opkræves der et årligt beløb til dækning af kopiudgifter, print, netordbøger, e-bøger, i-bøger, trådløst internet, screening af læsevejleder, samt opgavehæfte til virksomhedsøkonomi. Beløbet varierer fra studieretning til studieretning alt efter hvilke bøger, der kræves i de enkelte fag.

For 2014/15 er beløbet som følger:

	1. år	2. år	3. år
Studieretninger med VØ A	620 kr.	615 kr.	440 kr.
Studieretninger med VØ B	615 kr.	440 kr.	440 kr.

Beløbet vil blive opkrævet som et engangsbetrag hvert år i løbet af september måned.

Herudover anbefaler skolen at de studerende anskaffer sig en lommeregner til matematik og økonomiske fag og ordbøger til sprog. Du vil kunne få rådgivning af din lærer på dette område.

Ved udmeldelse inden efterårsferien, vil materialegebyret blive delvist refunderet. Efter efterårsferien bliver beløbet ikke refunderet.

Ordbøger

Husk at du til de fleste eksaminer må medbringe ordbøger. Skolens computere har dog installeret elektroniske ordbøger. Du finder et link på It's Learning under intranettet i mappen "bibliotek" – online ordbøger.

Kontaktlærerordning

Alle klasser på Hhx får ved skoleårets start tildelt en kontaktlærer, der følger tæt med i klassens trivsel, tager sig af eventuelle problemer, fungerer som bindeled mellem klassen, skolens ledelse og studievejledningen samt klassens øvrige lærere og afholder de årlige kontaktsamtaler i oktober/november.

Mentorordningen

For studerende, der har særligt svært ved at gennemføre en Hhx uddannelsen, tilbydes en mentorordning, hvor den studerende kan få tilknyttet en voksen kontaktperson, som støtter den studerende i uddannelsesforløbet. Man kan rette henvendelse til kontaktlæreren eller studievejlederen, hvis man ønsker at få tildelt en mentor.

Evalueringssamtale

I slutningen af oktober eller starten af november vil kontaktlæreren indkalde dig til en personlig samtale af ca. 15-20 minutters varighed. Du har selv på forhånd udfyldt et skema med en selvurdering af de samme punkter, som de respektive faglærere har vurderet. Samtalen tager udgangspunkt i evalueringsskemaer, som dine lærere har afleveret til den kontaktlærer, der gennemfører samtalen. Her får du blandt andet at vide om, hvordan dine lærere vurderer dit faglige niveau i deres fag, dit fremmøde til undervisningen samt sociale adfærd. Du får mulighed for at komme ind på, hvordan du trives i klassen og på skolen som helhed.

Lektiecafé

Der vil blive arrangeret lektiecafé tirsdage og torsdage om eftermiddagen. Her vil der være faglærere eller studerende på 3. år til rådighed for hjælp og vejledning til dine lektier. Lektiecafé tilbydes i fagene engelsk, spansk, tysk, matematik og virksomhedsøkonomi.

Læsevejleder

Vi har på skolen en uddannet læsevejleder, der vil screene alle 1. års studerendes faglige niveau og læsefærdigheder inden efterårsferien. Alt efter resultatet af screeningen, vil der blive søgt om SPS støtte via studievejlederen.

Infomøder med forældre

På Hhx afholdes der ét årligt rejsemøde i relation til studieture. Der er tale om et orienteringsmøde og ikke en konsultation, som du kender det fra folkeskolen. Dine forældre får så mulighed for at møde nogle af dine lærere og se skolen, hvor du tilbringer meget af din tid. Der vil også være besøg af en studievejleder, der fx fortæller om tilvalg, SU-regler mv. Du og dine forældre vil modtage en skriftlig invitation fra skolen til dette arrangement og arrangementet vil fremgå af Lectio.

Hvis dine forældre ønsker at holde sig orienteret med din uddannelse, skal du give dem adgang til Lectio. Det er altid en god idé, at involvere dine forældre, så de kan støtte dig i din skolegang.

Hvis du er **under 18 år**, er dine forældre altid velkommen til at kontakte din studievejleder for at

høre, hvordan det går. Vi afholder ikke skole-hjem samtaler. Derfor er det vigtigt, at dine forældre selv opsøger skolen, hvis de har nogle spørgsmål. **Bemærk:** Dine forældre inddrages kun, hvis du er under 18 år.

Morgensamling

Ca. hver anden måned afholdes morgensamling for alle Hhx-klasser i cafeen. Studierådet og uddannelseschefen samarbejder om afholdelse af morgensamlinger, som altid ligger i tidsrummet 10.10 – 10.25. Her kan der være indslag fra uddannelseschefen, uddannelses- og erhvervsvejlederne, repræsentanter for studieråd og festudvalg eller mange andre kendte og mindre kendte personer, som optræder på slap line med såvel muntre som mere alvorlige emner.

FACILITETER

Elevadministrationen

Elevadministrationen er nok det sted på Køge Handelsskole, hvor der samles flest informationer om de enkelte studerende. Det er nemlig her, at alle karakterer, eksamensplaner m.v. opbevares og behandles, så du kan modtage karakterblade, eksamensmeddelelser m.v.

TLF. TIL SKOLEN: 5667 0400.

Hvis du ændrer adresse eller telefonnummer i løbet af skoleåret, skal du hurtigst muligt informere administrationen. Det kan være meget vigtigt, at skolen kan komme i forbindelse med dig eller dine forældre hurtigt.

Elevadministrationen er beliggende i rød bygning til venstre for hovedindgangen.

Kontoret er oftest åbent det meste af dagen, men har faste kontortider, som er fra kl. 8.00 – 9.00 alle dage samt fra kl. 10.00 – 12.00 undtaget torsdag lukket

KHS Caféen

Skolens café lever op til Kantine Diplomet, det vil sige en sund cafe.

Vi serverer gratis havregrød hver morgen, så du kan få en god start på dagen. Der udover kan du købe forskellige morgenmadsprodukter, varme og kolde retter, diverse drikkevarer samt frugt. Du kan ikke købe slik, chips og cigaretter

**Caféens åbningstider: mandag til torsdag kl. 8.00 til 13.00 og 13.30-14.00
fredag kl. 8.00 til 12.30**

Da du og andre helt sikkert bedst kan lide at spise i pæne og rene omgivelser, skal du rydde op efter dig, sætte service og bestik på de dertil indrettede rulleborde og sætte stolen på plads, når du forlader caféområdet.

Mediecenter

I mediecenteret på Køge Handelsskole kan du få hjælp til litteratur- og emnesøgning, bestilling og reservation af bøger og litterære materialer samt informationssøgning på nettet. Du kan naturligvis også låne bøger, tidsskrifter, aviser, tv-udsendelser og andre fagvideoer i Mediecenteret. I skolens biblioteksbase <http://integrabib.dk/uddbib1-khs/> kan du søge efter materialer og se om en bestemt bog er hjemme. Ligger mediecenteret ikke inde med det ønskede materiale, kan det bestilles hjem fra andre biblioteker. Desuden er der mulighed for at låne et videokamera for en dag af gangen. Yderligere kan du hente adgangskoder til de databaser, som der er fri adgang til via skolens netværk. Cd-rommer kan købes i mediecenteret for 10,- pr. stk.

I mediecenteret findes der 4 pc'er, en skanner og en farverprinter, der kan anvendes til skolearbejde.

Lån, lånetid og aflevering

For at kunne låne materialer i mediecenteret skal du anvende dit sygesikringsbevis. Sygesikringsbeviset er personligt og skal medbringes ved hvert udlån. Låneren er ansvarlig for alle materialer, der lånes på sygesikringsbeviset.

Lånetiden på bøger er almindeligvis 31 dage. Men du kan henvende dig for at få forlænget dit lån, hvis det ikke er reserveret. For særligt efterspurgte materialer kan mediecenteret fastsætte kortere lånetid. Sidste frist for aflevering står på den udlånkvittering, som udleveres ved alle lån. Ved overskridelse af lånetiden, bliver der udsendt en hjemkaldelse på din skolemail.

Lånetiden på lærebøger, som du får udleveret i august, er et skoleår. **Når eksamensplanen bliver offentliggjort i maj, skal du aflevere de bøger, som du ikke skal bruge til eksamen. Resten af dine bøger skal afleveres, inden du går på sommerferie.**

Hvis du i årets løb får behov for at låne flere lærebøger af skolen end de allerede udleverede, kan du henvende dig til Jørgen eller Susanne, hvorfra disse udlån formidles. Hvis du har glemt dine lærebøger, ordbøger eller din lommeregner til en prøve, eller hvis du mangler nogle andre bøger i forbindelse med projektarbejde, kan du også prøve at henvende dig til mediecenteret for at høre, om det er muligt at få bevilliget et midlertidigt lån. Du skal huske at medbringe sygesikringskort af hensyn til udlånsregistreringen.

Lån af bærbar computer

Du kan låne en bærbar computer i mediecenteret, hvis du ikke har medbragt din egen. Computeren kan lånes for en dag af gangen. Husk at medbringe dit sygesikringsbevis. Bemærk, at der er et begrænset antal computere til udlån.

Erstatning af udlånte materialer fra Mediecenteret

Hvis mediecenterets materialer beskadiges, mistes eller ikke afleveres, skal de erstattes efter takster fastsat af mediecenteret. Er det lånte materiale ikke afleveret 31 dage efter lånetidens udløb, betragtes det som bortkommet, og mediecenteret sender en regning. Regninger og erstatningsbeløb, der ikke betales, overgår til SKAT. Hvis fremsendte regninger ikke betales, sender skolen udestående til SKAT til inddrivelse i evt. overskydende skat. Der opkræves et administrationsgebyr ved overdragelse til SKAT.

Kopimaskine

Kopimaskinen for studerende er placeret i rød bygning ved caféen. Du må kun benytte kopimaskinen til kopiering af undervisningsrelevant materiale som for eksempel artikler. Hvis kopimaskinen misbruges, kan skolen lukke for adgangen til den. Du skal rydde op efter dig, inden du forlader kopiområdet. Se i øvrigt under Mediecenter vedr. kopiering, scanning mv.

Ved fejl og mangler vedrørende kopimaskine bedes du henvende dig i Mediecenteret.

Åbningstider

Mediecenteret ligger i rød bygning.

Åbningstider mandag til torsdag fra 8.00 – 15.00 samt fredag fra 8.00 til 12.00

Kontakt personer

srn@khs.dk

inj@khs.dk

Tlf.: 56 67 04 36

Tlf. 56 67 04 35

Fax: 56 63 00 18

IT

Computere

Som studerende på handelsskolen vil du komme til at arbejde med it som en integreret del af undervisningen. Skolen stiller et begrænset antal stationære computere til rådighed. Derfor er det en god idé, at medbringe din egen bærbare computer. Husk at oplade den hjemmefra. Du må kun benytte computere til skolearbejde i undervisningstiden.

Kravspecifikation til bærbare computer, du medbringer på skolen:

For at få det optimale udbytte af it-tjenester som udbydes af Køge Handelsskole, så anbefaler skolen, at du har en computer, der benytter Microsoft Windows 7. Har du en Apple computer, så anbefales det her, at du benytter Boot Camp og har en Windows 7 installeret samtidigt med Mac OS. Uanset leverandør af computeren, så anbefales minimum 2GB RAM.

Gældende for alle enheder er, at der skal være understøttelse for netværksstandarden 802.11a og eller 802.11g. For at få det optimale udbytte af skolens trådløse netværk, så anbefales det, at enheden understøtter 802.11n og 802.11a.

Af sikkerhedsmæssige grunde er der en række regler for brugen af skolens it-udstyr. De giver skolen ret til at bortvise dig, såfremt du udøver hærværk, misbruger eller ulovligt kopierer programmer. **Husk ingen drikkevarer eller madvarer ved skolens PC'erne.**

Printer

Alle elever får et studiekort, som skal bruges i forbindelse med printning. Skolen indsætter 500 kr. på kortet ved skolestart på 1. år. Kortet bruges på alle tre studieår.

Fejlmelding af IT-udstyr

Hvis der er it-udstyr: projektor, smartboard, computer, software eller printer, der ikke fungerer, er det vigtigt hurtigst muligt at fejlmelde til It-afdelingen. Du kan oprette en sag på fejlen via internettet på It's Learning eller <http://helpdesk.khs.dk> eller helpdesk@khs.dk

Skolens IT

Dit brugernavn er identisk med din mail adresse på skolen. Første gang du logger dig på skolens IT system, vil dit password være Kodexxxx, hvor x er de sidste 4 cifre i dit cpr.nr. Det er muligt at logge på hjemmefra via skolens hjemmeside og Citrix. Første gang du logger på, skal du ændre dit password. Hvis du glemmer dit password, skal du henvende dig til It-afdelingen.

It-reglement

Der er trådløst netværk på skolen, og du er velkommen til at medbringe din egen bærbare computer. Det er til enhver tid op til lærerens vurdering om brugen af computer er nødvendig i undervisningen.

Du får usudleveret brugernavn og adgangskode til skolens it-systemer og internet. Dette er personligt og må ikke udlånes til andre. Du er ansvarlig for alt, hvad der foregår fra dit brugernavn.

Lockers til studerende

I den nye bygning er der ca. 400 lockers, som de studerende kan låne. Lockers aflåses med en hængelås. Der er mulighed for at købe en hængelås i medicenteret. Hængelåsen bliver klippet dagen efter translokationen, hvis den ikke er fjernet. Lockers er tænkt som en midlertidig opbevaring af bøger, computere og noter. Sørg for, at tage hængelåsen med dig, når du ikke bruger den lånte lockers.

PRAKTISKE OPLYSNINGER

Tidsplan, ferier og fridage

Sportsdag	19. august 2014
Efterårsferie	13. oktober 2014 - 17. oktober 2014
Juleferie	22. december 2014 - 2. januar 2015
Vinterferie	16. februar 2015 - 20. februar 2015
Påskeferie	30. marts 2015 – 6. april 2015
St. Bededag	1. maj 2015
Kristi Himmelfartsferie	14. maj 2015
2. pinsedag	25. maj 2015
Grundlovsdag	5. juni 2015
Translokation	27. juni 2015

Sidste skoledag inden eksamen

1. år	12. juni 2015
2. år	19. maj 2015
3. år	19. maj 2015

Første eksamensdag

15. juni 2015
21. maj 2015
21. maj 2015

Ringetider

1. lektion	08.20 - 09.05
2. lektion	09.05 - 09.50
3. lektion	10.05 - 10.50
4. lektion	10.50 - 11.35
Spisepause	11.35 - 12.15
5. lektion	12.15 - 13.00
6. lektion	13.00 - 13.45
7. lektion	14.00 - 14.45
8. lektion	14.45 - 15.30

Almindelig skoledag

En almindelig skoledag er placeret i tidsrummet kl. 8.20 – 16.35. Af dit skema fremgår det, hvornår du skal møde, og hvornår du har fri. Vær opmærksom på, at der kan forekomme løbende ændringer i skemaet, så du bør tilstræbe at lave private aftaler eller have fritidsarbejde efter kl. 16.35.

Spisepause

Vi har indført fælles spisepause for alle årgange. Spisepausen er placeret fra kl. 11.30 – 12.10. Spisepausen er på 45 min. for at alle kan nå at spise. I kommende skoleår er der over 1000 studerende på hhx. Det betyder, at der vil opstå lange køer i caféen, hvis alle køber mad samtidig. Derfor vil vi gerne opfordre til, at 2. års studerende venter med at købe mad i Caféen til kl. 11.45. Der er stadig rigelig tid til at spise sin mad herefter.

Forsikring

Tyveri

Du må selv sørge for at tegne forsikringer, da skolen ikke har tegnet en forsikring for dig. Du hæfter selv for tyveri og beskadigelser på værdigenstande, hvis du vælger at medbringe dem i skoletiden. Bliver dine ting stjålet eller beskadiget i skoletiden (gælder også på studieture og udflugter), må din egen indboforsikring dække dette efter de betingelser, der er gældende. Efterlad derfor aldrig dine værdigenstande uden opsyn og pas på dine værdigenstande. Skolen har ikke mulighed for at udbetale erstatninger.

Indboforsikringens ansvarsdel vil muligvis betale, hvis du bliver ansvarlig for en skade på en anden person eller en andens ting.

Ulykke

Hvis du kommer til skade i skoletiden, er det din egen ulykkesforsikring, der eventuelt skal udbetale erstatning. Er du over 18 år, skal du have din egen police, medmindre du er omfattet af din families ulykkesforsikring. Det er vigtigt, at du passer på dig selv og dine studiekammerater.

Hvis du kommer til skade i løbet af skoleåret og skal have bevilliget taxa, skal der afleveres en lægeerklæring med angivelse af den periode, hvori du er berettiget til sygetransport. Studievejledningen vil herefter være behjælpelig med at ansøge om sygetransport i din kommune. Udgift til mulighedserklæring refunderes ikke.

Transport

Du har flere muligheder for at komme til og fra Køge Handelsskole. Bor du langt fra skolen, vælger du måske at komme med tog og bus eller i bil. Bor du derimod tæt på skolen, vælger du måske at cykle eller gå.

Bil

Kommer du i bil, må du KUN parkere i de afmærkede båse af hensyn til brandsikkerheden og afviklingen af færdslen på parkeringspladsen. Det er ikke tilladt at parkere i det område, der er forbeholdt lærerne eller på reserverede parkeringspladser.

På skolens parkeringsplads er færdselsloven gældende. Udvis hensyn overfor andre på parkeringspladsen. Overtrædelse af færdselsloven kan medføre bødestraf. Hensynsløs kørsel kan straffes efter gældende regler i studie- og ordensreglementet for gymnasiale uddannelser og kan medføre hjemsendelse eller i grove tilfælde bortvisning fra skolen.

Cykel og knallert

Cykler og knallerter må kun sættes i cykelstativerne. Cykler og knallerter må ikke sættes op ad bygningerne, og du må ikke cykle eller køre på knallert på de flisebelagte stier, der er beregnet til gående.

Bus

Linje 101A har stoppested ved skolens hovedindgang.

101A

	Campus Køge	Ølby Station	Køge St.	Boholtcentret	Lerbæk Torv	Hastrup (Fasanvej)
mandag - fredag	—	5.04	5.14	5.23	5.28	5.31
	—	04	14	23	28	31
	—	24	34	43	48	51
	—	44	54	03	08	11
	—	7.04	7.14	7.23	7.28	7.31
	—	7.14	7.24	7.33	7.38	7.41
	—	7.24	7.34	7.43	7.48	7.51
	—	7.34	7.44	7.53	7.58	8.01
	—	7.44	7.54	8.03	8.08	8.11
	7.50	7.54	8.04	8.13	8.18	8.21
	50	54	04	13	18	21
	00	04	14	23	28	31
	10	14	24	33	38	41
	20	24	34	43	48	51
	30	34	44	53	58	01
	40	44	54	03	08	11
	11.20	11.24	11.34	11.43	11.48	11.51
	11.28	11.34	11.45	11.54	11.59	12.02
	28	34	45	54	59	02
	38	44	55	04	09	12
	48	54	05	14	19	22
	58	04	15	24	29	32
	08	14	25	34	39	42
	18	24	35	44	49	52
	14.38	14.44	14.55	15.04	15.09	15.12
	14.48	14.54	15.05	15.15	15.20	15.23
	48	54	05	15	20	23
	58	04	15	25	30	33
	08	14	25	35	40	43
	18	24	35	45	50	53
	28	34	45	55	00	03
	38	44	55	05	10	13
	16.48	16.54	17.05	17.15	17.20	17.23
	—	17.04	17.15	17.25	17.30	17.33
	—	17.14	17.25	17.35	17.40	17.43
	—	17.24	17.35	17.45	17.50	17.53
	—	17.34	17.45	17.55	18.00	18.03
	—	17.44	17.55	18.05	18.10	18.13
	—	17.54	18.05	18.13	18.18	18.21
	—	18.07	18.15	18.23	18.28	18.31
	—	18.17	18.25	18.33	18.38	18.41
	—	18.27	18.35	18.43	18.48	18.51
	—	18.37	18.45	18.53	18.58	19.01
	—	18.47	18.55	19.03	19.08	19.11
	—	18.57	19.05	19.13	19.18	19.21
	—	19.07	19.15	19.23	19.28	19.31
	—	19.21	19.29	19.37	19.42	19.45
	—	21	29	37	42	45
	—	41	49	57	02	05
	—	01	09	17	22	25
	—	0.21	0.29	0.37	0.42	0.45
	—	0.41	0.49	0.57	1.02	1.05A

A Kører kun fredag.

Campus Køge betjenes ikke i perioden 22.12.14 - 02.01., 16.02 - 20.02., 30.03 - 01.04., 15.05., 28.06 - 31.07., 12.10 - 16.10.

Rute	Zone	Stoppesteder
Lyngvej	20	Campus Køge
Søndre Centervej		Ølby Station
Stensbjergvej		Køge Sygehus
		Tigervej
		Norsvej
		Uglevej
Nørre Boulevard		Græsmarksvej
		Møllebo Omsorgscenter
Niels Juels Gade		Bjerggade
Køge St.		Køge St.
Bag Haverne	Fændediget	
Blegdammen	Torvebyen	
Parkvej	Gymnasievej	
	Skellet	
	Ellemarken	
Marksvinget	Marksvinget	
	Boholtcentret	
	Blåbærparken	
	Bregnevej	
Søsvinget	Brudelysvej	
	Vandstjernevej	
	Klemmenstruggård	
	Lerbæk Torv	
Langelandsvej	Hastrupskolen	
	Hastrupparken	
	Hastrup, Fasanvej	

Linje 245 har stoppested på Lyngvej ude foran skolen.

245

	Køge St.	Torvebyen	Ølbyvej	Køge Sygehus	Ølby St.	Campus Køge	Nordtøj (Næstø)	Lille Skensved (Vest-Banen)	Ejby (Esbjergs Kvarter)	Ejby Skole	Nr. Dalby Kirke	Borup St.
mandag - fredag	—	—	—	—	5.50	—	5.54	6.00	6.08	6.10	6.16	6.24
	6.04	6.08	6.13	6.16	6.20	—	6.24	6.30	6.38	6.40	6.46	6.54
	6.34	6.38	6.43	6.46	6.50	—	6.54	7.00	7.08	7.10	7.16	7.24
	7.02	7.06	7.11	7.14	7.18	7.22	7.23	7.30	7.38	7.40	7.46	7.54
	—	—	—	—	7.48	7.52	7.53	8.00	8.08	8.10	8.16	8.24
	02	06	11	14	18	22	23	30	38	40	46	54
	—	—	—	—	48	52	53	00	08	10	16	24
	16.02	16.06	16.11	16.14	16.18	16.22	16.23	16.30	16.38	16.40	16.46	16.54
	—	—	—	—	16.48	16.52	16.53	17.00	17.08	17.10	17.16	17.24
	17.04	17.08	17.13	17.16	17.20	17.24	17.25	17.32	17.40	17.42	17.48	17.56
	—	—	—	—	17.50	17.54	17.55	18.02	18.10	18.12	18.18	18.26
	18.04	18.08	18.13	18.16	18.20	18.24	18.25	18.32	18.40	18.42	18.48	18.56
	—	—	—	—	18.50	18.54	18.54	19.01	19.09	19.10	19.16	19.24
	19.06	19.10	19.15	19.18	19.22	19.26	19.27	19.34	19.42	19.44	19.50	19.58
	20.07	20.11	20.16	20.19	20.22	20.26	20.27	20.34	20.42	20.44	20.50	20.57
	07	11	16	19	22	26	27	34	42	44	50	57
	22.07	22.11	22.16	22.18	22.22	22.26	22.27	22.34	22.42	22.44	22.50	22.57
	23.07	23.11	23.16	23.19	23.22	23.26	23.27	23.34	23.41	23.43	23.49	23.56
	0.25	0.29	0.34	0.37	0.40	—	0.44	0.52	1.00	1.02	1.08	1.15A

A Kører kun fredag.

245

	Borup St.	Nr. Dalby Kirke	Ejby Skole	Ejby (Esbjergs Kvarter)	Lille Skensved (Vest-Banen)	Nordtøj (Næstø)	Campus Køge	Ølby St.	Køge Sygehus	Lanstrupvej	Torvebyen	Køge St.
mandag - fredag	—	—	5.04	5.06	5.14	5.20	—	5.25	5.29	5.32	5.37	5.41
	—	—	5.44	5.46	5.54	6.00	—	6.05	6.09	6.12	6.17	6.21
	6.05	6.13	6.19	6.21	6.29	6.35	—	6.40	6.44	6.47	6.52	6.56
	6.35	6.43	6.48	6.51	6.59	7.05	—	7.10	—	—	—	—
	7.05	7.13	7.18	7.21	7.29	7.35	7.37	7.42	7.46	7.49	7.54	7.58
	7.35	7.43	7.49	7.51	7.59	8.05	8.07	8.12	—	—	—	—
	05	13	19	21	29	35	37	42	46	49	54	58
	35	43	49	51	59	05	07	12	—	—	—	—
	16.05	16.13	16.19	16.21	16.29	16.35	16.37	16.42	16.46	16.49	16.54	16.58
	16.35	16.43	16.48	16.51	16.59	17.05	17.07	17.12	—	—	—	—
	17.03	17.11	17.17	17.19	17.27	17.33	17.35	17.40	17.44	17.47	17.52	17.56
	17.33	17.41	17.47	17.49	17.57	18.03	18.05	18.10	—	—	—	—
	03	11	17	19	27	33	35	40	44	47	52	56
	33	41	47	49	57	03	05	10	—	—	—	—
	18.33	18.41	18.47	18.48	18.57	19.03	19.05	19.10	—	—	—	—
	19.03	19.11	19.17	19.19	19.27	19.33	19.35	19.40	19.44	19.47	19.52	19.56
	19.58	20.06	20.12	20.14	20.22	20.28	20.30	20.35	20.38	20.41	20.46	20.50
	20.59	21.06	21.12	21.14	21.22	21.28	21.30	21.35	21.38	21.41	21.46	21.50
	59	06	12	14	22	28	30	35	38	41	46	50
	22.59	23.06	23.12	23.14	23.22	23.28	23.30	23.35	23.38	23.41	23.46	23.50
	23.57	0.03	0.08	0.11	0.18	0.24	0.26	0.31	0.33	0.36	0.41	0.45

Linje 242 har stoppested på Lyngvej ude foran skolen.

242

	Ølby St	Campus Køge	Lille Skensved (Ved Banen)	Højelse Skole	Store Salby	Lille Salby	Ejby (Egernetts Kvarter)
mandag - fredag	6.35	6.39	6.45	6.50	6.53	6.55	7.00
	17.35	17.39	17.45	17.50	17.53	17.55	18.00

Rute	Zone	Stoppesteder
Søndre Centervej	99	Ølby St
Lyngvej	20	Campus Køge EUC Køge Ølby By
Ølbyvej Hovedgaden	99	Højelsevej Ahornvej Lille Skensved, Ved Banen Lille Skensved St
Ved Banen		Højelsevej Ølbyvej, Lægehuset Buen Skensvedhallen
Ølbyvej		Højelse Skole Højelse Kirke
Højelsevej		Store Salby
Salbyvej	20	Lille Salby Salbyvej 202 Ejbyvej
Gemsevej	21	Hjortens Kvarter Grævlingens Kvarter Ejby, Egernetts Kvarter

242

	Ejby (Egernetts Kvarter)	Lille Salby	Store Salby	Højelse Skole	Lille Skensved (Ved Banen)	Campus Køge	Ølby St
mandag - fredag	6.05	6.13	6.15	6.18	6.23	6.28	6.33
	18.05	18.13	18.15	18.18	18.23	18.28	18.33

Rute	Zone	Stoppesteder
Gemsevej	21	Ejby, Egernetts Kvarter Kastaniehusene, Ejby ældrecenter Ejby, Egernetts Kvarter Grævlingens Kvarter Hjortens Kvarter
Moseskrænten		Ejbyvej Salbyvej 202
Gemsevej		Lille Salby Salbyvej
Salbyvej	20	Store Salby
Højelsevej	99	Højelse Kirke Højelse Skole Skensvedhallen Buen Ølbyvej, Lægehuset Højelsevej Ahornvej Lille Skensved, Ved Banen
Ved Banen		Lille Skensved St Højelsevej
Ølbyvej		Ølby By EUC Køge Campus Køge
Lyngvej		Ølby St
Søndre Centervej	99	Ølby St

Ordens- adfærdsregler for Køge handelsgymnasium HHX 2014/15

1. Du har mødepligt til undervisningen. Det forventes, at du møder velforberedt op og deltager aktivt i timerne. Du har ligeledes mødepligt til ekskursioner, fællesarrangementer o.l.
2. Du har pligt til at aflevere skriftlige opgaver til den fastsatte dato. Afleveringen skal leve op til de stillede krav. Hvis afleveringen ikke lever op til de stillede krav, kan læreren bede dig om at lave en ny aflevering
3. Du skal deltage i alle terminsprøver, årsprøver og andre interne prøver
4. Omgås andre med respekt og tolerance: Mobning, aggressiv, truende og racistisk adfærd accepteres ikke!
5. Respektér undervisningen og dine omgivelser: Ret dig efter lærerens anvisninger. Forstyr ikke undervisningen. Toiletbesøg etc. foregår i frikvarteret. Al spising foregår i caféen. Ingen spising på 1. sal. Brugt service stilles på rullebordene. Affald smides i skraldespandene
6. Ved deltagelse på studieture er du forpligtet til at overholde en studieturskontrakt. De særlige regler for deltagelse fremgår af kontrakten.
7. Elektronisk udstyr som fx *bærbare computere*, iPod og mobiltelefoner må ikke bruges i de skemalagte timer, medmindre det indgår i undervisningen efter aftale med læreren
8. Skolens it-systemer er primært til undervisningsbrug. Det betyder, at privat informationsøgning og mailkorrespondance skal finde sted uden for den skemalagte undervisning
9. Bøger, du har lånt af skolen, skal leveres tilbage i ordentlig stand. Du skal binde bøgerne ind og skrive navn i dem. Du skal erstatte bortkomne eller ødelagte bøger. Ved manglende betaling til erstatning af bøger, kan du ikke få nye bøger udleveret ved skoleårets start
10. Hold orden i undervisningslokaler og grupperum, på gange og i caféen. Du drages økonomisk til ansvar for ødelagt inventar
11. Alkohol og euforiserende stoffer er ikke tilladte på skolen. Du må ikke møde påvirket op på skolen. Rygning er ikke tilladt på skolens område. Ved fester og lignende kan der dispenseres mht. alkohol
12. Du må ikke opholde dig på murværket i rød bygning. Brandtrapperne må ikke bruges til almindelig ud- og indgang

Adfærdsregler

Du forventes at opføre dig ordentligt over for andre – både studerende og lærere. Det betyder, at du skal følge anvisningerne i punkt 1-10 i ordensreglerne. Foruden sanktioner nævnt under de enkelte punkter, angiver loven en række sanktioner, der kan anvendes, hvis lærere eller ledelse vurderer, at du ikke følger anvisningerne.

Der vil altid være tale om en individuel bedømmelse, og skolen bestræber sig naturligvis på, at der er et rimeligt forhold mellem overtrædelse og sanktion.

På Hhx i Køge kan følgende komme på tale:

- Ledelsen kan give en skriftlig advarsel. Ved skriftlige advarsler gælder generelt, at den sendes til forældrene, hvis den studerende er under 18 år
- Ledelsen kan hjemsende en studerende i op til ti dage. En hjemsendelse vil altid blive fulgt af en skriftlig advarsel samt en samtale med ledelsen
- En studerende, der allerede har en advarsel for uhensigtsmæssig adfærd, vil ved gentagelsestilfælde komme på kontrakt. Det betyder, at yderligere overtrædelser vil medføre udmeldelse
- I meget graverende tilfælde kan en studerende udmeldes uden forudgående advarsler
- Ved grov uagtsom adfærd, hæfter man for den økonomiske konsekvens handlingen medfører.

Rygning

Der er kommet en ny rygelov i Danmark. Det er vi glade for på Køge Handelsskole, da det understøtter vores ønske om, at skolen står for sundhed. Derfor vil der i samarbejde med Køge kommune blive tilbudt rygestopkurser for både studerende og medarbejdere.

Hvis en studerende fremover ryger på skolens område vil det medføre:

1. hjemsendelse 2 dage med fravær
2. hjemsendelse 5 dage med fravær
3. bortvisning fra skolen

Rygning af E-cigaretter skal foregå udendørs.

Spisning og rengøring.

Vi ønsker på Køge Handelsskole at bevare et dejligt pænt miljø – derfor er du underlagt følgende regler for spisning og rengøring.

Al spisning af mad foregår i caféen eller på fællesarealer. Brugt service stilles på afrydningsborde.

Det er hele klassens ansvar, at:

- Sætte stolen op
- Smide papir og andet affald i skraldespanden
- Rydde op på gulv, borde og i vindueskarme
- Feje gulvet
- Lukke yderdøre og vinduer

Kost og fejebakke vil altid kunne lånes ved henvendelse til Gwen i serviceområdet.

Servicepersonalet gør kun rent. Du skal derfor selv sætte din stol op og rydde op efter dig selv.

Ved manglende oprydning vil holdet få en advarsel i Lectio. Ved 3. advarsel vil holdet blive udelukket fra næstkommende fest på skolen. Festudvalget vil blive orienteret.

Alkohol og euforiserende stoffer

Det accepteres ikke, at du er påvirket af alkohol eller euforiserende stoffer i skoletiden. Du må altså ikke møde op til undervisningen i spirituspåvirket tilstand. Du må heller ikke være under indflydelse af euforiserende stoffer til fester, og du må selvfølgelig heller ikke indtage førnævnte på skolen. Til arrangementer uden for undervisningstiden, som for eksempel fester og Superquiz, kan du købe øl og vin på skolen.

Møder du op til undervisningen i påvirket tilstand, fordi du måske har været til morgenfødselsdag, bliver du selvfølgelig sendt hjem. Er du under 18 år, vil dine forældre få et brev, der oplyser om årsagen til hjemsendelsen.

Bliver du taget i at være i besiddelse af euforiserende stoffer i skoletiden, vil du blive politianmeldt. Du vil endvidere blive hjemsendt fra skolen i fem dage, samt sendt til en misbrugskonsulent og ved gentagne tilfælde eller ved videresalg for øje, vil du blive bortvist fra skolen.

Klageprocedure

En evt. klage over sanktioner, som skolen har udøvet i henhold til disse studie- og ordensregler, skal stiles til Ministeriet for børn og unge. Du skal aflevere klagen til skolens uddannelseschef, der videresender den til Ministeriet sammen med en følgeskrivelse. Sanktionen vil ikke blive udsat, mens klagen behandles.

Hvis du er utilfreds med undervisningen eller forhold, der vedrører undervisningen, bør du gå til den konkrete faglærer med problemet. Desuden får du to gange årligt mulighed for at evaluere undervisningen.

Er der fortsat problemer, må du klage til din uddannelseschef. En klage skal i så fald være skriftlig.

Yderligere information

Skolens studie- og ordensregler er formuleret på baggrund af Bekendtgørelse om studie- og ordensregler i de gymnasiale uddannelser (BEK nr. 1222 af 04.12.06).

I forbindelse med eksamen træder en række regler i kraft. Du henvises her til eksamensreglementet, der udleveres sammen med eksamensplanen forud for eksamen, og til Bekendtgørelse om prøver og eksamen i folkeskolen og i de almene og studieforbereende ungdoms- og voksenuddannelser (BEK nr.1018 af 25.08.10).

GEKH - GAMLE ELEVER FRA KØGE HANDELSSKOLE

Foreningen blev dannet i foråret 1990 af gamle Hhx-studenter fra Køge Handelsskole, som ønskede at fastholde sammenholdet fra deres Hhx-tid. Foreningens primære opgave er at arrangere en årlig Gamle Studerendes Fest, som nu per tradition ligger den første lørdag i november.

Kun medlemmer af foreningen kan deltage i festen, som er umådeligt populær og med stor deltagelse – også fra lærerside. Foreningen uddeler hvert år et legat ved Hhx-studenternes translokation. Legatet gives til en studerende, der har gjort et stort arbejde for skolens sociale liv.

I GEKHs bestyrelse sidder der fire gamle studerende og to nuværende studerende, samt en lærer (Henrik Kureer). Formand for foreningen er i øjeblikket: Maria Asmussen.

GEKH har sin egen hjemmeside: www.gekh.dk. Hvor du kan se medlemskontingentet. Der er tradition for, at alle afgangsstuderende melder sig ind i foreningen, da dette som nævnt er betingelsen for at kunne deltage i Gamle Studerendes Fest den første lørdag i november.

Stueplan

- Administration og service
- HHX
- Merkantil HG
- Kursuscentret
- Erhvervsakademiet Sjælland
- 10 Klasse og Campus Køge
- Lagerum

1. sal

- Administration og service
- HHX
- Merkantili HG
- Kursuscentret
- Erhvervsakademi Sjælland
- 10 klasse og Campus Køge
- Lagerum

- Administration og service
- HHX
- Merkantil HG
- Kursuscentret
- Erhvervsakademi Sjælland
- 10 klasse og Campus Køge
- Lagerrum

